

ТИПЫ ДАННЫХ. ОПЕРАТОРЫ. ПРОГРАММИРОВАНИЕ ЛИНЕЙНЫХ АЛГОРИТМОВ

Всякая программа есть последовательность операторов, которые подразделяются на простые и структурные. Каждый оператор имеет определенную структуру и записывается с использованием служебных слов и символов языка.

Синтаксис оператора есть правило его описания, которое может быть задано либо в виде общей формы записи оператора, либо в виде синтаксической диаграммы. Синтаксическая диаграмма помимо синтаксиса задает и семантику оператора, т.е. определяет те действия, которые заложены в этом операторе, и порядок выполнения этих действий. Для некоторых сложных операторов помимо синтаксической диаграммы необходимо давать дополнительные пояснения по их семантике.

Различают простые и структурные операторы. *Простым* оператором является оператор, не содержащий в себе других операторов. В простом операторе определяется, как правило, одно элементарное действие. В Паскале имеются три простых оператора: присваивания, вызова процедуры и перехода. *Структурные* операторы подразделяются, в свою очередь, на составные, условные, цикла и операторы над записями. Структурный оператор включает в себя другие операторы (как простые, так и составные).

Типы данных

Целочисленный тип

Сюда входят несколько целочисленных типов, которые различаются диапазоном значений, количеством байт отведённых для их хранения и словом, с помощью которого объявляется тип.

Тип	Диапазон	Размер в байтах
shortint	-128...127	1
integer	-32 768...32 767	2
longint	-2 147 483 648...2 147 483 647	4
byte	0...255	1
word	0...65 535	2

Объявить целочисленную переменную можно в разделе Var, например:

```
Var book: word;
```

Над переменными этой категории можно выполнять все арифметические и логические операции за исключением деления (/), для него нужен вещественный тип. Также могут быть применены некоторые стандартные функции и процедуры.

Вещественный тип

В Паскале бывают следующие вещественные типы данных:

Тип	Диапазон	Память, байт	Количество во цифр
Real	2.9e-39 ... 1.7e38	6	11-12
Single	1.5e-45 ... 3.4e38	4	7-8
Double	5.0e-324 ...1.7e308	8	15-16
Extended	3.4e-4932 ... 1.1e493	10	19-20
Comp	-9.2e63 ... (9.2e63)-1	8	19-20

Над ними может быть выполнено большее количество операций и функций, чем над целыми. Например, эти функции возвращают вещественный результат:

$\sin(x)$ – синус;
 $\cos(x)$ – косинус;
 $\arctan(x)$ – арктангенс;
 $\ln(x)$ – натуральный логарифм;
 \sqrt{x} – квадратный корень;
 $\exp(x)$ – экспонента;

Логический тип

Переменная, имеющая логический тип данных может принимать всего два значения: true (истина) и false (ложь). Здесь истине соответствует значение 1, а ложь тождественна нулю. Объявить булеву переменную можно так:

Var A: Boolean;

Над данными этого типа могут выполняться операции сравнения и логические операции: not, and, or, xor.

Символьный тип

Символьный тип данных – это совокупность символов, используемых в том или ином компьютере. Переменная данного типа принимает значение одного из этих символов, занимает в памяти компьютера 1 байт. Слово **Char** определяет величину данного типа. Существует несколько способов записать символьную переменную (или константу):

- как одиночный символ, заключенный в апострофы: 'W', 'V', 'п';
- указав код символа, значение которого должно находиться в диапазоне от 0 до 255.
- при помощи конструкции ^K, где K – код управляющего символа. Значение K должно быть на 64 больше кода соответствующего управляющего символа.

К величинам символьного типа данных применимы операции отношения и следующие функции:

Succ(x) — возвращает следующий символ;

Pred(x) — возвращает предыдущий символ;

Ord(x) — возвращает значение кода символа;

Chr(x) — возвращает значение символа по его коду;

UpCase(x) — переводит литеры из интервала 'a'..'z' в верхний регистр.

Для плодотворной работы с символьным типом рекомендую пользоваться таблицей ASCII.

Строковый тип

Строка в Паскале представляет собой последовательность символов заключенных в апострофы, и обозначается словом **String**. Число символов (длина строки) должно не превышать 255. Если длину строки не указывать, то она автоматически определится в 255 символов. Общий вид объявления строковой переменной выглядит так:

```
Var <имя_переменной>: string[<длина строки>];
```

Каждый символ в строке имеет свой индекс (номер). Индекс первого байта – 0, но в нем храниться не первый символ, а длина всей строки, из чего следует, что переменная этого типа будет занимать на 1 байт больше числа переменных в ней. Номер первого символа – 1, например, если мы имеем строку S='stroka', то S[1]=s;. В одном из следующих уроков строковый тип данных будет рассмотрен подробнее.

