

1 курс

ПЛАН – КОНСПЕКТ
проведения занятия по дисциплине «Информатика»

Раздел 4. «Основы алгоритмизации и программирования.»

**Тема 4.1: «Общие принципы построения базовых
алгоритмических структур в среде программирования.»**

часть 5

Подготовил: преподаватель
В.Н. Борисов

Рязань 2023

Вопросы занятия:

1. Логический тип данных Turbo Pascal 7.0.
2. Правила записи логических выражений.

Время проведения занятия – 2 часа.

Первый вопрос: Логический тип данных.

Логические типы

- Основной логический тип данных - **boolean**. Величины этого типа занимают в памяти 1 байт и могут принимать два значения: **true** (истина) или **false** (ложь). Внутреннее представление значения **false** — 0 (ноль), значения **true** — 1.
- Для совместимости с другими языками определены типы **ByteBool**, **WordBool** и **LongBool** длиной 1, 2 и 4 байта соответственно. Истинным в них считается любое отличное от нуля значение.
- К величинам логического типа применяются логические операции **and**, **or**, **xor** и **not** и операции отношения.

Логический тип и логические выражения (BOOLEAN)

- Для логических переменных определены операции: NOT, AND, OR, XOR. В QBasic определены еще две логических операции: логическое следование IMP и эквивалентность EQW.
- Логический тип, как и целые типы, относятся к порядковым типам. Порядковый тип - это тип данных, для которого определены отношения порядка, то есть для любого элемента можно определить последующий и предыдущий элемент.

Логический тип

(Boolean, ByteBool, WordBool, LongBool)

представлен двумя значениями: (истина) и (ложь). Он широко применяется в логических выражениях и выражениях отношения.

Над данными булевского типа определены операции отношения: **=, >, <, <>, <=, >=**, вырабатывающие результат логического типа

Типы ByteBool, WordBool, LongBool являются нововведением Turbo Pascal 7.0, они были введены для обеспечения совместимости создаваемых программ в Windows.

BOOLEAN – данные логического типа

*В языке Pascal имеются две логические константы: **TRUE** (истина) и **FALSE** (ложь). Логическая переменная принимает одно из этих значений.*

Допустимые логические операции:

AND – логическое умножение

OR – логическое сложение

NOT - отрицание

XOR – исключающее «или»

Логические операции not, and, or

В языке Паскаль имеются логические операции, применяемые к переменным логического типа. Это операции not, and, or и xor.

Значения operandов		Результат операции		
X	Y	not X	X and Y	X or Y
False	False	True	False	False
False	True	True	False	True
True	False	False	False	True
True	True	False	True	True

Второй вопрос: Правила записи логических выражений.

Выражения

- Выражение — правило вычисления значения.
- В выражении участвуют операнды, объединённые знаками операций.
- Операндами выражения могут быть константы, переменные и вызовы функций.
- Операции выполняются в соответствии с приоритетами.
- Для изменения порядка выполнения операций используются *круглые скобки*.
- Результатом выражения является значение определенного типа. Этот тип определяется типами входящих в него операндов.
- Величины, участвующие в выражении, должны быть совместимых типов.

$t + \sin(x)/2 * x$
результат имеет вещественный тип

$a <= b + 2$
результат имеет логический тип

$(x > 0) \text{ and } (y < 0)$
результат имеет логический тип

Логический тип и логические выражения (BOOLEAN)

Порядок выполнения операций определяется скобками.

Например, в логическом выражении $A \text{ OR } B \text{ AND NOT } (A \text{ OR } B)$ сначала выполняется заключенная в скобки операция *OR*, а затем операции *NOT*, *AND*, *OR*.

В языке Turbo Pascal 7.0 нет возможности ввода логических данных с помощью оператора *read*. Однако предусмотрен вывод значений переменных логического типа с помощью оператора *write*. В этом случае для идентификаторов *FALSE* и *TRUE* автоматически отводится по 6 позиций: две — перед словом *TRUE* и одна — перед *FALSE*.

