
 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
1

Βασικές έννοιες αλγορίθµων

Τι είναι αλγόριθµος

Ο όρος αλγόριθµος χρησιµοποιείται για να δηλώσει µεθόδους που εφαρµόζονται για την επίλυση

προβληµάτων. Ωστόσο, ένας πιο αυστηρός ορισµός της έννοιας αυτής είναι ο εξής:

Αλγόριθµος είναι µια πεπερασµένη σειρά ενεργειών, αυστηρά καθορισµένων και εκτελέσιµων σε
πεπερασµένο χρόνο, που στοχεύουν στην επίλυση ενός προβλήµατος.

Κάθε αλγόριθµος απαραίτητα ικανοποιεί τα επόµενα κριτήρια:

Είσοδος (input). Καµία, µία ή περισσότερες τιµές δεδοµένων πρέπει να δίνονται ως είσοδοι στον

αλγόριθµο. Η περίπτωση που δεν δίνονται τιµές δεδοµένων εµφανίζεται, όταν ο αλγόριθµος δηµιουργεί και

επεξεργάζεται κάποιες πρωτογενείς τιµές µε τη βοήθεια συναρτήσεων παραγωγής τυχαίων αριθµών ή µε τη

βοήθεια άλλων απλών εντολών.

Έξοδος (output). Ο αλγόριθµος πρέπει να δηµιουργεί τουλάχιστον µία τιµή δεδοµένων ως αποτέλεσµα

προς το χρήστη ή προς έναν άλλο αλγόριθµο.

Καθοριστικότητα (definiteness). Κάθε εντολή πρέπει να καθορίζεται χωρίς καµία αµφιβολία για τον

τρόπο εκτέλεσής της. Λόγου χάριν, µία εντολή διαίρεσης πρέπει να θεωρεί και την περίπτωση, όπου ο

διαιρέτης λαµβάνει µηδενική τιµή.

Περατότητα (finiteness). Ο αλγόριθµος να τελειώνει µετά από πεπερασµένα βήµατα εκτέλεσης των

εντολών του. Μία διαδικασία που δεν τελειώνει µετά από ένα συγκεκριµένο αριθµό βηµάτων δεν αποτελεί

αλγόριθµο, αλλά λέγεται απλά υπολογιστική διαδικασία (computational procedure).

Αποτελεσµατικότητα (effectiveness). Κάθε µεµονωµένη εντολή του αλγορίθµου να είναι απλή. Αυτό

σηµαίνει ότι µία εντολή δεν αρκεί να έχει ορισθεί, αλλά πρέπει να είναι και εκτελέσιµη.

Ας σηµειωθεί ότι η έννοια του αλγόριθµου δεν συνδέεται αποκλειστικά και µόνο µε προβλήµατα της

Πληροφορικής.

Σπουδαιότητα αλγορίθµων

Η Πληροφορική µπορεί να ορισθεί ως η επιστήµη που µελετά τους αλγορίθµους από τις ακόλουθες

σκοπιές:

Υλικού (hardware). Η ταχύτητα εκτέλεσης ενός αλγορίθµου επηρεάζεται από τις διάφορες τεχνολογίες

υλικού, δηλαδή από τον τρόπο που είναι δοµηµένα σε µία ενιαία αρχιτεκτονική τα διάφορα συστατικά του

υπολογιστή (δηλαδή ανάλογα µε το αν ο υπολογιστής έχει κρυφή µνήµη και πόση, ανάλογα µε την ταχύτητα

της κύριας και δευτερεύουσας µνήµης κοκ.).

Γλωσσών Προγραµµατισµού (programming languages). Το είδος της γλώσσας προγραµµατισµού που

χρησιµοποιείται (δηλαδή, χαµηλότερου ή υψηλότερου επιπέδου) αλλάζει τη δοµή και τον αριθµό των εντολών

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
2

ενός αλγορίθµου. Γενικά µία γλώσσα που είναι χαµηλότερου επιπέδου (όπως η assembly ή η γλώσσα C) είναι

ταχύτερη από µία άλλη γλώσσα που είναι υψηλότερου επιπέδου (όπως η Basic ή Pascal). Ακόµη, σηµειώνεται

ότι διαφορές συναντώνται µεταξύ των γλωσσών σε σχέση µε το πότε εµφανίσθηκαν. Για παράδειγµα,

παλαιότερα µερικές γλώσσες προγραµµατισµού δεν υποστήριζαν την αναδροµή.

θεωρητική (theoretical). Το ερώτηµα που συχνά τίθεται είναι, αν πράγµατι υπάρχει ή όχι κάποιος

αποδοτικός αλγόριθµος για την επίλυση ενός προβλήµατος. Η εξέταση αυτού του ερωτήµατος είναι δύσκολο

να σχολιασθεί στα πλαίσια του σχολικού βιβλίου, επειδή απαιτεί µεγάλη θεωρητική κατάρτιση. Ωστόσο η

προσέγγιση αυτή είναι ιδιαίτερα σηµαντική, γιατί προσδιορίζει τα όρια της λύσης που θα βρεθεί σε σχέση µε

ένα συγκεκριµένο πρόβληµα.

Αναλυτική (analytical). Μελετώνται οι υπολογιστικοί πόροι (computer resources) που απαιτούνται από

έναν αλγόριθµο, όπως για παράδειγµα το µέγεθος της κύριας και της δευτερεύουσας µνήµης, ο χρόνος για

λειτουργίες CPU και για λειτουργίες εισόδου / εξόδου κ.λ.π.

Περιγραφή και αναπαράσταση αλγορίθµων

Στη βιβλιογραφία συναντώνται διάφοροι τρόποι αναπαράστασης ενός αλγορίθµου:

• µε ελεύθερο κείµενο (free text), που αποτελεί τον πιο ανεπεξέργαστο και αδόµητο τρόπο

παρουσίασης αλγορίθµου. Έτσι εγκυµονεί τον κίνδυνο ότι µπορεί εύκολα να οδηγήσει σε µη

εκτελέσιµη παρουσίαση παραβιάζοντας το τελευταίο χαρακτηριστικό των αλγορίθµων, δηλαδή

την αποτελεσµατικότητα.

• µε διαγραµµατικές τεχνικές (diagramming techniques), που συνιστούν ένα γραφικό τρόπο

παρουσίασης του αλγορίθµου. Από τις διάφορες διαγραµµατικές τεχνικές που έχουν επινοηθεί,

η πιο παλιά και η πιο γνωστή ίσως, είναι το διάγραµµα ροής (flow chart). Ωστόσο η χρήση

διαγραµµάτων ροής για την παρουσίαση αλγορίθµων δεν αποτελεί την καλύτερη λύση, γι' αυτό

και εµφανίζονται όλο και σπανιότερα στη βιβλιογραφία και στην πράξη.

