

Морозов А. А.

Программирование на Turbo Pascal 7.0 (Часть 1)

Введение

Язык Turbo Pascal 7.0 (Турбо Паскаль 7.0) – входной язык системы программирования, разработанной американской фирмой Borland International для персональных компьютеров IBM PC, PS/2 и совместимых с ними компьютеров.

Понятие о системе программирования. Чтобы решить какую-либо задачу на ЭВМ, необходимо сначала записать алгоритм решения задачи на языке программирования. Затем следует перевести программу с языка программирования на цифровой язык вычислительной машины. *Система программирования* – это часть программного обеспечения ЭВМ, которая служит для поддержки процесса программирования от этапа построения текстов программ на языке программирования до этапа их автоматического перевода (*трансляции*) в эквивалентные программы на языке конкретной вычислительной машины. Система программирования состоит из *редактора* текстов программ, *транслятора* программ и их частей, а также набора вспомогательных средств для отладки готовых к исполнению (*оттранслированных*) программ.

Язык Паскаль. Турбо Паскаль построен на основе языка *Паскаль*, который известен с 1968 г. Паскаль – один из самых распространенных языков программирования, предназначенный для решения на ЭВМ вычислительных и информационно-логических задач. Он разработан Н. Виртом (N. Wirth) и назван в честь французского математика и философа Б. Паскаля (B. Pascal, 1623-1662). Полное описание языка – *стандарт Паскаля* [1] – было опубликовано в 1973 г.

Паскаль был задуман как простой язык для обучения программированию. В то же время он дал широкий и гибкий набор средств записи алгоритмов любой сложности и поэтому сразу нашел применение не только в обучении, но и в практическом программировании.

В первой части справочника рассмотрены встроенные типы данных Языка Turbo Pascal 7.0, операции над значениями этих типов, основные процедуры и функции для этих типов, а также операторы языка. Приведены поясняющие примеры.

Основные символы и служебные слова

В языке программирования *Турбо Паскаль* для записи алгоритмов используются следующие *основные символы*:

– латинские строчные (малые) и прописные (большие) *буквы* от *a* до *z* и от *A* до *Z*

– *цифры* от 0 до 9

– *символ подчеркивания* `_`

– *специальные символы* `+ - * / = ^ < > () [] { } . , ; ' # $ @`

Вместо скобок `[]` и `{ }` можно ставить соответственно пары символов `(. .)` и `(* *)`.

К специальным символам относятся также *служебные (зарезервированные) слова*:

<i>and</i>	<i>file</i>	<i>nil</i>	<i>string</i>
<i>asm</i>	<i>for</i>	<i>not</i>	<i>then</i>
<i>array</i>	<i>function</i>	<i>of</i>	<i>to</i>
<i>begin</i>	<i>goto</i>	<i>or</i>	<i>type</i>
<i>case</i>	<i>if</i>	<i>packed</i>	<i>unit</i>
<i>const</i>	<i>implementation</i>	<i>procedure</i>	<i>until</i>
<i>div</i>	<i>in</i>	<i>program</i>	<i>uses</i>
<i>do</i>	<i>inherited</i>	<i>record</i>	<i>var</i>
<i>downto</i>	<i>interface</i>	<i>repeat</i>	<i>virtual</i>
<i>else</i>	<i>label</i>	<i>set</i>	<i>while</i>
<i>end</i>	<i>library</i>	<i>shl</i>	<i>with</i>
<i>exports</i>	<i>mod</i>	<i>shr</i>	<i>xor</i>

Комментарии

Комментарии содержат пояснения, которые говорят о назначении программы и облегчают ее понимание. Это необязательная часть программы. Для записи комментария могут использоваться любые символы, в том числе буквы русского алфавита.

Комментарии разрешены везде, где допустимы пробелы. Они могут занимать несколько строк программы, в одной строке может быть несколько комментариев. Все комментарии пропускаются транслятором.

Комментарий помещается внутри фигурных скобок `{ }`. Если чередовать скобки и альтернативные пары символов, то можно записать один комментарий внутри другого. Любой текст после точки, завершающей программу, также можно рассматривать как комментарий.

Если сразу после скобки `{` или символов `(*` стоит знак `$`, то такой комментарий содержит *ключи* для указания *режимов трансляции* и считается *командой транслятора*.

П р и м е р ы комментариев и команд:

правильно	неправильно
{ ввод исходных данных }	(* данные }
(* данные *)	{ {
{(* *)} или (*{ }*)	{{ }}
{ <i>\$I include.pas</i> }	
{ <i>\$V-,B+</i> }	

Идентификаторы

Идентификаторы (имена) служат для обозначения (именования) *констант, переменных, типов, процедур, функций, параметров*, а также самой *программы*.

Для записи идентификаторов используются латинские буквы, цифры и знаки подчеркивания, при этом первым символом должна быть буква. Количество символов в идентификаторах может быть любым, но учитываются только первые 63 символа. Прописные и строчные буквы в идентификаторах не различаются, пробелы не допускаются. Знак `_` считается буквой и может улучшать восприятие длинных имен.

Идентификаторы не должны совпадать по написанию со служебными словами Турбо Паскаля.

Различные элементы программы обычно именуют в соответствии с их назначением – это облегчает программирование и повышает наглядность готовой программы.

П р и м е р ы правильной записи идентификаторов:

Sinus *x1* *_x_1* *Log* *log*

П р и м е р ы неправильной записи идентификаторов:

сумма – содержит буквы русского алфавита
begin – это служебное слово
x 1 – содержит пробел
1x – первый символ не буква
r.pas – содержит специальный символ `.` (точка)

Стандартные идентификаторы

За некоторыми элементами языка в Турбо Паскале закреплены *предопределенные* (заранее известные транслятору) *стандартные идентификаторы*. Стандартные идентификаторы не являются служебными словами языка. Их можно использовать для именованя любых элементов программы, в этом случае они теряют свое стандартное значение.

К стандартным идентификаторам относятся:

Стандартные константы

false maxint maxlongint true

Стандартные типы

<i>Boolean</i>	<i>dooble</i>	<i>object</i>	<i>single</i>
<i>byte</i>	<i>extended</i>	<i>pointer</i>	<i>text</i>
<i>bytebool</i>	<i>integer</i>	<i>real</i>	<i>word</i>
<i>char</i>	<i>longbool</i>	<i>shortint</i>	<i>wordbool</i>
<i>comp</i>	<i>longint</i>		

Замечание. Идентификатор *Boolean* принято записывать с заглавной буквы – в честь английского математика Джорджа Буля, который разработал алгебру логики.

Директивы (команды) транслятора

<i>absolute</i>	<i>export</i>	<i>index</i>	<i>private</i>
<i>assembler</i>	<i>external</i>	<i>inline</i>	<i>public</i>
<i>constructor</i>	<i>far</i>	<i>interrupt</i>	<i>resident</i>
<i>destructor</i>	<i>forward</i>	<i>near</i>	

Стандартные файлы Input Output

Стандартные процедуры и функции. К стандартным идентификаторам можно отнести также имена *встроенных* (реализованных вместе с транслятором) *процедур и функций*, большое число которых содержится в нескольких стандартных модулях.

В первой части справочника рассматриваются следующие стандартные процедуры и функции модуля *System*:

<i>Abs</i>	<i>Exp</i>	<i>Odd</i>	<i>Sin</i>
<i>Arctan</i>	<i>Frac</i>	<i>Ord</i>	<i>Sqr</i>
<i>Break</i>	<i>Hi</i>	<i>Pi</i>	<i>Sqrt</i>
<i>Chr</i>	<i>High</i>	<i>Pos</i>	<i>Str</i>
<i>Concat</i>	<i>Inc</i>	<i>Pred</i>	<i>Succ</i>
<i>Continue</i>	<i>Int</i>	<i>Random</i>	<i>Trunc</i>
<i>Copy</i>	<i>Insert</i>	<i>Randomize</i>	<i>UpCase</i>
<i>Cos</i>	<i>Length</i>	<i>Read</i>	<i>Val</i>
<i>Dec</i>	<i>Lo</i>	<i>Readln</i>	<i>Write</i>
<i>Delay</i>	<i>Low</i>	<i>Round</i>	<i>Writeln</i>
<i>Delete</i>	<i>Ln</i>		

Общая структура программы

Программа на языке Турбо Паскаль (*паскаль-программа*) состоит из заго-

ловка программы и блока программы, за которым ставится точка. Точка в конце программы обязательна. Заголовок включает служебное слово **program**, имя программы и список параметров:

program имя(список параметров); блок.

Имя – это идентификатор, параметры – идентификаторы, с помощью которых именуются файлы для связи с внешними устройствами вычислительной машины. Все идентификаторы должны быть различны. Перечисление в списке – через запятую.

