PAGE
3

С. Немнюгин, Л. Перколаб

Изучаем TURBO PASCAL

ГЛАВА 1
Собираемся в путешествие
Программирование можно сравнить с огромной страной, полной чудес, сюрпризов, замечательных нахо​док и даже... опасностей! Начинающий пользователь или опытный «геймер» — победитель виртуальных чудовищ не всегда знает, что, овладев даже основами программирования, он может заставить компьютер рисовать картинки, немногим уступающие по красоте шедеврам игровой компьютерной графики, или ис​полнять мелодию, подмигивая при этом световыми индикаторами своей клавиатуры. Ну а чем не замеча​тельная перспектива — решение сложной программи​стской задачи, решение, которое смог найти именно ты и никто другой, и вот уже твою программу «скачи​вают» через Интернет сотни и тысячи пользователей, передавая друг другу имя ее создателя! Ну а опасно​сти? Есть и опасности. В историю программирования вошла ошибка программиста, создавшего управляю​щую программу для американского межпланетного зонда и «набившего» вместо запятой точку. Запятая потеряла хвостик, а межпланетный зонд «промахнул​ся» мимо Венеры на несколько миллионов километ​ров. А если нечто подобное произойдет в программе, управляющей, например, полетом боевой ракеты?

Ну что же, если ты готов в поисках интересного и неожиданного преодолевать трудности, а порой и са​мого себя, мы приглашаем тебя, дорогой читатель, в путешествие по стране программирования!

Любое серьезное путешествие начинается с подго​товки. На этом этапе путешественник достает карты местности, изучает их, разрабатывает маршрут. Затем он собирает рюкзак, укладывая в него все необходи​мое, но не перегружая себя на первых порах излиш​ним имуществом вроде телевизора или микроволно​вой печи, которые вряд ли понадобятся в походе, хотя в домашнем обиходе это вещи очень полезные. Карту местности ты, читатель, уже достал — это наша книга. Ее название говорит о том, что нам предстоит путешествие в один из достаточно хорошо изученных районов страны программирования — район програм​мирования на Турбо Паскале. Это, конечно, уже не передний край информационных технологий, но раз​ве пустит кто-нибудь начинающего скалолаза на Эверест? Вот и мы начнем с того, что проще, хотя Паскаль нельзя назвать совсем уж простым языком программирования. Это серьезный язык, который хо​рош и для первоначального знакомства с миром серь​езного программирования, и для разработки приклад​ных программ. Проводниками в первом походе будем мы — авторы этой книги, которые уже не один год знакомят школьников с программированием на Тур​бо Паскале. Разработан и маршрут путешествия, по​знакомиться с ним можно по оглавлению книги. Мы постараемся показать все основные достопримеча​тельности и дать вам возможность «потрогать их ру​ками».

Наставления

Программирование. Итак, приступаем к сборам. Преж​де всего, попробуем разобраться, куда мы отправля​емся: что такое программирование? Вы знаете, что программы пишут для компьютера. Слово «компью​тер» в переводе на русский язык означает «вычисли​тель». Вычислительных устройств много, среди них различные калькуляторы, а также более старые, меха​нические вычислители — арифмометры, логарифми​ческие линейки, счеты. Главное отличие компьютера от всех этих устройств заключается в том, что он яв​ляется многоцелевым вычислительным устройством, то есть устройством, которое может решать самые разные задачи. Количество этих задач очень велико, нельзя заранее предусмотреть все возможные ситуа​ции, поэтому надо придумать способ «объяснить» компьютеру, какую задачу и каким образом следует решить в данном случае. Составление таких инструк​ций-программ и называют программированием.

Первые компьютеры. Первые настоящие компью​теры появились в 40-е годы XX века. Самым первым компьютером считают британский сверхсекретный «Колосс», который использовался во время второй мировой войны для дешифровки немецких сообще​ний. Примерно в то же время появились компьютеры (или электронно-вычислительные машины — ЭВМ) и в США. Эти компьютеры — ENIAC, EDVAC (и даже MANIAC!) применялись для разработки атом​ной бомбы.

Программирование для первых компьютеров было непростым делом. Заметим, что даже такая, казалось бы, умная машина, как компьютер, понимает лишь самые простейшие команды (машинные коды). Лю​бое сложное действие приходится разбивать на мно​жество элементарных, понятных компьютеру и, пре​жде всего, его центральному процессору, устройству, которое является мозгом и сердцем компьютера. Со​ставить программу в машинных кодах может лишь человек, который очень хорошо разбирается в устрой​стве компьютера. На заре компьютерной эры про​граммированием занимались в основном специалис​ты по электронике, которые создавали компьютеры и совершенствовали их. Написать программу в машин​ных кодах для них не составляло большого труда, а саму программу набирали на специальных панелях с помощью перемычек. Человеку, не посвященному в тайны устройства электронно-вычислительной ма​шины, такой труд был не по силам. Вот пример не​большого фрагмента программы, написанной в ма​шинных кодах:

...457f464c0101000100000000000000000002000

30001000003d0080000340000069800000000000

00034002 0000500280016001300060000003400

00003408000000000000а0000000а00000000500

00000400000003000000d4000000d40800000000

0000130000001300000004000000010000000100

0000000000000008000000000004f5000004f500

0000050000100000000001000004f8000014f808

000000000000C4000000C8000000060000100000

0000020000052c0000152c080000000000009000

000090000000060000000400006c2f62696c2f2d
64696c756e2e786f73312e000000110000001100.

0000000000000e0000000a000000000000...

Инженеры-электронщики совершенствовали ком​пьютеры, переходя с электронных ламп на транзи​сторы, ас транзисторов — на интегральные схемы. Компьютеры становились все более мощными, на​дежными и дешевыми. В результате этого новыми машинами заинтересовались ученые и инженеры, которые хотели использовать их для решения своих задач, таких, например, как расчет траектории меж​планетного полета или моделирование структуры эле​ментарной частицы. Но ученые и инженеры были специалистами в своих областях и не могли тратить время на детальное изучение устройства компьютера и его машинных кодов. Они хотели общаться с ком​пьютером на языке, который был бы понятен им — ученым и инженерам. Так появились первые языки программирования высокого уровня, в которых ис​пользовались понятные человеку слова английского языка и привычные математические символы. Такой язык был уже слишком сложным для компьютера, поэтому пришлось создать и специальные програм​мы-трансляторы, то есть программы-переводчики, пе​реводившие программы с языка высокого уровня на язык машинных команд.

