

REFERENCIA RÁPIDA LENGUAJE PASCAL

Operandos Aritmeticos	Operandos Relacionales	Operandos Logicos
- Resta + Suma * Multiplicacion / Division real Div Division entera Mod Residuo := Asignacion Sqr Potencia 2 Sqrt Raiz 2	< Menor que > Mayor que <= Menor igual que >= Mayor igual que <> Desigualdad = Igualdad	And - Y Or - O Xor - Bicondicional Not - Negacion Ord() - Ordinal Succ() - Sucesor Pred() - Antecesor Inc() - Incremento Dec() - Decremento

Declaracion de Variables

Tipo	Declaración	Limite Inferior	Limite Superior
Entero	Integer A;	32000	32000
Entero corto	ShortInt A;	128	127
Entero Largo	LongInt A;	2E -6	2E 6
Entero Extra	Word A;	0	65000
Real	Real A;	2.9E39	1.7E 38
Real Corto	Single A;	1.5E -45	3.4E 38
Real Doble	Double A;	5E -324	1.7E 308
Real Largo	Extended A;	3.4E -4932	1.1E 4932
Real Extra	Comp A;	2E -65	2E 63
Logico	Boolean A;	True	False
Caracter	Char A;		
Palabra	String A;		
Arreglo	Array{1..N} of integer		
Texto	Text A;		
Constante	Const A;		
Apuntador	Record=Variable		

For Contador:= 1 to N do Begin Sentencia; End;	De Contador=1 hasta Contador=N
If Condicion = 1 then Begin Sentencia; End; Else Begin Sentencia; End;	Si Condicion = 1 Entonces Si no
While Condicion=1 do Begin Sentencia; End;	Mientras Condicion = 1 haz
Repeat Sentencia; Until (Condicion = 1);	Repite Hasta Condicion = 1
Case(Opcion) 1: Sentencia1; 2: Sentencia2; Else Sentencia;	En caso de Opcion Si Opcion = 1 Si Opcion = 2 Si no

Procedimiento	Función	Unidad
Procedure Nombre(Variable:Integer)	Function Nombre(Variable:Integer) : Real	Interface

Var Begin Sentencia; End; Begin Nombre(Variable) End.	Var Begin Sentencia; VarReal:=Variable; End; Begin A:=Nombre(X); End.	Uses crt; Type Const Var Procedure Pausa; Implementation Procedure Pausa: Var ch:Char; Begin ch :=Readkey; End; End.
---	--	---

Registros	Conjuntos
Type Nodo=^Tarjeta; Tarjeta = Record Nombre = String[10]; Edad = Integer; Sig = Nodo End; Var Alumno:Tarjeta	Type Semana = (Lun,Mr,Mie,Jue,Vie,Sab,Dom);

APUNTADORES	
New(Inicio);	
Inicio->Inicio^.Info:='Hola';	
Inicio->Inicio^.Siguinte:=NIL;	
Aux:=NIL;	
New(Aux);	
Inicio^.Siguinte:=Aux;	
Dispose(Inicio);	

Funciones Varias	
Funcion	Descripcion
Clrscr;	Borra Pantalla
ClrEol;	Borra linea actual
DelLine	Borra linea de texto donde esta el cursor
InsLine;	Inserta linea vacia en posicion actual
TextBackground(Color);	Selecciona color de fondo
Textcolor(Color);	Selecciona color de primer plano
TextMode(Modo);	Define modo de video
Window(x,y,x2,y2);	Define una ventana de texto en de ESI x,y hasta EIDx2,y2
NormVideo;	Restaura atributos de video
HighVideo;	Activa pantalla de video de alta intensidad

LowVideo;	Activa pantalla de video de baja intensidad
Random(Var);	Devuelve un numero aleatorio de cero a Var
Randomize;	Inicializa el generador de numeros aleatorios
SizeOf(Var);	Devuelve el numero de bytes requeridos por una variable
Sound(Frec);	Genera un sonido a una frecuencia Frec
NoSound;	Desconecta sonido
Delay;	Detiene la ejecucion de la siguiente instruccion
Halt(Var);	Interrumpe la ejecucion de un programa

