

Elementarz programowania

1. QBASIC

Cel ogólny: Podstawowe zasady programowania w QBASIC

Część 1

Elementy języka, tryby pracy, typy zmiennych i ich deklarowanie, wprowadzanie danych do programu, wyprowadzanie wyników

Spis treści

- [STRUKTURA JEZYKA PROGRAMOWANIA](#)
- [Elementy języka programowania, Słowa kluczowe, Deklaracje, operatory](#)
- [Instrukcje – polecenia dla komputera, Stałe, zmienne,](#)
- [Wprowadzenie do programu QBASIC, Uruchomienie programu:](#)
- [Skróty klawiszowe w Qbasic, Tryby pracy w programie Qbasic](#)
- [Tryb natychmiastowy, Tryby Qbasic, ekran wynikowy](#)
- [Przykłady z trybami, zadania, Deklaracje typów zmiennych](#)
- [Zmienna, stała, Typy zmiennych i stałych w Qbasic,](#)
- [Zakres zmiennych QBASICa z Help, Deklarowanie zmiennych:](#)
- [Sposoby deklarowania zmiennych w Qbasicu,](#)
- [Przykład programu z deklaracjami DIM: II sposób deklarowania](#)
- [III sposób deklarowania Przykład ABCQ7.BAS Zmienne znakowe](#)
- [Złożone typy danych Deklaracje tablic dwu-wymiarowych](#)
- [Wprowadzanie danych do programu INPUT Przykłady INPUT LINE INPUT](#)
- [Input do operacji dyskowych DATA i READ - umieszczanie danych w programie](#)
- [Wyprowadzanie wyników: PRINT, LPRINT Instrukcje wyprowadzania wyników](#)
- [PRINT USING Formaty łańcuchowe: Przykłady PRINT USING](#)
- [Program QBPR1.BAS Program QBRPR2.BAS Zapis do pliku](#)

STRUKTURA JEZYKA PROGRAMOWANIA

- Każdy język programowania ma swoją
 - strukturę,
 - reguły składni
 - elementy języka

Elementy języka programowania

Język programowania składa się z:

- **słow kluczowych**, np. **PRINT**
- **deklaracji**, np. **DIM I, J AS INTEGER**
- **operatorów** , np. **=, +, *, /, <, <>, NOT, AND**
- **funkcji i podprogramów**, np. **SQR, SIN**

Słowa kluczowe

- W języku **Qbasic** używanych jest ponad 100 określonych słów (pochodzących z języka angielskiego) zwanych **słowami kluczowymi**. Są to części instrukcji języka, a także nazwy funkcji standardowych i niektórych operatorów (np. logicznych).

Pojęcia

- Słowa kluczowe i funkcje, uzupełnione ***parametrami i argumentami***, mogą być użyte do tworzenia instrukcji, czyli poleceń dla komputera.

Deklaracje są czymś w rodzaju informacji dla komputera o tym, co mają reprezentować wyszczególnione w nich *nazwy i wielkości*.

Operatory to znaki reprezentujące ***działania arytmetyczne i logiczne***.

Instrukcje – polecenia dla komputera

- Słowa kluczowe i funkcje, uzupełnione *parametrami i argumentami*, mogą być użyte do tworzenia instrukcji, czyli poleceń dla komputera.
- Przykłady instrukcji:
IF A<>C THEN PRINT A-C
INPUT "Jak masz na imię"; imie\$

Stałe, zmienne

- **STAŁA** zwana czasem **literałem** – przedstawia **konkretną wartość** w sposób jawny, dosłowny czyli literalny,
np. **10.0, Kowalski**
- **ZMIENNA** to symboliczne przedstawienie struktury danych określonego typu przy pomocy nazwy, np.
Nazwisko, alfa, dana2, wektor1(k)

Wprowadzenie do programu QBASIC

- **QBasic** jest językiem programowania wysokiego poziomu
- **Qbasic** jest programem interpretacyjnym. Program jest zintegrowany z edytorem tekstu
- QBasic to produkt firmy Microsoft. Zastąpił on **GW BASIC** dystrybuowany wraz z systemem operacyjnym MS-DOS

