

Структура Паскаль - программы

Программа, написанная на Паскале может содержать следующие разделы:

- - заголовок программы;
- - раздел меток;
- - раздел констант;
- - раздел типов;
- - раздел переменных;
- - раздел процедур и функций;
- - раздел операторов.

- Не все разделы являются обязательными. Порядок размещения разделов произвольный, можно создавать несколько одинаковых разделов, но при этом должно соблюдаться правило, что в любом месте программы можно использовать лишь те элементы, которые были определены ранее по тексту или определены в стандарте языка.

Заголовок программы состоит из слова **Program** и следующим за ним через пробел именем программы. После заголовка ставится точка с запятой.

Раздел констант

Раздел констант начинается словом **Const**, за которым следует задание констант.

Задание константы состоит из имени константы знака равенства и значения константы.

Например: **Const**

g = 9.8;

s = 1000;

- Значение константы задает тип константы.
- Так в приведенном примере **g** - вещественная константа, а **s** - целая.

- В любом месте программы, где будет использовано имя константы, при вычислениях будет подставлено ее значение.
- Величина константы в процессе вычислений не может изменяться.
- Естественно, что наряду с константами, заданными таким образом, в программе можно использовать явно записанные константы (значения).

Раздел типов

- Раздел типов начинается словом **Type**. В этом разделе можно сформировать новые типы.
- Задание типа состоит из имени типа, знака равенства и описания типа.

- Раздел переменных служит для присписывания типа всем переменным, используемым в программе.
- Этот раздел начинается словом **Var**, за которым следуют описания переменных, разделенные точкой с запятой.

- Описание переменной состоит из имени переменной, за которым через двоеточие следует приписываемый ей тип.
- Если один и тот же тип надо приписать нескольким переменным, их имена перечисляют через запятую, а затем после двоеточия указывают тип.

Например: **Var**
i,j,k : Integer;
x,y,z : Real;

Раздел операторов

- Раздел операторов начинается словом **Begin** и заканчивается словом **End**, после которого ставится точка, означающая конец программы.
- Этот раздел является обязательным. В нём записываются операторы, реализующие соответствующий алгоритм.

Комментарии

- В любом месте программы могут быть помещены комментарии.
- Это любой текст, заключенный в фигурные скобки { }.
- Комментарии не влияют на выполнение программы, но облегчают ее чтение.
- Грамотно написанная программа должна содержать комментарии.

ОПЕРАТОРЫ

- Операторы языка задают те действия, которые надо выполнить для решения задачи.
- Идущие друг за другом операторы разделяются точкой с запятой.
- Все операторы Паскаля делятся на простые и структурированные.
- К простым операторам относятся такие, которые не содержат в своем составе других операторов.

Оператор присваивания

- С помощью этого оператора присваивается значение переменной.
- Оператор состоит из двух частей и знака присваивания между ними.
- Знак присваивания состоит из двоеточия и равенства := .
- Слева от знака присваивания записывается переменная, справа - выражение.

- При выполнении оператора, значение выражения подсчитывается и полученный результат присваивается переменной.
- Тип переменной и выражения должны совпадать (или, по крайней мере, должны быть совместимы для присваивания).

Рассмотрим пример простейшей программы, подсчитывающей значение формулы

$$V = g * t^2 / 2, \text{ где}$$

g - константа,

t - переменная, значение которой надо ввести.

Const g = 9.8;

Var v,t : Real;

Begin *{начало раздела операторов}*

Write('t = ');

Readln(t);

{оператор присваивания}

v := g * t * t / 2;

Writeln('v = ', v) *{вывод значения v}*

End.

Составной оператор

Составной оператор - это последовательность операторов, заключенная в операторные скобки **Begin** и **End**.

Begin

Оператор 1;

Оператор 2;

...

Оператор N

End

Составной оператор употребляется в тех случаях, когда в соответствии с синтаксисом языка можно написать только один оператор, а по смыслу задачи надо выполнить ряд действий. В этом случае необходимые действия оформляют в виде составного оператора.

Логические выражения

Логические выражения могут принимать
два значения:

True – истина,

False – ложь.

Рассмотрим отношение $a > 10$.

Это выражение имеет значение **True**, если значение переменной a больше 10 и имеет значение **False**, если значение переменной a меньше или равно 10.