Языки программирования. Паскаль. Первыми язы​ками программирования были FORTRAN, COBOL, ALGOL и некоторые другие. У каждого из них были свои достоинства и свои недостатки. Одним из наи​более удачных долгое время считался ALGOL, на​столько удачным, что этот язык стали использовать в специальной литературе для записи алгоритмов. Но и он не был лишен недостатков, в частности, последняя версия ALGOL'a была излишне громоздкой, поэтому швейцарский профессор Никлаус Вирт занялся раз​работкой своего собственного языка, который унасле​довал бы от ALGOL'a лучшее, но был бы более лако​ничным и имел бы более четкую логическую структу​ру. Предназначался новый язык для обучения сту​дентов, и сам Вирт поначалу относился к нему как к игрушке. Язык был назван в честь французского фи​лософа и изобретателя механического калькулятора Блеза Паскаля — Паскалем. Новый язык оказался на​столько удачным, что быстро привлек к себе внима​ние и завоевал популярность.

Появление нового языка совпало с началом эры персональных компьютеров, которые стали доступ​ными почти каждому обычному человеку (это про​изошло не сразу, и были времена, когда стоимость «персоналки» была сравнима со стоимостью легко​вого автомобиля!). Масла в огонь подлила фирма Borland, которая в первой половине 80-х выпустила пакет Турбо Паскаль, содержавший не только транс​лятор, но и редактор, а также другие программы, ко​торые значительно облегчали процесс программиро​вания. Это сделало Турбо Паскаль популярнейшей системой программирования.

Турбо Паскаль. Почему не просто Паскаль, а Тур​бо Паскаль? Слово «Турбо» в английском лексиконе обозначает ускорение. Транслятор, входящий в со​став Турбо Паскаля, очень быстро переводит про​грамму с языка программирования в машинные коды, заметно быстрее, чем трансляторы в других системах программирования. Вот поэтому — Турбо.

Скажем еще, что Турбо Паскаль — это не отдельный язык программирования, а «расширение» обычного, стандартного Паскаля, включающее интегрирован​ную среду программирования. Слова «интегрирован​ная среда» означают, что из одной программы имеется доступ к редактору текстов, транслятору, справочной системе, отладчику и т. д. В состав Турбо Паскаля входят дополнительные наборы процедур, которые позволяют не заниматься каждый раз программиро​ванием некоторых сложных действий, таких, напри​мер, как вывод графики. Кроме Турбо Паскаля есть и другие системы программирования на Паскале, но мы будем использовать именно Турбо Паскаль.

Как пишут программы. Как пишут программы? Новичок может подумать, что делается это просто — выучил язык программирования, сел за клавиатуру, и пожалуйста! Это не совсем так. Настоящее, профес​сиональное программирование — это сложный и час​то трудоемкий процесс (так, исходный текст попу​лярной операционной системы Microsoft Windows 98 содержит несколько десятков миллионов операто​ров!). Начинается разработка программы с постанов​ки задачи, когда становится ясно, что ее имеет смысл решать с помощью компьютера. Задачу может поста​вить, например, учитель — громким и сердитым голо​сом. А может и программист — сам себе. После того как поставлена задача, возможно, придется хоро​шенько над ней подумать. Если программированием занимается физик или химик, он запишет задачу на языке математики, то есть составит математическую модель явления. Затем наступает очень важный и от​ветственный момент — выбор уже известного или разработка нового алгоритма решения задачи.

Алгоритм. Алгоритм — это набор правил, располо​женных в определенном логическом порядке, кото​рый позволяет решать однотипные задачи. Правила эти предназначены для исполнителя, которым может быть и человек, и автоматическое устройство. Значи​тельная часть учебы школьника связана с изучени​ем разнообразных алгоритмов. Исполнителем может быть центральный процессор компьютера, именно этот, последний случай нас и интересует. Действи​тельно, центральный процессор представляет собой такое устройство, которое, как мы уже выяснили, мо​жет действовать только на основе четких, однознач​ных, не допускающих двойного толкования инструк​ций. Эти инструкции, записанные на обычном языке человеческого общения, специальном языке-псевдо​коде или изображенные в виде специальной диаграм​мы (блок-схемы), и являются алгоритмом. Хорошо продуманный алгоритм - половина дела.

[image: image1.jpg]

Кодирование и отладка. Алгоритм записывается на языке программирования. Эта операция называет​ся кодированием. На этапе кодирования главное — внимательность, поскольку каждая опечатка являет​ся ошибкой в тексте программы. Программа — это пе​ревод алгоритма на язык программирования.

Готовая программа должна быть оттранслирована и проверена. Во время трансляции программа-транс​лятор сообщает о наиболее грубых ошибках, допу​щенных при наборе программы. Это ошибки несоот​ветствия правилам, принятым в данном языке. Если гакие ошибки исправлены, создается исполняемый файл, который и заставляет компьютер выполнять предписанную последовательность действий. Такой файл называется исполняемым файлом.

Часто оказывается, что даже если «грамматиче​ских» ошибок при наборе программы допущено не было, она работает не так, как хотелось бы програм​мисту, — вместо прямоугольника рисует треугольник или, складывая двойку с тройкой, получает единицу. В этом случае приходится возвращаться к исходному тексту программы и разбираться, в чем ошибка. Та​кой процесс называется отладкой программы, и завер​шается он, если, конечно, программисту хватит терпе​ния, созданием окончательного варианта программы.

Алфавит и зарезервированные слова языка Пас​каль. Обычный язык человеческого общения — рус​ский, английский, строится из элементарных состав​ляющих — букв, образующих алфавит языка. Буквы используются для построения слов, слова складыва​ются в предложения. Из предложений состоит любой текст — записка подружке, толстый роман или сек​ретное донесение. Всякий язык программирования организован примерно так же. Имеется алфавит язы​ка, то есть набор символов, которые можно использо​вать в программе. В Паскале алфавит содержит буквы латинского алфавита, цифры, некоторые специаль​ные символы (такие как знак подчеркивания, двоето​чие и т. д.) и двойные символы (примером такого двойного символа является знак «больше или равно» >=).
В «нормальном» языке содержится огромное ко​личество слов (сотни тысяч), да еще каждое слово может иметь варианты. Язык программирования про​ще и одновременно точнее. Прежде всего, в нем суще​ствуют зарезервированные слова, имеющие вполне определенный смысл и определенное назначение. Их нельзя изменять, любая неточность в написании та​ких слов является серьезной ошибкой. Стоит в про​грамме написать не то слово или чуть-чуть изменить зарезервированное слово, транслятор сразу же отве​тит сообщением об ошибке и, «обидевшись», прекра​тит работу.

С другой стороны, в отличие от естественных язы​ков человеческого общения в языках программиро​вания можно вводить свои собственные слова и при​давать этим словам свой собственный смысл. Неболь​шую программу можно уподобить письму или ма​ленькому рассказу. Большой программный проект — это роман. Как и обычное письмо, программа может быть написана хорошим или плохим «слогом» (сти​лем), и чем лучше стиль, тем понятнее программа, тем меньше вероятность появления в ней ошибок. Язык Турбо Паскаль состоит приблизительно из 80 зарезервированных слов и специальных символов. В большинстве случаев овладение даже небольшой частью этого «словаря» достаточно для начала ус​пешной работы по программированию на Паскале. Далее в этой книге мы будем постепенно знакомиться

С наиболее важными зарезервированными словами языка Паскаль.

