

1.1 Оператор условного перехода

Условный оператор позволяет проверить некоторое условие (логическое выражение, boolean) и в зависимости от результатов проверки выполнить то или иное действие. Таким образом, условный оператор - это средство ветвления вычислительного процесса.

Для записи команды ветвления используется **полная команда ветвления команда *if...then...else***;

<u>если</u> условие	<i>if</i> условие
<u>то</u> оператор1	<i>then</i> оператор1
<u>иначе</u> оператор2	<i>else</i> оператор 2;
<u>все</u>	

Где IF, THEN, ELSE - зарезервированные слова (если, то, иначе); <условие> - произвольное выражение логического типа; <оператор1>, <оператор2> - любые операторы языка Паскаль.

Условный оператор работает по следующему алгоритму. Вначале вычисляется условное выражение <условие>. Если результат есть TRUE (истина), то выполняется <оператор1>, а <оператор2> пропускается; если результат есть FALSE (ложь), наоборот, <оператор1> пропускается, а выполняется <оператор2>.

Пример: *if x >= 0 then y := 2 * x else y := 3 - x ;*.

Перед служебным словом *else* знак «;» не ставится.

Можно сказать, что слова *then* и *else* действуют только на один оператор, т. е. до первого знака «;». Чтобы действие этих слов распространялось на несколько операторов, используют операторные скобки или составной оператор:

begin end (перед *end* знак «;» может не ставиться).

Пример:

```
if x > 0 then
 begin y := 1; z := 7 end
else begin y := 2; z := 9 end;
```

В этом случае команда ветвления заканчивается последним словом *end* и после этого слова ставится знак «;».

Пример:

```
1) if x > 0 then y := 1
 else begin y := 2; z := 9 end;
2) if x > 0 then begin y := 1; z := 7 end
 else y := 2;
```

В этих примерах только после одного служебного слова используются операторные скобки.

В записи *if x > 0 then y := 1 else y := 2; z := 7* значение 7 присвоится переменной *z* и при *x > 0* и при *x <= 0*, так как оператор *z := 7*; уже не относится к оператору ветвления.

После служебного слова *if* без скобок записывается только простое условие. При записи составных условий обязательно каждое простое условие заключается в круглые скобки и отделяется пробелом от служебных слов:

if (x > 1) and (x < 7) then ...

При записи команды ветвления возникает проблема «болтающегося» *else* при оценке нескольких условий. Поскольку любой из операторов <оператор1> и <оператор2> может быть любого типа, в том числе и условным, а в то же время не каждый из «вложенных» условных операторов может иметь часть ELSE <оператор2>, то возникает неоднозначность трактовки условий.

Если не ввести дополнительного соглашения, то в записи *if* условие *then if* условие *then* оператор 1 *else* оператор 2; не понятно, к какому условному оператору, внутреннему или внешнему, относится *else*.

Эта неоднозначность в Паскале решается следующим образом: любая встретившаяся часть ELSE соответствует ближайшей к ней «сверху» части THEN условного оператора.

Но если в *then* входит оператор *if*, то его лучше заключить его в операторную скобку *begin...end*, даже если *if* единственный оператор в *then*-части.

```

if условие then
  begin
 if условие
 then оператор 1
 else оператор 3;
 end
  else оператор 2;

```

Сокращенная форма оператора ветвления имеет вид:

***if* условие *then* оператор;**

или

<i>if</i> условие	если
<i>then</i>	то
<i>begin</i>	оператор1
оператор 1;	оператор2
оператор 2;	оператор3
оператор 3;	
<i>end</i> ;	все

Пример 1. Решим уравнение вида $ax = b$.

Для решения этого, на первый взгляд, простого уравнения, необходимо рассмотреть следующие случаи:

1. Если a не равно нулю, то решение уравнения определяется через деление числа b на число a .

2. Если a равно нулю и b равно нулю, то уравнение принимает вид $0x = 0$, а это значит, что решением его может быть любое число.

3. Если a равно нулю, а b не равно нулю, то уравнение $0x = b$ не имеет решения.

Вариант программы 1.

```

program urav;
  var a,b,x:real;
BEGIN
  writeln('введите значения a и b');
  readln(a,b);
  if a<>0 then begin
 x:=b/a;
 writeln('Ответ ',x:5:2);
  end
  else
 if (b=0) then writeln('любое число')
 else writeln('нет решений');
END.

```

Вариант праграммы 2.

```

program urav;
 var a,b,x:real;
BEGIN
 writeln('введите значения a и в');
 readln(a,b);
 if a<>0 then begin
 x:=b/a;
 writeln('Ответ ',x:5:2);
 end;
 if (a=0) and (b=0) then writeln('любое число');
 if (a=0) and (b<>0) then writeln('нет решений');
END.

```

1.2 Оператор выбора варианта

Оператор выбора варианта является одним из обобщений условного оператора. Он дает возможность выполнить один или несколько операторов в зависимости от значения варианта.

Его вид:

– полная форма:

```

case вариант of
 <список меток>:оператор 1;
 <список меток>:оператор 2;
 .....
 <список меток>:оператор n
else оператор n+1;
end;

```

– сокращенная форма:

```

case вариант of
 <список меток>:оператор 1;
 <список меток>:оператор 2;
 .....
 <список меток>:оператор n;
end;

```

case, of, end (выбор, из, конец) – служебные слова.

Вариант – выражение любого скалярного типа, кроме вещественного.

Оператор – любой оператор языка Паскаль.

Список меток – это список разделенных запятыми значений выражения или одно его значение. Эти константы должны иметь тот же тип, что и выражение, и называются метками выбора. Эта метка не обязательно целое число (может быть и символ), и она не описывается в разделе меток *label*, на нее нельзя ссылаться в операторе *goto*. Метка отмечает только один оператор, для отметки нескольких операторов используются операторные скобки *begin.. end*.

Оператор выбора исполняет тот оператор, одна из меток которого равна текущему значению условия. По окончании выполнения выборного оператора управление передается на конец команды *case*.

```

program abs
var
 x,g,y:real;
 nomer:integer;
BEGIN

```

```

y:=0; x:=2.7; g:=-12.4; readln (nomer);
case nomer of
  2: y:=g;
  4: y:=g*x;
  6: y:=g*sqr(abs(x));
  8: y:=g*sqr(sin(x)+12)
end;
writeln ('y=', y:7:2)
END.

```

Задача. Сколько дней в каждом месяце?

```

program bbb;
type
  mes=(январь, февраль, март, апрель, май, июнь, июль, август,
  сентябрь, октябрь, ноябрь, декабрь);
var mm: mes; g: 1900..2000;  p: 28..31;
BEGIN
  case mm of
 май, январь, март, июль, август, октябрь, декабрь: p:=31;
 апрель, июнь, сентябрь, ноябрь: p:=30;
 февраль: if (g mod 4 = 0) and(g mod 100<>0) or (g mod 400=0)
 then p:=29
 else p:=28;
  end;
  writeln('число дней ', p);
END.

```

1.3 Оператор безусловного перехода

Он имеет вид *goto* <метка>;

Метка – целое число без знака определения в разделе *label*. Оператор *goto* производит передачу управления к оператору, помеченному указанной меткой. Применение операторов безусловного перехода в языке Паскаль является необязательным и нежелательным, т.к. присутствие этого оператора в программе нарушает структурную целостность и наглядность. Такую программу становится трудно читать, отлаживать, модифицировать.

```

program rrr;
label 5;
var a,b:real;
BEGIN
  5: readln(a);
  if a<0 then goto 5 ;
  b:=a*a;
  writeln(b)
END

```