Лабораторная работа 15

15.1 [#30]

Соберите и протестируйте модуль Count3, напишите программу для подсчета реверсов в строке символов. Реверсом являются три последовательных символа, такие, что средний символ больше или меньше крайних.

Откорректируйте модуль так, чтобы в нужных местах стояли абстрактные или конкретные комментарии к процедурам.

Пример:

```
INPUT:1213453

OUTPUT:

Вход:1213453

Количество реверсов:003
```

15.2 [#30]

Проведите сборку и проверьте работу программы **TestRemove**. Тексты модуля и разделов проекта приведены ниже.

В модуле восстановите процедуру AddQ.

Текст модуля Count3

```
UNIT Count3;
INTERFACE
VAR
 Ones, Tens, Hundreds: CHAR;
 PROCEDURE Start;
 PROCEDURE Bump;
 PROCEDURE Value (VAR V100, V10, V1: CHAR);
IMPLEMENTATION
  PROCEDURE Start;
 {Сбрасывает счетчик в 0}
 BEGIN{Start}
 Ones := '0';
 Tens
 := '0';
 Hundreds := '0'
 END; {Start}
 PROCEDURE Bump;
 {Увеличивает 3-цифровой счетчик определенный Ones, Tens,
Hundreds
 на единицу, если он находится в диапазоне от 0 до 999 }
 PROCEDURE NextDigit (VAR Digit: CHAR);
 BEGIN {NextDigit}
 IF Digit = '0' THEN Digit :='1' ELSE
 IF Digit = '1' THEN Digit :='2' ELSE
```

```
IF Digit = '2' THEN Digit :='3' ELSE
 IF Digit = '3' THEN Digit :='4' ELSE
 IF Digit = '4' THEN Digit :='5' ELSE
 IF Digit = '5' THEN Digit := '6' ELSE
 IF Digit = '6' THEN Digit :='7' ELSE
 IF Digit = '7' THEN Digit :='8' ELSE
 IF Digit = '8' THEN Digit :='9' ELSE
 IF Digit = '9' THEN Digit :='0'
 END; {NextDigit}
 BEGIN {Bump}
 NextDigit( Ones );
 IF Ones = '0'
 THEN
 BEGIN
 NextDigit(Tens);
 IF Tens= '0'
 THEN
 BEGIN
 NextDigit (Hundreds);
 IF Hundreds= '0'
 THEN
 BEGIN
 := '9';
 Ones
 Tens := '9';
 Hundreds := '9'
 END
 END
 END
 END; {Bump}
 PROCEDURE Value (VAR V100, V10, V1: CHAR);
 {Возвращает содержимое счетчика}
 BEGIN {Value}
 V100 := Hundreds;
 := Tens;
 V10
 V1
 := Ones
 END {Value};
BEGIN
END. {UNIT Count3}
```

Разделы проекта программы TestRemove

```
PROGRAM TestRemove(INPUT,OUTPUT);
{Читает строку из входа ,пропускает ее через RemoveExtraBlanks}
USES Queue;
VAR
Ch: CHAR;
PROCEDURE RemoveExtraBlanks;
{Удаляет лишние пробелы между словами на одной строке}

ВЕGIN {TestRemove}
EmptyQ;
```

```
WRITE('Вход:');
  WHILE NOT EOLN
  DO
 BEGIN
 READ (Ch);
 WRITE (Ch);
 AddQ (Ch);
 END;
  WRITELN;
  RemoveExtraBlanks;
  WRITE('Выход:');
  HeadQ(Ch);
  WHILE Ch <> '#'
  DO
 BEGIN
 WRITE (Ch);
 DelQ;
 HeadQ(Ch)
 END;
  WRITELN
END. {TestRemove}
DP1
PROCEDURE RemoveExtraBlanks;
{Удаляет лишние пробелы между словами на одной строке}
  Ch ,Blank, LineEnd: CHAR;
BEGIN {RemoveExtraBlanks}
  Blank := ' ';
  LineEnd :='$';
  AddQ (LineEnd); {помечаем конец текста в очереди}
 HeadQ(Ch);
  {удаляем пробелы}
  WHILE Ch <> LineEnd
  DO
 BEGIN
 {читаем слово}
 {удаляем пробелы}
 {Вставляем пробел между словами}
 END;
  DelQ {удаяем LineEnd из очереди}
END; {RemoveExtraBlanks}
DP1.1
{удаляем пробелы}
 WHILE Ch = Blank
 DO
 BEGIN
 Del0;
 HeadQ(Ch)
```

```
END;

DP1.2

{ЧИТАЕМ СЛОВО}

WHILE (Ch <> Blank) AND (Ch <> LineEnd)

DO

BEGIN

AddQ(Ch);

DelQ;

HeadQ(Ch)

END;

DP1.3

{ВСТАВЛЯЕМ ПРОБЕЛ МЕЖДУ СЛОВАМИ}

IF Ch <> LineEnd

THEN

AddQ(Blank)
```