В отличие от стандартного Паскаля в Турбо Паскале заголовок программы никак не используется внутри программы. Поэтому список параметров или заголовков целиком могут быть опущены. Такая программа записывается в виде:

program имя; блок.

или только

блок.

Примеры заголовков программ:

program Sqrts(Input,Output);

program Program2(Output);

program P1;

Блок программы состоит из раздела модулей, разделов описаний и раздела операторов. Раздел модулей – это список используемых модулей, которые могут содержать библиотеки подпрограмм, данные или оттранслированные отдельно части большой программы. Разделы описаний образуют описательную часть программы, раздел операторов – исполнительную часть. В описательной части определяются метки, константы, типы, переменные, процедуры и функции, которые используются в программе. Исполнительная часть – это составной оператор, содержащий операторы программы.

В общем случае блок программы записывается в виде:

{ раздел модулей: }

uses

список модулей;

{ раздел описаний меток: }

label

список меток;

{ раздел описаний констант: }

const

список описаний констант;

{ раздел описаний типов: }

type

список описаний типов;
 { раздел описаний переменных: }

var

список описаний переменных;
 { раздел описаний процедур и функций: }

procedure ...**function ...**

{ раздел операторов: }

begin

список операторов

end

Разделы отделяются друг от друга точкой с запятой. Раздел модулей может отсутствовать. Разделы описаний могут следовать в произвольном порядке и могут повторяться, любой из них может отсутствовать. Раздел операторов обязателен. Список операторов может быть пустым.

Примеры :

begin end. { это самая короткая программа }

uses CRT;

{ модуль CRT содержит библиотеку подпрограмм }
 { для работы с экраном и клавиатурой }

begin

...

end.

Метки

Перед любым оператором может стоять *метка* – идентификатор или последовательность от одной до четырех цифр. Метки отделяются от оператора двоеточием и служат для организации *переходов* в программе. Оператор с меткой может в свою очередь помечаться.

Примеры помеченных операторов:

11:12: Writeln(x)

Quite: b:= TRUE

Метки определяются в разделе описаний меток:

label список меток

Перечисление в списке – через запятую.

Примеры описаний меток:

label M1,M2,0,Quite;

label 9999;

Константы

Константы служат для обозначения постоянных значений, которые не изменяются при выполнении программы. Константы облегчают чтение и понимание программ.

Различают *стандартные* и *определяемые константы*. Стандартные константы изображаются стандартными идентификаторами.

Стандартные константы:

- maxint* – представляет целое значение $32\ 767 = 2^{15}-1$
- maxlongint* – представляет целое значение $2\ 147\ 483\ 647 = 2^{31}-1$
- false* – представляет логическое значение "ложь"
- true* – представляет логическое значение "истина"

Определяемые константы определяются в разделе описаний констант:

const список описаний констант

Перечисление в списке – через запятую. Одно описание константы связывает идентификатор с некоторым значением и записывается в виде:

идентификатор = константное выражение

Константное выражение – это отдельное значение, идентификатор ранее определенной или стандартной константы, а также более сложное выражение, которое может быть вычислено на этапе трансляции программы. В константных выражениях можно использовать функции *Abs, Chr, High, Lenght, Lo, Low, Odd, Ord, Pi, Pred, Ptr, Round, SizeOf, Succ, Swap, Trunc*.

П р и м е р ы описаний констант:

const

{ целые константы: }

Yes = 0; No = 1; One = 1; max = maxint; min = - max; Two = One+1;

*MaxData = 1024*64-16; NumChars = Ord('Z')- Ord('A')+1;*

{ вещественные константы: }

Ln10 = 2.3025851; Epsilon = 0.0001; alpha = Pi/3;

{ символные константы: }

blanc = ' '; NewLine = Chr(13); plus = '+'; Tab = #9;

{ логические константы: }

T = true; F = false;

{ строковая константа: }

Message = 'Ошибка';

Переменные

Переменные служат для обозначения значений некоторого *типа*. Перемен-

ные изображаются идентификаторами и определяются в разделе описаний переменных:

var список описаний переменных

Перечисление в списке – через точку с запятой. В программе обязательно описание всех переменных.

Одно описание записывается в виде:

список идентификаторов : тип

Все идентификаторы в списке отделяются друг от друга запятой и должны быть различны. *Тип* – это *идентификатор* или *изображение типа*.

Примеры описаний переменных:

var

a : integer; b: integer;

index : 0..10; Error : Boolean;

Color : (Red, Yellow, Green); OutFile : text;

r1, r2 : record x, y : real end;

type

Vector = array[1..5] of byte;

var

V1, V2 : Vector; V3 : array[1..5] of byte;

Типы данных

Тип определяет множество значений и операций над ними.

Различают *встроенные* и *определяемые типы*. Встроенные типы изображаются стандартными идентификаторами.

Встроенные типы:

Boolean, bytebool, longbool, wordbool – логические типы

byte, integer, longint, shortint, word – типы целых значений

comp, dooble, extended, real, single – типы вещественных значений

char – тип символьных значений

text – тип символьных файлов

pointer – тип указателей

Определяемые типы определяются в программе в разделе описаний типов:

type список описаний типов

Перечисление в списке – через точку с запятой.

Одно описание типа записывается в виде:

идентификатор = тип

В простейшем случае *тип* – это идентификатор стандартного или ранее определенного типа

Примеры описаний типов:

type

int = **integer**; *numbers* = *int*; *Logical* = **Boolean**;

Различают *простые* и *сложные* (структурные или составные) типы.

Значения сложных типов состоят из компонент, т.е. содержат в качестве составных частей значения других (простых или сложных) типов.

Встроенный тип **text** – сложный, все другие встроенные типы – простые.

К простым определяемым типам относятся *перечисления*, *диапазоны* и *типы указателей* (ссылки). К сложным определяемым типам относятся *типы строк*, *типы массивов*, *типы записей*, *типы множеств*, *типы файлов* и *типы объектов*. В обозначениях этих типов используются соответственно служебные слова **string**, **array**, **record**, **set of**, **file of** и **object**.

Если простой тип определяет упорядоченное множество значений, то такой тип называется *порядковым*. Значения порядковых типов имеют *порядковые номера* (пронумерованы).

Все простые типы, за исключением типов вещественных значений и указателей, относятся к порядковым.

Логические типы

В стандартном Паскале определен единственный *логический тип Boolean*. В Турбо Паскале имеется еще три логических типа, они нужны для унификации программ, работающих под управлением операционной системы *Windows*.

Логические типы:

тип	память
Boolean	1 байт
bytebool	1 байт
longbool	2 байта
wordbool	4 байта

Множество значений каждого логического типа состоит из двух истинных (булевых) значений, которые обозначаются стандартными идентификаторами **false** и **true**. Первый представляет значение "ложь", второй – значение "истина".

Логические типы являются порядковыми, по определению порядковый номер **false** есть 0, порядковый номер **true** есть 1.

Логические операции

Над значениями логических типов могут выполняться *логические операции*:

<i>not</i>	<i>отрицание</i>
<i>and</i>	<i>логическое умножение</i>
<i>or</i>	<i>логическое сложение</i>
<i>xor</i>	<i>сложение по модулю 2</i>

Если *a* и *b* – логические значения, то результат логических операций определяет следующая таблица:

<i>a</i>	<i>b</i>	<i>a and b</i>	<i>a or b</i>	<i>a xor b</i>	<i>not a</i>
<i>false</i>	<i>false</i>	<i>false</i>	<i>false</i>	<i>false</i>	<i>true</i>
<i>true</i>	<i>false</i>	<i>false</i>	<i>true</i>	<i>true</i>	<i>false</i>
<i>false</i>	<i>true</i>	<i>false</i>	<i>true</i>	<i>true</i>	
<i>true</i>	<i>true</i>	<i>true</i>	<i>true</i>	<i>false</i>	

Если *a* и *b* принадлежат к различным логическим типам, то тип результата определяет тип с большим размером памяти.

Логическая функция *Odd*

Пусть *n* – значение целого типа.

Логическая функция *Odd(n)* служит для проверки на нечетность значения *n*. *Odd(n)* равно *true*, если *n* – нечетно и *false*, если *n* – четно.

Примеры :

выражение	результат
<i>Odd(2)</i>	<i>false</i>
<i>Odd(0)</i>	<i>false</i>
<i>Odd(-1)</i>	<i>true</i>

Типы целых значений

В отличие от стандартного языка Паскаль, где определен единственный *тип целых значений integer*, в Турбо Паскале имеется пять таких типов. Это – различные подмножества целых чисел, которые представляются в памяти компьютера точно.

Типы целых значений:

тип	диапазон значений	память
<i>shortint</i>	-128...127	1 байт
<i>byte</i>	0...255	1 байт
<i>integer</i>	-32768...32767	2 байта
<i>word</i>	0...65535	2 байта
<i>longint</i>	-2147483648...2147483647	4 байта

Типы целых значений являются порядковыми. Порядковым номером целого значения считается само это значение.