Основные понятия программирования. Опытный программист знает, а новичку полезно узнать, что главными элементами любой программы являются переменные, константы и операторы. Переменная — это ячейка (или несколько ячеек) оперативной памя​ти компьютера. Такой ячейке присваивается опреде​ленное имя, ее содержимое может изменяться в ходе иыполнения программы. Вид информации, содержа​щейся в ячейке, набор преобразований, которые мож​но выполнять над этой информацией, и множество допустимых значений определяются типом перемен​ной. Константа отличается от переменной тем, что ее значение не может быть изменено в ходе выполнения программы. Операторы описывают те действия, кото​рые должна выполнять программа. И, наконец, в про​граммах используются предложения описания, кото​рые позволяют перечислить и описать свойства пере​менных, констант и других объектов, которые встре​чаются в данной программе.

Что мы возьмем с собой

Ну вот, получены краткие наставления и инструкции, и теперь нам остается только собрать все самое необ​ходимое для похода.

Транслятор. Мы выяснили, что человек и компью​тер сущности принципиально различные и наладить между ними взаимопонимание очень непросто. Ма​шина понимает только программы, написанные в ма​шинных кодах, но человеку научиться даже просто понимать машинные коды, не говоря уже о том, чтобы составлять на них программы, крайне сложно.

Для того чтобы установить контакт между столь по-разному мыслящими созданиями, как человек и машина, придуманы языки программирования. Чело​век может научиться одному из этих языков, машину тоже можно «научить» понимать его. Нам с вами не​обходимо для этого несколько лет упорных занятий, а компьютеру — всего лишь специальная программа, именуемая транслятором, которая служит для пере​вода программ с языка программирования в машин​ные коды. Трансляторов с языка программирования Паскаль существует множество, одними из наиболее распространенных в нашей стране являются трансля​торы Турбо Паскаль фирмы Borland различных вер​сий. Данная книга рассчитана в основном на трансля​тор версии 7.0, однако необходимо учитывать, что не все написанное для одного транслятора подойдет и для остальных, хотя вроде бы язык программирова​ния остается одним и тем же. Все дело в том, что при написании трансляторов разные фирмы добавляют некоторые дополнительные возможности, которые, однако, трансляторы других фирм не понимают. Тем не менее существует некий стандарт языка Паскаль, который должен оставаться общим для всех фирм, и любой транслятор должен понимать текст, написан​ный на нем. Наша книга посвящена программирова​нию на Турбо Паскале, хотя многие из приведенных в ней программ написаны в соответствии со стандар​тами языка Паскаль, без использования особенно​стей, присущих транслятору Турбо Паскаля.

Программа. Транслятор способен понять текст, написанный и оформленный надлежащим образом в виде программы, находящейся в отдельном файле (мы можем считать, что файл — это область на диске, которой присвоено определенное имя). Файл может содержать и более одной программы, однако рассмат​pi жаться в таком случае будет только первая из них по порядку. При написании программ следует быть внимательным и соблюдать все необходимые пра​вила, ведь транслятор понимает только программы, написанные абсолютно правильно, в отличие от чело-иска, который может простить вам некоторые орфо​графические ошибки (кроме разве что учителя рус​ского языка).

Интегрированная среда. Для набора текста про​граммы на языке Паскаль (такой текст часто назы​вают исходным текстом программы) используется встроенный редактор текстов интегрированной среды Турбо Паскаля. Интегрированная среда — это тот «ящик с инструментами», без которого не обойтись в пашем путешествии, поэтому нам придется познако​миться с некоторыми ее возможностями и, прежде всего, с теми, которые понадобятся для того, чтобы собрать в путь нашу первую программу.

Интегрированная среда запускается командой turbo. При успешном выполнении этой команды на экране появится изображение, состоящее из строки меню (верхняя строка), рабочей области ре​дактора, занимающей большую часть поверхности : жрана, и строки с перечислением основных функ​циональных клавиш (это клавиши Fl, F2, ...), доступ-пых в каждый текущий момент и связанных с выпол​нением различных действий, таких, например, как запись в файл или трансляция. Ее называют еще строкой статуса. С помощью клавиш этой строки многие действия можно производить «в обход» сис​темы меню. В окне редактора вы и будете набирать и исправлять свои программы.

Для входа в главное меню нажмите функциональ​ную клавишу F10 или используйте левую кнопку мышки. Это меню содержит следующие пункты: File,

Edit, Search, Compile, Run, Debug, Tools, Options, Window, Help. За каждым из перечисленных пунктов скрыва​ется вертикальное подменю, которое можно рас​крыть, щелкнув на нужном пункте меню кнопкой мыши или нажав клавишу Enter, когда пункт меню подсвечен. Переход от пункта к пункту осуществля​ется клавишами управления курсором (, (или с помощью мыши. Для выхода из главного меню или любого подменю нажмите клавишу Esc.

Рассмотрим назначение некоторых пунктов глав​ного меню.

Пункт File. Меню File содержит команды, управ​ляющие работой с файлами, а именно:

+ New — создает в редакторе новое окно, в которое можно загрузить существующий файл или создать в этом окне новый файл;

+ Open — открывает диалоговое окно, позволяющее загрузить файл с диска и перейти в режим экранного редактирования. То же самое действие можно выполнить нажатием клавиши F3;

+ Save — сохраняет на диске текущий редактируе​мый файл и продолжает редактирование. То же са​мое действие можно выполнить нажатием клави​ши F2;

+ Save as — открывает диалоговое окно, позволяющее сохранить текущий файл под новым именем и, возможно, на новом месте жесткого диска компью​тера. После этой команды текущим становится файл с новым именем;

+ Print — открывает диалоговое окно, позволяющее задать характеристики печати и отправить файл на принтер;

+ Exit — выход из Турбо-среды. Выйти из среды можно, нажав клавиши Alt+x (знак + в такой записи обозначает одновременное нажатие обеих клавиш).

Другие, не столь часто используемые команды ме​ню File (Save all, Change dir..., Printer Setup..., DOS shell), мы опускаем.

Самая первая программа. Авторы этой книги по своему опыту знают, как хочется новичку побыстрее написать какую-нибудь программу и почувствовать себя настоящим программистом. Ну что же, не будем испытывать ваше терпение, читатель, и напишем са​мую первую программу на Паскале. Программа на Паскале оформляется всегда стандартным образом и имеет следующий вид:

program <имя программы>;

<раздел описаний>

begin
<раздел операторов> end.

