

Moderné vzdelávanie pre vedomostnú spolo� nos� / Projekt je spolufinancovaný zo zdrojov EÚ

ZBIERKA

RIEŠENÝCH A NERIEŠENÝCH

ÚLOH V DELPHI
I. DIEL

Materiál vznikol

na Gymnáziu, Párovská 1, Nitra

v rámci projektu Implementácia k� ú� ových kompetencií v školskom vzdelávacom programe
a modernizácia vyu� ovania prírodovedných predmetov

aktivity 2.2 Inovácia vzdelávacieho programu volite� ných hodín predmetu informatika

s cie� om aktivity Zmodernizova� vyu� ovanie informatiky, pripravi � a zrealizova� školský
vzdelávací program gymnázia pre vyu� ovanie volite� ných hodín predmetu informatika

v období od augusta 2009 do júla 2011

autor Jozef Piroško

Prvý diel zbierky je zameraný na precvi� enie algoritmizácie a programovania v Pascale v prostredí
Delphi v rámci základného kurzu (povinný predmet informatika na stredných školách). Zbierka
nemá v úmysle nahradi� výklad vyu� ujúceho, ve� ani nie je u� ebnicou. Jej cie� om tie� nie je poda�
úplný preh� ad o preberanej problematike. Vynechali sme napríklad viacnásobné vetvenie, príkaz
case. Neuviedli sme tie� všetky mo�nosti príkazu for, medzery sú aj v mo�nostiach prebraných
údajových typov. Napriek tomu si myslíme, �e je prínosom, najmä � o sa týka mno�stva riešených
úloh na jednotlivé algoritmické konštrukcie a im zodpovedajúce príkazy. Algoritmizácia a najmä
programovanie sa nedá nau� i� bez vytvorenia, odladenia a testovania mno�stva programov.
V zbierke máte príklady rôznej náro� nosti, návody aj hotové riešenia. Sna�ili sme sa o systematický
výklad nevyhnutnej teórie.
Druhý diel, ktorý je ur� ený pre študentov volite� ného predmetu informatika systematizuje poznatky
z prvého dielu a precvi� uje nové poznatky potrebné k maturitnej skúške z informatiky z � asti
programovanie.

Pou�itá symbolika:

� študijný text, dobré by bolo si ho osvoji�

� práca s po� íta� om, vyskúša� na po� íta� i

� problém na riešenie, sta� í hlava, pero a papier

� do pozornosti, upozornenie, zaujímavos�

Strana 3

Zbierka riešených a neriešených úloh v Delphi – I. diel

Label2

Edit1

Label1

Button1

Form1

Úvodné príklady
Vytvorte program, ktorý vás po spustení pozdraví slovom Ahoj!

� Do formulára vlo�íme komponent ������ dvojklikom na
 v palete ���	
��
 . Ak hne� za� neme písa� slovo Ahoj!,

automaticky prepíšeme vo vlastnosti ��
���	 text ������ na
Ahoj! Po stla� ení klávesu �� sa spustí program a v strede
formulára sa zobrazí text Ahoj! Beh programu ukon� íme
zavretím okna formulára - kliknutím na „krí�ik“ ZAVRIE� .
Text je nevýrazný a preto ho zvä� šíme a zmeníme aj jeho
farbu. Najprv musíme Delphi poveda� , �e chceme pracova�
s komponentom ������ a preto do neho klikneme (1x) -
komponent je vybraný, ak vidie� jeho úchyty („� ierne body“ v rohoch a stredoch strán). Zvä� šenie
plochy komponentu ������ však neznamená zvä� šenie písma v ������ ! Zvä� ši� písmo znamená
v � avom st�pci, v st�pci ������ �	�
����� v zálo�ke ���
������ kliknú� na vlastnos� ��	� a následne
na tla� idlo ... (tri bodky), � ím vyvoláme panel ����� a mô�eme meni� písmo, jeho rez, ve� kos� aj
farbu. Po kliknutí na �� sme dosiahli �iadaného výsledku. Po spustení programu - stla� ení F9,
zodpovedá pozdrav Ahoj! našim predstavám. Ak nie, ni� nám nebráni, po ukon� ení behu programu,
t.j. po kliknutí na „krí�ik“ ZAVRIE� v pravom hornom rohu formulára, cez vlastnos� ��	�
komponentu ������ spravi� � alšie úpravy.

� � Titulok formulára sme zmenili z Form1 na Pozdrav. Pokúste sa aj vo vašom formulári
o takúto zmenu.

� Pred spustením programu je potrebné ho ulo�i� ! Najjednoduchšie kliknutím na nástroj �����
�������� �!����!�"� alebo �����#��������� . Ka�dý projekt (program) ukladajte do samostatného prie� inka!
Nový prie� inok vytvoríte v okne ����� $	���� �� kliknutím na nástroj Vytvorí nový prie� inok.
Následne kliknite na ������% .
� Neme� te názov $	��� , len potvr� te $��&�%! Ulo�enie projektu bude úspešné, ak vám program do
novovytvoreného prie� inka ponúkne ulo�i� aj �������� . Znova neme� te názov, len potvr� te $��&�%.

Program dopl� te tak, aby sa opýtal na vaše meno a oslovil vás napríklad: Ahoj Peter!

� Formulár treba doplni� o komponent, ktorý umo�ní dovies� do programu „zvonka“ naše meno.
Na vstup údajov do programu slú�i
komponent '
�� . V jeho vlastnosti (�)� sme
prepísali Text na Meno. Program nás nemô�e
pozdravi� hne� po spustení, preto�e sme ešte
nestihli vpísa� naše meno. Signálom, �e nás
mô�e program pozdravi� , bude kliknutie na
tla� idlo *+���	� s textom Pozdrav! v jeho
vlastnosti ��
���	 . � i�e napr. Ahoj Peter sa
má vypísa� a� po udalosti - po kliknutí
u�ívate� a na tla� idlo *+���	� . Príkazy, ktoré
sa majú vykona� po nastaní nejakej udalosti
(napr. po kliknutí na Pozdrav!), musí
programátor napísa� do procedúry (tehli� ka
programu) prislúchajúcej k vzniknutej udalosti. S komponentom mô�e by� zviazaných viacej
udalostí. Udalosti prislúchajúce ku komponentu si mô�eme pozrie� v ������� �	�
������ v zálo�ke

Strana 4

Gymnázium, Párovská 1 Nitra

'��	�� (udalosti). Po dvojkliku do po� a s názvom �	���, , pre komponent *+���	� , sa vlo�í na
príslušné miesto:

����
+���(�����-*+���	�����,���	
��.�(������"/�
��0�	�
�
�	
/�

� o mo�no vo� ne interpretova� : medzi ��0�	 (za� iatok) a �	
 (koniec) napíš príkazy, ktoré sa majú
vykona� po kliknutí na tla� idlo *+���	� vo formulári ����� . Nám tam sta� í dopísa� jediný príkaz:

������-��
���	.1�2�����2�!�'
���-(�)�/����
ktorý sa vykoná sprava do� ava (príkaz priradenia!) t.j. spoj text Ahoj s textom, ktorý nájdeš
v '
��� .(�)� a výsledok zobraz pomocou komponentu ������ a jeho vlastnosti ��
���	 .

Vytvorte program, ktorý vypo � íta priemernú teplotu d� a.
Vieme, �e priemerná teplota d� a sa vypo� íta ako sú� et teplôt nameraných o 6-tej ráno, o 12-tej na
obed, o 18-tej ve� er, a, ke� �e sa nechce meteorológom stáva� o polnoci, ve� ernú teplotu zarátajú
dvakrát, a sú� et vydelia štyrmi.
Analýza
tpriemerná = (t1 + t2 + 2t3)/4
Na vstupe musia by� tri reálne � ísla - namerané teploty t1, t2 a t3.
Na výstupe sa má zobrazi� , pod� a vzorca vypo� ítaná, priemerná teplota.

� Do formulára ����� vlo�íme komponenty
pod� a obrázka (klikneme na komponent
v palete a následne klikneme do formulára).
Vlastnosti ��
���	 v ������ a� �����3
prepíšeme textami Teplota ráno, Teplota na
obed, Teplota ve� er a Priemerná teplota. Ak
ozna� íme � ahaním kurzora myši pri stla� enom
� avom tla� idle myši do pravouhlej oblasti
komponenty '
��� a� '
��4 , mô�eme naraz v
ich vlastnosti (�)� vymaza� text Edit1. Po
kliknutí (1x) na tla� idlo *+���	� mô�eme
v jeho vlastnosti ��
���	 prepísa� *+���	� na
Po� ítaj (nie vo vlastnosti 5��� !). Po vytvorení
vizuálneho návrhu mô�eme „za� a� “
programova� .
Chceme, aby po kliknutí na tla� idlo Po� ítaj, program „zobral“ z '
��� , '
��6 a '
��4 � ísla - namerané
teploty, pod� a vzorca vypo� ítal priemernú teplotu a výsledok zobrazil cez komponent �����3 . Po
dvojkliku na tla� idlo *+���	� (Po� ítaj) sa do unitu (tam, kde máme mo�nos� písa� príkazy) vlo�í
procedure (����� .*+���	�����, (...), � o nám umo�� uje medzi jej ��0�	 a �	
 napísa� príkazy, ktoré
chceme, aby sa vykonali, ke� klikneme na *+���	� - Po� ítaj pri spustenom programe. Na výpo� et
potrebujeme štyri premenné, ktoré ozna� íme t1, t2, t3 a t. Po� íta� u musíme poveda� , �e sú to
premenné a � o do nich chceme ulo�i� . Preto medzi procedure (����� .*+���	�����, (��	
�� :
(������); a ��0�	 „vyrobíme“ prázdny riadok (stla� íme kláves ENTER s kurzorom umiestneným
napríklad pred ��0�	 , ak sa prázdny riadok „nevyrobil“, máte zapnuté prepisovanie, prepnite na
vkladací mód stla� ením klávesu INSERT a postup zopakujte). Vpíšeme ������7��67��47���.����� ; � ím sme
po� íta� u povedali, �e sú to premenné (variables) a budú v nich ulo�ené reálne � ísla.
Teraz medzi ��0�	 a �	
 mô�eme napísa� potrebné príkazy. � o znamená napríklad := alebo
StrToFloat sa dozviete v � alších kapitolách.

Label1

Edit1

Label2

Edit2

Label3

Edit3

Label4

Button1

Strana 5

Zbierka riešených a neriešených úloh v Delphi – I. diel

����
+���(�����-*+���	�����,���	
��.�(������"/�
������7��67��47���.�����/� � � 88
�9	:�,�.�
�,���:����#�9���
� 	���
����		;����������<
���
��0�	�
���.1����(�������'
���-(�)�"/� � 88
����	����)�+�9�'
����	����:�	� �=������������+��&�	���
�����
�6�.1����(�������'
��6-(�)�"/� � 88
����	����)�+�9�'
��6�	����:�	� �=������������+��&�	���
���6��
�4�.1����(�������'
��4-(�)�"/� � 88
����	����)�+�9�'
��4�	����:�	� �=������������+��&�	���
���4�
���.1�����!��6�!�6>�4"�8�3/� � 88�;
�=���
�
?���9�������+��&�	��� �;���
,+�
��
����		�����
�����3-��
���	�.1�2@;���
	:���
�����1�2�!������(������"/� � � 88 9����9�	����;���
,+�
�	
/� � � � � � � � � � 88,�	����
����
A�<�
�
�	
-� � 88�
�
�,�	����
����
A�<��+����<%��B����	
�����
,�+��,�	����+	��+"7�	�9��&�����C�

� Program spustíme stla� ením F9. Ak sa niektorý z riadkov v unite podfarbí, v danom riadku je
chyba, skúste porovna� váš riadok s naším.

Strana 6

Gymnázium, Párovská 1 Nitra

Poznámky:

Strana 7

Zbierka riešených a neriešených úloh v Delphi – I. diel

SEKVENCIA

Príklad 1.1
Máme dve premenné ozna� ené napríklad X a Y. Napíšte také príkazy priradenia, ktoré vymenia
hodnoty ulo�ené v týchto dvoch premenných.
Analýza
Nech v premennej X je napríklad hodnota 5 a v premennej Y hodnota 7. Po vykonaní h� adaných
príkazov priradenia má by� v X hodnota 7 a v Y hodnota 5.
� Príkaz priradenia slú�i na priradenie hodnoty premennej. Má tvar premenná := výraz.
Vykonanie: vyhodnotí sa výraz na pravej strane príkazu priradenia a získaná hodnota sa priradí ako
nová hodnota premennej na � avej strane príkazu priradenia.
Napr.: X := 7 sa � íta „X prira� 7“ a znamená, �e do premennej X bude ulo�ená hodnota 7.
Predchádzajúca hodnota premennej X bude nenávratne prepísaná!
� Pravdepodobne nám napadne napísa� nasledujúcu sekvenciu (postupnos�) príkazov priradenia:

D�.1�E/�
E�.1�D/�

� Príkazy sa od seba odde� ujú bodko� iarkou!
Na overenie správnosti uvedenej sekvencie si mô�eme odsimulova� , � o sa bude dia� v pamäti
po� íta� a po� as vykonávania príkazov priradenia.
� Po zavedení (deklarovaní) ka�dej premennej sa v pamäti po� íta� a vyhradí pamä� ové miesto
(priestor) ktoré znázorníme Názov premennej
Ke� �e v premennej X je na za� iatku hodnota 5 a v premennej Y hodnota 7, mô�eme nakresli� :

 X Y

Po� as vykonávania príkazu X := Y sa zoberie hodnota premennej Y, t.j. 7 a ulo�í sa ako nová

hodnota do X, preto po vykonaní prvého príkazu sú v premenných X a Y hodnoty

 X Y

Po� as vykonávania príkazu Y := X sa zoberie hodnota premennej X, t.j. 7 (!) a ulo�í sa ako nová

hodnota do Y, preto po vykonaní druhého príkazu sú v premenných X a Y hodnoty

 X Y

Na prvý poh� ad je zrejmé, �e nedošlo k výmene hodnôt premenných X a Y.

Nájs� správne riešenie znamená uvedomi� si, kde nastala chyba. U� prvým príkazom, X := Y,
strácame pôvodnú hodnotu X (prepíše ju hodnota Y), ktorú však ešte neskôr potrebujeme ulo�i� do
Y. Preto hodnotu X musíme najskôr odlo�i� „bokom“, napríklad do pomocnej premennej POM.
H� adanou sekvenciu je ��F�.1�D/�
� D�.1�E/� � ��"�
� E�.1���F/�
� Odsimulovaním procesov „v pamäti po� íta� a“ sa presved� te o správnosti
uvedenej sekvencie.
� Príklad 1.1 chceme zrealizova� na po� íta� i. Program nám musí umo�ni�
vlo�i � hodnoty do dvoch premenných a na príkaz Vyme� vymeni� hodnoty
v týchto premenných.
Formulár mô�e vyzera� napríklad takto - pozri obrázok. Texty Prvá hodnota
a Druhá hodnota sú vlo�ené cez komponenty Label vlastnos� ��
���	 ; polia,
do ktorých sa vlo�ia hodnoty, sú komponenty Edit, v ktorých vo vlastnosti
(�)� sme zmazali text Edit1 resp. Edit2; tla� idlo Vyme� je komponent Button.

hodnota

5 7

7 7

7 7

Strana 8

Gymnázium, Párovská 1 Nitra

� Vlastnos� 5��� ani u jedného komponentu neme� te!
Po dvojkliku na komponent *+���	� (Vyme�) sa do programu (presnejšie +	��+� $	���) vlo�í
procedúra (podprogram) umo�� ujúca naprogramova� , � o sa má vykona� po kliknutí na tla� idlo
Vyme� . Skôr, ne� medzi slová ��0�	 a �	
 napíšeme príkazy (1), musíme po� íta� u poveda� , ko� ko
a aké ve� ké pamä� ové miesta má vyhradi� v pamäti po� íta� a. Robí sa to deklaráciou premenných.
Nad ��0�	 dopíšeme ���� ��F7� D7� E.� ����	0 ; (nezabudnite na bodko� iarku!). Tým sme po� íta� u
povedali, �e obsahom premenných ��F , D a E budú re� azce znakov (aj � ísla sú re� azce znakov,
presnejšie � íslic). Posledným krokom je zabezpe� enie prepojenia medzi komponentom a príslušnou
premennou, � o prakticky znamená, aby hodnota zapísaná do po� a '
��� (prvá hodnota) sa dostala do
premennej D a hodnota zapísaná do '
��6 (druhá hodnota) sa dostala do premennej E. Opä� mô�eme
pou�i � príkaz priradenia, t.j. hodnotu z '
���-(�)� priradi� do D a hodnotu z '
��6 .(�)� priradi� do E.
Po výmene hodnôt musíme da� zobrazi� nové hodnoty v D a E napríklad cez polia '
��� a '
��6 .
Úplná � as� programu (presnejšie unitu) aj s poznámkami:

����
+���(�����-*+���	�����,���	
��.�(������"/�
�������F7D7E.�����	0/�
��0�	�
D�.1�'
���-(�)�/�� 889��,�	�����
	��<�D�9�'
����
E�.1�'
��6-(�)�/�� 889��,�	�����
	��<�E�9�'
��6�
��F�.1�D/� � 88�;��	����
	G����
9��D����E���������
,<"�
D�.1�E/�
E�.1���F/�
'
���-(�)��.1�D/�� 889����9�	���	�������
	��<�D���
����'
� ���
'
��6-(�)��.1�E/�� 889����9�	���	�������
	��<�E���
����'
� �6�
�	
/�
�	
-� 88�,�	����+	��+�$	����

� Pred spustením programu je potrebné ho ulo�i� ! Najjednoduchšie kliknutím na nástroj ����
�������� �!����!�" alebo �����#��������� . Ka�dý projekt (program) ukladajte do samostatného prie� inka!
Nový prie� inok vytvoríte v okne ����� $	���� �� kliknutím na nástroj Vytvorí nový prie� inok.
Následne kliknite na ������% .
� Neme� te názov $	��� , len potvr� te $��&�%! Ulo�enie projektu bude úspešné, ak vám program do
novovytvoreného prie� inka ponúkne ulo�i� aj �������� . Znova neme� te názov, len potvr� te $��&�%.

� Program spustíme stla� ením klávesu F9. Prepína� medzi poliami a tla� idlom Vyme� mô�eme
stlá� aním tabulátora. Po ka�dom kliknutí na tla� idlo Vyme� dôjde k vykonaniu príkazov procedúry
*+���	�����, , t.j. k výmene hodnôt.

� Ak budeme vymie� a� len � íselné hodnoty, nepotrebujeme pomocnú premennú ��F !

� Napíšte sekvenciu príkazov priradenia, ktorá vymení hodnoty � íselných premenných bez
pou�itia tretej - pomocnej premennej.
Algoritmus
Tu je jedna z mo�ných sekvencií:

D�.1�D�#�E/�
E�.1�E�!�D/�
D�.1�E�#�D/�

Overte ju a vymyslite � alšiu.

� Realizácia vyššie uvedenej sekvencie na po� íta� i si však vy�aduje vä� šie úpravy v programe. Je
to spôsobené tým, �e komponenty vstupu a výstupu v Delphi sú schopné prija� a zobrazi� len texty

Strana 9

Zbierka riešených a neriešených úloh v Delphi – I. diel

(znakové re� azce, string). Preto, ak chceme, aby program spracoval � íselný re� azec z komponentu
Edit ako � íslo, musíme pou�i� konverznú funkciu. Pritom nám a aj po� íta� u musí by� zrejmé, � i
bude spracované celé alebo reálne � íslo.

� Preto existujú údajové typy:

re� azec - string
obsahuje postupnos� znakov; hodnoty typu string sa uvádzajú v apostrofoch (� avé Alt+39); prázdny
re� azec sa zapisuje '' (dva apostrofy ved� a seba bez medzery).
Nech platí deklarácia ����F�	�.�����	0 ; potom mô�eme spravi� napríklad priradenie F�	��.1�2H+��2 ;
Znamienkom + mo�no spája� re� azce, napr. F�	�� .1�F�	�� !�2�H:	�B�,2 ; � o bude novým obsahom
premennej F�	� ?

celé � íslo - integer
premenná typu integer mô�e obsahova� celé � íslo z intervalu < - MaxInt - 1, MaxInt >.
Konštanta MaxInt je v Delphi 231 - 1, � o je 2 147 483 647.
Ke� chceme do premennej typu integer ulo�i� re� azec napríklad z komponentu Edit, musíme
pou�i � konverznú funkciu ���(��	� (String na Integer). Nech platí deklarácia ����D.� �	��0�� ; potom
mô�eme X priradi� hodnotu z '
��� zápisom D� .1� ���(��	��'
���-(�)�"/� Platí aj opa� ne, ak chceme
zobrazi� cez komponent Label alebo Edit celé � íslo, musíme pou�i� „opa� nú“ konverznú funkciu
�	�(���� (Integer na String). Napríklad ������-��
���	�.1�25��:���
	����D.�2�!��	�(�����D"/

reálne � íslo - real
premenná typu real mô�e obsahova� reálne � íslo.
Na jeho konverziu sa pou�ívajú funkcie ���(������ a �����(���� . Nech premenná ����	� je typu ����
(���� ����	�.� ���� ;), potom mô�eme pou�i� zápisy ����	��.1����(�������'
���-(�)�"/ - zoberie re� azec
z po� a '
��� , zmení ho na reálne � íslo a ulo�í do premennej ����	� , a zápis ������-��
���	�.1�2������
B�������1�2�!������(���������	�>����	�"/ - vypo� íta sú� in ����	�>����	� , zmení ho na re� azec, pripojí
za re� azec 2������B�������1 ' a zobrazí cez komponent Label. Všimnite si, �e všetko sa deje sprava
do� ava, ke� �e hovoríme o vykonaní príkazov priradenia.

� Teraz nás u� neprekvapí ni�šie uvedený tvar „programu“.

����
+���(�����-*+���	�����,���	
��.�(������"/�
������D7E.��	��0��/� � 88I�,���:����
�����
����		;���D ���E��<
+��	��0���
��0�	�
D�.1����(��	��'
���-(�)�"/� 88@��+
���%�9���9�'
���7������,�	��� 9���	�����J�=�������+��&�	���
��D��
E�.1����(��	��'
��6-(�)�"/�� 88@��+
���%�9���9�'
��67������,�	�� �9���	�����J�=�������+��&�	���
��E�
D�.1�D�#�E/� � � 88@;
�=���
E�.1�E�!�D/�
D�.1�E�#�D/�
'
���-(�)��.1��	�(�����D"/� 88��	���9�����
	��<�D�	����%�9��� �������+��&�	���
��
�?��'
����
'
��6-(�)��.1��	�(�����E"/�� 88��	���9�����
	��<�E�	����%�9�� ��������+��&�	���
��
�?��'
��6�
�	
/�
�	
-� � � � 88�(�����	
�����
,�+�+&�
�����	����+�:
9�%7�� 	:K�	�L�	�9��+
	���� � �

� Pri písaní v Delphi vyu�ívajte ponuku „dokon� ova� a písania“, ke� po napísaní prvých písmen
názvu komponentu alebo funkcie sta� í stla� i� ����!F�
9��	�, a Delphi nám ponúkne zoznam slov,
ktoré prichádzajú do úvahy. Ak je vyššie v programe chyba, ponuka sa nezobrazí, stla� te F9
a odstrá� te chybu!

Strana 10

Gymnázium, Párovská 1 Nitra

Príklad 1.2
Vytvorte program, ktorý „uhádne“ myslené celé � íslo z intervalu <0,100> po zadaní zvyškov, ktoré
vzniknú po delení mysleného � ísla 3, 5 a 7. Na výpo� et mysleného � ísla pou�ite vzorec
MysleneCislo = (70*Zvysok3 + 21*Zvysok5 + 15*Zvysok7) mod 105. Napríklad, ak si myslíme
� íslo 15, do programu zadáme: Zvyšok po delení 3: 0, Zvyšok po delení 5: 0 a Zvyšok po delení 7:
1. Program musí vypísa� : Myslel si si � íslo 15.
Algoritmus
Ka�dý „poriadny“ algoritmus (program) obsahuje vstup, výpo� et a výstup. Úlohou vstupu je dosta�
do po� íta� a údaje (vstupné údaje), s ktorými sa má uskuto� ni� výpo� et. V � asti výpo� et sa „po� íta“,
rieši zadaný problém s vlo�enými vstupnými hodnotami. Slovo po� íta sme dali do úvodzoviek,
preto�e nemusí ís� o výpo� et, ale aj o vyh� adanie v skupine údajov, utriedenie a pod. Prvé dve
� innosti (vstup a výpo� et) robíme s cie� om získa� novú informáciu a tú sa dozvieme cez výstup, t.j.
zobrazenie získaných (výstupných) hodnôt.
Vstupom v úlohe 1.2 sú: zvyšok po delení mysleného � ísla tromi, zvyšok po delení mysleného � ísla
piatimi a zvyšok po delení mysleného � ísla siedmimi.
Výpo� et je v tomto prípade ve� mi jednoduchý, realizovaný pomocou jediného vzorca.
Výstupom je zobrazenie mysleného - výpo� tom získaného, � ísla.
Ke� nám je zrejmý algoritmus - všeobecný postup pri riešení nášho problému, mô�eme pristúpi�
k realizácii algoritmu v konkrétnom programovacom jazyku.

� Algoritmus - postup, ako mechanicky vyrieši� zadaný problém. Algoritmus treba vymyslie�
a vhodne zapísa� alebo sa nau� i� u� niekým vymyslený postup. Program - algoritmus prepísaný
pomocou štruktúr (príkazov) a komponentov konkrétneho programovacieho jazyka do tvaru
umo�� ujúceho realizáciu algoritmu na po� íta� i. V našom prípade prepis do programovacieho jazyka
Object Pascal v programovacom prostredí Delphi.

� Najprv sa sústre� me na to, ako sa dostanú vstupné údaje do
po� íta� a (a� programu) a ako nám po� íta� oznámi výsledky. Na
vstup a výstup údajov sa v moderných programovacích jazykoch
pou�ívajú najmä komponenty Edit a Label (pozri prílohu 1).
Vlo�íme ich do formulára „v zmysluplnom vizuálnom
usporiadaní“. Po vlo�ení komponentu Button - tla� idla, ktorým sa
bude spúš� a� výpo� et, máme zrealizovanú vizuálnu stránku
programu. Mo�ný vzh� ad formulára je na obrázku vpravo.
Po vpísaní premenných do deklara� nej � asti - za� ína slovom ���
(variables - premenné) a uvedením ich typu (�	��0��), dvojklikom
na tla� idlo *+���	� - Po� ítaj mô�eme medzi slová ��0�	 a �	

napísa� príkazy, ktoré sa majú vykona� , ke� dôjde ku kliknutiu na tla� idlo s nápisom (��
���)
Po� ítaj.
Podstatná � as� programu:

����
+���(�����-*+���	�����,���	
��.�(������"/� 88�9	�,	��
��
���,��,+�	��*+���	����� ���+�:���
�����M�<��,47�M�<��,N7�M�<��,O7�F<���	������.��	��0��/� 8 8
�,���:����
�+&��;���
����		;���
��0�	�
M�<��,4�.1����(��	���'
���-(�)�"/��� � � � 88���+
���
	G��
�����	; ���,��;
�=�+�
M�<��,N�.1����(��	���'
��6-(�)�"/�
M�<��,O�.1����(��	���'
��4-(�)�"/�
F<���	�������.1��OP>M�<��,4�!�6�>M�<��,N�!��N>M�<��,O"���
 ��PN/����� 88�;
�=���
�
?���9�����
�����3-��
���	�.1�2F<�����������=�����2�!��	�(������F<�� �	������"/��� � 88�<
���	����;���
,+�
�	
/�

Strana 11

Zbierka riešených a neriešených úloh v Delphi – I. diel

Príklad 1.3
Vytvorte program na výpo� et obsahu a obvodu obd��nika.

Analýza
Z matematiky treba pozna� vzorce na výpo� et obsahu a obvodu obd��nika, Obsah = a.b
a Obvod = 2.(a + b), kde a, b sú strany obd��nika.
Algoritmus
Z algoritmického h� adiska treba programu zada� rozmery obd��nika, program pomocou príkazov
priradenia vypo� íta obsah a obvod obd��nika a oznámi výsledok výpo� tu.

� Predpokladáme, �e strany obd��nika sú reálne � ísla.
Mo�né rozvrhnutie komponentov vo formulári je na
obrázku (4 x Label, 2 x Edit, 1 x Button). Po zadaní
strán obd��nika a kliknutí na tla� idlo Po� ítaj po� íta�
uskuto� ní výpo� et a oznámi výsledok.

����
+���(�����-*+���	�����,���	
��.�(������"/�
����������	��7�����	�*7������7�����
.�����/�
��0�	�
����	���.1����(�������'
���-(�)�"/�
����	�*�.1����(�������'
��6-(�)�"/�
������.1�����	���>�����	�*/�
����
�.1�6�>������	���!�����	�*"/�
�����4-��
���	�.1�2������1�2�!������(����������"/�
88�
���	���
�������%�9���7�
��;����,�	B��	��+7�
88
�+�;� �9	�,	�� ,�	���9��+� ��
	��<�
����		���
�����3-��
���	�.1�2����
�1�2�!������(���������
"/� �
�	
 ��

� Ako mô�eme pomenova� premennú? Ozna� enie premennej musí za� ína� písmenom, � alej sú
dovolené len písmená alebo � íslice (nie napríklad medzery, bodky). Dovolené sú len písmená
anglickej abecedy (nie slovenská diakritika) a medzi písmená je dodefinovaný pod� iarnik _.
Odporú� a sa pre meno premennej zvoli� výsti�né ozna� enie, ako napríklad Obsah, Obvod, StranaA,
StranaB a nie S, O, a, b! Delphi nerozlišuje v ozna� ení premenných ve� ké a malé písmená, t.j.
STRANAa, stranaA, StranaA, StRaNaA je v�dy tá istá premenná.

�� Vytvorte programy na výpo� et obsahu a obvodu rôznych rovinných útvarov (štvorca, kruhu,
trojuholníka,...).

� Delphi pozná konštantu p, na mieste, kde ju chceme pou�i� , sta� í napísa� PI alebo pi.

�� Vytvorte programy na výpo� et objemu a povrchu rôznych priestorových útvarov (kocky,
kvádra, gule,...).

�� Vytvorte program na výpo� et h�bky studne, ak poznáme � as v sekundách, za ktorý dopadne
kame� do vody v studni. Návod: dráha vo� ného pádu - h�bka studne h [m] = � gt2, g = 9.81ms-2.

� Ke� budete zadáva� reálne � ísla cez vstup - komponent Edit, pou�ite desatinnú � iarku.
V programe však pou�ívajte desatinnú bodku, teda 0� .1� �-Q�; alebo namiesto g rovno píšte jeho
hodnotu.

Strana 12

Gymnázium, Párovská 1 Nitra

�� Vytvorte program na výpo� et dráhy a rýchlosti rovnomerne zrýchleného pohybu po zadaní
zrýchlenia a � asu pohybu. Po� iato� ná dráha a rýchlos� sú nulové. Návod: s = �� a.t2, v = a.t.