Fuciones de Cadena

Funcion	Descripcion
Clreol	Borra linea actual
Concat(Cad1,Cad2);	Une dos cadenas y el resultado lo deja en cadena1
Copy(Cad,indice,Lim);	Devuelve una cadena que va desde el indice hasta el lim
Delete(Cad,indice,Lim);	Borra una subcadena que se encuentra en cadena de indice hasta lim
Deline;	Borra linea de texto donde esta el cursor
Gotoxy(x,y);	Posiciona al cursor en x,y
Insert(Cad1,Cad2,indice);	Inserta en cad1 cad2 desde la posicion de indice
Inline	Inserta una linea vacia en la posicion actual
Length(Cad);	Devuelve la logitud de la cadena
Pos(Cad1,Cad2);	Devuelve la posicion de cad1 dentro de cad2
Read(Variable);	Lee una entrada y la coloca en una variable
Readln(Variable);	Lee una entrada y la coloca en una variable y retorna
Wherex;	Devuelve posicion del cursor en la horizontal
Wherey;	Devuelve posicion de el cursor en la vertical
Write(Variable);	Escribe el contenido de la variable en la pantalla
Writeln(Variable);	Escribe el contenido de la variable en la pantalla y retorna
Val(Cad,N,Num);	Convierte una cadena a un numero n si hay exito Num = 0

Funciones de Entrada / Salida

Funcion	Descripcion
Chr(n);	Devuelve el caracter que tiene un valor ASCCI de n
GetCBreak(Opcion);	Devuelve el estado de CTRL-BREAK
KeyPressed;	Devuelve true si se ha pulsado una tecla
ReadKey;	Lee un caracter de el teclado
Write('Mensaje');	Escribe Mensaje en la pantalla
Write('Mensaje',Variable);	Escribe Mensaje y el valor de la Variable en pantalla
Write('Mensaje',Variable:2:3);	Escribe Mensaje y el valor de la Variable con 2 enteros y 3 decimales

Funciones de Archivos

Función	Descripción
VariableArch:Text	Declra una variable de archivo de texto
VariableArch:File of Integer	Declara una variable de archivo tipificado
Assign(VariableArch,Nombre)	Asigna un apuntador a un archivo llamado nombre
Reset(VariableArch);	Añade a un archivo tipificado
Append(VariableArch);	Añade a un archivo de texto
Rewrite(VariableArch);	Crea y escribe en un archivo
Seek(VariableArch,Num);	Se posiciona en el registro con posicion Num
Filesize(VariableArch);	Numero de datos en el archivo empezando en cero
Flush(VariableArch);	Fuerza al buffer a escribir al archivo
Close(VariableArch);	Cierra un archivo
Write(VariableArch,'Hola');	Escribe al archivo
Read(VariableArch,Variable);	Lee de el archivo y deja informacion en variable
EOF(VariableArch);	Fin de archivo
EOLN(VariableArch);	Fin de linea
{\$I+-}	Conecta o desconecta Verifiacion de entrada/Salida
ioresult = 0	Si el archivo existe ioresult = 0

Funciones de Sistema

Función	Descripción
----------------	--------------------

ChDir(Cad);	Cambia de directorio actual
DiskFree(Unidad);	Devuelve la cantidad de bytes libre en un disco
DiskSize(Unidad);	Devuelve el numero total de bytes en un disco
DosExitCode;	Devuelve el codigo de salida en un programa hijo
DosVersion;	Devuelve el numero de version actual de el DOS
Exec(Prog,Ordenes);	Se ejecuta un prog con linea de ordenes
Exit;	Se termina un subprograma o programa
FreeMem(Apuntador,Num);	Libera num de memoria de la pila asociada con apuntador
Fsearch(Arch,path,ListDir);	Devuelve cadena y busca en la listDir un nombre de archivo
Fslipt(Arch,Path,Dir,Nombre,ext);	Divide un archivo en unidad, directorio,nombre y extension
GetDir(Unidad,Cad);	Devuelve el directorio actual en la unidad especificada
GetFTime(Apuntador,Hora);	Devuelve hora del archivo que apunta apuntador
GetMem(Apuntador,n);	Reserva n bytes de memoria asigna la direccion a Apuntador
GetTime(Hora,Min,Seg,Cent);	Obtiene tiempo actual de el sistema
GetVerify(Opcion);	Pone el estado de verificacion de el DOS
Keep(Codigo);	Deja un programa residente el DOS toma el codigo de salida
MkDir(Cad);	Crea un directorio con nombre que tiene cad
Rename(Apuntador,Cad);	Renombra un archivo apuntado con el nombre que tiene Cad
Rmdir(Dir);	Elimina un directorio especificado sin archivos dentro