Примеры отношений:

$$b + c \leq a * \text{Exp}(x),$$

$$a / (b + c) < \text{Ln}(x) + y.$$

Поскольку приоритет арифметических операций выше приоритета операций отношения, дополнительные скобки в ЭТИХ отношениях можно не ставить.

Логические операции

Рассмотрим три логические операции:

NOT

AND

OR

Операция NOT

Операция **NOT** - отрицание одноместная операция изменяет истинностное значение следующего за ней операнда.

Так, например, если значение переменной **c** есть **True**, то **NOT c** - имеет значение **False**.

Операция **AND**

- Операция **AND** - логическое “И” (конъюнкция) двуместная операция. Результат этой операции имеет значение **True** только в том случае, когда оба операнда имеют значение **True**.

Операция OR

- Операция **OR** - логическое “ИЛИ” (дизъюнкция) двуместная операция. Результат этой операции имеет значение **True**, если хотя бы один операнд имеет значение **True**, - результат **False** в том случае, если оба операнда принимают значение **False**.

Из логических операций наивысший приоритет имеет операция **NOT**, затем следует операция **AND**, наименьший приоритет имеет операция **OR**.

Для изменения порядка выполнения логических операций используются круглые скобки в обычном смысле.

Операндами в логических операциях могут быть:

- логические константы,
- переменные типа **Boolean**,
- функции типа **Boolean**,
- отношения, заключенные в круглые скобки.

Примеры логических выражений:

(F > B) OR (D <= 10)

NOT (A > B)

(A > 1) AND (A < 10)

NOT ((A > 1) AND (A < 10)).

Условный оператор

Этим оператором программируют базовую конструкцию алгоритмов – ветвление.

При выполнении программы, в зависимости от истинности условия выполняется та или иная ветвь программы.

Записывается оператор в виде:

If S Then A Else B ,

где **S** - логическое выражение, истинность которого проверяется; **A** и **B** – операторы (простые или составные).

Выполняется такой оператор следующим образом: проверяется значение выражения **S**, если оно истинно, выполняется оператор **A**, иначе –

Пример.

IF (x > 0) AND (x<3) Then y:=10

Else y:=ln(x);

В этом примере, если x находится в интервале $(0,3)$, y получает значение 10, если x вне интервала, y получает значение $\ln(x)$.

- Перед **Else** точку с запятой ставить не надо, так как точка с запятой указывает на конец оператора, а этот условный оператор заканчивается дальше.

Возможен сокращенный вариант
логического оператора.

В этом случае оператор имеет вид:

If S Then A;

Оператор цикла с параметром

For $i:=V1$ To $V2$ Do A , где

i – параметр цикла,
переменная перечислимого типа;
 $V1$ и $V2$ - выражения того же типа,
что и параметр цикла;
 A - оператор (тело цикла).

Работа оператора.

- Вычисляются значения выражений $V1$ и $V2$.
- Переменная i (параметр цикла) получает значение $V1$ и выполняется тело цикла.
- Затем переменная i получает новое значение, а именно следующее значение того перечислимого типа, к которому она принадлежит (т.е. значение функции $Succ(i)$).
- Если это новое значение меньше значения $V2$, то выполняется еще раз тело цикла.
- И так до тех пор, пока значение i не превысит значение $V2$, при этом осуществляется выход из цикла.

- Следует иметь в виду, что значения выражений **V1** и **V2** вычисляются один раз при входе в цикл, и даже если некоторые переменные, входящие в **V1** или **V2**, изменяются в теле цикла, это не приведёт к изменению числа повторений цикла.

Пример программы с параметрическим циклом

- Рассмотрим задачу подсчета факториала числа N .
- По определению факториал числа N равен произведению чисел от 1 до N включительно, т.е. $N! = 1*2*3*...*N$.
- Для подсчета факториала числа N , надо произвести N умножений.

Program FACTORIAL;

{подсчет факториала числа n}

Var i,n, Fact : integer;

Begin

{ввод значения n}

Write('n=');

Readln(n);

Fact := 1;

{цикл для подсчета факториала}

For i := 1 to n Do

Fact := Fact * i;

Writeln('n! = ', Fact)

End.

Другая модификация оператора цикла с

параметром

For $i := v1$ downto $v2$ Do A ;

Этот оператор отличается от рассмотренного тем, что выполняется по уменьшению значения параметра, т.е. следующее значение параметра есть **$Pred(i)$** .

Соответственно тело цикла не будет выполнено ни разу, если при входе в цикл **$v1 < v2$** .