Значения целых типов изображаются в программе *целыми десятичными числами* - со знаком или без знака, а также *шестнадцатеричными числами* - со знаком \$ впереди, в диапазоне от \$00000000 до \$FFFFFFFF.

Примеры:

01 – порядковый номер 1
 123 или +123 – порядковый номер 123
 0 – порядковый номер 0
 -1 – порядковый номер -1
 \$F1 – десятичное 241
 \$FFFF – десятичное 65535
 \$A0000001 – десятичное -1610612735

Арифметические операции. Над значениями целых типов определены *арифметические операции*, дающие целый результат:

+ тождественность (одноместная)
 - изменение знака (одноместная)
 + сложение
 - вычитание
 * умножение
div целое деление
mod остаток от деления

Операция **div** понимается как деление с отбрасыванием дробной части. Операция **mod** определяется с помощью тождества:

$$a \bmod b = a - ((a \operatorname{div} b) * b), \text{ где } a \text{ и } b \text{ – целые значения, } b \neq 0$$

Примеры:

выражение	результат	выражение	результат
+1	1	0 div 1	0
-(-1)	1	25 div 7	3
1+\$1	2	-25 div 7	-3
-25 mod 7	-4	1 div 0	ошибка

Переполнение (перенос из старшего разряда двоичного представления) при выполнении операций над целыми значениями не регистрируется. Это может привести к неправильным результатам.

Пример:

```
var a : integer;
begin
  a := MaxInt; Writeln(a+1)
end.
```

В результате выполнения этой программы получим на экране число -32768.

Целочисленные функции

Пусть x – выражение любого целого типа, y – выражение типа *integer* или *word*, w – выражение типа *word*. В следующей таблице перечислены встроенные целочисленные функции, применимые к аргументам целых типов.

функция	значение	тип результата
$Abs(x)$	абсолютная величина x	как у x
$Random(w)$	случайное целое $0 \leq n < w$	<i>word</i>
$Sqr(x)$	квадрат x	как у x
$Hi(y)$	старший байт y	<i>byte</i>
$Lo(y)$	младший байт y	<i>byte</i>
$Swap(y)$	меняются местами байты в слове	как у y

Примеры :

выражение	результат	выражение	результат
$Abs(0)$	0	$Abs(-1)$	1
$Lo(256)$	0	$Hi(256)$	1
$Lo(-1)$	255	$Hi(-1)$	255

Справедливо соотношение:

$(Abs(n) \bmod 2 = 1) = Odd(n)$, где Odd – логическая функция проверки на нечетность

Операции над битами

Над значениями целых типов могут выполняться *битовые логические операции*. При этом используется двоичное представление целых значений.

Битовые логические операции:

<i>not</i>	отрицание	<i>xor</i>	сложение по модулю 2
<i>and</i>	логическое умножение	<i>shl</i>	логический сдвиг влево
<i>or</i>	логическое сложение	<i>shr</i>	логический сдвиг вправо

Пусть a и b – целые значения.

Операция *not* x заменяет каждый бит x на противоположный.

Результат операции x *and* y – логическое произведение соответствующих друг другу пар битов x и y . Логическое произведение двух битов равно 1 только тогда, когда оба бита равны 1. В противном случае произведение равно 0.

Результат операции x *or* y – логическая сумма соответствующих друг другу пар битов x и y . Логическая сумма двух битов равна 0 только тогда, когда оба бита равны 0. В противном случае сумма равна 1.

Результат операции x *xor* y – логическая сумма по модулю 2 соответствующих друг другу пар битов x и y . Логическая сумма по модулю 2 двух битов равна 0 лишь в том случае, если оба бита одинаковы. В противном случае сумма равна 1.

Результат операции $x \text{ shl } y$ или $x \text{ shr } y$ получается путем сдвига x соответственно влево или вправо на количество позиций, определяемое y . При этом бит знака не затрагивается, а освободившиеся позиции заполняются нулем.

Все побитовые логические операции дают целый результат. Если x и y имеют различные целые типы, то тип результата определяет тип с большим размером памяти.

Примеры:

выражение	результат	выражение	результат
$\text{not } 0$	-1	$2 \text{ or } 3$	3
$\text{not } -2$	1	$-1 \text{ xor } -1$	0
not maxint	32766	$2 \text{ shl } 1$	4
$1 \text{ and } 1$	1	$3 \text{ shr } 1$	1
$-5 \text{ and } 0$	0	$-3 \text{ shr } 1$	2147483646

Типы вещественных значений

В стандарте языка Паскаль определен только один *тип вещественных значений real*. В Турбо Паскале имеется пять таких типов. Это – различные диапазоны вещественных чисел, которые представляются в памяти компьютера приближенно (с погрешностью), а также ноль.

Типы вещественных значений:

тип	диапазон значений	число значащих цифр	память
<i>single</i>	$1.5 \cdot 10^{-45} \dots 3.4 \cdot 10^{38}$	7–8	4 байта
<i>real</i>	$2.9 \cdot 10^{-39} \dots 1.7 \cdot 10^{38}$	11–12	6 байт
<i>double</i>	$5.0 \cdot 10^{-324} \dots 1.7 \cdot 10^{308}$	15–16	8 байт
<i>comp</i>	$-9.2 \cdot 10^{18} \dots 9.2 \cdot 10^{18}$	19–20	8 байт
<i>extended</i>	$3.4 \cdot 10^{-4932} \dots 1.1 \cdot 10^{4932}$	19–20	10 байт

Типы вещественных значений не являются порядковыми.

Значения типа *comp* представляют целые числа увеличенного диапазона, но этот тип не считается порядковым.

Для поддержки типов *single, double, comp, extended* необходимо оттранслировать программу с ключами $\{ \$N+ \}$ или $\{ \$N+, E+ \}$

Значения вещественных типов изображаются в программе *вещественными числами* – со знаком или без знака, в форме с *фиксированной точкой* и в форме с *плавающей точкой*. В последнем случае говорят также, что числа изображаются в *экспоненциальной* или *научной* форме. В записи с фиксированной точкой целая и дробная части числа отделяются друг от друга десятичной точкой. В записи с плавающей точкой число состоит из *мантиссы* и *порядка (масштабного множителя)* и записывается в виде:

мантисса E порядок или *мантисса e порядок*

Такое обозначение понимается как *мантисса*, умноженная на 10 в степени, равной *порядку*. Мантисса может быть целым числом и вещественным числом в форме с фиксированной точкой. Порядок может быть целым числом, со знаком или без знака. Нулевой порядок можно не указывать. Все другие части в записи вещественных чисел должны обязательно присутствовать.

Примеры правильной записи вещественных чисел:

0.0 -1.0 3.14 +4.0 1e-01 0001.0 1E

Примеры неправильной записи вещественных чисел:

.0 – нет целой части

-1. – нет дробной части

E-01 – нет мантиссы

3e2.0 – порядок должен быть целым числом

3,14 – дробная часть отделяется от целой запятой

Любое вещественное значение может быть изображено многими эквивалентными способами. Например, все следующие числа обозначают одно и то же вещественное значение 10^{-3} :

0.001 1E-3 1E-03 10e-04 0.0001E1 -0.0001e01

Арифметические операции

Над значениями вещественных и целых типов определены *арифметические операции*, дающие вещественный результат.

Арифметические операции:

+	тождественность (одноместная)	-	вычитание
-	изменение знака (одноместная)	*	умножение
+	сложение	/	деление

Все двуместные операции над значениями, одно из которых принадлежит типу целых, а другое – типу вещественных значений, дают вещественный результат. Операция деления всегда дает вещественный результат.

Примеры:

выражение	результат	выражение	результат
0.2*10	2.0	1/0	ошибка
12/3	4.0	1.0+1	2.0
12.0/3	4.0	1.0*0	0.0

Арифметические функции

Пусть x – выражение целого или вещественного типа. В следующей таблице перечислены встроенные арифметические функции, применимые к аргументам целых и вещественных типов. Все функции дают результат вещественного

типа. Если x – целого типа, функции Abs и Sqr дают результат целого типа.

Функция	Значение
$Abs(x)$	абсолютная величина x
$Arctan(x)$	главное значение арктангенса от x (в радианах)
$Cos(x)$	косинус от x , x – в радианах
$Exp(x)$	e в степени x , e – основание натуральных логарифмов
$Frac(x)$	дробная часть x
$Int(x)$	целая часть x
$Ln(x)$	натуральный логарифм x , ошибка, если $x \leq 0$
Pi	приближенное значение числа π
$Random$	случайное вещественное $0 \leq r < 1$
$Sin(x)$	синус от x , x – в радианах
$Sqr(x)$	квадрат x
$Sqrt(x)$	положительный квадратный корень из x , ошибка, если $x < 0$

Справедливо соотношение: $Int(x) + Frac(x) = x$

Процедура *Randomize*. Процедура устанавливает начальное значение датчика случайных чисел. Случайные значения (целые или вещественные) можно получить с помощью функции *Random*.