• µε φυσική γλώσσα (natural language) κατά βήµατα. Στην περίπτωση αυτή χρειάζεται προσοχή,

γιατί µπορεί να παραβιασθεί το τρίτο βασικό χαρακτηριστικό ενός αλγορίθµου, όπως

προσδιορίσθηκε προηγουµένως, δηλαδή το κριτήριο του καθορισµού.

• µε κωδικοποίηση (coding), δηλαδή µε ένα πρόγραµµα που όταν εκτελεσθεί θα δώσει τα ίδια

αποτελέσµατα µε τον αλγόριθµο.

Όλοι οι αλγόριθµοι του σχολικού βιβλίου, και κατά συνέπεια του παρόντος φυλλαδίου, είναι

κωδικοποιηµένοι σε µια υποθετική δοµηµένη ψευδογλώσσα.

Στην πράξη θα χρησιµοποιήσουµε την αναπαράσταση ενός αλγόριθµου µε διάγραµµα ροής και µε

κωδικοποίηση σε ψευδογλώσσα.

∆ιαγράµµατα ροής

Ένα διάγραµµα ροής αποτελείται από ένα σύνολο γεωµετρικών σχηµάτων, όπου το καθένα δηλώνει µία

συγκεκριµένη ενέργεια ή λειτουργία. Τα γεωµετρικά σχήµατα ενώνονται µεταξύ τους µε βέλη, που δηλώνουν

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
3

τη σειρά εκτέλεσης των ενεργειών αυτών. Τα κυριότερα χρησιµοποιούµενα γεωµετρικά σχήµατα είναι τα

εξής:

έλλειψη, που δηλώνει την αρχή και το τέλος του κάθε αλγορίθµου,

ρόµβος, που δηλώνει µία ερώτηση (συνθήκη) µε δύο ή περισσότερες εξόδους για απάντηση,

ορθογώνιο, που δηλώνει την εκτέλεση µίας ή περισσότερων πράξεων, και

πλάγιο παραλληλόγραµµο, που δηλώνει είσοδο ή έξοδο στοιχείων.

Το επόµενο σχήµα αποτυπώνει όλα αυτά τα σύµβολα.

Στοιχεία Ψευδογλώσσας

Τα στοιχεία που συνιστούν την ψευδογλώσσα είναι ως επί το πλείστον κοινά µε τα στοιχεία της

ΓΛΩΣΣΑΣ, τα οποία παρουσιάζονται αναλυτικά στο 7ο κεφάλαιο. Όπου υπάρχουν διαφορές αναφέρονται

ρητά.

Βασικές συνιστώσες / εντολές ενός αλγόριθµου

Ένας αλγόριθµος διατυπωµένος σε ψευδογλώσσα αρχίζει πάντα µε τη δεσµευµένη λέξη Αλγόριθµος

συνοδευόµενη µε το όνοµα του αλγόριθµου και τελειώνει µε τη δεσµευµένη λέξη Τέλος συνοδευόµενη επίσης

µε το όνοµα του αλγόριθµου. Μεταξύ των δυο αυτών δεσµευµένων λέξεων παρεµβάλλονται οι εντολές.

Στις ασκήσεις πλήρους ανάπτυξης αυτού του κεφαλαίου θα παρατηρήσετε ότι όταν γράφουµε

έναν αλγόριθµο, αµέσως µετά τη δεσµευµένη λέξη Αλγόριθµος ακολουθεί η δήλωση σταθερών, αν

υπάρχει, η δήλωση µεταβλητών και η δεσµευµένη λέξη Αρχή. Η αναγραφή αυτή δεν είναι υποχρεωτική κατά

την υλοποίηση αλγόριθµου, ακολουθείται όµως εδώ προκειµένου να εξοικειωθείτε µε τους τύπους των

µεταβλητών και την ανάπτυξη προγραµµάτων που θα διδαχθείτε στο 7ο κεφάλαιο.

 Οι βασικές συνιστώσες ενός αλγόριθµου, δηλαδή οι απαραίτητες εντολές για την υλοποίηση ενός

αλγόριθµου, είναι οι εξής:

• σειριακές εντολές (δοµή ακολουθίας),

• εντολές ανάθεσης τιµών,

• εντολές επιλογής µε βάση κριτήρια (δοµή επιλογής),

• εντολές διαδικασιών επανάληψης (δοµή επανάληψης),

• εντολές ενεργειών πολλαπλών επιλογών, και

• συνδυασµός εµφωλευµένων περιπτώσεων.

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
4

∆οµή ακολουθίας

Η ακολουθιακή δοµή εντολών, δηλαδή σειριακών βηµάτων που εκτελούνται όλα διαδοχικά,

χρησιµοποιείται για την αντιµετώπιση απλών προβληµάτων.

Η είσοδος δεδοµένων πραγµατοποιείται µε την εντολή ∆ιάβασε ακολουθούµενη από ένα ή περισσότερα

ονόµατα µεταβλητών χωρισµένα µεταξύ τους µε κόµµα (,).

Η εκχώρηση τιµής σε µια µεταβλητή γίνεται µε την εντολή εκχώρησης, η οποία συµβολίζεται µε το

βέλος ←. Περισσότερα για την εντολή εκχώρησης µπορείτε να βρείτε στην ανασκόπηση θεωρίας του 7ου

κεφαλαίου.

Στο κεφάλαιο αυτό θα βρείτε πολύ συχνά παραποµπές για το 7ο και το 8ο κεφάλαιο όπου
παρουσιάζονται θέµατα σχετικά µε την ανάπτυξη προγραµµάτων. Αυτό γίνεται λόγω της
συνάφειας της ύλης που αναπτύσσεται στα κεφάλαια αυτά και στο παρόν κεφάλαιο. Όπου

υπάρχουν διαφορές αναφέρονται ρητά. Προσέξτε ιδιαίτερα, πάντως, ότι οι δεσµευµένες λέξεις ξεκινούν µε
κεφαλαίο γράµµα και συνεχίζουν µε πεζά όταν πρόκειται για αλγόριθµο, ενώ γράφονται ολόκληρες µε
κεφαλαία όταν πρόκειται για πρόγραµµα.

Η έξοδος σε έναν αλγόριθµο γίνεται µε τη δεσµευµένη λέξη Εµφάνισε ή τη δεσµευµένη λέξη Εκτύπωσε.

