

PASCAL

Nociones básicas

- Todas las sentencias deben terminar en punto y coma (;) excepto la última sentencia que termina con punto (.)
- Los programas en Pascal se componen de:
 - Cabecera:
PROGRAM identificador;
 - Declaraciones
CONST
 Iden_cte = valor_cte;
VAR
 Iden_var : tipo_var;
 - Sentencias
 - Se pueden incluir **comentarios** en cualquier parte de un programa pero deben delimitarse con llaves o con paréntesis y asterisco:
{ esto es un comentario }
(* y esto también *)

PASCAL

2

Variables y Constantes

- Los identificadores son nombres para referenciar variables, constantes y funciones. Se forman con letras (A-Z), números (0-9) y símbolo de subrayado (_) pero deben comenzar con una letra. Pueden tener cualquier longitud pero sólo se reconocen los 63 primeros caracteres
- Los tipos de datos básicos utilizados en Pascal son:
 - INTEGER: Entero
 - REAL: Real
 - CHAR: Carácter
 - BOOLEAN: Lógico/Booleano
 - STRING: Cadena de caracteres
- En Pascal, las variables deben declararse antes de ser utilizadas en una sección de declaración de variables dentro del programa. Esta sección comienza con la palabra VAR
- Las constantes también deben inicializarse en la sección de declaración de constantes. Esta sección comienza con la palabra CONST

PASCAL

3

Estructura básica de un programa en Pascal

```
PROGRAM nombre;  
CONST  
    nom_cte1 = valor1;  
    .....  
    nom_cteN = valorN;  
VAR  
    nom_var1 : tipo1;  
    .....  
    nom_varN : tipoN;  
BEGIN  
    .....  
    sentencias;  
    .....  
END.
```

PASCAL

4

Estructuras secuenciales

- Operación de asignación
var := exp ;
- Operación de Entrada/Lectura:
READ(lista parámetros);
READLN(lista parámetros);
- Operación de Salida/Escritura:
WRITE(lista parámetros);
WRITELN(lista parámetros);
WRITELN;

PASCAL

5

Estructuras condicionales

- ```
IF condición THEN
BEGIN
 Sentencias en caso verdadero
END
[ELSE
 Sentencias en caso falso
END];
```
- Si el grupo 'Sentencias en caso verdadero' (y/o 'Sentencias en caso falso') está formado por una única sentencia, el par BEGIN-END no es necesario
  - Sentencia CASE
- ```
CASE var OF  
    Valor_1:S1;  
    .....  
    Valor_n:Sn  
END;
```

PASCAL

6

Estructuras repetitivas

- Bucle FOR
FOR var: =inicio TO/DOWNTO fin DO
BEGIN
Cuerpo del bucle
END;
- Bucle WHILE
WHILE condición DO
BEGIN
Cuerpo del bucle
END;
- Bucle REPEAT-UNTIL
REPEAT
Cuerpo del bucle
UNTIL condición;
- Si 'cuerpo del bucle' (en la sentencia FOR y WHILE) está formado por una única sentencia, el par BEGIN-END no es necesario
- Nótese que la sentencia REPEAT-UNTIL no necesita un par BEGIN-END puesto que el cuerpo del bucle queda perfectamente delimitado con REPEAT al principio y UNTIL al final

PASCAL

7

Otros temas

- Para dar formato de salida a los números reales:
WRITE(exp_real:n_col:n_dec)

donde n_col es el número de columnas/posiciones que va a ocupar el número y n_dec el número de decimales que queremos mostrar en pantalla
- Para hacer uso de 'unidades' (librerías con funciones y procedimientos predefinidos) se utiliza la siguiente sentencia entre la cabecera y la sección de declaración del programa:
PROGRAM nombre;
USES unidad;
CONST
.....