Примеры:

выражение	результат	выражение	результат
$Ln(1)$	0.0	$Arctan(0)$	0.0
$Sqrt(4)$	2.0	$Frac(1)$	0.0
$Abs(-1.0)$	1.0	$Frac(1.0)$	0.0
$Exp(0)$	1.0	$Int(1)$	1.0
$Sqr(1.0)$	1.0	$Int(Pi)$	3.0

Используя встроенные функции, можно выразить на Паскале другие арифметические функции, например:

$tg(x) = \sin(x) / \cos(x)$	– тангенс
$lg(x) = \ln(x) / \ln(10)$	– десятичный логарифм
$arcsin(x) = \arctan(x / \sqrt{1-x^2})$	– арксинус
$arccos(x) = \pi/2 - \arctan(x / \sqrt{1-x^2})$	– арккосинус
$arcctg(x) = \pi/2 + \arctan(x)$	– арккотангенс

При выполнении операций над вещественными значениями регистрируются ошибки переполнения.

Операции и функции вещественной арифметики выполняются с максимально возможной точностью. Если программа оттранслирована с ключом $\{ \$N+ \}$, то результаты вычислений преобразуются к типу *extended*.

Примеры:

```

begin
  Writeln(Pi); {на экране значение 3.1415926536}
  Writeln(Cos(Pi)) {на экране значение -9.9999999999E-01}
end.
{$N+}
begin
  Writeln(Pi); {на экране значение 3.1415926535897932385}
  Writeln(Cos(Pi)) {на экране значение -1.000000000000000E+0000}
end.

```

Функции преобразования

Функции преобразования предназначены для преобразования вещественных значений в целые. К ним относятся функции *Trunc* и *Round*.

Пусть x – выражение целого или вещественного типа.

Функции преобразования:

Trunc(x) целая часть x (дробная часть отбрасывается)
Round(x) округление x до ближайшего целого

Вычисление может привести к ошибке из-за ограничения *maxlongint*.

Справедливы соотношения:

$Round(x) = Trunc(x + 0.5)$, если $x \geq 0$

$Round(x) = Trunc(x - 0.5)$, если $x < 0$

Примеры :

выражение	результат	выражение	результат
<i>Trunc</i> (1.5)	1	<i>Round</i> (-1.5)	-2
<i>Trunc</i> (-1.5)	-1	<i>Round</i> (1.4)	1
<i>Round</i> (1.5)	2	<i>Round</i> (-1.4)	-1

Перечисления

Перечисления – определяемые простые типы. Множество значений перечисления – это упорядоченный набор (список) идентификаторов, которые используются в программе только как константы. Все они должны быть различны.

Описание перечисления через запятую задает список идентификаторов и записывается в виде:

идентификатор = (*идентификатор*, *идентификатор*... *идентификатор*)

Перечисление – порядковый тип. Порядковый номер первого значения в списке идентификаторов равен 0.

Каждое значение перечисления занимает один байт памяти и представляется своим порядковым номером.

Примеры перечислений:

type

Color = (Red, Green, Blue);

YesNo = (Yes, No);

Days = (Mon, Tue, Wed, Thur, Fri, Sat, Sun);

Можно считать, что тип **Boolean** имеет описание

Boolean = (false, true)

Диапазоны

Диапазоны или интервалы – определяемые простые типы. Множество значений диапазона – это подмножество значений некоторого порядкового типа, который называется *базовым типом* данного диапазона. Диапазоны нужны для контроля значений, которые может принимать переменная, а также для экономии памяти.

Описание диапазона состоит из двух констант базового типа – *границ диапазона*, и записывается в виде:

идентификатор = константа .. константа

Первая константа (*нижняя граница*) должна быть меньше второй (*верхней границы*).

Примеры диапазонов:

type

index = -10..10; letters = 'a'..'z';

cardinal = 0..maxlongint; logical = false..true;

workdays = Mon..Fri;

Диапазон – порядковый тип. Порядковые номера его значений определены базовым типом.

Функции порядка

Для значений порядковых типов определены *функции порядка* *Ord*, *Succ*, *Pred*, *High*, *Low* и процедуры *Inc*, *Dec*.

Пусть *a* – выражение порядкового типа *T*.

Ord(a) равно порядковому номеру значения *a*

Succ(a) равно значению типа *T* с порядковым номером на единицу большим, чем номер значения *a*, если такое значение существует, ошибка, если такого значения нет.

Pred(a) равно значению типа *T* с порядковым номером на единицу меньшим, чем номер значения *a*, если такое значение существует, ошибка, если такого значения нет.

В случае существования результата для целого значения *n* справедливы соотношения:

$Ord(n) = n, Pred(n) = n-1, Succ(n) = n+1$

В случае существования результата для символического значения c справедливости соотношения:

$$\text{Chr}(\text{Ord}(c)) = c, \text{Ord}(\text{Chr}(n)) = n$$

$$\text{Pred}(c) = \text{Chr}(\text{Ord}(c)-1), \text{Succ}(c) = \text{Chr}(\text{Ord}(c)+1)$$

Пусть a – переменная любого порядкового типа T .

Процедура $\text{Inc}(a,k)$ присваивает a значение типа T с порядковым номером на k единиц большим, чем номер значения a , если такое значение существует, считается ошибкой, если такого значения нет.

Процедура $\text{Inc}(a)$ – сокращенная форма $\text{Inc}(a,1)$.

$\text{Inc}(a)$ эквивалентно $a := \text{Succ}(a)$.

Процедура $\text{Dec}(a,k)$ присваивает a значение типа T с порядковым номером на k единиц меньшим, чем номер значения a , если такое значение существует, считается ошибкой, если такого значения нет.

Процедура $\text{Dec}(a)$ – сокращенная форма $\text{Dec}(a,1)$.

$\text{Dec}(a)$ эквивалентно $a := \text{Pred}(a)$.

Если a – переменная целого типа, то в случае существования результата

$\text{Inc}(a,k)$ эквивалентно $a := a+k$

$\text{Dec}(a,k)$ эквивалентно $a := a-k$

Пусть x – переменная, тип которой T может быть любым порядковым типом, типом массивов или типом строк. В зависимости от T :

$\text{High}(x)$ равно максимальному значению порядкового типа T , максимальному значению индекса массива типа T или максимальному размеру строк типа T .

$\text{Low}(x)$ равно минимальному значению порядкового типа T , минимальному значению индекса массива типа T или минимальному размеру строк типа T .

Примеры:

type

$\text{Color} = (\text{Red}, \text{Green}, \text{Blue});$

var

$a : \text{byte}; b : \text{Boolean}; x : \text{Color};$

выражение	результат	выражение	результат
$\text{Ord}(1)$	1	$\text{Ord}(\text{true})$	1
$\text{Succ}(1)$	2	$\text{Succ}(\text{false})$	true
$\text{Pred}(1)$	0	$\text{Pred}(\text{true})$	false
$\text{Ord}('B')$	66	$\text{Succ}(\text{Red})$	Green
$\text{Succ}('B')$	'C'	$\text{Pred}(\text{No})$	Yes
$\text{Pred}('B')$	'A'	$\text{Pred}(-1)$	-2
$\text{Ord}(\text{No})$	1	$\text{Ord}(\text{Red})$	0
$\text{High}(a)$	255	$\text{Low}(b)$	false
$\text{Low}(x)$	Red		

Операции отношений

Значения простых типов могут сравниваться с помощью *операций отношений*, которые дают результат логического типа со значением *false* или *true*.

Операции отношений:

=	равно	<	меньше
<>	неравно	>=	больше или равно
>	больше	<=	меньше или равно

Типы сравниваемых значений должны совпадать. Допустимо сравнение целых и вещественных значений.

Примеры:

type Color = (Red, Green, Blue);

выражение	результат	выражение	результат
<i>1=1</i>	<i>true</i>	<i>'A'>='A'</i>	<i>true</i>
<i>1=1.0</i>	<i>true</i>	<i>'a'<'b'</i>	<i>true</i>
<i>Pi<3</i>	<i>false</i>	<i>Red<Green</i>	<i>true</i>
<i>false<>true</i>	<i>true</i>	<i>Chr(0)<Chr(1)</i>	<i>true</i>

Выражения

Выражения задают правила получения значений. Выражения состоят из *операндов* и *операций*. Для группирования операндов в более сложные выражения могут использоваться круглые скобки. Знаки операций не могут стоять рядом – они должны быть разделены скобками.

