Лабораторная работа № 10

Разветвляющиеся вычислительные процессы

Цель работы: получение навыков написания программ, в которых выбор программой вариантов действий зависит от наступления определенных событий (ситуаций).

1. Теоретическая часть

В линейной программе все операторы выполняются последовательно, один за другим. Таким способом можно записывать только очень простые алгоритмы.

Для того чтобы в зависимости от конкретных значений исходных данных обеспечить выполнение разных последовательностей операторов, в программах на языке Паскаль применяются операторы ветвления *if* и *case*.

Оператор if обеспечивает передачу управления на одну из двух ветвей вычислений, а оператор case — на одну из произвольного числа ветвей.

Оператор варианта саѕе

Оператор варианта (выбора) *case* используется для реализации разветвляющихся алгоритмов с множественным выбором. Формат оператора: *case выражение of*

```
константы_1 : onepamop_1;
константы_2 : onepamop_2;
...
константы_n : onepamop_n-1
[ else : onepamop_n]
end;
```

При выполнении оператора *case* решение о том, какой именно из списка операторов - оператор_1, оператор_2, оператор_3 и т.д. надо выполнить, принимается после определения значения выражения после слова *case*. При известном значении выражения выполняется тот оператор, который записан после константы, значение которой совпало со значением выражения.

Если требуется выполнить одни и те же действия для нескольких констант, они записываются через запятую либо указывается диапазон значений констант.

Если по какой-либо ветви требуется записать не один, а несколько операторов, они должны образовывать составной оператор, т.е. заключаться между ключевыми словами begin и end.

Наличие строки, начинающейся со слова *else* в операторе *case*, не обязательно, оператор после *else* (оператор_п) соответствует случаю, когда значение выражения не совпадает ни с одной из констант.

Рассмотрим пример. Пусть необходимо написать программу, реализующую калькулятор на четыре арифметических действия.

Исходными данными для этой программы являются два вещественных операнда и знак операции, представляющий собой символ.

Пусть вид экрана во время выполнения программы будет следующим.

Простейший калькулятор. Введите первый операнд: **5** Введите операцию (+,-,*,/): * Введите второй операнд: **6** Результат: **30**

Схема алгоритма работы программы (рис. 10.1) показывает, что в зависимости от значения введенного знака операции необходимо выполнить соответствующее действие над операндами. Программа, реализующая данный алгоритм, представлена на рис. 10.2.

Рис. 10.1. Схема алгоритма для конструкции *case*

```
Program calculator:
 var
  A, B, C : real; {исходные данные и результат}
 : char: {операция}
 : boolean; {признак недопустимой
операции}
 begin
 writeln('Простейший калькулятор.');
 write(' Введите первый операнд: ');
 readln(A):
 write(' Введите операцию (+,-,*,/): ');
 readln(op):
 write(' Введите второй операнд: ');
 readln(B);
 error := false; {считаем, что введена
действительная операция}
 case op of
 '+' : C := A + B;
 '-' : C := A - B;
 '*': C := A * B;
 '/': C := A / B;
 else
 writeln( ' Недопустимая операция '};
 error := true;
 end;
 end; {case}
 if not error
 then writeln(' Результат: ',C:6:2);
 end. {конец программы}
```

Рис. 10.2. Программа с оператором *case*

Условный onepamop if

Полный формат оператора имеет вид:

if выражение then onepamop_1 else onepamop_2.

Выражение, записанное после слова *if*, должно иметь логический тип (логическое выражение). При выполнении оператора *if* сначала вычисляется значение этого выражения. Если выражение имеет значение *true*,

выполняется оператор 1, иначе - оператор 2 (рис. 10.3, а). Ветвь else оператора if может отсутствовать (рис. 10.3, б), и в этом случае оператор имеет следующий сокращенный вид:

if выражение then onepamop

Рис. 10.3. Структурная схема условного оператора