Στις ασκήσεις που ακολουθούν θα δείτε να χρησιµοποιούµε συχνά και τη δεσµευµένη λέξη Γράψε, η οποία

αποτελεί την µοναδική εντολή εξόδου σε ένα πρόγραµµα. Περισσότερα για τον τρόπο σύνταξης της εντολής

εξόδου µπορείτε να βρείτε στο 7ο κεφάλαιο.

∆οµή επιλογής

Στην πράξη σπάνια ένας αλγόριθµος χρησιµοποιεί µόνο τη δοµή ακολουθίας, αφού πολλές φορές πρέπει

να λαµβάνονται κάποιες αποφάσεις και να εκτελούνται κατά περίσταση διαφορετικές οµάδες εντολών. Η

διαδικασία της επιλογής περιλαµβάνει τον έλεγχο κάποιας συνθήκης και ακολουθεί η απόφαση εκτέλεσης

κάποιας ενέργειας µε βάση την τιµή της λογικής συνθήκης. Περισσότερα για τις λογικές συνθήκες, και τις

εντολές που υλοποιούν την δοµή επιλογής θα βρείτε στο 8ο κεφάλαιο.

∆οµή επανάληψης

Πολλές φορές µια ακολουθία εντολών πρέπει να επαναληφθεί πολλές φορές. Για το λόγο αυτό

χρησιµοποιούµε τρεις επαναληπτικές δοµές.

Λεπτοµέρειες για τον τρόπο σύνταξης των τριών αυτών επαναληπτικών δοµών µπορείτε να βρείτε στο

8ο κεφάλαιο.

Πολλαπλασιασµός αλά ρωσικά (για θετικούς ακέραιους αριθµούς)

Πέρα από τον κλασικό γνωστό τρόπο, µπορούµε να πολλαπλασιάσουµε δυο θετικούς ακέραιους αριθµούς

µε την παρακάτω διαδικασία που είναι γνωστή ως πολλαπλασιασµός αλά ρωσικά:

Γράφουµε τους δυο αριθµούς δίπλα – δίπλα, διπλασιάζουµε τον πρώτο και υποδιπλασιάζουµε τον

δεύτερο, αγνοώντας το δεκαδικό µέρος. Η διαδικασία αυτή συνεχίζεται µέχρις ότου στη δεύτερη στήλη

προκύψει µονάδα. Τελικώς, το γινόµενο ισούται µε το άθροισµα των στοιχείων της πρώτης στήλης, όπου

αντίστοιχα στη δεύτερη στήλη υπάρχει περιττός αριθµός.

Ο αλγόριθµος πολλαπλασιασµού αλά ρωσικά µε φυσική γλώσσα κατά βήµατα είναι ο εξής:

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
5

Είσοδος: ∆υο ακέραιοι Μ1 και Μ2, όπου Μ1, Μ2 ≥ 1

Έξοδος: Το γινόµενο Ρ = Μ1*Μ2

Βήµα 1ο: Θέσε Ρ = 0

Βήµα 2ο: Αν Μ2 > 0, τότε πήγαινε στο 3ο Βήµα, αλλιώς πήγαινε στο 7ο Βήµα

Βήµα 3ο: Αν ο Μ2 είναι περιττός, τότε θέσε Ρ = Ρ + Μ1

Βήµα 4ο: Θέσε Μ1 = Μ1*2

Βήµα 5ο: Θέσε Μ2 = Μ2 / 2 (θεώρησε µόνο το ακέραιο µέρος)

Βήµα 6ο: Πήγαινε στο 2ο Βήµα

Βήµα 7ο: Τύπωσε τον Ρ

Ο αλγόριθµος σε ψευδοκώδικα για το ίδιο πρόβληµα είναι ο εξής:

Αλγόριθµος Πολλαπλασιασµός_αλά_ρωσικά

Μεταβλητές

Ακέραιες: Μ1, Μ2, Ρ

Αρχή

Ρ ← 0

∆ιάβασε Μ1, Μ2

Όσο Μ2 > 0 επανάλαβε

 Αν Μ2 mod 2 = 1 τότε Ρ ← Ρ + Μ1

 Μ1 ← Μ1 * 2

Μ2 ← Μ2 / 2

 Τέλος_αν

Τέλος_επανάληψης

Γράψε Ρ

Τέλος Πολλαπλασιασµός_αλά_ρωσικά

Ο πολλαπλασιασµός αλά ρωσικά χρησιµοποιείται πρακτικά στους υπολογιστές γιατί υλοποιείται πιο απλά

από τον κλασικό πολλαπλασιασµό. Και αυτό γιατί απαιτεί πολλαπλασιασµό επί δυο, διαίρεση δια του δυο και

πρόσθεση, ενώ ο γνωστός πολλαπλασιασµός απαιτεί πολλαπλασιασµό επί οποιονδήποτε αριθµό και

πρόσθεση. Σε επίπεδο κυκλωµάτων υπολογιστή, ο πολλαπλασιασµός επί δυο και η διαίρεση µε το δυο

υλοποιείται ταχύτατα µε µια εντολή ολίσθησης, ενώ ο πολλαπλασιασµός επί οποιονδήποτε ακέραιο είναι πιο

χρονοβόρα διαδικασία.

Ολίσθηση

Τα δεδοµένα αποθηκεύονται στον υπολογιστή σε δυαδική µορφή, δηλαδή, ακολουθίες από 0 και 1. Αν

µετακινήσουµε τα ψηφία που αντιστοιχούν σε έναν αριθµό προς τα αριστερά, δηλαδή προσθέσουµε ένα µηδέν

στο τέλος και αγνοήσουµε το πρώτο ψηφίο, ο αρχικός αριθµός διπλασιάζεται. Αν µετακινήσουµε τα ψηφία

προς τα δεξιά, δηλαδή αποκόψουµε το τελευταίο ψηφίο και θεωρήσουµε ακόµη ένα αρχικό µηδέν, ο αρχικός

αριθµός υποδιπλασιάζεται.

Άρα η ολίσθηση προς τα αριστερά ισοδυναµεί µε πολλαπλασιασµό επί δυο, ενώ η ολίσθηση προς τα δεξιά
ισοδυναµεί µε την ακέραια διαίρεση δια δυο.