Порядок действий в выражениях определяют скобки и *приоритеты операций*. Выражения в круглых скобках вычисляются в первую очередь. Последовательность операций с одинаковыми приоритетами выполняется слева направо. Выражение может быть вычислено, если все входящие в него переменные определены, т.е. каждой из них предварительно присвоено некоторое значение.

Можно облегчить прочтение сложных выражений и уменьшить вероятность ошибок при программировании, если записывать дополнительные скобки.

Приоритеты операций при вычислении выражений:

приоритет		операции
1 (высший)	<i>одноместные операции</i>	@ <i>not</i> + -
2	<i>операции типа умножение</i>	* / <i>div mod and shl shr</i>
3	<i>операции типа сложение</i>	+ - <i>or xor</i>
4 (низший)	<i>операции отношений</i>	= <> < > <= >= <i>in</i>

Арифметические и логические выражения

Арифметические выражения служат для получения целых и вещественных значений, *логические выражения* – для получения логических значений.

Эти выражения строятся из чисел, констант, переменных, функций, а также компонент структурных типов, которые представляют целые, вещественные или логические значения.

Примеры :

Пусть a – число или переменная

Выражения a и $((a))$ эквивалентны

$a+b/c$ означает $a+(b/c)$, т.к. приоритет деления выше приоритета сложения

$a/b*c/d$ означает $((a/b)*c)/d$

$a/(-b)$ нельзя записать без скобок, но можно заменить на $-a/b$

$(a=1)$ **or** $(a=2)$ нельзя записать без скобок, т.к. приоритет равенства ниже приоритета операции **or**

выражение $(-b+Sqrt(b*b-4*a*c))/(2*a)$ в математической записи означает

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

В Паскале нет операции возведения в степень. Это действие можно выразить с помощью арифметических операций и встроенных функций.

Примеры :

математическая запись

запись на Паскале

x^3

$x*x*x$

x^{-2}

$1/Sqr(x)$

$a^{1.5}$

$Exp(1.5*ln(a))$

Операторы

Операторы обозначают алгоритмические действия, которые выполняет программа. Операторы записываются в разделе операторов и отделяются друг от друга точкой с запятой.

Различают *простые* и *структурные (сложные) операторы*. Структурный оператор содержит в качестве составных частей другие (простые или структурные) операторы. Простой оператор не содержит других операторов.

Простыми операторами являются:

- оператор присваивания
- оператор перехода
- оператор процедуры

Структурными операторами являются:

- составной оператор
- условный оператор

- оператор выбора
- оператор цикла
- оператор над записями

Оператор над записями рассматривается во второй части справочника.

Оператор присваивания

Оператор присваивания заменяет значение некоторой переменной новым значением. Оператор присваивания записывается в виде:

переменная := выражение

При этом возможно присваивание значений, имеющих структуру строки, массива, записи или множества, но не файла.

Примеры :

a:= 0; x:= x + 1; epsilon:= 1E-5

ch:= 'A'

a[i,j]:= b[i]; b:= a[i div 2]; y:= f(x) + r.s

b:= (x >= -1) and (x <= 1)

p:= q^

Тип выражения в правой части оператора присваивания должен совпадать с типом переменной в его левой части. Допускается также присваивание целого значения вещественной переменной и символьного значения строковой переменной.

Оператор перехода

Оператор перехода записывается в виде:

goto *метка*

Оператор перехода указывает, что дальнейшее выполнение программы следует продолжить, начиная с оператора, отмеченного *меткой*.

Примеры :

goto *l*

goto *finish*

Ограничения. Оператор *goto L* помещается в пределах *блока*, в котором определена метка *L*. При этом не разрешается, чтобы помеченный оператор находился внутри сложного оператора или подпрограммы.

Оператор процедуры

Оператор процедуры (вызов процедуры) выполняет *процедуру* (подпрограмму), которая, как правило, предназначена для многократного исполнения. Оператор процедуры состоит из идентификатора процедуры и может иметь *параметры*.

Оператор процедуры записывается в виде:

P или *P(список параметров)*

Здесь *P* – идентификатор процедуры. *Параметры* – это идентификаторы, одни из них представляют входные данные подпрограммы, другие – выходные данные, третьи используются как входные и как выходные. Перечисление в списке параметров – через запятую.

Примеры:

WriteData

Integral(a,b,Int,0.0001)

Процедуры описываются в *разделе описаний процедур*. Подробно о процедурах рассказывается во второй части справочника.

Замечание. В языке Турбо Паскаль имеется большое количество *встроенных процедур*, которые не требуют отдельного описания. Они собраны в *библиотеки стандартных подпрограмм (модули)*, которые существенно облегчают программирование. Основной библиотекой является модуль *System*. В него входят все процедуры и функции стандарта языка Паскаль, процедуры для работы со строками, процедуры ввода и вывода и др. Модуль *System* автоматически подключается к любой оттранслированной программе – его не надо указывать в разделе используемых модулей.

Составной оператор

Несколько операторов с помощью служебных слов *begin* и *end* (*операторных скобок*) можно сгруппировать в один *составной оператор*:

begin оператор; оператор ...оператор end

Составной оператор позволяет записать любую последовательность операторов там, где по правилам языка может стоять только один оператор.

Пример:

begin x:= 0; y:= 0; z:= 0 end

Условный оператор

Условный оператор определяет выбор и выполнение некоторого оператора. Условный оператор записывается в виде:

if условие then оператор

или

if условие then оператор else оператор

Сначала вычисляется *условие* – логическое выражение. Если получено значение *true*, то выполняется оператор после служебного слова *then*. Если получено значение *false*, то в первом случае условный оператор считается завершенным, а во втором случае выполняется оператор после служебного слова *else*.

Чтобы избежать неоднозначности, оператор вида

if условие then if условие then оператор else оператор

считается сокращенной записью оператора

if условие then begin if условие then оператор else оператор end

На практике для описания многоступенчатого выбора часто используются конструкции вида:

if условие then

оператор

else

if условие then

оператор

else

...

else

оператор

Условия проверяются по порядку. Как только получено значение *true*, выполняется соответствующий оператор и на этом последовательность проверок завершается. Если все проверки дают значение *false*, выполняется оператор последнего *else*.

Оператор выбора

Оператор выбора определяет выбор и выполнение некоторого оператора из возможных альтернативных вариантов. Оператор выбора записывается в виде:

case выражение of

список меток : оператор;

список меток : оператор;

...

список меток : оператор

else

оператор

end

Выражение должно давать значение одного из порядковых типов. *Список меток* состоит из констант и диапазонов соответствующего типа, разделенных запятыми. Все метки должны быть различны.

Сначала вычисляется *выражение*. Далее выполняется тот оператор из набора вариантов, список меток которого содержит полученное значение. Если такого оператора нет, то выполняется оператор после служебного слова *else*. Эта последняя часть оператора выбора необязательна.

Примеры :

```
var operator : (plus, minus); ch : char; n : 1900..2000;
case operator of
  plus : x:= x + 1;
  minus : x:= x - 1;
end
case ch of
  '+' : x:= x + 1;
  '-' : x:= x - 1;
end
case n of
  1990..1995 : { };
  1998,1999 : { };
end
```

Оператор цикла

Оператор цикла (цикл) выполняет некоторый оператор нужное число раз. Различают *цикл с условием продолжения*, *цикл с условием окончания* и *цикл с параметром*.

Цикл с условием продолжения (*цикл с предусловием*) записывается в виде:

while *условие* **do** *оператор*

Сначала вычисляется *условие* – логическое выражение. Если получено значение *true*, то выполняется *оператор – тело цикла* – и все повторяется. Если получено значение *false*, то цикл считается завершенным. Тело цикла может ни разу не выполняться, т.к. цикл начинается с проверки условия. Цикл может оказаться *бесконечным*, если условие выполняется всегда.

Примеры :

```
while i <> 0 do begin i:= i-1; Writeln(i) end
while (1=1) do { бесконечный цикл }
```

Цикл с условием окончания (*цикл с постусловием*) записывается в виде:

repeat

последовательность операторов

until *условие*

Сначала выполняется *последовательность операторов – тело цикла*. Затем вычисляется *условие* – логическое выражение. Если получено значение *true*, то цикл считается завершенным. Если получено значение *false*, то все повторяется. Тело такого цикла выполняется хотя бы один раз. Цикл может оказаться *бесконечным*, если условие никогда не выполняется.

Пример :

```
repeat ... i:= 0 until i>0
```


Оператор

while условие *do* оператор

эквивалентен оператору

if условие *then repeat* оператор *until not* условие

Цикл с параметром – это цикл для заданного числа повторений. Цикл записывается в виде:

for $v :=$ выражение *to* выражение *do* оператор

или

for $v :=$ выражение *downto* выражение *do* оператор

Здесь v – переменная любого порядкового типа – *управляющая переменная*, называемая также *параметром цикла*.