Funciones Matematicas

Función	Descripción
Sin(Var);	Devuelve en radianes el seno de el angulo Var
Cos(Var);	Devuelve en radianes el coseno de el angulo Var
ArcTan(Var);	Devuelve en radianes el arco tangente de el angulo Var
Exp(Var);	Devuelve el exponencial "e" de Var
Ln(Var);	Devuelve el logaritmo natural del argumento Var
Sqr(Var);	Devuelve el cuadrado de el argumento Var
Sqrt(Var);	Devuelve la raiz cuadrada del argumento Var
Abs(Var);	Devuelve el valor absoluto de Var
Round(Var);	Devuelve el redondeo de Var
Trunc(Var);	Devuelve a Var sin la fraccion
Frac(Var);	Devuelve la parte decimal de un numero real
Int(Var);	Devuelve la parte entera de un real
Ord(Var);	Devuelve el valor asociado a un caracter ASCCI
Pi;	Devuelve el valor de Pi

Funciones de Control

Función	Descripción
Initgraph(Control,Modo,Ruta);	Inicializa modo grafico con control y ruta especificada
Closegraph;	Cierra modo grafico
Restorecrtmode;	Restaura estado
Setgraphmode();	Establece modo actual de graficos
Getgraphmode	Devuelve el valor de el modo grafico actual
GetMaxMode;	Devuelve el valor de el modo grafico
GetModeName(Num);	Devuelve el nombre de el modo grafico
GetDriveName;	Devuelve el controlador de graficos
GetModeRange(A,B,C);	Devuelve en B y C los modos graficos alto y bajo de A
InstallUserDrive(Archivo,Apuntador);	Instala un controlador de graficos que no sea de Borland
InstallUserFont(Archivo);	Instala una fuente que no sea de Borland
SetActivePage(Num);	Selecciona pagina de trabajo
GraphDefaults;	Ventana,cursor,colores,tipo de relleno,y texto
Graphresult	Devuelve codigo de error
Grapherrormsg(),	Despliega informacion de error
GetFillParttern(Variable);	Devuelve el relleno de usuario
GetFillSettings(Variable);	Devuelve el relleno y color actual
GettextSettings(Variable);	Devuelve fuente, direccion, tamaño y justificacion de texto
GetViewSettings(Variable);	Devuelve parametros de ventana actual

Error	Valor	Control	Valor
No hay problema	0	Detected	0
Graficas no inicializadas	-1	CGA	1

No control,No hardware	-2	MCGA	2
No archivo controlador	-3	EGA	3
Controlador Invalido	-4	EGA64	4
No RAM para graficas	-5	EGAMONO	5
No RAM para exploracion de fondo	-6	IBM8514	6
No RAM para exploracion de flujo	-7	HERCMONO	7
No archivo de tipografias	-8	ATT400	8
No RAM para tipografias	-9	VGA	9
Modo de copntrol invalido	-10	PC3270	10
Error grafico generico	-11		
Error grafico de entrada salida	-12		

Funciones de Lineas

Función	Descripción
SetInstyle(Estilo,Modelo,Grosor);	Pone estilo modelo y grosor de linea
GetLineSettings(Variable);	Devuelve estilo,modelo y grosor de lineas
GetmaxColor;	Devuelve el valor mas alto de color en la paleta actual
SetWritemode(Num);	Pone modo de lineas

Modos de Linea

		Modo	Valor
SoldLn	0	Copyput	0
DotterLn	1	XorPut	1
TiekWidth	3	OrPut	2
CenterLn	2	AndPut	3
DashedLn	3	NotPut	4
UserBitLn	4		
NormWidth	1		

Funciones de Texto

Función	Descripción
Outtext(X,Y,'Mensaje');	Despliega mensaje desde X,Y
Outtext('Mensaje');	Despliega mensaje en la posicion actual de el cursor
Textheight(Cadena);	Devuelve el valor en pixeles de la altura de la cadena
Textwidht(Cadena);	Devuelve el valor en pixeles de el ancho de la cadena
Settextstyle(Tipografia,Direccion,Tamaño);	Coloca tipografia,direccion y tamaño especificado
Settextjustify(Horizontal,Vertical);	Justifica la direccion para el texto
Setusercharsize(X,X2,Y,Y2);	Tamaño definido por el usuario ancho(X,X2) altura(Y,Y2)
SetColor(Color),	Coloca el color para los caracteres
Moveto(X,Y),	Mueve el cursor a las coordenadas X,Y
Setviewport(X,Y,X2,Y2,Clipon/Clipoff);	Delimita una ventana grafica
Clearviewport;	Limpia una ventana grafica
Cleardevice;	Limpia toda la pantalla grafica