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
6

Ερωτήσεις Σωστό - Λάθος
1. Ο αλγόριθµος πρέπει να τερµατίζεται µετά από εκτέλεση πεπερασµένου αριθµού εντολών.
2. Η είσοδος σε έναν αλγόριθµο µπορεί να είναι έξοδος σε έναν άλλο αλγόριθµο.
3. Ένας αλγόριθµος µπορεί να µην έχει είσοδο.
4. Ένας αλγόριθµος µπορεί να µην έχει έξοδο.
5. Υπάρχουν προβλήµατα που δεν επιλύονται µε τη βοήθεια αλγορίθµου.
6. Μια µη εκτελέσιµη εντολή δεν πρέπει να χρησιµοποιείται στη δηµιουργία ενός αλγόριθµου.
7. ∆εν υπάρχει µη αποτελεσµατικός αλγόριθµος.
8. Η περατότητα ενός αλγόριθµου αναφέρεται στο γεγονός ότι καταλήγει στις λύσεις του προβλήµατος

µετά από πεπερασµένο αριθµό βηµάτων.
9. Η ταχύτητα ενός αλγόριθµου καθορίζει και την αποτελεσµατικότητά του.
10. Η καθοριστικότητα είναι ένα χαρακτηριστικό που δεν µπορεί να διαπιστωθεί µε απολύτως

αντικειµενικά κριτήρια.
11. Η ροή ενός αλγόριθµου είναι δυνατό να µεταβληθεί κατά τη διάρκεια της εκτέλεσής του.
12. Η έκφραση του αλγόριθµου µε ελεύθερο κείµενο εµπεριέχει τον κίνδυνο της παραβίασης του

χαρακτηριστικού της αποτελεσµατικότητας.
13. Στο διάγραµµα ροής το σχήµα του ρόµβου δηλώνει το τέλος ενός αλγόριθµου.
14. Το διάγραµµα ροής είναι ένας τρόπος περιγραφής αλγόριθµου.
15. Το διάγραµµα ροής είναι ένας τρόπος αναπαράστασης ψευδοκώδικα.
16. Όλα τα επιλύσιµα προβλήµατα µπορούν να λυθούν µε τη βοήθεια του διαγράµµατος ροής.
17. Ο ψευδοκώδικας υπερέχει των άλλων τρόπων αναπαράστασης ενός αλγόριθµου λόγω

εποπτικότητας.
18. Για να αναπαραστήσουµε τα δεδοµένα και τα αποτελέσµατα σε έναν αλγόριθµο χρησιµοποιούµε µόνο

σταθερές.
19. Για την αντιµετάθεση τιµών χρησιµοποιούνται µόνο σταθερές.
20. Η τιµή µιας σταθερά αλλάζει όνοµα κατά τη διάρκεια εκτέλεσης του αλγόριθµου.
21. Είναι δυνατή η εκχώρηση της τιµής µιας πράξης σε µια σταθερά.
22. Στον υπολογισµό µιας παράστασης δεν µπορούµε να χρησιµοποιήσουµε µια σταθερά.
23. Το όνοµα µιας σταθερά σε έναν αλγόριθµο µπορεί να είναι όνοµα µεταβλητής σε άλλον αλγόριθµο.
24. Η σταθερά µπορεί να δηλωθεί και µετά το τµήµα δηλώσεων.
25. Ο ψευδοκώδικας περιέχει µόνο δεσµευµένες λέξεις.
26. Η δεσµευµένη λέξη (εντολή) έχει καθορισµένη σηµασία και τρόπο χρήσης.
27. Η εντολή εµφάνισε αποτελεί εντολή εκχώρησης.
28. Η εντολή διάβασε χρησιµοποιείται και για περισσότερες από µια µεταβλητές.
29. Σε µια µεταβλητή µπορούν να εκχωρηθούν τιµές που είναι µόνο αριθµοί.
30. Η µεταβλητή αλλάζει όνοµα κατά την εκτέλεση του αλγόριθµου.
31. Το όνοµα µιας µεταβλητής δεν µπορεί να είναι αριθµός.
32. Το ‘4µεγέθη’ είναι όνοµα µεταβλητής.
33. Ο τύπος µιας µεταβλητής ορίζει και το πεδίο τιµών της.
34. Η τιµή µιας µεταβλητής είναι απροσδιόριστη µέχρι να της αποδοθεί µια τιµή.
35. Σε µια µεταβλητή ακέραιου τύπυ δεν µπορούµε να εκχωρήσουµε έναν πραγµατικό αριθµό.
36. Η εντολή εκχώρησης αποδίδει το αποτέλεσµα µιας έκφρασης (παράστασης) σε µια µεταβλητή.
37. Στο αριστερό µέλος της εντολής εκχώρησης µπορεί να υπάρχει µια ή περισσότερες πράξεις.
38. Σε µια εντολή εκχώρησης είναι δυνατόν µια παράσταση στο δεξιό µέλος να περιέχει τη µεταβλητή

που βρίσκεται στο αριστερό µέλος.
39. Οι µεταβλητές που βρίσκονται στο δεξιό µέρος της εντολής εκχώρησης πρέπει να είναι

προσδιορισµένες.
40. Τα σχόλια κάνουν κατανοητότερη τη λειτουργία του αλγόριθµου.
41. Τα σχόλια µπορούν να αλλάξουν τη ροή εκτέλεσης ενός αλγόριθµου.
42. Οι λογικές συνθήκες είναι εκφράσεις που µπορούν να πάρουν αριθµό τιµών.

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
7

Ερωτήσεις αντιστοίχισης

1. Να συνδέσετε τα στοιχεία της στήλης Α µε τα στοιχεία της στήλης Β.

ΣΤΗΛΗ Α ΣΤΗΛΗ Β
Χαρακτηριστικά Αλγοριθµικές έννοιες
1. Περατότητα Α. ∆εδοµένα
2. Είσοδος Β. Αποτελέσµατα
3. Έξοδος Γ. Ακρίβεια στην έκφραση των εντολών
 ∆. Πεπερασµένος χρόνος εκτέλεσης

2. Να συνδέσετε τα στοιχεία της στήλης Α µε τα στοιχεία της στήλης Β.

ΣΤΗΛΗ Α ΣΤΗΛΗ Β
∆εδοµένα Τύποι δεδοµένων

1. Ύψος µαθητή Α. Ακέραιος
2. Επώνυµο µαθητή Β. Πραγµατικός
3. Αριθµός µαθητών Γ. Χαρακτήρες
 ∆. Λογικός

3. Να συνδέσετε τα στοιχεία της στήλης Α µε τα στοιχεία της στήλης Β.