Uruchomienie programu:

- **QBASIC** [Enter] lub **QBASIC** *Nazwa_pliku*
Naciskamy **Esc** i można wpisywać program.
Zapis programu przez **Alt F S** lub **Alt F A** (sAve As).
Wyjście do menu górnego przez **Alt** lub Alt i litera
menu górnego.
Opuszczenie QBasic przez opcje **eXit** z menu **File**.
Program najlepiej wpisywać małymi literami.
Jeśli jest to słowo kluczowe to po naciśnięciu
Enter, słowo zostanie zamienione na duże litery.
Pozostałe słowa będą wpisane małymi literami.

Skróty klawiszowe w QBasic

- **Shift F1** - help
- F6** - tryb **bezpośredni** / tryb programowy - przełączanie
- Shift F5** - uruchomienie programu
- F1** na słowie programu - pomoc do słowa
- F4** - ekran wynikowy

Uwaga!

Apostrof ' lub słowo kluczowe REM umieszczone w wierszu programu powodują, że cały tekst na prawo od niego jest **komentarzem** i nie ma wpływu na przebieg wykonania programu.

Tryby pracy w programie QBasic

- Po wywołaniu programu QBasic mamy 2 możliwości korzystania z niego, zwane trybami pracy:
 - **Tryb programowy**
 - **Tryb natychmiastowy**
- W trybie programowym kursor znajduje się w górnym, dużym oknie edytora.
Wpisywane instrukcje są umieszczone w pamięci komputera, a ich wykonanie następuje po naciśnięciu **Shift+F5**.
- Przejście do trybu natychmiastowego następuje w wyniku naciśnięcia klawisza **F6**.
Kursor przeskakuje do małego okna na dole ekranu, zatytułowanego Immediate.
W trybie tym zakończenie instrukcji wciśnięciem Enter jest równoznaczne poleceniem wykonania instrukcji.

Tryb natychmiastowy

- Tryb natychmiastowy pozwala korzystać z programu jak z **kalkulatora**.

Przykład

Naciskamy **F6** i przechodzimy do trybu **natychmiastowego**.

Piszemy:

PRINT 3.14*7^2 lub **? 3.14*7^2** i <Enter>

Znika dotychczasowy obraz i pojawia się **ekran wynikowy** i ostatnia widoczna na nim wielkość - 153.86 - jest wynikiem wykonania instrukcji wpisanej w trybie natychmiastowym.

Wciśnięcie dowolnego klawisza przywraca poprzednią postać ekranu, z oknami do redagowania programu i wpisywania instrukcji do natychmiastowego wykonania.

Tryby Qbasic, ekran wynikowy

- Powrót do trybu programowego przez F6.
Tryb natychmiastowy **jest pomocny podczas uruchamiania programów.**
W trybie tym są dostępne wszystkie zmienne używane w programie.
Jeżeli w trakcie wykonywania programu wystąpił błąd i nastąpiło zatrzymanie programu, to możemy przejść do trybu natychmiastowego i wyświetlić wartości dowolnych zmiennych.
QBasic pozwala na "przywołanie" ekranu wynikowego w dowolnym momencie redagowania programu.
Realizuje to naciśnięcie klawisza **F4**.

Przykłady z trybami, zadania

- I. Przejdź do trybu natychmiastowego w Qbasicu – **F6**
i wykonaj obliczenia:
 - 1) $\pi = 4 * \text{atn}(1)$: ? π
 - 2) $R = 2$: ? $\pi * r^2$
 - 3) $a = 3$: $b = 2$: ? a/b , $a * b$, a^b
- II. Przejdź do trybu programowego F6. Napisz **CLS**.
Przepisz powyższe instrukcje i uruchom Shift F5 (Run Start). Sprawdź klawisz F4
- III. Przejdź do HELP i poszukaj opisu **CLS**. Skopiuj opis.
Wklej do okna edytora. Zapisz plik. Poszukaj innych funkcji.