Dirección de Texto

Tipografia	Valor	0 Horizontal		1 Vertical	
Default	0	Lefttext	0	Bottomtext	0
Triplex.chr	1	Centertext	1	Centertext	1
Litt.chr	2	Righttext	2	Toptext	2
Sansheirf.chr	3				
Gothic.chr	4				
Script.chr	5				
Simplex.chr	6				
European.chr	7				
Double.chr	8				
Bold.chr	9				

Funciones para Paletas

Función	Descripción
GetPallette(Variable);	Devuelve en paleta la paleta actual

GetPalleteSize;	Devuelve total de colores que puede ser utilizado en paleta
GetFillParttern(Variable);	Devuelve el relleno de usuario

Funciones para Imagenes

Función	Descripción
PutImage(x,y,Bitmap,modo);	Despliega una imagen almacenada en Bitmap
GetImage(x,y,x2,y2,Bitmap);	Almacena el contenido de una region rectangular
ImageSize(x,y,x2,y2);	Determina numero de bits para almacenar una imagen

Funciones de Cursor y Color

Función	Descripción
Getmaxx;	Maximo numero de pixeles en horizontal
Getmaxy;	Maximo numero de pixeles en vertical
Getx;	Devuelve coodenada actual en x
Gety;	Devuelve coodenada actual en y
SetBkcolor(color);	Pone color de fondo
Getcolor;	Devuelve el color actual

Formato de Relleno

Modelo	Valor	Descripción
Empty_Fill	0	Rellena con color de fondo
Solid_Fill	1	Rellena con color solido
Line_Fill	2	Rellena con lineas
Ltslash_Fill	3	Rellena con barras claras
Slash_Fill	4	Rellena con barras
Bkslash_Fill	5	Rellena con barras inclinadas
Ltkslash_Fill	6	Rellena con barras inclinadas claras
Hatch_Fill	7	Rellena con entramado claro
Xhatch_Fill	8	Rellena con entramado
Interleave_Fill	9	Rellena con interleaving
Widedot_Fill	10	Rellena con puntos espaciados
Closedot_Fill	11	Rellena con puntos juntos
User_Fill	12	Rellena con modelo definido

Figuras Geometricas

Figura	Descripción
Putpixel(x,y,color);	Dibuja un pixel en x,y
Line(x,y,x2,y2);	Traza una linea de x,y hasta x2,y2
Linerel(x,y);	Traza una linea de 0,0 hasta x2,y2
Lineto(x,y);	Traza una linea de la ultima linea hasta x,y
Arc(x,y,Grado1,Grado2,Radio);	Traza un arco de centro x,y de Grado1 a Grado2
Bar(x,y,x2,y2);	Traza una barra de ESI x,y hasta EID x2,y2
Rectangle(x,y,x2,y2);	Traza un Rectangulo de ESI x,y hasta EID x2,y2
Pieslice(x,y,Grado1,Grado2,Radio);	Traza un Pay de centro x,y con radio de Grado1 a Grado 2
Bar3d(x,y,x2,y2,Profundidad,topon/topoff);	Traza una barra en 3D de ESI x,y hasta EID x2,y2
Circle(x,y,Radio);	Traza un circulo de centro x,y con Radio
Sector(x,y,Grado1,Grado2,Radios,Radios);	Traza el sector de una elipse de centro x,y con dos Radios
Ellipse(x,y,Grado1,Grado2,Radios,Radios);	Traza una Elipse de centro x,y con dos Radios
Drawpoly(Sizeof(arreglo) div size(arreglo));	Traza un Poligono contenido en un arreglo
Getaspectratio(x,y);	Coloca el radio de rotacion por default
Setaspectratio(x,y);	Coloca un radio de rotacion definido
Fillellipse(x,y,Radios,Radios);	Rellena una Elipse de x,y con dos Radios
Fillpoly(Sizeof(arreglo) div size(arreglo)());	Rellena un poligono contenido en un arreglo
Floodfill(x,y,Borde));	Rellena una figura cerrada que tiene color de borde
Setfillstyle(Estilo,Color);	Coloca estilo de relleno