

FUNDAMENTOS DE OBJECT PASCAL

1. ASPECTOS GENERALES DE LA SINTAXIS

- Los bloques de código quedan delimitados por `begin` y `end`.
- Se usa punto y coma como separador de sentencias de código.
- Comentarios:
 - varias líneas: `(*, *)` o `{, }`
 - una línea: `//`

2. DECLARACIONES

- Orden: constantes, tipos y variables (puede alterarse o cambiarse).

- Ejemplo:

const

```
Pi = 3.14;  
Nombre = 'Pedro';
```

type

```
TVector = array [1..10] of integer;
```

var

```
A: integer;  
V: TVector;  
direccion: string;  
apellidos: string[50];
```

3. IDENTIFICADORES

- Deben ser únicos en su ámbito.
- Formados por letras, números y caracteres subrayado, sin espacios, ni ñes ni acentos. No se distingue entre mayúsculas y minúsculas.
- Los identificadores deben ser descriptivos.

4. TIPOS

4.1. TIPOS PREDEFINIDOS

Nombre	Contenido
Boolean	Un valor lógico: True o False
Char	Un solo carácter
Byte	Un entero entre 0 y 255
SmallInt	Un entero entre -32768 y 32767
Word	Un entero entre 0 y 65535
Integer o LongInt	Un entero entre -2147483648 y 2147483647
Cardinal	Un entero entre 0 y 4294967295
Real o Double	Un real (15/16 dígitos)
Extended	Un real (19/20 dígitos)
String	Una cadena de caracteres

4.2. TIPOS DEFINIDOS POR EL USUARIO

4.2.1. MATRICES

- Definición. Ejemplos:

var

```
matriz: array [1..25] of integer;  
tabla: array [1..10,1..15] of string;  
tablaAlternativa: array [1..10] of array [1..15]  
of string;
```

- Referencia. Ejemplos:

```
...  
direccion:= tabla[3,7];  
...
```

4.2.2. ENUMERACIONES

- Definición. Ejemplo:

type

```
TDiaSemana =  
(lunes, martes, miercoles, jueves, viernes,  
sabado, domingo);
```

- Es un tipo escalar y, por tanto, puede ser el índice de una matriz.
Ejemplo:

var

```
gastos: array[TDiaSemana] of integer;
```

4.2.3. SUBRANGOS

- Su función es limitar los valores asignados a las variables.

Ejemplo:

type

```
TUnoCien = 1..100;  
TDiaLaborable = lunes..viernes;
```

- Obviamente sigue siendo un tipo escalar.

4.2.3. CONJUNTOS

- Para definir variables capaces de contener subconjuntos de un tipo base escalar (de cardinal menor o igual que 256).

- Los elementos del conjunto no están ordenados.

- No se puede acceder a los elementos directamente, sólo se puede comprobar su pertenencia al conjunto.

- Ejemplo:

type

```
TDiasSemana = set of TDiaSemana;
```

var

```
partidos, vacio: TDiasSemana;  
dia: TdiaSemana;
```

...

```
partidos:= [lunes,jueves,domingo];
```

```
vacio:= [];
```

```
if dia in partidos then
```

...

4.2.4. REGISTROS

- Son tipos compuestos en los que las componentes de sus elementos son de distintos tipos. Ejemplo:

type

```
TFicha = record
  nombre: string;
  direccion: string;
  edad: integer;
  calificacion: (NP,sus,ap,not,sob,MH)
end;
```

- Para las referencias a los campos de un registro se emplea el operador de cualificación (operador "."). Ejemplo:

var

```
ficha: Tficha;

...
ficha.nombre:= 'Cristina';
ficha.direccion:= 'C. Larios, 1';
ficha.edad:= 1;
...
```

- Las definiciones de tipos se pueden anidar. Ejemplo:

var

```
agenda: array[1..100] of Tficha;

...
agenda[1].nombre:= 'Cristina';
...
```

OBSERVACIÓN:

- En Object Pascal es posible definir **constantes con tipo**, cuyo interés es la definición de constantes de tipos compuestos. Ejemplo:

const

```
cadenaMes = array [1..12] of string =  
 ( 'Ene', 'Feb', 'Mar', 'Abr', 'May', 'Jun', 'Jul',  
 'Ago', 'Sep', 'Oct', 'Nov', 'Dic' );
```

- Este formato de paréntesis y valores separados por comas se emplea también para las constantes de tipo registro.