Модуль очереди

```
UNIT Queue;
INTERFACE
PROCEDURE EmptyQ;
PROCEDURE AddQ (VAR Elt : CHAR);
PROCEDURE DelQ;
PROCEDURE HeadQ (VAR Elt: CHAR);
PROCEDURE WriteQ;
IMPLEMENTATION
VAR
  Q, TEMP: TEXT;
PROCEDURE CopyOpen (VAR F1, F2 :TEXT);
 {Копирует строку из F1 в F2 без RESET или REWRITE;
  таким образом F1 должен быть готов для чтения, а F2 для записи,
 но прошлые строки у этих файлов могут быть не пусты }
VAR
  Ch: CHAR;
BEGIN {CopyOpen}
  WHILE NOT EOLN (F1)
  DO
 BEGIN
 READ(F1,Ch);
 WRITE (F2, Ch)
 END
END; {CopyOpen}
PROCEDURE EmptyQ;
\{Q := <,/,R>\}
BEGIN {EmptyQ}
```

```
REWRITE (Q);
  WRITELN(Q);
 RESET (Q)
END{EmptyQ};
PROCEDURE AddQ (VAR Elt : CHAR);
  \{Q = \langle x/, R \rangle, где х строка И Elt = a -->
 Q = \langle xa/R \rangle
BEGIN {AddQ}
  . . . . .
END {AddQ};
PROCEDURE DelQ;
  \{ (Q = <, /, R> -->) | 
 (Q = \langle ,ax/,R \rangle,где а символ и х строка -->
 Q := \langle x/, R \rangle
VAR
  Ch: CHAR;
BEGIN {DelQ}
  {удаляем первый элемент из Q};
  READ (Q, Ch);
  IF NOT EOF (Q)
  THEN {не пустой}
 BEGIN
 REWRITE (Temp);
 CopyOpen (Q, Temp);
 WRITELN (Temp);
 {копируем Тетр в Q}
 RESET (Temp);
 REWRITE (Q);
 CopyOpen (Temp, Q);
 WRITELN(Q);
 END;
  RESET (Q)
END {DelQ};
PROCEDURE HeadQ(VAR Elt: CHAR);
  \{(Q = <,/,R> --> Elt := '#') |
 (Q = \langle ,ax/,R \rangle,где а символ и х строка -->
 Elt:= 'a' }
BEGIN {HeadQ}
  IF NOT EOLN(Q)
  THEN
 READ (Q, Elt)
  ELSE
 Elt := '#';
  RESET (Q)
END{HeadQ};
```

```
PROCEDURE WriteQ;
{ (Q = <,x/,R> и OUTPUT =<y,,W>,где у и х строка -->
 OUTPUT := <y&x/,,W> }

BEGIN {WriteQ}
 CopyOpen(Q,OUTPUT);
 WRITELN(OUTPUT);
 RESET(Q)

END{WriteQ};

BEGIN
END.
```