PASCAL

8

Declaración de funciones y procedimientos

```
FUNCTION ident_func (parámetros formales):tipo;  
{Declaración variables locales}  
BEGIN  
Sentencias;  
ident_func:=expresión;  
END;
```

```
PROCEDURE ident_proc (parámetros formales);  
{Declaración variables locales}  
BEGIN  
Sentencias;  
END;
```

PASCAL

9

Sección TYPE

- Se utiliza para declarar nuevos tipos de datos o renombrar tipos ya definidos

```
TYPE  
nombre-1 = tipo-1;  
nombre-2 = tipo-2;  
.....  
.....  
nombre-N = tipo-N;
```

- tipo-i es un tipo de datos predefinido o definido por el usuario

PASCAL

10

Uso de Unidades

- Las unidades se utilizan para crear librerías de funciones y procedimientos que permitan la programación modular
- Además de las unidades diseñadas por el propio programador, Pascal incluye sus propias unidades que permiten la utilización de ciertas funciones y procedimientos generales, de interés para el programador que nos facilitan el trabajo y mejoran la apariencia final de cualquier aplicación
PROGRAM nombre;
USES **unidad**;
CONST
.....
- Únicamente la unidad System, que implementa rutinas básicas, no necesita ser especificada en la cláusula USES ya que Pascal automáticamente la utiliza en cualquier programa o unidad

PASCAL

11

Unidad System

- **ABS(X)**: Valor absoluto de X
- **ARCTAN(X)**: Arcotangente de X
- **CHR(X)**: Carácter cuyo número ordinal es X
- **CONCAT(S1..S_n)**: Concatena en una única cadena todas las cadenas que toma como argumento
- **COPY(S,X,Y)**: Devuelve una subcadena de longitud Y comenzando en la posición X de la cadena S
- **COS(X)**: Coseno de X
- **EXP(X)**: Número e elevado a X
- **LENGTH(S)**: Número de caracteres de la cadena S
- **LN(X)**: Logaritmo Neperiano de X
- **ODD(X)**: Devuelve TRUE si X es impar
- **POS(S1..S2)**: Devuelve la posición del primer carácter de S1 en S2, siempre que S1 se encuentre incluida en S2
- **RANDOM(X)**: Devuelve un número aleatorio entre 0 y X-1. Si no se especifica el argumento X, devuelve un número real entre 0.0 y 1.0
- **RANDOMIZE**: Inicializa la semilla para el generador de números aleatorios
- **ROUND(X)**: Redondea X
- **SIN(X)**: Seno de X
- **SQR(X)**: Cuadrado de X
- **SORT(X)**: Raíz cuadrada de X
- **TRUNC(X)**: Trunca X
- **UPCASE(C)**: Convierte el carácter C a mayúsculas

PASCAL

12

Ejemplos

Generación de números aleatorios

```
PROGRAM aleatorio;
VAR
  R: INTEGER;
BEGIN
  RANDOMIZE;
  REPEAT
 R:=RANDOM(10);
  WRITELN (R);
  UNTIL (R=0);
END.
```

Convertir a mayúsculas

```
PROGRAM mayus;
VAR
  s : STRING;
  i : INTEGER;
BEGIN
  WRITE('Introduzca una cadena
de caracteres: ');
  READ(s);
  FOR i := 1 TO LENGTH(s) DO
 s[i] := UPCASE(s[i]);
  WRITELN('La cadena en
mayúsculas es : ',s);
END.
```

PASCAL

13

Unidad Crt

- **CLRSR**: Limpia la pantalla dejando el curso en la esquina superior izquierda de la pantalla.
- **DELAY(X)**: Espera X milisegundos antes de empezar a ejecutar la siguiente sentencia (realiza una pausa de X milisegundos).
- **GOTOXY(X,Y)**: Sitúa el cursor en la columna X y fila Y. El valor de X varía de 1 a 80 y el de Y de 1 a 24.
- **KEYPRESSED**: Devuelve TRUE si se ha pulsado alguna tecla del teclado y FALSE en otro caso.
- **HIGHVIDEO**: Selecciona el modo de alta intensidad de caracteres.
- **LOWVIDEO**: Selecciona el modo de baja intensidad de caracteres.
- **NORMVIDEO**: Selecciona el modo normal de intensidad de caracteres.
- **NOSOUND**: Desactiva un sonido realizado con SOUND.
- **SOUND(X)**: Emite un sonido de X hertzios de frecuencia. El sonido continúa hasta que se desactiva con NOSOUND.
- **TEXTBACKGROUND(X)**: Inicializa el color de fondo al color X. X es una expresión que devuelva un valor entre 0 y 7, correspondiente con los valores de las ocho primeras constantes de color.
- **TEXTCOLOR(X)**: Inicializa el color del texto al color X. X es una expresión que devuelva un valor entero.
- **READKEY**: Lee un único carácter del teclado.
- **WHEREX**: Devuelve la coordenada x de la posición actual del cursor.
- **WHEREY**: Devuelve la coordenada y de la posición actual del cursor.