Сначала вычисляются *выражения*, которые определяют начальное и конечное значения управляющей переменной. Эти выражения вычисляются только один раз и должны иметь тип, совместимый с типом переменной v . Если для цикла *to* начальное значение больше конечного, то такой цикл не выполняется. Если для цикла *downto* начальное значение меньше конечного, то такой цикл не выполняется. Начальное и конечное значения определяют диапазон значений, которые (начиная с начального) присваиваются переменной v . После каждого такого присваивания выполняется *оператор – тело цикла*. Для цикла *to* каждое следующее значение переменной v определяется функцией $Succ(v)$. Для цикла *downto* каждое следующее значение переменной v определяется функцией $Pred(v)$.

Ограничения. Описание переменной v необходимо поместить в блоке, который непосредственно содержит данный оператор цикла. В теле цикла не разрешается явно изменять переменную v (посредством присваивания значения). Считается также, что после завершения цикла значение v *не определено* (если только выполнение цикла не было прервано оператором перехода). На практике это означает, что переменную v можно использовать вне цикла только после явного присваивания ей нового значения.

Примеры:

for $i := 1$ *to* n *do* $WriteLn(i)$

Если $n \geq 1$, то этот цикл выполняется n раз, переменная i последовательно принимает значения $1, 2, \dots, n$. Если $n < 1$, то этот цикл не выполняется ни разу.

for $i := 1$ *downto* -1 *do* $a[i] := i$

for $ch := 'a'$ *to* $'z'$ *do* $Write(ch; 3)$

for $b := false$ *to* $true$ *do*

for $k:= 33$ **to** 254 **do** $Write(Chr(k):3)$

Этот цикл выводит на экран все печатаемые символы.

for $k:= 1$ **to** $Length(S)$ **do** $Writeln(Ord(S[i]))$

Этот цикл выводит на экран порядковые номера символов строки S .

for $i:= 0$ **to** $n-1$ **do begin** $x:= (b-a)*i/(n-1)+a$; $y:= f(x)$... **end**

В этом цикле вычисляется ровно n значений функции $y = f(x)$ на интервале $[a; b]$ с равным шагом, начиная от $x = a$ и заканчивая $x = b$.

Оператор цикла **for** $v:= a$ **to** b **do** S эквивалентен оператору

if $a \leq b$ **then**

begin

$v:= a$; S ;

while $v < b$ **do begin** $v:= Succ(v)$; S **end**

end

Оператор цикла **for** $v:= a$ **downto** b **do** S эквивалентен оператору

if $a \geq b$ **then**

begin

$v:= a$; S ;

while $v > b$ **do begin** $v:= Pred(v)$; S **end**

end

Процедуры Break и Continue

Для унификации с другими языками программирования в Турбо Паскале предусмотрены процедуры без параметров *Break* и *Continue*, которые можно применять в циклах.

Процедура *Break* – выход из цикла – сразу прекращает выполнение любого цикла.

Процедура *Continue* – новая итерация цикла – начинает новую итерацию любого цикла, даже если предыдущая не завершена.

Примеры:

while условие **do begin** ... **if** $x = 0$ **then** *Break*; ... **end**

while условие **do begin** ... **if** $x = 0$ **then** *Continue*; ... **end**

Пустой оператор

Пустой оператор не выполняет никаких действий и никак не изображается. Понятие пустого оператора в Паскале позволяет заменять алгоритмические действия комментариями, или ничего не записывать там, где по правилам языка должны стоять операторы.

Примеры :

repeat until *KeyPressed*

Этот оператор задержит выполнение других операторов программы до тех пор, пока не будет нажата какая-либо клавиша на клавиатуре.

Составные операторы **begin** *x:= 1* **end** и **begin** *x:= 1;* **end** эквивалентны, так как пустой оператор не выполняет никаких действий.

if *x <> 0* **then begin**

{ *вычисления* }

end

else begin

{ *вывод результатов* }

end { *if* }

case *n* **of**

1: **begin** { *вычисления* } **end;**

2: **begin** { *вычисления* } **end;**

3: **begin** { *вычисления* } **end;**

end { *case* }

Такие конструкции, содержащие комментарии на месте операторов и называемые *каркасами*, могут быть оттранслированы как готовые программы. Каркасы используются на этапе разработки программы.

while *условие* **do begin ... goto** 2; ... 2: **end**

Оператор перехода на помеченный пустой оператор в этом случае эквивалентен оператору *Continue*.

Тип символьных значений

Тип символьных значений обозначается стандартным идентификатором **char**. Множество значений символьного типа состоит из *символов* (знаков), которые может воспринимать компьютер IBM PC. Это множество содержит 256 различных символов, упорядоченных определенным образом и пронумерованных от 0 до 255. Первые 128 из них совпадают с набором символов американского стандарта *ASCII* (*American Standard Code for Information Interchange*), который принят для кодирования и передачи информации по линиям связи. Еще 128 символов были разработаны специально для компьютера.

Любое символьное значение занимает один байт памяти.

Стандарт ASCII включает:

- *печатные (типографские) буквенно-цифровые знаки*
- *печатные специальные знаки и пробел*
- *управляющие символы*

Управляющие символы используются для управления работой внешних устройств вычислительной машины, а также для разделения информации при ее

кодировании. Они не имеют графического изображения (не печатаются), и для представления этих символов в программе служат их порядковые номера и другие символы. В литературе управляющие символы изображаются аббревиатурами.

Следующая таблица содержит печатные символы стандарта ASCII. Если к номеру строки таблицы прибавить номер столбца, то получится порядковый номер символа.

Таблица печатных символов стандарта ASCII:

	0	1	2	3	4	5	6	7	8	9
30				!	“	#	\$	%	&	'
40	()	*	+	,	-	.	/	0	1
50	2	3	4	5	6	7	8	9	:	;
60	<	=	>	?	@	A	B	C	D	E
70	F	G	H	I	J	K	L	M	N	O
80	P	Q	R	S	T	U	V	W	X	Y
90	Z	[\]	^	_	`	a	b	c
100	d	e	f	g	h	i	j	k	l	m
110	n	o	p	q	r	s	t	u	v	w
120	x	y	z	{		}	~	△		

Из таблицы видно, что цифры (48-57) как символьные значения упорядочены в естественном порядке, латинские буквы A-Z (65-90) и a-z (97-122) упорядочены по алфавиту.

Управляющие символы пронумерованы от 0 до 31. Пробел как символьное значение имеет порядковый номер 32.

Символы с порядковыми номерами от 128 до 254 – это знаки для изображения линий и прямоугольных рамок, другие специальные знаки, символы национальных алфавитов. Символ с номером 255 не имеет графического изображения и относится к служебным.

При установке на компьютере соответствующего программного обеспечения множество символьных значений может содержать буквы русского алфавита, которые заменяют другие, относительно малоиспользуемые символы. При этом символы стандарта ASCII никогда не заменяются.

Следующая таблица содержит печатные символы IBM PC в варианте с русскими буквами.

Таблица символов IBM PC:

	0	1	2	3	4	5	6	7	8	9
120									А	Б
130	В	Г	Д	Е	Ж	З	И	Й	К	Л
140	М	Н	О	П	Р	С	Т	У	Ф	Х
150	Ц	Ч	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я
160	а	б	в	г	д	е	ж	з	и	й
170	к	л	м	н	о	п	
	
	
	
180	┆	┆	┆	┆	┆	┆		┆	┆	┆
190	┆	┆	┆	┆	┆	┆	┆	┆	┆	┆
200	┆	┆	┆	┆	┆	┆	┆	┆	┆	┆
210	┆	┆	┆	┆	┆	┆	┆	┆	┆	┆
220	■	■	■	■	р	с	т	у	ф	х
230	ц	ч	ш	щ	ъ	ы	ь	э	ю	я
240	Ё	ё	Є	є	İ	ı	Ў	ў	°	·

Из таблицы видно, что русские буквы (128-175, 224-239) как символьные значения упорядочены в этом варианте по алфавиту, за исключением букв Ё и ё.

Изображение символьных значений. Символьные значения, которые соответствуют печатным знакам, изображаются в программе своим знаком, заключенным в одинарные кавычки (апострофы).

Примеры:

'А' '*' 'Г' 'Г'

Пробел изображается как ' ', апостроф изображается как '''' (удваивается).

Управляющие символы в Турбо Паскале изображаются с помощью символа ^, за которым следует буква или другой символ.

Примеры:

^@ – символ NUL (Null – пустой символ)

^I – символ HT (Horizontal Tabulation – табуляция)

^J – символ LF (Line Feed – перевод строки)

^M – символ CR (Carriage Return – возврат каретки)

В Турбо Паскале принята также другая форма изображения символьных значений, которая позволяет записывать любые, в том числе управляющие символы. Она состоит из символа # и следующего за ним порядкового номера.

