Лабораторная работа № 4

Add watch / Ctrl-F7 Delete watch Edit watch Remove all watches	Добавление выражения в окно Удаление выражения из окна Редактирование выражения Удаление всех выражений
Toggle breakpoint Ctrl-F8 Clear all breakpoints View next breakpoint	Уст/Удал точки останова Удаление всех точек останова Просмотр следующей точки

Операции в языке Free Pascal

Цель работы:

- изучить особенности применения стандартных операций (арифметические, поразрядные, логические) и стандартных функций Турбо Паскаля, чтобы применять их для вычисления сложных выражений;
- закрепить навыки работы с программами в ИС в отладочном режиме с помощью встроенного в ИС отладчика;
- получить и закрепить навыки работы с окном слежения (Watch) в момент отладки программы.

1. Теоретическая часть

1.1. Средства ИС Free Pascal для слежения за изменением значений переменных

Для слежения за изменением значений переменных можно воспользоваться средствами, предоставляемыми ИС и сосредоточенными в меню *Break/Watch* (Точки останова/Слежение). Это меню появляется на экране при выборе одноименного пункта главного меню (рис. 4.1). Средства слежения за изменением переменных расположены в верхней половине этого меню.

Рис. 4.1. Меню Break/Watch

1.1.1. Добавление выражения Add watch (Ctrl+F7)

Эта команда используется для добавления новых имен переменных или выражений в окно Watch. На экране появляется окно Add watch, в которое нужно ввести имя переменной. Однако если курсор редактора установить на нужное имя, например на R, как показано на рис. 4.2, и дать команду Add Watch (рис. 4.3), то после нажатия клавиши ввода имя автоматически появится в этом окне (рис. 4.4). Затем нужно еще раз нажать клавишу ввода, после чего переменная появится в окне Watch (рис. 4.5).

переменной постоянно отображается в окне Watch, и при использовании одного из пошаговых режимов отладки можно наблюдать за ее изменением непрерывно. Окно Watch может увеличиваться в высоту с каждым новым вводом до восьми строк. После этого можно листать это окно для просмотра переменных, находящихся за его пределами: для перехода из окна Edit в окно Watch нажимается клавиша F6. Затем, чтобы листать содержимое окна, используются клавиши управления курсором "вверх-вниз".

Рис. 4.2. Установка курсора на требуемую переменную R

В это же время можно добавлять новые переменные и выражения в окно. Для этого надо нажать клавишу *Ins*, и на экране появится окно *Add Watch*. Дальнейшие действия уже известны. Все сказанное о формате переменных в команде *Evaluate* относится и к окну *Watch*.

Рис. 4.3. Выбор пункта меню Add watch

1.1.2. Удаление выражения из окна просмотра Delete Watch

Эта команда удаляет текущее выражение из окна *Watch*. Текущим выражением является то, которое первым вводится в это окно. Оно отмечается точкой, расположенной перед выражением в окне. Любое выражение в окне *Watch* можно сделать текущим, перейдя в это окно и используя клавиши управления курсором для перемещения выделяющей строки по строкам. То выражение, на котором находится эта строка, является текущим. Внутри окна *Watch* удаление выражений происходит после нажатия клавиши *Del*.

Рис. 4.4. Появление имени переменной R в диалоговом окне *Add Watch* после нажатия *<Enter>* на пункте *Add watch* меню *Break/Watch*

Удаление всех выражений одновременно из окна Watch производится выбором команды Remove all watches.

Рис. 4.5. Занесение имени переменной R в окно *Watch*

1.1.3. Редактирование выражения *Edit Watch*

Эта команда показывает текущее выражение *Watch* в окне *Edit Watch*. В нем можно редактировать выражение в любой момент. Нажав клавишу ввода, можно "узаконить" это изменение, а нажав клавишу *Esc* - отменить команду.

Внутри окна *Watch* эта команда вызывается следующим образом:

выделяющая строка устанавливается на нужное выражение и нажимается клавиша ввода. Выделенное выражение появится в окне *Edit Watch*.

2. Практическая часть

2.1. Требования к выполнению работы

Лабораторная работа заключается в пошаговом выполнении тестовой программы и записи изменения значений ряда переменных или выражений на каждом шаге в соответствующие заранее подготовленные таблицы. По результатам исследования операций делаются и записываются в отчет выводы, обобщающие наблюдаемые закономерности.

