Алфавит языка и специфика использования

 символов.

Язык программирования ТП
7.0, как и любой другой, имеет свой алфавит. Как правило, алфавитом языка программирования называют набор символов (разрешённый к использованию и воспринимаемый компилятором), с помощью которого могут быть образованы величины, выражения и операторы данного языка. Алфавит языка ТП 7.0 включает в себя все символы, представленные в кодировочной таблице, которая в настоящий момент загружена в оперативную память или хранится в ПЗУ Вашего компьютера. Каждому символу алфавита соответствует индивидуальной числовой код от 0 до 255.

Примечание:

Символы с кодами от 0 до 127 представляют собой так называемую основную таблицу кодов ASCII. Их состав и порядок определены американским стандартом на коды обмена информацией. Часть кодировочной таблицы с кодами от 0 до 127, т. е. « Основная таблица кодов ASCII», идентична на всех IBM-совместимых компьютерах.

Алфавит языка ТП 7.0 составляют:

1. Символы, используемые для составления идентификаторов:

· латинские строчные и прописные буквы,

· арабские цифры от 0 до 9 (в идентификаторах цифры могут использоваться наряду с буквами, начиная со второй позиции),

· символ подчёркивания (ASCII-код 95).

2. Символы-разделители:

· Символ пробела (ASCII-код 32). Символ пробела является разделителем в языке ТП 7.0. Основное назначение этого символа –разделение ключевых слов и имён.
· Управляющие символы (имеют ASCII-коды от 0 до 31). Эти символы могут применяться при описании строчных и символьных констант. Управляющие символы с ASCII-кодом 9 (табуляция), а также 10 и 13 (замыкающее строку) используются в качестве разделителей при написании программ на ТП 7.0.
 Примечание:

В любом месте программы, где можно расположить один символ- разделитель, их можно разместить сколько угодно, т. е. Для компилятора следующие записки будут эквиваленты:

А: = В+С - D; Write (A)

A: =B+C – D; Write (A)

A: =

B+C

-D ; Write (A)

3. Специальные символы – символы , выполняющие определенные функции при построении различных конструкций языка

+ - * / { } [] () < > . , ‘ : ; ^ @ # $

4. Составные символы – группа символов, которые воспринимаются

Компилятором как единое целое:

< = = > : = (* *) (. .) . .

5. «Неиспользуемые» символы. Символы так называемой расширенной таблицы ASCII, т.е. символы, имеющие коды от 128 до 255 (в этой области находятся символы алфавита русского языка и символы псевдографики на IBM-совместимых компьютерах), а также некоторые символы из основной таблицы ASCII (например: (&), (!), (%), (~), («») и некоторые другие) не входят в алфавит языка, т. е. Эти символы не используются в идентификаторах. Тем не менее их можно использовать в тексте комментариев, а также в виде значений констант строк или констант символов.

6. Зарезервированные слова. ТП 7.0, как его предшественники, включает в себя так называемые ключевые или зарезервированные слова (BEGIN, END, PROGRAM). В качестве имён идентификаторов в программе зарезервированные слова не по назначению, это вызовет ошибку при попытке откомпилировать программу. Полный перечень всех зарезервированных слов ТП 7.0 приводится в приложении 3.

Общая структура программ в ТП 7.0

 Программы, написанные на языке программирования ТП 7.0, строятся в соответствии с правилами, представляющими собой несколько расширенные и «ослабленные» правила синтаксиса стандартного Паскаля. Но эти «ослабленные» правила (т. е. Порядок размещения в тексте программы различных смысловых блоков) должны неукоснительно соблюдаться при написании программы.

Любую программу, написанную на ТП 7.0, можно условно разделить на три основные части:

· Раздел объявлений и соглашений (декларационная часть),

· Раздел текстов процедур и функций,

· Раздел основного блока.

Ранее уже немного говорилось о структуре программ, написанных на языке программирования ТП 7.0. Однако если хотите сами научиться писать программы, то Вам надлежит разобраться в этом вопросе более подробно. Следующие несколько параграфов посвящены подробному описанию структуры программ и озаглавлены так же, как названы соответствующие части на иллюстрации.
 Раздел объявлений и соглашений

 PROGRAM Заголовок программы;

 {$ … } Глобальные директивы компилятора;
 USES Подключаемые библиотеки;
 LABLE Подраздел объявления глобальных меток;
 CONST Подраздел объявления глобальных констант;

 TYPE Подраздел объявления глобальных типов;
 VAR Подраздел объявления глобальных переменных;
 Раздел текстов процедур и функций
 PROCEDURE

 (FUNCTION) Заголовок процедуры (функции);

 LABLE Подраздел объявлений локальных меток;
 CONST Подраздел объявления локальных констант;

 TYPE Подраздел объявления локальных типов;

 VAR Подраздел объявления локальных переменных;

 BEGIN Основной блок процедуры или функции;

 END;

 Раздел основного блока программы

 BEGIN Основной блок программы;

 END.

