

Структуризация

Восходящее проектирование алгоритмов и программ

Нисходящее программирование («сверху - вниз»)

Укрупненная схема алгоритма для курсовой работы
2

Подпрограммы

процедуры и функции

ЗАГОЛОВОК;
Директива;
LABEL
TYPE
CONST
VAR
{Описания процедур и функций}
BEGIN
{Раздел операторов}
END;

Заголовки:

PROCEDURE <имя>(список формальных параметров);

FUNCTION <имя>(список формальных параметров):<тип>;

Формальные параметры - параметры, описанные в заголовке и используемые при записи операторов внутри подпрограммы, при выполнении программы они заменяются фактическими переменными или значениями.

Примеры заголовков: **PROCEDURE** AB (a:real; b:integer; **VAR** c:char)

FUNCTION FF(x1,x2:real):real;

ASSEMBLER;

EXTERNAL;

FAR;

FORWARD;

INLINE;

INTERRUPT;

Вложенные подпрограммы. Принцип локализации имен переменных

(P1 и P2 вложены в P).

```

Program OSN;
VAR A,B,C: real; {глобальные переменные}
Procedure P(var v1,v2:byte);
  Var s, d: byte; {локальные для P}
  Procedure P1(var h1,h2:real);
 Var m: byte; {локальная для P1}
  Begin
 {телo подпрограммы P1}
 {действуют A,B,C,h1,h2,s, d,m}
  End;
  Procedure P2( f : real);
 Var x: real; {локальная для P2}
  Begin
 {телo подпрограммы P2}
 {действуют A,B,C,f,x,s, d}
  End;
Begin
  {телo подпрограммы P}
  {действуют A,B,C,v1,v2,s, d}
End;
Procedure R( y1,y2,y3:integer);
  
```

Константы, переменные, типы, описанные в разделе описаний основной программы называются глобальными.

В основной программе можно использовать только переменные А,В,С.

Внутри подпрограммы – локальные.

Область действия

```
Procedure R( y1,y2,y3:integer);
```

```
Var z: integer; {локальная для R}
```

```
 b:byte; ; {локальная для R закрывает B глобальную}
```

```
Begin
```

```
 {тело подпрограммы R}
```

```
 {действуют А,С-глобальные,y1,y2,y3-форм,z, b -локальные}
```

```
End;
```

```
BEGIN
```

```
 {тело основной программы}
```

```
 {действуют А, В,С}
```

```
 {вызываются п/п P и R}
```

```
END.
```

Вызов подпрограмм

<имя> (список фактических параметров через запятую);
<имя>;

Количество, тип и порядок перечисления *фактических* параметров должен обязательно соответствовать количеству, типу, порядку перечисления формальных параметров в описании этой подпрограммы.

Вложенные п/п могут вызываться только внутри охватывающей п/п.

Процедуры

```
PROCEDURE <имя>(список формальных параметров); {Заголовок}
LABEL {раздел описаний (метки, }
TYPE { типы, }
CONST { константы, }
VAR { переменные ) }
{описания вложенных процедур и функций}
BEGIN
  {операторы подпрограммы}
END;
```

Процедуры без параметров

Пример: по заданным A и B вычислить их квадраты и кубы

```
PROGRAM PROC;  
VAR A,B:INTEGER; {глобальные}  
PROCEDURE STEP23;  
  BEGIN  
 A2:=A*A; A3:=A2*A;  
 WRITELN(A:5; A2:5; A3:6);  
  END;  
BEGIN  
  READ(A,B);  
  WRITELN('число квадрат куб');  
  STEP23;  
  A:=B;  
  STEP23;  
END.
```


Обмен данными между основным блоком и подпрограммой производится через глобальные переменные.

Процедуры с параметрами

Любой из формальных параметров процедуры может быть либо **параметром - значением**, либо параметром переменной.