Логический тип и логические выражения (BOOLEAN)

Логические операции, операции отношения и арифметические операции часто встречаются в одном выражении. Причем отношения, стоящие слева и справа от знака логической операции, должны быть заключены в скобки, поскольку логические операции имеют более высокий приоритет. Вообще, в логическом выражении принят следующий приоритет операций:

NOT

AND, *, DIV, MOD

OR, XOR, +, -

операции сравнения.

 MyShared

Логические операции

С помощью логических операторов можно формировать сложные логические выражения. Логические операторы часто применяются по отношению к простым логическим выражениям.

В языке программирования Pascal предусмотрены следующие логические операции:

- **Конъюнкция (логическое умножение, пересечение) - and.** Выражение $a \text{ and } b$ дает значение true только в том случае, если a и b имеют значение true. Во всех остальных случаях значения выражения $a \text{ and } b$ дает false.
- $\text{true and true} = \text{true}$
- $\text{true and false} = \text{false}$
- $\text{false and true} = \text{false}$

$\text{false and false} = \text{false}$

- **Дизъюнкция (логическое сложение, объединение) – or.** Выражение $a \text{ or } b$ дает значение false только в том случае, если a и b имеют значение false. Во всех остальных случаях результат – true.
 - true or true = true
 - true or false = true
 - false or true = true
- false or false = false
- **Отрицание (инверсия) – not.** Выражение not a имеет значение, противоположное значению a .
 - not true = false
- not false = true
- **Исключающее ИЛИ – xor.** Выражение $a \text{ xor } b$ дает значение true только в том случае, когда только один из операндов имеет значение true.
 - true xor true = false
 - true xor false = true
 - false xor true = true
- false xor false = false

Последовательность выполнения логических операторов: not, and, or.

В языке Паскаль сначала выполняются логические операторы (and, or, xor, not), а уже потом операторы отношений ($>$, \geq , $<$, \leq , \neq , $=$), поэтому не нужно забывать расставлять скобки в сложных логических выражениях.

```
[ ] C:\FPC\2.4.0\bin\logic2.pas [ ] 2=[↑]=
var
  k, l, m, n: integer;
  b1, b2, b3, b4, b5, b6: boolean;

begin
  write ('Введите четыре числа: ');
  readln (k, l, m, n);

  b1 := (k < l) and (k < n);
  b2 := (k < l) or (k < n);
  b3 := (k = 0) or (l = 0) or (m = 0) or (n = 0);
  b4 := not ( k + l > m + n);

  writeln ('Первое меньше второго и четвертого. ', b1);
  writeln ('Первое меньше второго или четвертого. ', b2);
  writeln ('Одно из чисел равно нулю. ', b3);
  writeln ('Сумма первой пары не больше суммы второй ', b4);

  readln
end.
```

12:20

```
Running "c:\fpc\2.4.0\bin\logic2.exe"
Введите четыре числа: 4 7 6 0
Первое меньше второго и четвертого. FALSE
Первое меньше второго или четвертого. TRUE
Одно из чисел равно нулю. TRUE
Сумма первой пары не больше суммы второй FALSE
```

```
Running "c:\fpc\2.4.0\bin\logic2.exe"
Введите четыре числа: 2 6 8 15
Первое меньше второго и четвертого. TRUE
Первое меньше второго или четвертого. TRUE
Одно из чисел равно нулю. FALSE
Сумма первой пары не больше суммы второй TRUE
```

Сложные булевые выражения могут не обрабатываться до конца, если продолжение вычислений не изменит результат. Если булево выражение в обязательном порядке нужно обрабатывать до конца, то это обеспечивается включением директивы компиляции {B+}.

Стандартные функции, возвращающие булевые значения

- **odd(x)** = **true**, если x нечетный (x целый);
- **eoln(x)** = **true**, если встретился конец строки текстового файла x ;

- **eof(x)** = true, если встретился конец файла x .

В остальных случаях эти функции принимают значение false.