Первой строкой программы является ее заголовок. Он, подобно заголовку книги, должен сообщить чита​телю, что это за программа, для решения какой зада​чи она предназначена. Для этого после зарезервиро​ванного слова program пишется название программы. Его можно давать по своему усмотрению, например, mama, Vasja, подчиняясь, однако, следующим прави​лам — имя программы может содержать практически произвольное количество букв (как говорилось выше, только английского алфавита), цифр 0, 1, ...9, знаков подчеркивания «_» и начинаться должно с бу​квы, причем «_» считается буквой. Нельзя давать программам имена, уже имеющие для Паскаля ка​кое-либо значение, как, например, begin, end, program. Это зарезервированные слова. Вот примеры правильных имен программ:

ml, _al,
m
, alal, endd,

а вот неверных:

l_m, a+b, laaaa, end
В программировании принято давать программам имена, которые отражают их назначение, например sorting_array («сортировка массива») или draw_ nice_picture («рисуем замечательную картинку»). Заканчивается заголовок программы символом «точ​ка с запятой». В Турбо Паскале строку заголовка можно не писать.

О разделе описаний будет рассказано дальше, в са​мых простых программах его может и не быть.

При написании текста программы следует соблю​дать несколько простых правил:

+ разрешается использовать только символы алфа​вита языка программирования. Большие и малень​кие буквы Паскаль не различает, то есть слово begin может быть написано и так: begin, BEGIN, BeGiN;

+ вся программа может быть написана и в одну стро​ку — компьютеру все равно, однако из соображе​ний удобства чтения лучше располагать каждое новое высказывание на новой строке.
Между begin и end (после завершающего программу end записывается точка) располагаются опе​раторы, разделяющиеся символом «;». Эта часть программы называется разделом операторов. Их, кстати, может и не быть, в этом случае программа не будет ничего делать. Совсем простая программа, которая ничего не делает, имеет вид:

program nothing_to_do;

begin

end.

или даже:

begi n end.

Толка от такой программы нет, поэтому сразу же усовершенствуем ее, добавив какой-нибудь оператор. Самый простой и одновременно один из самых важ​ных операторов — оператор вывода, ведь программа должна сообщить пользователю о результатах своей работы, то есть вывести результат на экран дисплея. Пусть наша программа при выполнении просто сообщит о себе. Выглядеть она будет следующим образом:
program s_privetom_l;
begin
Write('Привет, это я!');

end.

[image: image2.jpg]

Здесь Write — оператор, выводящий на экран все то, что заключено в круглых скобках между апостро​фами. На самом деле это опера​тор вызова процедуры Write, подробнее о процедурах будет рассказано в главе 5. Существу​ет другая разновидность этого оператора — WriteLn, он дейст​вует точно так же, но после вы​вода информации курсор пере​ходит на новую строку. Про​грамма

program s_privetom_2;
begin

 Write('Привет , ');

 Write(' это я!');
end.

выведет текст в одну строку, а

program s_privetom_3;

begin
WriteLn('Привет,'); Wri teLn('это я! '); end.

в две:

Привет,
это я!

В программе может быть практически сколько угодно операторов, надо только не забывать в конце каждого ставить символ «;» (существует одно исклю​чение — перед словом end «;» можно не ставить). Символ «;» в программах на Паскале играет пример​но ту же роль, что точка в письме.

Наберите любой вариант программы (первый, вто​рой или третий) и сохраните его на диске в файл с лю​бым именем по вашему выбору, например my_progl. Для этого достаточно нажать клавишу F2, при этом на экране появится диалоговое окно, в верхней части которого следует набрать имя файла, нажав затем клавишу Enter. В результате на диске появится файл с указанным именем и расширени​ем .pas, которое добавляется к имени файла автома​тически.

Пункт Compile. После того как вы набрали про​грамму, ее надо отправить на компиляцию. Это мож​но сделать двумя способами:

+ выбрать пункт Compile из меню Compile;

+ нажать комбинацию клавиш Alt+F9.

Сначала компилятор проверяет, не содержит ли программа синтаксических ошибок, то есть ошибок в записи операторов и предложений программы, имен переменных и т. д. Обнаружив ошибку, компилятор останавливает свою работу, устанавливает курсор в то место программы, где найдена ошибка, и выводит соответствующее сообщение (желтым цветом на красном фоне в верхней или нижней части экрана).

Меню Compile содержит несколько других пунктов, которые используются редко и потому здесь не рас​сматриваются.

Выполните компиляцию набранной вами програм​мы. Если при этом будут обнаружены ошибки, кото​рые, скорее всего, будут связаны с опечатками при наборе текста, исправьте их и еще раз откомпилируй​те программу. Успешная компиляция приведет к со​зданию исполняемого файла, который находится либо воперативной памяти компьютера и при выходе из интегрированной среды будет утерян, либо на же​стком диске, что предпочтительнее. Для того чтобы сохранить результат компиляции на диске, необходи​мо раскрыть меню Compile, выделить в нем строку Destination и нажать Enter. Слово Memory справа изме​нится на Disk, после чего результат успешной компи​ляции будет записываться на диск — в файл с тем же именем, что и исходный текст программы, но с рас​ширением .ехе. После этого наша первая программа готова сделать первые шаги. Первые шаги любой про​граммы — это ее выполнение. Запустить программу можно с помощью меню Run.

Пункт Run. Меню Run содержит команду Run, ко​торая выполняет два действия. Она компилирует программу, находящуюся в редакторе, и, если в про​грамме не найдено синтаксических ошибок, посылает ее на выполнение. То же самое действие выполняется при нажатии комбинации клавиш Ctrl+F9.

Следующие две команды позволяют выполнять программу по шагам (по строкам) и используются в основном при отладке:

+ Step over (или нажатие клавиши F8) — осуществля​ет построчное выполнение программы без захода в процедуры и функции (последние выполняются как одна строка программы);

+ Trace into (или нажатие клавиши F7) — команда де​тальной трассировки, которая выполняет построч​ное выполнение программы с заходом в процеду​ры и функции. Режим трассировки заканчивается автоматически, если достигнут конец программы или произошла ошибка выполнения;

+ Go to cursor (или нажатие клавиши F4) — запускает программу на выполнение до того места, на кото​ром находится курсор (при этом сама отмеченная строка выполняться не будет). Эту команду также полезно использовать при отладке, например, что​бы просмотреть по шагам часть программы с того оператора, в котором предполагается ошибка;

+ Program reset (или нажатие комбинации клавиш Ctrl+F2) — отменяет установленные ранее режимы Step over, Trace into или Go to cursor.

Результатом выполнения нашей первой програм​мы будут слова приветствия. Программа встала на ноги! Ну а вы — вы можете считать себя настоящим программистом!