�� Vytvorte program na výpo� et výsledného odporu dvoch rezistorov po zadaní ich odporov R1
a R2. Úlohu riešte pre sériové aj paralelné zapojenie rezistorov. Návod: Rs = R1 + R2,
Rp = R1.R2/(R1 + R2).

Príklad 1.4
Vytvorte program simulujúci palubný po� íta� auta. Po zadaní prejdenej vzdialenosti v km a doby
jazdy v hodinách oznámi priemernú rýchlos� . Predpokladajte, �e bol pohyb rovnomerný.
Algoritmus
Na výpo� et mô�eme pou�i� vzorec v = s/t. Pred výpo� tom musia by� zadané dráha a � as - vstup
hodnôt cez komponenty Edit a po výpo� te vypísanie výsledku cez komponent Label.

� Mo�ný tvar formulára je na obrázku. Podstatná � as� programu:

����
+���(�����-*+���	�����,���	
��.�(������"/�
�
����I����7����7������R<��.�����/�
��0�	�
��I�����.1����(�������'
���-(�)�"/�
������.1����(�������'
��6-(�)�"/�
�������R<���.1�I�����8����/�
�������4-��
���	�.1�2�������	:��;�����%.�2�!������(������� ���R<��"�!����2�,�8�2/�
�	
/�

� � Program palubný po� íta� dopl� te o výpo� et spotrebovaného benzínu po zadaní priemernej
spotreby na 100 km. Do komponentu Edit pre priemernú spotrebu vlo�te po� iato� nú hodnotu napr.
6,5 (litrov/100 km).

� � Program palubný po� íta� dopl� te o výpo� et aktuálneho dosahu (vzdialenos� v km) a d��ky
jazdy v hodinách, po zadaní mno�stva benzínu v nádr�i. Napr. pri 40 l benzínu v nádr�i
a priemernej spotrebe 6,5 l/100 km aktuálny dosah auta je 615 km (40/6,5.100) a pri priemernej
rýchlosti napr. 75 km/h to je 8,2 hod. (615/75).

Príklad 1.5
Vytvorte program na vypísanie doby splácania bezúro� nej pô�i� ky po zadaní výšky pô�i� ky
a výšky mesa� nej splátky. Napríklad, ak si po�i� iame 1 000 € a mesa� ne budeme spláca� po 50 €,
bude nám splácanie trva� 1000/50 = 20 mesiacov, � o je 1 rok a 8 mesiacov.
Algoritmus
Výška pô�i� ky aj mesa� né splátky sú v�dy celé � ísla. Preto pou�ijeme údajový typ integer.
Sú� as� ou definície ka�dého údajového typu je aj mno�ina dovolených operácií. U typu integer je
dovolené s� ítanie (+), od� ítanie (-), násobenie (*), ale nie delenie, preto�e podielom dvoch celých
� ísel nemusí by� celé � íslo. Dovolené je však celo� íselné delenie (div) a operácia zvyšok po
celo� íselnom delení (mod).

� � o to ten div a mod je?
Za� neme príkladmi: 15 div 2 = 7 a 15 mod 2 = 1, preto�e 15 : 7 = 2 a zvyšok 1, resp. 15 = 2.7 + 1;
7 div 8 = 0 a 7 mod 8 = 7, preto�e 7 : 8 = 0 a zvyšok 7, resp. 7 = 0.8 + 7; 5 div 1 = 5 a 5 mod 1 = 0,
preto�e 5 : 1 = 5 a zvyšok 0, resp. 5 = 5.1 + 0;

Strana 13

Zbierka riešených a neriešených úloh v Delphi – I. diel

div znamená celo� íselný podiel a mod znamená zvyšok po celo� íselnom delení, pri� om pre všetky
A, B kladné celé � ísla platí: A = (A div B) . B + (A mod B), pri� om 0 £ (A mod B) < B alebo
ak A div B = D a A mod B = M, potom A = D . B + M a 0 £ M < B.

� Funkcie div a mod sú „� arovné“. Pre náš príklad 1000 div 50 dostávame 20 (mesiacov) a pre
20 div 12 (mesiacov v roku) dostávame 1 (rok), pre 20 mod 12 dostávame 8 (mesiacov)!
Tak�e:
výška_pô�i� ky div mesa� ná_splátka = po� et_mesiacov_splácania
po� et_mesiacov_splácania div 12 = po� et_rokov_splácania
po� et_mesiacov_splácania mod 12 = po� et_zvyšných_mesiacov
a ešte bonus:
výška_pô�i� ky mod mesa� ná_splátka = doplatok
Ak by sme toti� splácali mesa� ne napríklad po 30 €, predchádzajúce vzorce nám dajú výsledky 33
mesiacov, t.j. 2 roky a 9 mesiacov, teda by bolo splatených len 990 € (33 x 30) a ešte treba doplati�
10 €. Doplatok sa dá vypo� íta� „cez bonus“ 1000 mod 30 = 10!
Netvrdíme, �e to je na prvý poh� ad � ahké, ale skúste div a mod venova� „dva poh� ady“ � .
� Aký je doplatok pri mesa� nej splátke 50 €?

� Mo�ný tvar formulára vidíte na obrázku. Ved� a je podstatná � as�
programu.

����
+���(�����-*+���	�����,���	
��.�(������"/�
���� @<�,���9��,<7� F����	��
���,�7� �
�����R�,��7� �
���� �F�������7�
�������I�
����,.��	��0��/�
������������F�������.��	��0��/�������88
����	:�
����		: �
��0�	�
���88
����
�	������+
	;�����
	G��9�,��
�	�	����'
���
��
����		;���
���@<�,���9��,<�.1����(��	��'
���-(�)�"/�
���F����	��
���,��.1����(��	��'
��6-(�)�"/�
���88�;
�=���
��������F��������.1�@<�,���9��,<�
���F����	��
���,�/�
����
�����R�,���.1������F��������
����6/�
����
�����F��������.1������F����������
��6/�
���I�
����,�.1�@<�,���9��,<���
�F����	��
���,�/�
���889����9�	����;���
,���
�����+�,��
�	�	����������
��������3-��
���	�.1�2#�
�=�����,��.�2�!��	�(������
�����R�,� �"/�
��������N-��
���	�.1�2#�
�=�����������.�2�!��	�(������
���� �F�������"/�
��������S-��
���	�.1�2#�
�
����,.�2�!��	�(�����I�
����,"�!�2 �T2/�
�	
/�

� Ozna� enie premenných sa vám mo�no zdá nepraktické, robí však program � itate� nejším a po
napísaní prvých písmen premennej mô�eme opä� pou�i� klávesovú skratku CTRL+MEDZERNÍK na
„dopísanie“ premennej.

�� Výpo� et vo vyššie uvedenom programe by sa dal zrealizova� aj bez pomocnej premennej,
viete ako?

�� Vytvorte program, ktorý � as v sekundách premení na hodiny, minúty a sekundy. Napríklad
3 725 sek = 1 hod, 2 min a 5 sek. Vyu�ite funkcie div a mod.

Strana 14

Gymnázium, Párovská 1 Nitra

�� Vytvorte program, ktorý po zadaní sumy v korunách a hodnoty mince alebo bankovky ur� í,
ko� ko mincí alebo bankoviek treba na vyplatenie zadanej sumy + doplatok. Napríklad suma: 127 €,
hodnota mince: 5 €, na vyplatenie treba 25 mincí + doplatok 2 €. Vyu�ite funkcie div a mod.

� � Vytvorte program kalkula� ka, ktorý po stla� ení niektorého z tla� idiel +, -, * alebo / vypo� íta
a zobrazí sú� et, rozdiel, sú� in alebo podiel zadaných dvoch reálnych � ísel.

SEKVENCIA V �IVOTE
Sekvenciu, ako postupnos� akcií, pou�ívame dennodenne, napríklad po� as školského vyu� ovania
nasledovne:
akcia 1 ráno vstanem
akcia 2 navštívim školu
akcia 3 popolud� ajšie aktivity (hudobná, výtvarná, jazykovka a pod.)
akcia 4 príprava na vyu� ovanie (aspo� vymeni� zošity)
akcia 5 ve� erná akcia
rozpis akcie 1
akcia 1.1 skotú� am sa z postele
akcia 1.2 osprchujem sa
akcia 1.3 nara� ajkujem sa
akcia 1.4 umyjem si zuby
akcia 1.5 utekám na autobus do školy
rozpis akcie 1.3
akcia 1.3.1 uvarím si � aj/kávu
akcia 1.3.2 nájdem nie� o pod zub
akcia 1.3.3 zjem
akcia 1.3.4 upracem po sebe (alebo uprosím niekoho iného)
Akáko� vek naša � innos� sa v hrubých rysoch skladá z postupnosti akcií. Pri zjem� ovaní,
podrobnejšom opise, však len so sekvenciou nevysta� íme, preto�e napríklad kvalita ve� ernej akcie
mô�e by� podmienená finan� nou sumou, ktorú máme k dispozícii a ak je nízka, musíme sa
uskromni� alebo zohna� � alšie financie. Tak�e, ak nemám dos� financií, tak... � o je u�
rozhodovanie, ako postupova� � alej.

Strana 15

Zbierka riešených a neriešených úloh v Delphi – I. diel

VETVENIE

Podmienený príkaz if

Ak v hociktorom z predchádzajúcich príkladov klikneme na tla� idlo spúš� ajúce výpo� et
skôr, ako zadáme všetky vstupné hodnoty, program vypíše chybové
hlásenie - pribli�ne: „Prázdny re� azec nie je platnou hodnotou“. Je to
pochopite� né, lebo program o� akáva � ísla - strany štvorca, prejdenú
vzdialenos� , výšku pô�i� ky a pod. Ošetri� program na výskyt takejto
chyby znamená uvedomi� si, �e výpo� et má prebehnú� , len ak sme zadali
všetky vstupné hodnoty (ešte nezis� ujeme, � i z dovoleného intervalu!).
Povedané algoritmickým jazykom:
ak VtupnaHodnota1¹ '' a zárove� VstupnaHodnota2¹ '' tak po� ítaj. (*)
Pripomíname, �e zápis '' znamená prázdny re� azec. Prvým problémom mô�e by� symbol ¹ , ktorý
nenájdeme na klávesnici. Pri prepise do programu sa pou�íva zápis <> (nie ><). Konjukcia
„a zárove� “ sa zapisuje anglickým slovom and (negácia „nie je pravda, �e...“ slovom not, disjunkcia
„alebo“ slovom or). Otázkou zostáva ozátvorkovanie výrazu VstupnaHodnota1<>'' and
VstupnaHodnota2<>'', o � om rozhoduje priorita (poradie) operácií. Z matematiky vieme, �e
napríklad násobenie a delenie majú vyššiu prioritu ako s� ítanie alebo od� ítanie, t.j. 3+4*5 = 3+(4*5)
a nie (3+4)*5. V programovaní:

� Priorita operácií:
1. negácia not, zmena znamienka
2. násobenie, delenie, div, mod, and
3. s� ítanie, od� ítanie, or
4. rela� né operátory <, <=, =, <>, >=, >
pri rovnosti operátorov sa výraz vyhodnocuje z� ava doprava, zmeni� poradie vykonania operácií
mo�no zátvorkami, pri pou�ití viacerých zátvoriek sa výraz vyhodnocuje od vnútorných zátvoriek
k vonkajším.

Ke� �e chceme, aby sa skôr vykonali porovnania <> ako and, v zápise musíme pou�i� zátvorky:
(VstupnaHodnota1<>'') and (VstupnaHodnota2<>''), � ím najprv získame dva výsledky typu boolean
a na tie sa uplatní operátor and. Údajový typ boolean ešte nepoznáme, preto:

� logický typ - boolean
obsahuje hodnoty false (nepravda) a true (pravda).
Vyhodnotením výrazu typu boolean sa získa jedna z logických hodnôt false alebo true.
Dovolené operátory sú not - negácia, and - a zárove� , or - alebo.
Napríklad pre X = 7 výraz X mod 2 = 0 vracia false, ke� �e 7 je nepárne � íslo a zvyšok po delení
dvoma je zrejme 1.

Vrá� me sa k nášmu problému. V riadku ozna� enom (*) sme pod� iarkli dve dôle�ité slová:
ak ... tak ... Ako v be�nom �ivote, aj v programovaní slú�ia na vyjadrenie podmienenosti
vykonania nejakej akcie. „Ak nebude prša� , tak pôjdeme cez víkend na chatu.“

� Vetvenie (neúplné, binárne)
· pou�ijeme, ak príkaz alebo skupina príkazov sa má vykona� , len ak je splnená ur� itá podmienka
· má tvar: �, podmienka ��, príkaz;
· vykonanie: ak je podmienka splnená, vykoná sa príkaz

Strana 16

Gymnázium, Párovská 1 Nitra

· príklady: ak X mod 2 = 0 tak píš (' � íslo je párne. '); ak (VstupnaHodnota1 = '') or
(VstupnaHodnota2 = '') tak píš (' Chýba vstupná hodnota! '); ak Cislo >= 0 tak Odmocnina :=
sqrt(Cislo); (Poznámka: funkcia sqrt slú�i na výpo� et druhej odmocniny).

� Podmienený príkaz if (neúplný)
V programovaní vetveniu (rozhodovaniu) zodpovedá podmienený príkaz if
· pou�ijeme, ak nejaký príkaz sa má vykona� , len ak je splnená podmienka
· má tvar: � podmienka ���	 príkaz;
· vykonanie: ak vyhodnotením podmienky je hodnota true, vykoná sa príkaz za then, ak hodnota

false, príkaz if je bez ú� inku.
· príklady:

� �������U�P����	�������-��
���	�.1�2V��������,��
	J2/
� ��������1������6����	�R��	�,�������.1���+�/��
� � ��������	�������-��
���	�.1�2(�������	�,
<�	��<
�B�CCC 2/��
� ��������W�P����	�������.1�#������/

Príklad 2.1
Program 1.5 dopl� te tak, aby výpo� et prebehol, len ak vo vstupných poliach Edit1.Text
a Edit2.Text sú neprázdne re� azce.

� Príslušná � as� programu:

����
+���(�����-*+���	�����,���	
��.�(������"/�
����@<�,���9��,<7�F����	��
���,�7��
�����R�,��7��
���� �F�������7�I�
����,.��	��0��/�
������������F�������.��	��0��/�
��0�	�
889��%���	��7�=���A�9�
�	J��B��,<����+
	J���
	��<�
� ��'
���-(�)�WU22"��	
��'
��6-(�)�WU22"��
���	���0�	�
� 88
����
�	������+
	;�����
	G��9�,��
�	�	����'
���
��
� ���		;���
� @<�,���9��,<�.1����(��	��'
���-(�)�"/�
� F����	��
���,��.1����(��	��'
��6-(�)�"/�
� 88�;
�=���
� �����F��������.1�@<�,���9��,<�
���F����	��
���,�/�
� �
�����R�,���.1������F��������
����6/�
� �
�����F��������.1������F����������
��6/�
� I�
����,�.1�@<�,���9��,<���
�F����	��
���,�/�
� 889����9�	����;���
,���
�����+�,��
�	�	����������
� �����3-��
���	�.1�2#�
�=�����,��.�2�!��	�(������
�����R�,��"/ �
� �����N-��
���	�.1�2#�
�=�����������.�2�!��	�(������
�����F� ������"/�
� �����S-��
���	�.1�2#�
�
����,.�2�!��	�(�����I�
����,"�!�2�T2 /�
����������	
�
�	
/�

� Všimnite si, �e ak je podmienka v príkaze if splnená, má sa vykona� nie jeden, ale viacej
príkazov za then. V takom prípade ich musíme uzatvori� medzi slová ��0�	 a �	
 , aby procesor
vedel, ktoré príkazy patria k then (vytvorili sme tzv. zlo�ený príkaz).

Program sp�� a po�iadavky zadania, ak chýba � o i len jedna vstupná hodnota, výpo� et neprebehne.
Ur� ite by bolo vhodnejšie, keby program aj vypísal, pre� o neuskuto� nil výpo� et, t.j. �e neboli

Strana 17

Zbierka riešených a neriešených úloh v Delphi – I. diel

zadané všetky vstupné hodnoty. Prakticky to znamená doplni� vetvenie ak ... tak ... o vetvu inak ...,
ktorej príkazy sa vykonajú, ak podmienka nie je splnená.
� Vetvenie (úplné, binárne)
· pou�ijeme, ak príkaz alebo skupina príkazov sa má vykona� , len ak je splnená ur� itá podmienka

a iná skupina príkazov sa má vykona� , ak podmienka nie je splnená
· má tvar: ak podmienka tak príkaz1 inak príkaz2;
· vykonanie: ak je podmienka splnená, vykoná sa príkaz1, inak sa vykoná príkaz2
· príklady: ak X mod 2 = 0 tak píš (' � íslo je párne. ') inak píš (' � íslo je nepárne ');

ak (VstupnaHodnota1 = '') or (VstupnaHodnota2 = '') tak píš (' Chýba vstupná hodnota! ') inak
po� ítaj;

� Podmienený príkaz if (úplný)
· pou�ijeme, ak nejaký príkaz sa má vykona� , len ak je splnená podmienka a iný príkaz, ak

podmienka nie je splnená
· má tvar: if podmienka then príkaz1 else príkaz2;
· vykonanie: ak vyhodnotením podmienky je true, vykoná sa príkaz1, ak false, vykoná sa príkaz2
· príklady���

� �������U�P����	�������-��
���	�.1�2V��������,��
	J2���� ��������-��
���	�.1�2V�����	������,��
	J2/��
� � ����� ���	� ������-��
���	� .1� 2(���� ��� 	�,
<� 	��<
�B�CCC 2� ����� ������-��
���	� .1� 2(���� ��� �&
<�
�<
�B�CCC2/��
� ��������1������6����	�R��	�,�������.1���+�������R��	�,�� �����.1� ����/�

� Posledný príkaz if v príklade mo�no nahradi� aj príkazom priradenia: �����	
�������
��������
�
�������

� Pri vkladaní príkazu if do programu vyu�ívajte
„dokon� ova� príkazov“. Napíšte if a stla� te CTRL+J
(za if nevkladajte medzeru!). V ponuke (obrázok
vpravo) máte neúplný príkaz if s begin a end (ifb),
úplný príkaz if bez begin a end (ife), úplný príkaz if
s begin a end (ifeb) a neúplný príkaz if bez begin a end
(ifs). Ak pou�ijete skratku, napr. ifeb, a stla� íte
CTRL+J, nemusíte vybera� z ponuky.

Vrá� me sa k nášmu problému. Chceme, aby program vypísal: Neboli zadané všetky vstupné
hodnoty!, ak niektoré zo vstupných polí je prázdne. Na výpis takýchto hlásení sa mô�e pou�i�
príkaz ShowMessage.

� Príkaz ShowMessage zobrazí v strede obrazovky okno so správou, s menom
aplikácie (meno projektu) ako titulok a s tla� idlom OK.
Tvar: ShowMessage (re� azec)
Napr. ���XF����0��2��<������+
+C2"/
Pozri aj ShowMessagePos, MessageDlg, MessageDlgPos a MessageBeep.

� Pozri aj... znamená pou�i� pomocníka: Help - Delphi Help - Index - napísa� prvé písmená
h� adaného pojmu v poli 1 a� po jeho výber v poli 2. Rýchlejšie je rovno v programe (unite) napísa�
prvé písmená h� adaného pojmu a stla� i� CTRL+F1.

Strana 18

Gymnázium, Párovská 1 Nitra

� Program k príkladu 2.1 mô�eme ešte vylepši� správou, pre� o nedošlo k výpo� tu, teda doplni� :
�������	
� 88�	
�	��,�	�������<����	7�
��,�9�� �	�,�	=� 7�	�������<%���
,�=���,��
��������������XF����0��25������9�
�	J��B��,<����+
	J� ��
	��<C2"/� 88
�
���	:������������
�������	
/�

� � Ostatný program dopl� te tak, aby riadok „- doplatok: ... €“ vypísal, len ak je doplatok
nenulový.

� � Aj v ostatných programoch z � asti sekvencia mô�ete ošetri� chyby vstupu, napríklad aj
zadanie záporného � ísla ako strany štvorca, obd��nika, kvádra, polomeru kru�nice, gule a pod.
1. Naprogramujte:

ak neboli zadané všetky vstupné hodnoty alebo niektorá vstupná hodnota je záporná
tak píš ('Chyba vstupu!')
inak po� ítaj

2. Naprogramujte:
ak neboli zadané všetky vstupné hodnoty
tak píš ('Neboli zadané všetky vstupné hodnoty!')
inak

ak niektorá vstupná hodnota je záporná
tak píš ('Zle zadané vstupné hodnoty!')
inak po� ítaj

� Svoje programy nezabudnite otestova� na všetky mo�nosti; je ich viac, ako si mo�no myslíte!

Príklad 2.2
Vrá� me sa k príkladu na výpo� et výsledného odporu dvoch rezistorov po zadaní ich odporov R1
a R2 (ostatná úloha nad príkladom 1.3). Úlohu ste mali rieši� pre sériové aj paralelné zapojenie
rezistorov. Úlohu dopl� me o zadanie spôsobu zapojenia rezistorov z klávesnice a pod� a vstupu
(zapojené sériovo alebo paralelne) nech prebehne len jeden z výpo� tov R = R1 + R2 alebo R =
R1.R2/(R1 + R2).
Algoritmus
Jedno z mo�ných riešení:

ak Zapojenie = 'sériovo'
tak R := R1 + R2
inak R := R1.R2/(R1 + R2)

kde Zapojenie je premenná typu re� azec.
� Všimnite si a uvedomte, pre� o je slovo sériovo v apostrofoch!!!
� Veríme, �e uvedený algoritmus doká�ete bez problémov odladi� v programe.

� � Ako sa zachová program z príkladu 2.2, ak namiesto slova sériovo napíšete iné slovo, napr.
seriovo? Zovšeobecnite.

� � Program z príkladu 2.2 upravte tak, aby po� ítal len na slová sériovo alebo paralelne, inak nech
vypíše Zapojenie nepoznám (napíš sériovo alebo paralelne)!

� � Program z príkladu 2.2 ošetrite aj na „prázdny vstup“.
� Pre tých, � o chcú vedie� viac z Delphi, popíšeme

pou�itie komponentu RadioGroup , ktorého pou�itie je
vhodné pri povinnom výbere jednej z viacerých mo�ností.
„Vyrobíme“ formulár s komponentmi, ako to je na obrázku
vpravo. Komponent s prepína� mi sériovo/paralelne je u�
spomenutý RadioGroup vlo�ený zo zálo�ky Standard.

Strana 19

Zbierka riešených a neriešených úloh v Delphi – I. diel

Do Caption sme napísali text: Spôsob zapojenia. V Object
Inspector sme klikli vpravo od vlastnosti Items, a následne
na „trojbodkové“ tla� idlo, � ím sme vyvolali String List
Editor (obrázok), ktorý nám umo�� uje vlo�i � polo�ky
RadioGroup. Prvá polo�ka má index 0, druhá 1 at� . Ak
teda chceme, aby po spustení programu bola ozna� ená
prvá polo�ka, do po� a ItemIndex napíšeme nulu.
� Tu je podstatná � as� programu:

����
+���(�����-*+���	�����,���	
��.�(������"/�
����R�7�R67�R.�����/�
��0�	�
� ��'
���-(�)�WU22"��	
��'
��6-(�)�WU22"��
���	���0�	�
� R��.1����(�������'
���-(�)�"/�
� R6�.1����(�������'
��6-(�)�"/�
� � �R�
��Y��+
�-�����	
�)�1�P�
� ���	�R�.1�R��!�R6�
� �����R�.1�R�>R68�R��!�R6"/�
� �����4-��
���	�.1�2@;���
	;��

���R�1�2�!������(�����R"�!�2 ���2/�
�����������	
�
��������XF����0��2��<������+
+C�5�
�=����C2"/�
�	
/�

Príklad 2.3
Vytvorte program, ktorý po zadaní pH oznámi, � i je prostredie kyslé, neutrálne alebo zásadité.
Algoritmus
Z chémie musíme vedie� , �e pH je reálne � íslo z intervalu <0,14>, pri� om pri pH < 7 je prostredie
kyslé, pri pH = 7 je prostredie neutrálne a pri pH > 7 je zásadité. V st�pcoch sú tri riešenia:

ak pH < 7 ak pH < 7 tak píš('kyslé'); ak pH < 7 tak píš('kyslé');
tak píš('kyslé') ak pH = 7 ak pH = 7 tak píš('neutrálne');
inak ak pH = 7 tak píš('neutrálne') ak pH > 7 tak píš('zásadité');
 tak píš('neutrálne') inak píš('zásadité');
 inak píš('zásadité');

Prezradíme vám, �e jedno z riešení je zlé. Ktoré a pre� o?

� Úplný program aj s ošetrením zadaného pH z intervalu <0,14>.

����
+���(�����-*+���	�����,���	
��.�(������"/�
�����
Z.�����/�
��0�	�
� �'
���-(�)�122����	����XF����0��25������9�
�	J�
ZC2"�
�������0�	�
����������
Z.1����(�������'
���-(�)�"/�
����������� ��
Z�W�P"�����
Z�U��3"����	����XF����0��2Z�
	����
Z������
�����	;��	������C2"�
���������������� �
Z�W�O����	������6-��
���	.1�2,<��J-2�
������������������������ �
Z�1�O����	������6-��
���	�.1� 2	�+��:�	�-2�
������������������������������������6-��
���	�.1�29:��
��J-2/�
����������	
/�
�	
/�

Strana 20

Gymnázium, Párovská 1 Nitra

� � Vytvorte program na riešenie kvadratickej rovnice, ak ste u� na hodinách matematiky
o kvadratickej rovnici „po� uli“.
Algoritmus
Pripomenieme:
· kvadratický koeficient „a“ musí by� rôzny od nuly (iná� by rovnica nebola kvadratická).
· o riešení rozhoduje diskriminant = b2 - 4ac
· ak je diskriminant < 0, tak rovnica nemá v R riešenie

· ak je diskriminant = 0, kore� om je � íslo
-b
2a

· ak je diskriminant > 0, rovnica má dva rôzne reálne korene x1,2 =
a

Db
2
±-

, kde D je

diskriminant.

Jeden z mo�ných tvarov programu:

����
+���(�����-*+���	�����,���	
��.�(������"/�
������7��7��7�I��,����	�	�7�)�7�)6.�����/�
��0�	�
� ��'
���-(�)��1�22"�����'
��6-(�)��1�22"�����'
��4-(�)��1�22"����	 ������3-��
���	�.125�9�
�	J��B��,<�=����C2�
������ ��'
���-(�)��1�2P2����	������3-��
���	�.1�2R��	����	� �����,��
�����,:C2�
���������������0�	�
������������������ ��.1����(�������'
���-(�)�"/�
������������������ ��.1����(�������'
��6-(�)�"/�
������������������ ��.1����(�������'
��4-(�)�"/�
������������������ I��,����	�	��.1��>��#�3>�>�/�
������������������ � �I��,����	�	��W�P����	������3-��
��� 	�.1�2R��	����	��:���R����B�	��-2/�
� � � �I��,����	�	��1�P����	������3-��
���	�.1�2R��	�����:���
 �	�
���	:���	;�,���L�)�1�2�!�
� � � � � � � � � � �����(�����#�8�6>�""/�
������������������ � �I��,����	�	��U�P�
������������������ ���	���0�	�
�������������������������� �)��.1��#��!��[���I��,����	�	�""8 �6>�"/�
�������������������������� �)6�.1��#��#��[���I��,����	�	�""868 �/������ 88�B��	�������	�
�+&�����9:������,C�
�������������������������� � �����3-��
���	�.1�2)��1�2!�� ����(�����)�"�!�2������)6�1�2!������(�����)6"/�
�������������������������� ����������	
/�
����������������	
/�
�	
/�

� � Vytvorte program, ktorý nájde najvä� šie z troch (štyroch) celých � ísel.
Algoritmus
Úloha má viacej správnych riešení, aby sme sa však nezamotali do porovnávaní, navrhujeme pou�i�
tento najvšeobecnejší postup vyu�ívajúci neúplné binárne vetvenie:
Maximum := Cislo1;
ak Cislo2 > Maximum tak Maximum := Cislo2;
ak Cislo3 > Maximum tak Maximum := Cislo3;
píš (Maximum);
Veríme, �e zrealizova� daný algoritmus vo forma programu je u� pre vás hra� kou, ako aj upravi� na
program, ktorý je schopný nájs� maximum zo štyroch celých � ísel.

� � Vytvorte program, ktorý po zadaní vašej výšky a výšky vášho kamaráta v cm vypíše: Si vyšší
o ...cm alebo Kamarát je vyšší o ...cm alebo Ste rovnako vysokí.

Strana 21

Zbierka riešených a neriešených úloh v Delphi – I. diel

Algoritmus
Nazna� íme algoritmus bez výpisu rozdielu výšok:
za� iatok
 � ítaj(v1,v2);
 ak v1>v2 tak píš ('Si vyšší.')
 inak ak v1=v2 tak píš('Sme rovnako vysokí.')
 inak píš('Kamarát je vyšší.')
koniec

� � Nosnos� vý� ahu je 150kg. Vytvorte program, ktorý po zadaní hmotností dvoch � akate� ov na
odvezenie vypíše potrebný po� et jázd. �iaden z � akate� ov nemá viac ako 150kg.
Algoritmus
za� iatok
 � ítaj(h1,h2);
 ak h1+h2<=150 tak píš ('1 jazda')
 inak píš('2 jazdy')
koniec

� � Nosnos� vý� ahu je 150 kg. Vytvorte program, ktorý po zadaní hmotností troch � akate� ov na
odvezenie vypíše potrebný po� et jázd. �iaden z � akate� ov nemá vä� šiu hmotnos� ako je nosnos�
vý� ahu.
Algoritmus
za� iatok
 Nosnost:=150;
 � ítaj(h1,h2,h3);
 ak h1+h2+h3<=Nosnost tak píš ('1 jazda')
 inak ak (h1+h2<=Nosnost) alebo (h1+h3<=Nosnost) alebo (h2+h3<=Nosnost) tak píš('2 jazdy')
 inak píš('3 jazdy')
koniec

� � Nech sa nadváha po� íta z hmotnosti v kg a výšky v cm vzorcom:
nadváha = hmotnos� - (výška - 100). Vytvorte program, ktorý vypo� íta
vašu nadváhu a vypíše: Máš nadváhu ... kg (ak je nadváha kladné � íslo)
alebo Si v norme, ak vaša nadváha je z intervalu -10 a� 0, inak vypíše
Si podvy�ivený o ... kg.

����
+���(�����-��$�������,���	
��.�(������"/�
����Z���	���7�@<�,�7�5�
����.��	��0��/�
��0�	�
Z���	���.1����(��	��'
���-(�)�"/�
@<�,�.1����(��	��'
��6-(�)�"/�
5�
����.1�Z���	����#�@<�,��!��PP/�
� �5�
����UP��
���	������4-��
���	.1�2F:B�	�
�:�+�2!�	�(�����5�
����"!2�,0 2�
������ �5�
����W�#�P��
�����������	������4-��
���	.1�2���
�
�;&���	;���2!�	�(�� �������5�
����!�P""!2�,02�
������������������4-��
���	.12�����	����2/�
�	
/�

� � Vytvorte program, ktorý po zadaní celého kladného � ísla zistí a vypíše, � í je � íslo delite� né 2,
3 alebo 5, prípadne, �e nie je delite� né �iadnym zo zadaných � ísel.