Перечисляемый тип данных

Перечисляемый тип данных представляет собой некоторое ограниченное количество идентификаторов. Эти идентификаторы заключаются в круглые скобки, и отделяются друг от друга запятыми.

Пример:

```
Type Day=(Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday);
```

```
Var A: Day;
```

Переменная A может принимать лишь значения определенные в разделе Type. Также можно объявить переменную перечисляемого типа в разделе Var:

```
Var A: (Monday, Tuesday);
```

К данному типу применимы операции отношения, при этом заранее определено, что Monday<Tuesday<Wednesday т. д. Также можно применять функции succ, pred, ord, процедуры inc и dec, и использовать операцию присваивания: A:=Tuesday;

Интервальный тип данных

Когда необходимо задать какой то диапазон значений, то в таких ситуациях применяется интервальный тип данных. Для объявления используется конструкция **m..n**, где **m** – минимальное (начальное) значение, а **n** – максимально (конечное); здесь m и n являются константами, которые могут быть целого, символьного, перечисляемого или логического типа.

Описываться величины интервального типа могут как в разделе типов, так и в разделе описания переменных.

Общий вид:

TYPE <имя_типа> = <мин. значение>..<макс. значение>;

Пример:

TYPE Cards = 1..36;

Оператор присваивания и выражения

Оператор присваивания относится к простым операторам. По этому оператору переменной присваивается значение выражения. Несмотря на кажущуюся простоту оператора присваивания, при его выполнении осуществляется целый набор элементарных действий:

- переменные, находящиеся в выражении, получают свои значения;
- вычисляется значение выражения;
- переменной слева от знака присваивания «:=» присваивается полученное значение.

В простейшем случае, когда выражение задано константой или другой переменной, вычислений не производится и переменная сразу получает свое значение, например:

RAZN := A - 3.5;

N := 25; C := D; Y := 'программа';

L := true; P := X > 10.

В языке Паскаль существует несколько типов выражений: арифметические, литерные, логические (булевские). В этом пункте мы рассмотрим только арифметические выражения.

Арифметические выражения складываются из констант, переменных, стандартных функций с использованием скобок и знаков операций. В Паскале определены следующие операции над числами: *, /, +, -, DIV, MOD, где DIV – деление нацело; MOD – вычисление остатка от деления. Приоритеты:

*, /, DIV, MOD – высший;

+, - – низший.

Например:

A := 13 DIV 5; (результат: A = 2),

B := 13 MOD 5; (результат: B = 3).

Каждое арифметическое выражение может иметь типы INTEGER и REAL. Тип константы определяется самим видом константы, тип переменной задается в ее объявлении.

Тип арифметического выражения определяется по следующему правилу:

1. Для операций «*, +, -» результат имеет тип REAL, если хотя бы один из операндов имеет тип REAL. Если оба операнда типа INTEGER, то и результат имеет тип INTEGER.

2. Для «/» результат всегда имеет тип REAL.

3. Для «DIV, MOD» операнды и результат имеют тип INTEGER.

Значение переменной интервального типа, образованной на основе INTEGER, всегда имеет тип INTEGER. При использовании оператора присваивания нужно соблюдать типизацию объектов слева и справа от знака «:=». Смешение типов недопустимо за исключением случая, когда слева от знака «:=» стоит тип REAL, а справа – тип INTEGER.

Операторы вызова процедур. Ввод/вывод данных

Оператор вызова процедуры определяет активизацию процедуры, обозначенную с помощью идентификатора (имени) процедуры. Другими словами, с помощью операторов этого типа осуществляется вызов процедур с указанием в них входных и выходных параметров (подробнее об этом будет сказано в разделе «Процедуры»). Мы начнем знакомство с операторами-процедурами на базе организации ввода/вывода данных в языке Паскаль.

Для организации ввода и вывода данных используются следующие встроенные (машинные) процедуры: READ, WRITE, READLN, WRITELN.

Процедуры ввода READ и READLN

Процедура READ вызывается с помощью соответствующего оператора процедуры.

Общая форма записи оператора

READ (X,Y, ... , Z), где X,Y, ... , Z – переменные, называемые списком ввода.

При выполнении процедуры READ работа программы приостанавливается, ЭВМ ждет ввода данных. Пользователь должен с клавиатуры ввести значения переменных, указанных в списке, отделяя их одним пробелом. Ввод завершается нажатием клавиши ENTER. Можно нажимать клавишу ввода и после набора каждого элемента ввода. В этом случае каждое нажатие клавиши ENTER осуществляет присваивание очередной переменной списка ввода ее значения, набранного с клавиатуры. По завершении ввода программа возобновляет свою работу.