Даже опытному программисту иногда требуется помощь. Сложно бывает, например, удержать в голове правила использования различных процедур и функций Турбо Паскаля. В этом случае можно по​просить помощь. Для этого достаточно просто ска​зать «Help!».

Пункт Help. Меню Help предоставляет возмож​ность доступа к информации о языке Паскаль, ин​тегрированной интерактивной среде, библиотечных процедурах, функциях и т. д. Доступ к справочной информации можно получить несколькими способа​ми:

1. Выбрать пункт Help в главном меню или нажать комбинацию клавиш Alt+H. При этом появляется подменю, содержащее следующие команды:

· Index — выводит тематический указатель справочной системы;

· Contents — выводит оглавление справочной сис​темы.

Назначение остальных команд меню Help (а их там более десяти) мы рассматривать не будем.

Посмотрим, как работать с тематическим указа​телем Index. Пусть мы хотим познакомиться с ра​ботой процедуры Wr i te. Экран тематического ука​зателя Index аналогичен тематическому указателю книги. С помощью клавиш управления курсором ↑↓ можно перемещаться по строкам на странице, а листать странички можно с помощью клавиш Page Down (Page Up). Найдем строку Write. Клавишей (выберем ее и откроем справочное окно, нажав на клавишу Enter. В нем будет описана процедура Write (procedure). Можно видеть, что это не просто команда вывода сообщений на экран, а процедура, возможности которой шире. В справке по той или иной процедуре или функции Турбо Паскаля обычно приводится и пример ее использования. По справочному окну тоже можно перемещаться клавишами ↑↓, скажем, до выбора примера:

Sample Code Eof.pas
Выделим пример Eof. pas клавишей (и откроем его (клавишей Enter). Текст программы выделяет​ся клавишами Shift+(или Shift+↓, после чего его можно скопировать в окно редактора (команда Paste меню Edit или клавиши Shift+Ins). Клавиши Esc или Alt+F3 закрывают справочное окно.

Получить ту же информацию можно и открыв окно Contents (содержание). Найдем интересую​щую нас тему. Wri te — это процедура, поэтому вы​берем тему Function and Procedures. Выделим ее кла​вишей (и откроем. В списке начальных букв процедур и функций найдем и выделим (клавиша​ми ↓ () строку:
Function and Procedures U - Z
Откроем окно, найдем и выделим имя Write, от​кроем и это окно и попадем в описание процедуры Write (procedure). Следует иметь в виду, что это описание дается на английском языке, и для того, чтобы воспользоваться им, придется иметь под ру​кой англо-русский словарь и справочник по грам​матике английского языка.

2. Нажать клавишу F1. При этом вы получите инфор​мацию, зависящую от того, что вы делаете в дан​ный момент — редактируете, отлаживаете про​грамму, выбираете параметры меню и т. д. Такую подсказку называют контекстной.
3. Поместить курсор на интересующий вас термин в окне редактирования и нажать комбинацию кла​виш Ctrl+Fl. В этом случае вы сразу получите справку по тому элементу, который вам нужен. Это самый короткий способ получения необходи​мой информации.
Справочная система Турбо Паскаля содержит при​меры программ для каждой библиотечной процедуры и функции. Вы можете скопировать эти примеры из справочной системы в окно редактирования и поразбираться с ними или добавить в качестве составных частей в свою программу. Для этого сделайте следую​щее:

+ Выведите справочный экран по интересующей вас процедуре или функции. Для этого наберите имя нужной вам процедуры или функции и, подве​дя курсор к любой его букве, нажмите клавиши Ctrl+Fl.

+ Найдите и выделите клавишами Shift+-»4- весь пример или интересующую вас часть.

+ Скопируйте пример в буфер обмена, выбрав из ло​кального меню команду Сору.

+ Вернитесь в окно редактирования и вставьте при​мер в нужное вам место, нажав клавишу F10 и вы​полнив последовательно команды Edit и Paste.

Учим арифметику Паскаля

Вспомни, читатель, свои молодые годы. Сначала ты научился ходить. Так и мы научили нашу первую программу выполнять несложные, но очень важные действия. Затем ты научился говорить. И наша программа произнесла свои первые слова, точнее, напе​чатала их на экране дисплея. Ну а потом? Потом ты приступил к изучению одной из важнейших наук — арифметики. Давайте научим нашу программу выполнять арифметические действия. Не зная матема​тику, нельзя стать хорошим программистом, ведь программирование это не только искусство, это одно​временно еще и точная наука.

Первоначально одной из основных функций ком​пьютера была унаследованная им от арифмометра способность производить элементарные арифметиче​ские вычисления. Эти действия можно, разумеется, запрограммировать на языке Паскаль. Список ариф​метических операций приведен в табл. 1.1.

Таблица 1.1. Арифметические операции языка Паскаль

	Операция
	Название

	+
	Сложение

	-
	Вычитание

	*
	Умножение

	/
	Деление

	div
	Деление нацело

	
	(отбрасывается дробная часть)

	mod
	Остаток от деления нацело

	
	(деление по модулю)

Даже для вычисления самого простого выраже​ния вам придется написать программу, оформленную надлежащим образом:

program two_by_two;

begin
Write(2 * 2);

end.

На примере этой программы мы познакомились с иоными возможностями оператора Write — как известно, он выводит на экран то, что содержится в круглых скобках и далее в апострофах. Ну а то, что записано без апострофов, сначала вычисляется, а затем выводится результат. Так, оператор Write('2*2') выведет на экран 2*2, a Write(2 * 2) — число 4. Без апострофов в операторе Write записано арифметическое выражение.
Существуют у оператора Write и другие удобные возможности. Так, один оператор может выводить сразу несколько чисел, предложений и, т. д., перечис​ленных через запятые. Например, в результате вы​полнения строчки программы

Write(' Результат равен ', 5 * 13, ' см');

на экране появится фраза

Результат равен 65 см.

Вычисление числовых выражений на Паскале производится по правилам математики с учетом рас​ставленных скобок и старшинства операций. Стар​шинство операций называется приоритетом. Выс​ший приоритет имеют выражения в круглых скобках, они вычисляются первыми. Следующие в порядке старшинства операции *, /, div, mod имеют одинако​вый приоритет. Низший приоритет у операций + и -. Операции одинакового старшинства выполняются слева направо в порядке их появления в выражении. Выражение 2 + 15/5 вычисляется в таком порядке: сначала 15 / 5 = 3, затем 2 + 3 = 5.

При записи десятичных дробей (они называются вещественными числами) используется знак «.», на​пример, 5.37 или 3.1415926. Единственная сложность возникает при записи обыкновенных дробей, ведь программы на Паскале записываются в одну строку, вертикальный знак дроби он не понимает. Выраже​ние

__1___

 3-4

можно записать двумя одинаково правильными способами так:

1 / (3 * 4)

или так:

1/3/4.

