

PODPROGRAMY (procedury, funkcje) :

- skrócenie zapisu (*wielokrotne powtórzenia sekwencji instrukcji*),
- lepsze wykorzystanie pamięci operacyjnej (*zmiennne lokalne*),
- ułatwienie i przyspieszenie projektowania programu (*dekompozycja*),
- typowe operacje → biblioteki podprogramów,
- czytelność programu i łatwość modyfikacji,

Procedury i funkcje standardowe Pascala:

Moduły: *System, Crt, Dos, WinDos, Graph, Overlay, Strings.*

dołączenie: **uses** Crt, Graph;

INSTRUKCJA WYWOŁANIA PROCEDURY:

Nazwa_procedury (Param_1, Param_2, . . . , Param_n);

procedury bez parametrów (*np. ClrScr, Break, Continue*),

procedury o zmiennej liczbie i zmiennym typie parametrów (*np. Write, Readln*)

Przekazywanie parametrów:

- przez wartość (*przy wywołaniu: zmienna, stała lub wyrażenie*),
- przez zmienną → **var** (*przy wywołaniu: zmienna*)

np. def.:

procedure Insert (Source: **string**; var S: **string**; Index : **Integer**);

INSTRUKCJA WYWOŁANIA FUNKCJI:

- w wyrażeniu po prawej stronie instrukcji przypisania,
- w wyrażeniu będącym parametrem procedury lub funkcji

$c = \sqrt{a^2 + b^2}$ → **c** := Sqrt(Sqr(**a**) + Sqr(**b**));

np. def.:

function Copy (S: **string**; Index : Integer; Count: Integer) : **string**

```

program Kwadraty_liczb;
uses Crt; {dołączenie biblioteki}
var
 X: Integer; R : Real ;
begin
 ClrScr; {wywołanie procedury bez parametrów}
 X := 0;
 repeat
 Inc(X, 2) ; {wyw. procedury, pierwszy parametr "przez zmienną"}
 R := Sqrt(X) ; {wywołanie funkcji}
 Writeln(R) ;  {wywołanie procedury}
 until X = 20 ;
 Readln ; {wywołanie procedury bez parametrów}
end.

```

DEFINIOWANIE PROCEDURY:

```

procedure Nazwa_procedury( lista_parametrów );
var {itd., jak w sekcji deklaracji programu.
 mogą tu być również definicje: stałych, typów
 oraz wewnętrznych procedur i funkcji !}
begin
 {ciąg instrukcji procedury}
end ;

```

DEFINIOWANIE FUNKCJI:

```

function Nazwa_funkcji( lista_parametrów ): typ_wyniku;
var {itd., jak w sekcji deklaracji programu.
 mogą tu być również definicje: stałych, typów
 oraz wewnętrznych procedur i funkcji !}
begin
 {ciąg instrukcji procedury}
 Nazwa_funkcji := obliczona_wartość ;
end ;

```

program Obliczenia_z_procedurami;

uses Crt;

var A,B,C,S : Integer;

 Sr : Real;

procedure WCZYTAJ_DANE(**var** P1, P2, P3 : Integer);

begin

 Write('Podaj 3 liczby całkowite: ');

 Readln(P1, P2, P3);

end ; {WCZYTAJ_DANE}

procedure POLICZ(P1, P2, P3:Integer;

var Suma: Integer; **var** Srednia: Real);

begin

 Suma := P1 + P2 + P3 ;

 Srednia := Suma / 3 ;

end ; {POLICZ}

procedure WYSWIETL_WYNIKI(Suma : Integer; Srednia : Real);

begin

 ClrScr;

 Writeln ('Suma = ', Suma);

 Writeln ('Srednia arytmetyczna = ', Srednia);

end; {WYSWIETL_WYNIKI}

{program główny}

begin

 Wczytaj_dane(A, B, C);

 Policz(A, B, C, S, Sr);

 Wyswietl_wyniki(S, Sr);

 Readln;

end.

program Obliczenia_z_funkcjami;

uses Crt;

var A,B,C,S : Integer;

 Sr : Real;

procedure WCZYTAJ_DANE(**var** P1, P2, P3 : Integer);

begin

 Write('Podaj 3 liczby całkowite: ');

 Readln(P1, P2, P3);

end ; {-----WCZYTAJ_DANE}

procedure WYSWIETL_WYNIKI(Suma : Integer; Srednia : Real);

begin

 ClrScr;

 Writeln ('Suma = ', Suma);

 Writeln ('Srednia arytmetyczna = ', Srednia);

end; {-----WYSWIETL_WYNIKI}

function SUMA (P1,P2,P3 : Integer) : Integer;

begin

 Suma := P1 + P2 + P3;

end ; {-----SUMA}

function SREDNIA (P1, P2, P3 : Integer) : Real;

var D : Integer;

begin

 D := SUMA(P1, P2, P3);

 Srednia := D / 3 ;

end ; {-----SREDNIA}

{ *program główny* }

begin

 Wczytaj_dane(A, B, C);

 S := Suma(A, B, C);

 Sr := Srednia(A, B, C);

 Wyswietl_wyniki(S, Sr);

 Readln;

end.