Vprašanja z odgovori za ponavljanje – programiranje

1. S čim se ukvarja informacijska sistemska analiza?

Informacijska sistemska analiza se ukvarja s tem kako je potrebno smiselno in učinkovito opredeliti probleme za katere naj se izdelajo računalniški programi

2. Kaj je programiranje?

Programiranje je proces izdelave računalniškega programa

3. Na katerih področjih lahko uporabimo znanje programiranja?

Znanje programiranja uporabimo tudi na področjih, ki niso neposredno povezana z računalništvom

4. Naštejte korake za izdelavo programa!

Koraki za izdelavo programa:

· Opredelitev problema

· Načrtovanje postopka rešitve

· Zapis postopka rešitev v programskem jeziku;

· Izvršitev programa na računalniku;

· Testiranje programa

· Rešitev problema z izvajanjem programa

5. Kdaj lahko začnemo načrtovati rešitev?

 Rešitev načrtujemo, ko je problem dovolj podrobno opredeljen.

6. Kaj je algoritem?

 Algoritem je spisek navodil (navodilo = DOBRO poznana operacija) za izvedbo
 kakega postopka.

7. Katere so lastnosti algoritma!

 Lastnosti algoritma:

· sestavljen iz zaporedja korakov
· ustavljiv (pri različnih kombinacijah vhodnih podatkov) oz. končati se mora v KONČNEM številu korakov

· nedvoumen

· splošen (rešuje čim več podobnih problemov).

8. Od česa je odvisna podrobnost razdelitve algoritma?

 Kako podrobno je algoritem razdeljen, je odvisno od tega, komu je namenjen.

9. S čim v računalništvu zapišemo algoritem?

 V računalništvu zapisujemo algoritme z diagramom (grafični zapis algoritma s
 simboli) poteka, ki ga izvajamo tako, da sledimo puščicam v diagramu.
10. Opredelite konstanto in spremenljivko v diagramu poteka!
· Konstanta je vrednost, ki se med izvajanjem programa ne spreminja.
· Spremenljivka je ime za prostor v pomnilniku, ki je rezerviran za podatke (vsebina), ki je določena s podatkovnim tipom.
· Sestava spremenljivke:
· ime

· vrednost

11. S čim v diagramih poteka priredimo vrednost?

 V diagramu poteka priredimo spremenljivki vrednost s prireditvenim
 operatorjem.
12. Kateri simbol v diagramih poteka uporabimo za prikaz branja in izpisovanja?

 Za prikaz branja in izpisovanja uporabimo v diagramih poteka paralelogram
13. Kateri simbol v diagramih poteka uporabimo za prireditev?

 V diagramu poteka uporabimo za prireditev pravokotnik.
14. a) Ali dani diagram poteka predstavlja algoritem? Če predstavlja, kakšna
 vrednost se izpiše?
[image: image1.png]

b) Kateri od spodnjih diagramov potrka predstavlja algoritem? ZAKAJ?
 Diagram 1 Diagram 2

Katere vrednosti spremenljivk x in y izpiše diagram 1 in diagram 2?

15. Imamo geometrijsko zaporedje 1, 5, 25, 625, …

Razvijmo algoritem,

a) ki izpiše tisti člen, ki prvi preseže vrednost 10 000.

b) izpiše kateri po vrsti je ta člen.

16. Kaj v diagramih poteka uporabljamo za prikaz vejitve?

 V diagramih poteka prikažemo vejitev z deltoidom, v katerega vpišemo pogoj

17. Kdaj v diagramih poteka uporabimo zanko?

 V diagramih poteka uporabimo zanko, če želimo večkrat izvesti postopek.

18. Kaj označuje ime tabelarične spremenljivke?
 Ime posamezne spremenljivke označuje ime skupine in indeks, ki pove, za
 kateri podatek v skupini gre.

19. Kakšen je namen programskih jezikov?

 Razumevanje med človekom in računalnikom.

20. Kaj mora omogočiti programski jezik? Omogočiti mora:

· Opis problema (zajema opredelitev izhodiščnih podatkov in končni rezultat)
· Opis postopka za njegovo rešitev (vsebuje opis korakov, ki nas od izhodiščnih podatkov pripelje k rezultatom)
21. Kakšna je razlika med nepostopkovnim in postopkovnim programskim jezikom?

Nepostopkovni programski jezik vsebujejo sredstva za opis podatkov in relacije med njimi.

Postopkovni programski jeziki pa vsebujejo izrazna sredstva za opredelitev podatkov in algoritmičnih gradnikov za opis postopka rešitve.

22. Zakaj je strojni jezik neroden za uporabo? Strojni jezik je naroden za uporabo ker:
· je dvojiški zapis človeku težko razumljiv

· je odvisnost od uporabljenega mikroprocesorja

23. Kako imenujemo simbolično označevanje ukazov strojnega jezika?

 Simbolno označevanje ukazov strojnega jezika imenujemo zbirni jezik ali
 assembler.

24. Iz česa so se razvili višji programski jeziki?

 Višji programski jeziki so se razvili z združitvijo več ukazov zbirnega jezika.

25. Čemu so namenjeni jeziki četrte generacije?

Namenjeni so za reševanje problemov na določenem področju (za generiranje raznih poročil (poslovnih) - delo z bazami podatkov, Focus, SQL, ...)

26. Čemu so podobni jeziki 5. generacije?

