Тип целые и вещественный.
Цель программы в оказании помощи по обработки некоторых исходных данных и получения конкретного результата. Наша программа Primer_3 может только считывать данные с клавиатуры и выводить их на экран. Перед написанием это программы введем еще одно определение:

Выражение – Основная составляющая большинства языков. Оно строится из операндов, которыми являются переменные или константы, и операций (действий) которые производятся над этими операндами.
Попробуем написать программу Primer_4 которая производит следующие действия: складывает два числа, которые мы вводим с клавиатуры, и выводит результат на экран.
 Для того чтобы программа могла обрабатывать данные и хранить результат, необходимо определить какой тип переменных мы будем использовать. Предположим, что наши числа будут целыми.

Переменные целого типа

В языке Borland Pascal для обозначения целых чисел используют несколько типов.

	Идентификатор
	Диапазон представления чисел
	Размер памяти
	Название типа

	Shortint
	-128…127
	1 байт
	Короткое целое со знаком

	Integer
	-32768..32767
	2 байт
	Целое со знаком

	Longint
	-2147483648.. 2147483647
	4 байт
	Длинное целое

	Byte
	0..255
	1 байт
	Короткое целое без знака

	World
	0..65535
	2 байт
	Целое без знака

При выборе того или иного типа следует учитывать диапазон в котором будет изменятся описываемая переменная. Если Вы знаете, что число положительное и не превосходит 255, то целесообразно описать его как тип Byte. Можно конечно описать его как World (Целое без знака) или Longint (Длинное целое), но при этом память выделяемая для хранения этой переменной будет в два или в четыре раза больше. Это было бы нестрашно, но, к сожалению, в Borland Pascal есть ограничение на объем памяти для хранения данных и он равен 64 Кбайтам, и не может быть превышен без использования динамического распределения памяти. По этому и важно использовать при описании переменных такие типы, которые занимают минимально возможную память.

И так предположим, что наши два слагаемых и результат имеют тип Integer, то есть лежат в диапазоне чисел принятых для этого типа. Первому слагаемому дадим имя Chislo1, второму - Chislo2, и результат будем хранить в переменной с именем Resultat. Наша программа примет следующий вид:

program Primer;

var

 Chislo1,Chislo2,Resultat:Integer;

begin

 Write('Insert chislo1 -');

 Readln(Chislo1);

 Write('Insert chislo2 -');

 Readln(Chislo2);

 resultat:=chislo1+chislo2;

end.
Для того, что бы получить произведение двух чисел надо просто изменить знак действия:

resultat:=chislo1*chislo2;

Для получения разности двух чисел мы опять поменяем только знак в этом выражении:

resultat:=chislo1-chislo2;

Помимо операций сложения, вычитания, умножения в Borland Pascal имеются еще операции целочисленного деления и нахождения остатка от деления. Они обозначаются соответственно div и mod. Формат записи для этих операций следующий:

resultat:=chislo1 div chislo2;

resultat:=chislo1 mod chislo2;
 Так если первое число 7, а второе – 3, то результатом целочисленного деления будет 2, а остаток от деления 1. Внося изменения в программу, посмотрите какие результаты будут при использовании операций div и mod.

Однако если мы захотим поставить знак деления, например:

resultat:=chislo1/chislo2;

то, после запуска программы на выполнение система даст нам сообщение об ошибке:

Error 26: Tapy mismatch. (Тип не определен)

Почему это произошло? Дело в том, что при делении одного числа на другое, даже если они целые числа, результат может быть числом нецелым. Например: разделите единицу на число три. Какой результат Вы получите? Поэтому отладчик и сообщил нам о том, что тип переменной с именем Resultat, описанный нами, не соответствует значениям, которые мы хотим хранить в нем. Для описания переменных имеющих нецелочисленное значение (имеющих вещественный тип) в Borland Pascal введены другие типы описания переменных.

В таблице приведены виды арифметических операций и типы результатов получаемых при различных типах операторов.

	Операции
	Действие
	Тип операндов
	Тип результата

	Унарная

	+
	Сохранение знака
	Целый

Вещественный
	Целый

Вещественный

	-
	Отрицание знака
	Целый

Вещественный
	Целый

Вещественный

	Бинарная

	+
	Сложение
	Целый

Вещественный
	Целый

Вещественный

	-
	Вычитание
	Целый

Вещественный
	Целый

Вещественный

	*
	Умножение
	Целый

Вещественный
	Целый

Вещественный

	/
	Деление
	Целый

Вещественный
	Вещественный Вещественный

	Div
	Целочисленное деление
	Целый
	Целый

	Mod
	Остаток от деления
	Целый
	Целый

Как видно из таблицы тип результата операции деления “ / “ всегда будет вещественным.

Переменные вещественного типа

В языке Borland Pascal для обозначения вещественных (нецелочисленных) чисел используются следующие описания типов.

	Идентификатор
	Диапазон представления

Чисел
	Размер памяти
	Название типа
	Количество цифр

	Single
	от 1,5*10-45 до 3,4*1038
	4 байта
	Вещественное одинарной точности
	7..8

	Real
	от 2,9*10-39 до 1,7*1038
	6 байта
	Вещественное
	11..12

	Double
	от 5,0*10-324 до 1,7*10308
	8 байта
	Вещественное двойной точности
	15..16

	Extended
	от 3,4*10-4932 до 1,1*104932
	10 байта
	Вещественное повышенной точности
	19..20

Если в блоке описания переменных мы опишем переменную с именем resultat как переменную типа Real, то при подстановки знака деления:

resultat:=chislo1/chislo2;

и запуска программы на выполнение сообщений об ошибке не последует. Однако результат будет выглядеть не совсем обычным образом. Если в качестве исходных данных были введены числа 1 и 2, то на экране появится следующий результат:

5.0000000000Е-0001

Это так называемая экспоненциальная запись числа. В левой части записи показано дробное десятичное число, общее количество знаков в котором зависит от выбранного нами типа вещественной переменной. После буквы Е показано целое число со знаком, которое указывает, насколько позиций в право, если число положительное, или влево, если после буквы Е стоит знак «-», следует сдвигать десятичную точку для получения конечного результата.