 Рис. 3.1 Структура ТП-программ

Раздел объявлений и соглашений

В первой части программы программист сообщает компилятору, какими идентификаторами он обозначает данные (константы и переменные), а также определяет собственные типы данных, которые он в дальнейшем намеревается использовать в данной программе. Например, можно объявить переменные как локальные, допустив тем самым создание объектов с одинаковыми идентификаторами внутри функций и процедур. При этом необходимо следить за тем, чтобы не возникали конфликты между локальными и глобальными объявлениями различных объектов.

Заголовок

В Турбо Паскале эта строка не обязательна и ее можно без ущерба исключить. Но правила хорошего тона в программировании требуют задания некоторого имени программы, чтобы уже при первом знакомстве можно было получить хоть какую-нибудь информацию о ее назначении. Однако не стремитесь привести здесь всю известную вам информацию о программе - для этих целей можно воспользоваться дополнительными комментариями. Обычно в заголовке достаточно указать имя и версию программы.

Примечание:

Следующее за оператором PROGRAM имя является идентификатором и обладает всеми его свойствами. В частности. Внутри тела программы не могут быть объявлены объекты, имя которых совпадает с именем программы.

Глобальные директивы компилятора

В этом разделе программы компилятору можно дать указания, определяющие режимы его работы при трансляции последующей программы. Эти указания оформляются в тексте программы как комментарии, начинающиеся парой символов ({$) и заканчивающиеся символом (}). Такие указания могут содержать «заказы» на включение в текст программы фрагментов других программ (из соответствующих файлов), информацию для отладчика или сведения о необходимости использования арифметического сопроцессора.

Оператор USES
Оператор USES играет важную роль в подключении к тексту программы системных модулей из библиотек. В этом операторе Вы указываете компилятору, из какой библиотеки использует модули программа. Понятия «библиотека», «модуль», «блок» составляют основу терминологии программирования на Паскале. Библиотека включает набор модулей, каждый из которых замкнут, имеет своё имя, компилируется отдельно и к нашей программе подключается уже как «чёрный ящик» с известным интерфейсом. Каждый модуль (блок (UNIT), как его называют на Паскале) представляет собой программу, включающую декларации типов и переменных, процедуры и функции.

Примечание:

Оператор USES может быть использован в программе только один раз, при этом у него есть своё четко определенное место (он предваряет все прочие операторы и разделы).

Названия библиотек, подключаемых к программе с помощью оператора USES, должны разделяться запятой. Например:

USES Crt, Graph, String, Overlay;

Объявления глобальных меток, констант, типов и переменных

За строкой, содержащей USES, идут строки объявляющие:

· Метки (LABEL) (хотя их использование противоречит Паскаль-парадигме программирования);

· Константы (CONST);

· Определённые пользователем типы данных (TYPE);

· Переменные (VER).

В Турбо Паскале жёсткое соблюдение именно такого порядка объявлений не требуется. В этом отношении данный диалект весьма «либерален». На практике в большинстве программ часть, заключающая в себе объявления глобальных объектов, непосредственно предшествует основному блоку программы.

В разделе описания меток LABEL содержатся перечисленные через запятую имена меток переходов. Следует помнить, что имена меток переходов не должны дублировать друг друга. Имя метки перехода может представлять собой целое число (от 0 до 9999), строку символов или символьно-цифровую конструкцию. Например:

LABEL 1, 5, 9999, h2, 4t32e, metka_1

В разделе CONST содержатся перечисленные через запятую константы, используемые в программе. Например:

CONST

Year=1995;

Month=’Июль’;

Day=’Понедельник’;

Раздел описания типов TYPE позволяет программисту определить новый тип в программе. В данном разделе могут быть использованы ранее определённые в разделе CONST константы.

В разделе описания глобальных переменных VAR содержится список переменных, используемых в программе, и определяется их тип.

Например:

VAR

A, B, C: INTEGER; {Переменным A, B и C присваивается тип INTEGER}

DDT: REAL; {(целое число), а переменной DDT присваивается тип}

 {REAL (вещественное число)}

Примечание:

 Разделы LABEL, CONST, TYPE и VAR могут распологаться в произвольном месте программы. При этом каждый из этих разделов может встречаться в программе несколько раз или вообще не встречаться в ней.