PASCAL

14

Ejemplos

Colores del texto

```
PROGRAM colores;
USES Crt;
VAR i: INTEGER;
BEGIN
  FOR i:=0 TO 31 DO
  BEGIN
 TextColor(i);
 TextBackground(0);
 WRITELN('Color del texto ',i);
 READKEY;
  END;
  NORMVIDEO;
  WRITELN('Vuelve a texto normal');
END.
```

Uso de Keypressed

```
PROGRAM aleatorio2;
USES Crt;
VAR
  R: INTEGER;
BEGIN
  RANDOMIZE;
  REPEAT
 R:=RANDOM(1001);
 WRITELN (R);
  UNTIL KEYPRESSED;
END.
```

PASCAL

15

Tipos de datos estructurados

- Arrays
 - Declaración
 - Ident_array: ARRAY[inicio..fin] OF tipo;
 - Ejemplos
 - Vector: ARRAY[1..50] OF INTEGER;
 - Matriz: ARRAY[1..4] OF ARRAY[1..6] OF REAL;
- Registros
 - Declaración:
 - Ident_reg: RECORD
 - lista de campos
 - END;
 - Ejemplos
 - empleado: RECORD
 - nombre: STRING[30];
 - sexo: CHAR;
 - edad: INTEGER;
 - salario: REAL;
 - casado: BOOLEAN;
 - END;
- Instrucción WITH para registros
 - WITH nombre_reg DO
 - BEGIN
 - instrucciones
 - END;
 - Ejemplo: la siguiente instrucción WITH WITH empleado DO
 - BEGIN
 - nombre:= 'Alma Caro Ruiz';
 - sexo:= 'M';
 - edad:= 35;
 - salario:= 1250;
 - casado:= F;
 - END;
 - Es equivalente a
 - empleado.nombre:= 'Alma Caro Ruiz';
 - empleado.sexo:= 'M';
 - empleado.edad:= 35;
 - empleado.salario:= 1250;
 - empleado.casado:= F;

PASCAL

16

Ficheros

- Ficheros de texto
 - Declaración
 - vfic: TEXT;
 - Se puede utilizar el concepto de línea (EOLN, READLN, WRITELN)
 - Los elementos del fichero son caracteres
- Ficheros binarios
 - Declaración
 - vfic: FILE OF tipo;
 - Los elementos del fichero son registros

PASCAL

17

Operaciones sobre ficheros

- Asignación
 - Assign(vfic,cadena);
- Apertura para lectura
 - Reset(vfic);
- Creación para escritura
 - Rewrite(vfic);
- Apertura para escritura
 - Append(vfic); (solo ficheros de texto)
- Lectura de datos
 - Read(vfic,l-parámetros);
- Escritura de datos
 - Write(vfic,l-parámetros);
- Cierre
 - Close(vfic);
- Fin de archivo
 - EOF(vfic);
- Posicionar el apuntador
 - Seek (vfic , numReg);
- Posición del apuntador
 - entero:=Filepos (vfic);
- N° de registros totales
 - entero:=Filesize (vfic);

PASCAL

18

Ejemplo de uso de ficheros de texto

```

PROGRAM BorradoEspacio;
CONST
 Espacio = ' ';
VAR
 ArchEntrada, ArchSalida : text;
 Car : char;
 PrevioNoEspacio : boolean;
 ActualNoEspacio : boolean;
BEGIN
 assign(ArchEntrada,'entrada.txt');
 assign(ArchSalida,'salida.txt');
 reset (ArchEntrada );
 rewrite(ArchSalida );
 WHILE NOT eof ( ArchEntrada ) DO
 BEGIN
 PrevioNoEspacio := false;
 WHILE NOT eoln( ArchEntrada ) DO
 BEGIN
 read( ArchEntrada, Car );
 ActualNoEspacio := Car <> Espacio;
 IF ActualNoEspacio OR
 PrevioNoEspacio THEN
 write ( ArchSalida, Car );
 PrevioNoEspacio := ActualNoEspacio;
 END ( WHILE NOT eoln);
 END;
 writeln ( ArchSalida );
 readln( ArchEntrada );
 END; {WHILE NOT eof}
 close(ArchSalida);
 close(ArchEntrada);
END.