Strana 22

Gymnázium, Párovská 1 Nitra

� � Vytvorte program, ktorý vypíše, na ko� ko dní máme lieky, po zadaní po� tu tabletiek
v škatu� ke a po� tu predpísaných tabletiek na de� . Program vypíše: Tabletky vysta� ia na ...dní. Na
posledný de� zostalo tabletiek.... Lie� ba je úspešná, ak trvá aspo� 7 dní. Nech program vypíše:
Lie� ba bude úspešná alebo Lie� ba nebude trva� dostato� né dlho.

����
+���(�����-��@<
����������,���	
��.�(������"/�
���������7�I�		�7�I	�7�M�<��,.��	��0��/�
��0�	�
�����.1����(��	��'
���-(�)�"/�
I�		�.1����(��	��'
��6-(�)�"/�
I	�.1�������
���I�		�/�
M�<��,.1���������
�I�		�/�
� �M�<��,UP����	�I	�.1�I	�!�/�
�����4-��
���	.1�2(�����,<��<���=���	��
	�.�2!��	�(�����I	�"/ �
�����3-��
���	.1�2�����
	;�
�L���������,.�2!��	�(�����M�<�� ,"/�
� �I	�U1O����	������N-��
���	.1�2���=����+
��A�
�B	:2�
����������N-��
���	.1�2���=���	��+
������%�
������=	��
�� �2�
�	
/�

� � Prvé auto prešlo dráhu s1 za � as t1. Druhé auto dráhu s2 za � as t2. Vytvorte program, ktorý
vypo� íta ich rýchlosti (v=s/t) a vypíše: Prvé auto išlo rýchlejšie o ...km/h alebo Druhé auto išlo
rýchlejšie o ...km/h alebo Autá išli rovnako rýchlo.

� � Vytvorte program, ktorý po zadaní troch kladných reálnych � ísel oznámi, � i mô�u tvori�
strany trojuholníka, ak áno, � i je rovnoramenný alebo rovnostranný, � i je pravouhlý.

� � a, b, c sú strany pravouhlého trojuholníka (c prepona). Neznámu stranu trojuholníka
nezadáme (prázdny Edit). Napíšte program, ktorý vypo� íta túto neznámu stranu.
Napríklad sme zadali a: 3, b: ni� , c: 5 (treba po� íta� stranu b). V pravouhlom trojuholníku platí a2 +
b2 = c2. Druhá odmocnina v Delphi je funkcia sqrt, t.j. b := sqrt(c*c - a*a). Výstup: do prázdneho
Edit-u dáme zapísa� výsledok - � íslo 4.

� � Program kalkula� ka z kapitoly sekvencia ošetrite na delenie nulou a dopl� te o tla� idlo na
výpo� et druhej odmocniny z nezáporného reálneho � ísla.

� � Vytvorte program, ktorý utriedi vzostupne tri celé � ísla.
Návod: Porovnávajte dvojice � ísel, a ak treba, vyme� te � ísla v premenných (napr. ak a > b tak
vyme� (a,b); výmena hodnôt dvoch premenných je popísaná v príklade 1.1). Po skon� ení programu
by malo plati� a £ b £ c, kde do a, b, c sme ulo�ili zadané � ísla.

� � Vytvorte program, ktorý abecedne zoradí tri zadané slová.
Poznámka:
Ak vyriešite predchádzajúcu úlohu, sta� í vám v programe len zmeni� údajový typ integer na string a
odstráni� konverziu StrToInt a opa� ne, program bude správne pracova� . Po� íta� vie, �e napríklad
'ab' < 'ac'.

Strana 23

Zbierka riešených a neriešených úloh v Delphi – I. diel

� � Vytvorte program, ktorý nájde riešenie rovnice ax + b = 0 pre a, b Î R.
Algoritmus
Ak a ¹ 0 tak riešením lineárnej rovnice ax + b = 0 je � íslo x = -b/a,
ak a = 0, potom, ak aj b = 0, dostávame rovnicu 0.x + 0 = 0, � o je zrejme splnené pre ka�dé reálne
� íslo x (obor pravdivosti je celá mno�ina R, riešením je ka�dé reálne � íslo),
ak b ¹ 0, dostávame rovnicu 0.x + nenulové b = 0, � o zrejme nie je splnené pre �iadne x (obor
pravdivosti je prázdna mno�ina, rovnica nemá riešenie).

� � *Vytvorte program na riešenie rovnice ax2 + bx + c = 0, a, b, c, x Î R.
Poznámka:
Program je spojením riešenia kvadratickej rovnice a rovnice „nekvadratickej“, t.j. ke� je a = 0
a treba rieši� rovnicu bx + c = 0 (predchádzajúci príklad).

� � Vytvorte program, ktorý po zadaní roku vypíše, � i je priestupný alebo nepriestupný.
Poznámka: Rok je priestupný, ak je delite� ný 4 a nie je delite� ný 100, okrem rokov delite� ných 400.
Napríklad rok 1600 je priestupný ale rok 1700 nie. Na vzorové riešenie sta� í pou�i� jeden príkaz if
a operátory and a or.

VETVENIE V �IVOTE
Ka�dý de� robíme mno�stvo rozhodnutí, niektoré sú jednoduché iné zlo�itejšie.
Ak mám dnes vyu� ovanie, tak musím ráno vsta� z postele, inak pohoda.
Ak doma ni� nemáme (rozumej, � o by mi chutilo), tak nebudem ra� ajkova� .
Ak mám dos� pe� azí, tak si to mô�em kúpi� , inak, ak to ve� mi chcem, tak si ich musím zadová�i� .
Ak sa mi prihovorí, tak budem rád/rada, inak nech ju/ho...
Ak ma vyvolá, musím zahra� divadlo, inak dostanem „gu� u“.
Ak poviem áno, bude to rozprávka (mám ho/ju „na krku“ celý �ivot) inak to bude „trapas“.
Ak prekro� ím dovolenú rýchlos� a niekoho zrazím, tak musím nies� následky.
Ak zo�eniem lístky, pôjdeme na koncert, inak sedím doma.
...

� Funkcia InputBox a komponent Memo
Na záver tejto kapitoly si ozrejmíme � alšie mo�nosti prostredia Delphi. Na vstup údajov do

programu nemusíme pou�i� len komponent Edit, ale mô�eme pou�i� aj funkciu InputBox . Jej
výhodou je, �e umo�� uje zobrazi� vstupný panel a zada� vstupné hodnoty kedyko� vek po� as behu
programu. V�dy sa vyskytuje na pravej strane príkazu priradenia!
Pou�itie napríklad

F�	��.1��	
+�*�)��\��9
���\7\F�	�\7\\"/��

F�	��.1��	
+�*�)��\��9
���\7\F�	�\7\�����\"/�
Peter je tzv. default hodnota, t.j. predvolená a mô�e ju u�ívate� bu�
potvrdi� kliknutím na OK alebo zmeni� .

��.1����(����������	
+�*�)��\���
�����,:����	���\�7�\����� A�	<�=��	\�7�\\""/���
�
�
�

Strana 24

Gymnázium, Párovská 1 Nitra

Všeobecne:
Výsledkom funkcie �	
+�*�)� �\��%�9���\�7�\��%�9��6\�7�\��%�9��4\"
je vpísaný alebo potvrdený (default) retazec3. Ten sa priradí
premennej na � avej strane príkazu priradenia. Ak má by�
„pochopený“ ako � íslo, musí sa pou�i� konverzná funkcia!

Komponent Memo
umo�� uje viacriadkový výstup. Pred spustením programu
mo�no text v Memo upravi� cez vlastnos� ��	�� (dvojklikom na
(����	0� sa vyvolá ����	0� ����� '
����). Po� as behu programu
mo�no re� azce po riadkoch pridáva� príkazom
F����-��	��-�

 (re� azec).
Príkaz F���� .����� zma�e Memo.

� Vytvorte program, ktorý si vypýta dva s� ítance - celé � ísla a vypíše ich sú� et. Program nech
po� íta, kým nezadáme sú� et rovný nule!
Analýza:
V programe je najjednoduchšie pou�i� funkcie �	
+�*�) a komponent
F��� .
Dovolili sme si jeden prehrešok, pou�i� príkaz repeat – until, aj ke� ho
ešte nepoznáte. Sme presved� ení, �e napriek tomu pochopíte, � o robí –
zabezpe� uje opakovanie príkazov napísaných medzi ��
��� a +	��� ,
kým nebude sú� et rovný nule.

����
+���(�����-����+�����,���	
��.�(������"/�
���������	���7������	��67��+���.��	��0��/�
��0�	�
F����-��	��-�

��2M�
:��	���,�	=���A=����	+��C2"/�
��
���� � � � 88��
�,+��
� �����	����.1����(��	����	
+�*�)��2�=�����	��2�7�2���;��=���	� �2�7�22""/�
� �����	��6�.1����(��	����	
+�*�)��2�=�����	��2�7�2I�+�;��=���	 ��2�7�22""/�
� �+����.1������	����!������	��6/�
� F����-��	��-�

���	�(�����������	���"�!�2�!�2�!��	�(���������� 	��6"�
� � � � � � !�2�1�2�!��	�(�������+���""/�
+	�����+����1�P/�� � 88�
�,��?�	��+
���+����1�P�
�	
/�

Po kliknutí na tla� idlo S� ituj sa najprv postupne zobrazia dva panely

umo�� ujúce zada� dve celé � ísla.

� Pokúste sa „rozlúsknu� “ zápis v riadku F����-��	��-�

��---"/

� Predchádzajúci program modifikujte (zme� te) tak, aby po� ítal sú� in (podiel) zadaných � ísel.

Strana 25

Zbierka riešených a neriešených úloh v Delphi – I. diel

CYKLUS

Ako vypo� ítame 25 ak nemáme kalkula� ku? Zrejme si povieme: dva krát dva je štyri, krát
dva je osem (to je u� dva na tretiu), krát dva je šestnás� , krát dva je tridsa� dva. Opakujeme
násobenie dvoma. Potreba opakovane vykonáva� nejakú � innos� sa v praxi vyskytuje � asto a
„neobišla“ ani programovanie. Ak pri riešení problému potrebujeme zabezpe� i� , aby sa ur� itá
skupina príkazov opakovane vykonávala, pou�ijeme cyklus. Príkazov cyklu, ktoré zabezpe� ia
opakovanie ur� itej skupiny príkazov potrebný po� etkrát, je viacej. Za� neme s príkazom cyklu
s pevným po� tom opakovaní, s príkazom for.

� Pri cykloch sa nám mô�e najskôr beh programu „vymkne z rúk“. Zastavi� ho mô�eme polo�kou
Run – Program Reset (ale len ke� nereaguje na „krí�ik“ Zavrie�)!

Cyklus s pevným po � tom opakovaní

Príkaz for

· pou�ijeme, ak
1. potrebujeme, aby sa opakovane vykonávala skupina príkazov a zárove�
2. poznáme potrebný po� et opakovaní týchto príkazov

· cyklus s pevným po� tom opakovaní je programová konštrukcia, do ktorej vlo�íme príkazy,
ktoré sa majú opakovane vykonáva� a zadáme, ko� kokrát sa majú opakova�

· má tvar: �� RiadiacaPremennáCyklu := Za� iato� náHodnota �� KoncováHodnota
�
��0�	
 Príkazy, ktoré sa majú opakovane vykonáva�
�	
 ;

· napr.: ���������
���.1�������PP�
���
��0�	
�������,�9<� � � // Príkazy sa vykonajú 100-krát
�	
/
 �����.1������5�
��---� � // Pre N � 0 sa príkazy vykonajú N-krát
 �����.1��������
��---� � // Príkazy sa vykonajú raz
 �����.1������P�
��---� // Príkazy sa nevykonajú ani raz, preto�e

// koncová hodnota je menšia ako za� iato� ná
· vykonanie for-cyklu:

1. riadiacej premennej cyklu sa priradí za� iato� ná hodnota
2. pokia� je hodnota riadiacej premennej cyklu menšia alebo sa rovná koncovej hodnote,

opakovane sa vykonávajú príkazy v cykle (medzi begin a end) a hodnota riadiacej
premennej cyklu sa zvyšuje na nasledovníka riadiacej premennej cyklu.

� Ak sa má v príkaze for opakova� len jeden príkaz, sta� í ho napísa� za vyhradené slovo
� bez
��0�	 a �	
 , ako napríklad v nasledujúcich príkladoch!

Príklad 3.1.1
Vytvorte program, ktorý vypíše pod seba všetky prirodzené � ísla od 1 po zadané prirodzené � íslo.
Algoritmus:
Riešenie problému pozostáva z dvoch krokov:
1. opýta� sa a zada� , po ktoré prirodzené � íslo sa majú vypisova� prirodzené � ísla od 1 a
2. vypísa� 1, potom 2, potom 3,... a� zadané � íslo.

Strana 26

Gymnázium, Párovská 1 Nitra

Z toho vyplýva pou�itie cyklu (opakuje sa výpis vhodného � ísla) a ke� �e vieme, ko� kokrát sa má
výpis zrealizova� , mô�eme pou�i� cyklus s pevným po� tom opakovaní, teda príkaz for.
Napríklad pri pou�ití premenných ����� a M�
�	� : ���������.1������M�
�	��
� „vypíš Cislo“;
Ke� �e potrebujeme viacriadkový výstup, musíme pou�i� komponent Memo.

Riešením je procedúra:

����
+���(�����-@<
������,���	
��.�(������"/�
���������7�M�
�	�.��	��0��/�
��0�	�
M�
�	�.1����(��	�����	
+�*�)���2@;
��2�7�2@<
���%��
���
�2� 7�2�P2�"�"/�
 ���������.1������M�
�	��
��F����-��	��-�

����	�(���������� �"�"/�
�	
/�

� Ak vlo�íme ve� kú hodnotu pre M�
�	� , za� iatok výpisu nám
„ute� ie“ („skroluje“) a preto je potrebné, pri ukon� enom behu
programu, po kliknutí do komponentu F���� vyh� ada� v �������
�	�
����� v zálo�ke ���
������ jeho vlastnos� ������*��� a zmeni� jej
hodnotu z ��5�	� na ��@������� .

� Príkaz for nemo�no nahradi� príkazom
�����������
�����������
�������
������������
�������������������
Ak by sme odladili takýto program, vo formulári by sme uvideli len hodnotu � ísla M�
�	� (Pre� o?).

� Predchádzajúci program zme� te tak, aby vypísal všetky prirodzené � ísla od zadaného � ísla
nazvaného M������, po zadané � íslo nazvané ��	��� . Napríklad pre M������, = 3 a ��	��� = 7 vypíše
pod seba 3 4 5 6 7.

Príklad 3.1.2
Vieme, �e pri kódovaní znakov sa v po� íta� i pou�ívajú naj� astejšie ASCII alebo Unicode. Zárove�
by sme mali vedie� , �e prvých 32 znakov (0-tý a� 31. znak) sú riadiace znaky a „nevieme“ ich
zobrazi� . Kódy znakov be�ne vyu�ívame, ve� mnohí vieme, �e napríklad po vlo�ení � avé Alt+64
(stla� ený � avý kláves Alt a pripísané z numerickej klávesnice 64) sa vlo�í znak @ alebo pri Alt+39
sa vlo�í apostrof. Vyskúšajte vlo�i� aj iné kódy-znaky.
Vytvorte program, ktorý vypíše 32. a� 127. znak kódovacej tabu� ky (prvých 128 znakov sa v ASCII
a Unicode zhoduje).
Analýza
Potrebujeme pozna� funkciu ��� (prirodzené � íslo), ktorá vráti znak (char) zodpovedajúci zadanému
prirodzenému � íslu. Napríklad ��� (64) vráti @, ��� (32) zdanlivo ni� nevráti, preto�e to je medzera
� . Pre prácu so znakmi bol zavedený aj samostatný údajový typ char.

� char - znak
údajový typ, ktorého hodnoty sú znaky pou�itej kódovacej tabu� ky.
Mo�no pou�i � funkcie:
char (prirodzené � íslo) vráti znak zodpovedajúci zadanému prirodzenému � íslu v pou�itej

kódovacej tabu� ke, prvých 32 znakov (od 0 po 31) sú riadiace
 Napr. chr(65) = A, chr(90) = Z, chr(48) = 0, chr(97) = a
ord (znak) vráti poradové (ordinálne) � íslo zadaného znaku
 Napríklad ord(‘A’) = 65, ord(‘z‘) = 122, ord(‘9‘) = 57
 Zrejme platí chr(ord(znak)) = znak a ord(chr(� íslo)) = � íslo
succ(znak) vráti nasledovníka (successora) zadaného znaku (ak existuje)
 Napríklad succ(‘A’) = B, succ(’9’) = : , succ(‘ ’) = !

Strana 27

Zbierka riešených a neriešených úloh v Delphi – I. diel

pred(znak) vráti predchodcu (predecessora) zadaného znaku (ak existuje)
 Napríklad pred(‘A’) = @, pred(‘:‘) = 9, pred(‘!’) = medzera,...
UpCase(znak) zmení malé písmeno anglickej abecedy na ve� ké, ostatné znaky nemení

Napríklad Odpoved := UpCase(Odpoved); if Odpoved = ‘A’ then...

Vrá� me sa k nášmu problému. Potrebujeme vypísa� 32. potom 33. at� . a� 127. znak. Opakuje sa
výpis znaku po zadaní jeho poradového � ísla v kódovacej tabu� ke preto cyklus, vieme po� et
opakovaní, od 32 po 127 preto cyklus s pevným po� tom opakovaní, for-cyklus. Viacriadkový
výstup sa realizuje pomocou komponentu Memo.
Algoritmus
 za� iatok
 pre Cislo := 32 a� po 127 opakuj píš (chr(Cislo));
 koniec;
V programe samozrejme chceme, aby sa zobrazilo aj poradové � íslo znaku, nie len samotný znak,
teda chceme dva st�pce Poradové � íslo Znak
 32
 33 !
 34 „

 127 	

Výsledok zobrazený vpravo dostaneme po napísaní:

����
+���(�����-@<
����
����,���	
��.�(������"/�
���������.��	��0��/�
��0�	�
 ��������.1�46�����6O�
���

F����-��	��-�

����	�(�����������"�!�2������������2�!���� �������"�"/�
�	
/�

V Memo1 sme prvý riadok zmenili na � íslo a Znak a doplnili ho vertikálnym
posuvníkom (vlastnos� ScrollBars).

Príklad 3.1.3
Vytvorte program, ktorý zistí, � i zadané prirodzené � íslo je prvo� íslo.
Analýza
V tejto fáze našich vedomostí z programovania sa uspokojíme s akýmko� vek správnym (neznamená
efektívnym) riešením.
Vieme, �e prirodzené � íslo je prvo� íslo, ak má práve dvoch rôznych delite� ov, jednotku a seba
samé. Z tvrdenia je zrejmé, �e do úvahy prichádzajú len � ísla vä� šie ako jedna. Najjednoduchšie
zisti� , � i je zadané � íslo prvo� íslo, je pravdepodobne h� ada� jeho delitele a� po samotné � íslo. � i�e
skúsi� , � i je � íslo delite� né 2, potom 3,..., � íslo-1 preto cyklus (opakuje sa delenie) s pevným
po� tom opakovaní, ke� �e cyklus sa má vykona� pre delite� dvojku, trojku,... a� � íslo-1. Mô�ete
namietnu� , �e hne� , ako sa nájde delite� zadaného � ísla, mô�eme cyklus ukon� i� . Máte síce pravdu,
ale for-cyklus to neumo�� uje. Na efektívnejšie riešenie si musíte po� ka� .
Algoritmus
Najprv vylú� ime z riešenia všetky � ísla menšie ako 2. Pre ostatné celé � ísla budeme na za� iatku
výpo� tu predpoklada� , �e zadané � íslo je prvo� íslo a toto tvrdenie zmeníme, len ak nájdeme
delite� a. Vyu�ijeme logický typ, ktorý pracuje s dvoma hodnotami nepravda (false) a pravda (true).

Strana 28

Gymnázium, Párovská 1 Nitra

Teda do premennej H���������� na za� iatku h� adania delite� a priradíme hodnotu pravda. Ak nájdeme
delite� a, zmeníme hodnotu v premennej H���������� na nepravda! Po skon� ení cyklu nám u� len
sta� í zisti� , aká hodnota je v premennej H���������� .
Zisti� , � i delite� delí zadané � íslo, vieme pomocou funkcie mod. Ak ����� mod I������ = 0, delite�
delí zadané � íslo (bezozvyšku) a � íslo nemô�e by� prvo� íslom.

Podstatná � as� programu:

����
+���(�����-H��������������,���	
��.�(������"/�
���������7�I������.��	��0��/�
�������H����������.�������	/�
��0�	�
�����.1����(��	��'
���-(�)�"/� � 88�9�
�	������J���=����7�� �,�������������9����%7�=�����
���=�����
� �������W�6��
���	������6-��
���	.1�2	������
���=����2�
�������0�	� � � � 88�9��%���	���
�����	����	�
���=����� �]=B����,����
� H����������.1���+�/� � 88�
��

�,��
:��7�&��9�
�	J�=�� ������
���=�����
� ���I������.1�6���������#��
��� ���������
�I�������1�P���� 	�H����������.1� ����/�
� � �H��������������	������6-��
���	.1�2���
���=����2�
���� ����������6-��
���	.1�2	������
���=����2/�
���������	
/�
�	
/�

� Všimnite si, �e namiesto podmienky H�����������1� ��+� v poslednom príkaze if sme pou�ili len
� �H����������� ���	 ... � o je posta� ujúce, vzh� adom k tomu, �e za if sa o� akáva logická hodnota true
alebo false, a jednu z týchto hodnôt nadobudne aj premenná JePrvocislo.

� Vedeli by ste program upravi� tak, �e ak je zadané � íslo párne a vä� šie ako 2, nech nezis� uje
jeho delitele, ke� �e ur� ite nie je prvo� íslom? Sta� í doplni� podmienku � �������W�6 ...

� Program dopl� te tak, aby po� as zis� ovania hne� aj vypisoval delitele zadaného � ísla (výpis
mô�ete doplni� aj 1 a zadaným � íslom).

� Funkcia random (celé_� íslo) vráti náhodné celé � íslo z intervalu < 0, celé_� íslo – 1 >. Funkcia
random bez parametra vráti náhodne vybrané reálne � íslo z intervalu < 0 , 1). Pri ka�dom spustení
programu sa vygeneruje (vyberie) rovnaké � íslo. Znáhodnenie výberu aj prvého � ísla sa dosiahne
uvedením príkazu randomize pred prvým pou�itím funkcie random.
Napríklad random(100) vráti náhodne vybrané celé � íslo od 0 po 99. Výraz random(6)+1 vráti celé
� íslo od 1 po 6, preto�e random(6) vráti celé � íslo od 0 po 5 a plus 1 ho zmení na 1 a� 6. Výraz
2*Random (51) + 100 generuje párne � ísla od 100 po 200.
Funkcia random sa „vo ve� kom“ vyu�íva v po� íta� ových hrách.

� Vytvorte program, ktorý do Memo vypíše sto náhodne vybraných reálnych � ísel.

Príklad 3.1.4
Na precvi� enie funkcií random a randomize vytvorte program simulujúci hod hracou kockou.
Analýza
Po kliknutí na tla� idlo Hod sa má náhodne vygenerova� a zobrazi� celé � íslo od 1 po 6. Program je
ve� mi jednoduchý, preto sme ho doplnili o nastavenie písma Arial s ve� kos� ou 200 a � ervenou
farbou (tieto parametre komponentu Label sa dajú nastavi� aj „manuálne“ pred spustením programu
vo vlastnosti Font).

Strana 29

Zbierka riešených a neriešených úloh v Delphi – I. diel

����
+���(�����-Z�
����,���	
��.�(������"/�
��0�	�
��	
���9�/�
������-��	�-5���.1�2�����2/�
������-��	�-��9�.1�6PP/�
������-��	�-�����.1���R�
/�
�
������-��
���	.1��	�(��������	
���S"!�"/� ����88�
�
������
��0��� +�� �
�	
/�

Príklad 3.1.5
Limonádový Joe si denne hád�e mincou. Ak padne rub, ide do baru, ak líce, zostane doma.
Vytvorte program simulujúci Joeov hod mincou. Program nech spo� íta, ko� kokrát za rok skon� il
doma a ko� kokrát v bare.
Analýza
Máme dve mo�nosti. Mô�eme vyu�i� funkciu random s parametrom 2, t.j. random(2), ktorá vracia
dve hodnoty, nulu - rub a jednotku – líce s rovnakou pravdepodobnos� ou, alebo funkciu random
bez parametra. Potom interval <0,1) mo�no rozdeli� na dve rovnaké � asti <0, 0.5) a <0.5, 1). � íslo
z prvého intervalu mô�e znamena� rub a � íslo z druhého intervalu líce mince; opä� majú rovnakú
pravdepodobnos� výskytu. Tým sme vyriešili simuláciu hodu.
K druhej � asti programu: nech má rok 365 dní. Ka�dý de� opakuje hod mincou preto cyklus
s pevným po� tom opakovaní, 365-krát. V�dy, ke� padne rub, treba zvýši� hodnotu v premennej
Doma o jedna. Sta� í spo� ítava� , ko� kokrát skon� il doma, t.j. ko� kokrát padol napríklad rub. 365 –
Doma dáva po� et dní strávených v bare za rok.
Algoritmus

za� iatok // algoritmus je zaujímavý aj tým, �e nemá �iaden vstup
 Doma ����
 pre Den od 1 a� po 365 opakuj ak „padol rub“ tak Doma �������	
�
 píš (Doma); // ko� kokrát za rok skon� il doma

píš (365-Doma); // ko� kokrát za rok skon� il v bare
 koniec;

Ak pou�ijeme v programe komponent Memo, mô�eme porovna� výsledky pre viac rokov – sta� í
opakovane stlá� a� tla� idlo Zisti, ktoré spúš� a simuláciu hodov za jeden rok.
Podstatná � as� programu

����
+���(�����-M��������,���	
��.�(������"/�
��	���R�,I	��1�4SN/�
��������I���7�I�	.��	��0��/�
��0�	�
��	
���9�/�
I���.1�P/�
 ���I�	.1������R�,I	��
��� ���	
���6"�1�P����	�I���.1�I����!�� /�
�
F����-��	��-�

���2I�����,�	=���2�!��	�(������I���"�!�2#,� :�2�"/�
F����-��	��-�

���2@�������,�	=���2�!��	�(������R�,I	�� #�I���"�!�2#,�:�2�"/�
F����-��	��-�

���2############################2�"/�
�	
/�

� V programe pou�ite funkciu random bez parametra.

Strana 30

Gymnázium, Párovská 1 Nitra

Príklad 3.1.6
Pokúste sa zisti� , � o robí nasledujúca � as� programu.

����
+���(�����-*+���	�����,���	
��.�(������"/�
��������������	7��.��	��0��/�
����������.�����	0/�
��0�	�
��	
���9�/�
����������	.1����(��	��'
���-(�)�"/�
�
����.122/� 88�
����
����� <���
?������7��9�-�
�:9
	<���% �9���
 ����.1����������������	�
������.1������!�������	
���6S"!SN"/�
�
F����-��	��-�

�����"/�
�	
/�

� � o sa zmení, ak vo výraze random(26)+65 nahradíme � íslo 65 � íslom 97?

Posu� me sa v našich vedomostiach trochu � alej, nebude to však bezbolestne � .

Príklad 3.1.7
Vytvorte program na výpo� et sú� tu všetkých prirodzených � ísel od 1 po zadané N (N� 0).
Poznámka: Ak poznáte vzorec na výpo� et takéhoto sú� tu, ten máte povolené pou�i� len na kontrolu
nášho výpo� tu � .
Analýza:
1. Akú algoritmickú konštrukciu treba pou�i� ?

Napríklad pre N = 5 treba s� íta� � ísla 1 + 2 + 3 + 4 + 5. Vidíme, �e sa opakuje s� ítanie. Ke� �e
opakovane treba vykonáva� nejaký príkaz, musíme pou�i� cyklus. Vieme ur� i� aj po� et
opakovaní príkazov v cykle, preto mô�eme pou�i� príkaz for.

2. Akou hodnotou za� ína s� itovanie?
Zamyslime sa nad po� iato� nou hodnotou sú� tu. Skôr, ne� za� neme s� itova� , sme ešte ni�
nes� ítali a preto je logické, �e sú� et má hodnotu 0!

3. Ko� kokrát sa má opakova� príkaz v cykle?
Teda v skuto� nosti treba s� íta� � ísla

0 + 1 + 2 + 3 + 4 + 5, všeobecnejšie 0 + 1 + 2 + 3 + ... + N
t.j. treba vykona� N s� ítaní a k priebe�nému sú� tu, ktorý za� ína nulou, pri� itova� postupne � ísla
1, potom 2, 3, 4 a� N, � o vedie k príkazu for Cislo := 1 to N do...
Premenná Cislo bude postupne nadobúda� hodnoty 1, 2, 3 a� N.

4. Aký príkaz sa má v cykle opakova� ?
� o sa „tam“ deje - simulácia výpo� tu:
 nový Sucet predchádzajúci Sucet Cislo
1. opakovanie 1
 0 + 1
2. opakovanie 3
 1 + 2
3. opakovanie 6
 3 + 3
4. opakovanie 10
 6 + 4
5. opakovanie 15
 10 + 5
Vyzerá to tak, �e v�dy k predchádzajúcemu sú� tu, na za� iatku k nule (0), potom k 1 (0+1),
k 3 (1+2), k 6 (3+3), k 10 (6+4),... treba pripo� íta� vhodné � íslo, � ím dostaneme nový sú� et.
Vhodné � íslo je pri prvom prechode cyklom 1, pri druhom 2, pri tre� om 3 at� ., a� pri n-tom N.
Práve tieto hodnoty nadobúda riadiaca premenná cyklu for – premenná Cislo.
Preto: nový � iasto� ný Sucet = predchádzajúci � iasto� ný Sucet + Cislo

Strana 31

Zbierka riešených a neriešených úloh v Delphi – I. diel

Ak dobre poznáme vykonanie príkazu priradenia, uvedomíme si, �e ten presne pracuje
s „novým a predchádzajúcim“, ak na jeho � avej aj pravej strane je tá istá premenná (to isté
pamä� ové miesto)!
Preto v cykle treba opakova� príkaz: Sucet := Sucet + Cislo;
V príkaze takéhoto typu musíte neustále vidie� : nový Sucet = predchádzajúci Sucet + „� osi“
alebo všeobecne: nová HODNOTA = stará HODNOTA operátor a „� osi“.