ΣΤΗΛΗ Α ΣΤΗΛΗ Β

Τιµή Τύπος δεδοµένων
1. 345 Α. Αλφαριθµητικός
2. ‘Αληθής’ Β. Αριθµητικός
3. Αληθής Γ. Λογικός
4. –15,3

4. Να συνδέσετε τα στοιχεία της στήλης Α µε τα στοιχεία της στήλης Β.

ΣΤΗΛΗ Α ΣΤΗΛΗ Β

Τµήµα αλγόριθµου Τιµή του Υ µετά την τελευταία εντολή
1. ΑΡΤΙΟΣ ← 5
 Χ←’ΑΡΤΙΟΣ’
 Υ←Χ
 Υ←ΑΡΤΙΟΣ

Α. 10

2. Χ←50
 Υ←(Χ DIV 8)*2
 Χ←Υ-3
Υ←Χ

Β. Άρτιος

Ζ←2
Υ←10
Χ←4.5
Υ←(Χ MOD Ζ)*Υ

Γ. 9

 ∆. Υπάρχει λάθος στον αλγόριθµο
 Ε. Τίποτε από τα παραπάνω

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
8

Ερωτήσεις πολλαπλής επιλογής
1. Ένα από τα παρακάτω δεν αποτελεί σύµβολο του διαγράµµατος ροής:

Α. Ρόµβος Β. Τετράγωνο Γ. Ορθογώνιο ∆. Βέλος
2. Ποιο από τα παρακάτω δεν µπορεί να είναι όνοµα µεταβλητής;

Α. Όνοµα µαθητή Β. Τα3γουρουνάκια Γ. Φ ∆. Βέλος
3. Ποιο από τα παρακάτω δεν µπορεί να είναι όνοµα µεταβλητής;

Α. Ακέραιος Β. Ρ67θ Γ. γ1 ∆. Αρχή
4. Η τιµή ‘ψευδής’ θα πρέπει να εκχωρηθεί σε µεταβλητή τύπου:

Α. Ακέραιος Β. Πραγµατικός Γ. Χαρακτήρες ∆. Λογική
5. Η τιµή Αληθής θα πρέπει να εκχωρηθεί σε µεταβλητή τύπου:

Α. Ακέραιος Β. Πραγµατικός Γ. Χαρακτήρες ∆. Λογική
6. Ο αριθµός των µεταβλητών που βρίσκονται δεξιά της εντολής εκχώρησης πρέπει να

είναι µέχρι:
Α. Ένα Β. ∆ύο Γ. τρία ∆. Τίποτε από τα προηγούµενα

7. Ποια από τις παρακάτω εκφράσεις εκχωρεί στη µεταβλητή Χ την τιµή 10;
Α. Χ←’∆ΕΚΑ’ Β. Χ←∆ΕΚΑ Γ. Χ=10 ∆. Τίποτε από τα προηγούµενα

8. Ποια είναι η σωστή ερµηνεία της εντολής Χ←2Χ;
Α. ∆ιπλασιάζει την τιµή του Χ Β. Το Χ ισούται µε 2Χ
Γ. ∆εν είναι σωστή συντακτικά η εντολή ∆. Τοποθέτησε στο Χ το 2Χ

9. Ποια είναι η σωστή ερµηνεία της εντολής Χ←2*Χ+3;
Α. Τοποθέτησε στο Χ το διπλάσιο του 3 Β. Τοποθέτησε στο Χ το διπλάσιο του αθροίσµατος του Χ
µε το 3 Γ. Τοποθέτησε στο Χ το διπλάσιο του Χ και πρόσθεσε 3 ∆. Το Χ ισούται µε 2*Χ+3

10. Ποιο είναι το αποτέλεσµα της πράξης 25 DIV 4;
Α. 6 Β. 1 Γ. 6,25 ∆. 0

11. Ποιο είναι το αποτέλεσµα της πράξης 65/4;
Α. 16 Β. 1 Γ. 16,25 ∆. 0

12. Ποιο είναι το αποτέλεσµα της πράξης 65 MOD 4;
Α. 16 Β. 1 Γ. 16,25 ∆. 0

13. Στην πράξη α MOD β τα α και β µπορεί να είναι:
Α. ∆εσµευµένες λέξεις Β. Μεταβλητές τύπου Πραγµατικές
Γ. Μεταβλητές τύπου Χαρακτήρες ∆. Τίποτε από τα προηγούµενα

14. Στην πράξη α DIV β τα α και β µπορεί να είναι:
Α. ∆εσµευµένες λέξεις Β. Μεταβλητές τύπου Ακέραιες
Γ. Μεταβλητές τύπου Χαρακτήρες ∆. Τίποτε από τα προηγούµενα

15. Στην πράξη α/β τα α και β µπορεί να είναι:
Α. ∆εσµευµένες λέξεις Β. Μεταβλητές τύπου Πραγµατικές
Γ. Μεταβλητές τύπου Χαρακτήρες ∆. Μεταβλητές τύπου Λογικές

16. Ποια είναι η τιµή της παράστασης Χ*Υ µετά την εκτέλεση των εντολών
Χ←12
Υ←5

Χ←3*(Υ DIV3)
Υ←6/Χ

Α. 0,5 Β. 3 Γ. 6 ∆. Τίποτε από τα προηγούµενα
17. Ποια από τις παρακάτω συνθήκες δίνουν το ίδιο αποτέλεσµα µε την συνθήκη (α<γ ή β=γ) για

οποιεσδήποτε τιµές των α,β,γ;
Α. α>γ και β=γ Β. α<γ ή (όχι (β<>γ)) Γ. όχι (α<γ και β=γ) ∆. Τίποτε από τα
προηγούµενα

18. Ποια είναι η τιµή της συνθήκης α<>β και β>γ αν οι τιµές των α, β, και γ είναι
αντίστοιχα –7, 4, -12;
Α. αληθής Β. ψευδής Γ. δεν είναι συντακτικά σωστή ∆. Τίποτε από τα παραπάνω

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
9

19. Ποιο είναι το σύµβολο της σύζευξης;
Α. ή Β. και Γ. όχι ∆. ←

Ερωτήσεις συµπλήρωσης κενού

1. Να συµπληρωθεί το κενό ώστε η τελική τιµή της µεταβλητής Χ να είναι 5.
Χ←5
Υ←4

Ζ←(Χ+Υ)/.....
Χ←Υ+Ζ

2. Να συµπληρωθεί το κενό ώστε η τελική τιµή της µεταβλητής Χ να είναι 3.