Итак, наша программа выглядит уже следующим образом:

program two_by_two;

begin

WriteLn('Здравствуй,');

WriteLn('это я!');

WriteLn('Я знаю, что 2*2=', 2 * 2);

end.

Переменные

В предыдущем разделе разбирались программы, вы​полняющие арифметические вычисления с заранее известными числами (константами). Такие программы при многократном их выполнении всегда выдают один и тот же результат. Теперь мы должны научить нашу программу выполнять действия с величинами, заранее неизвестными, ведь никому не нужен кальку​лятор, умеющий складывать только числа 2 и 3. Для того, чтобы сложить два неизвестных до начала вы​полнения программы числа, надо сначала как-то со​общить их компьютеру, он должен их запомнить, слож​ить, а затем уже результат вычислений вывести на экран.

Запоминание данных в программе происходит путем присваивания значений переменным. Переменных в программе может быть достаточно много, их коли​чество определяется только объемом доступной па​мяти, а этот объем у современного компьютера очень большой. Каждая переменная, кроме имени, имеет тип и значение.

Имена переменных подчиняются тем же правилам, что и имена программ. Имена должны быть уникаль​ными, то есть не может быть двух переменных с од​ним и тем же именем. Имя переменной не может сов​падать с именем программы. Напомним, что в Паска​ле маленькие и большие буквы не различаются, то есть а и А — одно и то же имя. Желательно (но не обязательно), чтобы имя переменной было логически связано с назначением переменной, например sum или salary_of_my_father.

Тип переменной является важнейшей характери​стикой переменной. В Паскале существует много ти​пов переменных, в этой главе мы познакомимся толь​ко с двумя:

· Integer — целый;

· Real — вещественный.

Существуют не только числовые типы — в памяти можно хранить символы, предложения и другую ин​формацию.

Значение переменной — это то, что в данный мо​мент хранится в отведенной для переменной области памяти. В процессе выполнения программы значение переменной может изменяться — на то она и пере​менная.

Все используемые в программе переменные долж​ны быть перечислены в разделе описаний, который находится между словами program и begin. Там же указывается тип переменных. Это очень важно, по​скольку предохраняет программиста от ошибок, свя​занных, например, с опечатками в процессе набора текста программы.

Описать переменную можно следующим образом. Сначала пишется слово var (это зарезервированное слово!). Затем идет пробел и через запятую перечис​ляются имена однотипных переменных. В конце спис​ка ставится двоеточие и пишется общий тип переменных. Завершается описание группы однотипных пе​ременных знаком «;». Таких объявлений после слова var может быть несколько (но слово var пишется только один раз). Вот пример описания переменных целого и вещественного типа:

program description;

var

a, b, al : Integer;

с: Real;

d: Integer;

begi n

…………

end.

После объявления переменных их значения еще не определены, в отведенных для них ячейках памяти находятся нулевые значения. Однако советуем в бу​дущем не полагаться на то, что неопределенным пере​менным присвоены нулевые значения (это не всегда так), и исходить из предположения о том, что в ячей​ках памяти, отведенных для переменных, сразу же может находиться «мусор» — совершенно случайные числа.

С переменными можно осуществлять все те же операции, что и с числами (константами), например:

а * b + с div 10 - 3.27

Оператор ввода. Теперь нам остается только на​учиться сообщать компьютеру необходимые вам для вычислений числа. Осуществляется это с помощью оператора (процедуры) ввода Read (или ReadLn), который записывается аналогично оператору вывода, за исключением того, что в круглых скобках через запя​тую могут перечисляться только имена переменных, например:

Read(а, Ь) — верно;

Read (3 , с) — неверно.

Переменным, перечисленным в скобках, присваиваются введенные с клавиатуры значения. Только по​сле выполнения оператора ввода эти значения можно использовать.

Учим таблицу умножения. Теперь, наконец, мы можем научить нашу программу таблице умножения. Сомножителями будут целые числа, вводимые с клавиатуры:

program multiplication;

var
a, b : Integer; {Объявление переменных целого типа а и Ь}

begiп

ReadLn(a, b); {Ввод с клавиатуры чисел а и Ь}

Write(a * b); {Вывод результата}

end.

Комментарии. В фигурных скобках в программе записываются комментарии. Транслятор на них не обращает никакого внимания, а вам они могут по​мочь понять, что же делает программа. В программе multiplication комментарии, может быть, и не нужны, но представьте себе программу в 1000 строк текста на Паскале - через 2 недели после написания в ней уже сложно будет разобраться и автору про​граммы! А что говорить о других программистах, не​даром считается, что иногда легче написать новую программу, чем разобраться в старой, плохо доку​ментированной (то есть не имеющей подробных ком​ментариев) программе. Использование комментариев считается хорошим стилем, хотя на это не всегда хватает времени. Текст комментария отображается в окне редактора интегрированной среды более темным цветом.

Отступы. При просмотре текста программы может возникнуть вопрос — почему некоторые строки начи​наются с отступом в несколько пробелов? Это делает​ся для улучшения понимания программы. Вот при​мер. В третьей главе мы познакомимся с циклами и узнаем, что циклы можно вкладывать друг в друга. Если писать программу, выстроенную «под линейку», много времени может уйти на то, чтобы разобраться, К какому циклу относится тот или иной оператор — к внутреннему или к внешнему. Использование отсту​пов значительно упрощает эту задачу. Каждый опыт​ный программист имеет свой стиль написания программ — кто-то отступает 2 пробела, кто-то 3, есть и другие мелкие детали.

«Дружественный» интерфейс. Программа, напи​санная в предыдущем примере, работает не очень «вежливо» — после ее запуска на выполнение неожи​данно гаснет экран, и непосвященному человеку оста​ется только догадываться, что же делать дальше? Та​кую программу можно уподобить грубому продавцу, который в ответ на вопрос покупателя загадочно молчит, перекладывая товар с полки на полку. Неприятно? Научим нашу программу «хорошим манерам». Хорошие манеры в программировании называются «дружественным интерфейсом». Дружественный интерфейс подразумевает постоянное (но не назойли​вое!) общение программы с пользователем, вывод подсказок о том, какие данные следует ввести, какую клавишу нажать для выполнения того или иного дей​ствия. В этом случае с программой сможет работать не только автор (как в примере с грубым продав​цом — не только директор магазина):

program multiplication_2;

var

a, b : Integer;

begin

Write('Введите а:');
{Перед каждым опе​ратором Read или ReadLn}

ReadLn(a);
{Следует поместить оператор Write, чтобы «подсказать» пользователю, какие данные ожидает от него программа}

Write('Введите b:');

ReadLn(b);

Write('Произведение: ',а * b);

end.

