PAGE
3

1.
В языке Паскаль, как и в большинстве языков программирования, предусмотрены средства, позволяющие оформлять вспомогательный алгоритм как подпрограмму. Это бывает необходимо тогда, когда какой-либо подалгоритм неоднократно повторяется в программе или имеется возможность использовать некоторые фрагменты уже разработанных ранее алгоритмов. Кроме того, подпрограммы применяются для разбиения крупных программ на отдельные смысловые части в соответствии с модульным принципом в программировании.

Для использования подалгоритма в качестве подпрограммы ему необходимо присвоить имя и описать алгоритм по правилам языка Паскаль. В дальнейшем, при необходимости вызвать его в программе, делают вызов подпрограммы упоминанием в нужном месте имени соответствующего подалгоритма со списком входных и выходных данных. Такое упоминание приводит к выполнению входящих в подпрограмму операторов, работающих с указанными данными. После выполнения подпрограммы работа продолжается с той команды, которая непосредственно следует за вызовом подпрограммы.

В языке Паскаль имеется два вида подпрограмм - процедуры и функции.

 Структура описания процедур и функций до некоторой степени похожа на структуру Паскаль-программы: у них также имеются заголовок, раздел описаний и исполняемая часть. Раздел описаний содержит те же подразделы, что и раздел описаний программы: описания констант, типов, меток, процедур, функций, переменных. Исполняемая часть содержит собственно операторы процедур.

 Одна и та же подпрограмма может вызываться неоднократно, выполняя одни и те же действия с разными наборами входных данных. Параметры, использующиеся при записи текста подпрограммы в разделе описаний, называют формальными, а те, что используются при ее вызове - фактическими.

Формат описания функции:

function имя функции (формальные параметры):тип результата;

 раздел описаний функции
begin

 исполняемая часть функции
end;

формальные параметры в заголовке процедур и функций записываются в виде:

var имя параметра: имя типа
и отделяются друг от друга точкой с запятой. Ключевое слово var может отсутствовать (об этом далее). Если параметры однотипны, то их имена можно перечислять через запятую, указывая общее для них имя типа. При описании параметров можно использовать только стандартные имена типов, либо имена типов, определенные с помощью команды type. Список формальных параметров может отсутствовать.

Список фактических параметров - это их перечисление через запятую. При вызове фактические параметры как бы подставляются вместо формальных, стоящих на тех же местах в заголовке. Таким образом происходит передача входных параметров, затем выполняются операторы исполняемой части процедуры, после чего происходит возврат в вызывающий блок. Передача выходных параметров происходит непосредственно во время работы исполняемой части.

Вызов функции в Турбо Паскаль может производиться аналогичным способом, кроме того имеется возможность осуществить вызов внутри какого-либо выражения. В частности имя функции может стоять в правой части оператора присваивания, в разделе условий оператора if и т.д.

Для обмена информацией между процедурами и функциями и другими блоками программы существует механизм входных и выходных параметров. Входными параметрами называют величины, передающиеся из вызывающего блока в подпрограмму (исходные данные для подпрограммы), а выходными - передающиеся из подрограммы в вызывающий блок (результаты работы подпрограммы).

Для передачи в вызывающий блок выходного значения функции в исполняемой части функции перед возвратом в вызывающий блок необходимо поместить следующую команду:

имя функции := результат;

При вызове функций необходимо соблюдать следующие правила:

· количество фактических параметров должно совпадать с количеством формальных;

· соответствующие фактические и формальные параметры должны совпадать по порядку следования и по типу.

Заметим, что имена формальных и фактических параметров могут совпадать. Это не приводит к проблемам, так как соответствующие им переменные все равно будут различны из-за того, что хранятся в разных областях памяти. Кроме того, все формальные параметры являются временными переменными - они создаются в момент вызова подпрограммы и уничтожаются в момент выхода из нее.

 Передача параметров

В стандарте языка Паскаль передача параметров может производиться двумя способами - по значению и по ссылке. Параметры, передаваемые по значению, называют параметрами-значениями, передаваемые по ссылке - параметрами-переменными. Последние отличаются тем, что в заголовке процедуры (функции) перед ними ставится служебное слово var.

При первом способе (передача по значению) значения фактических параметров копируются в соответствующие формальные параметры. При изменении этих значений в ходе выполнения процедуры (функции) исходные данные (фактические параметры) измениться не могут. Поэтому таким способом передают данные только из вызывающего блока в подпрограмму (т.е. входные параметры). При этом в качестве фактических параметров можно использовать и константы, и переменные, и выражения.

При втором способе (передача по ссылке) все изменения, происходящие в теле функции с формальными параметрами, приводят к немедленным аналогичным изменениям соответствующих им фактических параметров. Изменения происходят с переменными вызывающего блока, поэтому по ссылке передаются выходные параметры. При вызове соответствующие им фактические параметры могут быть только переменными.