Deklaracje typów zmiennych

- W językach programowania rozróżnia się 3 podstawowe typy zmiennych i stałych:
 - **INTEGER** - zmienne i stałe liczbowe całkowite
 - **REAL** - zmienne i stałe liczbowe rzeczywiste
 - **STRING** - zmienne i stałe znakowe
- Dla każdej zmiennej, użytej w programie, musi być zarezerwowana w komputerze pewna liczba komórek pamięci, zależna od typu zmiennej. Te rezerwacje pamięci zapewniają deklaracje, umieszczone na początku programu.

Deklaracja jest informacją, że w programie użyte będą zmienne o wymienionych nazwach i typach wynikających z rodzaju deklaracji.

Obok zmiennych, w programie występują **stałe**, które też mogą być typu Integer, Real i String.

Zmienna, stała

- **Zmienna** to nazwa, do której może być przypisana wartość.

Ta wartość nazywa się **stałą**.

W instrukcji

liczbauczniov = 342

liczbauczniov (nie może być polska litera) to **zmienna**, a 342 to **stała**, czyli konkretna liczba.

Pokazana instrukcja przypisuje stałą 342 do zmiennej liczbauczniov.

- *Stała nie musi być przypisana do zmiennej.*

Np. w instrukcji

PRINT 8 / 3

występuje słowo kluczowe PRINT i 2 stałe: 8 i 3.

Typy zmiennych i stałych w QBasic

Nazwa typu	Określa	Zakres wartości	
		od	do
INTEGER	liczby całkowite	-32 768	32 767
LONG	liczby całkowite długie	-2 147 483 648	2 147 483 647
SINGLE	liczby rzeczywiste pojedynczej precyzji	± 2.802597E-45	± 3.402823E+38
DOUBLE	liczby rzeczywiste podwójnej precyzji	±4.940656458412465D-324	±1.79769313486231D+308
STRING	łańcuchy znaków czyli teksty	pusty	32767 znaków

Zakres zmiennych QBASICa z Help

Znajdź zawartość tej pomocy i skopiuj do Painta
Help, Qbasic Environment Limits, Enter

Item	Maximum	Minimum
Variable name length	40 characters	1 character
String length	32,767 characters	0 characters
Integers	32,767	-32,768
Long Integers	2,147,483,647	-2,147,483,648
Single precision numbers (positive)	3.402823E+38	2.802597E-45
Single precision numbers (negative)	-2.802597E-45	-3.402823E+38
Double precision numbers (positive)		
Maximum:	1.79769313486231D+308	
Minimum:	4.940656458412465D-324	
Double precision (negative)		
Maximum:	-4.940656458412465D-324	
Minimum:	-1.79769313486231D+308	

Deklarowanie zmiennych:

- W BASICu **nie jest konieczne** deklarowanie **typu** użytych zmiennych liczbowych i wtedy domyślnie są one takiego typu liczbowego jaki jest najczęściej stosowany:
liczby rzeczywiste pojedynczej precyzji - SINGLE
a tam gdzie będą wymagane **liczby całkowite** zostanie automatycznie **pominięta część ułamkowa**.
- Jednak na wyższym stopniu zaawansowania powinno się przestrzegać zasady deklarowania typów obowiązującej w innych językach albo przynajmniej być świadomym jakiego typu są użyte w programie zmienne.

Sposoby deklarowania zmiennych w QBasicu

I sposób:

W nowszych wersjach Basicu zalecana deklaracja metodą:
przez deklaracje zapisane na początku programu lub jego podprogramu, mające postać:

DIM lista nazw zmiennych **AS typ**

gdzie typ to:

INTEGER, LONG, SINGLE, DOUBLE, STRING

Przykłady:

DIM alfa, beta, x, y **AS DOUBLE**

DIM zmienna1 **AS LONG**

Przykład programu z deklaracjami DIM:

- **DIM** a AS INTEGER
DIM b AS LONG
DIM c AS DOUBLE
CLS
a = 5
b = 10
c = 5#
PRINT b / c

II sposób deklarowania

W QBasic można deklarować typ zmiennych poprzez podanie tylko pierwszej litery nazwy zmiennej. np. **DEFINT K, S**

Wszystkie zmienne zaczynające się na zadeklarowaną literę (tu K i S) będą tego samego typu (tu INTEGER). Interpretator odrzucił dalsze litery w nazwach i ponadto ustawił pierwsze litery w kolejności alfabetycznej.