Jeziki 5. generacije so podobni naravnim (angleščina). So strogo specializirani (sestavni deli programov za delo z bazami podatkov) in dovoljujejo slovnične napake (zahtevajo dodatna pojasnila).

27. Kateri jezik neposredno razume računalnik?

 Neposredno razume strojni jezik.
28. Kaj je naloga prevajalnega programa?

 S prevajalnim programom računalnik prevede program, zapisan v programskem

 jeziku, v strojni jezik.

29. Primer sintaktične napake!

 Program je sintaktično nepravilen, če zapis, ki ga prevajamo ni napisan v

 skladu s pravili uporabljenega jezika.

30. Primer pomenske ali semantične napake!

Če prevajalnik v programu ne odkrije napak, kljub temu če smo namesto seštevanja pomotoma napisali množenje. To ni proti predpisom jezika. Prevajalnik takšne napake ne more odkriti, rezultat pa bo vseeno napačen. V tem primeru smo napravili pomensko ali semantično napako.

31. Kakšna je razlika med prevajalniki in tolmači?

 Razlika med prevajalnikom in tolmačem je predvsem v hitrosti izvajanja
 programa. Tolmač opravlja delo sproti pri vsakem izvajanju programa, prevajalnik

 pa shrani prireditveni program.

32. Kolikšna je vrednost spremenljivke D na koncu izvajanja programa Pyton?
· A=5

· B=6

· C=7

· D=A/B*C R: 0 (Ker so cela števila)

a) Kaj izpiše naslednji program?

k=7

n=1

print 'n=', n, 'k=',k

while k > 1:

n=n+1

if 0 ==k%2:

k=k/2

else:

k=3*k+1

print n, k

b) Iz osnovne šole poznamo racionalni približek za pi ~ 22/7. Sestavite program, ki določa najboljši približek med ulomki z imenovalcem med 1 in 999.

R:

33. Dan je računalniški program:

· Napišite kolikšno vrednost izpiše program?_________________________ 90.
· Napiši, kolikšno začetno vrednost bi morala imeti spremenljivka x, da bi program izpisal za 10 večjo vrednost?___________________________ x=10
· Dopolnite program tako, da bo med izvajanjem izpisovali tudi vse vmesne vrednosti spremenljivke x, pri čemer se nobena vrednost ne sme izpisati večkrat (napišite celotni program).

a) Napišite, kako imenujemo zapis, s katerim v digitalnih računalnikih zapišemo realna števila?

 O: številski zapis s plavajočo vejico.

b) Napiši (v desetiškem številskem sistemu) na ta način število 3,14159

 O: 314159 * 10-5
34. V diagramu poteka smo uporabili tale element:

[image: image2.png]N <= N+1

a) Napiši, kaj želimo v diagramu poteka doseči z njegovo uporabo?

O: Spremenljivki N želimo povečati vrednost za 1.

b) Napiši, s kakšno vrsto stavka bi element zapisali v program, napisan v višjem programskem jeziku?

 O: Prireditveni stavek

c) Po izvršitvi stavka ima spremenljivka N v programu vrednost 6. Napiši, kolikšna je bila njena vrednost pred izvršitvijo?

O: 5.

d) Napiši, znotraj katerega gradnika diagramov poteka ta element najpogosteje uporabljamo?

O: v zanki.
35. Od česa je odvisna izbira programa? Primer!

 Odvisna je od problema, ki ga rešujemo.

36. Kdaj se lotimo pisanja programa? Ko imamo:
· opredeljen problem

· izdelan algoritem

· izbran programski jezik

37. Naštejte postopke pri programiranju! Postopki:
· strukturirano programiranje: razčlenjevanje algoritma (jasna notranja struktura)

· objektno (predmetno) programiranje:

· objekti, lastnosti, metode;

· razredi objektov,

· hierarhija,

· dedovanje

· dogodkovno programiranje

38. Kakšna je razlika med strukturiranim in objektnim programiranjem?

Pri strukturiranem programiranju razgrajujemo problem, dokler ne pridemo do preprostih problemov.

Pri objektnem programiranju sestavlja program množica objektov. Objekti so zgrajeni iz podatkov in metod, katere dedujejo od svojih predhodnikov Osnovni element objektnega programiranja je razred.
39. Kdaj se sproži oziroma izvrši posamezni del programa pri dogodkovnem
 programiranju?

 Ko se zgodi ustrezen dogodek.[image: image3.png]

VREDNOST

IME

Prireditveni operator

Matematični izraz

spremenljivka

korak

X

def pi_rac(m):

 from math import *

 print "racionalni približki za pi"

 db=10

 for q in range (1,m+1):

 p=round(q*pi)

 d=abs(p/q-pi)

 if d<db:

 print int(p),"/",q,"=",p/q,d

pi_rac(999)

R: (Preveri v Pyton-u)

>>> 1 7

2 22

3 11

4 34

5 17

6 52

7 26

x=0

for i in range(1,10):

 x=x+2*i

print x

x=0

for i in range(1,10):

 print x #izpis vmesnih vrednosti

 x=x+2*i

print x

8 13

9 40

10 20

11 10

12 5

13 16

14 8

15 4

16 2

17 1

začni

začni

X 5

X 22

 Y 22

 Y 9

X=Y

X=Y

X>Y

X>Y

 X X+2

X X+2

Y Y+1

Y X-2

NE

NE

DA

NE

DA

DA

DA

NE

KONČAJ

KONČAJ

PAGE
stran 7 od 7

