Liceul Teoretic "Spiru Haret"

Referat la Informatica

"Functii si Proceduri"

Realizat de eleva clasei XI-"B",

Morari Corina.

Profesor:Gutu Maria

Subprogram

Un *subprogram* este o secventa de instructiuni care poate fi apelata din programul principal sau dintr-un alt subprogram.

Apelul unui subprogram inseamna de fapt lansarea in executie a acelei secvente, ceea ce echivaleaza cu un salt la prima instructiune a subprogramului

În limbajul PASCAL există două tipuri de subprograme: funcții și proceduri.

Domenii de viziblitate

Corpul unui program sau subprogram se numește bloc. Subprogramele sînt incluse în programul principal și pot conține la rîndul lor alte subprograme, rezulta că blocurile pot fi imbricate (incluse unul în altul). Această imbricare de blocuri este denumită structura de bloc a programului PASCAL.

Într-o structură fiecărui bloc i se atașează cîte un nivel de imbricare. Programul principal este considerat de nivel 0, un bloc definit în programul principal este de nivel 1. În general, un bloc definit în nivelul n este de nivelul n + 1.

Structura de bloc Program P105; (Structura de bloc a programului) var a: real; (nivel 1) var c : real; (2) procedure Q(d : integer); (nivel 2) var c : char; begin c:=chr(d); writeln('In procedura Q c = ', c); end; {5} writeln('b=', b); c:=b+1; writeln('In procedura P c = ', c); function F(x : real) : real; begin f:-x/2; end; (nivel 1) writeln('a=', a); end (7)

Fig. 5.2. Structura de bloc a unui program PASCAL

O declarație dintr-un bloc poate redefini un nume declarat în exteriorul lui. Deci, în diferite părți ale programului unul și același nume poate desemna obiecte diferite. Prin domeniul de vizibilitate al unei declarații se înțelege textul de program, în care numele introdus desemnează obiectul specificat de declarația în studiu. Domeniul de vizibilitate începe imediat după terminarea declarației și se sfîrșește odată cu textul blocului respectiv.

Funcțiile sînt subprograme care calculează și returnează o valoare. Conceptul de funcție extinde noțiunea de expresie PASCAL.

```
Sintaxa functiei este urmatoarea:
```

```
FUNCTION nume ([VAR] l1:t1;[var] l2:t2;...;
 [var] ln:tn):tip nume;
[sectiunea declaratii locale]
BEGIN
{NUME := .... ;} sectiunea instructiuni
END:
Exemplul nr1:
Sa se determine distanta dintre doua coordonate.
Program P1;
var a,b,x,y,D:real;
function distanta(a1,b1,x1,y1:real):real;-Antetul functiei
 Parametri formali valoare
Begin
distanta:=sqrt(sqr(a1-x1)+sqr(b1-y1)); -corpul functiei/partea
executabila
end;
begin
readln(a,b,x,y);
D:=distanta(a,b,x,y);
 Parametri actuali
```

writeln('distanta dintre coordonate= ',D);

End.

Prima linie este antetul funcției, format din:

distanta- numele funcției;

(a1,b1,x1,y1) — lista opțională de parametri formali reprezentînd argumentele funcției;

Real- tipul rezultatului; acesta trebuie să fi e numele unui tip simplu sau tip referință.

Parametri formali apar în antetul subprogramului și sunt utilizați de subprogram pentru descrierea abstractă a unui proces de calcul.

Parametri actuali apar în instrucțiunea de apelare a uni subprogram și sunt folosiți la execuția unui proces de calcul pentru valori concrete.

Parametrii formali nu sunt variabile. O variabilă este caracterizată de nume, tip, și adresă. Legarea unui parametru formal la o adresă se realizează în timpul execuției instrucțiunii de apelare a subprogramului.