Χ←......
Υ←7

Ζ←(Χ/Υ)*2
Χ←Υ-Ζ

3. Να συµπληρωθεί το κενό ώστε οι συνθήκες να πάρουν την τιµή Αληθής, αν οι τιµές των

µεταβλητών α, β, γ, δ είναι –2, 4, 5, -1 αντίστοιχα.
β<γ και δ α

..... β=δ
γ=βα<γ

Ερωτήσεις πλήρους ανάπτυξης

1. Να αναφέρετε ονοµαστικά ποιοι είναι οι εναλλακτικοί τρόποι παρουσίασης ενός αλγόριθµου.
(Ιούνιος 2000)

2. Να δοθεί ο ορισµός του αλγόριθµου. (Ιούνιος 2000, Εσπερινά Λύκεια)
3. Να αναφέρετε τους τελεστές σύγκρισης. (Ιούνιος2001, Εσπερινά Λύκεια)
4. ∆ίνονται τα παρακάτω βήµατα ενός αλγόριθµου:

Α. τέλος
Β. διάβασε δεδοµένα
Γ. εµφάνισε αποτελέσµατα
∆. Αρχή
Ε. Κάνε υπολογισµούς
Να τοποθετηθούν στη σωστή σειρά µε την οποία εµφανίζονται συνήθως σε αλγόριθµους. (Ιούνιος
2001)

5. ∆ίνονται οι παρακάτω έννοιες:
1. λογικός τύπος δεδοµένων
2. επιλύσιµο
3. ακέραιος τύπος δεδοµένων
4.περατότητα

 5. µεταβλητή
 6. ηµιδοµηµένο

7.πραγµατικός τύπος δεδοµένων
 8. σταθερά
 9. αδόµητο
 10. καθοριστικότητα
 11. άλυτο

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
10

 12. ανοικτό
 Να γράψετε ποιες από τις παραπάνω έννοιες:
 Α. είναι στοιχεία µιας γλώσσας προγραµµατισµού;
 Β. ανήκουν σε κατηγορίες προβληµάτων; (Ιούνιος 2001)

6. ∆ίνονται οι παρακάτω έννοιες:
1. έξοδος
2. περατότητα
3. διάγραµµα ροής – διαγραµµατικές τεχνικές
4. ψευδοκώδικας – κωδικοποίηση
5. καθοριστικότητα
6. αποτελεσµατικότητα
7. είσοδος
8. ελεύθερο κείµενο
9. φυσική γλώσσα µε βήµατα

Ποιες από τις παραπάνω έννοιες ανήκουν στα χαρακτηριστικά – κριτήρια ενός αλγόριθµου και ποιες
στους τρόπους περιγραφής – παρουσίασης – αναπαράστασής του. (Ιούνιος 2001, Εσπερινά Λύκεια)

Οι ασκήσεις που ακολουθούν έχουν οµαδοποιηθεί σε 5 κατηγορίες προκειµένου να είναι πιο εύκολη η
αντιµετώπισή τους.

1. ∆ηλώσεις ονοµάτων µεταβλητών - σταθερών. Εντολή εκχώρησης

1. Ποιες από τις παρακάτω δηλώσεις έχουν νόηµα;

ί) α ακέραιες ίί) λογικές: β ίίί) ακέραιες: α, β ίν) πραγµατικές: 4.3 ν) λεκτικές:
α*β νί) πραγµατικές: α_β vii) λεκτικές: µεγάλη βάση

2. Ποιες από τις επόµενες δηλώσεις έχουν νόηµα;

ί) ακέραιες: ακέραιος1 ίί) λογικές: ναι_όχι ίίί) πραγµατικές: α - β

ίν) ακέραιες: 4.7 ν) χαρακτήρες: δεκα10πουλάκια νί) ακέραιες: 8

νίί) ακέραιες: Αρχή νίίί) χαρακτήρες: αριθµός

3. Στις παρακάτω εντολές εκχώρησης να αναφέρετε τον τύπο των µεταβλητών που χρησιµοποιούνται.

ί) κιλά ← 15.8 ίί) α_β_γ ← ψευδής ίίί) βάρος ← 'ελαφρύς'

ίν) βάρος ← 135 ν) Κώστας ← 'Κώστας' νί) Γιάννης ← 'ψευδής'

4. Στις παρακάτω εντολές εκχώρησης να αναφέρετε τον τύπο των µεταβλητών που χρησιµοποιούνται.

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
11

ί) α ← 7 ίί) χ ← '7' ίίί) ύψος ← '3.5 µέτρα' ίν) βάρος ← 60.8 ν)

συνθήκη1 ← αληθής νί) συνθήκη2 ← 'ψευδής'

5. Ποιες από τις παρακάτω εντολές εκχώρησης είναι σωστές;

ί) µείοντεσσερα = -4 ίί) αυγά ← 5 * αυγά ίίί) α = 4 ίν) 102 ← µετρητής

ν) Α:≠ 1917 νί) Α ← 4 νίί) Κότα ← 8.5

νίίί) β ← β ίχ) µετρητής ← α+6

6. Ποιες από τις παρακάτω εντολές εκχώρησης είναι σωστές;

ί) β ← -3 ίί) 5 ← α ίίί) α = 4 ίν) α + β ← 12 ν) α ← '6 αυγά' νί) p_w ←
p_w + 1 νίί) α ← κότα νίίί) β ← 3α ίx) α ← ακέραιες

2. Τι θα εµφανιστεί µετά την εκτέλεση του αλγόριθµου

7. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση του παρακάτω τµήµατος ενός

αλγορίθµου;

β ← 2

α ← β*β –1

Γράψε α, β

8. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση του παρακάτω τµήµατος ενός

αλγορίθµου;

χ ← 3

y ← 2

 y ← y*x+4

 Γράψε y, χ

9. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση του παρακάτω τµήµατος ενός

αλγορίθµου;

χ ← 3

χ ← χ*χ - χ

Γράψε 'αποτέλεσµα:', χ

10. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση των παρακάτω τµηµάτων ενός
αλγορίθµου;

ί) ίί) iii)

α ←15 x ←0 x ←0.5

 β ← 10 y ← 2 y ← 6

 κ ← α mod β α ← χ div y χ ← (χ * y) mod y

 λ ← β div (α+β) β ← χ mod y Γράψε χ

 Γράψε κ, λ Γράψε α, β

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
12

11. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση του παρακάτω τµήµατος ενός
αλγόριθµου;

άσχηµο ← ‘όµορφο’
όµορφο ← ‘άσχηµο’
ωραίο ← άσχηµο
Γράψε 'όµορφο'
Γράψε άσχηµο
Γράψε ωραίο

