

Wstęp do programowania

Różne różności

Typy danych

Typ danych określa dwie rzeczy:

- Jak wartości danego typu są określane w pamięci
- Jakie operacje są dozwolone na obiektach danego typu

Rodzaje typów

- Proste (liczby, znaki, wartości logiczne, typy porządkowe, wskaźniki) – nie mają wewnętrznej struktury.
- Złożone (tablice (napisy!), rekordy, zbiory, pliki, ...)

Typy proste

■ Wszystkie typy proste mają określone relacje

- $<$

- $<=$

- $=$

- $>$

- $>=$

- \diamond

Wartości typów prostych są rozumiane przez instrukcje czytania/pisania

Typy porządkowe

Wyliczamy wszystkie interesujące nas wartości definiując je jednocześnie.

- Przykład:

```
type odpowiedzi = (BardzoZle, Zle,  
 Nijakie, Dobrze, BardzoDobre, NieWiem)
```

Wszystkie typy porządkowe mają zdefiniowane operacje

- Ord – numer w typie liczony od 0 (np. Ord(Nijakie)=2)
- Pred, Succ – poprzednik, następnik, np.
Pred(BardzoDobrze)=Dobrze
- Low, High – pierwsza i ostatnia z wartości
(Low=BardzoZle, High=NieWiem)

Przykłady

- Typ wartości logicznych. Zawiera tylko 2 wartości: `false`, `true`.
- Operatory:
 - `not` (negacja; jednoargumentowa)
 - `or` (alternatywa)
 - `and` (koniunkcja)
 - `xor` (alternatywa wyłączająca: albo-albo)

Typ znakowy (char)

- ◆ Znaki dostępne w komputerze

Uwaga znaki 'a' i 'A' są inne, choć w identyfikatorach wielkość znaków nie gra roli.

Funkcja chr dla danej liczby z przedziału 0..255 daje znak o tym numerze.

Np. Chr(65)='A', tak jak Ord('A')=65.

Funkcje Chr i Ord są wzajemnie do siebie odwrotne.

Liczby całkowite

• Shortint	-128 .. 127	1 bajt
• Smallint	-32768 .. 32767	2 bajty
• Longint	-2147483648..2147483647	4 bajty
• Byte	0..255	1 bajt
• Word	0..65535	2 bajty
• Integer	-2147483648..2147483647	4 bajty
• Cardinal	0.. 2147483647	4 bajty

Typy okrojone

- Zamiast podawać cały typ ograniczamy się do jego kawałka, np.
 - 'a'..'z'
 - 0..9
 - '0'..'9'
 - 0..1
 - BardzoZle..Nijakie

Typy rzeczywiste

To też typy proste, ale nie porządkowe (nie ma w nich operacji następnika)

- Real48 $2.9e-39 .. 1.7e38$; 11-12 cyfr dokładnych; 6 bajtów
- Single $1.5e-45..3.4e38$ 7-8 cyfr dokładnych; 4 bajty
- Double $5.0e-324 ..1.7e308$; 15-16 cyfr dokładnych; 8 bajtów
- Real = Double
- Extended $3.6e-4951..1.1e4932$; 19-20 cyfr dokładnych; 10 bajtów
- Comp $-2^{63}+1..2^{63}-1$; 19-20 cyfr dokładnych; 8 bajtów
- Currency $-2^{59}..2^{59}$; 19-20 cyfr dokładnych; 8 bajtów

Funkcje rzeczywiste

- abs, sqr, sqrt, sin, cos, ln, exp
- round zaokrągla do najbliższej liczby całkowitej
- trunc obcina do najbliższej mniejszej liczby całkowitej
- Int obcina do najbliższej liczby rzeczywistej mającej wartość całkowitą
- FloatToStr przekształca liczbę rzeczywistą na napis
- StrToFloat przekształca napis będący poprawną stałą rzeczywistą na jej wartość

Tablice

- Komputerowe reprezentacje ciągów wartości

```
Var  a: array[1..100] of Real;
```

```
b: array[-1..1] of String;
```

```
c: array[char] of Integer;
```

Odwoływanie się do konkretnych elementów tablicy przez podanie indeksu w nawiasach, np

```
a[1]:=-50.25e3;
```

```
b[-1] := 'Ala ma kota';
```

```
c[';']:=0;
```


Inne typowe funkcje dobrze ufundowane

- Dla pętli for $i:=1$ to n $f(i,n)=n-i$
- Dla algorytmów Euklidesa $f(m,n)=m+n$
- Dla algorytmów przechodzenia grafu: $f(G)=$ liczba nieodwiedzonych węzłów

Stałe

- Stałe pomagają nazwać pewne wartości

Przykład

```
const Maxp = 460;  
 dobrze = 1;  
 MaxReal = 1e24;  
 pusty = [];  
  
var Poslowie:array[1..Maxp] of string;
```

Rekordy

- Rekordy, to kolekcje danych różnych typów
- Type pracownik = record

```
 id : Integer;
Imie,Nazwisko  : String[15];
RokZatrudnienia : 1960..2215;
case plec : (mezczyzna,kobieta) of
 mezczyzna : (broda: Boolean; NrKsWoj:String[11]);
 kobieta : (NazwiskoPanienskie:String[15]);
end
```