5. ÁMBITO DE LOS IDENTIFICADORES

- Como en otros lenguajes, se distinguen varios tipos de identificadores:
 - Identificadores **globales**: los definidos en la parte de interfaz de una unidad (módulo). Son accesibles por todos los subprogramas de la unidad y por cualquier programa que use la unidad.
 - Identificadores **locales**: los definidos en subprogramas. Salvo conflictos, son accesibles en el “interior” del subprograma.
 - Identificadores **de unidad**: los declarados en la parte de implementación de una unidad. Son accesibles únicamente por los subprogramas de la unidad.

- Se pueden crear referencias inequívocas para evitar conflictos con identificadores duplicados. Ejemplo:

var

N: integer;

...

procedure Lioso;

var

N: integer;

begin

N:= 5; *//Esta es la variable local*

UnidadU.N:= 3; *//y esta es la global*

end;

6. EXPRESIONES

6.1. OPERADORES ARITMÉTICOS

- Los habituales: +, -, *, /, **div**, **mod**

6.2. OPERADORES RELACIONALES

- Los habituales: =, <>, <, >, <=, >, >=

6.3. OPERADORES LÓGICOS

- Los habituales: **not**, **and**, **or**, **xor**

6.4. OTROS OPERADORES

6.4.1. CONCATENACIÓN DE CADENAS

- Ejemplo:

var

```
cadena: string;
```

```
...
```

```
cadena:= 'Hola' + 'mundo';
```

```
...
```

6.4.2. OPERADORES DE CONJUNTOS

- Los habituales: + (unión), - (diferencia), * (intersección), **in** (pertenencia). Ejemplo:

type

```
TdiaSemana =
```

```
(lunes, martes, miercoles, jueves, viernes,  
sabado, domingo);
```

```
TdiasSemana = set of TdiaSemana;
```

const

```
Clase: TdiasSemana = [lunes,miercoles,jueves];
```

```
Tutoria: TdiasSemana = [martes,jueves,viernes];
```

var

```
trabajados, soloClase, ambos: TdiasSemana;
```

```
resultado: boolean;
```

begin

```
trabajados:= Clase + Tutoria;
```

```
soloClase:= Clase - Tutoria;
```

```
ambos:= Clase * Tutoria;
```

```
resultado:= lunes in ambos
```

end;

6.4.2. OPERADORES DE PUNTEROS

- Los habituales: @, ^, New y Dispose. Ejemplo:

var

```
num: integer;  
puntero, puntero2: ^integer;
```

begin

```
puntero:= @num;  
num:= 5 // Es lo mismo que puntero^:= 5  
...  
New(puntero2);  
puntero2^:= 7;  
Dispose(puntero2)  
end;
```

6.4.2. ORDEN DE PRIORIDAD

- De izquierda a derecha y con la prioridad habitual, salvo paréntesis. Ordenación de mayor a menor:

- | | |
|---|-------------------|
| 1. not , @ | |
| 2. and , *, /, div , mod | (multiplicativos) |
| 3. or , xor , +, - | (aditivos) |
| 4. =, <, <=, >, >=, <>, in | (relacionales) |

7. ESTRUCTURAS DE CONTROL

7.1. CONDICIONALES

- Con el significado conocido:

```
if condición then  
 bloque de instrucciones  
else  
 bloque de instrucciones;
```

- Selección múltiple:

```
case expresión escalar of:  
 valor1: bloque de instrucciones 1;  
 ...  
 valorN: bloque de instrucciones N  
else  
 bloque de instrucciones alternativo;  
end;
```

7.2. ITERATIVAS

- Con el significado conocido:

```
for contador:= valorInicial to valorFinal do  
 bloque de instrucciones;
```

```
for contador:= valorInicial downto valorFinal do  
 bloque de instrucciones;
```

```
while condición do  
 bloque de instrucciones;
```

repeat*bloque de instrucciones***until** *condición;*

• Instrucciones de control de bucles:

- **continue**: no se ejecutan el resto de las sentencias del bucle, transfiriendo el control a la primera instrucción (previa comprobación de la condición)
- **break**: finaliza la ejecución del bucle.

• Ejemplo:

var

```
contador, dato, suma: integer;  
puntero, puntero: ^integer;
```

begin

```
//sumaremos numeros menores que 9  
suma:= 0;  
for contador:= 1 to 100 do  
  begin  
 dato:= PideNumero;  
 //si es cero salimos del bucle  
 if dato = 0 then  
 break;  
 //si es mayor que 9 lo ignoramos  
 if dato > 9 then  
 continue;  
 //en caso contrario se acumula  
 suma:= suma + dato  
  end  
end;
```

8. SUBPROGRAMAS

- Procedimientos:

```
procedure NombreProcedimiento (listaParametros);  
Declaraciones;  
begin  
 bloque de instrucciones  
end;
```