Пример:

```
PROCEDURE P(A:REAL; VAR A2,A3:REAL);
```

{A - параметр-значение, A2,A3 - параметры-переменные}

Пример: Вычислить вторую и третью степени для заданных чисел X и Y и их суммы

```
PROGRAM PROC;
```

```
VAR x,y,x2,y2,x3,y3:word; {глобальные}
```

```
PROCEDURE STEP123(A:word;Var A2,A3:word);
```

```
  BEGIN
```

```
 A2:=A*A; A3:=A2*A;
```

```
  END;
```

```
BEGIN
```

```
  READ(x,y);
```

```
  WRITELN('число квадрат куб');
```


```
  STEP123(x,x2,x3); WRITELN('x=',x:3; x2:5; x3:6);
```

```
  STEP123(y,y2,y3); WRITELN('y=',y:3; y2:5; y3:6);
```

```
  WRITELN('сумма квадратов=', x2+y2);
```

```
  WRITELN('сумма кубов=', x3+y3);
```

```
END.
```


Функции

FUNCTION <имя>:<тип>; {без параметров}

FUNCTION <имя>(формальные параметры):<тип>; {с параметрами}

LABEL {раздел описаний меток}

CONST {константы}

TYPE { типы}

VAR { переменные}

{описание вложенных процедур и функций}

BEGIN

{операторы функции}

<имя>: =<выражение> {обязательный оператор}

END;

Функция передает в вызывающую программу единственное значение, которое хранится под ее именем.

Пример: $y=x^2+3^N$

Вычислим произвольную целую степень с помощью функции

```
PROGRAM FUNC;  
VAR Y,X :REAL; N:INTEGER;
```

```
FUNCTION STEPEN (M:INTEGER; A:REAL): REAL;
```

```
VAR P: REAL; I:INTEGER;
```

```
BEGIN
```

```
  P:=1;
```

```
  FOR I:=1 TO M DO P:=P*A;
```

```
  STEPEN:=P;
```

```
END;
```


```
BEGIN
```

```
  READ (X,N);
```

```
  Y:= stepen(2,x)+stepen(N,3);
```

```
  Writeln ('y=', y);
```

```
END.
```


Пример 2. Подсчитать общее количество цифр в трех числах X, Y, Z.

```
Program FUN_kol2; {Возврат дополнительного значения k из функции}  
VAR X, Y, Z: LongInt;  
 xk, yk, zk: byte; - количество цифр для каждого
```

```
FUNCTION KOL(A: LongInt; Var k: byte): byte;
```

```
Begin
```

```
 k:=0;
```

```
 Repeat
```

```
 A:=A div 10;
```

```
 k:=k+1
```

```
 Until A=0;
```

```
 KOL:=k
```

```
end;
```

```
BEGIN
```

```
 Writeln(' Введи три целых числа '); Read(x,y,z);
```

```
 Writeln('всего в 3 числах ', KOL(x,xk)+KOL(y,yk)+KOL(z,zk),' - цифр ');
```

```
 Writeln('В числе X ', xk,' - цифр ');
```

```
 Writeln('В числе Y ', yk,' - цифр ');
```

```
 Writeln('В числе Z ', zk,' - цифр ');
```

```
 readln
```

```
END.
```


Передача в подпрограмму параметров-массивов и параметров-строк

Пример: TYPE ATYPE= ARRAY[1..10] OF REAL;
 PROCEDURE R(A:ATYPE);

Пример:

TYPE INTYPE=STRING[15];
 ONTYPE=STRING[30];

FUNCTION R(A:INTYPE): ONTYPE; {строка как один элемент}

Пример 2. В трех одномерных массивах А,В,С целых чисел от 0 до 16 заменить числа шестнадцатеричными цифрами. Подсчитать в каждом массиве сколько цифр обозначены буквами.

```

Program FUN16;
Const N=10; число элементов в массиве
TYPE mass=array[1..N] of 0..16;
VAR A,B,C:mass;
 i:byte;
FUNCTION CASE16(A:mass):byte;
VAR k:byte;
BEGIN
  k:=0;
  For i:=1 to N do
 if a[i]<10 then Write(a[i]:2,' ')
 else
 Begin
 k:=k+1;
 CASE a[i] of
 10: Write(' A ');
 11: Write(' B ');
 12: Write(' C ');
 13: Write(' D ');
 14: Write(' E ');
 15: Write(' F ');
 else WriteLn('Ошибка ');
 end;
 end;
  end;
end;