12. Τι θα εµφανιστεί στην οθόνη του υπολογιστή µετά την εκτέλεση του παρακάτω τµήµατος ενός

αλγορίθµου;

χ ← 11 mod (25 div 8) y

← (x div 2) div 1

z ← χ^3 mod (3 *y)

Γράψε x,y,z

13. Tι θα εµφανίσει το παρακάτω τµήµα αλγορίθµου;

X ← 4
Ζ ← 3 / (Χ - 3) * 2
Εµφάνισε Ζ

14. Τι θα εµφανίσει το παρακάτω τµήµα αλγορίθµου;

Χ ← 'Ηµέρα'
Υ ← 'Παρασκευή'
Y ← X+Y

Εµφάνισε Υ

15. Ποια είναι η τιµή της µεταβλητής Α µετά την εκτέλεση του παρακάτω τµήµατος αλγορίθµου;

Ακέραιες: Α, Β
 Αρχή

B ← 5
A ←B/2

16. Ποια είναι η τιµή της µεταβλητής Χ µετά την εκτέλεση του παρακάτω τµήµατος αλγορίθµου;

Ακέραιες: Υ, Ζ
Πραγµατικές: Χ
Αρχή Ζ
← 3

Y ← Ζ + 1
 Χ ← Ζ*3 - Χ

3. Να βρεθούν οι τιµές µεταβλητών σε κάθε βήµα του αλγόριθµου

17. Να βρείτε τις τιµές που παίρνουν οι µεταβλητές α, β και γ σε κάθε βήµα του παρακάτω αλγορίθµου,

όταν δώσουµε σαν είσοδο τις τιµές 2 και 4.7.

Αλγόριθµος Άσκηση17

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
13

Μεταβλητές

Πραγµατικές: α, β , γ
Αρχή

∆ιάβασε α, β

γ ← α

α ← β

β ← γ

Γράψε α, 'και', β

Τέλος Άσκηση17

18. Να βρείτε τις τιµές που παίρνουν οι µεταβλητές α, β και γ σε κάθε βήµα του παρακάτω αλγορίθµου,

όταν εκτελέσουµε τον αλγόριθµο τρεις διαδοχικές φορές και µε διαφορετικές εισόδους για κάθε

εκτέλεση. Η είσοδος για κάθε εκτέλεση του αλγορίθµου είναι: ί) 0.25, ίί) 2.45 και ίίί) 2.5.

Αλγόριθµος Άσκηση18

Μεταβλητές

Πραγµατικές: β, γ
Ακέραιες: α

Αρχή

∆ιάβασε β

γ ← 2

γ ← γ*β

α ← 10 * γ mod 10

Γράψε α

Τέλος Άσκηση18

19. Να βρείτε τις τιµές που παίρνουν οι µεταβλητές α, β, γ και δ σε κάθε βήµα του παρακάτω

αλγορίθµου, όταν δώσουµε σαν είσοδο την τιµή 2.

Αλγόριθµος Άσκηση19

Μεταβλητές

Ακέραιες: α, β

Πραγµατικές: γ, δ

Αρχή

∆ιάβασε α

β ← α+4

α ← β*(α+2)

γ ← 2*β/α

δ ← γ*γ*4

δ ← δ+α

Γράψε δ

Τέλος Άσκηση19

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
14

20. Να βρείτε τις τιµές που παίρνουν οι µεταβλητές χ και y σε κάθε βήµα του παρακάτω αλγορίθµου,

όταν εκτελέσουµε τον αλγόριθµο δύο φορές και µε διαφορετικές εισόδους. Οι είσοδοι για κάθε

εκτέλεση του αλγορίθµου είναι: ί) 3 και ίί)-4

ΑλγόριθµοςΆσκηση20
Μεταβλητές

Ακέραιες: χ
Πραγµατικές: y

Αρχή

∆ιάβασε x

y ← x-2

y ← y+1
x ← x*y+x -1
Γράψε y

Τέλος Άσκηση20

4. Σωστή απόδοση τύπου από εντολή εκχώρησης

21. Ποιες από τις παρακάτω εντολές εκχώρησης αποδίδουν σωστά το αποτέλεσµα της µαθηµατικής

παράστασης 15
7

1
⋅

−
=

y
x

ί) χ ← 1 / (7 - Υ) • 15 ii) χ ← 15 / (7 - Υ) ίίί) χ ← 15 / 7 – Υ

ίν) χ ← 1 / (7 - Υ) * 15 ν) χ ← (1 / 7 - Υ) * 15 νί) χ ← 1 / ((7 - Υ) * 15)

22. Να γραφεί αλγόριθµος για τον υπολογισµό της παράστασης w
x

x
F

w
+

+

+
=

+
2

3
5

 όπου χ και w

ακέραιοι.

23. Ποιες από τις παρακάτω εντολές εκχώρησης αποδίδουν σωστά το αποτέλεσµα της µαθηµατικής

παράστασης
x

y

x

y
w

⋅
−⋅

−

⋅
=

5
2

8

5
;

ί) w ← (5*y/(x-8))*2-y/5*x ίί) w ← 5*y/(x-8)*(2-y)/5*x

ίίί) w ← (5*y/(x-8))*2-y/(5*x) ίν) w ← (5*y)/(x-8)*2-y/(5*x)

24. Να γίνει αλγόριθµος για τον υπολογισµό της παράστασης x
x

xY
x

⋅

++

−=

2)1(

1
2

5 όπου χ

ακέραιος

25. Να αποδοθεί στη µεταβλητή Α µε µια εντολή εκχώρησης η µαθηµατική έκφραση

)6
3

(42
5

12
3

2
−

−
+−

−
⋅

x

x

x

x

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
15

5. Λογικές συνθήκες

26. Να συµπληρώσετε τον παρακάτω πίνακα µε τις λέξεις αληθής ή ψευδής για τις αντίστοιχες τιµές

των µεταβλητών α, β και γ.

α β γ 5 =< β 12 ≠ 4+α β ≠ α*2 + γ 7 + 3 = 10 α = 5.2

8 -2 1

3 5.2 3

4 6 -2

5.2 -5 10

27. Έστω δυο λογικές συνθήκες Σ1 και Σ2. Να συµπληρωθεί ο ακόλουθος πίνακας:

Σ1 Σ2 Σ1 και Σ2 Σ1 ή Σ2 όχι (Σ2)

Αληθής Αληθής

Αληθής Ψευδής

Ψευδής Αληθής

Ψευδής Ψευδής

28. Έστω τέσσερις απλές λογικές συνθήκες Σ1, Σ2, Σ3, Σ4. Αν οι δύο πρώτες είναι αληθής ενώ οι δύο

τελευταίες είναι ψευδής, να υπολογίσετε τις τιµές των παρακάτω σύνθετων συνθηκών:

ί) Σ1 και Σ2 ή όχι(Σ4)

ii) Σ2 ή Σ3 ή Σ1 και Σ2 ή Σ4

iii) Σ2 και όχι(Σ1) ή Σ3

29. Να υπολογίσετε τις τιµές των παρακάτω συνθηκών, όταν οι µεταβλητές α, β, γ και δ έχουν τιµές -5,

5, 8 και 12 αντίστοιχα.