DEFINT jest skrótem od define integer i informuje QBasic (interpretator lub kompilator), że zmienne wypisane po deklaracji **DEFINT** mają być typu całkowitego (integer) - o długości 2 bajtów.

Analogicznie można definiować zmienne innych typów, np.

DEFLNG - zmienne całkowite długie, o długości 4 bajtów.

np. **DEFLNG L-N** - wszystkie zmienne o nazwach zaczynających się na litery z przedziału L do N (L, M, N lub l, m, n) będą traktowane jako zmienne typu długich liczb całkowitych.

DEFSNG - deklaracja zmiennych rzeczywistych 4 bajtowych (single precision - pojedynczej dokładności), np. **DEFSNG O-R** lub **DEFSNG O, P, R**

DEFDBL - double precision - podwójnej dokładności np. **DEFDBL S-U**

DEFSTR - deklaracja zmiennych znakowych - typu STRING - (łańcuch)

np. **DEFSTR W-Z**

III sposób deklarowania

- **Sposób** deklarowania przez zakończenie nazwy zmiennej odpowiednim symbolem:

% dla zmiennych **INTEGER** - całkowite 2 bajtowe

& -"- **LONG INTEGER** - całkowite 4 bajtowe

! -"- **SINGLE PRECISION** - rzeczywiste pojedynczej dokładności 4 bajtowe

-"- **DOUBLE PRECISION** - rzeczywiste podwójnej dokładności 8 bajtowe

\$ -"- **STRING VARIABLE** - zmienne typu znakowego

- Uwaga!

*Zmienna, której nazwa nie jest ujęta w żadnej deklaracji i nie jest zakończona żadnym ze znaków (% , & , ! , # czy \$), jest przez interpretator deklarowana jako zmienna typu **SINGLE PRECISION** - rzeczywista, pojedynczej dokładności, 4 bajtowa.*

Przykład ABCQ7.BAS

- Przykład

```
REM ABCQ7.BAS
```

```
' Porównywanie liter
```

```
CLS
```

```
INPUT "Wpisz literę "; lit1$
```

```
INPUT "Wpisz literę "; lit2$
```

```
IF lit1$ < lit2$ THEN
```

```
 PRINT lit1$, lit2$
```

```
ELSE
```

```
 PRINT lit2$, lit1$
```

```
END IF
```

Zmienne znakowe

- **Stale typu znakowego mogą mieć długość od 0 do 32767 bajtów.** Aktualna liczba bajtów zajmowana w pamięci operacyjnej przez zmienna typu znakowego zależy od długości przypisanej do niej stałej. Jeśli w programie mamy np. 2 instrukcje
nazwisko1\$ = "Roman Goc"
nazwisko2\$ = "Sebastian Zajaczkowski"
to każda ze zmiennych zajmuje w pamięci operacyjnej liczbę bajtów odpowiednią do długości przypisanej do niej stałej znakowej (tu nazwiska).
Zmienne rozpoczynające się na określona literę mogą być w programie deklarowane wielokrotnie, za każdym razem jako innego typu. Każda nowa deklaracja anuluje poprzednią.
Ponadto w momencie zmiany typu danej zmiennej, jej wartość jest zerowana.
Takie metody deklarowania stosuje się przy pisaniu bardzo długich programów, kiedy zaczyna brakować miejsca w pamięci komputera.
Początkującym programistom nie poleca się jednak wielokrotnego deklarowania tych samych zmiennych.

Złożone typy danych

Typy złożone to **tablice** oraz **rekordy**.

Muszą one koniecznie być deklarowane.

Tablice (ang.:arrays):

Przykład zadeklarowania tablicy **jednowymiarowej** czyli ciągu o nazwie "a" i 100 elementach:

`DIM a(1 TO 100) AS INTEGER`

albo: `DIM a%(1 TO 100)`

Gdzie symbol % zastępuje wyraz **integer**.