Примеры:

#0 – символ NUL (пустой символ)

#9 – символ HT (табуляция)

#10 – символ LF (перевод строки)

#13 – символ CR (возврат каретки)

#32 – символ ' ' (пробел)

#48 – символ '0' (цифра 0)

Замечание. При редактировании программ Турбо Паскаля можно ввести

любой символ, если нажать клавишу $\langle Alt \rangle$ и, не отпуская ее, набрать порядковый номер символа с помощью цифровых клавиш в правой части клавиатуры. Печатный символ появится на экране, если отпустить клавишу $\langle Alt \rangle$.

Функции Chr и UpCase

Пусть E – выражения целого типа.

Функция $Chr(E)$ дает символ, имеющий порядковый номер n , где n – значение выражения E , $0 \leq n \leq 255$. Если E – число, то для символьного значения с порядковым номером E функциональная форма его представления и запись с помощью символа $\#$ эквивалентны, т.е. справедливо соотношение:

$$Chr(E) = \#E$$

Примеры:

выражение	результат
$Chr(13)$	символ $\wedge M$ или $\#13$ (возврат каретки)
$Chr(65)$	символ $'A'$ или $\#65$ (латинское A)

Порядковые номера цифр в наборе ASCII отличаются на 1. Отсюда следует, что, если d – числовое значение цифры $'d'$, то справедливы соотношения:

$$d = Ord('d') - Ord('0')$$

$$'d' = Chr(Ord('0') + d)$$

Пусть c – выражение символьного типа.

Функция $UpCase(c)$ дает соответствующую заглавную букву, если значение c – строчная латинская буква и само значение, если это – не строчная латинская буква.

Примеры:

выражение	результат
$UpCase('A')$	$'A'$
$UpCase('a')$	$'A'$
$UpCase('*')$	$'*'$

Типы строк

Тип строк определяет множество *строк* – символьных последовательностей, длина которых не превосходит некоторого задаваемого значения n , $1 \leq n \leq 255$. Этому множеству принадлежит также *пустая строка*, которая по определению не содержит ни одного символа.

Тип строк изображается с помощью служебного слова **string**, за которым в квадратных скобках указывается максимальное количество символов для строк данного типа. Тип **string[255]** можно записывать без скобок.

Примеры :

type

Name = string[15]; ScreenLine = string[80]; MaxString = string;

Значения строкового типа (строки) изображаются как последовательности символов, заключенные в одинарные кавычки (апострофы). Пустая строка изображается как ''. Символ ' (апостроф) внутри строки изображается как '' (удваивается).

Примеры :

'' – пустая строка

'Pascal 7.0' – строка содержит 10 символов, в том числе один пробел

'символ'*'' – строка содержит 9 символов, в том числе два апострофа

Для строки из n символов отводится $n+1$ байтов памяти, из которых n байтов предназначены для хранения символов строки, а один байт – для значения длины этой строки.

Операции над строками

Типы *string* и *char* совместимы. Символьные значения могут рассматриваться как строки, принадлежащие типу *string[1]*.

Объединение строк. Для строк любых типов определена операция *объединения (сцепления)* строк, которая обозначается знаком + (плюс). Результат представляет собой строку, состоящую из символов всех строк, участвующих в объединении. Объединенная строка не может содержать более 255 символов.

Примеры :

выражение	результат
'abc' + ''	'abc'
'Turbo' + ' ' + 'Pascal'	'Turbo Pascal'
'3' + '.' + '14'	'3.14'

Сравнение строк. Строки любых типов могут сравниваться с помощью операций лексикографического отношения или операций сравнения строк.

Операции сравнения строк:

=	равно	>	больше
<>	не равно	>=	больше или равно
<	меньше	<=	меньше или равно

Две строки равны только тогда, когда они имеют одинаковую длину и состоят из соответствующих друг другу одинаковых символов.

Если строки не равны, то отношение строк заменяется отношением первых двух соответствующих друг другу, но не равных символов. Если такая пара не найдена, а строки совпадают до последнего символа более короткой строки, то короткая строка рассматривается как меньшая.

Примеры :

выражение	результат	выражение	результат
'a' <= 'a'	true	'1' < '1.5'	true
'aa' < 'aaa'	true	'' < Chr(0)	true

Индексирование. Отдельные символы строки можно выделить с помощью операции индексирования.

Пусть S – строка. По определению $S[i]$ – символ в позиции i строки S , $S[0]$ – символ длины. Значение *индекса* i не может быть больше длины строки.

Примеры :

Пусть $S = 'abc'$, тогда $S[1] = 'a'$, $S[3] = 'c'$, $Ord(S[0]) = 3$

Можно изменить длину строки с помощью присваивания. После выполнения оператора $S[0] := Chr(1)$ строка $S = 'a'$, после выполнения оператора $S[0] := Chr(0)$ строка $S = ''$.

Строковые функции и процедуры

Для работы со строками определены *строковые функции и процедуры*. Пусть S – выражение строкового типа, p и n – выражения типа *integer*.

Функция $Length(S)$ дает длину строки S (количество символов в S).

Функция $Copy(S,p,n)$ дает строку, состоящую из n символов строки S , начиная с позиции p . Если p больше длины строки, то результат – пустая строка. Если $p + n$ больше длины строки, то берутся все символы до конца строки S .

Функция $Concat(S1, S2 \dots Sk)$ дает строку $S1 + S2 + \dots + Sk$. Если суммарная длина строк $S1, S2, \dots, Sk$ больше 255, то берутся первые 255 символов.

Функция $Pos(S1,S2)$ дает самую левую позицию в строке $S2$, с которой начинается строка $S1$. Если в строке $S2$ нет подстроки $S1$, то результат равен нулю.

Пусть S – выражение строкового типа, R – переменная строкового типа, x – значение целого или вещественного типа, v – переменная целого или вещественного типа, p и n – значения типа *integer*, q – переменная типа *integer*.

Процедура $Insert(S,R,p)$ вставляет строку S в строку R , начиная с позиции p . Если p больше длины строки R , то S присоединяется к R . Длина результата не может быть больше максимальной длины R , поэтому берутся только самые левые символы.

Процедура $Delete(R,p,n)$ удаляет n символов из строки R , начиная с позиции p . Если p больше длины строки, то R не изменяется. Если $p + n$ больше длины строки, то удаляются все символы до конца строки.

Процедура $Str(x,S)$ преобразует числовое значение x в строку символов S ,

изображающую это значение. Можно указывать общее число символов k для целых значений – $Str(x:k,S)$, а также число символов l после десятичной точки для вещественных значений – $Str(x:k:l,S)$. Если число символов изображения больше длины строки S , то берутся только самые левые символы.

Процедура $Val(S,v,q)$ преобразует строку S , в число (тип зависит от типа переменной v). Если такое преобразование возможно, то $q = 0$. Если S не является изображением числа, то q будет содержать позицию первого ошибочного символа, а v не определено.

Примеры :

Пусть S – значение типа *string*[5] и $S = 'abc'$

процедура	строка S	процедура	строка S
$Delete(S,2,2)$	'a'	$Insert('de',S,3)$	'abdec'
$Delete(S,4,1)$	'abc'	$Insert('de',S,1)$	'deabc'
$Delete(S,3,3)$	'ab'	$Insert(S,S,5)$	'abcab'
$Delete(S,3,1)$	'	$Insert('',S,1)$	'abc'

выражение	результат	выражение	результат
$Copy(S,2,2)$	'bc'	$Pos('bc',S)$	2
$Copy(S,2,1)$	'b'	$Pos(S,S)$	1
$Copy(S,3,3)$	'c'	$Pos('',S)$	0
$Copy(S,4,1)$	'	$Pos('d',S)$	0
$Length(S)$	3	$Length('')$	0

Пусть S – строка типа *string*[18]

выражение	строка S	длина S
$Str(Pi,S)$	' 3.1415926536E+00'	17
$Str(Pi:8:5,S)$	' 3.14159'	8
$Str(-10,S)$	'-10'	3
$Str(+10,S)$	'10'	2
$Str(10,S)$	'10'	2
$Str(-10:5,S)$	' -10'	5

Пусть S – строка типа *string*[3]

выражение	строка S	длина S
$Str(Pi,S)$	' 3.'	3
$Str(-10,S)$	'-10'	3
$Str(-10:5,S)$	'-10'	3

Пусть v – переменная типа *real*, q – переменная типа *integer*.