ί) όχι (α > 5) ii) (β >= 0) και (δ < γ) iii) (α = γ) ή (γ < δ) ίν) (α ≠β) και (γ ≠δ)

30. Σε ποιες περιπτώσεις οι παρακάτω συνθήκες είναι αληθείς, όταν οι µεταβλητές α, β, γ και δ

περιέχουν τις τιµές 3, 10, 13 και 20 αντίστοιχα;

ί) όχι (α =10) ίί) (α - β =<) και (δ > 12)

ίίί) (α = γ - β) ή (δ > γ) ίν) όχι ((α ≠10) και (20 = δ))

31. Να συµπληρώσετε τον παρακάτω πίνακα για τις αντίστοιχες τιµές των µεταβλητών α, β, γ.

α β γ (α>3 και γ>=α) ή γ<β α≠(-β) και (όχι(α=γ))

5 -2 1

3 8 3

6 6 -2

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
16

5 -5 10

32. Να τροποποιήσετε τις παρακάτω λογικές συνθήκες έτσι, ώστε να δίνουν το ίδιο αποτέλεσµα για

οποιαδήποτε τιµή των µεταβλητών α, β και γ, χωρίς να χρησιµοποιείται η άρνηση.

ί) όχι (α > β και α = γ) ίί) όχι (α = β ή α < γ - β)

ίίί) όχι (α ≠ β και γ >= β) ίν) όχι (α ≠β) και όχι (α >= β)

33. Ένας µάνατζερ του µπάσκετ έχει καταγράψει όλους τους αθλητές του ευρωπαϊκού πρωταθλήµατος

σε έναν υπολογιστή και θέλει να βρει αυτούς που:

ί) είναι ψηλότεροι από 1.90,

ίί) το ύψος τους είναι µεταξύ του 1.90 και του 2,
ίίί) είναι ψηλότεροι από 2.10 ή κοντύτεροι του 1.80,

ίν) το ύψος τους είναι ίσο µε 1.85 ή ίσο µε 2.00 ή ίσο µε 2.05,

ν) το ύψος τους είναι µεταξύ του 2.05 και του 2.15 ή έχουν ύψος 2.18,
νί) το ύψος τους είναι µεταξύ του 1.95 και του 2.10, αλλά δεν είναι 1.97.

Αν Υ είναι το ύψος ενός αθλητή, να γράψετε, για κάθε µια από τις παραπάνω περιπτώσεις, τις
λογικές συνθήκες που τις υλοποιούν.

34. Έστω δύο λογικές συνθήκες Σ1 και Σ2. Η παρακάτω σύνθετη λογική συνθήκη λέγεται αποκλειστική
διάζευξη

(όχι (Σ1) και (Σ2)) ή (Σ1 και (όχι (Σ2)))
Να φτιάξετε τον πίνακα τιµών για οποιοδήποτε δυνατό συνδυασµό τιµών των συνθηκών Σ1 και Σ2.
Παρατηρώντας τον πίνακα τιµών, να εξηγήσετε γιατί αυτή η σύνθετη λογική συνθήκη ονοµάζεται
αποκλειστική διάζευξη.

35. Έστω τέσσερις απλές λογικές συνθήκες Σ1, Σ2, Σ3 και Σ4. Να υπολογίσετε την τιµή της σύνθετης

λογικής συνθήκης

(Σ1 ή Σ2) και όχι(Σ3) ή Σ2 και Σ4

για τις παρακάτω τιµές των απλών συνθηκών:

ί) Σ1 = Αληθής, Σ2 = Ψευδής, Σ3 = Αληθής, Σ4 = Ψευδής,

ίί) Σ1 = Ψευδής, Σ2 = Αληθής, Σ3 = Ψευδής, Σ4 = Αληθής.

36. Να τροποποιήσετε τις παρακάτω λογικές συνθήκες έτσι, ώστε να δίνουν το ίδιο αποτέλεσµα για

οποιαδήποτε τιµή των µεταβλητών α, β και γ, χρησιµοποιώντας διάζευξη στη θέση της σύζευξης.

ί) α> β και α = γ ίί) α =< β και α > γ - β

ίίί) α = β και γ ≠ β ίν) α≠ β και α >= β

37. Να συµπληρωθεί ο παρακάτω πίνακας για τις διάφορες τιµές των x, y, z

X y z 3*x <= y-1 z<>5 y mod x = 2 x/2 < 4

-1 -4 0.5

7 3 5

5 10 2.2

 Ανάπτυξη Εφαρµογών σε Προγραµµατιστικό Περιβάλλον
2 ο Κεφάλαιο

 επιµέλεια Θοδωρής Πιερράτος
17

38. Να συµπληρωθεί ο παρακάτω πίνακας εάν Α, Β, Γ συνθήκες.

A B Γ όχι (όχι (Α και Β) ή (Β και Γ))

Αληθής Αληθής Αληθής

Αληθής Αληθής Ψευδής

Αληθής Ψευδής Αληθής

Ψευδής Αληθής Αληθής

Ψευδής Αληθής Ψευδής

Ψευδής Ψευδής Αληθής

Ψςυδής Ψευδής Ψευδής

39. Ποια είναι η τιµή της µεταβλητής Α µετά την εκτέλεση του παρακάτω τµήµατος αλγορίθµου;

Λογικές: Α, Β
Πραγµατικές: Γ
Ακέραιες: ∆

Αρχή
Γ ← 3.5

 ∆ ← 8 mod 4
 Β ← ∆<> 0

Α ← όχι ∆

40. Ποια είναι η τιµή της µεταβλητής Α µετά την εκτέλεση του παρακάτω τµήµατος αλγορίθµου;

Λογικός: Α
Ακέραιος: Β, Γ, ∆

Αρχή
Γ ← 5
∆ ← Γ / 5 -3
Β ← Γ+∆
Α ← Β<=0 και (∆ = Γ ή Β > ∆)