Każdy ze 100 elementów może przechowywać inną wartość na przykład można podstawić:

`a%(1) = 10: a%(2) = 21: a%(3) = 35`

Deklaracje tablic dwu-wymiarowych

- A oto przykład **deklaracji tablicy dwu-wymiarowej** w matematyce zwanej **macierzą**

`DIM a$(1 TO 4, 1 TO 3)`

Posiada ona 3x4 czyli 12 elementów znakowych (napisy) i każdy może mieć inną wartość:

`a$(1,1)` `a$(1,2)` `a$(1,3)`

`a$(2,1)` `a$(2,2)` `a$(2,3)`

`a$(3,1)` `a$(3,2)` `a$(3,3)`

`a$(4,1)` `a$(4,2)` `a$(4,3)`

- Na tablicach operujemy przy pomocy pętli `FOR .. NEXT ..` lub innych

Wprowadzanie danych do programu

- **Najbardziej elementarnym sposobem wprowadzania danych jest wpisywanie ich za pomocą klawiatury.**
QBasic posiada instrukcje **INPUT**, przewidziana do tego celu.
By zapoznać się ze sposobem posługiwania się tą instrukcją wpisujemy do edytora programu QBasic **INPUT** i naciskamy klawisz **F1**.
Naciskamy dwukrotnie klawisz **F6** i za pomocą klawiszy kierunkowych możemy obejrzeć cały tekst pomocniczy dla słowa **INPUT**.
- **INPUT** reads input from the keyboard or a file.
LINE INPUT reads a line of up to 255 characters from the keyboard or a file.

INPUT

- **Wiersz**
INPUT [;] [„zgłoszenie”{; | ,}] lista zmiennych należy rozumieć tak:
- **INPUT** jest elementem, który **musi wystąpić w instrukcji**, po słowie **INPUT** możemy, ale nie musimy wpisać średnik (;), następnie **możemy ale nie musimy** wpisać dowolny tekst zamknięty cudzysłowami i zakończony średnikiem (;) albo przecinkiem (,), na końcu **musi się znajdować nazwa zmiennej** lub **kilka nazw** rozdzielonych przecinkami.

Instrukcja **INPUT** ma postać:

INPUT "tekst żądania danych"; zmienna

- np. **INPUT "podaj wartość siły:"; sila**
- lub **INPUT "siła="; sila**
- **Tekst zawarty w cudzysłowach będzie wyświetlony aby użytkownik wiedział, że ma wpisać odpowiednią wartość.**

Wpisana wartość zostanie wstawiona do zmiennej, której nazwę podano w tej instrukcji.

Przykłady INPUT

Najprostsza instrukcja czytania danych z klawiatury ma postać: **INPUT a12**

Wykonanie tej instrukcji spowoduje wyświetlenie na ekranie znaku zapytania (?) i program będzie czekał na wpisanie z klawiatury stałej, która ma być przypisana do zmiennej o nazwie a12.

Wpisanie stałej kończymy wciśnięciem klawisza Enter.

Jeśli wpisana z klawiatury stała nie jest tego typu co zmienna, do której ma być przypisana, to możliwe są 2 przypadki:

a) nastąpi konwersja typu stałej do typu zmiennej i przypisanie tej stałej do zmiennej a12

b) wykonanie programu zostanie zatrzymane z powodu niemożności dokonania konwersji typu.

Przykłady INPUT c.d.

- Instrukcja

INPUT liczba1, liczba2, liczba3

zostanie wykonana po wpisaniu z klawiatury 3 liczb rozdzielonych przecinkami i wciśnięciu Enter. W instrukcji INPUT powinno się zawsze umieszczać informacje dla operatora, jakie wielkości ma wprowadzić.