Оператор присваивания

При программировании более сложных действий воз​никает задача вычисления чего-либо без вывода на экран промежуточных результатов. Например, в вы​ражении

(а-2b)2 +7

а -2b
сначала удобно вычислить значение а - 2b, сохра​нить его, а затем, используя полученное число, найти конечный результат. В этом случае не обойтись без специального оператора присваивания, записываемо​го с помощью двух символов:

переменная := выражение;

Работает оператор присваивания так — сначала вычисляется значение арифметического выражения путем подстановки всех входящих в него перемен​ных; результат записывается в переменную. Слева может находиться только имя переменной, но ни в коем случае не выражение. Например:

а : = 2 + 7;
в результате получим значение

а = 9

с : = а - 4;
с становится равным 5

с : = с + 3;
значение с увеличивается на 3

и становится равным 8

с + 1 : = 2 - а; неверно, так как слева от знака присваивания стоит не переменная, а выражение!

Начинающие программисты иногда путают оператор присваивания и математический символ равенст​ва, поскольку их обозначения похожи друг на друга. Это разные вещи! Математик нас не поймет, если мы напишем с = с + 3, поскольку эта запись равносильна неправильному тождеству 0 = 3. Двойка в дневнике за такое выражение гарантирована! Однако програм​мист сочтет строку вида с : = с + 3 нормальной, так как, с его точки зрения, это не отношение равенства, а последовательность действий, состоящая из вычис​ления выражения в правой части оператора присваи​вания и записи полученного результата в соответст​вующую ячейку памяти вместо старого значения переменной с. В данном примере если до выполне​ния оператора с : = с + 3 переменная с имела значе​ние 5, то после его выполнения она будет иметь зна​чение 8.

В следующей программе оператор присваивания используется для вычисления выражения

(а -2b)2 +7

 а-2b
где а и b — такие вещественные числа, что а - 2 b ≠ 0 (иначе возникнет неприятная ситуация с делением на ноль). При решении этой задачи мы отдельно посчи​таем значение а - 2 b и запишем результат в дополни​тельную переменную с:

program expression;

var

a, b, с : Real;

begi n
Write('Введите а и b');

ReadLn(a, b); с := a - 2 * b;

Write((c * с + 7) / с) ;

end.

Форматированный вывод. Если с выводом целых значений особых проблем не возникает, то вывод вещественных чисел — несколько более сложная зада​ча. Вывод вещественного числа в Паскале осуществ​ляется по умолчанию в показательной форме ±аЕп, где 1 ≤ а < 10 называется мантиссой, п — целое число со знаком, которое называется порядком. Само значе​ние десятичной дроби при этом следует вычислять по формуле а*10n. Для вывода вещественного числа в привычной форме можно воспользоваться так назы​ваемым форматированным выводом. При использова​нии форматированного вывода в операторе вывода после имени переменной, арифметического выраже​ния или константы через двоеточие указывается ко​личество позиций, отводимых для вывода данного значения (что, кстати, можно сделать и для целых значений). Затем еще через одно двоеточие указыва​ется, сколько десятичных цифр следует сохранить справа от десятичной точки. Если дробная часть не помещается в отведенные для нее разряды, она округ​ляется, целая часть в любом случае выводится полностью. Далее приведены примеры работы процедуры Write с использованием форматированного вывода (знаком □ обозначается символ пробела).

	Write(2.01:8:3)
	□□□2.010

	Write(56:4)
	□□56

	Write(3.1415926:4:2)
	3.14

	Write(3.14:6:6)
	3.14□□□□

Перестановка переменных. Хорошо иллюстриру​ет работу с переменными следующая задача — поме​нять местами значения двух переменных а и b (то есть чтобы в а оказалось то, что было раньше в b, и наоборот). Казалось бы, можно записать так:

а := b; b : = а;

однако здесь кроется ошибка. Давайте проверим это на конкретном примере. Пусть а было равно 10, а зна​чение b равно 7. После выполнения оператора а : = b и b останется 7; а станет равным 7, и теперь, если вы​полнить оператор присваивания b := а, там также окажется 7. Мы потеряли одно из значений! Как же быть? Выход заключается в использовании дополни​тельной переменной t, в которой мы сохраним значе​ние переменной а до того, как его придется заменить новым:

t := а; а : = b; b := t;

Полезно проверить выполнение данного фрагмен​та программы на конкретном примере:

	
	а
	Ь
	t

	значение до
	10
	7
	-

	после t := а
	10
	7
	10

	после а := b
	7
	7
	10

	после b:= t
	7
	10
	10

Составление таких таблиц часто помогает проверить правильность составления какой-нибудь части программы. Как видим, в исправленном варианте а и b действительно поменялись значениями.

Обратная запись числа. Попробуем решить слож​ную задачу. Дано трехзначное число х = abc (а, b, с — его цифры). Требуется получить число, записанное теми же цифрами, но в обратном порядке. То есть, если дано число 128, то получить надо 821. Перед нами встает задача нахождения цифр числа — а, b и с. Выстроить эти цифры в обратном порядке легко — результат будет равен х= 100 с + 10b + а. Проще все​го найти цифру единиц с — она будет равна остатку от деления числа х на 10 (например, если х= 128, то х mod 10 будет 8, что нам и нужно). Итак,

с := х mod 10;

Чтобы найти_6, поступим' следующим образом: сначала найдем аЪ, равное х, деленному нацело на 10 (для 128 это будет 12), а затем уже определим у — цифру единиц получившегося числа:

b := х div 10 mod 10;

Найти а просто — это результат деления х нацело на 100:

а := х div 100;

Теперь можно написать всю программу:

program naoborot;
War

х, a, b, с : Integer;
begin

Write('x==>');
ReadLn(x) ;
с := x mod 10;
b := x div 10 mod 10;
a := x div 100;
Write(100 * с + 10 * b + a) ;

end.

Преобразование типов

В Паскале оператор присваивания не всегда работает, даже если он написан синтаксически верно. Когда мы производим вычисления с известными числами, ре​зультат известен и проблем не возникает. С перемен​ными же все проходит не всегда так гладко, поскольку переменные типов Integer и Real хранятся по-раз​ному (занимают разный объем памяти). Компьютер устроен так, что выполнять действия он может толь​ко с одинаковыми объектами. Возьмем следующую программу:

program wrong;

var

а : Integer;

b : Real;

begin

b := 2;

a := 2.9; {Здесь содержится ошибка!}
end.