Процедуры и функции
«Процедура» и «функция»-термины, применяемые вПаскале для обозначения специальным образом оформленной последовательности команд (подпрограммы). Доступ к такой подпрограмме может быть осуществлён из любого места основного блока программы, а также из любой процедуры или функции, описание которых следует ниже.

Заголовок процедуры или функции

Если в программе используются процедуры / или функции, то Вы должны описать их заголовки, указав при этом список используемых ими параметров (обычно вслед за заголовком процедуры или функции распологается основная часть (тело процедуры или функции)). Как и программы, процедуры имеют имена. С помощью параметров можно передовать процедуре различные величины (например значения переменных). Таким образом реализуется возможность вызова одной и той же процедуры с разными данными из разных мест программы.

В списке параметров процедуры объявляются не только их имена, но и типы. Например в следующем объявлении процедуры

PROCEDURE Summe (VAR Sum: INTEGFR; VAR X, Y: BYTE)

Указано наличие трёх параметров, причём все они-целочисленные. Одна переменная имеет тип INTEGER и имя Sum, в то время как две других имеют имена X и Y и тип BYTE, определяющий несколько меньший объем размер области памяти, выделяемый под переменную.

К процедурам и функциям, их взаимному различию, а также к способам передачи значений параметров в эти разновидности подпрограмм мы ещё вернёмся.

Объявления локальных меток, констант, типов и перемнных

Вы можете объявить внутри процедуры локальные метки, константы, типы данных и переменные. Локально объявленные переменные доступны только внутри той процедуры/ функции, где они объявлены, авне её считаются недоступными. Это позволяет не заботиться о совпадении имён объектов внутри процедуры / функции и вызывающей её программы.

Тело процедуры / функции

Тело процедуры / функции играет ту же роль, что и основной блок программы. Оно включает в себя операторы языка Паскаль, которые занимаются обработкой данных, вводом и выводом. Как и тело любой программы, тело процедуры / функции ограничивается зарезервированными словами BEGIN и END. Отличие лишь в том, что вслед за зарезервированным словом END следует не точка, а точка с запятой.

Основной блок программы

Основной блок программы состоит из последовательности операторов, причём работа программы начинается именно с первого оператора основного блока программы. Тело основного блока программы ограничено операторами BEGIN и END. Обратите особое внимание на наличие точки после оператора END. Одна из наиболее характерных особенностей классической Паскаль-программы - малый размер основного блока программы, который играет роль координатора и только вызывает несколько подпрограмм (процедур и функций), выполняющих все необходимые действия. Взгляните на пример основного блока программы, работа которого ограничивается лишь вызовом подпрограмм:

BEGIN

 Initialization;

 REPEAT

Basis_part;

 UNTIL KeyPressed

 END.

В данном примере вся работа производится вызываемой процедурой Basis_part.

Примечание:

При конструировании программ Вы должны неукоснительно соблюдать следующее правило: метки, константы, типы и переменные могут использоваться в программе только в том случае, если они были определены выше по тексту.

Комментарии

Как уже отмечалось, в тексте программы могут присутствовать комментарии. Они очень важны для документирования (пояснения) программы. В комментариях указывается вся та информация, которая призвана в будущем служить более глубокому пониманию программы и упорядочению программного текста. К такой информации можно отнести следующую:

· Имя файла, в котором хранится программа,

· Краткое описание назначения программы,

· Авторские права,

· Используемый язык программирования и версия компилятора,

· Версия программы и дата последнего изменения,

· Пояснение назначения переменных,

· Замечания о назначении операторов и частей программы.

Старайтесь писать комментарии с таким расчётом, чтобы, взяв свою программу через полгода, Вы смогли понять, как она работает. Не экономьте на комментариях. Комментарии большого размера не ухудшают качества программы.

Комментарии в Паскаль-программах представляют собой произвольный текст, ограниченный с двух сторон парой символов {и} – фигурными скобками. В ТП 7.0 можно также применять альтернативные обозначения для комментария: вместо открывающей фигурной скобки {применяют пару символов (*, а вместо закрывающей фигурной скобки) – пару символов *}. Необходимо внимательно следить за парностью скобок, т. к. наличие только открывающей скобки и отсутствие закрывающей представит весь последующий текст программы как комментарий, что может привести к игнорированию его транслятором. Более того, в этом случае транслятор проигнорирует оператор END. и выдаст сообщение Unexpected End of File.
Примечание:

 На разных клавиатурах (при различных драйверах) клавиши с символами {и} могут находиться в разных местах. Если же таковые вообще отсутствуют, то для ввода этих символов можно воспользоваться прямым указанием их ASCII-кода. Для этого необходимо нажать клавишу [Alt] и, удерживая её, ввести восьмеричный код символа. Для символа {ASSII-код равен 123, а для символа} – 125.При этом следует помнить, что при вводе цифр, соответствующих определённому ASCII-символу, можно использовать только клавиши дополнительной цифровой клавиатуры. В тексте комментария могут присутствовать любые символы, но символ денежной единицы $, стоящий сразу же за открывающей скобкой, т. е. Пара {$, является зарезервированной комбинацией и означает, что далее следует директива для компилятора}.

