Анализ изображения: На рисунке бóльшая окружность окружена четырьмя окружностями поменьше, каждая из которых в свою очередь окружена четырьмя окружностями с еще меньшим радиусом. Всего изображено четыре уровня окружностей.

Для того, чтобы составить программу построения этого изображения, можно:

· описать процедуру изображения одной окружности с четырьмя окружностями поменьше;

· для изображения каждой окружности следующего уровня использовать эту же процедуру, только с другими значениями параметров (координат центров, величин радиусов и проч.).

Опишем алгоритм рисования окружности радиуса r c с центром в точке (x, y) с четырьмя окружностями вокруг. При этом необходимо знать расстояния r1 от точки (x,y) до центров окружностей окружения (они, очевидно равны). Пусть
[image: image1.wmf]1

k

r

r

=

¢

, где
[image: image2.wmf]r

¢

- радиус окружности окружения,
[image: image3.wmf]2

1

k

r

r

=

.

На языке Паскаль данный алгоритм будет иметь следующий вид:

procedure p(x,y,r,r1:integer);

 var x1,y1,i: integer;

 begin
 {изобразить окружность с центром (x,y) и радиусом r};

 {вычислить r1};

 for i:=1 to 4 do

 begin

 {вычислить координаты центра (x1,y1) i-той окружности}

 p(x1,y1,<новое значение r>,r1);

 end;

 end;
Таким образом, в описанной процедуре осуществляется вызов ее же самой в качестве вспомогательной.

Для вычисления значений x1 и y1 воспользуемся определениями тригонометрических функций sin и cos:
[image: image4.wmf].

2

,

2

3

,

,

2

,

sin

1

1

,

cos

1

1

p

p

p

p

a

a

a

=

×

+

=

×

+

=

ãäå

r

y

y

r

x

x

Для того, чтобы программа с данной рекурсивной процедурой работала не бесконечно, необходимо в качестве аргумента процедуры ввести некоторую величину n
 (здесь логично за величину n взять число уровней окружностей), которая при каждом новом вызове процедуры будет уменьшаться на 1, а в тело процедуры включить условие, что его операторы будут выполняться только при n>0. Данное условие будет играть роль своеобразной «заглушки» (граничное условие), ограничивающее число вызовов процедуры.

Программу, реализующую поставленную задачу см. в файле Primer_3. pas.

В основной программе запрашивается количество уровней n, задаются координаты центра большой окружности (x, y) и ее радиус r, а так же коэффициенты k1 и k2. Центр самой большой окружности располагается в центре экрана. Для того, чтобы проследить последовательность рисования окружностей при рекурсивных вызовах, в тело процедуры включены процедура паузы delay(n) и setcolor(цвет линии).

Изменяя в процессе демонстрации работы программы значения k1, k2, n можно получить множество привлекательных рисунков.

_1224528936.unknown

_1224528974.unknown

_1231762920.unknown

_1224528867.unknown