�
����
+���(�����-���+�������,���	
��.�(������"/�
���������7�57��+���.��	��0��/�
��0�	�
5.1����(��	���'
���-(�)�"/�� � � 88�9�
�	�����
	��<�5�
�+���.1�P/�
 ��������.1������5�
���+���.1��+����!������/� �
������-��
���	.1�2�A=���
����
9�	;���=���������2�!��	�(�� ����+���"/�
�	
/�

Poznámka: Na výpo� et sú� tu prvých n prirodzených � ísel mo�no pou�i� aj vzorec

SUCET =
N
2 .(1+N), preto sme v zadaní úlohy uviedli, �e chceme výpo� et pomocou cyklu. Zárove�

si uvedomte, �e výrazne sa efektivitou výpo� tu líšiacich algoritmov mô�e by� (a vä� šinou aj býva)
viacej!

 � � Program upravte tak, aby po� ítal sú� et všetkých prirodzených � ísel od zadaného A po zadané
B vrátane.

Príklad 3.1.8
Vytvorte program na výpo� et mocniny xn, x reálne, rôzne od nuly, n prirodzené � íslo vrátane nuly.
Analýza:
Za� neme „sedliackym“ rozumom. Ak máme vypo� íta� napríklad 53, násobíme 5.5.5 = 125. � alej by
sme mohli vedie� , �e 00 nie je definované (asi preto, �e 0 na „� oko� vek“ je 0 a „� oko� vek“ na 0-tú
je 1, preto 00 by malo by� 0 a zárove� 1 a to nejde).
1. Opakovane sa vykonáva násobenie, preto treba pou�i� cyklus;
2. Násobenie treba vykona� známy po� etkrát, preto cyklus s pevným po� tom opakovaní, teda

príkaz for.
3. V�dy nový sú� in sa rovná predchádzajúci sú� in krát X, preto sa v cykle bude opakova� príkaz

Sucin := Sucin * X.
4. Nesmieme zabudnú� na po� iato� nú hodnotu premennej Sucin, ktorá musí by� 1. Keby sme

zvolili nulu?
Podstatná � as� programu:

����
+���(�����-��F��	�	�����,���	
��.�(������"/�
�����7�5.��	��0��/�
������D7��+��	.�����/�
��0�	�
D.1����(��������'
���-(�)�"/� � � 88�9�
�	���9:,��
+����	�	 <�)�
5.1����(��	���'
��6-(�)�"/� � � 88�9�
�	����)
�	�	�+�	�
�+��	.1��/�
 ����.1������5�
���+��	.1��+��	�>�D/�
�����4-��
���	.1������(�����D"�!�2�	��2�!��	�(�����5"�!�2�1�2� !������(������+��	"/�
�	
/�

� Po� íta náš program správne aj pre N=0 a � ubovo� né dovolené X, t.j. X¹ 0? Pre� o je to tak?
� Po� íta náš program správne aj pre X=0 a � ubovo� né dovolené N, t.j. N>0? Pre� o je to tak?

Strana 32

Gymnázium, Párovská 1 Nitra

� Ke� �e u� ovládate príkaz if, dopl� te procedúru tak, aby sa po zadaní X=0 a N=0 vypísalo
Nedefinované!

� Pou�ite komponent Memo na vypísanie medzivýsledkov umoc� ovania.

Príklad 3.1.9
Vytvorte program na výpo� et aritmetického priemeru známeho po� tu reálnych � ísel.
Analýza:
Sná� všetci vieme, �e aritmetický priemer sa vypo� íta ako sú� et daných � ísel vydelený po� tom
� ísel. Program si musí vypýta� :
1. po� et � ísel, z ktorých má vypo� íta� aritmetický priemer a
2. hodnoty jednotlivých � ísel, pri� om ich musí (pre� o?) hne� s� itova� ; pre Pocet � ísel si musí

hodnotu na pri� ítanie vypýta� Pocet-krát, tak�e cyklus s pevným po� tom opakovaní – príkaz
for.

����
+���(�����-�������������,���	
��.�(������"/�
���������7��.��	��0��/�
�����������7��+���7��������.�����/�
��0�	�
�����.1����(��	�����	
+�*�)���2@��+
2�7�2��=���=����2�7�2�P2� "�"/�
�+���.1�P/�
 ����.1������������
��
��0�	�
� �����.1����(����������	
+�*�)���2@��+
2�7��	�(������"�!�2- �=����2�7�22�"�"/�
� �+���.1��+����!������/�
�	
/�
�������.1��+����8������/� � 88
��,�9���&	���<,�	�%7��� 	��,�������^�P�
������-��
���	.1�2��������2�!��	�(�����������"�!�2�=�����1� 2�!������(�������������"/�
�	
/�

� V procedúre ošetrite mo�né delenie nulou, ak Pocet bude nula, nevykoná sa výpo� et priemeru!

� � Vytvorte program, ktorý, po zadaní po� tu reálnych � ísel, ich vygeneruje a vypíše do Mema
a zistí ich sú� et.

Príklad 3.1.10
Vytvorte program, ktorý po zadaní po� tu príkladov vygeneruje dva s� ítance,
ktorých sú� et nepresiahne 100 a opýta sa na výsledok. Po zadaní výsledku
oznámi správne alebo chyba a vygeneruje � alší príklad (obrázok vpravo).
Riešenie s komentárom

����
+���(�����-���������,���	
��.�(������"/�
��	���F�D�$�'(�1��PP/� � �
������������7�������7������67�@<���
�,7��.��	��0��/�
�������������,��
.�����	0/� � 88�
����	:�
����		:�_��<�� :��������	������
�,�
��0�	�
��	
���9�/�
F����-�����/� � � 88�9��9�	���F�����9�=�	��	��:���
��
� �,��
-"�
�����.1����(��	���'
���-(�)�"/� � � 88�9�
���
�=���
��,��
���

Strana 33

Zbierka riešených a neriešených úloh v Delphi – I. diel

 ����.1������������
�� � 88��<��������<
�B��-7�6-7�4-7---�
�� ,��
�
��0�	�

�������
������ ��!"#�$�%���� � � &&��'(
�
�)*�����+,���-��
�������
������ ��!"#�$�%��.��������/����� � &&��'(
�
�)*���� �+,���-����	0��

&&���'��1+
�� £�!"#�$�%��
2��	����
�������������������/�3�/�3�/�������������������/�3 �
�3�� �
!
 ������
��"����2��	������ � � � &&�4����4���,	����
5'��
��	�
��������������)�6�7���3���+
��
3�0�358��
��	3�0�33���� � &&��8��
��	9�
2��	����
�2��	����/�����������5'��
��	��� � &&������*��8��
��	�	���,	���)�
!
 ������
��:
�
�
��.���� � � � &&�4 �;��	�)<��'������	�
���5'��
��	�
��������/�������� � � � &&��	�*
��8��
��	����<��'�

��� �=
��!
 ������
��"����2��	����/�3�����<��
3�� &&��'�,>���, 	�������8��
�	� �/����<��
�
���
��
�!
 ������
��"����2��	����/�3��-='��3��� &&��'�,>� ��,	�������8��
�	� �/�-='���

����

����

� Program upravte tak, aby sa opýtal na MAXSUCET, t.j. � íslo, ktoré nemá sú� et presiahnu� .
� Program prerobte na skúšanie malej násobilky (od� ítania, delenia).

Vyh�adávanie v skupine údajov
� astou � innos� ou v skupine údajov – zadaných hodnôt, je vyh� adávanie, t.j. � innos� s cie� om zisti� ,
� i sa hodnota s po�adovanou vlastnos� ou nachádza v skupine dát, ko� kokrát, na ktorých
miestach,..., prípadne zisti� najvä� šiu (najmenšiu) hodnotu v skupine, dve najmenšie (najvä� šie)
hodnoty a pod.
Aby sme nemuseli neustále zadáva� z klávesnice údaje, na ktorých si overujeme naše vyh� adávacie
algoritmy, prenecháme túto prácu po� íta� u.

Príklad 3.1.11
Vytvorte procedúru, ktorá po zadaní po� tu celých � ísel vygeneruje tieto, napríklad najviac
dvojciferné, celé � ísla a umo�ní ich spracova� .
Analýza
Program musí obsahova� zadanie po� tu � ísel u�ívate� om a cyklus, v ktorom budú postupne
generované po� íta� om najviac dvojciferné celé � ísla. Ke� �e zadáme po� et � ísel v skupine, mô�eme
pri generovaní � ísel pou�i� for-cyklus. Pre lepší komfort pou�ijeme premennú R��
�, , do ktorej
budeme postupne pridáva� generované � ísla oddelené medzerami, aby sme ich mohli, ako
vytvorený re� azec, pod� a potreby vypísa� .

����
+���(�����-���
���+�����,���	
��.�(������"/�
�����7������Z
	�7�D.��	��0��/�
������R��
�,.�����	0/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=��� �2�7�2�P2�"�"/�
R��
�,.1�22/�
 ����.1�����������Z
	��
��
��0�	�
� D.1���	
����PP"/� � � 88
��D�+��&�����J�=�����9��	������+ �W�P�7��PP�"�
��� R��
�,.1�R��
�,�!�2��2�!��	�(�����D"/� 88��
	��+�D�
��
: 7�
����
9���7�
��R��
�,�
��� 88�
������	���D�
�	
/�
F����-��	��-�

��R��
�,�"/� 88��<
�B����%�9��7���,�-��A� +��&�	J��<0�	�����	J�=�����

Strana 34

Gymnázium, Párovská 1 Nitra

889����9�	����;���
,+��
������	���
�	
/�
�
�	������9����	� � � � 88��<,�	�	���
��,�9+���	
���9��
���
+���	��
��0���+�
��	
���9�/�
�	
-�

Príklad 3.1.12
Vytvorte program, ktorý zistí, � i sa h� adaná hodnota nachádza v práve generovanej postupnosti
celých � ísel.
Analýza
Procedúru z predchádzajúceho príkladu doplníme o zadanie h� adanej hodnoty a zistenie, � i sa
v generovanej postupnosti celých � ísel nachádza. Pou�ijeme dve nové premenné, Z��
�� , v ktorej je
ulo�ená h� adaná hodnota a 5����� , ktorá je typu boolean a teda mô�e nadobúda� len dve hodnoty –
����� alebo (�+� . Na za� iatku predpokladáme, �e sa hodnota ulo�ená v Z��
�� , v postupnosti
nenachádza (5�����.1������ ;). Ak po� as generovania � ísel nastane situácia, �e vygenerovaná hodnota
sa rovná h� adanej, zmeníme 5����� z hodnoty ����� na (�+� .

����
+���(�����-��@<�,<�����,���	
��.�(������"/�
�����7������Z
	�7�D7�Z��
��.��	��0��/�
������R��
�,.�����	0/�
������5�����.�������	/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=��� �2�7�2�P2�"�"/�
Z��
��.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2Z?�
�%�=�� ��2�7�2P2�"�"/�
5�����.1������/�
R��
�,.1�22/�
 ����.1�����������Z
	��
��
��0�	�
� D.1���	
����PP"/�
��� R��
�,.1�R��
�,�!�2�2�!��	�(�����D"/�
��� � �D�1�Z��
������	�5�����.1�(�+�/�
�	
/�
F����-��	��-�

�R��
�,"/�
� �5������ � 885�������:���
	��+�������������(�+�7�9:
� ������	���0��,;���� �5������1�(�+��
���	�F����-��	��-�

���	�(������Z��
���"�!�2�������,+
�	��� <�,<�+��2"�
�����F����-��	��-�

���	�(������Z��
���"�!�2�������,+
�	�� 	��<�,<�+��2"�
�	
/�

Príklad 3.1.13
Vytvorte program, ktorý zistí, � i sa h� adané meno nachádza v zadanej skupine mien.
Analýza
Príklad je analógiou predchádzajúceho príkladu, zmenili sme len údajový typ hodnôt z integer na
string. Ke� �e zmysluplné mená by sa � a�ko po� íta� u generovali, musí ich zada� u�ívate� . Všimnite
si, �e algoritmus sa prakticky nezmenil.

����
+���(�����-��@<�,<�F�	�����,���	
��.�(������"/�
�����7������Z
	�.��	��0��/�
������F�	�7�Z��
��7�R��
�,.�����	0/�
������5�����.�������	/�

Strana 35

Zbierka riešených a neriešených úloh v Delphi – I. diel

��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=������	 2�7�2�P2�"�"/�
Z��
��.1��	
+�*�)��2�,+
�	����
	G�2�7�2Z?�
�%���	�2�7�22� "/�
5�����.1������/�
R��
�,.1�22/�
 ����.1�����������Z
	��
��
��0�	�
��� F�	�.1��	
+�*�)��2�,+
�	����
	G�2�7�2M�
��������2�7�22 �"/�
��� R��
�,.1�R��
�,�!�2��2�!�F�	�/�
��� � �F�	��1�Z��
������	�5�����.1�(�+�/�
�	
/�
F����-��	��-�

��R��
�,�"/�
� �5������
���	�F����-��	��-�

��Z��
���!�2�������,+
�	���<�,<�+��2� "�
�����F����-��	��-�

��Z��
���!�2�������,+
�	��	��<�,<�+ ��2�"�
�	
/�

Príklad 3.1.14
Vytvorte program, ktorý zistí, ko� kokrát sa h� adaná hodnota nachádza v generovanej postupnosti
celých � ísel.
Riešenie
Riešenie uvádzame bez podrobnejšieho opisu. Premenná �����@< eviduje po� et výskytov h� adanej
hodnoty v generovanej postupnosti � ísel; zrejme pred generovaním � ísel má hodnotu nula.

����
+���(�����-�����������,���	
��.�(������"/�
�����7������Z
	�7�D7�Z��
��7������@<.��	��0��/�
������R��
�,.�����	0/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=� ���2�7�2�P2�"�"/�
Z��
��.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2Z?�
�%�= ����2�7�2P2�"�"/�
�����@<.1�P/�
R��
�,.1�22/�
 ����.1�����������Z
	��
��
��0�	�
� D.1���	
����PP"/�
��� R��
�,.1�R��
�,�!�2�2�!��	�(�����D"/�
��� � �D�1�Z��
������	������@<.1������@<�!��/�
�	
/�
F����-��	��-�

�R��
�,"/�
� ������@<�U�P�
���	�F����-��	��-�

���	�(������Z��
���"�!�2�������,+
�	 ���<�,<�+���2�!��	�(�����������@<�"�!�2#,�:�2�"�
�����F����-��	��-�

���	�(������Z��
���"�!�2�������,+
� 	��	��<�,<�+��2�"�
�	
/�

Príklad 3.1.15
Vytvorte program, ktorý vypíše miesta (poradové � ísla) výskytov h� adanej hodnoty v generovanej
postupnosti celých � ísel.
Analýza
Napríklad v postupnosti: 5 2 0 4 7 0 2 sa hodnota 0 nachádza na 3. a 6. mieste v postupnosti, teda
o� akávame výstupný re� azec: 3 6.

Strana 36

Gymnázium, Párovská 1 Nitra

Ak sa h� adaná hodnota nevyskytuje v postupnosti, nech sa vypíše: H� adaná hodnota sa nevyskytuje
v zadanej postupnosti.
V poslednom príkaze procedúry ni�šie sme pou�ili riadiace znaky #13 a #10, � o je kód klávesu
ENTER, ako sa mô�ete presved� i� z výpisu po spustení programu.

����
+���(�����-��F���������,���	
��.�(������"/�
�����7������Z
	�7�D7�Z��
��.��	��0��/�
������R��
�,7�F�����.�����	0/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=��� �2�7�2�P2�"�"/�
Z��
��.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2Z?�
�%�=�� ��2�7�2P2�"�"/�
R��
�,.1�22/�
F�����.1�22/�
 ����.1�����������Z
	��
��
��0�	�
� D.1���	
����PP"/�
��� R��
�,.1�R��
�,�!�2�2�!��	�(�����D"/�
��� � �D�1�Z��
������	�F�����.1�F������!�2��2�!��	�(������"/�
�	
/�
� �F������WU�22�
���	�F����-��	��-�

��2F�������;�,<�����?�
�	�����
	��<.�2 �!�F������"�
�����F����-��	��-�

��2Z?�
�	:���
	�������	��<�,<�+���� �9�
�	���
���+
	����-2�"/�
F����-��	��-�

��2M�
�	:�
���+
	��%�=����.2�!�`�4`�P�!�R� �
�,�"/�
�	
/�

Príklad 3.1.16
Vytvorte program, ktorý nájde najvä� šiu hodnotu v generovanej postupnosti celých � ísel.
Analýza
Nájs� najvä� šiu hodnotu v skupine hodnôt znamená na za� iatku vyh� adávania si „poveda� “, �e
najvä� šou hodnotou je hodnota prvého � ísla. Potom sa „pozrie� “ na druhé � íslo, ak je vä� šie,
zapamäta� si ho ako priebe�nú najvä� šiu hodnotu, ak nie je vä� šie, jeho hodnota nás nezaujíma.
Potom sa „pozrie� “ na tretie � íslo, ak je vä� šie, zapamäta� si ho ako novú priebe�nú najvä� šiu
hodnotu, ak nie je vä� šie, jeho hodnota nás opä� nezaujíma at� . a� po posledné � íslo v postupnosti.
Ak premennú, do ktorej ukladáme aktuálne najvä� šiu hodnotu, nazveme Max, ešte pred cyklom
musíme do nej ulo�i� hodnotu prvého � ísla, ako po� iato� nú hodnotu premennej Max. V cykle for
preto skúmame u� a� druhé, tretie a� posledné � íslo.

����
+���(�����-��F�)��+�����,���	
��.�(������"/�
�����7������Z
	�7�D7�F�).��	��0��/�
����������+
	���.�����	0/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=��� �2�7�2�P2�"�"/�
F�).1���	
����PP"/�
����+
	���.1��	�(�����F�)"/�
 ����.1�6���������Z
	��
��
��0�	�
� D.1���	
����PP"/�
��� ����+
	���.1�����+
	����!�2��2�!��	�(�����D"/�
��� � �D�U�F�)����	�F�).1�D/�
�	
/�
F����-��	��-�

������+
	����"/�

Strana 37

Zbierka riešených a neriešených úloh v Delphi – I. diel

F����-��	��-�

��25���]=B�����
	�������2�!��	�(������F�)�"� "/�
�	
/�
Naj� astejšou chybou pri h� adaní maxima alebo minima je ur� enie po� iato� nej hodnoty. Chybou by
bolo napríklad ako po� iato� nú hodnotu ur� i� nulu, ve� postupnos� by mohla obsahova� len záporné
� ísla, a u� by bol výsledok zlý. Prakticky by sme mohli uva�ova� o po� iato� nej hodnote –MaxInt
pri h� adaní maxima a MaxInt pri h� adaní minima. Tá je však špecifická len pre typ integer.
Najvšeobecnejšie je priradenie prvej hodnoty ako po� iato� nej hodnoty.

Príklad 3.1.17
Vytvorte program, ktorý nájde dve najmenšie hodnoty (nemusia by� rôzne) zo skupiny minimálne
dvoch celých � ísel.
Algoritmus
Dohovor: Nech platí, �e v Min1 je najmenšia hodnota a v Min2 druhá najmenšia hodnota, ak sú
v skupine dve rovnaké najmenšie hodnoty, bude v Min1 aj Min2 rovnaká hodnota. Priradenie
po� iato� ných hodnôt znamená, �e napríklad do Min1 vlo�íme prvú hodnotu a do Min2 druhú
hodnotu. Ak je hodnota v Min1 vä� šia ako v Min2, vymeníme ich hodnoty, aby platil dohovor. Pri
skúmaní � alších � ísel nás zaujímajú len tie � ísla, ktoré sú menšie ako aspo� Min2. Ak sú menšie
len ako Min2, našli sme novú hodnotu Min2. Ale ak je � íslo menšie aj ako Min1, našli sme novú
hodnotu Min1 a zárove� posledná hodnota Min1 sa stáva novou hodnotou Min2.
Algoritmicky:

ak X < Min2
tak za� iatok

ak X < Min1
 tak za� iatok

Min2:= Min1; Min1:= X;
 koniec
 inak Min2:= X;
 koniec

����
+���(�����-��I��F�	�������,���	
��.�(������"/�
�����7������Z
	�7�D7�F�	�7�F�	67����.��	��0��/�
����������+
	���.�����	0/�
��0�	�
�����Z
	�.1����(��	����	
+�*�)��2�,+
�	����
	G�2�7�2��=���=��� �����	��:�	��
��C"�2�7�2�P2�"�"/�
F�	�.1���	
����PP"/�F�	6.1���	
����PP"/�
� �F�	��U�F�	6�
���	���0�	�
����� ���.1�F�	�/�F�	�.1�F�	6/�F�	6.1����/�
���������	
/�
����+
	���.1���������2a
�a
2�7�b�F�	�7�F�	6�c�"/�
 ����.1�4���������Z
	��
��
��0�	�

D.1���	
����PP"/�
��� ����+
	���.1�����+
	����!�2��2�!��	�(�����D"/�
��� � ��D�W�F�	6"��	
��D�W�F�	�"� � � � 88�	���0��,;�9:
����, ������0�������

���	���0�	��
F�	6.1�F�	�/�F�	�.1�D/��

������� ���������	
�
������ ��D�W�F�	6"����	�F�	6.1�D/�

�	
/�
F����-��	��-�

������+
	����"/�

Strana 38

Gymnázium, Párovská 1 Nitra

F����-��	��-�

��2I���	����	B�����
	��<��A�2�!���������2a
���a
2�7�b�F�	�7�F�	6�c�"�"/�
�	
/�

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et �iakov v triede
a následne si vypýta príslušný po� et študijných priemerov �iakov triedy (reálne � ísla). Po zadaní
uvedených údajov vypíše:
Spracovaných �iakov: // � íslo udávajúce po� et �iakov v triede
Priemer triedy: // reálne � íslo, aritmetický priemer zo zadaných priemerov
Poznámka: Ak bol po� et �iakov zadaný nula, nech sa priemer triedy nepo� íta (delenie nulou)!

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et polo�iek nákupu
a následne si vypýta platby (celé � ísla) za jednotlivé polo�ky nákupu (napr. 0,60 € za � asopis, 1 € za
re� kvi� ku at� .).
Po zadaní platieb za všetky polo�ky nákupu vypíše:
Po� et spracovaných polo�iek: //celé � íslo
Celková cena za nákup: //celé � íslo, sú� et platieb za jednotlivé polo�ky nákupu

� � Vytvor program, ktorý spraví sumár tvojich príjmov a výdavkov po zadaní po� tu polo�iek.
Napr. doma som dostal 10 € (+), kúpil som si �em� u za 0,80 € (-), kúpil som si Colu za 1 € (-),
kamarát mi vrátil po�i� aných 5 € (+) a kúpil som si lístok do kina za 3 € (-). Program po zadaní
všetkých polo�iek vypíše:
Príjmy spolu: ... //sú� et pe� azí, ktoré som dostal (prijal)
Výdaje spolu: ... //sú� et pe� azí, ktoré som zaplatil (vydal)
V našom prípade: Príjmy: 15,00
 Výdaje: 4,80

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et �iakov v triede
a následne si vypýta výšku 1.�iaka, 2.�iaka,... (celé � ísla, výška v cm). Po zadaní uvedených údajov
vypíše:
Spracovaných �iakov: // � íslo udávajúce po� et �iakov v triede
Priemerná výška: // reálne � íslo, aritmetický priemer zo zadaných výšok
Poznámka: Ak bol po� et �iakov nula, nech sa priemerná výška nepo� íta (delenie nulou)!

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et �iakov v triede
a následne si vypýta výšku 1.�iaka, 2.�iaka,... (celé � ísla, výška v cm). Po zadaní uvedených údajov
vypíše:
Výška najvyššieho �iaka: // maximum zo zadaných výšok
Výška najni�šieho �iaka: // minimum zo zadaných výšok

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et �iakov v triede
a hrani� nú hmotnos� . Následne si vypýta hmotnos� 1.�iaka, 2.�iaka,... (celé � ísla, hmotnos� v kg).
Po zadaní uvedených údajov vypíše:
Hrani� nú a vä� šiu hmotnos� má �iakov: // � íslo udávajúce po� et �iakov, ktorých

// hmotnos� je rovná alebo vyššia ako zadaná hrani� ná hmotnos�

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et �iakov v triede
a následne si vypýta výšku a hmotnos� 1.�iaka, 2.�iaka,... (celé � ísla, výška v cm, hmotnos� v kg).
Po zadaní výšky a hmotnosti �iaka, ak má �iak nadváhu, program okam�ite vypíše:
Nadváha ... kg!
Poznámka: �iak má nadváhu, ak jeho hmotnos� je vä� šia ako jeho výška - 100.
Napr. po zadaní dvojice � ísel 175 a 85 program musí vypísa� : Nadváha 10 kg!

Strana 39

Zbierka riešených a neriešených úloh v Delphi – I. diel

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et tried v škole
a následne si vy�iada po� et �iakov v 1., 2., 3.,... triede. Po zadaní po� tu �iakov v poslednej triede
program vypíše:
Škola má �iakov: ... //celé � íslo, sú� et všetkých �iakov školy
V triede je priemerne �iakov: //celé � íslo(!), aritmetický priemer po� tu �iakov

� � Vytvorte program, ktorý sa, po kliknutí na tla� idlo Spracuj, opýta na po� et tried v škole
a následne si vy�iada po� et chlapov a diev� at v 1., 2., 3.,... triede. Po zadaní po� tu �iakov
v poslednej triede program vypíše:
Škola má �iakov: ... //celé � íslo, sú� et všetkých �iakov školy
Z toho je diev� at: //celé � íslo, sú� et všetkých diev� at

� � V škôlke sa rozhodli postavi� si máj. Ka�dé die� a donieslo farebnú stu�ku (modrú, bielu alebo
� ervenú). Vytvorte program, ktorý vypo� íta sú� et d��ok prinesených stu�iek jednotlivých farieb.
Program sa mô�e opýta� na po� et stu�iek, farbu stu�ky a jej d��ku. Na záver program vypíše:
Biele stu�ky: ... cm
Modré stu�ky: ... cm
� ervené stu�ky: ... cm

� � V škôlke sa rozhodli postavi� si máj. Ka�dé die� a donieslo farebnú stu�ku (modrú, bielu alebo
� ervenú). Vytvorte program, ktorý vypíše maximálne d��ky stu�iek jednotlivých farieb. Program sa
mô�e opýta� na po� et stu�iek, farbu stu�ky a jej d��ku. Na záver program vypíše:
Najdlhšia modrá stu�ka mala ... cm
Najdlhšia biela stu�ka mala ... cm
Najdlhšia � ervená stu�ka mala ... cm

� � Turistickú trasu som si rozdelil na úseky. Vytvor program, ktorý sa, po kliknutí na tla� idlo
Spracuj, opýta na po� et úsekov a následne na d��ku a � as potrebný na prejdenie 1., 2., 3. a�
posledného úseku (d��ka - celé � íslo v km, � as - celé � íslo v min.). Na záver nech program vypíše:
Celkove prejdeš km:
Trasa bude trva� min.: ...
Priemerná rýchlos� v km/hod:

Upozornenie

Neuviedli sme všetky tvary a mo�nosti príkazu for. Jeho všeobecný tvar sa dozviete
v tre� om ro� níku vo volite� nom predmete informatika, alebo si ho mô�ete pozrie� v úvode druhého
dielu tejto zbierky, v helpe vývojového prostredia Delphi, prípadne na internete.

 S príkazom for by sme nevysta� ili pri riešení problémov, pri ktorých nepoznáme dopredu
po� et opakovaní príkazov v cykle alebo ke� riadiaca premenná cyklu nenadobúda „pekné“,
v našom prípade to znamená celo� íselné, hodnoty. Vtedy musíme pou�i� cyklus s podmienkou, t.j.
jeden z príkazov while alebo repeat.

 Na precvi� enie for-cyklu mo�no pou�i� aj príklady z � asti Pohrajme sa s re� azcami,
konkrétne príklady 3.4.2 a� 3.4.6, 3.4.8, 3.4.9, 3.4.12 a 3.4.14.

Strana 40

Gymnázium, Párovská 1 Nitra

Cyklus s podmienkou ukon � enia
Pri neznámom po� te opakovaní príkazov v cykle je nevyhnutné pou�itie cyklu

s podmienkou ukon� enia. Mô�eme vyu�i� while-cyklus alebo repeat-cyklus.

Príkaz while
· pou�ijeme, ak mô�e nasta� situácia, �e sa príkazy v cykle nemajú vykona� ani raz
· má tvar: ����� Podmienka ��

��0�	
 Príkazy, ktoré sa majú opakovane vykonáva�
�	
 ;

· tak ako v prípade for-cyklu, ak za vyhradeným slovom
� sa má opakova� len jeden príkaz,
nemusí by� umiestnený medzi ��0�	 a �	

· napríklad:
�����.1��P/�X�����������U1�P�
�������.1�������_�6/� � príkaz za „do“ sa vykoná 6-krát pre
� � � � � � � � Cislo s hodnotami 10, 8, 6, 4, 2 a 0
�����.1��PP/�X������������U�P�
��������.1�������
����P/ � príkaz v cykle sa vykoná 3-krát pre
� � � � � � � � Cislo s hodnotami 100, 10 a 1
�����.1�P/� X�����������U�P�
�������.1�������#�/� � príkaz v cykle sa nevykoná ani raz
�����.1��/� X�����������WU�P�
�������.1�������#6/� � nekone� ný cyklus (zacyklenie), preto�e
� � � � � � � � Cislo nikdy nenadobudne hodnotu nula
�.1�N/�*.1�N/�X������WU*�
��---� � � � príkaz za „do“ sa nevykoná ani raz

· vykonanie while-cyklu:
Pokia� je podmienka splnená, opakovane sa vykonáva príkaz za „do“ (príkaz v cykle). Ak
podmienka nie je splnená, while-cyklus sa ukon� í.

Príklad 3.2.1
Vytvorte program na výpo� et sú� tu všetkých prirodzených � ísel od 1 po zadané N (N � 0).
Analýza
Tento problém sme riešili v príklade 3.1.2 pomocou for-cyklu. Riešenie si uká�eme aj pomocou
while-cyklu, aj ke� vieme ur� i� po� et opakovaní príkazov v cykle (N). Príkaz while je
univerzálnejší ako for, všade tam, kde mô�eme pou�i� for-cyklus, vieme pou�i� aj while-cyklus.
Tak�e riešenie „bez dlhých re� í“:

����
+���(�����-���+�������,���	
��.�(������"/�
���������7�57��+���.��	��0��/�
��0�	�
5.1����(��	���'
���-(�)�"/� � � 88�9�
�	�����
	��<�5�
�+���.1�P/�
�����.1��/�
X�����������W1�5�
���
��0�	�

�+���.1��+����!������/� �
�����.1�������!��/�

� �	
/�
������-��
���	.1�2�A=���
����
9�	;���=���������2�!��	�(�� ����+���"/�
�	
/�

Strana 41

Zbierka riešených a neriešených úloh v Delphi – I. diel

� Uvedomte si, �e príkaz for skracuje zápis konštrukcie:
 �
� := Za� iato� náHodnota; �����.1��/
 X������
� <= KoncováHodnota �� X�����������W1�5�
�
 ��0�	� ��0�	
 príkaz; � �+���.1��+����!������/
 �
�.1��
��!��/� � � � � � �����.1�������!��/�
� �	
/� � � � � � � �	
/ �

 na zápis ����
�.1 Za� iato� náHodnota �� KoncováHodnota
� príkaz;
 resp. ��������.1������5�
��
��,�9/�

� Príklady 3.1.3 a 3.1.4 riešte pomocou while-cyklu.

