

Podstawy programowania

Przywieszka I

Ręczna symulacja

Robert Muszyński

KCiR EKA PWr

Ręczna symulacja

Przykład: zamiana wartości zmiennych A i B

```
1  A := 5;  
2  B := 10;  
3  A := B;  
4  B := A;
```

nr linii	A	B	...	Uwagi
	?	?		
1	5			
2		10		
3	10			
4		10		

W celu przeprowadzenia ręcznej symulacji należy:

- Ponumerować wszystkie linie badanego fragmentu programu,
- Utworzyć tabelkę z wszystkimi zmiennymi występującymi w analizowanym fragmencie programu (przyjmując ich początkowe wartości jako nieznane, jeśli takie są)
- Wykonywać kolejne instrukcje programu odnotowując powodowane przez nie zmiany w tabelce

```

1  n = 27; /* test czy n jest liczba pierwsza */
2  pierwsza = 1; /* zakładamy, że tak */
3  dzielnik = 2;
4  while (pierwsza && dzielnik <= N / 2)
5 if (n % dzielnik == 0)
6 pierwsza = 0; /* jednak nie */
7 else dzielnik += 1; /* kolejny dzielnik */
8  ...

```

nr linii	n	pierwsza	dzielnik	uwagi
	?	?	?	
1	27			
2		1		
3			2	
4				warunek w while: PRAWDA
5				warunek w if: FAŁSZ
7			3	
4				warunek w while: PRAWDA
5				warunek w if: PRAWDA
6		0		
4				warunek w while: FAŁSZ
8				