- Przykładem może być:

INPUT "Podaj 3 liczby z przedziału 0 do 100"; n1, n2, n3

LINE INPUT

- Instrukcja **LINE INPUT** służy do wprowadzenia **jednej stałej znakowej, która może zawierać w sobie przecinki**.
W instrukcji INPUT przecinek jest znakiem oddzielającym stałe i nie może być wczytany do zmiennej.
W instrukcji LINE INPUT dopiero [Enter] jest znakiem końca stałej i równocześnie sygnałem do jej przypisania do zmiennej umieszczonej w tej instrukcji.
- Np. instrukcja
LINE INPUT "Podaj imiona rodzeństwa "; imiona\$
umożliwia przypisanie do zmiennej znakowej imiona\$ kilku grup znaków (np. imion) rozdzielonych przecinkami.
QBasic jest tak napisany, że wpisanie z klawiatury stałej, która nie może być przypisana do zmiennej, umieszczonej w instrukcji INPUT lub LINE INPUT, nie zatrzymuje wykonywania programu, tylko powrót do początku wykonania instrukcji czytania danych.

Kontrola wprowadzania w INPUT

- Przykład:

**INPUT "Podaj liczbe uczniow w klasie ";
liczbaucznio%**

i wpisujemy (zamiast liczby) słowo trzydzieści.
Na ekranie pojawia się komunikat

Redo from start

co znaczy - wykonaj od początku i program czeka na ponowne wprowadzenie danej lub danych.

Input do operacji dyskowych

- Instrukcje

INPUT #filename, variablelist

LINE INPUT #filename%, variable\$

służą do wczytania danych znajdujących się w zbiorze zapisanym na dysku.

Wymagają one uprzedniego połączenia programu z danym zbiorem danych.

Przykład

OPEN "DANE.TXT" FOR INPUT AS #1 *'Otwarcie pliku do odczytu z numerem 1*

PRINT "Tekst pliku:"

DO WHILE NOT EOF(1) *'Pętla działa aż do napotkania znacznika końca pliku 1*

LINE INPUT #1, LINIA\$ *'Wczytuje linię tekstu z pliku*

PRINT LINIA\$ *'Wyświetla wczytaną linię tekstu na ekranie*

LOOP *'Koniec pętli*

CLOSE #1 *'Zamknięcie pliku*

DATA i READ - umieszczanie danych w programie

- Jedną z metod wprowadzenia danych do programu jest umieszczenie ich w tym programie na stałe.
Dane umieszcza się w wierszach rozpoczynających się słowem kluczowym **DATA**.
Dane te przypisywane są do zmiennych instrukcją **READ**.

Przykładem takiego rozwiązania jest fragment programu

```
REM DATA...READ  
CLS  
DATA 12, 23, 45, 74, 86, 345, 11  
READ a1, a2, a3, a4, a5, a6, a7  
PRINT A1, a2, a3, a4, a5, a6, a7
```

którego wykonanie spowoduje przypisanie liczb 12, 23,...11 do zmiennych a1, a2, ...a7.

- Dane z instrukcji DATA mogą być czytane tylko raz.
Dane te można jednak odtworzyć instrukcją **RESTORE**.
Instrukcja DATA może znajdować się w dowolnym miejscu programu, na przykład na końcu.

Wyprowadzanie wyników: PRINT, LPRINT

- Dwie podstawowe metody wyprowadzania wyników działania programu to wyświetlenie ich na ekranie monitora **PRINT** lub wydrukowanie na drukarce: **LPRINT**
- Trzeci sposób to zapisanie wyników do **zbioru na dysku**, celem późniejszego zapoznania się z nimi - wyświetlenia na ekranie i ewentualnego wydrukowania.
Zapisywanie wyników na dysku jest w wielu przypadkach etapem pośrednim realizacji dużego zadania za pomocą programów komputerowych.
Jeden program wykonuje jakiś etap obliczeń, zapisuje wyniki do zbioru na dysku, a inny program wczytuje zawartość tego zbioru, która stanowi dla niego dane wejściowe.