Príklad 3.2.2
Vytvorte program na výpo� et ciferného sú� tu zadaného prirodzeného � ísla.
Analýza
Skôr, ne� za� nete študova� analýzu, zopakujte si pou�itie funkcií div a mod (úvod zbierky,
strana13, príklad 1.5)!
Ciferný sú� et napríklad � ísla 123 je 6 (1+2+3). Rovnaký výsledok zrejme dostaneme, aj ke� cifry
� ísla budeme s� itova� v opa� nom poradí, teda 3+2+1. Opa� né poradie nám vyhovuje preto, �e sa
„jednoducho“ vieme dosta� k poslednej cifre (k jednotkám) � ísla pomocou funkcie mod (123 mod
10 = 3). Ke� sme u� cifru spracovali, z � ísla 123 nás zaujíma u� len � íslo 12, ku ktorému sa vieme
dosta� pomocou funkcie div (123 div 10 = 12). A opä� mô�eme celý proces zopakova� pre � íslo 12.
Po spracovaní poslednej (v poradí pôvodného � ísla prvej) cifry zostane v�dy z � ísla 0 (1 div 10 = 0),
� o mô�eme vyu�i� na ukon� enie while-cyklu. For-cyklus nemô�eme pou�i� , preto�e nevieme
jednoducho ur� i� po� et cifier v zadanom � ísle.
Algoritmus
 za� iatok

píš („Zadaj � íslo, ktorého ciferný sú� et chceš vypo� íta� “); � ítaj (Cislo);
Sucet ����
pokia� Cislo > 0 opakuj
zaciatok
 Cifra ����
�������
��
 Sucet ��������	�������
 Cislo ����
�������
��
koniec;
píš (Sucet);
koniec;

Podstatná � as� programu

����
+���(�����-�� �+�������,���	
��.�(������"/�
���������7��� ��7��+���.��	��0��/�
��0�	�
�����.1����(��	��'
���-(�)�"/� � 88�9�
�	���=����7�,���J���� � ��	;��A=�������:��<
�=���%�
�+���.1�P/�
X�����������U�P�
��
��0�	�
� �� ��.1���������
��P/�
� �+���.1��+����!��� ��/�
� �����.1�������
����P/�
�	
/�

Strana 42

Gymnázium, Párovská 1 Nitra

�����6-��
���	.1��	�(������+���"/�
�	
/�

�� Po� íta program správne aj po zadaní nuly?

Príklad 3.2.3
Vytvorte program, ktorý zo zadaného prirodzeného � ísla spraví opa� né – vymení cifry v � ísle,
napríklad z � ísla 123 spraví � íslo 321.
Algoritmus
Zrejme bude podobný algoritmu z príkladu 3.2.2, ke� �e problémy sú ve� mi príbuzné. Opä� sa
potrebujeme dosta� k cifrám � ísla, tentoraz ich však nes� itujeme, ale „skladáme“ v opa� nom poradí.
Po� et cifier vopred nevieme ur� i� preto cyklus s podmienkou ukon� enia; ak zadáme nulu, príkazy
v cykle sa nemajú vykona� ani raz preto while-cyklus.
Po získaní cifry 3 z � ísla 123, potrebujeme ju posunú� v opa� nom � ísle na miesto desiatok, aby sme
mohli pripo� íta� � alšiu cifru – dvojku. To � ahko docielime vynásobením 10 (3.10 = 30);
pripo� ítaním 2 dostávame 32 (� iasto� ne opa� né � íslo). Opätovným vynásobením 10 a pripo� ítaním
poslednej cifry dostávame 32.10 + 1 = 321 opa� né � íslo.
Schematicky
 Cislo Cifra Opacne nové Cislo
po� iato� né hodnoty 123 - ? -
1. prechod cyklom 123 3 ?.10 + 3 = ? + 3 = 3 12
2. prechod 12 2 3.10 + 2 = 30 + 2 = 32 1
3.prechod 1 1 32.10 + 1 = 320 + 1 = 321 0
výsledok 0 - 321 -
Otázkou je po� iato� ná hodnota opa� ného � ísla – premenná Opacne. Zrejme to bude nula, ke� �e pre
� u dostávame 0.10 + 3 = 0 + 3 = 3 správnu hodnotu. Cyklus kon� í, ke� spracovávané � íslo má
ve� kos� nula.
Podstatná � as� programu:

����
+���(�����-�
��	�����,���	
��.�(������"/�
���������7��
��	�7��� ��.��	��0��/�
��0�	�
�����.1����(��	��'
���-(�)�"/�
�
��	�.1�P/�
X�����������U�P�
��
��0�	�

�� ��.1���������
��P/�
���� �
��	�.1��
��	�>�P�!��� ��/�

���� � �����.1�������
����P/�
�	
/�
�����6-��
���	.1��	�(������
��	�"/�
�	
/�

Príklad 3.2.4
Vytvorte program, ktorý po zadaní dvoch prirodzených � ísel zistí najvä� šie celé � íslo, ktoré delí obe
zadané � ísla.
Analýza
Ide o matematický problém, nájdenie najvä� šieho spolo� ného delite� a dvoch prirodzených � ísel
napríklad a a b, ozna� ovaného aj NSD(a,b).
Dá sa dokáza� , �e NSD dvoch � ísel mo�no ur� i� opakovaným od� ítaním vä� šieho � ísla od
menšieho, a� kým nedostaneme rovnaké � ísla, t.j. napríklad pre 21 a 15 platí: NSD(21,15) =
NSD(6,15) = NSD(6,9) = NSD(6,3) = NSD(3,3) = 3. Opakuje sa od� ítanie preto pou�itie cyklu;

Strana 43

Zbierka riešených a neriešených úloh v Delphi – I. diel

ke� �e nevieme, kedy a a b nadobudnú rovnaké hodnoty preto cyklus s podmienkou ukon� enia; ak
zadáme dve rovnaké � ísla, nemá „prebehnú� “ ani jedno od� ítanie (nemá sa ani raz vykona� príkaz
v cykle!) preto while-cyklus.

Algoritmus I.
 za� iatok
 � ítaj(a,b);
 pokia� a<>b opakuj

ak a>b tak a
 a-b
inak b
 b-a;

 píš (a);
 koniec;

Algoritmov na výpo� et NSD je viacej. Najznámejší je Euklidov algoritmus, ktorý Euklides popísal
vo svojej knihe Elementy okolo roku 300 pred našim letopo� tom. Nie je však jeho autorom a
predpokladá sa, �e je ešte o 200 rokov starší. Euklidov algoritmus je najstarším netriviálnym
algoritmom, ktorý sa stále v sú� asnosti pou�íva. Pravdepodobne najznámejšia jeho verzia vyu�íva
funkciu mod.

Algoritmus II.
 za� iatok
 � ítaj(a,b);
 pokia� (a¹ 0) a (b¹ 0) opakuj

ak a>b tak a
 a mod b
inak b ����������

 ak a>0 tak píš (a)
 inak píš (b);
 koniec;

Pre a = 21 a b = 15 by výpo� et pod� a algoritmu II. nadobúdal hodnoty NSD(21,15) = NSD(6,15) =
NSD(6,3) = NSD(0,3) = 3.

� Vetvenie ak a>0 tak...inak...; mo�no nahradi� jedným príkazom priradenia. Prídete na to, akým?

� Oba algoritmy pou�ite v programoch.

� � o sa „deje“ v nasledujúcej procedúre?

����
+���(�����-*+���	�����,���	
��.�(������"/�
�����7��7�
��.��	��0��/�
��0�	�
�.1����(��	���'
���-(�)�"/�
�.1����(��	���'
��6-(�)�"/�
X�������WUP"�
��
��0�	�

� ���W����
���	���0�	�

��.1��/��.1��/��.1�
��/�
����������	
/�
�.1�����
��/�

�	
/�
�����4-��
���	.1�25�I�1�2�!��	�(������"/�
�	
/�

Strana 44

Gymnázium, Párovská 1 Nitra

Príkaz repeat
· pou�ijeme, ak sa príkazy v cykle majú vykona� aspo� raz
· má tvar: ��	�
�

 Príkazy, ktoré sa majú opakovane vykonáva�
�
��� Podmienka;

· ke� �e príkazy, ktoré sa majú opakova� , sú uzavreté medzi ��
��� a +	��� , nepou�ívajú sa
vyhradené slová ��0�	 a �	

· napríklad:
�����.1�P/�
��
����

�����.1�������!��� � // príkaz v cykle sa vykoná 10-krát
+	����������1��P/� � �

��
����

 � ���,�9</� � � // príkazy sa vykonávajú, kým nepotvrdíme N
 � �

���
.1��	
+�*�)��d�<,�+�d�7�d�
�,���%��5���#U�5"�ed�7 �d5d"/�
 +	�����

���
�1�d5d/� � � // premenná Odpoved je typu string!

 �����.1�/�

��
����
�����.1�������!���� � // príkaz sa vykoná práve raz

+	����������U��/� �

· vykonanie repeat-cyklu:
Vykonajú sa príkazy v cykle a opakovane sa budú vykonáva� , pokia� podmienka nenadobudne
hodnotu pravda (true).
Nesplnenie podmienky znamená opakovanie príkazov v repeat-cykle.

Príklad 3.3.1
Vrá� me sa k príkladu 3.1.4 – simulácia hodu hracou kockou. Pravidlá hovoria, �e ak padne šestka,
hrá� hod opakuje. Dopl� te program 3.1.4 o toto pravidlo.
Analýza
Zrejme platí: ak padla 6, opakuj hod. Toto však nie je celkom pravda, lebo
z algoritmického h� adiska slovko „ak“ znamená vetvenie a teda len jedenkrát
vykonanie nového hodu! � o však, ak za 6 padne opä� 6. Teda do programu treba
„dorobi� “ cyklus, a to s neznámym po� tom opakovaní preto cyklus s podmienkou
ukon� enia, ke� �e nevieme, kedy skon� í „padanie šestiek“. Uskuto� ni� sa má aspo�
jeden hod, preto je vhodný repeat-cyklus.
Pri vygenerovaní nového � ísla po 6 sa pôvodné v komponente Label prepíše, preto
je nevyhnutné pou�i� komponent Memo a do neho vypisova� jednotlivé hody, � ím
sa �iaden hod nestratí presnejšie neprepíše.
Nová verzia programu si vy�aduje pou�itie premennej Padla na riadenie cyklu.
Finálna verzia:

����
+���(�����-Z�
����,���	
��.�(������"/�
������
��.��	��0��/�
��0�	�
��	
���9�/�
F����-�����/� � 88�9��&��F�����
��
���
���	��J�����:=� C�
�

Strana 45

Zbierka riešených a neriešených úloh v Delphi – I. diel

��
����
��
��.1���	
���S"!�/�
F����-��	��-�

����	�(��������
��"�"/�

+	������
���WU�S/�
�	
/�

� Manuálne zvä� šite písmo v komponente Memo cez jeho vlastnos� Font podobne, ako to je vidie�
v uká�ke.

Príklad 3.3.2
Naprogramujte hru Hádaj. Po� íta� nech vygeneruje náhodné celé � íslo napríklad od 0 po 100. Hrá�
ho má uhádnu� . Zadáva tipy, po� íta� mu oznamuje Ve� a, uber!, Málo, pridaj! alebo Uhádol si!
Analýza
Jednozna� ne ide o cyklus s neznámym po� tom opakovaní príkazov v cykle, s podmienkou na konci,
teda repeat-cyklus. Zdôvodnenie je jednoduché. Hrá� opakovane vkladá svoje tipy (cyklus), pri� om
nevieme, kedy uhádne � íslo (s neznámym po� tom opakovaní, cyklus s podmienkou ukon� enia)
a musí zada� aspo� jeden tip (s podmienkou na konci, repeat-cyklus). Výstup je asi vhodnejší do
Memo, aby hrá� mohol rekapitulova� svoje tipy.
Podstatná � as� programu

����
+���(�����-Z�
������,���	
��.�(������"/�
��	���F�D������1��PP/� � � � 88�
� �	���	���,�	B��	�<�F�D���� ��
������$��
	+�7�(�
.��	��0��/�
��0�	�
��	
���9�/�
$��
	+�.1���	
�����F�D������!���"/� � 88��<0�	�����	���=� ���7�,���J�������+�:
	+%�
F����-��	��-�

���2@<������������J�=������
�P�
��2�!� �	�(�������F�D������"�"/�
F����-��	��-�

���2����������������Z:
��C2�"/�
��
����

(�
.1����(��	�����	
+�*�)���2Z���Z:
��2�7�2(�
2�7�22�"�"/�
� �(�
�WU�$��
	+��
���	�� �(�
�W�$��
	+���
������������	�F����-��	��-�

���2F:��7�
��
��C2�"�

���������������������������F����-��	��-�

���2@�?�7�+ ���C2�"�
+	����(�
�1�$��
	+�/�
F����-��	��-�

���2$���:�
����������C�C�C2�"/�
�	
/�

� Program dopl� te o výpis, na ko� ký pokus sa podarilo � íslo uhádnu� .
� Program dopl� te o hodnotenie úspešnosti, napríklad pri uhádnutí do 6. pokusu nech vypíše Si
špecialista at� .
� Program dopl� te o mo�nos� zadania h� adaného � ísla spoluhrá� om cez komponent Edit. Aby sa
v Edite nezobrazovali vkladané � ísla, nastavte farbu písma na bielu.

� � � Ešte elegantnejším riešením predchádzajúceho problému je vyu�itie vlastnosti
PasswordChar komponentu Edit. Po vlo�ení napríklad * (hviezdi� ka), sa táto bude zobrazova�
v Edite namiesto vkladaných znakov.

� Napríklad po vyriešení príkladu 3.1.5 (Limonádový Joe) sa pravdepodobne nik z nás neuspokojí
s jedným výsledkom, ale bude v podstate simulova� cyklus opätovným stlá� aním tla� idla Zisti � .

Strana 46

Gymnázium, Párovská 1 Nitra

Opakovanie nejakého „programu“, pod� a rozhodnutia u�ívate� a, mo�no � ahko zrealizova� repeat-
cyklom, � o vlastne znamená príkazovú � as� programu uzavrie� medzi slová repeat a until. Ke� �e
rozhodnutie o opakovaní má by� na u�ívate� ovi, posledný príkaz v cykle by mal obsahova� otázku
Opakova� program/výpo� et/hru? a pod� a odpovede sa bu� zopakujú príkazy v repeat-cykle, alebo
sa ukon� í.
Schéma na opakovanie programu
 ...
� �����

���
.�����	0/�
� ��0�	�
� �������	��
����

���������������	����������������������
� ��
����
� � �����������������
� � �

���
.1��	
+�*�)��d���J��\�7�\�
�,���%��;
�=����f	��#U ��"\�7��\�\�""�
� +	�����

���
�WU�d�\/�
� �	
/�

� V podmienke repeat-cyklu sa testuje, � i premenná Odpoved obsahuje ve� ké písmeno A. Ke� �e
je predvolenou hodnotou v InputBoxe, sta� í, ke� ju u�ívate� len potvrdí. � o však, ak u�ívate� vlo�í
malé písmeno a. Mohlo by nám napadnú� pou�i� funkciu UpCase (Odpoved), na � o by však
preklada� zahlásil chybu. Problém je v tom, �e výsledkom InputBoxu nie je typ char ale typ string
a pre ten funkcia UpCase nefunguje. Zmeni� v deklarácii (var ...) typ string na char tie� nie je
riešením, „nepá� ilo“ by sa to funkcii InputBox, ktorej výsledkom musí by� typ string. � alšie
mo�nosti „nesprávnej“ odpovede sú Áno, áno, ano,... - tento problém si necháme na neskoršie
riešenie � .

� Dopl� te niektoré predchádzajúce programy o schému na opakovanie programu.
� Príklad 3.1.10 pozme� te tak, aby sa po ka�dom príklade opýtal: � alší príklad?

Príklad 3.3.3
Vrá� me sa k príkladu 3.1.3, v ktorom sme zis� ovali, � i zadané prirodzené � íslo je prvo� íslo. U�
vtedy sme upozornili, �e algoritmus je neefektívny, ke� �e sa proces delenia nezastaví hne� , ako
nájde delite� a zadaného � ísla (1 < delite� < zadané � íslo). Pou�itý for-cyklus to neumo�� oval,
cyklus s podmienkou ukon� enia je však nie� o iné � .
Podstatná � as� programu

����
+���(�����-H��������������,���	
��.�(������"/�
���������7�I������.��	��0��/�
��0�	�
�����.1����(��	���'
���-(�)�"/� � � � � 88�9�
:����
����
9�	J� =�����
� ���������W�6�"�������������U�6�"��	
�����������
�61P�""�� � 88��,����W�6�������
:�	��U�6�
���	������6-��
���	.125������
���=����2� � � 88�	��G&���<%�
���=������
�������0�	� � � � � � � 88��+�+&�=������+����<%�	�
:�	����� ���6�
� I������.1��/�� � � � � � 88�����
���G&���<%�
���=������
���� ��
����
������� � I������.1�I�������!���
� +	������������
�I�������1�P/� � � � 88�
�����?�
����=�����
���� � �I�������W��������
� ���	������6-��
���	.1�2	������
���=����2� � 88�	�B������� ��W�
�����?�W�=�����
���� ����������6-��
���	.1�2���
���=����2� � � 88�
�����
��� ��?�1�=�����
���������	
/�
�	
/�

Strana 47

Zbierka riešených a neriešených úloh v Delphi – I. diel

� Program dopl� te o výpis delite� a, ak zadané � íslo nie je prvo� íslo a je vä� šie ako 2.

Príklad 3.3.4
Vytvorte program na výpo� et aritmetického priemeru vopred neznámeho po� tu reálnych � ísel.
Analýza
Príklad 3.1.9 má podobné zadanie, v � om je však po� et � ísel vopred známy. Pri neznámom po� te
� ísel zrejme musíme pou�i� cyklus s podmienkou ukon� enia. Ukon� enie cyklu je podmienené
vlo�ením dohodnutej koncovej hodnoty. Ke� �e minimálne jednu hodnotu treba zada� (mô�e by�
hne� koncová) vyhovuje repeat-cyklus. While-cyklus by zrejme musel obsahova� jeden vstup nad
príkazom cyklu.
Okrem s� itovania zadávaných � ísel musíme sledova� aj po� et zadaných � ísel, aby sme mohli, po
skon� ení cyklu, vypo� íta� aritmetický priemer zo zadaných � ísel (samozrejme bez koncovej
hodnoty!).
Dohodnime sa, �e v našom príklade bude koncovou hodnotou � íslo nula.
Zaujímavos� ou je, �e formulár neobsahuje �iaden vstupný komponent Edit.

Podstatná � as� programu

����
+���(�����-�����������,���	
��.�(������"/�
��	�����	����Z�
	����1�P/�
������������������.��	��0��/�
����������������7��+���.�����/�
��0�	�
������-��
���	.1�22/� � � 88�g�<=����h��;��+
�
���	�����,�� ,	+���	�����=�
�����=�����
����������.1�P/�
�+���.1�P/�
��
����

�����.1����(����������	
+�*�)���2�������2�7�2M�
�����:�	� �=��������	����#U�P"�2�7�22�"�"/�
� �������WU���	����Z�
	�������	���0�	��	������������"/��+ ���.1��+����!��������	
/�

+	����������1���	����Z�
	���/�
� ������������U�P��
���	�������-��
���	.1�2��������1�2�!������(��������+���8��� ��������"�
�����������-��
���	.1�25������9�
�	J��	����
	��
���	J�= ����C2�
�	
/�

� Príklad 3.3.4 zrealizujte aj s while-cyklom.

Príklad 3.3.5
Limonádový Joe z príkladu 3.1.5 sa rozhodol spestri� si svoju cestu do baru. Ke� �e z domu do baru
má presne 100 m, ka�dý de� prejde polcestu (50 m od domu aj baru) a za� ne hádza� mincou. Ak
padne rub, vráti sa 10 m k domu, ak líce, posunie sa 10 m k baru. Nakoniec skon� í doma alebo
v bare. Simulujte Joeovo hádzanie mincou a vytvorte program, ktorý vypíše, ko� kokrát za rok
skon� il doma a ko� kokrát v bare.
Analýza
Ako vyzerá jeden Joeov de� ? Joe prejde z domu smerom k baru 50 m. Potom hodí mincou
a posunie sa o 10 m k domu alebo k baru. Hádzanie opakuje, kým neskon� í doma alebo v bare preto
cyklus (opakuje sa hod mincou) s neznámym po� tom opakovaní - nevieme, po ko� kých hodoch
skon� í doma alebo v bare; musí uskuto� ni� nieko� ko hodov (minimálne 5), preto mô�eme pou�i� aj
repeat-cyklus (nie je podmienkou).

Strana 48

Gymnázium, Párovská 1 Nitra

Ako vyzerá celý Joeov rok? Do baru sa vyberie ka�dý de� , preto treba simuláciu jedného d� a
zopakova� 365-krát, preto cyklus s pevným po� tom opakovaní, for-cyklus. Ka�dý de� , ke� skon� í
doma, treba zvýši� hodnotu v premennej napríklad Doma o 1. Ko� kokrát skon� il za rok v bare je
zrejmé, 365 - Doma.

Podstatná � as� programu

����
+���(�����-M��������,���	
��.�(������"/�
����I���7�I�	7�����
�	�.��	��0��/�
��0�	�
��	
���9�/�
I���.1�P/� � � � � � 88�
�=����,�	=�	��
���7�	��9�=���,+��� �	+���
 ���I�	.1������4SN�
�� � � � � 88��
�,���%�
���,�&
;�
�L7��-�-�4SN #,�:��
��0�	�

����
�	�.1�NP/�� � � � � 88�9�=�	��������
������<�
��
���� � � � � � � � 88��
�,+�����
<���	��+�

� ���	
���6"�1�P����	�����
�	�.1�����
�	��_��P� 88��
�
����+� �
���������
�	�.1�����
�	��!��P�� � 88�
�
��������

+	���������
�	��1�P"���������
�	��1��PP"/� 88��:
9�	���,�	=��
 �����������������
� �����
�	��1�P����	�I���.1�I����!��/� 88��,��,�	=���
��� 7�
�=���9�;B�%�����

�	
/�
F����-��	��-�

���2I�����,�	=���2�!��	�(������I���"�!�2#,� :�2�"/�
F����-��	��-�

���2@�������,�	=���2�!��	�(������4SN#I���"� !�2#,�:�2�"/�
F����-��	��-�

���2############################2�"/�
�	
/�

� Program dopl� te o zistenie, ko� ko metrov priemerne prešiel denne za celý rok (sú� et všetkých
prejdených metrov/365).

� V programe sa mô�e vyskytova� viacej cyklov. Takým príkladom je aj „Limonádový Joe“, kde
sú dva cykly – for a repeat.

Cykly mô�u by� susedné, t.j. jeden skon� í a a� potom za� ína druhý cyklus, napríklad
 // vstup hodnôt pre výpo� et mocniny x na n-tú

��
����
� � D.1����(���������	
+�*�)��---""/�
� � 5.1����(��	����	
+�*�)��---""/�
� � � ��D1P"��	
��51P"����	����XF����0���dP�	��P#�A�	�
� �	���	J7 ��,A��9	���Cd"/�
� +	�����DWUP"�����5WUP"/�� � 88�	�0:����
��
��:
9��A����
�
�� �	,<�9�� �C�
� �

88��;
�=������	�	<�
�����+��<,�+�
� �+��	.1��/�
� ����.1������5�
���+��	.1��+��	�>�D/�
 ...

Najprv skon� í cyklus repeat a a� potom za� ína cyklus for.

Ak je do jedného - vonkajšieho cyklu vlo�ený druhý cyklus - vnútorný, cykly sú vnorené. Uká�kou
vnorených cyklov je práve „Limonádový Joe“. Konštrukcia vnútorného cyklu musí skon� i� skôr,
ako konštrukcia vonkajšieho cyklu! Situácie, ke� vo vnútornom cykle skon� í vonkajší cyklus, nie
je dovolená. Teda napríklad nie je dovolená konštrukcia

Strana 49

Zbierka riešených a neriešených úloh v Delphi – I. diel

� ��
����
� � X�����
�
���	,�6�
��
� � ��0�	�
� �
��,�9</�
� +	����
�
���	,��/�
� � �	
/�88�X�����

Kedy ktorý cyklus?
Ke� u� máme základnú predstavu o fungovaní jednotlivých cyklov a im zodpovedajúcich príkazov,
mô�eme si poznatky trochu zosystematizova� :
· ak vieme po� et opakovaní príkazov v cykle a premenná, ktorá riadi po� et prechodov cyklom, sa

mô�e meni� na nasledovníka (krok +1), pou�ijeme for-cyklus
· ak nevieme po� et opakovaní príkazov v cykle alebo premenná, ktorá riadi po� et prechodov

cyklom, nenadobúda „pekné“ hodnoty (hodnoty „+1“), pou�ijeme while-cyklus alebo repeat-
cyklus, pri� om:
· príkaz while, t.j. s podmienkou na za� iatku pou�ijeme, ak mô�e nasta� situácii, �e príkazy

v cykle sa nemajú vykona� ani raz
· príkaz repeat, t.j. s podmienkou na konci pou�ijeme, ak sa príkazy v cykle majú vykona�

aspo� raz
· while-cyklus je najuniverzálnejší, t.j. mô�e nahradi� for aj repeat-cyklus
· rozdiely vo vykonaní príkazov while a repeat:

· pokia� je podmienka splnená, vykonávajú sa príkazy vo while-cykle; naopak v repeat-cykle,
v ktorom, ak je podmienka splnená, cyklus sa ukon� í

· pri pou�ití while-cyklu, ak sa má opakovane vykonáva� viacej príkazov, musia by� uzavreté
medzi begin a end; u repeat-cyklu to nie je potrebné

· nedá sa napísa� repeat-cyklus v ktorom by sa príkazy v cykle nemali vykona� ani raz; while-
cyklus taký existuje.

Dovolené, ale prakticky nepou�ite� né, tvary cyklov:
 ����.1�������P�
�/�
��,�9/� // za „do“ je prázdny príkaz, 10-krát sa zopakuje „ni� “, príkaz len 1x
X�����(R$'�
��
��,�9/� � // nekone� ný cyklus, ukon� i� program mo�no Run – Program Reset
X���������'�
��
��,�9/�� // príkaz sa nevykoná ani raz
��
����
��,�9<�+	����(R$'/� // príkazy sa vykonajú práve raz
��
����
��,�9<�+	��������'/� // nekone� ný cyklus
(���.1�(R$'/
X�����(����
��(���.1�	���(��� ; // príkaz v cykle sa vykoná 1x
(���.1�(R$'/
��
����(���.1�	���(����+	����(est; // príkaz v cykle sa vykoná 2x

Uvedomte si, �e v ka�dom cykle musí by� premenná, ktorá riadi po� et prechodov daným cyklom!
Kontrolujte, � i sa jej hodnoty zvä� šujú alebo zmenšujú a � i sú ohrani� ené podmienkou ukon� enia
cyklu, iná� cyklus nikdy neskon� í.

Strana 50

Gymnázium, Párovská 1 Nitra

CYKLY V �IVOTE
Ani bez cyklov sa nezaobídeme v �ivote, sta� í, ke� sa chceme niekde dosta� pešo, ve� krá� a�
znamená opakova� krok striedavo pre � avú a pravú nohu :)

� alšie príklady:

umývanie zubov: pozri na hodiny; //po� iato� ný stav
 opakuj
 10x pohni kefkou po zuboch zhora dole; (for-cyklus)
 10x pohni kefkou na zuboch v� avo - vpravo;
 ...
 kým neprejdú 2 minúty; //odporú� ané zubnými lekármi

prechod so semaforom: pozri na semafor; //po� iato� ný stav
 pokia� svieti � ervená rob stoj a pozri na semafor;
 prejdi;

varenie: rozbi vají� ka; //po� iato� ný stav
 opakuj
 miešaj;
 kým hmota nezhustne;

beh: postav sa na štart; //po� iato� ný stav
 pokia� štartér nedal pokyn rob stoj;
 opakuj
 krok;
 kým nebudeš v cieli;

uvo� nenie skrutky: nasa� skrutkova� ; //po� iato� ný stav
 pokia� je skrutka v materiáli rob
 oto� skrutkova� proti smeru chodu hodín;

hra � love� e nehnevaj sa! ho� kockou; //po� iato� ný stav
 pokia� padla šestka rob ho� kockou;
 alebo
 opakuj
 ho� kockou;
 kým nepadne iné ako šestka;
 presnejšie
 sú� et bodov je nula; //po� iato� ný stav
 opakuj
 ho� kockou;
 body pripo� ítaj k sú� tu;
 kým nepadne iné ako šestka;
 presu� paná� ika o sú� et polí� ok;

platba: opakuj
 podaj bankovku;
 kým si nezaplatil;
 ak si preplatil //vetvenie
 tak � akaj na vydanie
 inak postúp � alej;

Strana 51

Zbierka riešených a neriešených úloh v Delphi – I. diel

Pohrajme sa s re � azcami
Re� azec je skupina znakov uzavretá v apostrofoch. Prázdny re� azec sú len samotné apostrofy
vlo�ené hne� za sebou. Pri re� azcoch mo�no zis� ova� ich d��ku (po� et znakov), meni� malé
písmená na ve� ké a opa� ne, vlo�i� alebo vyreza� podre� azec z re� azca, zmeni� � íselný re� azec na
� íslo a naopak, zisti� , � i re� azec obsahuje zadaný znak prípadne na ktorom mieste, zisti� , � i je
re� azec symetrický, vymeni� znaky v re� azci at� . Programovanie procedúr na prácu s re� azcami je
v� a� nou a pou� nou problematikou umo�� ujúcou dobre si precvi� i� cykly.

� Znaky v re� azcoch sú znaky z pou�itej kódovacej tabu� ky.
Mô�eme si pripomenú� (pozri príklad 3.1.7): znaky 0 (nula) a� 9 idú za sebou a majú poradové
� ísla od 48 po 57, za nimi sú ve� ké písmená A a� Z, majú poradové � ísla 65 a� 90 (je ich 26)
a nakoniec malé písmená, majú poradové � ísla 97 a� 122. Poradové � íslo znaku v tabu� ke získame
pomocou funkcie ord a znak, zodpovedajúci zadanému poradovému � íslu, funkciou chr.

� Dôle�ité je vedie� , �e pomocou zápisu re� azec[i] vieme pracova� s i-tym znakom re� azca. Prvý
znak re� azca má index 1, druhý 2 at� .