- Funciones:

```
function NombreFuncion (listaParametros): tipoDevuelto;  
Declaraciones;  
begin  
 bloque de instrucciones  
end;
```

- Se pueden pasar parámetros por valor y por referencia. Ejemplo:

```
procedure Cuadrado (factor: integer;  
 var resultado: integer);  
begin  
 resultado:= factor * factor;  
end;
```

- Para los parámetros de salida de las funciones se emplea la variable especial (local) `result`. Ejemplo:

```
function Cuadrado (factor: integer): integer;  
begin  
 result:= factor * factor;  
end;
```

9. DIFERENCIAS ENTRE MODULA-2 Y OBJECT PASCAL

MÓDULOS

- El módulo de programa equivale al programa principal (proyecto):

MODULA-2

```
MODULE Test;  
VAR  
 ...  
BEGIN  
 ...  
END Test.
```

Object Pascal

```
Program Test;  
var  
 ...  
begin  
 ...  
end.
```

- Módulo = unidad.
- Partes de un módulo:

Módulo de definición	Interfaz de la unidad
Módulo de implementación	Implementación de la unidad

- **IMPORT** = **uses**

TIPOS DE DATOS

- El tipo **cardinal** de MODULA-2 equivale al tipo **word** de Object Pascal.

IDENTIFICADORES

- Object Pascal no es sensible a las mayúsculas.
- En Object Pascal se puede emplear el carácter subrayado en los identificadores.

COMENTARIOS

- En Object Pascal se emplean `(*, *)` o `{, }` y `//`, mientras que en MODULA-2 las llaves se emplean para los conjuntos.

PROCEDIMIENTOS ESTÁNDAR

- En Object Pascal se emplean `Write` y `WriteLn` para caracteres, números y cadenas, mientras que en MODULA-2 se tienen `Write`, `WriteLn`, `WriteString`, `WriteInt`, `WriteCard` y `WriteReal`.

INSTRUCCIONES ITERATIVAS

- Diferente uso de **begin-end** en la instrucción **while**:

MODULA-2

```
WHILE x < 100 DO  
...  
...  
END;
```

Object Pascal

```
while x < 100 do  
  begin  
 ...  
  end;
```

- La sintaxis de la instrucción **for** se ha extendido en MODULA-2:

```
FOR x:= 0 TO 10 BY 2 DO  
 WriteCard(x,2);  
END;
```

- En MODULA-2 no existe la posibilidad de usar **downto** en la instrucción **for**:

```
FOR x:= 10 TO 0 BY -1 DO  
 WriteCard(x,2);  
END;
```

- En Object Pascal no existe la construcción **LOOP-EXIT**:

```
LOOP  
 Read(ch);  
 ...  
 IF ch = 'q' THEN  
 EXIT  
 END;  
END;
```

INSTRUCCIONES DE SELECCIÓN

- En MODULA-2 la instrucción **IF** siempre termina con **END**:

MODULA-2

```
IF ch = '+' THEN  
 Sumar(a,b)  
ELSE  
 Restar(a,b)  
END;
```

Object Pascal

```
if ch = '+' then
 Sumar(a,b)
else
 Restar(a,b);
```

- Instrucción **case** con varias sentencias en el mismo caso:

MODULA-2

```
CASE eleccion OF
 '1': CorrecOrtog;|
 '2': Reset;
 Salvar;|
 '3': ...
ELSE
 Error;
END;
```

Object Pascal

```
CASE eleccion OF
 '1': CorrecOrtog;
 '2': begin
 Reset;
 Salvar;
 end;
 '3': ...
ELSE
 Error;
END;
```


- En Object Pascal no se puede emplear **ELSIF** en las instrucciones **IF**:

MODULA-2

```
IF condicion A THEN  
 Bloque de instrucciones A  
ELSIF condicion B THEN  
 Bloque de instrucciones B  
ELSE  
 Bloque de instrucciones por defecto  
END;
```

Object Pascal

```
if condicion A then  
 Bloque de instrucciones A  
else if condicion B then  
 Bloque de instrucciones B  
else  
 Bloque de instrucciones por defecto  
end;
```

FUNCIONES

- En Object Pascal se utiliza la palabra reservada **function** para subprogramas que devuelven valores:

MODULA-2

```
PROCEDURE Muestra (cont: INTEGER): BOOLEAN;  
BEGIN  
 IF cont < 100 THEN  
 RETURN TRUE  
 ELSE  
 RETURN FALSE  
 END;  
END Muestra;
```

Object Pascal

```
function Muestra (cont: integer): boolean;  
begin  
 if cont < 100 then  
 result:= true  
 else  
 result:= false  
end;
```