Les unités en Pascal

Christian Lasou, Nour-Eddine Oussous, Éric Wegrzynowski

Licence ST-A, USTL - API1

10 avril 2007

Les unités en PASCAL Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple: U_CarresMagiques

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Les unités en PASCAL Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple: U_CarresMagiques

Introduction
La syntaxe Pascal

Exemple : U_CarresMagiques

Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Pourquoi des unités?

- ► C'est la possibilité de mettre ensemble un certain nombre d'outils pour la résolution d'un problème
- ► L'idée est de pouvoir réutiliser ces outils pour d'autres problèmes similaires
- ▶ Dans d'autres langages ces unités peuvent être génériques (utilisables pour différents types)

Qu'est-ce qu'une unité?

- C'est un ensemble de
 - constantes
 - de types de données
 - de variables
 - ▶ de procédures et/ou fonctions
- ▶ Qui peuvent être partagés par plusieurs applications ou unités
- ► PASCAL offre une gamme d'unités prédéfinies. sysutils et math en sont des exemples.
- ▶ On peut définir ses propres unités comme cartes.

Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL

Structure d'une unité

```
Listing

unit <identificateur>;

interface
uses <liste des unités>; {facultatif}
{Déclarations publiques}

implementation
uses <liste des unités>; {facultatif}
{Déclarations privées}
{implémentation des procédures / fonctions}

initialization {facultatif}
{Code d'initialisation facultatif}

finalization {facultatif}
{Code de finalisation facultatif}
end.
```

lan Introduction La syntaxe PASCAL Exemple : U_CarresMagique

Introduction

La syntaxe Pascal

Exemple: U_CarresMagique:

Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Structure d'une unité

- L'en-tête de l'unité commence par le mot réservé unit suivi du nom de l'unité
- ▶ Le mot réservé interface indique le début de la partie visible pour les autres unités ou applications
- ➤ Si l'unité utilise d'autres unités, on les liste après le mot réserve uses
 - ▶ juste après le mot réservé interface
 - ▶ ou juste après le mot réservé implementation

Les unités en PASCAL Licence ST-A, USTL - API1 Les unités en PASCAL Licence ST-A, USTL - API1

Exemple: U_CarresMagiques

Structure d'une unité

▶ Partie interface :

- ▶ elle commence par le mot réservé interface
- ▶ elle définit ce qui est visible (accessible) à n'importe quelle application ou unité utilisant celle-ci
- on peut y déclarer des constantes, des types de données, des variables, des procédures et des fonctions

Les unités en PASCAL Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple: U_CarresMagiques

Structure d'une unité

- ▶ Partie initialization :
 - ▶ elle commence par le mot réservé initialization
 - elle permet d'initialiser des données que l'unité utilise ou rend accessibles au moyen de la partie interface
 - ▶ lorsqu'une application utilise une unité, le code de la partie initialisation est exécuté avant toute autre partie du code.

Les unités en PASCAL Licence ST-A, USTL - API1

n Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Structure d'une unité

▶ Partie implementation :

- ▶ elle commence par le mot réservé implementation
- tout ce qui est déclaré dans la partie interface est accessible au code de la partie implémentation
- elle peut avoir ses propres déclarations supplémentaires, mais celles-ci ne sont pas accessibles aux programmes ou unités utilisant cette unité
- ▶ elle peut avoir une clause uses
- ► Le corps des routines déclarées dans la partie interface doit apparaître dans la partie implementation

Licence ST-A, USTL - API1

 ${\sf Plan} \qquad \qquad {\sf Introduction} \qquad \qquad {\sf La \ syntaxe \ PASCAL} \qquad \qquad {\sf Exemple: U_CarresMagiques}$

Structure d'une unité

▶ Partie finalization :

- ▶ elle commence par le mot réservé finalization
- elle permet de faire le ménage avant la fin de l'application qui utilise l'unité
- ▶ lorsqu'une application utilise une unité, le code de la partie finalisation est exécuté avant la fin de l'application.

Utilisation des unités

- ▶ Pour utiliser une unité, il suffit de mettre son nom à la suite de la clause uses du programme ou de l'unité qui fait appel à elle.
- ▶ Pour utiliser une entité (constante, type, variable, procédure, fonction, . . .) déclarée dans une autre unité, deux possibilités :
 - utilisation du nom <u>pleinement qualifié</u> sous la forme <u>unite.entite</u>
 - utilisation du seul nom de l'entité sous la forme entite, possible uniquement si l'entité de l'unité n'est pas masquée par une autre entité définie ailleurs et portant le même nom.

Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple: U_CarresMagiques

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Les unités en PASCAL Licence ST-A, USTL - API1

lan Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Remarques

- ▶ Le mot réservé end n'est pas associé à un begin
- ► On peut ajouter un mot réservé Initialization au dessus du mot réservé end pour créer une partie Initialization
- ► Le nom du fichier contenant l'unité doit être identique à l'identificateur qui suit le mot réservé unit
- ► Avec FreePascal, la compilation d'une unité se fait par la commande fpc. Le compilateur produit deux fichiers :

```
 ---.ppu : fichier de description de l'unité
 ---.o : contient le code de l'unité
```

Les deux fichiers sont nécessaires si l'on veut utiliser l'unité dans un programme

Les unités en PASCAL Licence ST-A, USTL - API1

Plan

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Exemple: Interface (1/3)

```
Listing
unit U_CarresMagiques ;
interface

const
 MAX = 31; // taille maximale des carrés
type
 INDICE = 0..MAX-1;
 TAILLE = 3..MAX;
 CARRE = record
 taille : TAILLE;
 contenu : array[INDICE,INDICE] of INTEGER;
end;
```

Exemple: Interface (2/3)

```
Listing

// lireCarre(c,n) initialise un carré c de taille n
// avec des données lues depuis l'entrée standard
procedure lireCarre(out c: CARRE; const n: TAILLE);

// ecrireCarre(c) écrit le carré c sur la sortie
// standard
procedure ecrireCarre(const c : CARRE);

// estCarreMagique(c)=vrai si c est un carré magique
// faux sinon
function estCarreMagique(c : CARRE) : BOOLEAN;
```

Licence ST-A, USTL - API1

Plan

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Exemple: Implémentation (1/5)

an Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Exemple: Interface (3/3)

Les unités en PASCAL

Licence ST-A, USTL - API1

Plan

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Exemple: Implémentation (2/5)

Les unités en PASCAL Licence ST-A, USTL - API1

Les unités en PASCAL

Licence ST-A, USTL - API1

Exemple: Implémentation (3/5)

```
Listing

// complementaire(k,a,b) = a+b-k

// CU : a <= k <=b
function complementaire(k,a,b : INTEGER) : INTEGER;
begin
 complementaire := a+b-k;
end {complementaire};

// on suppose écrites les fonctions sommeDiagonale,
 // sommeDiagonale2, lignesCorrectes et colonnesCorrectes
function estCarreMagique(c : CARRE) : BOOLEAN;
var
 v: INTEGER;
begin
 v := sommeDiagonale(c);
 estCarreMagique := (v = sommeDiagonale2(c))
 and lignesCorrectes(c,v)
 and colonnesCorrectes(c,v);
end {estCarreMagique};</pre>
```

Les unités en PASCAL

Licence ST-A, USTL - API1

Plan

Introduction

La syntaxe PASCAL

Exemple: U_CarresMagiques

Exemple: Implémentation (5/5)

Les unités en PASCAL Licence ST-A, USTL - API1

lan Introduction La syntaxe PASCAL Exemple: U_CarresMagiques

Exemple: Implémentation (4/5)

```
procedure construireCarreImpair(out c : CARRE; const n : TAILLE);
  ligne, colonne : INDICE;
  x : INTEGER;
begin
  c.taille := n;
  colonne := n div 2;
  ligne := colonne + 1;
  c.contenu[ligne,colonne] := 1;
  for x := 2 to n*n do begin
 if (x-1) \mod n \iff 0 then begin
 ligne := (ligne+1) mod n;
 colonne := (colonne+1) mod n;
 end else begin
 ligne := (ligne+2) mod n;
 end {if};
 c.contenu[ligne,colonne] := x;
  end {for};
end {construireCarreImpair};
```

Les unités en PASCAL

Licence ST-A, USTL - API1

Plan

Introduction

La syntaxe PASCAL

Exemple : U_CarresMagiques

Exemple: Remarque

Remarque

Noter que plusieurs fonctions/procédures sont définies dans la partie implementation mais, pas dans la partie interface. Cela signifie que ces fonctions/procédures ne sont pas visibles à l'extérieur de l'unité. C'est le cas par exemple de complementaire, construireC1, construireC2,...

Exemple: Initialisation et finalisation

Les unités en PASCAL Licence ST-A, USTL - API1

Plan Introduction La syntaxe PASCAL Exemple : U_CarresMagiques

Exemple: Utilisation

```
Listing
program verifierCarre;
uses U_CarresMagiques;

var
 n : TAILLE;
 c : CARRE;

begin
 // lecture de l'ordre du carré
 read(n);
 // lecture du carré
 lireCarre(c,n);
 ecrireCarre(c);
 if estCarreMagique(c) then
 writeln('Carré magique');
 else
 writeln('Carré non magique');
end.
```