выражение	переменная v	переменная q
$Val('3.14',v,q)$	$3.1400000000E+00$	0
$Val('-1',v,q)$	-1	0
$Val('-1',v,q)$	$-1.0000000000E+00$	0
$Val('A',v,q)$	не определена	1
$Val('3.1*',v,q)$	не определена	4

ASCIIZ-строки

В последней версии Турбо Паскаля для совместимости с другими языками программирования реализованы *строки произвольной длины*. Эти строки заканчиваются нулевым байтом (Zero). Отсюда – название этого типа данных. Процедуры для работы с ASCIIZ-строками находятся в стандартном модуле *Strings*.

Вывод на экран

Для вывода на экран в Турбо Паскале служат встроенные процедуры *Write* и *Writeln*.

Пусть E – выражение, тип которого может быть типом целых, вещественных, логических или символьных значений, или типом строк.

Процедура $Write(E)$ выводит на экран значение выражения E – целое или вещественное число, логическое значение *TRUE* или *FALSE*, символ или строку. Вещественные значения выводятся как числа с плавающей точкой в *нормализованном виде*, т.е. с мантиссой, которая содержит только одну значащую цифру.

Процедура $Write(E1,E2 \dots En)$ выводит на экран значения выражений $E1,E2 \dots En$. Тип каждого из выражений независимо от других может быть типом целых, вещественных, логических или символьных значений, или типом строк. При этом пробелы между отдельными выводимыми значениями автоматически не вставляются.

$Write(E1,E2 \dots En)$ эквивалентно $Write(E1); Write(E2) \dots Write(En)$

Примеры:

Пусть $a = 10, b = -2, c = 100$

оператор	позиции на экране
$Write('1234567890123456')$	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6
$Write(-12345)$	- 1 2 3 4 5
$Write(a,b,c)$	1 0 - 2 1 0 0
$Write(a,' ',b,c)$	1 0 - 2 1 0 0
$Write('a = ',a,' b = ',b)$	a = 1 0 b = - 2
$Write(1 = 1)$	T R U E
$Write(12.345)$	1 . 2 3 4 5 0 0 0 0 0 0 E + 0 1

Процедура *Writeln* переносит ввод/вывод в начало новой строки экрана.

Writeln эквивалентно *Write(#10,#13)*

Writeln(E) эквивалентно *Write(E); Writeln*

Writeln(E1,E2 ... En) эквивалентно *Write(E1,E2 ... En); Writeln*

Таким образом, можно управлять размещением выводимых данных, например, в виде таблицы.

Любое из выражений *E* в операторах вывода может быть записано также в форме *E : m*, где *m* – выражение целого типа, которое задает *ширину поля* (количество позиций) для изображения значения *E* на экране. Изображение выравнивается по правому краю поля. Если заданной ширины *m* недостаточно для вывода, то отводится столько позиций, сколько необходимо. Вещественные числа при этом *округляются*.

Примеры :

оператор	позиции на экране
<i>Write('123456789')</i>	1 2 3 4 5 6 7 8 9
<i>Write(12345 : 3)</i>	1 2 3 4 5
<i>Write(-12345 : 8)</i>	- 1 2 3 4 5
<i>Write(12.345 : 3)</i>	1 . 2 E + 0 1
<i>Write('A',(1 = 0) : 7)</i>	A F A L S E
<i>Write('abc' : 2, 'abc' : 5)</i>	a b c a b c

Любое из выражений *E* вещественного типа в операторах вывода может быть записано также в форме *E : m : n*, где *m* и *n* – выражения целого типа. Вещественные значения в этом случае выводятся как *числа с фиксированной точкой*, *m* задает *ширину поля* для изображения числа на экране, *n* – количество цифр после десятичной точки. Изображение выравнивается по правому краю поля. Если заданной ширины *m* недостаточно для вывода, то отводится столько позиций, сколько необходимо, при этом число *округляется*.

Примеры :

оператор	позиции на экране
<i>Write('123456789')</i>	1 2 3 4 5 6 7 8 9
<i>Write(12.345 : 6:2)</i>	1 2 . 3 5
<i>Write(12.345 : 6:3)</i>	1 2 . 3 4 5
<i>Write(12.345 : 8:5)</i>	1 2 . 3 4 5 0 0
<i>Write(1.0000002 : 5:3)</i>	1 . 0 0 0

Ввод с клавиатуры

Для ввода с клавиатуры в Турбо Паскале служат встроенные процедуры *Read* и *Readln*.

Пусть v – переменная, тип которой может быть типом целых или символьных значений, диапазоном этих значений, типом вещественных значений, или типом строк.

Процедура $Read(v)$ приостанавливает выполнение программы и считывает с клавиатуры некоторое значение – целое или вещественное число, символ или строку. Отдельные символы при наборе отображаются на экране. После нажатия на клавишу $\langle Enter \rangle$, набранное значение присваивается переменной v и выполнение программы продолжается.

Процедура $Read(v1, v2 \dots vn)$ приостанавливает выполнение программы и считывает с клавиатуры несколько значений. Тип каждой из переменных $v1, v2 \dots vn$ независимо от других может быть типом целых, вещественных или символьных значений, или типом строк. При наборе соответствующие значения должны отделяться друг от друга одним или несколькими пробелами или нажатием клавиши $\langle Enter \rangle$.

Процедура $Readln$ приостанавливает выполнение программы. После нажатия на клавишу $\langle Enter \rangle$ выполнение программы продолжается. Ввод/вывод переносится в начало новой строки экрана.

$Readln(v)$ эквивалентно $Read(v); Writeln$

$Readln(v1, v2 \dots vn)$ эквивалентно $Read(v1, v2 \dots vn); Writeln$

Таким образом, можно управлять размещением данных на экране при вводе с клавиатуры.

Примеры:

$var p : real; q : integer; c : char;$

Пусть требуется ввести числа 2.5, -2 и символ '*'.

Возможны различные варианты размещения операторов ввода в программе.

операторы	действие
$Readln(p, q, c)$	все значения можно набрать в одной строке экрана в виде 2.5 -2 *

эти значения можно также набрать в отдельных строках экрана

$Readln(p, q);$ числа можно набрать или в одной, или в отдельных строках экрана

$Readln(c)$ символ можно набрать только в новой строке экрана

Замечание. Для ввода любого символьного значения можно нажать клавишу $\langle Alt \rangle$ и, не отпуская ее, набрать порядковый номер символа с помощью цифровых клавиш в правой части клавиатуры. Печатный символ появится на

экране, если отпустить клавишу *<Alt>*.

Для ввода управляющего символа можно нажать клавишу *<Ctrl>* и, не отпуская ее, набрать соответствующую букву или другой символ. На экране появится знак ^ , за которым следует буква или другой символ.

РЕПОЗИТОРИЙ БГПУ

Литература

А. Авторские описания

1. Вирт Н. Язык программирования Паскаль. // Алгоритмы и организация решения экономических задач. М., 1974. Вып. 3. С. 38–66.
2. Вирт Н. Алгоритмы + структуры данных = программы. М., 1985.
3. Йенсен К., Вирт Н. Паскаль. Руководство для пользователя и описание языка. М., 1982.
4. Turbo Pascal 6.0. Руководство пользователя. Мн., 1992.

В. Учебники и пособия по языку Паскаль

1. Белецкий Я. Турбо Паскаль с графикой для персональных компьютеров. М., 1991.
2. Бородич Ю. С. Разработка программных систем на языке Паскаль. Мн., 1992.
3. Епанишников А., Епанишников В. Программирование в среде Turbo Pascal 7.0. М., 1993.
4. Офицеров Д.В., Старых В.А. Программирование в интегрированной среде Турбо Паскаль. Мн., 1992.
5. Грогоно П. Программирование на языке Паскаль. М., 1982.

Оглавление

Введение.....	3
Основные символы и служебные слова	4
Комментарии	4
Идентификаторы	5
Стандартные идентификаторы.....	5
Общая структура программы	6
Метки.....	8
Константы	9
Переменные	9
Типы данных.....	10
Логические типы	11
Логические операции.....	12
Логическая функция Odd.....	12
Типы целых значений	12
Целочисленные функции.....	14
Операции над битами.....	14
Типы вещественных значений	15
Арифметические операции.....	16
Арифметические функции.....	16
Функции преобразования	18
Перечисления.....	18
Диапазоны.....	19
Функции порядка	19
Операции отношений.....	21
Выражения	21
Арифметические и логические выражения	22
Операторы.....	22
Присваивание.....	23
Оператор перехода	23
Оператор процедуры.....	23
Составной оператор	24
Условный оператор.....	24
Оператор выбора	25
Оператор цикла.....	26
Процедуры Break и Continue	28
Пустой оператор.....	28
Тип символьных значений	29
Функции Chr и UpCase	32
Типы строк	32
Операции над строками	33
Строковые функции и процедуры	34
ASCIIZ-строки	36
Вывод на экран	36
Ввод с клавиатуры.....	37