Условный оператор

Для записи на языке программирования Pascal ветвящихся вычислительных процессов используется условный оператор:

 If <условие> then <оператор_1> else <оператор_2>;

 где If, then, else - служебные слова; <условие> - логическое выражение.

 При истинности условия, выполняется <оператор_1>, записанный за служебным словом then, в противном случае - <оператор_2>, следующий за служебным словом else.

 Допускается использовать сокращённую форму записи условного оператора:

 If <условие> then <оператор>;
Оператор, следующий за служебным словом then, будет выполнен при истинном условии, в противном случае управление передаётся на следующий по порядку оператор.

 Допускается использование вложенных условных операторов. При этом после служебных слов then или else записывается очередной условный оператор. Однако необходимо помнить следующее правило - каждому служебному слову else соответствует предыдущее служебное слово then. Степень вложенности неограниченна.

 При необходимости выполнить более одного оператора при истинности или ложности условия необходимо использовать составной оператор (его ещё называют операторные скобки). Составной оператор начинается, как и тело программы, служебным словом begin, заканчивается служебным словом end, за которым ставится " ; ", между ними записываются операторы, которые необходимо выполнить. Количество операторов, объединяемых составным оператором неограниченно.

 begin
 <Оператор_1>;
 <Оператор_2>;
 <Оператор_3>;
 …
 <Оператор_N>;
 end;

Логические операции
 Переменным логического типа можно присвоить результаты операций отношений. Результат операций отношений всегда равен True или False. Как уже было отмечено выше, в качестве условия могут использоваться логические операции. Помимо операций отношений в Pascal существует четыре вида логических операций, которые применимы к переменным логических типов.

 Значения логического выражения при использовании бинарной логической операции конъюнкции (And) приведены в таблице 1.

Таблица 1 - Логическая операция конъюнкция
Значение операндов
Результат операции

A
B
A and B

True
True
True

True
False
False

False
True
False

False
False
False

 Значения логического выражения при использовании бинарной логической операции дизъюнкции (Or) приведены в таблице 2.

Таблица 2 - Логическая операция дизъюнкция
Значение операндов
Результат операции

A
B
A or B

True
True
True

True
False
True

False
True
True

False
False
False

 Значения логического выражения при использовании бинарной логической операции дизъюнкции (Xor) приведены в таблице 3.

Таблица 3 - Логическая операция исключающее ИЛИ
Значение операндов
Результат операции

A
B
A xor B

True
True
False

True
False
True

False
True
True

False
False
False

 Четвёртая унарная логическая операция отрицания (Not) инвертирующая (изменяющая на противоположное) значение операнда приведена в таблице 4.

Таблица 4 - Логическая операция отрицания
Значение операндов
Результат операции

A
not A

True
False

False
True

 Поскольку у операций сравнения приоритет выполнения ниже, чем у логических операций, при комбинированной записи логического выражения их необходимо брать в скобки.

 Например:

 (A<=B) and (B>C) or (A<>D). При значении переменных A=10, B=15, C=20, D=25 значение всего выражения равно True. (A<=B) - истинно, (B>C) - ложно, (A<=B) and (B>C) - ложно, (A<>D) - истинно.

 (A<=B) or (B>C) xor (A<>D). При значении переменных A=10, B=15, C=20, D=25 значение всего выражения равно False. (A<=B) - истинно, (B>C) - ложно, (A<=B) or (B>C) - истинно, (A<>D) - истинно.

 not (A<=B) or (B>C). При значении переменных A=10, B=15, C=20 значение всего выражения равно False.

 (A<=B) or not(B>C). При значении переменных A=10, B=15, C=20 значение всего выражения равно True.

 В логических выражениях принят следующий порядок выполнения операций:

 - Not;
 - And, *, Div, Mod, /;
 - Or, Xor, +, - ;
 - все операции сравнения.
Пример программы:

Даны два целых отличных друг от друга положительных числа. Определите минимальное число среди них.
Program MINIMUM;

Var

x,y,min:word;

begin

write (‘введите 2 неравных целых положительных числа’);

readln (x,y);

min:=x;

if x>y then min:=y;

writeln (‘минимум=’, min:4);

end.
Оператор безусловного перехода
GOTO – безусловный переход

Goto метка, GOTO 5

Метка - 5

LABEL 5 – раздел описания меток

Пример программы:

Определить действительные значения функции y=√(x-3)
Program Fn;

Label 1;

Var x,y:real;

Begin

Write (‘введите значение аргумента’);

Readln (x);

If x>3 then y:= SQRT(x-3) else goto 1;

Writeln (‘значение функции =’, y:6:2);
1: writeln (‘решений нет’);

End.
Задание:

1. Набери программу на языке Паскаль, проделай компиляцию, получи результат. Сделай СКРИНШОТ экрана, отправь на эл. ящик koaha@mail.ru
2. Проделай Лабораторную работу №3. Отправь программу на данный ящик.