Parametrul actual trebuie să fie compatibil din punctul de vedere al atribuirii cu tipul parametrului formal.

```
Exemplul 2.
Program P2;
{Declararea şi utilizarea funcţiei Putere }
type Natural=0..MaxInt
var a : real;
b : Natural;
c : real;
s : integer;
```

```
t: integer;
v:real;
function Putere(x : real; n : Natural) : real;
 numele functiei
 {calcularea lui x la puterea n }
var p: real;
 i : integer; parametri formali valoare
begin
p := 1;
for i:=1 to n do p:=p*x;
 Corpul functiei
Putere:=p;
end;
{ Putere }
begin
a := 3.0;
b := 2;
c:=Putere(a, b);
writeln(a:10:5, b:4, c:10:5);
s := 2;
 t:=4;
v:=Putere(s, t); parametri actuali
writeln(s:5, t:4, v:10:5);
readln;
End.
```

Exemplul 3

Type vector=array[1..1000] of integer;

```
Declararea tabloului unideminsional
  var a:vector;
Atribuirea variabilei unui vector unideminsional
  var i,n,sum_par:integer;
Declararea Variabilelor
  Function suma:integer;
 Declararea functiei
 begin
 sum_par:=0;
  for i := 1 to n do
 if a[i] mod 2=0 then sum_par:=sum_par+a[i];
 Calcularea sumei numerelor pare
 Corpul functiei
 suma:=sum_par;
Atribuirea numelui functiei rezultatului
 end;
begin
  Writeln('Introdu nr de termeni');readln(n);
 for i := 1 to n do begin
Introducerea datelor in tabloul unideminsional
 Writeln('A[',i,']='); readln(a[i]);
 end;
  suma;
 Writeln('Suma elementelor pare este: ', sum_par);
Scoaterea la ecran a sumei
 readln;
end.
```

Exemplul 4

Program P4;

```
{Redefinirea constantelor }
const c=1;
function F1(x : integer) : integer;
Numele functiei
Begin
F1:=x+c;
end; { F1 }
function F2(c : real) : real;
const x=2.0;
begin
F2:=x+c;
end; { F2 }
function F3(x : char) : char;
const c=3;
Begin
F3:=chr(ord(x)+c);
end; { F3 }
begin
writeln('F1=', F1(1));
writeln('F2=', F2(1));
writeln('F3=', F3('1'));
readln;
end.
```

Exemplul 5 Program P5;

```
{Redefinirea constantelor }
const c=1;
function F1(x : integer) : integer;
Begin
F1:=x+c;
end; { F1 }
function F2(c : real) : real;
const x=2.0;
begin F2:=x+c;
end; { F2 }
function F3(x : char) : char;
const c=3;
begin F3:=chr(ord(x)+c);
end; { F3 }
begin writeln('F1=', F1(1));
writeln('F2=', F2(1));
writeln('F3=', F3('1'));
readln;
end.
writeln(F(1)); { se afișează 1 }
writeln(F(1)); { se afișează 2 }
```

```
writeln(F(1)); { se afișează 3 } readln; End.
```

Proceduri

Procedurile sînt subprograme care efectuează prelucrarea datelor comunicate în momentul apelului.Conceptul de procedură extinde noțiunea de instrucțiune PASCAL.

Forma generală a textului unei declarații de procedură este:

procedure p(x1, x2, ..., xn);

D;

Begin

• • •

end;

Diagrama de sintaxa:

Exemplul 6:

```
Program P6;
Var S,Sa,Stotal,P,ab,bc,cd,ad,ac:real;
Procedure ArieTriunghi(var S1:real; a,b,c:real);
Begin
P := (a+b+c)/2;
S1:=sqrt(P*(P-a)*(P-b)*(P-c)); instrucțiune compusă;
End;
Writeln('Introdu Datele');
Readln(ab,bc,cd,ad,ac);
ArieTriunghi(S,ab,bc,ac);
ArieTriunghi(Sa,ad,cd,ac);
Stotal:=Sa+S;
Writeln('Aria Patrulaterului=',Stotal);
End.
În antetul procedurii apar:
ArieTriunghi—numele procedurii;
S1,a,b,c—lista opțională de parametri formali;
```

Procedura poate să întoarcă mai multe rezultate, dar nu prin numele ei, ci prin variabile desemnate special (cu prefixul var) în lista de parametri formali. Parametrii introduși prin declarații de forma

se numesc parametri-valoare.

Aceștia servesc pentru transmiterea de valori din programul principal în procedură.

