Лекция 10. Программирование ветвящихся вычислительных процессов.

Структурные операторы: условный оператор if, составной оператор begin – end. Простые операторы: пустой оператор, оператор перехода. Оператор case. Операции целочисленной арифметики.

Структурные операторы
Структурные операторы представляют собой структуры, построенные из других операторов по строго определенным правилам. Все структурные операторы подразделяются на 3 группы: составные, условные и повтора.

Условные операторы обеспечивают выполнение или невыполнение некоторого оператора, группы операторов или блока в зависимости от заданных условий. Паскаль допускает использование двух условных оператор: If и Case.

Оператор условия If.
Может принимать одну из форм:

1. If условие Then оператор1

 Else оператор 2;

2. If условие Then оператор;

В первом случае говорят о полном операторе If, а во втором – о неполном операторе If. Условие – это выражение булевского типа. Оно может быть простым или сложным. Сложные условия образуются с помощью логических операций. При записи условия могут использоваться все возможные операции отношения.

В первом случае если условие истинно, то выполняется оператор1, если условие ложно – оператор2. Во втором случае если условие истинно, выполняется оператор, если ложно – оператор, следующий за оператором If.

Оператор If может входить в состав другого оператора If. В этом случае говорят о вложенности операторов:

If условие Then

If условие Then оператор1

 Else оператор2;

При вложенности операторов каждое Else соответствует тому Then, которое непосредственно ему предшествует.

Пример:

If ((A>B) And (C<D))

Then

If (Z>=X) Then Writeln (‘Норма’)

 Else Writeln (‘Превышение нормы’)

Else

WriteLn (‘Недобор’);
Составной оператор представляет собой группу из произвольного числа операторов, отделенных друг от друга точкой с запятой и ограниченную операторными скобками Begin и End. Составной оператор воспринимается как единое целое и может находиться в любом месте программы, где синтаксис языка допускает наличие оператора.

Формат оператора:

Begin

Оператор 1;

…

Оператор N;

End;

Оператор безусловного перехода GOTO.
Служит для передачи управления оператору, помеченному меткой. Метка отделяется от оператора двоеточием. Оператора GOTO применяется в случаях, когда после выполнения некоторого оператора надо выполнить не следующий по порядку, а какой-либо другой, отмеченный меткой оператор.

Формат оператора:

GOTO метка;

Формат описания меток:

LABEL

имя метки;

 При записи оператора GOTO необходимо помнить следующее:

1. Метка, на которую передается управление, должна быть описана в разделе описания меток того блока процедуры, функции, основной программы, в котором эта метка используется.

2. Областью действия метки является тот блок, в котором она описана.

3. Попытка выйти за пределы блока или передать управление внутрь другого блока вызывает программное прерывание.

Пример:

Goto met1;

…

met1: оператор;
Пустой оператор не содержит ни оного символа и не выполняет никаких действий. Он может быть использован там, где синтаксис языка требует наличие оператора, но никакие действия выполнять не нужно. Пустой оператор — это лишняя точка с запятой (;). Чаще всего пустой оператор встречается с меткой и ставится в конце оператора или программы.

Оператор выбора Case
Является обобщением оператора If и позволяет сделать выбор из произвольного числа имеющихся вариантов. Он состоит из выражения, называемого селектором, и списка параметров, каждому их которых предшествует список констант выбора (список может состоять и из одной константы). Как и в операторе If, здесь может присутствовать слово Else, имеющее тот же смысл.

Формат оператора:

Сase выражение-селектор of

Список 1: оператор1;

Список 2: оператор2;

...

Список N: операторN

Else оператор N+1

End;

Оператор Case передает управление тому оператору, с одним из значений списка которого совпало значение выражения-селектора. Если ни одно из значений списков не совпадает со значением селектора, то либо такой оператор Case эквиваленте пустому оператору и затем выполняется оператор, следующий за словом Еnd, либо выполняется оператор, следующий за словом Else.

Выражение-селектор может иметь любой порядковый тип. Список констант выбора состоит из произвольного числа значений или диапазонов, отделенных друг от друга запятыми. Тип меток должен совпадать с типом селектора.

Примеры:

Case X of

{выражение-селектор целого типа}

1,2,3
: A:=B+C;

4 : A:=B-C;

5..9
: A:=B*C

Else
A:=B/C

End;

Case CH of

{выражение-селектор литерного типа}

‘A’..’Z’: WriteLn (‘Введена латинская буква’);

‘0’..’9’
: WriteLn (‘Введена цифра’)

End;

Операции целочисленной арифметики

Целочисленное деление (Div) – возвращает целую часть частного, дробная часть отбрасывается. Результат целочисленного деления всегда равен нулю, если делимое меньше делителя.

Деление по модулю (Mod) – возвращает остаток, полученный в результате целочисленного деления.

Пример:

11 div 5 = 2;
2 div 3=0

11 mod 5 = 1;
14 mod 5=4

Функции преобразования типов
1. Round (X) – возвращает значение X, округленное до ближайшего целого числа, результат имеет целочисленный тип.

2. Trunc (X) – возвращает ближайшее целое число меньшее или равное X, если X
[image: image1.wmf]³

0, большее или равное X, если X<0. Результат имеет целочисленный тип.

Пример:

Round (3.7);

результат 4

Round (-46.317)
результат -46

Trunc (3.7);

результат 3

Trunc (-10.78);
результат -10

Обычно оператор Goto применяется для преждевременного выхода из цикла или при обработке ошибок. В других случаях его использовать не рекомендуется.
_998808124.unknown