```

PASCAL

19

Ejemplo de uso de ficheros binarios

```

PROGRAM crea_fic :
TYPE
 TEmpleado= RECORD
 Codigo:Integer;
 Nombre:string(30);
 Edad:Integer;
 sueldo:real;
 END;
 TF_emp=FILE OF TEmpleado;
VAR
 emp:TEmpleado;
 F_emp:TF_emp;
BEGIN
 assign(F_emp,'empleado.dat');
 rewrite(F_emp);
 WITH emp DO
 BEGIN
 WRITE('Introduzca código de
 empleado (0 para terminar)');
 READLN(codigo);
 WHILE codigo >0 DO
 BEGIN
 WRITE('Introduzca nombre del empleado');
 READLN(nombre);
 REPEAT
 WRITE('Introduzca edad del empleado');
 READLN(edad);
 UNTIL (edad>18) AND (edad<70);
 WRITE('Introduzca sueldo del empleado');
 READLN(sueldo);
 WRITE(F_emp,emp);
 WRITE('Introduzca código de empleado
 (0 para terminar)');
 READLN(codigo);
 END;
 END;
 END; { * Fin del WITH *}
 WRITELN('FICHERO DE EMPLEADOS CREADO');
 CLOSE(F_emp);
 END.

```

PASCAL

20

Control de Errores de Entrada/Salida

- Directiva `{$!-}` y `{$!+}`
- Por defecto la directiva Input/Output Checking está activada lo que cualquier error en un procedimiento de entrada/salida causa la terminación inmediata del programa visualizando el error cometido
- Se desactiva para pasar el control de errores de entrada/salida al usuario. En este caso es el usuario el encargado de gestionar los errores producidos por los procedimientos de I/O
- Para ello, se consulta el valor de la función `IOResult` que devuelve el error cometido o cero si no se ha producido error

PASCAL

21

Ejemplo de uso de directivas I/O

```

PROGRAM consulta_fic :
uses crt;
TYPE
 TEmpleado= RECORD
 Codigo:Integer;
 Nombre:string(30);
 Edad:Integer;
 sueldo:real;
 END;
 TF_emp=FILE OF TEmpleado;
VAR
 emp:TEmpleado;
 F_emp:TF_emp;
BEGIN
 clrscr;
 assign(F_emp,'empleado.dat');
 {$!-}
 reset(F_emp);
 IF IOResult <> 0 THEN
 writeln ('ERROR AL ABRIR FICHERO')
 ELSE
 BEGIN
 WHILE NOT EOF(F_emp) DO
 BEGIN
 READ(F_emp, emp);
 WRITELN('Código: ',emp.codigo);
 WRITELN('Nombre: ',emp.nombre);
 WRITELN('Edad: ',emp.edad);
 WRITELN('Sueldo: ',emp.sueldo:0:2);
 WRITELN;
 readkey;
 END;
 END;
 WRITELN('* FIN DE LA CONSULTA*');
 CLOSE(F_emp);
 END;
 {$!+}
 END.

```

PASCAL

22

Tipos numéricos

TIPOS ENTEROS

TIPO	RANGO	BYTES
Shortint	-128..127	8bits, con signo
Integer	-32768..32767	16 bits, con signo
Longint	-2147483648..2147483647	32 bit, con signo
Byte	0..255	8 bits, sin signo
Word	0..65535	16 bits, con signo

TIPOS REALES

TIPO	RANGO	BYTES
Real	$2.9 \times 10^{-39} \dots 1.7 \times 10^{38}$	6
Single	$1.5 \times 10^{-45} \dots 3.4 \times 10^{38}$	4
Double	$5.0 \times 10^{-324} \dots 1.7 \times 10^{308}$	8
Extended	$3.4 \times 10^{-4932} \dots 1.1 \times 10^{4932}$	10
Comp	$-(2^{63}) + 1 \dots (2^{63}) - 1$	8

PASCAL

23