� Funkcia length (re� azec) vracia celé � íslo - d��ku re� azca, t.j. po� et jeho znakov. Napríklad
length (2Jánošík2) = 7, length (22) = 0, length (2Jano2 + 2Fero2) = 8. �

Príklady, ktorými sa teraz budeme zaobera� , nemusíte uklada� ako
samostatné programy (projekty), ale len ako „tla� idlá“ - procedúry v jednom
formulári (pozri obrázok vpravo). Pre všetky mô�ete pou�i� na zadanie
re� azca jeden komponent Edit a výstup napríklad Memo.

Príklad 3.4.1
Naprogramujte funkciu Length, t.j. vytvorte podprogram, ktorý zistí d��ku zadaného re� azca.
Analýza
Problémom je, ako zisti� , ktorý znak v re� azci je posledný, za ktorým u� „pre nás ni� nie je, teda
tam nemáme, presnejšie nesmieme, nazrie� “. Mô�eme pou�i� jednoduchý trik, za koniec re� azca
vlo�i � dohodnutý znak (nárazník), ktorý nám bude signalizova� , �e sme dosiahli - presnejšie
prekro� ili, koniec re� azca. Najuniverzálnejšie je asi vlo�i� nulový znak, ktorý sa zapisuje #0
(mrie�ku # vlo�íte ako � avé Alt+35). Zisti� d��ku re� azca znamená zisti� po� et jeho znakov po #0.
Ke� �e nevieme, kedy narazíme na nulový znak, musíme pou�i � cyklus s podmienkou ukon� enia.
Verzia s while-cyklom:

����
+���(�����-*���	0������,���	
��.�(������"/�
����R��.�����	0/�I�9,�.��	��0��/� �
��0�	�
R��.1�'
���-(�)�/��� � � � � 88����&�	�����%�9���9�'
����
��
�� ��		���R���
R��.1�R���!�`P/�� � � � � 88����&�	���	:��9	�,��9��,�	������% �9���
I�9,�.1�P/� � � � � � 88�
�=����=	:�
i&,����%�9������	+���
X�����R��bI�9,��!��c�WU�`P�
��I�9,�.1�I�9,��!��/�� 88�
�,�� ?�����	�	���9����	��	:��9	�,7�9�<B+���

88���
	��<���
����		���I�9,������
F����-��	��-�

���2Ii&,����%�9������2�!��	�(�������I�9,� �""/�
�	
/�

Strana 52

Gymnázium, Párovská 1 Nitra

V prípade pou�itia repeat-cyklu
��
�����

I�9,�.1�I�9,��!��/��
+	����R��bI�9,��!��c�1�`P/
musíme bu� samostatne ošetri� prázdny re� azec (pou�i� úplný príkaz if) alebo zvoli� pre
po� iato� nú hodnotu premennej Dlzka � íslo -1 (I�9,�.1�#�/"-

Príklad 3.4.2
Funkcia LeftStr vráti zo zadaného re� azca zadaný po� et znakov z� ava. Naprogramujte ju.
� Pozor, funkciu LeftStr mô�ete pou�i� , len ak do uses v Unit1 dopíšete StrUtils.
Analýza
Napríklad LeftStr (‘Janosik‘ , 4) vráti re� azec Jano. Všeobecne LeftStr (Ret, Kolko) vytvorí nový
re� azec, do ktorého prenesie z Ret prvých Kolko znakov. Teda 1. znak, potom 2. at� . a� Kolko.
znak preto cyklus s pevným po� tom opakovaní, for-cyklus. Nový re� azec vznikne pridaním prvého
znaku Ret[1] k prázdnemu re� azcu, potom druhého s hodnotou Ret[2],…, vo všeobecnosti i-teho
s hodnotou Ret[i].

����
+���(�����-*��� ��������,���	
��.�(������"/�
����R��7�	��<R��.�����	0/��
���������,�7��.��	��0��/� �
��0�	�
R��.1�'
���-(�)�/��� � � � � 88����&�	�����%�9���9�'
����
��
�� ��		���R���
���,�.1����(��	����	
+�*�)��d�+	,������ ����d�7�d��?,��9	�,� ����:��%d�7�dd""/� 88�9�
�	������,��
	��<R��.1�22/� � � � � � 88�	��;���%�9������	��9�=���,+�
�:9
 	<�
 ����.1��������,��
��	��<R��.1�	��<R���!�R��b�c/� 88�
��
:��	��� 9	�,���9�R���
��	��<R���
F����-��	��-�

��	��<R��"/� � � � 88��<
���	�����
	��<�	��<R�� �
�	
/�

� V predchádzajúcom príklade sme nový re� azec vytvárali postupným pridávaním znakov
k pôvodne prázdnemu re� azcu. Tento postup musíme zvoli� , ak nepoznáme d��ku novovytváraného
re� azca. Ak ju poznáme, mô�eme pou�i� inú stratégiu. Príkaz SetLength (premenná , � íslo); nastaví
d��ku premennej typu string na zadané � íslo a tým vytvorí priestor v pamäti na jeho zapamätanie.
V predchádzajúcom príklade mô�eme teda namiesto príkazu novyRet:= ''; pou�i� príkaz
SetLength (novyRet , Kolko); a v cykle u� len vlo�i� potrebné znaky z Ret do novyRet príkazom
for i:= 1 to Kolko do novyRet[i]:= Ret[i]; (je nevyhnutné, aby i nadobúdalo hodnoty od 1!).
Vyu�itie príkazu setlength je obmedzené a dobre zvá�te jeho pou�itie. Nemo�no ho pou�i�
napríklad ani v riešeniach nasledujúceho príkladu.

Príklad 3.4.3
Funkcia RightStr vráti zo zadaného re� azca zadaný po� et znakov sprava. Naprogramujte ju.
� Pozor, funkciu RightStr mô�ete pou�i� , len ak do uses v Unit1 dopíšete StrUtils.
Analýza
Napríklad RightStr (‘Janosik‘ , 5) vráti re� azec nosik. Všeobecne RightStr (Ret, Kolko) vytvorí
nový re� azec, do ktorého prenesie z Ret posledných Kolko znakov. Napadne nám mo�no viacej
riešení. Zátvorky v príkazoch for nie sú nevyhnutné, pou�ili sme ich kvôli � ahšiemu pochopeniu
príkazov.
Prvé: I�9,�.1���	0����R��"/�
� 	��<R��.1�22/�

 ����.1��I�9,��_����,��!��"����I�9,��
��	��<R��.1�	��<R���!� R��b�c/�

Druhé: I�9,�.1���	0����R��"/�

Strana 53

Zbierka riešených a neriešených úloh v Delphi – I. diel

	��<R��.1�22/�
�.1�P/�
X�������W����,��
���
��0�	��

	��<R��.1�R��bI�9,��#��c�!�	��<R��/� �������88�9:��&��	��
���
 ���
:��	���9	�,�!���%�9��C�
�.1���!��/�

� �	
/�
Toto riešenie si asi vy�aduje komentár. Z Ret zoberieme posledný znak s indexom Dlzka-0
a pridáme ho do (pred) prázdny re� azec, potom predposledný s indexom Dlzka-1 a pridáme
ho pred posledný at� . Cyklus kon� í po pridaní Kolko znakov.

Tretie: I�9,�.1���	0����R��"�!��/� 88�
��
��������!�C�
	��<R��.1�22/�
 ����.1��������,��
��	��<R��.1�R��bI�9,��#��c�!�	��<R��/�

� Zvo� te si jedno z riešení, prípadne vymyslite � alšie, a odla� te ho na po� íta� i.

Príklad 3.4.4
Funkcia Copy skopíruje zo zadaného re� azca, od zadaného � ísla znaku zadaný po� et znakov.
Naprogramujte ju.
Napríklad Copy (‘Janosik‘ , 2 , 3) vráti ano, Copy (‘Janosik‘ , 3 , 3) vráti nos.
Riešenie bez komentára

����
+���(�����-*���
<����,���	
��.�(������"/�
����R��7�	��<R��.�����	0/�
�����
7����,�7��.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
�
.1����(��	����	
+�*�)��2�+	,������
<2�7�2�
�,�?,J���9	�, +2�7�22""/�
���,�.1����(��	����	
+�*�)��2�+	,������
<2�7�2��?,��9	�,�� 2�7�22""/�
	��<R��.1�22/�
 ����.1��
������
�!����,��_��"�
��	��<R��.1�	��<R���!�R��b�c/�
F����-��	��-�

��	��<R��"/�
�	
/�

�� Funkcia Delete odstráni zo zadaného re� azca, od zadaného � ísla znaku zadaný po� et znakov.
Napríklad Delete (‘Janosik‘ , 4 , 2) vráti Janik. Naprogramujte ju.

�� Funkcia Insert vlo�í zadaný re� azec do zadaného re� azca, od zadaného � ísla znaku. Napríklad
Insert (‘ce‘ , ‘Janosik‘ , 7) vráti Janosicek. Naprogramujte ju. Odporú� ame pou�i� funkciu Copy.

Príklad 3.4.5
Funkcia UpCase zmení malé písmeno anglickej abecedy na ve� ké, ostatné znaky nemení.
Naprogramujte ju.
Analýza
Podstatou riešenia tohto problému je poznanie kódovacej tabu� ky a vyu�itie postavenia malých
a ve� kých písmen anglickej abecedy v nej.
Algoritmus
Ak je znak malé písmeno angl. abecedy, posu� sa od neho do� ava o vzdialenos� medzi malými
a ve� kými písmenami v tabu� ke. Dostaneš h� adané ve� ké písmeno.

Strana 54

Gymnázium, Párovská 1 Nitra

Nakreslite si vodorovnú os, dôle�ité znaky na nej pod� a poradových � ísel a ujasnite!
Presnejší zápis
posun
 ord(‘a‘) – ord(‘A‘); // vzdialenos� medzi zodpovedajúcimi malými a ve� kými písmenami�
ak (Znak ³ ‘a‘) a zárove� (Znak £ ‘z‘) // ak je znak malé písmeno
tak Znak
 chr (ord(Znak) – posun); // zmenši poradové � íslo znaku o posun a ulo� nový znak

Naprogramovanú funkciu UpCase sme pou�ili v nasledujúcom príklade, kde si mô�ete pozrie�
príslušnú � as� programu. Premenná Znak je nahradení premennou Ret[i], teda i-tym znakom
re� azca Ret.

Príklad 3.4.6
Funkcia UpperCase zmení v zadanom re� azci malé písmená anglickej abecedy na ve� ké, ostatné
znaky nemení. Naprogramujte ju.
Analýza
Ak vieme zmeni� malé písmeno anglickej abecedy na ve� ké, vykona� takúto zmenu v re� azci je u�
jednoduché. Sta� í prejs� re� azcom znak po znaku a všetky malé písmená anglickej abecedy meni�
na ve� ké. Ke� �e vieme zisti� po� et znakov v re� azci, mô�eme pou�i� for-cyklus.

����
+���(�����-*�$

����������,���	
��.�(������"/�
��	������$5�1���
�2�2"�#���
�2�2"/�� 88��9
����	��%���
9��� ��;�������?,;���
����	-���,j
-����+?,��
�������R��7�	��<R��.�����	0/�
����������7�
��+	.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
	��<R��.1�22/�
 ����.1�������	0���R��"�
���
� � ��R��b�c�U1�2�2"��	
��R��b�c�W1�292"� � � � 88��,��#�<�9	�,�������J�
����	��
����������������	�	��<R��.1�	��<R���!��������
�R��b�c"�#�
��+	"�� �� � 88�
��
�����?,J�
������������������	��<R��.1�	��<R���!�R��b�c/� � � � 88��	�,�
��
���
G��
	J�
F����-��	��-�

��	��<R��"/�
�	
/�

� Podmienku �R��b�c� U1� 2�2"� �	
� �R��b�c� W1� 292" mo�no nahradi� aj mno�inovým zápisom
R��b�c��	�b2�2--292c�(„in“ � ítame „je prvkom mno�iny, patrí“, matematický symbol Î).

� � Funkcia LowerCase zmení v zadanom re� azci ve� ké písmená anglickej abecedy na malé,
ostatné znaky nemení. Naprogramujte ju.

� � Vytvorte podprogram, ktorý vypíše ko� ko � íslic, ve� kých a malých písmen anglickej abecedy
a iných znakov je v zadanom re� azci.

Príklad 3.4.7
Vytvorte podprogram, ktorý zistí miesto prvého výskytu zadaného znaku v re� azci. Ak sa znak
v re� azci nenachádza, nech to oznámi.
Analýza
Funkciu nazvime PosChar. Napríklad PosChar (‘Janosik‘ , ‘o‘) vráti � íslo 4. Postup je jednoduchý,
postupne porovnávane prvý znak re� azca s h� adaným znakom, potom druhý at� . a� kým nenájdeme
h� adaný znak alebo sa nedostaneme na koniec re� azca. Ak sme sa dostali a� na koniec re� azca, ešte
to neznamená, �e znak sa v � om nenachádza! Mô�e by� na poslednom mieste v re� azci. V ka�dom
prípade je potrebný cyklus s podmienkou ukon� enia. Mô�eme pou�i� zaujímavú „fintu“, tzv.

Strana 55

Zbierka riešených a neriešených úloh v Delphi – I. diel

nárazník. Na koniec re� azca vlo�íme h� adaný znak a tým máme zaru� ené, �e sa v re� azci nachádza.
Ak ho cyklus nenájde skôr ako na poslednom mieste, znak sa pôvodne v re� azci nenachádzal.

����
+���(�����-�����������,���	
��.�(������"/�
����R��.�����	0/�
������M	�,.�����/�
�������.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
M	�,.1��	
+�*�)��2�������2�7�2Z?�
�%�9	�,2�7�22"b�c/� � 88��<������	J�
�
�
����
A��+�
R��.1�R���!�M	�,/� � � � � � 88����&�	���	:��9	�,�C�
�.1�P/�
��
����
�.1���!���
+	����R��b�c�1�M	�,/�
� ���1���	0���R��"�� � � � � � �
���	�F����-��	��-�

��2M	�,��������%�9���	��<�,<�+��2"� � 88��<,�+�����9��������	��	:��9	�,+�
�����F����-��	��-�

��2���;��;�,<��9	�,+�	���	
�)��2� !��	�(������""� 88�9	�,����	�B�����,G��
�	
/�

Priradenie M	�,.1� �	
+�*�)� �2�������2� 7� 2Z?�
�%� 9	�,2� 7� 22"/ preklada� nedovolí, lebo výsledkom
InputBox-u je typ string a ten sa do typu char „nezmestí“. Situáciu mo�no zachráni� priradením len
prvého znaku z re� azca (ve� len ten sme zadali) zápisom InputBox(...)[1].

Príklad 3.4.8
Vytvorte podprogram, ktorý odstráni zo zadaného re� azca všetky znaky okrem � íslic a písmen
anglickej abecedy.

Riešenie bez komentára

����
+���(�����-�
����	����,���	
��.�(������"/�
����R��7�	��<R��.�����	0/�
�������.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
	��<R��.1�22/�
 ����.1��������	0���R��"�
�� � 88������	������
�
���	,<�	�&B���R� �b�c��	�b2P2--2�272�2--2M272�2--292c�
�������� ��R��b�cU12P2"�	
�R��b�cW12�2"�����R��b�cU12�2"�	
�R��b�cW12M2"�����R��b�cU12�2"�	
�R��b�cW1292"�
����������	�	��<R��.1�	��<R���!�R��b�c/�
F����-��	��-�

��	��<R��"/�
�	
/�

Príklad 3.4.9
Vytvorte podprogram, ktorý ulo�í do nového re� azca znaky v opa� nom poradí, ako sú v zadanom
re� azci.
Analýza
Ak do premennej Dlzka ulo�íme d��ku re� azca, zrejme treba vymeni�
1. znak s posledným, jeho index je: Dlzka = Dlzka - 1 + 1
2. s predposledným – index: Dlzka – 1 = Dlzka - 2 + 1
3. Dlzka – 2 = Dlzka - 3 + 1
... ...
i. = Dlzka – i + 1

Strana 56

Gymnázium, Párovská 1 Nitra

... ...
Dlzka

����
+���(�����-��������,���	
��.�(������"/�
����R��7�	��<R��.�����	0/�
��������7�I�9,�.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
I�9,�.1���	0���R��"/�
�����	0���	��<R��7�I�9,�"/�
 ����.1������I�9,��
��	��<R��b�c.1�R��bI�9,��#��!��c/�
F����-��	��-�

�	��<R��"/�
�	
/�

Príklad 3.4.10
Vytvorte podprogram, ktorý zistí, � i zadaný re� azec je symetrický. Symetrické sú napríklad re� azce
ABBA, radar, jelenovipivonelej.
Analýza
Pre symetrický re� azec zrejme platí: prvý znak sa rovná poslednému (má index d��ka re� azca!),
druhý predposlednému at� . a� do stredu re� azca (sta� í, aby sa � avá polovica re� azca rovnala pravej
polovici). Opä� by sme mohli pou�i� for-cyklus a „prepína� “, ako v prípade zis� ovania prvo� ísla
(Príklad 3.1.3). Efektívnejšie však je pou�i� cyklus s podmienkou ukon� enia, ktorý sa ukon� í hne� ,
ako sa nájdu nezodpovedajúce znaky alebo sme u� otestovali všetky znaky re� azca.
Treba testova� , � i
1. znak =? Dlzka (posledný) = Dlzka - 1 + 1
2. =? Dlzka – 1 (predposledný) = Dlzka - 2 + 1
3. =? Dlzka – 2 = Dlzka - 3 + 1
... =? ...
i. =? Dlzka – i + 1
a� po stredný index, � o je zrejme Dlzka div 2.
Riešenie
Komentár si zaslú�i pou�itie príkazu if. V�dy sa sna�te v podmienke testova� to, � o je pre riešenie
úlohy prioritné! V tomto príklade je prioritné zistenie, � i sa rovnajú príslušné znaky. Teda ak
skon� il cyklus a aj posledne testované znaky sa rovnajú, re� azec musí by� symetrický. Postavi�
podmienku v if na zistení, � i sme u� v strede re� azca, by mohlo by� zradné.

����
+���(�����-�<������,<����,���	
��.�(������"/�
����R��.�����	0/�
�������7�I�9,�.��	��0��/�
��0�	�
R��.1�'
���-(�)�/�
I�9,�.1���	0���R��"/�
�.1��/�
X�������R��b�c�1�R��bI�9,�#�!�c�"��	
�����W�I�9,��
���6�"�
���.1� ��!��/�
� �R��b�c�1�R��bI�9,�#�!�c����	�F����-��	��-�

��2H���<������,;2" �
������F����-��	��-�

��25�������<������,;2"�
�	
/�

Príklad 3.4.11
Vytvorte program, ktorý zo zadaného rodného � ísla
a) odstráni lomku, ak bola vlo�ená

Strana 57

Zbierka riešených a neriešených úloh v Delphi – I. diel

b) zistí, � i to je správne rodné � íslo
c) zistí pohlavie
d) vypíše dátum narodenia.
Analýza
RR znamená posledné dvoj� íslie roku narodenia (predpokladajme, �e máme v evidencii len osoby
narodené po roku 1910), MM mesiac a DD de� . Rodné � íslo u mu�a obsahuje RRMMDDXXXX,
napríklad 7206189199 znamená dátum narodenia 18. jún 1972. Posledné štvor� íslie je volené tak,
aby rodné � íslo bolo delite� né 11. Pri rodnom � ísle �eny je k MM pripo� ítané � íslo 50, napríklad
8761137088 znamená dátum narodenia 13. november 1987. � asto sa rodné � íslo píše aj s lomkou
pred posledným štvor� íslím. Tú � ahko odstránime funkciou Delete.
Rodné � íslo je správne, ak obsahuje len cifry a je delite� né 11
(správnos� cifier zanedbáme). Tu u� nastáva problém, lebo
desa� ciferné rodné � íslo je pre typ integer „trochu ve� ké“ (chybové
hlásenie vpravo). Pomôc� si mô�eme typom real, pri� om
vyu�ijeme funkciu frac(x: real), ktorá vracia desatinnú � as�
z reálneho � ísla x. To sa nám hodí, lebo ak desatinná � as� � ísla
StrToFloat (RC) / 11 sa rovná nule, � íslo musí by� delite� né 11, a teda správne.
Ak 3. znak v RC je znak 0 alebo 1, je to mu�, iná� �ena.
Dátum narodenia musíme postupne posklada� , ako sa nám to podarilo, pozri ni�šie.

����
+���(�����-R�����,���	
��.�(������"/�
����R�7�I��5��.�����	0/�
��������.��	��0��/�
��0�	�
R�.1�'
���-(�)�/� � � � � � � 88�9�
�	�����
	J���=�����
� ���	0���R�"�U��P����	�I������R�7O7�"/� � � � 88��
���:	�	������,<7� �,�������
�.1�/�X������R�b�c�U1�2P2"��	
��R�b�c�W1�2�2"��	
���W�P"�
���.1���!��/�� 88���	������9	�,�����R��
� ��R�b�c�W�2P2"�����R�b�c�U�2�2"��
���	�F����-��	��-�

��25�
�����	;�9	�,�����
	���=����2 "�
������ � ��������(�������R�"�8���"�WU�P�� � � � � 88���	������
�� ���?	��������
� ���	�F����-��	��-�

��2M�J���
	J�=����2"��
� �������0�	� � � 88�R�
	J�=���������
�:�	�7�9����	���
��� �������
:�+�+�	���
�	���
� � � �R�b4c�W�262����	�F����-��	��-�

��2F+&2"�
�� ���� �����F����-��	��-�

��2k�	�2"/�
� � 88�@<�����	���
:�+�+�	���
�	���
����� � I��5��.1���
<��R��7�N�7�6�"�!�2-2/� � � � � 88�
�L�
� � � ���R�b4c�1�2�2�"������R�b4c�1�2S2�"����	�I��5��.1�I��5���!�2 �2/� � 88��������
� � I��5��.1�I��5���!�R�b3c�!�2-2/� � � � � � 88��������
� � � ���
<��R��7���7�6�"�W1�2�P2����	�I��5��.1�I��5���!�26P2�!� ��
<��R��7���7�6"�
� � �����I��5��.1�I��5���!�2��2�!���
<��R��7���7�6�"/�
� � F����-��	��-�

��2I:�+��	���
�	��.�2�!�I��5��"/�
� ���������	
/�
�	
/�

� Program upravte tak, aby nevypisoval nulu, ke� je dátum d� a narodenia jednociferný.
� Vyu�ite mno�inový zápis v programe, t.j. výrazy �R�b�c�U1�2P2"��	
��R�b�c�W1�2�2" nahra� te zápisom
R�b�c��	�b2P2--2�2c a pod.

Strana 58

Gymnázium, Párovská 1 Nitra

Príklad 3.4.12
Vytvorte program, ktorý umo�ní zašifrova� zadaný re� azec posunutím ka�dého znaku o jednu
pozíciu doprava.
Analýza
Napríklad z re� azca „A posu� na B.“ vznikne „B!qptvó!ob!C/“. Ako? Zoberie sa prvý znak a zmení
na jeho nasledovníka (funkcia succ(znak)), potom druhý,..., a� posledný znak v pôvodnom re� azci
preto cyklus s pevným po� tom opakovaní.
Program sme doplnili ponukou Dešifruj, ktorá posunie všetky znaky vstupného re� azca o jednu
pozíciu do� ava (funkcia pred(znak)). V oboch procedúrach mo�no pou�i� aj príkaz setlength pre
nový re� azec, my sme ho pou�ili len v procedúre DesifrujClick.
Zvolili sme takú kombináciu príkazov, aby umo�� ovala viackrát za sebou pou�i� tla� idlo Šifruj
a tak isto tla� idlo Dešifruj (komponenty Edit slú�ia ako vstupné aj výstupné!).
Pre za� iatok si odla� te základnú verziu, zvýraznenú v procedúrach!
Procedúru TForm1.Edit1Click sme vlo�ili dvojklikom do udalosti (Events) OnClick pre komponent
Edit1! Mysleli sme na to, �e po kliknutí do Edit1 chce u�ívate� zmeni� vstupný text a teda „starý“
text v Edit2.Text treba zmaza� . Tie� nemo�no dešifrova� nový vstupný text, preto sa tla� idlo
Dešifruj „znevidite� ní“. Pred prvým spustením programu by ste mali vlastnos� Visible u tla� idla
Dešifruj nastavi� na False.

����
+���(�����-�� �+�����,���	
��.�(������"/�
����R��7�	��<R��.�����	0/�
�������.��	��0��/�
��0�	�
� �'
��6-(�)�WU22����	�'
���-(�)�.1�'
��6-(�)�/�
������������������

�������������
���������������
������������
���������
��������� �!!����" �#���
����$��������
������� � � � � � 88�9����9�9�B� ����	;���)����'
��6�
I��� �+�-@������.1�(�+�/�� � � � 88�9��
���?	�����=�
���I�B � �+��
�	
/�

����
+���(�����-I��� �+�����,���	
��.�(������"/�
����R��7�	��<R��.�����	0/�
�������.��	��0��/�
��0�	�
�����������������$������ � � � � 88�9�B� ����	;���)��������	�����+
	;����)����
����$����������� �� � � � � 88�9��&��'
��6�
����������������� � � � � � 88����+
	;���)��
��
����		���R���
 ����
�����
������%���
���������� � � � 88��<���K����������
��]���
���	��<R���
���������������
������������
������"�#���	�������"�#���� �88�
��+L���+��&�
��	��<R���9	�,�
��9	�,+��
����$��������
������� � � � � � 88�9����9���'
��6�
�	
/�

����
+���(�����-'
�������,���	
��.�(������"/�
��0�	�
'
��6-(�)�.1�22/� � � � � � 88�9��&��'
��6�
I��� �+�-@������.1������/� � � � 88�9	���
���?	�����=�
���I �B� �+��
�	
/�

Strana 59

Zbierka riešených a neriešených úloh v Delphi – I. diel

�� Program upravte tak, aby posúval len písmená anglickej abecedy a � íslice a to tak, �e Z ® A,
z ® a, 9 ® 0 a pri dešifrovaní opa� ne A ® Z, a ® z a 0 ® 9.

Príklad 3.4.13
Naprogramujte funkciu IntToStr, t.j. vytvorte program, ktorý zmení zadané celé nezáporné � íslo na
re� azec.
Analýza
Nezáporné celé � íslo zmeníme na re� azec jeho „rozobratím“ na cifry a ich prevodom na znaky.
Rozobra� � íslo na cifry pomocou funkcií mod a div sme sa u� ili napríklad pri výpo� te ciferného
sú� tu zadaného � ísla. Zmeni� cifru na znak vieme, ak poznáme princíp kódovacej tabu� ky a funkcie
chr a ord na prácu so znakmi. K cifrám sa dostávame od jednotiek � ísla, tak�e pozor na poradie
vkladania znakov do vytváraného re� azca.
Princíp výpo� tu pre � íslo 53
Cislo Cifra ord('0') + Cifra chr (ord('0') + Cifra) chr(ord('0')+Cifra) + CisloStr
53 53 mod 10 48 + 3 chr (51) '3' + ''
5 5 mod 10 48 + 5 chr (53) '5' + '3'
0 '53'
Riešenie

����
+���(�����-*��	�(��������,���	
��.�(������"/�
���������7��� ��.��	��0��/�
��������������.�����	0/�
��0�	�
�����.1����(��	���'
���-(�)�"/� � � � � 88�9�
�	������J���=���� �
��������.1�22/� � � � � � � 88g=����	;h���%�9������	��9�=-�
� :9
	<�
��
���� � � � � � � � 88��
�,+��
� �� ��.1���������
��P/� � � � � 88�9��,�	���
����
	����� �<�9 �=�����
� ��������.1���������
�2P2"�!��� ���"�!���������/� � 88�
����
� �� �<�	��9	�,���
��
�	���
����%-�
� �����.1�������
����P/� � � � � 88��
���:	�	����
������	��� �� �<�9�=�����
+	����������1�P/� � � � � � � 88�
�,��?�����	��
����������B� �,<��� �<��
F����-��	��-�

����������"/� � � � � 88��<
�B�g=����	;h���% �9���
�	
/�

� Podobne ako funkcie IntToStr a FloatToStr pracuje aj príkaz Str, pozrite si ho v pomocníkovi.

Príklad 3.4.14
Naprogramujte funkciu StrToInt, ktorá zadaný re� azec zmení na nezáporné celé � íslo.
Analýza
Predpokladajme, �e zadaný re� azec obsahuje len korektné (správne) nezáporné celé � íslo.
Proces bude opa� ný, ako v predchádzajúcom príklade, t.j. znaky budeme meni� na cifry a sklada�
z nich celé � íslo. Po� et znakov vieme zisti� funkciou length. Zmeni� znak na cifru mo�no úvahou:
znak napríklad ‘5‘ je vzdialený v kódovacej tabu� ke od znaku ‘0‘ o 5 pozícií, alebo ord(‘5‘) –
ord(‘0‘) = 53 - 48 = 5. Všeobecne pre „� íselný“ znak dostávame ord(znak) – ord(‘0‘) = h� adanej
cifre.
Riešenie

����
+���(�����-*����(��	�����,���	
��.�(������"/�
������������.�����	0/�
�����������7��� ��7��.��	��0��/�
��0�	�
��������.1�'
���-(�)�/� � � � � 88�9�
�	���g=����	J��h���%�9 ���

Strana 60

Gymnázium, Párovská 1 Nitra

�����.1�P/� � � � � � 88�
�=����=	:���
	����
 ����.1��������	0�����������"�
�� � � � 88��
������%�
��;�9	�,7 �
�+�;7---�
��0�	�
� �� ��.1���
����������b�c�"�_���
�2P2"/� � 88��9
����	��%��#��� ��=����-�9	�,+��
�9	�,+�	+���
� �����.1������>�P�!��� ��/� � � 88�
��
�	����� �<�	������ �����
	����,�
�	
/�
F����-��	��-�

���	�(����������""� � � 88��<
���	����;���
,+ �
�	
/�

� Podobne ako funkcie StrToInt a StrToFloat pracuje aj príkaz Val. Má tvar Val (re� azec,
premenná, pozícia); pri� om re� azec prekonvertuje na celé alebo reálne � íslo (pod� a toho, akého
typu je premenná) a ak nenastala chyba, v premennej pozícia je 0, ak nastala chyba pri konverzii,
v premennej pozícia je poradové � íslo prvého chybného znaku.
Napríklad nech platí ���������.�����/���9.��	��0��/�
Pou�itie príkazu @����'
���-(�)�7������7���9"/
 � ���9�U�P����	����XF����0���d��<�	;�d�!��	�(�������9"�!�d- �9	�,Cd"
 �����88��;
�=��

Strana 61

Zbierka riešených a neriešených úloh v Delphi – I. diel

 [XLH,YLH]

[XPD,YPD]

Úvod do grafiky
Na kreslenie sa pou�íva komponent ���0� (komponent v zálo�ke �

����	��) a jeho vlastnos�
��	��� - plátno. Nemusíme však pou�i� komponent Image, mô�eme kresli� aj na akési virtuálne
plátno, � o má ale ur� ité obmedzenia (napr. obrázok nevieme ulo�i� , aj krátkodobým prekrytím
obrázka iným oknom prichádzame o prekrytú � as� obrázka). Nepou�itie komponentu Image však
zjednodušuje zápis a v našom úvode sa bez neho zaobídeme.
Súradnicová sústava je preklopená okolo osi x, t.j. kladné hodnoty na osi ypsilon „idú“ smerom
nadol!