Если набрать эту программу и попробовать ее от​транслировать, получим сообщение об ошибке Туре mismatch. Курсор при этом укажет на ту строку, у ко​торой в комментарии сказано, что здесь содержится ошибка. В переводе на русский язык сообщение озна​чает Нарушение соответствия типов. Давайте разбе​ремся в причинах появления данного сообщения. В пер​вом операторе переменной вещественного типа при​сваивается целое число 2. Ошибки здесь нет, по​скольку произойдет так называемое преобразование типа, при котором число 2 будет представлено в виде десятичной дроби 2.0 и записано в b. А наоборот нельзя — в целую переменную а дробное число 2.9 не запишется, и транслятор выдаст ошибку. Такие си​туации возникают очень часто, и сложнее всего быва​ет разобраться со случаем, когда используется опера​ция деления «/» (например, что будет с результатом f / 2, где f — целое число?). Существует несколько правил, два из которых уже были описаны ранее (в переменную вещественного типа можно записать целое число, а наоборот — нельзя). Остальные прави​ла, касающиеся выполнения арифметических опера​ций, представлены в табл. 1.2.
Таблица 1.2. Правила выполнения арифметических операций языка Паскаль

	Операция
	Тип операнда
	Тип ре​зультата
	Пример
	Резуль​тат

	
	первый
	второй
	
	
	

	+ , * , -
	Integer
	Integer
	Integer
	2 + 27
	29

	+ , * , -
	Integer
	Real
	Real
	2 - 3.5
	-1.5

	+ , * , -
	Real
	Integer
	Real
	3.0 - 27
	-24.0

	+ , * , -
	Real
	Real
	Real
	2.5 * 2.5
	6.25

	/
	любой
	любой
	Real
	8 / 2
	4.0

Что делать, если надо получить в результате целое число, пусть даже округленное? В этом случае можно воспользоваться одной из двух встроенных функций Паскаля: Trunc(a) или Round (а). Встроенные функ​ции пока можно считать обычными операторами язы​ка Паскаль. Здесь Trunc отбрасывает дробную часть аргумента, a Round округляет его по правилам мате​матики до ближайшего целого. Примеры:

Trunc(2.73) = 2;
Trunc(-3.4) = -3;
Trunc(1.9) = 1;

Round(2.5) = 3;
Round(-3.7) = -4.0.

Оптимизация программы. И еще одно замечание. Основной результат работы программиста — пра​вильно работающая программа. Это самое главное. Однако иногда имеет значение и скорость выполне​ния программы, в том числе скорость проведения математических вычислений. В этом случае надо писать программы так, чтобы желаемый результат достигал​ся за возможно меньшее число шагов (такая програм​ма называется оптимизированной). Рассмотрим еще один пример. Пусть требуется вычислить значение выражения

х5 + 7 х4 - 18 х3 + 9 х2 - х + 8. Программа для вычисления этого выражения пи​шется очень просто — в две строчки. В первой вводим значение х, а во второй выводим результат:

program polynomial;
var

х : Real;
begin

Write(‘Введите x: ');

ReadLn(x) ;

Write(x *х*х*х*х+7*х*х*х* х-18 *х*х*х+9*х*х-х+8);

end.

В этой программе для вычисления значения мно​гочлена используется 16 арифметических операций, причем большую часть из них составляют медленные операции умножения. Запишем выражение по-другому:

х5 + 7 х4 - 18 х3 + 9 х2 - х + 8 =

х (х (х (х (х+7)- 18) + 9) - 1) + 8.

После преобразования количество операций умень​шилось до 9, то есть тот же результат мы получим бы​стрее:

program polynomial_fast;

var
х : Real;
begin

Write('Введите x:');
ReadLn(x) ;

Write(x * (x * (x * (x * (x + 7) - 18) + 9) - 1) + 8) ;
end.

Этот метод вычисления значения многочлена на​зывается схемой Горнера.

Встроенные функции. Кроме упомянутых функ​ций Round и Trunc в Паскале существует целый ряд других встроенных функций. Далее приводятся наи​более распространенные из них.

Таблица 1.3. Встроенные функции
	Функция
	Тип аргумента х
	Результат

	Sqr (x)
	Real или Integer
	Квадрат x

	Sqrt(x)
	Real или Integer
	корень квадратный из х

	Abs(x)
	Real или Integer
	модуль х

	Sin(x)
	Real или Integer
	синус х

	Cos(x)
	Real или Integer
	косинус х

	Pred(x)
	Integer
	следующее целое после х

	Succ(x)
	Integer
	предыдущее целое до х

Следует особо отметить, что каждая функция возвращает значение определенного типа:

+ Sin(x), Cos(x), Sqrt(x) — вещественного;

+ Pred(x), Succ(x) — целого;

+ Sqr(x) , Abs(x) — того же типа, что и аргумент.

Тип значения, вычисленного в результате обращения к функции, или, как говорят, тип функции дол​жен совпадать с типом переменной, которой присваивается значение функции.

Итог

Ну вот, читатель, мы подготовились к путешествию. Наши программы научились не только выполнять простые действия, они «заговорили», научились нас внимательно слушать, выучили математику. Мы по​лучили первый урок языка, которым владеем «со сло​варем», но и это уже неплохо. В нашем распоряжении такой мощный инструмент, как интегрированная сре​да Турбо Паскаля. Прежде чем двигаться в путь, оста​новись и подумай над приведенными здесь задачами (решение некоторых из них подразумевает написание соответствующей программы).

Задача 1. Вывести на экран слово «мир». Буквы это​го слова должны состоять из символов «*», высота каждой буквы — 10 символов.

Задача 2. Вывести в центре экрана квадрат со сторо​ной 5 символов, используя символ «#».

Задача 3. Записать на Паскале выражения:

___2_____

 3*4*5
2- 37 • 5,34
2
7-_2_
 3 – 5

Задача 4. Вывести на экран кубы целых чисел от 2 до 10 в виде

куб 2 равен 8

куб 3 равен 27

 ………….

Задача 5. Вычислить произведение трех веществен​ных чисел.

Задача 6. Вычислить значение выражения

а2 -2ab-3

 2

где а и b — вещественные числа.

Задача 7. Поменять местами значения переменных а и b, не используя дополнительную переменную.

Задача 8. Дано четырехзначное число х = abed. Полу​чить число, записанное теми же цифрами в обратном порядке (у = deba).

Задача 9. Дано трехзначное число х = аbс. Найти сумму квадратов его цифр.

Задача 10. Определить тип результата в выражениях:

2+7*3/1;

2 - 7 * 2.1;
(3 - 3) / 1.

Задача 11. Вычислить значение выражений:

Trunc(-2 / 7);

2 - Round(3 + 0.48);

3 * Trunc(1 - 2.8) .

Задача 12. Вычислить значение выражения:

хА – 2x5 + 4 хА -2Х3 + х2.

Задача 13. По номеру квартиры определить номер подъезда и этаж. Квартира находится в пятиэтажном доме, на каждом этаже по четыре квартиры.

[image: image3.jpg]

PAGE
11