Instrukcje wyprowadzania wyników

- **PRINT** [lista wyrażeń] – wyświetlanie
- **LPRINT** [lista wyrażeń] – wydruk na drukarkę
- np.
PRINT wyn1, wyn2, wyn3 **wydruk na ekran**
w której wyn1, wyn2, wyn3 to nazwy zmiennych, w których zapamiętane zostały wyniki działania programu.
Wydrukowanie wymaga instrukcji
LPRINT wyn1, wyn2, wyn3 **– na drukarkę**
wymaga drukarki podłączonej do komputera, lub włączonej do sieci i odpowiednio przygotowanej
- **Zamiast PRINT** można pisać **znak pytajnika ?**

PRINT USING

- **PRINT USING** <wyrażenie wyświetla łańcuchy lub liczby z użyciem określonego formatu
- Jest to taki wariant instrukcji **PRINT** , który pozwała wyświetlać wyniki w równych słupkach o określonej ilości cyfr przed i po kropce dziesiętnej. Można przetłumaczyć jej znaczenie jako: "**drukuj używając podanego szablonu formatu**".
- W najprostszym przypadku ten szablon formatu to zawarty w cudzysłowach ciąg tylu znaków # ile cyfr chcemy otrzymać odpowiednio przed i po kropce dziesiętnej.

Formaty łańcuchowe:

- **"!"** - tylko pierwszy znak łańcucha będzie wyświetlany
- `print using "\ n spacji\"`
wyświetlonych będzie $n+2$ znaków łańcucha.
Jeśli $n+2$ będzie większe od długości łańcucha to z prawej strony dodawane będą spacje
- **"&"** wyświetlony będzie cały łańcuch
- Formaty liczb:
reprezentuje każda wyświetlaną cyfrę w tekście

Przykłady PRINT USING

- Przykład 1

```
a = 123.456
PRINT USING "###.##"; a
a$ = "ABCDEFGG"
PRINT USING "!"; a$
PRINT USING "\ \"; a$
```

- Przykład 2

```
CLS
PRINT "Obliczanie kwadratów liczb"
PRINT "liczba", "kwadrat"
FOR y = 0 TO 100 STEP 9.05
PRINT USING "#####.#####"; y; y^2
NEXT y
```

Program QBPR1.BAS

- REM QBPR1.BAS ' Nazwa programu
REM Wczytywanie liczb, znaków, sumy, wydruk – komentarz
odnośnie funkcji programu
CLS ' Kasowanie ekranu, REM lub apostrof oznacza komentarz
DEFDBL A-L ' Deklaracja zmiennych A-L jako Long
DEFSTR P-Z ' Deklaracja zmiennych A-L jako String
INPUT "Wpisz dowolna liczbe "; lb1 ' Wprowadzenie liczby
INPUT "wpisz inna liczbe "; lb2
INPUT "Wpisz znaki "; znak1 ' Wprowadzenie znaku
INPUT "wpisz znaki "; znak2
lb3 = lb1 + lb2
znak3 = znak1 + znak2
PRINT lb1, lb2, lb3 ' Wydruk na ekranie
PRINT znak1, znak2, znak3
PRINT lb1; lb2; lb3
PRINT znak1; znak2; znak3
PRINT "lb1="; lb1, "lb2="; lb2, "lb3=lb1+lb2="; lb3
END ' Koniec programu

Program QBRPR2.BAS

- REM QBRPR2.BAS
REM Wydruk liczb z uzyciem formatowania
CLS
DEFDBL A-L
a = 100
b = 3
c = a / b
PRINT c, c, c
PRINT
PRINT c; c; c
PRINT
PRINT USING "###.###"; c; c; c
PRINT
PRINT USING "+###.####"; c; c; c
PRINT USING "+#####.####"; c; c; c
PRINT USING "+#####.####"; c; c; c
PRINT USING "+#####.####"; c; c;

Zapis do pliku

Przykład programu zapisującego wyniki do pliku WYNIKI.TXT:

```
CLS
```

```
PRINT "Drukowanie do pliku WYNIKI.TXT"
```

```
OPEN „WYNIKI.TXT” FOR OUTPUT AS #1
```

```
 PRINT #1, "Obliczanie kwadratów liczb"
```

```
 PRINT #1, "liczba", "kwadrat"
```

```
 FOR y = 0 TO 100 STEP 9.05
```

```
 PRINT #1, USING "#####.#####"; y; y ^ 2
```

```
 NEXT y
```

```
CLOSE #1
```

- Sprawdź jego działanie - otwórz plik wyników w NOTATNIKU i przejrzyj.