```


```
Writeln;  
CASE16:=к имени функции присвоим значение  
end;  
BEGIN  
randomize;  
  For i:=1 to N do a[i]:=random(15); {можно ввод и печать тоже}  
  For i:=1 to N do b[i]:=random(15); {оформить подпрограммой}  
  For i:=1 to N do c[i]:=random(15);  
  Writeln('В массивах ');  
  Write('A - ');  
  For i:=1 to N do Write(a[i]:2,' ');  
 Writeln;  
 Writeln(' ',case16(A),' - букв ');  
  Write('B - ');  
  For i:=1 to N do Write(b[i]:2,' ');  
 Writeln;  
 Writeln(' ',case16(B),' - букв ');  
  Write('C - ');  
  For i:=1 to N do Write(c[i]:2,' ');  
 Writeln;  
 Writeln(' ',case16(C),' - букв ');  
  readln  
END.
```

Пример 3. В трех одномерных массивах А,В,С целых чисел от 0 до 15 заменить числа шестнадцатеричными цифрами.

```
Program proc16ma;  
Const N=10; {число элементов в массиве}  
TYPE mass=array[1..N] of 0..16;  
VAR A,B,C:mass;  
 i:byte;  
PROCEDURE P16(A:mass);  
VAR k:byte;  
BEGIN  
 k:=0;  
Write(' в 16 CC - ');  
 For i:=1 to N do  
 CASE a[i] of  
 0..9: Write(a[i]:2,' ');  
 10: Write(' A ');  
 11: Write(' B ');  
 12: Write(' C ');  
 13: Write(' D ');  
 14: Write(' E ');  
 15: Write(' F ');  
 else WriteLn('Ошибка ');  
 end;  
 WriteLn;  
end;  
end;
```


BEGIN

randomize;

For i:=1 to N do a[i]:=random(15); {можно ввод и печать тоже}

For i:=1 to N do b[i]:=random(15); {оформить подпрограммой}

For i:=1 to N do c[i]:=random(15);

Writeln('Массивы ');

Write('A исходный - ');

For i:=1 to N do Write(a[i]:2, ' ');

Writeln;

P16(A);

Write('B исходный - ');

For i:=1 to N do Write(b[i]:2, ' ');

Writeln;

P16(B);

Write('C исходный - ');

For i:=1 to N do Write(c[i]:2, ' ');

Writeln;

P16(C);

readln

END.

Рекурсия

Пример: Пусть задано целое положительное число, выдать цифры в обратном порядке

```
PROGRAM REKURS;  
VAR N:INTEGER;  
PROCEDURE REVERS(M:INTEGER);  
BEGIN  
 WRITE(M MOD 10);  
 IF (M DIV 10) <> 0 THEN revers (M DIV 10);  
END;  
  
BEGIN  
 WRITE('Введи целое число без знака');  
 READ (N);  
 REVERS (N);  
END.
```


Условие полного окончания работы рекурсивной процедура должно находиться в самой процедуре .

Рекурсия может быть прямой или косвенной. ($A \rightarrow B \rightarrow A$).

Опережающее описание **FORWARD** (вперед).

```
PROCEDURE B(I:BYTE); FORWARD;
```

```
PROCEDURE A(J:BYTE);
```

```
BEGIN
```

```
...
```

```
B(J);
```

```
END;
```

```
PROCEDURE B; {параметры опускаются}
```

```
BEGIN
```

```
...
```

```
A(I);
```

```
END.
```

При повторном описании тело процедуры B начинается заголовком, в котором уже не указываются описанные ранее формальные параметры.