Выбор способа передачи параметров при создании процедуры функции происходит в соответствии со сказанным выше: входные параметры нужно передавать по значению, а выходные - по ссылке. Практически это сводится к расстановке в заголовке процедуры (функции) описателя var при всех параметрах, которые обозначают результат работы подпрограммы. Однако, в связи с тем, что функция возвращает только один результат, в ее заголовке использовать параметры-переменные не рекомендуется.

 Использование функций в Паскале тесно связано с некоторыми особенностями работы с идентификаторами (именами) в программе. В частности, не все имена всегда доступны для использования. Доступ к идентификатору в конкретный момент времени определяется тем, в каком блоке он описан.

Имена, описанные в заголовке или разделе описаний функции называют локальными для этого блока. Имена, описанные в блоке, соответствующем всей программе, называют глобальными. Следует помнить, что формальные параметры функций всегда являются локальными переменными для соответствующих блоков.

Основные правила работы с глобальными и локальными именами:

· Локальные имена доступны (считаются известными, "видимыми") только внутри того блока, где они описаны. Сам этот блок, и все другие, вложенные в него, называют областью видимости для этих локальных имен.

· Имена, описанные в одном блоке, могут совпадать с именами из других, как содержащих данный блок, так и вложенных в него. Это объясняется тем, что переменные, описанные в разных блоках (даже если они имеют одинаковые имена), хранятся в разных областях оперативной памяти.

Глобальные имена хранятся в области памяти, называемой сегментом данных (статическим сегментом) программы. Они создаются на этапе компиляции и действительны на все время работы программы.

В отличие от них, локальные переменные хранятся в специальной области памяти, которая называется стек. Они являются временными, так как создаются в момент входа в подпрограмму и уничтожаются при выходе из нее.

Имя, описанное в блоке, "закрывает" совпадающие с ним имена из блоков, содержащие данный. Это означает, что если в двух блоках, один из которых содержится внутри другого, есть переменные с одинаковыми именами, то после входа во вложенный блок работа будет идти с локальной для данного блока переменной. Переменная с тем же именем, описанная в объемлющем блоке, становится временно недоступной и это продолжается до момента выхода из вложенного блока.

Рекомендуется все имена, которые имеют в подпрограммах чисто внутреннее, вспомогательное назначение, делать локальными. Это предохраняет от изменений глобальные объекты с такими же именами.

2.

Функция - аналогична процедуре, главное отличие функции от процедуры является то, что функция возвращает какое-либо значение.

FUNCTION [имя][параметры]:[тип];

 [необязательный оператор USES];

 [раздел описания];

BEGIN

 [команды];

END;

[имя] - имя функции
[параметры] - их также как и в процедуре не обязательно указывать если их нет.
[тип] - так как функция возвращает какое-либо значение, то сама функция как и переменая имеет тип.

Примечание: функцию можно вызывать также как и процедуру или в выражениях аналогично переменным.

Пример17.3 Программа, в которой используется функция, которая возвращает значение: TRUE или FALSE, вот такого выражения - (4>12)<(5=x)

FUNCTION proverka: boolean;
{начало описания функции}

VAR

 x:integer;

BEGIN

 write('Введите число x: ');

 readln(x);

 proverka:=(4>12)<(5=x);

END;

{конец описания функции}

BEGIN

 writeln(proverka);

{вызов функции из основной программы}

END.

Итак, имя функции даем любое (например, proverka). Теперь, параметров нет, значит их не пишем, а пишем тип. Тип boolean - тип который возвращает значения TRUE или FALSE. Затем нужно описать переменную x (ее можно было описать и в основной программе). После этого пишем команды в самой функции и присваиваем значение выражения самой функции.

Примечание: для того чтобы функция возвращала какое-либо значение нужно в самой функции присвоить нужное значение.

После описания функции, ее можно вызвать та же как и процедуру или используя в выражениях. В данном примере функция вызывается командой writeln - на подобие вывода значения переменной.

Примечание: часто встречаемое слово "возвращает" понимается как "принимает".

Смысл функции заключается в задании алгоритма вычисления некоторого значения и организации возврата этого значения в точку вызова.
 В теле функции должен присутствовать оператор присваивания специального вида, в левой части которого должен быть указан идентификатор, совпадающий с именем функции, а в правой части - выражение, вычисляющее возвращаемое значение. Таких операторов может быть несколько, важно чтобы хотя бы один всегда срабатывал в процессе выполнения тела функции. Если в процессе выполнения функции не было выполнено ни одного присваивания, то результат функции считается неопределённым.
 Функция может возвращать в качестве результата значения только простого, строкового или ссылочного типа.
 Работа процедуры или функции по определению завершится после выполнения последнего оператора её тела. Однако Турбо-Паскаль имеет оператор Exit, возвращающий программу в точку вызова. Перед выполнением Exit в теле функции должен выполнится оператор присваивания имени функции значения.