2.2. Порядок выполнения работы

- 1. Получить у преподавателя файл «Варианты заданий для лабораторной работы №4.doc».
- 2. Получить у преподавателя файл *OPER.PAS*, загрузить его и переименовать в *LAB4x.PAS*, где x номер бригады.
- 3. С помощью *команд замены* в загруженном файле *LAB4x.PAS* заменить имена констант
- I0, I1, I2, X1, X2, X11, X12, U11, U21, U12, U13, U22, U23, N1, N2, N3, P на соответствующие значения из таблицы с вариантами заданий (см. файл с вариантами заданий).
- Замечание 1: при замене использовать опции Case Sensitive, Prompt on Replace и Change All.
- Замечание 2: перед каждой заменой возвращаться в начало текста.
- Замечание 3: имя константы X1 входит как составная часть в имена X11 и X12, поэтому для того, чтобы избежать ошибок, лучше вначале выполнить замены для X11 и X12, а уже потом замены для X1.
- Замечание 4: при замене имен констант U12, U13, U22 и U23 на соответствующие значения перед значением надо поставить знак доллара \$ (это 16-ричные константы).
 - 4. Выполнить полученную после замен программу в *отпадочном* режиме.

Перед началом выполнения каждого пункта выполнить следующие действия:

- **-** очистить окно *Watch*;
- в окно *Watch* занести то, что перечислено после фразы "*Выражения* для исследования";
- в отчет переписать название пункта и исполняемые операторы из текста программы;
- справа от текста исполняемых операторов (строк) пункта задания в отчете заготовить таблицу, число строк которой равно числу выполняемых строк программы, относящихся к данному пункту, а число колонок числу наблюдаемых выражений в окне *Watch*.

После выполнения каждой строки пункта занести в заготовленную таблицу данные из окна Watch.

Замечание 5: при компиляции для некоторых строк программы в операторах присваивания вида

u12 := \$FADB;

могут появиться сообщения о выходе значения за границы диапазона. В этом случае надо в правой части оператора присваивания выполнить приведение типа вида

u12 := INTEGER(\$FADB);

Замечание 6: могут встретиться пункты, не содержащие выполняемых строк. В этом случае надо лишь заполнить таблицу значениями из окна Watch.

2.3. Требования к содержанию отчета

Отчет о лабораторной работе должен включать:

- 1. Конспект теоретической части.
- 2. Текст исследуемой программы.
- 3. Содержимое всех окон *Watch*, которые заполнялись при выполнении программы.
 - 4. Объяснение полученных результатов.

2.4. Контрольные вопросы

- 1. Как добавить выражение в окно *Watch*?
- 2. Как удалить выражение из окна *Watch*?
- 3. Как редактировать выражение в окне Watch?
- 4. Что включает в себя понятие типа данных?
- 5. В чем состоит разница во внутреннем представлении типов со знаком и без знака?
 - 6. Что такое приведение типа?
 - 7. Каковы типы констант в Паскале и правила их записи?
 - 8. Что и как выполняют операции AND, OR и XOR?
- 9. Чем отличаются логические операции NOT, AND, OR, XOR от одноименных арифметических?
- 10. Что называется выражением и какие виды выражений возможны в Паскале?
 - 11. Что называется арифметическим выражением?
 - 12. Что называется логическим выражением?
 - 13. Как определяется тип значения, вычисляемого выражением?
 - 14. Каков порядок выполнения оператора присваивания?
 - 15. Что и как выполняют стандартные подпрограммы DEC и INC?
 - 16. Что и как выполняют стандартные подпрограммы HI, LO и SWAP?
 - 17. Что и как выполняют стандартные подпрограммы ORD и ODD?
 - 18. Что и как выполняют операции SHL и SHR?
- 19. В чем особенность выполнения сдвигов вправо и влево для знаковых и беззнаковых целых типов?
- 20. Что и как выполняют стандартные подпрограммы ROUND, INT и FRAC?
 - 21. Что и как выполняют операции DIV и MOD?
 - 22. Что такое, какие бывают и как записываются операции сравнения?