Для лучшего понимания работы данной процедуры и ее умелого использования при задании значений нескольких переменных необходимо знать, что при вводе значений переменных (констант) с клавиатуры они сначала идут в буфер клавиатуры, а потом считываются в ячейки оперативной памяти, отведенные компилятором этим переменным. При считывании буфер очищается по принципу очереди (первым зашел – первым вышел). Это означает, что при вводе сразу нескольких констант и при последующем нажатии клавиши ENTER из буфера клавиатуры будет считано столько констант, сколько переменных в операторе READ, а остальные останутся в буфере. Если же в буфере клавиатуры после очередного считывания останутся еще константы, то при следующем операторе READ остановки работы программы не будет, и его переменные получат свои

значения из буфера (если только в нем достаточно констант для всех переменных).

Например, пусть имеется фрагмент программы, включающий в себя два оператора READ:

```
.....  
READ (A, B, C);
```

```
.....  
READ (D, E);
```

и пусть по первому оператору READ на клавиатуре набрано 5 констант. Тогда при работе второго READ остановка работы программы не будет и переменные C и D получат значения последних двух ранее введенных констант. Если же ввести 4 константы, то второй оператор READ затребует еще одну константу с клавиатуры.

Вызов процедуры READLN имеет тот же синтаксис, что и оператор READ, однако ее работа отличается от работы первой процедуры. При однократном вводе констант отличий нет, а при одноразовом вводе нескольких констант происходит очистка буфера клавиатуры. Так, если в нашем примере заменить первый READ на READLN и тоже ввести сразу 5 констант, то второй оператор READ произведет остановку работы программы и затребует повторного ввода последних двух значений для переменных D и E. Заметим также, что оператор READLN используется преимущественно при вводе текстовых констант (READLN – read line – читать текст).

Процедуры вывода WRITE и WRITELN

Процедуры вывода WRITE и WRITELN служат для вывода на экран констант (как числовых, так и текстовых), значений переменных и выражений. Они вызываются с помощью одноименных операторов вызова процедур, например:

```
WRITE ('программа', X, Y – Z * 3).
```

По этому оператору на экран будет выведено в одной строке слово «программа» и далее без пробелов значения переменной X и выражения $Y - Z * 3$. Например, если имеем $X = -3$, $Y = -5$, $Z = 12$, то на экран будет выведено: программа-3-41.

Чтобы отделить элементы вывода друг от друга, используется прием форматирования вывода. Так, WRITE (A:20) – одиночное форматирование – показывает, что значению переменной A отводится 20 позиций на экране монитора. Если в значение переменной A входит менее 20 символов, то они сдвигаются вправо, а слева строка заполняется пробелами.

Двойное форматирование используется только для вывода вещественных значений. Например, WRITE (C:17:7) означает, что для вывода значения переменной C отведено всего 17 позиций, из них 7 позиций предназначены для представления дробной части. Если формат не указан, то вещественные константы выводятся на экран в экспоненциальной форме.

Заметим также, что форматировать в операторах WRITE можно не только переменные, но и выражения, например:

```
WRITE (cos (x + 4) : 5 : 2);
```

Работа оператора WRITE отличается от работы оператора WRITELN тем, что по завершении вывода у WRITE курсор остается в конце списка вывода, а у WRITELN он переходит на следующую строку. Часто используют оператор WRITELN без списка вывода для вывода на экран пустой строки.

Проиллюстрируем работу этих операторов на следующем примере:

```
program AVERAGE;
  var FIRST, SECOND, TROIS, SUM: integer;
  begin
 writeln ('Введите 3 числа ');
 readln (FIRST, SECOND, TROIS);
 SUM := FIRST + SECOND + TROIS;
 writeln ('Среднее значение ', FIRST:4,', ', SECOND:4,', ');
 write (TROIS:4, ' равно ', (SUM div 3):3)
  end.
```

На экран будет выведено:

Введите 3 числа 2 12 9 Среднее значение 3, 12, 9 равно 8

Основные стандартные процедуры и функции

Для построения вычисляемых выражений, используемых в правой части оператора присваивания или в операторах вывода, можно применить ряд стандартных встроенных функций. Большинство из них (таблица 1) имеют в качестве аргумента (аргументов) данные вещественных и целых типов, некоторые – только вещественных.