Parametrii formali introduși în listă prin declarații de forma

se numesc parametri-variabilă

și servesc pentru întoarcerea rezultatelor din procedură în programul principal.

Activarea unei proceduri se face printr-un apel de forma p(a1, a2, ..., an)

unde a1, a2, ..., an

este lista de parametri actuali.

În cazul unui parametru-valoare drept parametru actual poate fi utilizată orice expresie de tipul respectiv, în particular o constantă sau o variabilă. Modificările parametrilor-valoare nu se transmit în exteriorul subprogramului.

În cazul unui parametru-variabilă drept parametri actuali pot fi utilizate numai variabile. Evident,

modificările parametrilor în studiu vor fi transmise programului apelant.

```
Exemplul 7
program DivizoriComuni;
type Natural=0..MaxInt;
var a,b,c: Natural;
procedure <a href="DivizComuni">DivizComuni</a>(a,b,c:Natural);
 Numele procedurii
var i: Natural;
begin
i:=1;
while (i*i<=a) do
  begin
 if (a mod i =0) then -- instrucțiune compusă;
begin
if (b mod i=0) and(c mod i=0) then write(i, ' ');
if (b mod (a div i)=0)and(c mod(a div i)=0)
then write(a div i, ' ');
end;
i = i + 1;
end;
```

```
writeln;
end;
begin
write(' introdu trei numere naturale: ');
read(a,b,c);
writeln('Divizorii lor comuni sunt: ');
DivizComuni(a,b,c);
End.
Exemplul 8
Program P3;
{Declararea și utilizarea procedurii Lac }
var a, b, c, t, q : real;
procedure Lac(r : real; var l, s : real);
 Numele procedurii
{lungimea și aria cercului }
{r - raza; 1 - lungimea; s - aria }
const Pi=3.14159;
Begin
l:=2*Pi*r;
 instrucțiune compusă
s:=Pi*sqr(r);
end; {Lac }
```

```
Begin
a := 1.0;
Lac(a, b, c);
writeln(a:10:5, b:10:5, c:10:5);
Lac(3.0, t, q);
writeln(3.0:10:5, t:10:5, q:10:5);
readln;
End.
Exemplul 4
program patruNumere;
type Natural = 0..MaxInt;
var a,b,c,d, t, q, s: Natural;
procedure ordonare(var a,b,c,d:Natural);
 Numele functiei
var creste:boolean;
t: Natural;
begin
  creste:=false;
  while (not creste) do
 begin
 creste:=true;
```

```
if a>b then begin creste:=false;
```

```
t:=a;
a:=b;
b:=t;
end;
 if b>c then begin creste:=false;
t:=b;
b:=c;
c:=t;
end;
 if c>d then begin creste:=false;
t:=c;
c := d;
d:=t;
end;
 end;
end;
begin
writeln('introdu 4 numere naturale: ');
```

```
read(a,b,c,d);
ordonare(a,b,c,d);
writeln(a,' ',b,' ',c,' ',d);
end.
```

Comunicarea prin variabile globale

Orice variabilă este locală în subprogramul în care a fost declarată.

O variabilă este globală relativ la un subprogram atunci cînd ea se declară în programul sau subprogramul ce îl cuprinde fără să fie redeclarată în subprogramul, cît și în afara lui, ele pot fi folosite pentru transmiterea datelor de prelucrat și returnarea rezultatelor.

Cuprins:

- Subprogram
- Domenii de vizibilitate
 - Functii
 - Proceduri
- Comunicarea prin variabile globale

Referinte: Cartea de Informatica clasa 11;

https://www.slideshare.net/m_gutu/functii-inpascal?fbclid=IwAR15a6v-41BkPpIYxGTcQsU3rgT3NFZUWD9vzshZJs6NV5UmX7nK9z_TJU;

https://ru.scribd.com/doc/208824310/Proceduri-Si-Functii-Proceduri-

Pascal;https://turbopascal.weebly.com/func539ii.html;

https://turbopascal.ucoz.com/index/proceduri_si_functii /0-8;https://brainly.ro/tema/5566251;

https://brainly.ro/tema/6484917.