IPO принцип разработки программ в ТП 7.0

Первая написанная Вами программа (Hello) работает точно так же, как и большинство других программ с той лишь разницей, что «наделенные разумом» программы вводят разумные данные, обрабатывают их по определённым правилам, а также выводят соответствующие результаты.

Наш первый пример состоял только из операторов, позволяющих выводить некоторые символьные цепочки. Это как раз те цепочки символов, которые мы записали между апострофами в операторе Writeln. Рассмотрим программу, складывающую два числа, вводимые пользователем с клавиатуры:

PROGRAM Addition;

(ADDITION . PAS-Программа суммирования двух введённых целых чисел)

VAR
 Number_1,

 Number_2,

 Sum: INTEGER;

BEGIN
 Write (‘ Введите первое число: ‘);

 ReadLn (Number_1);

 Write (‘Введите второе число:’);

 ReadLn (Number_2);

 Sum: =Number_1+Number_2;

 WriteLn (‘Сумма введённых чисел равна: ’, Sum);
END
Программа Addition представляет собой пример, основанный на принципе IPO – Input-Processing-Output (ввод (Input), обработка (Processing), вывод (Output)) – обработки данных.

Описание работы оператора WriteLn
Разберём более подробно основной блок программы Addition. Обратим особое внимание на уже знакомые процедуры Write и WriteLn. Два первых оператора Write в этой программе предназначены для вывода на экран информации о действиях, которые необходимо совершить пользователю. Эти операторы выдают подсказку (promt), предназначенную для создания комфортных условий работы пользователя. С помощью последнего оператора WriteLn
WriteLn (‘Сумма введённых чисел равна: ’, Sum);

Выводятся на экран два сообщения. Первое – константное – поясняет суть второго, которое представляет собой результат вычислений. Уже неоднократно упоминавшиеся правила хорошего тона рекомендуют предварять всякий выводимый результат работы программы некоторым поясняющим сообщением. Запятая, следующая за вторым апострофом, разделяет два элемента в списке параметров оператора WriteLn.

Sum – имя объявленной нами ранее переменной типа INTEGER (целое), которая используется в программе для хранения результатов производимых расчётов. Во время выполнения программы на месте, указанном оператором WriteLn (т. е. Следом за выдачей первого его элемента – текста ”Сумма введенных чисел равна:”), выдается значение переменной Sum. Если перейти к более строгой форме, то можно сказать, что указание имени переменной как элементы в списке параметров WriteLn приводит к выводу значения указанной переменной, а не её имени. Последнее (имя) было бы выведено только в том случае, если бы Вы объявили его в апострофах.

Итак, оператор WriteLn выдает текст (“Сумма введенных чисел равна:”) и устанавливает курсор на начало следующей цепочки (точнее, на то место экрана, в которое она должна выводиться). Обратите внимание на то, что в тексте сообщения после знака двоеточия поставлен пробел, отделяющий текст выводимого фиксированного сообщения от выводимого значения переменной Sum.
Посредством одного оператора Write или WriteLn на экран монитора могут быть выведены одновременно несколько константных сообщений и или несколько значений различных переменных. Например:

WriteLn (‘Сумма чисел’, Number_1,’и’,Number_2,’равна:’,Sum);

Этот оператор выдает на экран одновременно с результатом вычислений величины, участвовавшие в формировании этого результата. Особо внимание обратите на корректную расстановку запятых. При этом необходимо помнить, что запятая, которая включена во фрагмент текста, ограниченный апострофами, выдаётся на экран как символ текстовой цепочке, а рассматривается компилятором как разделить элементов в операторе WriteLn. Язык ТП 7.0 требует в этом случае строгого соблюдения правил. Все символы, заключенные между открывающим и закрывающим апострофами (‘) в списке переменных в операторах Write и WriteLn, выводятся на экран как элементы текста.

 Литература:

“Турбо Паскаль 7.0”
Редакторы Т. Ф. Зимина, И. В. Стеценко. Технические редакторы О. Н. Заплаткина, Лобач.

PAGE
1