Используя в программном коде стандартные функции, следует помнить, что **аргумент всегда надо брать в круглые скобки!**

Таблица 1 – Стандартные математические функции

Запись функции на Pascal	Математическая запись	Тип аргумента	Тип результата a	Действие
abs(x)	x	integer, real	integer, real	модуль (абсолютное значение) числа x

sqr(x)	x^2	integer, real	integer, real	квадрат числа x
sqrt(x)	$\sqrt{x}, x \geq 0$	integer, real	real	квадратный корень из числа x
sin(x)	$\sin x$	integer, real	real	синус числа x
cos(x)	$\cos x$	integer, real	real	косинус числа x
arctan(x)	$\arctg x$	integer, real	real	арктангенс числа x
ln(x)	$\ln x, x > 0$	integer, real	real	натуральный логарифм числа x
exp(x)	e^x	integer, real	real	экспонента числа x , т. е. $2,718^x$
trunc(x)	—	real	integer	отбрасывает дробную часть x
round(x)	—	real	integer	округляет число x
int(x)	—	real	real	целая часть числа x
frac(x)	—	real	real	дробная часть числа x

Линейным называется алгоритм, в котором результат получается путем однократного выполнения заданной последовательности действий при любых значениях исходных данных. Операторы программы выполняются последовательно, один за другим, в соответствии с их расположением в программе.

Пример. Определить расстояние на плоскости между двумя точками с заданными координатами $M_1(x_1, y_1)$ и $M_2(x_2, y_2)$.

Решение задачи.

В этом примере проведем полный разбор решения задачи.

Математическая модель: расстояние на плоскости между двумя точками $M_1(x_1, y_1)$ и $M_2(x_2, y_2)$ вычисляется по формуле:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Составим блок-схему алгоритма, а затем уточним содержимое блоков "Вычисление расстояния" и "Вывод расстояния" (см. рис.1):

Рис. 1. Блок-схема алгоритма

Дальнейшая детализация не требуется. Переводим блок-схему на язык Паскаль, доработав программу, чтобы улучшить ее интерфейс:

```

program example1;
var x1, x2, y1, y2: Integer;
 d:Real;
begin
 Writeln('Эта программа вычисляет расстояние между двумя точками
на плоскости');
 Writeln('Введите координаты двух точек:');
 Write('x1= '); Readln(x1);
 Write('y1= '); Readln(y1);
 Write('x2= '); Readln(x2);
 Write('y2 ='); Readln(y2);
 d:=sqrt(sqr(x2-x1)+sqr(y2-y1));
 Writeln('d= ',d:6:2);
 Writeln('нажмите Enter для завершения работы программы');
 Readln;
end.

```

Вопросы для самопроверки:

1. Какой оператор называется простым?
2. Какой оператор называется структурным?
3. Какие существуют типы данных?
4. Как обозначается начало и конец программы?
5. Из каких разделов состоит программа на языке Паскаль?
6. Как в языке Паскаль осуществляется ввод/вывод данных?
7. Для чего предназначен оператор присваивания?

Задания

1. Три сопротивления R_1 , R_2 , R_3 соединены параллельно. Найти сопротивление соединения.
2. Определить время падения камня на поверхность земли с высоты h .
3. Известна длина окружности. Найти площадь круга, ограниченного этой окружностью.
4. Вычислить высоту треугольника, опущенную на сторону a , по известным значениям длин его сторон a , b , c .
5. Вычислить объем цилиндра с радиусом основания r и высотой h .
6. Определить расстояние, пройденное физическим телом за время t , если тело движется с постоянным ускорением a и имеет в начальный момент времени скорость V_0 .
7. Вычислить площадь треугольника по формуле Герона, если заданы его стороны.
8. Определить координаты вершины параболы $y=ax^2+bx+c$ ($a < 0$). Коэффициенты a, b, c заданы.
9. По данным сторонам прямоугольника вычислить его периметр, площадь и длину диагонали.
10. Даны два числа. Найти среднее арифметическое их квадратов и среднее арифметическое их модулей.
11. Дана длина ребра куба. Найти площадь грани, площадь полной поверхности и объем этого куба.
12. Найти длину окружности и площадь круга заданного радиуса R .
13. Даны координаты трех вершин треугольника (x_1, y_1) , (x_2, y_2) , (x_3, y_3) . Найти его периметр и площадь.
14. Дано целое четырехзначное число. Используя операции div и mod , найти сумму его цифр.
15. Дано целое четырехзначное число. Используя операции div и mod , найти произведение его цифр.
16. Скорость первого автомобиля V_1 км/ч, второго — V_2 км/ч, расстояние между ними S км. Определить расстояние между ними через T часов, если автомобили первоначально движутся навстречу друг другу.
17. Скорость лодки в стоячей воде V км/ч, скорость течения реки U км/ч ($U < V$). Время движения лодки по озеру T_1 ч, а по реке (против течения) — T_2 ч. Определить путь S , пройденный лодкой.
18. Дана сторона равностороннего треугольника. Найти площадь этого треугольника и радиусы вписанной и описанной окружностей.
19. Известно количество жителей в государстве и площадь его территории. Определить плотность населения в этом государстве.
20. Найти площадь кольца, внутренний радиус которого равен R_1 , а внешний радиус равен R_2 ($R_1 < R_2$).