Конечно, представление числа в экспоненциальном виде несовсем привычно. Можно ли изменить представления вещественных чисел на экране компьютера? Да можно, для этого в процедурах write() и writln() используются дополнительные параметры. Покажем это:
begin

 writeln(resultat:3:1);

 writeln(resultat:4:2);

 writeln(resultat:5:1);

end.
Как вы видите, после имени переменной значение которой выводится на экран стоят два целых числа разделенных знаком ":" (двоеточие). Запустите программу на выполнение. Если в качестве исходных данных были введены числа 1 и 2, то после выполнения программы на экране результат будет выглядеть следующим образом:

0.5

0.50

 0.5

Первое число стоящее после имени переменной сообщает программе сколько знакомест выделяется на написание значения переменной. При этом учитывается и десятичная точка. В первом случае было выделено - 3 знакоместа, во втором - 4, в третьем - 5. Второе число показывает сколько позиций (знакомест) выделяется для написания дробной части числа. При этом, если количество знако мест, выделенной для дробной части, меньше чем число знаков дробной части числа, произойдет округление.

В этом разделе вы познакомились с двумя стандартными типа представления переменных и написали программу, которая может выполнять одно из арифметических действий. Для выполнения другого действия нам приходилось вносить изменения в программу. Другой путь это иметь отдельную программу для каждого из этих действий. Но не кажется ли это вам несколько расточительным? Может быть лучше иметь программу, которая сам по введенному знаку определяла, что делать и выдавала бы соответствующий результат.

Задание

1. Напишите программу, которая считывает с клавиатуры два вещественных числа, находит их сумму и выводит результат на экран.

2. Напишите программу, которая считывает с клавиатуры два вещественных числа, находит их разность и выводит результат на экран.

3. Напишите программу, которая считывает с клавиатуры два вещественных числа, находит их произведение и выводит результат на экран.

Тип CHAR (символьный или строковый или литерный).

 Его значениями являются отдельные символы: буквы, цифры, знаки. Символьные константы заключаются в кавычки, например, 'A', 'B', 'C', '4', '7', ' '(пробел).

 Символьные переменные описываются предложением:

 Var имя переменной: char;

 Символьные значения можно вводить и выводить, присваивать, сравнивать. Ниже приведен пример, где выполняются все эти действия.

Var x,y:char;

Begin

 Write('Введите символ');

 Readln(x);

 Y:='A';

 If x<y then write ('X') else write ('y');

 {на экран буде выдан символ хранящийся в переменной

 Х или Y в зависимости от проверки условия}

 Readln;

End.

 Сравнивать символы можно благодаря тому, что в машинной памяти они хранятся в виде целых чисел (кодов символов). Из двух символов большим считается тот, код которого больше. Символы упорядочены следующим образом:

'A'<'B'<...<'Z'

'a'<'b'<...<'z'

'0'<'1'<...<'9'

'а'<'б'<...<'я'

'А'<'Б'<...<'Я'

Для символов допустимы все шесть операций сравнения: =, <=,>=,<,>,<>.

12.2.Стандартные символьные функции.

 В Паскале имеются стандартные символьные функции:

 CHR(N) - возвращает в программу символ с кодом N,

 ORD(S) - возвращает код символа S,

 PRED(S) -возвращает предыдущий символ

 SUCC(S) - возвращает следующий символ

 Примеры:

 CHR(128) = Б

 ORD(':') = 58

 PRED('Б') = А
 SUCC('Г') = Д
 Каждый символ имеет свой уникальный двоичный код. Коды всех символов сведены в таблицу. Первая половина таблицы стала международным стандартом, который называется ASCII - American Standard Code Information Interchange (читается "аски код") в ней кроме прочего содержится латинский алфавит, вторая имеет разные варианты для разных языков. Кириллица (русский алфавит) имеет несколько стандартов. В Паскале используется стандарт КОИ-8.

Тип string

 В уроке 12 вы уже познакомились с символьным типом данных CHAR, который позволяет работать с отдельными символами текста. Для обработки более крупных текстовых единиц - строк введен тип данных, который называется STRING (строка).

 Значениями этого типа являются строки любых символов длиной до 255.

 Переменные строки должны быть описаны предложением:

 VAR имя: STRING

 Строки можно присваивать, сравнивать, вводить, выводить и соединять. Соединение обозначается знаком "+". Вот примеры некоторых операций сравнения над строками:

 'стол'<= 'столик ' true

 'ABC' <'ADBA' true

 '12' <'2' true

 'пар'+ 'о' +'воз' 'паровоз'

 На основе этих примеров сформулируйте правила сравнения строк.

 Среди всевозможных значений строк есть пустая строка. Она изображается двумя апострофами (одинарными кавычками), между которыми ничего нет. Чтобы ввести этот символ в состав строки, надо повторить его дважды. Например, оператор

 write('об''явление')

 выведет на экран: об'явление.