Warianty w rekordach

```
type zespolona=record  
case Boolean of  
false: (r,fi:Real);  
true: (Re,Im:Real)  
end;
```

- Ten typ zajmie dokładnie tyle pamięci, co dwie liczby rzeczywiste.
- Typ Boolean nie jest odrębnym polem. rekordu

Warianty w rekordach

```
type zespolona1=record  
case kartez:Boolean of  
false: (r,fi:Real);  
true: (Re,Im:Real)  
end;
```

- Ten typ zajmie dokładnie tyle pamięci, co dwie liczby rzeczywiste plus jeden bajt na wartość logiczną.
- kartez jest odrębnym polem. rekordu
 - var z:zespolona1::
 - z.r:=1.0; z.fi:=pi/2; z.kartez:=false;...

Warianty w rekordach

```
Function Tryg_To_Kart(var z:zespolona1);  
{zamienia postać trygonometryczną na kartezjańską}  
var pom:Real;  
begin  
  if not z.kartez then  
 begin  
 pom:=z.r*cos(z.fi);  
 z.Im:=z.r*sin(z.fi);  
 z.Re:=pom;  
 z.kartez:=true  
 end  
  end;  
end;
```

Zbiory

```
type znaki = set of char;  
var z:znaki;  
begin  
 z:=[];  
 z:=z+['a','c'..'e'];  
 Read(ch);  
 if ch in z then...  
end;
```

Instrukcja wyboru

- $\langle \text{instrukcja wyboru} \rangle ::= \text{case } \langle \text{wyrażenie} \rangle \text{ of } \langle \text{lista wyborów} \rangle \text{ end}$
- $\langle \text{lista wyborów} \rangle ::= \{ \langle \text{wybór} \rangle : \langle \text{instrukcja} \rangle ; \}$
- $\langle \text{wybór} \rangle ::= \langle \text{stała} \rangle \mid \langle \text{stała} \rangle, \langle \text{wybór} \rangle \mid \langle \text{zakres} \rangle \mid \langle \text{zakres} \rangle, \langle \text{wybór} \rangle$
- $\langle \text{zakres} \rangle ::= \langle \text{stała} \rangle .. \langle \text{stała} \rangle$

Przykład

Case n of

0, 1 : ;

2..5,7..9,11,13,16..17,19: JedenDzielnikPierwszy;

6,10,12,14,15,18 :DwaDzielnikiPierwsze;

else SpozaZakresu;

end

Operacje na zbiorach

- ◆ $+$, $*$, $-$ (suma, przecięcie, różnica)
- ◆ $X \text{ in } Z$ (należenie)
- ◆ Uwaga: zbiory mogą zawierać stosunkowo niewielką liczbę elementów (zazwyczaj rzędu kilkuset).
- ◆ Są reprezentowane przez bitmapy.
- ◆ Raczej nie przyspieszają kodu
- ◆ Są wygodne do definiowania stałych zbiorowych, np.
 - If $n \text{ in } [2,3,5,7,11,13,17]$ then ...

Pętla repeat

- $\langle \text{instrukcja} \rangle ::= \langle \text{pętla repeat} \rangle$
- $\langle \text{pętla repeat} \rangle ::= \text{repeat } \langle \text{ciąg instrukcji} \rangle \text{ until } \langle \text{wyrażenie logiczne} \rangle$
- Ciąg instrukcji nie wymaga begin..end

Semantyka pętli repeat

Repeat $P_1; P_2; \dots; P_n$ until B daje ten sam efekt, co

```
begin
```

```
 $P_1; P_2; \dots; P_n;$ 
```

```
while not  $B$  do
```

```
begin
```

```
 $P_1; P_2; \dots; P_n;$ 
```

```
end;
```

```
end
```


Semantyka pętli repeat

- ◆ Pętla repeat wykona się zawsze co najmniej raz
- ◆ Jest wygodna, gdy wiemy, że tak właśnie ma być, np:

```
repeat
```

```
  Write('Podaj ile masz lat:');
```

```
  Read(n);
```

```
  if (n<MinLat) or (n>MaxLat) then
```

```
 Write('Wiek spoza zakresu ')
```

```
until (n>=MinLat) and (n<=MaxLat)
```

Pętla for

● $\langle \text{pętla for} \rangle ::=$

for $\langle \text{zmienna} \rangle := \langle \text{wyrażenie} \rangle \langle \text{jak} \rangle \langle \text{wyrażenie} \rangle$ do
 $\langle \text{instrukcja} \rangle$

$\langle \text{jak} \rangle ::=$ to | downto

Semantyka pętli for

```
For  $i := E1$  to  $E2$  do  $P$  ma znaczenie takie, jak  
begin  
 $i := E1$ ;  
 while  $i \leq E2$  do  
 begin  
 $P$ ;  
 $i := i + 1$ 
 end  
 $i := ?$ 
end;
```

Semantyka pętli for

- Zastrzeżenia dotyczące pętli for
 - Zmienna sterująca (i) musi być typu wyliczeniowego lub okrojonego
 - Nie wolno wewnątrz pętli zmieniać ani wartości zmiennej sterującej, ani zakresu E2.