[0,0] X Obrázok k � asti Útvary

 Y

Útvary :
F���(���D7E"�� � � nastaví kreslenie do bodu so súradnicami X,Y
��	�(�� ��D7E"� � � � nakreslí úse� ku z aktuálnej pozície do bodu X,Y
R����	0����D�Z7E�Z7D�I7E�I"� nakreslí obd��nik
'���
����D�Z7E�Z7D�I7E�I"�� � nakreslí vpísanú elipsu
���<0�	�b���	��)�7<�"7����	��)67<6"7---c" nakreslí N-uholník s vrcholmi [xi, yi], i = 1, 2,...,N
(�)��+���D7E7�¢��%�9�� ¢"� � vypíše re� azec od bodu X,Y
��)����bD7Ec�.1��������� � vykreslí bod zadanej farby napr. clRed, clBlue,...

pozri vlastnos� Color v Properties � ub. komponentu

Príklad G1a
� � Vytvorte program, ktorý, po kliknutí na tla� idlo Mrie�ka,
vykreslí štyri vodorovné a štyri zvislé � iary vo vzdialenostiach
po 100 bodov (obrázok vpravo).
Návod
Kreslenie � iary za� ína v bode [x0,y0], do ktorého mô�eme
nastavi� pero príkazom ��	���-F���(��)P7<P" a kon� í v bode,
ktorého súradnice treba zada� príkazom ��	���-��	�(��)7<" .
Riešenie

����
+���(�����-��F���9,�����,���	
��.�(������"/�
��0�	�
����	���-F���(���PP7P"/���	���-��	�(���PP73PP"/�
����	���-F���(��6PP7P"/���	���-��	�(��6PP73PP"/�
����	���-F���(��4PP7P"/���	���-��	�(��4PP73PP"/�
����	���-F���(��3PP7P"/���	���-��	�(��3PP73PP"/�
����	���-F���(��P7�PP"/���	���-��	�(��3PP7�PP"/�
����	���-F���(��P76PP"/���	���-��	�(��3PP76PP"/�
����	���-F���(��P74PP"/���	���-��	�(��3PP74PP"/�
����	���-F���(��P73PP"/���	���-��	�(��3PP73PP"/�
�	
/�
Mrie�ka nám pomô�e orientova� sa pri programovaní zlo�itejších obrázkov. Vidíme, �e ak
nezmeníme ve� kos� formulára, pracovnou oblas� ou je pribli�ne štvorec 0,0 a� 400,400 bodov.
Všimnite si, �e napriek tomu, �e po� ty bodov vo vodorovnom a zvislom smere sú rovnaké,
nedostávame presné štvorce.

Strana 62

Gymnázium, Párovská 1 Nitra

Príklad G1b
� � Vytvorte program, ktorý nakreslí po� skú zástavu.
Návod
Po� ská zástava sa skladá z dvoch vodorovných pruhov, horný biely a spodný � ervený.
Ak si pomô�eme mrie�kou, ako vhodné sa ukazuje vyfarbi� obd��niky so súradnica
100,100,400,200 a 100,200,400,300.
Riešenie

����
+���(�����-������,�����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
� *�+��-�����.1���l����/�� � 88	������	��� ���<��;
�	��
� R����	0����PP7�PP73PP76PP"/� � 88�<,�����	�����
i&	�,�7� ������, �����#�
����B��	
-�=���	���
� *�+��-�����.1���R�
/� � � 88	������	��� ���<��;
�	��
� R����	0����PP76PP73PP74PP"/�� � 88�<,�����	�����
i&	�,��
�	
/�
�	
/�
V príklade sme pou�ili príkaz X������	����
����0�	� príkazy��	
/ ktorý nám umo�� uje skráti� zápis
príkazov za� ínajúcich na Canvas. Medzi begin a end nemusíme písa� Canvas, program ho „dosadí
za nás“.

� asto sa nám bude hodi� zmaza� formulár, pou�ijeme na to procedúru:

����
+���(�����-��M��9����,���	
��.�(������"/� � 88
����
A ������=�
���M��&�
��0�	�
��	���-*�+��-�����.1������-�����/� � � 88	������	��� ���<�� ;
�	��	�� ���+� ���+�:���
��	���-����R��������	�R���"/� � � � 88
��,�����	���
�:�	�� ���� +� ���+�:��#
�9�
���
�	
/�

Príklad G1c
� � Vytvorte program, ktorý nakreslí zástavu Monaka, v ktorej sú len farebné pruhy v opa� nom
poradí, ako na po� skej zástave.

Príklad G1d
� � Vytvorte program, ktorý nakreslí zástavu SRN.
Zástava SRN má tri vodorovné pruhy s farbami � ierna, � ervená a �ltá (najni�šie).

Príklad G1e
� � Vytvorte program, ktorý nakreslí zástavu Belgicka.
Zástava Belgicka sa skladá z troch zvislých pruhov,
� ierneho, �ltého a � erveného (najviac vpravo).
Riešenie
Zástavu sme umiestnili do za� iatku súradnicovej sústavy 0,0.
Posu� te ju do stredu mrie�ky!

����
+���(�����-��*��0��,�����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
� *�+��-�����.1���*���,/�
����� R����	0���P7P7�PP76PP"/�
����� *�+��-�����.1���E����X/�

Strana 63

Zbierka riešených a neriešených úloh v Delphi – I. diel

����� R����	0����PP7P76PP76PP"/�
����� *�+��-�����.1���R�
/�
����� R����	0���6PP7P74PP76PP"/�
�	
/�
�	
/�

Príklad G1f
� � Vytvorte program, ktorý nakreslí zástavu Švaj� iarska.
Zástava Švaj� iarska je tvorená bielym krí�om umiestneným v � ervenom štvorci (biely krí�
nezasahuje a� po okraj štvorca).
Riešenie
· neúplné

����
+���(�����-�����������,�����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
����� *�+��-�����.1���R�
/�
����� R����	0����PP7�PP73PP73PP"/�
����� *�+��-�����.1���l����/�
����� ��	-�����.1���l����/� � � � 88	��
����<����������:9�,� ��9�������
��,�9+C�
����� R����	0���6PP7�PP74PP73PP"/�
����� R����	0����PP76PP73PP74PP"/�
�	
/�
�	
/�

· úplné
pozme� te parametre obrázka tak, aby nezmenený krí� bol obklopený � ervenou farbou.

Príklad G1g
� � Vytvorte program, ktorý vykreslí zástavu Japonska
(„vychádzajúce Slnko na bielej oblohe“).
Jedno z mo�ných riešení:

����
+���(�����-��H�
�	�,�����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
����� *�+��-�����.1���l����/�
����� R����	0���P7NP73PP74NP"/�
����� *�+��-�����.1���R�
/�
����� ��	-�����.1���R�
/�
����� '���
����6N7�6N76ON76ON"/�
�	
/�
�	
/�

� � Na internete si nájdite zástavy štátov a pokúste sa ich vykreslenie naprogramova�
(Francúzska, Dánska, USA bez hviezdi� iek at� .).

Strana 64

Gymnázium, Párovská 1 Nitra

Príklad G1h
� � � asto sa na zástavách štátov nachádza polmesiac s rôznym vykrojením. Ako ho mo�no
naprogramova� (inšpirujte sa obrázkom)?
Riešenie

����
+���(�����-���������������,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
��� *�+��-�����.1���l����/�
��� ��	-�����.1������-�����/�
��� '���
����PP7�PP74PP74PP"/�
��� *�+��-�����.1������-�����/�
88��� '���
���6PP7�PP73PP74PP"/���� 88��-
�,+��
��� '���
����ON7ON736N746N"/� 88������������	�
����
� �
�	
/��
�	
/�

Príklad G1i
� � o vykreslí procedúra s príkazom ���<0�	 – mnohouholník?

����
+���(�����-�����,�����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
����� *�+��-�����.1���l����/�
����� R����	0����PP7�PP73PP76PP"/�
����� *�+��-�����.1���R�
/�
����� R����	0����PP76PP73PP74PP"/�
����� *�+��-�����.1���*�+�/�
����� ���<0�	�b���	���PP7��PP"7����	��6PP7�6PP"7����	���PP7�4PP"c"/�
�	
/�
�	
/�

Tak�e teraz u� � ahko nakreslíte hviezdu, prípadne javorový list.

� Farby mo�no namieša� aj zápisom RGB (� íslo, � íslo, � íslo) kde � íslo je celé � íslo od 0 po 255
a R znamená red/� ervená, G - green/zelená a B - blue/modrá; preto napr. clBlack = RGB(0,0,0);
clWhite = RGB(255,255,255); clRed = RGB(255,0,0); clYellow = RGB(255,255,0) at� .
Pozri Skicár – Upravi� farby: � ervená – Zelená – Modrá.

� Ve� mi pekné obrázky vznikajú aj náhodným generovaním vlastností obrázkov (farby,
umiestnenia, rozmerov, hrúbky � iary,...), � o umo�� uje funkcia random.
Funkcia random (NNNN) vráti náhodne vybrané prirodzené � íslo z intervalu <0, N-1>, kde N je
prirodzené � íslo.
Funkcia random vráti náhodne vybrané reálne � íslo z intervalu <0,1).
Pred funkciou random sa zvykne jedenkrát pou�i� príkaz randomize (znáhodní výber aj prvého
� ísla). Najjednoduchšie je umiestni� príkaz randomize do � asti initialization, t.j na záver unitu
uvies� �	������9����	
� � � ��	
���9�/�
� � � �	
-�

Strana 65

Zbierka riešených a neriešených úloh v Delphi – I. diel

Preto nebudeme v jednotlivých procedúrach uvádza� príkaz ��	
���9� , predpokladáme jeho
umiestnenie v � asti initialization, ktorej príkazy sa vykonajú hne� po spustení programu.

Príklad G2a
� Vytvorte program, v ktorom sa, po ka�dom kliknutí na tla� idlo � IARA , vykreslí úse� ka so
za� iatkom v bode [200,200] s náhodne vybranou hrúbkou � iary (pera) od 1 po 10, s náhodne
vybranou farbou � iary a s náhodne vybraným koncovým bodom kreslenej úse� ky od 0 po 400.

����
+���(�����-�����������,���	
��.�(������"/� �88
��,�&
���,��,	+���	�����=�
���	�,������=���+�
��0�	�
��	���-��	-l�
��.1���	
����P"�!��/� � � � � � 88	:��
-�;������ A�,<�
����
��	���-��	-�����.1�RY*���	
���6NS"7���	
���6NS"7���	
���6NS""/�� 88	 :��
-�;���� ���<�
����
��	���-F���(���6PP7�6PP�"/� � � � � � � 889�=����,�=���<�b6PP76PPc�
��	���-��	�(�����	
���3P�"7���	
���3P�"�"/�� 88	:��
-,�	����= ���<�����A��
	�������
�P�
��3PP�
�	
/�

� Ak chceme pou�i� � ubovo� nú zo všetkých mo�ných farieb, sta� í pou�i� výraz
random((255*255*255)+1), ktorý náhodne vyberie � íslo farby a Delphi toto � íslo „premení“ na
farbu zvoleného útvaru príkazom útvar.�����.1���	
����6NN>6NN>6NN"!�"/

Príklad G2b
� Vytvorte program, v ktorom sa, po kliknutí na tla� idlo BOD, zobrazí bod s náhodne vybranými
súradnicami od 0 po 499 a s náhodne vybranou farbou.
Riešenie
Riešenie je v prvom riadku príkazovej � asti procedúry (v poznámke). Tieto body sú ve� mi malé, na
� alších riadkoch ukazujeme „fintu“, ako mo�no zvä� ši� ve� kos� „bodu“. Ke� �e v príkazoch
��	���-F���(��)7<"/ a ��	���-��	�(��)7<"/ potrebujeme pou�i� rovnaké súradnice x aj y, musíme ich
najprv vygenerova� do premenných x a y a a� následne pou�i� .

����
+���(�����-��*�
����,���	
��.�(������"/�
����)7<.��	��0��/�
��0�	�
88���	���-��)���b��	
���NPP"7���	
���NPP"c.1���	
����6NN>6NN>6NN"!�"/�
��	���-��	-l�
��.1��P/� � � � 88	������	�����A�,<�
����	���P�
��	���-��	-�����.1���	
����6NN>6NN>6NN"!�"/� 88�<0�	�����	���	: ��
-� ���<�
����#�g��
+h�
).1���	
���NPP"/�<.1���	
���NPP"/� � � 88�<0�	�����	����A��
	��� �)���<�
��	���-F���(��)7<"/�
��	���-��	�(��)7<"/� � 88)��+����<%����	�,J��,����
��
� �:
9��A�������
,+7��	���0��,<�
���<�
�	
/�

Príklad G2c
� Vytvorte program, v ktorom sa, po kliknutí na tla� idlo OBD� �NIK ,
vykreslí obd��nik s náhodne vybranou farbou výplne (*�+��-�����) aj
okraja (��	-�����), s náhodne vybranou hrúbkou okraja (��	-l�
��) aj
súradnicami XLH,YLH,XPD a YPD (obrázok vpravo).

����
+���(�����-����
�9	�,����,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�

Strana 66

Gymnázium, Párovská 1 Nitra

� *�+��-�����.1���	
����6NN>6NN>6NN"!�"/�
� ��	-l�
��.1���	
���NP"!�/�
� ��	-�����.1���	
����6NN>6NN>6NN"!�"/�
� R����	0��� �� "/�
�	
/�
�	
/�

Príklad G2d
� Vytvorte program, v ktorom sa, po kliknutí na tla� idlo ELIPSA, vykreslí elipsa s náhodne
vybranou farbou výplne (*�+��-�����) aj okraja (��	-�����), s náhodne vybranou hrúbkou okraja
(��	-l�
��) aj súradnicami XLH,YLH,XPD a YPD.
Riešenie

����
+���(�����-��'��
������,���	
��.�(������"/�
��0�	�
X������	����
��
��0�	�
� *�+��-�����.1���	
����6NN>6NN>6NN"!�"/�
� ��	-l�
��.1���	
���4P"!�/�
� ��	-�����.1���	
����6NN>6NN>6NN"!�"/�
� '���
�����	
���4PP"7���	
���4PP"7���	
���3PP"7���	
���3PP""/�
�	
/�
�	
/�

Príklad G2e
� � o musíme zmeni� , aby sme v príklade G.2c namiesto obd��nika dostali štvorec?
Riešenie
Po kliknutí na tla� idlo ŠTVOREC sa vykreslí štvorec s náhodne vybranou farbou výplne (*�+��-�����)
aj okraja (��	-�����), s náhodne vybranou hrúbkou okraja (��	-l�
��) aj súradnicami XLH,YLH.
Súradnice XPD a YPD však u� nemô�u by� náhodne vybrané � ísla, preto�e vo štvorci musí by�
vzdialenos� z bodu [XLH,YLH] do bodu [XPD,YPD] rovnaká v smere osí x aj y (strana štvorca).
Ve� kos� strany štvorca však mô�e by� � ubovo� né kladné celé � íslo.

����
+���(�����-�������������,���	
��.�(������"/�
����)7�<7�����	�.��	��0��/�
��0�	�
X������	����
��
��0�	�
��� *�+��-�����.1���	
����6NN>6NN>6NN"!�"/�
��� ��	-l�
��.1���	
���6P"!�/�
��� ��	-�����.1���	
����6NN>6NN>6NN"!�"/�
���).1���	
���4PP"/�<.1���	
���4PP"/�����	�.1���	
���6PP"!�/�
��� R����	0���)7�<7�)�!�����	�7�<�!�����	�"/�
�	
/�
�	
/�

Príklad G2f
� Vytvorte program, ktorý po kliknutí na tla� idlo KRUH, vykreslí kruh a nie elipsu.
Riešenie

����
+���(�����-����+�����,���	
��.�(������"/�
����)7�<7�
������.��	��0��/�

Strana 67

Zbierka riešených a neriešených úloh v Delphi – I. diel

��0�	�
X������	����
��
��0�	�
��� *�+��-�����.1���	
����6NN>6NN>6NN"!�"/�
��� ��	-l�
��.1���	
����P"!�/�
��� ��	-�����.1���	
����6NN>6NN>6NN"!�"/�
���).1���	
���4PP"/�<.1���	
���4PP"/�
������.1���	
���6PP"!�/�
��� '���
���)7�<7�)�!�
������7�<�!�
������"/�
�	
/�
�	
/�

Príklad G2g
� Kru�nica je ur� ená aj svojim stredom a polomerom. Upravte predchádzajúcu procedúru tak, aby
sa generoval stred a polomer kru�nice.
Riešenie

����
+���(�����-����+9	�������,���	
��.�(������"/�
�����)7��<7�
������.��	��0��/�
��0�	�
X������	����
��
��0�	�
��� ��	-l�
��.1���	
����P"!�/�
��� ��	-�����.1���	
����6NN>6NN>6NN"!�"/�
��� �).1���	
���3PP"/��<.1���	
���3PP"/�
������.1���	
����PP"!�/�
��� '���
����)�#�
������7��<�#�
������7��)�!�
������7�� <�!�
������"/�
�	
/��
�	
/�

Je len na vás, ktorý zo spôsobov na kreslenie kru�níc a kruhov budete pou�íva� (pokia� to riešenie
úlohy umo�� uje).

� Ur� ite ste si všimli, �e sme vynechali príkaz *�+��-�����.1���	
����6NN>6NN>6NN"!�"/ aby sme
dostali kru�nicu a nie kruh. Napriek tomu pri viacnásobnom kliknutí na tla� idlo KRU�NICA vidíme,
�e „vnútro kru�nice“ je vyplnené farbou formulára (premazávajú sa prekrývajúce sa kruhy). Tento
nedostatok mo�no odstráni� pridaním príkazu *�+��-��<��.1� �������/ ktorý vypína vykres� ovanie
„vnútra kru�nice“. Štandardne je zrejme hodnota vlastnosti ��<�� výplne *�+�� nastavená na ������
 ,
� o znamená úplná výpl� , niekedy však potrebujeme „�iadna výpl� “ - ������� . Všimnite si, �e príkaz
*�+��-��<���.1��������/ vyradí príkaz *�+��-������.1���	
����6NN>6NN>6NN"!�"/ „z hry“.

V p r a v o o b r á z o k p r í k l a d u G 2 g p o p o u � i t í p r í k a z u
*�+��-��<��.1� �������/ a viacnásobnom kliknutí na tla� idlo
KRU�NICA .

Strana 68

Gymnázium, Párovská 1 Nitra

� Pomocou posledných procedúr si mô�eme trocha objasni� aj príkaz ��	
���9� . Ak ho
neuvediete, v�dy po spustení programu a kliknutí na tla� idlo sa nakreslí rovnaký prvý útvar napriek
tomu, �e mnohé jeho vlastnosti sú generované náhodne. Po pridaní príkazu ��	
���9� sa tak u� dia�
nebude.

� � Naprogramujte vykreslenie kruhového ter� a pre lukostre� bu s piatimi rôznofarebnými kruhmi.
� � Naprogramujte vykreslenie „� okoládovej“ hviezdy Orion.
� � Naprogramujte jednotlivé steny hracej kocky (body od 1 po 6).

Príklad G2h*
Vytvorte program simulujúci hod hracou kockou (mô�e padnú� 1, 2, 3, 4, 5 alebo 6).
Ak padne 6, nech program po� ká 2 sekundy a vygeneruje nový hod.
a) � íslo, ktoré padlo, nech sa zobrazí ako zvä� šená � íslica vo formulári.
b) � íslo, ktoré padne, nech sa vykreslí ako stena hracej kocky s príslušným po� tom bodov.
Riešenie
Odporú� anie: Pred po� ítaním súradníc bodov
hracej steny si nakreslite osem vodorovných
a zvislých rovnako širokých pruhov, ka�dý
šírky 50 bodov plátna.

��
����	�����	�
mnR�>-
 �o�

����
+���(�����-��Z�
����,���	
��.�(������"/�
������
��.��	��0��/�
��0�	�
F����-�����/�
��
���� � � 88�
�,���	���
��,�9���
� ��
��.1���	
���S"!�/�
����� F����-��	��-�

��	�(�������
��""/�
����� � ���
���1�S����	�����
�6PPP"/�
+	������
��WUS/�� 88�&�,;��	�
�
	���	J�=������,��S�
�	
/�
�

����
+���H�
	��,�/�
��0�	�
X���������-��	����
��
��0�	�
����� '���
���6PP76PP76NP76NP"/�
�	
/��
�	
/�

����
+���(���,�/�
��0�	�
X���������-��	����
��
��0�	�
����� '���
����PP74PP7�NP74NP"/�
����� '���
���6PP76PP76NP76NP"/�
����� '���
���4PP7�PP74NP7�NP"/�
�	
/��
�	
/�

����
+���I���,�/ �
��0�	�
X���������-��	����
��
��0�	�
� '���
����PP74PP7�NP74NP"/�
����� '���
���4PP7�PP74NP7�NP"/�
�	
/��
�	
/�

����
+��������,�/ �
��0�	�
X���������-��	����
���
��0�	�
����� '���
����PP7�PP7�NP7�NP"/�
����� '���
���4PP7�PP74NP7�NP"/�
����� '���
����PP74PP7�NP74NP"/�
����� '���
���4PP74PP74NP74NP"/�
�	
/��	
/�

Strana 69

Zbierka riešených a neriešených úloh v Delphi – I. diel

����
+������,�/�
��0�	�
X���������-��	����
��
��0�	�
����� '���
����PP7�PP7�NP7�NP"/�
����� '���
����PP74PP7�NP74NP"/�
����� '���
���6PP76PP76NP76NP"/�
����� '���
���4PP7�PP74NP7�NP"/�
����� '���
���4PP74PP74NP74NP"/�
�	
/�
�	
/�
�

����
+���Z�I/�
������
��.��	��0��/�
��0�	�
X���������-��	����
��
��0�	�
��� *�+��-�����.1������-�����/�
��� ��	-�����.1���*���,/�
����� R����	0���NP7NP73PP73PP"/�
� *�+��-�����.1���*���,/�
�	
/�
��
��.1���	
���S"!�/�
���
/����
/����
/�
�������
���� �
� �.���
	��,�/� � 88�<,���������	+��������,��,<�g����
	;����
��h�
��� 6.�
���,�/� � 88�<,���������	+��������,��,<�g��
�������
��h�
��� 4.�����,�/�
��� 3.������,�/�
��� N.�
��,�/�
��� S.���0�	�
�������� � ����,�/�� 88�<,���������	+��������,��,<�g���B ����������
��h�
�������� � ����
�6PPP"/� 88
�=,���
�����,+	
<�
�������� � Z�I/����� 88��,+�9��7�
�
���S#,�7��
�,+����
�
� �����	
/�
�	
/�
�	
/�
�

����
+���(�����-�����,�����,���	
��.�(������"/�
��0�	�
Z�I/�
�	
/�
�
�	������9����	�
��	
���9�/�
�	
-�

����
+�������,�/ �
��0�	�
X���������-��	����
��
��0�	�
����� '���
����PP7�PP7�NP7�NP"/�
����� '���
���6PP7�PP76NP7�NP"/�
����� '���
���4PP7�PP74NP7�NP"/�
����� '���
����PP74PP7�NP74NP"/�
����� '���
���6PP74PP76NP74NP"/�
����� '���
���4PP74PP74NP74NP"/�
�	
/��
�	
/�

Strana 70

Gymnázium, Párovská 1 Nitra

� V programe sme pou�ili podmienený príkaz !
 � , ktorý realizuje n-árne vetvenie (n � 2).

Má tvar: �������� kde v je tzv. výberový výraz ordinálneho typu,
 ������.�
�/ h1, h2 a� hn sú hodnoty rovnakého typu ako výberový výraz
 ����6�.�
6/ a p, p1, p2 a� pn sú príkazy
 �������---
 ����	�.�
	
 b������
�c do hranatých zátvoriek sa umiest� uje nepovinná � as�
 �	
� � príkaz case kon� í vyhradeným slovom end

Vykonanie: Vyhodnotí sa výberový výraz a vykoná príkaz, predzna� ený hodnotou, ktorú nadobudol
výberový výraz. Ak výraz v nenadobudne ani jednu z hodnôt h1 a� hn a príkaz case obsahuje � as�
else, vykoná sa príkaz p; ak príkaz case neobsahuje � as� else, príkaz case je bez ú� inku.
Napríklad
������������ � � � � �����M	�,�� �
� ��.���	�.1�d�+��d/� � � d�d--dMd7d�d--d9d.�������-��
���	 .1�d
����	���	0�-������
<d/�
����������6--3.���	�.1�d�+�:d/� � ������������� ��������� ���dPd--d�d.�������-��
���	.1�d=������d/�
������������������	�.1�d�+�d/� � � �����������-��
���	.1�d �	;�9	�,d� �
�	
/� � � � � �	
/�

Strana 71

Zbierka riešených a neriešených úloh v Delphi – I. diel

For-cyklus v grafických príkladoch
V príkladoch G2 sme vä� šinou opakovane stlá� ali kláves vykres� ujúci obrazec. Príkaz �� nám
� ahko zabezpe� í viacnásobné vykreslenie obrazca. Jednotlivé procedúry sta� í doplni� nasledovnými
riadkami:
1. medzi hlavi� ku procedúry za� ínajúcu slovami
����
+��� (�����--- a slovo ��0�	 treba vlo�i�

�����.��	��0��/
ktorý po� íta� u hovorí, �e v procedúre je pou�itá premenná s názvom i a jej obsahom bude celé
� íslo

2. ak sa majú príkazy vykres� ujúce obrazec opakova� napríklad 100-krát, treba príkazovú � as�
za� ínajúcu slovom ��0�	 doplni� nasledovne
��0�	�
 �����.1�������PP�
��� 889���9
�=���<,�	�	���
��,�9���9�
 ���	;�����
9����0�	����	
����,�:��
��0�	�
� X������	����
��� 88,������
��
�:�	��
� ��0�	�
� � �������������
���������� ����
� �	
/�
�	
/�
�	
/� 88�,�	����������
����
A�<7�,�	��+�
����A����A��� ��0�	����	�
�
��,�9�����	
���9��

� Poznámka
Ak chceme vidie� , ako sú postupne vykres� ované jednotlivé obrazce, je potrebné po vykreslení
obrazca zastavi� vykonávanie programu na zvolený � as. Príkaz ����
 (milisekundy); zastaví beh
programu na zadaný po� et milisekúnd. Všetko si ozrejmíme v nasledujúcom príklade.

Príklad G3a
� o nakreslí ni�šie uvedená procedúra?
Cez príkaz �	
+�*�) (nie je komponent, nevkladá sa do formulára, sta� í napísa� !) mô�eme zada�
po� et opakovaní pre for-cyklus. Pozor na apostrofy, to sú tie „� iarky“ okolo 'Ru�ica' , 'Po� et lú� ov',
'50' a 'Skon� il som!'. Pri slovenskej klávesnici sa vkladajú cez � avé Alt+39, v anglickej sú pod
„anglickými“ úvodzovkami, ved� a „slovenského“ paragrafu.

����
+���(�����-��R+9�������,���	
��.�(������"/�
�����7������.��	��0��/� � 88��
����
A���
�+&������
���
�� ��		J����������7���������=����	J�
��0�	�
�����.1����(��	�����	
+�*�)���2R+&���2�7�2��=����A=��2�7�2NP2� ""/� � 88
��
����		���������9�
:�����9��
 ����.1������������
�� � � � � ���������� 88
��,�9��	
+�*�)�
�= ����
�,���	��
��� ���
��0�	�
��� X������	����
�� � � � � � � 88�<,������������:9�,�
��� ��0�	�
����� � ��	-�����.1���	
���SNN4S"/�
����� � ��	-l�
��.1���	
���N"!�/�
����� � F���(��6PP76PP"/�
����� � ��	�(����	
���3PP"7���	
���3PP""/�
��� �	
/�
� ����
�6PP"/� � � � � � � � 88
�=,:����6PP�������,A	
�
�	
/�
��	���-(�)��+��3PP7�P72�,�	=������C2"/� � � � � 88�<
�B������,�	 =������C�
�	
/�

Strana 72

Gymnázium, Párovská 1 Nitra

Príklad G3b
Ak sa pozrieme na príklad G1a - mrie�ku, vidíme, �e sa opakujú príkazy F���(� a ��	�(� so
zmenenými súradnicami. Ke� �e zmeny súradníc sú násobky � ísla 100 (100, 200, 300 a 400), vieme
pou�i � for-cyklus. Tu je riešenie:

����
+���(�����-��F���9,�����,���	
��.�(������"/�
�����.��	��0��/�
��0�	�
X������	����
��
��0�	�
� 88	��
�����
����	J�=���<7��A�B�<��7�
�����
��� ����.1������3�
��
��� ��0�	�
����� � F���(��P7��>�PP"/�
����� � ��	�(��3PP7��>�PP"/�
����� � ����
�NPP"/��������������� 88��<�������
���7��,��� ��p��p�,������
��� �	
/�
� 88����9�9����J�=���<�
��� ����.1������3�
��
��� ��0�	�
����� � F���(���>�PP7�P"/�
����� � ��	�(���>�PP7�3PP"/�
����� � ����
�NPP"/��������������� 88��<�������
���7��,��� ��p��p�,������
��� �	
/�
�	
/�
�	
/�

Príklad G3c
Aj v príklade O� ný klam (obrázok vpravo) vidíme opakované
vykres� ovanie kru�níc s pravidelne sa zmenšujúcim priemerom. Lahôdka
pre príkaz �� , ale treba spravi� dobrú analýzu problému.
Analýza
· kru�nice sú postupne vykres� ované do štvorcov so súradnicami

 0, 0 400, 400 hodnoty v druhom st�pci mo�no zapísa� tie� 400 - 0
10, 10 390, 390 400 - 10
20, 20 380, 380 400 - 20
30, 30 370, 370 400 - 30
...
180, 180 220, 220 400 - 180
190, 190 210, 210 400 - 190

· teda RiadiacaPremennáCyklu mô�e nadobúda� hodnoty 0, 1, 2, 3,..., 18, 19 a po jej vynásobení
desiatimi dostávame po�adované súradnice 0, 10, 20, 30,..., 180, 190 resp. od� ítaním od štyristo
dostávame 400, 390, 380, 370,...

����
+���(�����-����������,���	
��.�(������"/�
����������
��7������.��	��0��/� � 88	���������9	�=�	����� ����9�������������������
���
��0�	�
�����.1���/�
X������	����
��
��0�	�
�

Strana 73

Zbierka riešených a neriešených úloh v Delphi – I. diel

� ���������
��.1�P����������
���
� ��0�	�
� ����� '���
����P>������
��7�P>������
��73PP#�P>������
��73PP#�P>�� ����
��"/�������
� � 88
�
�L�������
�NPP"/�
� �	
/�
� ��	-l�
��.1�6/�� � 88�	���������A�,+�
����	��6�����K��B��� �<,���������=�	;�B�������
� F���(��6PP7P"/���	�(��3PP76PP"/���	�(��6PP73PP"/���	�(��P76PP"/���	�(�� 6PP7P"/�
�	
/�
�	
/�

� � Naprogramujte ter� s piatimi kruhmi pomocou príkazu �� .
� � Naprogramujte obrázok vpravo. Štvorce kreslite od najmenšieho

po najvä� ší, aby vám menšie štvorce „nemizli“, pou�ite príkaz
*�+��-��<��.1��������/ (popísaný vyššie).

