

Лекция 5. СТРУКТУРИРОВАННЫЕ ТИПЫ ДАННЫХ

Тип данных (Data type)

Тип данных - характеристика набора данных, которая определяет:

- диапазон возможных значений данных из набора;
- допустимые операции, которые можно выполнять над этими значениями;
- способ хранения этих значений в памяти.

Различают:

- простые типы данных: целые, действительные числа и др.;
- составные типы данных: массивы, файлы и др.

Типы

Структурированные типы данных. Массив.

Отличительная особенность массивов заключается в том, что все их компоненты суть данные одного типа (возможно, структурированного). Эти компоненты можно легко упорядочить и обеспечить доступ к любому из них простым указанием его порядкового номера.

Описание типа массива задается следующим образом:

```
<имя типа> = ARRAY [ <сп.инд.типов> ] OF <тип>;
```

Здесь <имя типа> - правильный идентификатор; *ARRAY*, *OF* - зарезервированные слова (массив, из); <сп.инд.типов> - список из одного или нескольких индексных типов, разделенных запятыми; квадратные скобки, обрамляющие список, - требование синтаксиса; <тип> - любой тип Турбо Паскаля.

В качестве индексных типов в Турбо Паскале можно использовать любые порядковые типы, кроме *LONGINT* и типов-диапазонов с базовым типом *LONGINT*. Определить переменную как массив можно и непосредственно при описании этой переменной, без предварительного описания типа массива, например:

Var

```
a,b : array [1..10, -2..2] of Real;
```

Обычно в качестве индексного типа используется тип-диапазон, в котором задаются границы изменения индексов. Так как тип <тип>, идущий за словом *OF*, - любой тип Турбо Паскаля, то он может быть, в частности, и другим массивом.

Структурированные типы данных.

Множество.

Множества - это наборы однотипных логически связанных друг с другом объектов. Характер связей между объектами лишь подразумевается программистом и никак не контролируется Турбо Паскалем. Количество элементов, входящих в множество, может меняться в пределах от 0 до 256 (множество, не содержащее элементов, называется пустым). Именно непостоянством количества своих элементов множества отличаются от массивов и записей.

Два множества считаются эквивалентными тогда и только тогда, когда все их элементы одинаковы, причем порядок следования элементов в множестве безразличен. Если все элементы одного множества входят также и в другое, говорят о включении первого множества во второе. Пустое множество включается в любое другое.

Описание типа множества имеет вид:

<имя типа> = SET OF <баз.тип>;

Здесь *<имя типа>* - правильный идентификатор;

SET, OF - зарезервированные слова (множество, из);

<баз.тип> - базовый тип элементов множества, в качестве которого может использоваться любой порядковый тип, кроме *WORD, INTEGER, LONGINT*.

Задание множества:

type

digitChar = set of '0'..'9';

digit = set of 0..9;

var

s1,s2,s3 :digitChar;

s4,s5,s6 :digit;

Структурные типы данных.

Множество

Над множествами определены следующие операции:

- * пересечение множеств; результат содержит элементы, общие для обоих множеств;
- + объединение множеств; результат содержит элементы первого множества, дополненные недостающими элементами из второго множества:
- разность множеств; результат содержит элементы из первого множества, которые не принадлежат второму:
- = проверка эквивалентности; возвращает **TRUE**, если оба множества эквивалентны;
- <> проверка неэквивалентности; возвращает **TRUE**, если оба множества неэквивалентны;
- <= проверка вхождения; возвращает **TRUE**, если первое множество включено во второе;
- >= проверка вхождения; возвращает **TRUE**, если второе множество включено в первое;
- IN** проверка принадлежности; в этой бинарной операции первый элемент - выражение, а второй - множество одного и того же типа; возвращает **TRUE**, если выражение имеет значение, принадлежащее множеству:

Дополнительно к этим операциям можно использовать две процедуры.

INCLUDE - включает новый элемент во множество. Обращение к процедуре: **INCLUDE (S,I)**

Здесь **S** - множество, состоящее из элементов базового типа **TSetBase**;

I - элемент типа **TSetBase**, который необходимо включить во множество.

EXCLUDE - исключает элемент из множества. Обращение: **EXCLUDE(S,I)**

Параметры обращения - такие же, как у процедуры **INCLUDE**.

Структурированные типы данных.

Файл

Файловый тип или переменную файлового типа можно задать одним из трех способов:

<имя> = FILE OF <тип>; {типизированный файл}

<имя> = TEXT; {текстовый файл}

<имя> = FILE; {нетипизированный файл}

Здесь **<имя>** - имя файлового типа (правильный идентификатор);

FILE, OF - зарезервированные слова (файл, из);

TEXT - имя стандартного типа текстовых файлов;

<тип> - любой тип Турбо Паскаля, кроме файлов.

Файловая переменная связывается с именем файла в результате обращения к стандартной процедуре **ASSIGN**:

ASSIGN (<ф.п.>, <имя файла или л.у.>);

Здесь **<ф.п.>** - файловая переменная (правильный идентификатор, объявленный в программе как переменная файлового типа);

<имя файла или л.у.> - текстовое выражение, содержащее имя файла или логическое устройство.

Структурированные типы данных.

Файл

Инициировать файл означает указать для этого файла направление передачи данных. В Турбо Паскале можно открыть файл для чтения, для записи информации, а также для чтения и записи одновременно.

Для чтения файл иницируется с помощью стандартной процедуры **RESET**:

RESET (<ф.п.>);

Здесь <ф.п.> - файловая переменная, связанная ранее процедурой **ASSIGN** с уже существующим файлом или логическим устройством-приемником информации.

Стандартная процедура **REWRITE (<ф.п.>);** иницирует запись информации в файл или в логическое устройство, связанное ранее с файловой переменной <ф.п.>. Процедурой **REWRITE** нельзя инициировать запись информации в ранее существовавший дисковый файл: при выполнении этой процедуры старый файл уничтожается и никаких сообщений об этом в программу не передается. Новый файл подготавливается к приему информации и его указатель принимает значение 0.

Стандартная процедура **APPEND (<ф.п.>)** иницирует запись в ранее существовавший текстовый файл для его расширения, при этом указатель файла устанавливается в его конец. Процедура **APPEND** применима только к текстовым файлам, т.е. их файловая переменная должна иметь тип **TEXT**. Процедурой **APPEND** нельзя инициировать запись в типизированный или нетипизированный файл.

Если текстовый файл ранее уже был открыт с помощью **RESET** или **REWRITE**, использование процедуры **APPEND** приведет к закрытию этого файла и открытию его вновь, но уже для добавления записей.

Структурные типы данных. Запись

Запись - это структура данных, состоящая из фиксированного числа компонентов, называемых полями записи. В отличие от массива, компоненты (поля) записи могут быть различного типа.

Чтобы можно было ссылаться на тот или иной компонент записи, поля именуются.

Структура объявления типа записи такова: **<имя типа> = RECORD <сп.полей> END;**

Здесь **<имя типа>** - правильный идентификатор;

RECORD, END - зарезервированные слова (запись, конец);

<сп.полей> - список полей; представляет собой последовательность разделов записи, между которыми ставится точка с запятой.

Чтобы упростить доступ к полям записи, используется оператор присоединения **WITH**:

WITH <переменная> DO <оператор>;

Здесь **WITH, DO** - ключевые слова (с, делать);

<переменная> - имя переменной типа запись, за которым, возможно, следует список вложенных полей;

<оператор> - любой оператор Турбо Паскаля.

Задание записи и объявление переменных типа запись:

type

BirthDay = record

day,month : Byte;

year : Word

end;

var

a,b : Birthday;