� � V príklade G3c sa pokúste naprogramova� kru�nice od najmenšej
po najvä� šiu. Je nevyhnutné pou�i� príkaz Brush.Style:= bsClear;

Strana 74

Gymnázium, Párovská 1 Nitra

Poznámky:

Strana 75

Zbierka riešených a neriešených úloh v Delphi – I. diel

Udalosti pri práci s myšou
Ako sme napísali u� v úvode zbierky, beh programu v Delphi je riadený udalos� ami, ktoré vyvoláva
u�ívate� . Pri práci s myšou v aplikácii mô�e u�ívate� vyvola� najmä tieto udalosti, a teda
programátor vyu�i� pri tvorbe programu:
OnClick u�ívate� klikol na � avé tla� idlo myši s kurzorom nad komponentom (túto
 udalos� ButtonClick sme vyu�ívali aj doteraz)
OnDblClick u�ívate� dvojklikol na � avé tla� idlo myši nad komponentom
OnMouseMove pohybuje myšou nad komponentom pri stla� enom niektorom tla� idle myši
OnMouseDown stla� il tla� idlo myši
OnMouseUp uvo� nil tla� idlo myši

Tieto udalosti si ozrejmíme pri kreslení obrázkov, tak�e
pou�ijeme komponent ���0� zo zálo�ky �

����	�� . Ve� mi
jednoducho a rýchlo sa mô�eme dopracova� a� k mo�nosti
kresli� obrázky ako ten vpravo. Ale po� me postupne.

Príklad M1
Vytvorte program, ktorý po kliknutí na � avé tla� idlo myši v komponente ���0� vypíše na pozícii
kurzora slovo Za� iatok a po uvo� není tla� idla slovo Koniec.
Riešenie
Po vlo�ení komponentu ���0�� má programátor v zálo�ke '��	��
k dispozícii udalosti – obrázok vpravo. Po dvojkliku do bieleho po� a
vpravo od udalosti �	F�+��I�X	 sa do programu vlo�í procedúra
�

����
+���(�����-���0��F�+��I�X	���	
��.�(������/�*+���	.�
� (F�+��*+���	/����� �.�(��� ������/�D7�E.��	��0��"/�
��0�	�
�
�	
/�

Z parametrov uvedených v hlavi� ke procedúry nás zaujíma parameter
��� � , ktorý do procedúry dovezie informáciu o stla� ených tla� idlách na
myši. Mô�u nasta� situácie, �e sa

��� ��1�bc� � � nebolo stla� ené �iadne tla� idlo myši
��� ��1�b���� �c� � bolo stla� ené � avé tla� idlo myši
��� ��1�b��R�0��c� � bolo stla� ené pravé tla� idlo myši
��� ��1�b���� �7���R�0��c boli stla� ené naraz obe tla� idlá

(zápis mo�no � íta� „Shift sa rovná mno�ine hodnôt...“).

Zárove� parametre X a Y dovezú do procedúry aktuálnu pozíciu kurzora v plátne.
Ke� medzi ��0�	 a �	
 dopíšeme príkaz ���0��-��	���-(�)��+���D�7�E�7�2M�=����,2�"/ docielime, �e po
stla� ení tla� idla myši sa na pozícii kurzora v plátne vypíše slovo Za� iatok.

Po vlo�ení procedúry prislúchajúcej k udalosti OnMouseUp mô�eme docieli� , �e na mieste
uvo� nenia tla� idla myši sa vypíše slovo Koniec.

Strana 76

Gymnázium, Párovská 1 Nitra

����
+���(�����-���0��F�+��$
���	
��.�(������/�*+���	.�(F�+�� *+���	/����� �.�(��� ������/�
D7�E.��	��0��"/�
��0�	�
���0��-��	���-(�)��+���D7�E7�2��	���2�"/�
�	
/�

� Vyskúšajte si stla� enie � avého, pravého aj oboch tla� idiel myši sú� asne, prípadne uvo� nenie
najprv � avého a a� potom pravého tla� idla, klik a pod.

Príklad M2
Vytvorte program, ktorý umo�ní kresli� � iary vo� nou rukou pri stla� enom � avom tla� idle myši.
Analýza
Pou�ijeme udalos� OnMouseMove, pri ktorej, ak u�ívate� dr�í stla� ené � avé tla� idlo myši, kreslia
sa úse� ky s koncovými bodmi [X, Y] – aktuálna poloha kurzora myši. Po� iato� ný bod novej úse� ky
je koncovým bodom predchádzajúcej úse� ky.

����
+���(�����-���0��F�+��F������	
��.�(������/���� �.�(��� ������/�D7��E.��	��0��"/�
��0�	�
� ���� ��1�b���� �c����	����0��-��	����-��	�(��D7�E"/� � �
88�,��������=�	J�?��J����=�
����<B�7�	�,������A��=,+�� �,�	���;����
���bD7Ec�
�	
/�

Ak si vyskúšate uvedenú procedúru, zistíte, �e problémom je v�dy za� iatok kreslenia, ktorý je po
spustení programu v bode [0,0] a pri ka�dom novom stla� ení � avého tla� idla myši v poslednej
pozícii kurzora pri predchádzajúcom kreslení. My však potrebujeme dosiahnu� situáciu, aby
po� iato� ný bod nového kreslenia bol v�dy tam, kde stla� íme � avé tla� idlo myši. Tento problém nám
rieši udalos� OnMouseDown, resp. nasledujúca procedúra.

����
+���(�����-���0��F�+��I�X	���	
��.�(������/�*+���	.�(F�+ ��*+���	/����� �.�(��� ������/�
�D7�E.��	��0��"/�
��0�	�
���0��-��	���-F���(��D7�E"/�
�	
/�

Navrhnite udalos� , ktorá by bola vhodná na zmazanie plátna a dopl� te do programu.
Riešenie
Nám sa pozdáva dvojklik � avým tla� idlom myši do plátna (udalos� OnDblClick), � o znamená
doplni� program procedúrou

����
+���(�����-���0��I������,���	
��.�(������"/�
��0�	�
���0��-��	���-����R�������0��-����	�R���"/�
�	
/�

Príklad M3
Predchádzajúci program dopl� te o procedúru, ktorá umo�ní pri stla� enom pravom tla� idle myši
maza� � asti obrazu pod kurzorom myši.
Riešenie
Ke� �e sa opä� vyu�íva udalos� OnMouseMove, len stla� ené je tentoraz pravé tla� idlo myši,
doplníme u� vytvorenú procedúru o rozhodovanie, � i je stla� ené � avé alebo pravé tla� idlo myši. Pri
stla� enom � avom tla� idle myši sa má kresli� � iernou farbou, pri stla� enom pravom tla� idle myši sa
má „kresli� “ farbou pozadia, � o zabezpe� í mazanie pod kurzorom myši. Aby mazanie bolo
pohodlnejšie, zvä� šíme šírku pera pri mazaní na 10.

Strana 77

Zbierka riešených a neriešených úloh v Delphi – I. diel

����
+���(�����-���0��F�+��F������	
��.�(������/���� �.�(��� ������/�D7��E.��	��0��"/�
��0�	�
X�������0��-��	����
��
��0�	�
� � ���� ��1�b���� �c�
� ���	���0�	�
�������� � ��	-�����.1���*���,/�
�������� � ��	-l�
��.1��/�
�������� � ��	�(��D7�E"/�
�������� ����������	
/�
��� � ���� ��1�b��R�0��c�
��� ���	���0�	�
�������� � ��	-�����.1�*�+��-�����/�
�������� � ��	-l�
��.1��P/�
�������� � ��	�(��D7�E"/�
�������� ����������	
/�
�	
/��
�	
/��

Zrejme rovnaký výsledok by sme dostali, keby sme pou�ili jeden úplný príkaz if (aj ke� tre� ou
mo�nos� ou je, �e sú sú� asne stla� ené obe tla� idlá myši).

Všimnite si, �e príkaz ��	�(��D7E" je pou�itý dvakrát, nebolo by jednoduchšie uvies� ho len raz po
príkazoch if (nastavení parametrov pera)?

K dokonalejšiemu grafickému editoru nám chýba najmä mo�nos� meni� farbu a šírku pera. Tu je
mo�né elegantné riešenie.

Príklad M4
Program z predchádzajúceho príkladu dopl� te o tla� idlo ZME� FARBU s vyu�itím komponentu
ColorDialog, ktorý umo�� uje meni� farbu pera a o komponent SpinEdit, ktorý umo�� uje meni�
šírku pera.
Riešenie
Komponent ColorDialog nájdeme v zálo�ke Dialogs a komponent SpinEdit v zálo�ke Samples.
Podstatná � as� programu:

����
+���(�����-���0��F�+��F������	
��.�(������/���� �.�(��� ������/�D7�E.��	��0��"/�
��0�	�
X�������0��-��	����
��
��0�	�
� � ���� ��1�b���� �c�
� ���	���0�	�
�������� � ��	-�����.1������I����0�-�����/� � 88	��������� � �����
����9������I����0�
�������� � ��	-l�
��.1��
�	'
���-@��+�/� � � 88	����������B�� ,��
����9���
�	'
���
�������� � ��	�(��D7�E"/�
�������� ����������	
/�
� � ���� ��1�b��R�0��c�
��� ���	���0�	�
�������� � ��	-�����.1�*�+��-�����/� � � 88	���������� �����
����	�� ���+�
�9�
���
�������� � ��	-l�
��.1��
�	'
���-@��+��!�4/� � 88	���������� B��,��9���
�	'
���9�]=B�	:���4�
�������� � ��	�(��D7�E"/�
�������� ����������	
/�
�	
/��	
/�

Strana 78

Gymnázium, Párovská 1 Nitra

����
+���(�����-��M��	����+����,���	
��.�(������"/�
��0�	�
�����-�����I����0�-')��+��/� � � � � 889����9�������I����0�
���0��-��	���-��	-�����.1������I����0�-�����/� � 88
��� �
�� ���+�
��+�
�
?���;���+�
�	
/�

����
+���(�����-(���,*������	0����	
��.�(������"/�
��0�	�
���0��-��	���-��	-l�
��.1��
�	'
���-@��+�/�� � 88	�������B� �,+�
����
�
?����
	��<����
'
�
�	
/�

„Bonusová“ procedúra nám umo�ní, po kliknutí na tla� idlo ULO� DO SÚBORU, ulo�i � nakreslený
obrázok do aktuálneho prie� inka pod zadaným názvom s príponou bmp.

����
+���(�����-��$��9I��+���+����,���	
��.�(������"/�
��0�	�
���0��-����+��-����(��������	
+�*�)��2$��&�%����:9�,2�7 �25:9����A���+2�7�2���#�2�"�!�2-��
2�"/�
�	
/�

Príklad M5
Udalos� OnMouseMove - pohyb myšou na komponent mô�eme
vyu�i � rôznymi spôsobmi. Vtipným variantom je skrytie
komponentu, v našom prípade tla� idla Button, ke� na� u�ívate�
presunie kurzor. Vytvorte vizuálny návrh formulára podobný
nášmu vpravo. Nech program neumo�� uje odpoveda� – stla� i�
tla� idlo Nie. Docielime to zmenou vlastnosti btNie1.Visible na
False po presune kurzora na toto tla� idlo. Ak sa zárove� zmení
vlastnos� Visible analogického tla� idla btNie2 na True, docielime
efekt, ako by tla� idlo Nie uskakovalo pred stla� ením u�ívate� om.

Riešenie

����
+���(�����-�������������	
��.�(������"/��
��0�	�
���0��-����+��-���
���������2
������-�
02"/�
��5��6-@������.1������/�
�	
/�

����
+���(�����-���	�����,���	
��.�(������"/�
��0�	�
���XF����0��2�
�:�	���

���K2"/�
�

�������	-(����	���/�
�	
/�

����
+���(�����-��5���F�+��F������	
��.�(������/���� �.�(�� � ������/�D7�E.��	��0��"/�
��0�	�
��5���-@������.1������/�
��5��6-@������.1�(�+�/�
�	
/�

����
+���(�����-��5��6F�+��F������	
��.�(������/���� �.�(��� ������/�D7�E.��	��0��"/�
��0�	�
��5��6-@������.1������/�
��5���-@������.1�(�+�/�
�	
/�

Strana 79

Zbierka riešených a neriešených úloh v Delphi – I. diel

� asova � (Timer)
Ak programátor potrebuje, aby sa v pravidelných � asových intervaloch vykonávali ur� ité príkazy,
mô�e pou�i� komponent (���� , ktorý nájde v zálo�ke SYSTEM. Vo vlastnostiach komponentu (����
mô�e nastavi� tzv. �	������ , v ktorom ur� í, po ko� kých milisekundách sa má opä� vykona�
procedúra (�����(���� (udalos� �	(����), resp. príkazy v nej uvedené. Programátor tie� cez
vlastnos� '	����
 , s hodnotami (�+� alebo ����� , mô�e riadi� spúš� anie a zastavovanie � asova� a.
Všetko si ozrejmíme na príkladoch.

Príklad T1
Príklad G3a prerobte tak, aby úlohu for-cyklu prevzal � asova� . Vykres� ovanie nech sa za� ne hne�
po spustení programu a ukon� í zastavením programu.
Riešenie
Po vlo�ení komponentu (���� do formulára na� dvojklikneme, � o spôsobí vlo�enie procedúry

����
+���(�����-(�����(�������	
��.�(������"/� Do jej príkazovej � asti skopírujeme príkazy, ktoré
kreslia obrázok z príkladu G3a (pozri ni�šie) a úloha je vyriešená. Ke� �e (���� na vlastnos�
'	����
 – aktivova� , zapnutú na (�+� , hne� po spustení sa za� nú v sekundových intervaloch
(�	������ = 1000 ms) vykonáva� príkazy uvedené medzi ��0�	 a �	
 . Pre zrýchlenie vykres� ovania
mô�eme nastavi� interval napríklad na 300.�

����
+���(�����-(�����(�������	
��.�(������"/�
��0�	�
X�������0��-��	����
��
��0�	�
� ��	-�����.1���	
���SNN4S"/�
� ��	-l�
��.1���	
���N"!�/�
� F���(��4PP74PP"/�
� ��	�(����	
���SPP"7���	
���SPP""/�
�	
/�
�	
/�

Program dopl� te o tla� idlá ŠTART a STOP, ktoré umo�nia spusti� a zastavi� vykres� ovanie po
spustení programu. Nezabudnite pred spustením programu nastavi� vlastnos� '	����
 � asova� a na
����� .

Príklad T2
Vytvorte program – animáciu cvi� enia cvi� enca, ktorý bude rozpa�ova� a upa�ova� ruky striedavo
v pravidelných � asových intervaloch.
Riešenie
Podstatou animácie je striedanie dvoch obrázkov,
ktoré si mô�eme nakresli� napríklad v Skicári
(obrázok vpravo) a ulo�i� do prie� inka
s programom. Oba obrázky musia ma� rovnaké
rozmery a cez Image1 a Image2 vlastnos� Picture –
Load... ich umiestnime na seba (nie ako v obrázku,
kde sú ved� a seba). Predpokladajme, �e obrázok
vlo�ený do Image2 je v pozadí, teda obrázok
v Image1 je nad obrázkom vlo�eným do Image2.
Teraz u� len sta� í v pravidelných � asových
intervaloch zapína� a vypína� zobrazovanie horného
obrázka. To nám zabezpe� í komponent (���� , resp.
jeho udalos� �	(���� . Potrebujeme, aby na ka�dý „tik“ � asova� a sa striedavo zapínalo a vypínalo

Strana 80

Gymnázium, Párovská 1 Nitra

zobrazovanie horného obrázka. Globálna premenná
��< typu boolean, vykonávaním príkazu

��<.1�	���
��</ striedavo nadobúda hodnoty false a true, � o v spojení s vlastnos� ou ���0��-@������
zabezpe� uje vypínanie a zapínanie zobrazovania obrázka.

��
����	�����	�
mnR�>-
 �o�

����
��<.������	/������ � � � � � 88
��<��+����<%�0���:�	��
����		:�

����
+���(�����-(�����(�������	
��.�(������"/�
��0�	�
� �
��<�
���	����0��-@������.1�(�+��
��������0��-@������.1������/�

��<�.1�	���
��<�
�	
/

V tomto prípade ani nevadí, �e sme nenastavili po� iato� nú hodnotu premennej
��< .
Program dopl� te o tla� idlo Štart/Stop, pomocou ktorého spúš� ate a zastavujete cvi� enie cvi� enca.
Uvádzame jedno z mo�ných riešení, nezabudnite pred spustením programu nastavi� vlastnos�
'	����
 v (����� na False.

����
+���(�����-*+���	�����,���	
��.�(������"/�
&���
�
� �*+���	�-��
���	�1�2q����2�
���	���0�	�
� (�����-'	����
.1�(�+�/�
������� *+���	�-��
���	.1�2���
2�
����������	
�
�������0�	�
������� (�����-'	����
.1������/�
������� *+���	�-��
���	.1�2q����2�
���������	
�
�	
/�

Príklad T3
Naprogramujte digitálne stopky. Program nech umo�� uje spusti� , zastavi� a vynulova� stopky.
Riešenie
Riešenie uvádzame bez komentára, h znamená
hodiny, m minúty, s sekundy a s100 znamená
stotiny sekúnd. �	������ v (����� je teoreticky
nastavený na 10.

�����7��7��7���PP.��	��0��/�

����
+���(�����-���������������	
��.�(������"/�
��0�	�
�.1�P/��.1�P/��.1�P/���PP.1�P�
�	
/�

����
+���(�����-(�����(�������	
��.�(������"/�
��0�	�
��PP.1���PP�!��/�
� ���PP�1��PP�
���	���0�	��

Strana 81

Zbierka riešených a neriešených úloh v Delphi – I. diel

� �.1���!��/���PP.1�P/��
����������	
/�
� ���1�SP�
���	���0�	�
� �.1���!��/��.1�P/�
����������	
/�
� ���1�SP�
���	���0�	�
� �.1���!��/��.1�P/�
����������	
/�
������-��
���	.1���������2a-6
.a-6
.a-6
7a-6
2�7�b���7���7���7 ���PP�c�"/� 88+���	��������;9	���a-6
�
�	
/�
�

����
+���(�����-�����������,���	
��.�(������"/�
��0�	�
(�����-'	����
.1(�+��
�	
/�
�

����
+���(�����-�����
����,���	
��.�(������"/�
��0�	�
(�����-'	����
.1������
�	
/�
�

����
+���(�����-��5+�+�����,���	
��.�(������"/�
��0�	�
�.1�P/��.1�P/��.1�P/���PP.1�P/�
������-��
���	.1���������2a-6
.a-6
.a-6
7a-6
2�7�b���7���7���7 ���PP�c�"/�
�	
/�

Príklad T4
Vytvorte program simulujúci prácu semafora.
Analýza
Na svetlách semafora sa pravidelne
cyklicky opakujú štyri stavy, ktoré
sme znázornili na obrázkoch vpravo.
Na ka�dý klik � asova� a sa má vypnú�
aktuálny stav a zapnú� nasledujúci
stav. Zapnú� alebo vypnú� svetlo
znamená vhodne zmeni� jeho farbu.
Pou�ili sme komponent ���
� zo
zálo�ky �

����	�� , u ktorého sme
zmenili vlastnos� ���
� na �������� .
Svetlá (���
�) sme orámovali komponentom *���� .
Prvý stav, svieti � ervená, sme ozna� ili ako stav nula. Po uplynutí intervalu nastaveného v � asova� i
sa má stav nula zmeni� na stav jedna, � o mo�no dosiahnu� pri� ítaním jednotky k hodnote
premennej ���� . Po stave jedna nasledujú postupne stavy dva a tri. Po stave tri má opä� nastav stav
nula, � o sa � ahko dosiahne príkazom ����.1� ����� ��
�3 ; Tak�e potrebujeme rozlíši� štyri situácie,
preto sme pou�ili príkaz case vysvetlený v príklade G2h*.

Strana 82

Gymnázium, Párovská 1 Nitra

Riešenie

��������.��	��0��/�

����
+���(�����-(�����(�������	
��.�(������"/�
��0�	�
����������� �
��P.��0�	�
�������������
��-*�+��-�����.1��R�
/�
�������������
�6-*�+��-�����.1��������/�
�������������
�4-*�+��-�����.1��������/�
�����������	
/�
���.��0�	�
�������������
��-*�+��-�����.1��R�
/�
�������������
�6-*�+��-�����.1��E����X/�
�������������
�4-*�+��-�����.1��������/�
�����������	
/�
��6.��0�	�
�������������
��-*�+��-�����.1��������/�
�������������
�6-*�+��-�����.1��������/�
�������������
�4-*�+��-�����.1��Y���	�
�����������	
/�
��4.��0�	�
�������������
��-*�+��-�����.1��������/�
�������������
�6-*�+��-�����.1��E����X/�
�������������
�4-*�+��-�����.1��������/�
�����������	
/�
�	
/�
����.1������!��/�
����.1��������
�3/�
�	
/�
�
�	������9����	�
����.1�P/�
�	
-�

Program upravte tak, aby pred zhasnutím zeleného a rozsvietením �ltého svetla blikalo ur� itý � as
zelené svetlo. Návod: treba prida� � alší stav aj komponent Timer.

Príklad T5
Na uká�ku ovládania pohybu „myši“ kurzorovými šípkami vo
formulári sme v Skicári postupne nakreslili štyri podoby myši

, , , a (mysL.bmp, mysH.bmp, mysD.bmp
a mysP.bmp) a naprogramovali jej pohyb.
Prvá procedúra (vlastnos� OnKeyDown formulára) sleduje
stlá� anie kurzorových šípok a pod� a toho nahráva obrázok
a nastavuje smer.
Druhá procedúra (udalos� OnTimer komponentu Timer)
zabezpe� uje pohyb vo zvolenom smere a testuje, � i „myš
nevybehla z formulára“.

Strana 83

Zbierka riešených a neriešených úloh v Delphi – I. diel

��	���FE��1�43/� 88���9�����<B����
)�
������������R���1��P/�
������������.�����/�
�

����
+���(�����-������<I�X	���	
��.�(������/�������<.�l ��
/����� �.�(��� ������"/�
��0�	�
�������<�� � � � � � � 88���<������+���,j
�����=�	J���,�:�� �+�
�������,r+
.���0�	� � � � � 88��,����������=�	:�B�
,��	��� ��
� � ���0��-����+��-*����
-���
���������2�<�Z-��
2"/�
��������������� ����.12�2�
��������������������	
/�
�,r
�X	.���0�	� � � � � 88��,����������=�	:�B�
,��	�
���
��������������� ���0��-����+��-*����
-���
���������2�<�I- ��
2"/�
��������������� ����.12
2�
��������������������	
/�
���,r��0��.���0�	� � � � � 88��,����������=�	:�B�
,��
�
��� ��
��������������� ���0��-����+��-*����
-���
���������2�<��- ��
2"/�
��������������� ����.12
2�
��������������������	
/�
�����,r�� �.���0�	� � � � � 88��,����������=�	:�B�
,��
�?��� �
��������������� ���0��-����+��-*����
-���
���������2�<��- ��
2"/�
��������������� ����.12�2/�
�������������������	
/�
�	
/�
�	
/
�

����
+���(�����-(�����(�������	
��.�(������"/�
��0�	�
����������� �
����2�2.����0��-(�
.1����0��-(�
�#��R��/�
����2
2.����0��-(�
.1����0��-(�
�!��R��/�
����2
2.����0��-�� �.1����0��-�� ��!��R��/�
�����2�2.����0��-�� �.1����0��-�� ��#��R��/�
�	
/�
� �����0��-(�
�W�P"��������0��-(�
�U�����	�Z��0���#�FE�"�
� �������0��-�� ��W�P"��������0��-�� ��U�����	�l�
���#�FE�"�
���	���0�	�
� (�����-'	����
.1�����/�
���������� ���XF����0��2��Z�R���I���CCC2"/�
���������� �

�������	-(����	���/�
����������	
�
�	
/�

Strana 84

Gymnázium, Párovská 1 Nitra

Poznámky:

Strana 85

Zbierka riešených a neriešených úloh v Delphi – I. diel

[X LH,YLH]

[XPD,YPD]

� ahák z grafiky
Canvas – plátno
Súradnicová sústava:

[0,0] X

 Y

Útvary:
F���(��D7E"�� � � � zmení aktuálnu pozíciu pera na X,Y
��	�(��D7E"� � � � nakreslí úse� ku z aktuálnej pozície pera do bodu X,Y
R����	0���D �� 7E�� 7D�� 7E�� "� � nakreslí obd��nik
'���
���D �� 7E�� 7D�� 7E�� "��� � nakreslí vpísanú elipsu
(�)��+��D7E7�¢��%�9�� ¢"�� � vypíše re� azec
��)���bD7Ec�.1��������� � � vykreslí bod zadanej farby,
 napr. clRed, clBlue, clYellow
���<0�	�b���	��)�7<�"7����	��)67<6"7---c"�� nakreslí N-uholník s vrcholmi [xi, yi], i = 1, 2,...,N
���<��	��b���	��)�7<�"7����	��)67<6"7---c"�� nakreslí lomenú � iaru s vrcholmi [xi, yi], i = 1, 2,...,N�
����R����D �� 7E�� 7D�� 7E�� " nakreslí obd��nik bez obrysov (iba výpl�)
�����R����D �� 7E�� 7D�� 7E�� " nakreslí iba obrysy obd��nika (farbou Brush)
R�+	
R����D �� 7E�� 7D�� 7E�� 7�7@" nakr. obd��. so zaoblenými rohmi (S, V – šírka, výška elipsy)�
����
�D �� 7E�� 7D�� 7E�� 7D�7E�7D� 7E� "� nakreslí elipsový odsek ur� ený spojnicou��bD�7E�c7�bD� 7E� c�
� � � � � napr-�����
�P7P76PP76PP7P7�PP76PP7�PP"/�vykreslí dolný polkruh
����D �� 7E�� 7D�� 7E�� 7D� 7E� 7D� 7E� " nakreslí elipsový výsek, stred spojený s [D� 7E� c���bD� 7E� c
 napr. ����P7P76PP76PP7�PP7P76PP7�PP"/ vykreslí ¾ kruh
����D �� 7E�� 7D�� 7E�� 7D� 7E� 7D� 7E� "� nakreslí � as� vpísanej elipsy „od“ [D� 7E� c�„po“ �bD� 7E� c�
 napr. Arc�P7P76PP76PP7�PP7P76PP7�PP"/ vykreslí ¾ kru�nicu

Farby mo�no namieša� aj zápisom RGB (� íslo, � íslo, � íslo) kde � íslo je celé � íslo od 0 po 255
a R znamená red, G - green a B - blue; preto napr. ��*���, = RGB(0,0,0); ��l���� =
RGB(255,255,255); ��R�
 = RGB(128,0,0); ��E����X = RGB(255,255,0) at� .

Funkcia ��	
���� prirodzené � íslo" vráti celé � íslo z intervalu <0, prirodzené � íslo - 1>.
Funkcia ��	
�� vráti reálne � íslo z intervalu <0,1).
Pred funkciou ��	
�� sa zvykne jedenkrát pou�i� príkaz ��	
���9� .

����
+���(�����-��M��9����,���	
��.�(������"/� 889��&��
� :�	��
��0�	�
��	���-*�+��-�����.1������-�����/� � � 88	������	��� ���<�� ;
�	��	�� ���+� ���+�:���
��	���-����R��������	�R���"/� �
�	
/�

Vlastnos� :
Pen - pero
��	���-��	-������� farba pera, napr. ��	���-��	-�����.1����+�����/
��	���-��	-l�
���� šírka pera, napr. ��	���-��	-l�
��.1��P/�
��	���-��	-��<��� štýl kreslenia - pozri ni�šie Konštanty vlastností
��	���-��	-F�
��� kresliaci re�im - pozri ni�šie Konštanty vlastností

Vyu�ívajte kontextovú pomoc:
1. napíšte aspo� za� iatok neznámeho príkazu
2. umiestnite do neho kurzor
3. stla� te F1
4. vyh� adajte aj Delphi example – príklad
1. umiestnite kurzor do vlastnosti objektu
2. kliknite pri stla� enom Ctrl
3. zobrazia sa všetky mo�nosti danej vlastnosti

Strana 86

Gymnázium, Párovská 1 Nitra

Brush - štetec
��	���-*�+��-����� farba výplne, napr. ��	���-*�+��-�����.1���������/
��	���-*�+��-��<��� kresliaci re�im - pozri ni�šie Konštanty vlastností

Font - znak
��	���-��	�-������ farba písma, napr. ��	���-��	�-�����.1���5��</
��	���-��	�-Z��0��� ve� kos� písma, napr. ��	���-��	�-Z��0��.1�46/
...

Konštanty vlastností:
Pen.Style:

�����
� plná � iara

�I����� � iarkovaná � iara

�I��� � bodkovaná � iara

�I���I��� -.-.-.

�I���I��I�� -..-..

������� nie je ni� kreslené

��	��
������� � iary vo vnútri rámu uzavretých tvarov

Brush.Style:
������
� úplná výpl�
�������� �iadna výpl�
��*I��0�	��� šrafovanie vpravo hore pod 45o
���I��0�	��� šrafovanie v� avo hore pod 45o
�������� mrie�ka
��I��0������ mrie�ka pod 45o
��Z���9�	���� horizontálne šrafovanie
��@�������� vertikálne šrafovanie

Pen.Mode:

�*���,� v�dy � ierna

�l����� v�dy biela

�5�
� nezmenená (výsledok je nevidite� ný)

�5���� inverzná k farbe pozadia

���
<� ur� ená vlastnos� ou ��	-�����

�5����
<� inverzná k farbe ��	-�����

Strana 87

Zbierka riešených a neriešených úloh v Delphi – I. diel

OBSAH

Úvodné príklady .. 3�

SEKVENCIA .. 7�

VETVENIE ... 15�

Podmienený príkaz if ... 15�

CYKLUS ... 25�

Cyklus s pevným po� tom opakovaní ... 25�

Príkaz for ... 25�

Vyh� adávanie v skupine údajov .. 33�

Cyklus s podmienkou ukon� enia ... 40�

Príkaz while ... 40�

Príkaz repeat .. 44�

Kedy ktorý cyklus? .. 49�

Pohrajme sa s re� azcami .. 51�

Úvod do grafiky .. 61�

For-cyklus v grafických príkladoch ... 71�

Udalosti pri práci s myšou .. 75�

� asova� (Timer) .. 79�

� ahák z grafiky ... 85�

Strana 88

Gymnázium, Párovská 1 Nitra

Pou�itá literatúra:

Kalaš I. a kol.: Informatika pre stredné školy (u� ebnica), SPN

Blaho A.: Programovanie v Delphi (u� ebnica), SPN

