Занятие 7 «Типы данных в Delphi, постоянные и переменные величины»
В настоящем занятии обсуждаются вопросы использования в создаваемых в Delphi приложениях постоянных и переменных величин, рассказывается о многообразии типов данных, их значении в Object Pascal, более подробно обсуждаются несколько стандартных типов: целые, вещественные, символьные и строковые. Слушатель создает два приложения с использованием констант («Стихотворение») и с использованием переменных двух типов («Калькулятор»).
1. Данные в Delphi. Типы данных
Любая программа, которую вы составляете, нацелена на обработку каких-либо данных. Данные поступают в программу в своем первоначальном виде (исходные данные) и в обработанном виде «выходят» из программы (выходные данные).

[image: image1.png]Mywiih "Tanneman?

Sapepumrs padory]

pany mens, 4od 016 4ui 0%,
Kpanu wens Bo gus 1onenss,
Bo puu packasns s, BoAHsR:
Tw 7 pun nezop Bap e gon.

Koege nogswem ofeos
Bof e s Fo s peliycy
Kowge 1p0700 1oangm s,
Koy mens, HOd 10 AL HOA.

B gegunensu A gut cmpon,
Ha towe ckyonon nofos,

B mpeore a5 mennowo Fo,
Koy mens, Hod 16 AL M.

CHAwensusitl ¢ pagocmusiss 06 mas,
Dyt o puebnce hems fo..

Ono co psi Ades, 115 Mests fo..
Xpanu Mess, MOt ma e Mon.
Tygekad Ke FR ceppernny pon
e _paenpafum Bocto munanse.

I poad wagexgo; iy Hepanse
Ko wens, HOd 10 AL MO,

(A G ke

Данные могут быть постоянными величинами и переменными величинами. Постоянные величины или константы – это такие величины, которые в процессе выполнения программы не изменяют своих значений. Переменные же величины в процессе выполнения программы свои значения изменяют.

В языке Object Pascal, как и в любом другом языке, постоянные и переменные величины должны быть отнесены к какому-либо типу данных. В каждом языке существует набор стандартных типов данных. В Delphi кроме этого предусмотрен механизм создания новых собственных типов, благодаря чему общее количество используемых в программе типов может быть сколь угодно большим.
Схема разветвленной структуры типов данных Object Pascal приведена ниже.

[image: image4.png]k Kanenynstop ans sewectsennsix wicen [0 |1|9K)

Llenas UacTb UCHa - 10 6 3HaKOB, ApOBHas - 00 3

Nepaoe wcno Bropoe uncno

L3 I /|
PeaynbTar

Lienyio YACTb UGN OTENSMTE OT [POGHOM TOUKOM

L Close

[image: image5.png]

[image: image6.png]

ТИПЫ
Простые
Порядковые
Целые

Вещественные
Логические

Дата-время
Символьные

Структурированные Массивы

Перечисляемые

Указатели
Записи
Тип-диапазон

Строки

Множества

Процедурные

Файлы

Объекты

Варианты

Классы

Типы в Object Pascal играют огромную роль. Это связано с тем, что лежащий в его основе язык Pascal был специально придуман как средство обучения студентов программированию. Поскольку начинающий программист легко может допустить ошибку или неточно описать свои действия, компилятор Pascal должен был иметь средства контроля за действиями программиста, чтобы вовремя предостеречь его от последствий неверных действий. Первоначально типы предназначались для того, чтобы программист явно указывал компилятору, какого размера память нужна ему в программе и что он собирается делать с этой памятью. Практика применения типов показала их высокую эффективность для защиты программы от случайных ошибок. Поэтому практически все современные языки программирования в той или иной степени реализуют механизм типов. В Object Pascal значение типов возросло в еще большей степени, т.к. с их помощью определяются классы – основный инструмент программиста.

2. Константы

2.1 Нетипизированные константы. Идентификаторы констант, тип константы, явное и неявное объявление констант

Константы определяют области памяти, которые не могут изменять своего значения в ходе работы программы.

Часто константы используются для значений, которые трудно запомнить. Если в программе используются константы, чтение такой программы облегчается. Когда в программе встречаются анонимные числа, человеку, читающему текст программы, приходится с раздражением гадать, откуда они взялись. Если же вместо них он увидит имя константы, которое несет в себе смысловую нагрузку, программа становится понятнее, и чувство раздражения сменяется на чувство удовлетворения от понимания идеи автора программы.

Константы удобно использовать, когда ее значение в программе необходимо использовать много раз.
Как и другие элементы программы, константы должны иметь свои собственные имена - идентификаторы. Чтобы использовать константу, ее можно объявить. Так, например, можно объявить константы:

Const

Kbyte = 1024;

Mbyte = Kbyte*Kbyte;
Gbyte = 1024*Mbyte;

чтобы вместо больших чисел использовать идентификатор константы. Здесь идентификаторы констант – это Kbyte, Mbyte, Gbyte.

Объявить константу можно так:

Const
Str= ‘Строка символов’

Str – это идентификатор константы. Строка символов – это ее значение.

Идентификаторы констант, так же как и идентификаторы любых других элементов программы могут состоять из латинских букв, арабских цифр и знака подчеркивания. Никакие другие символы или знаки не могут включаться в идентификатор. Поэтому идентификаторы не могут состоять из нескольких слов (нельзя использовать пробел) или включать в себя символы кириллицы (русского алфавита).

Тип константы определяется способом ее записи и распознается компилятором в тексте программы, поэтому константы не обязательно объявлять явно.

В качестве констант в Object Pascal могут использоваться целые, вещественные, шестнадцатеричные числа, логические константы, символы, строки символов, конструкторы множеств и признак неопределенного указателя NILL.

Целые числа записываются со знаком или без него по обычным правилам и могут иметь значение от –2147483648 до +2147483647. Если целочисленная константа выходит за указанные границы, компилятор выдает сообщение об ошибке. Такие константы должны записываться с десятичной точкой, т.е. определяться как вещественные числа.

Вещественные числа записываются со знаком или без знака с использованием десятичной точки и (или) экспоненциальной части. Экспоненциальная часть начинается символом е или Е, за которым могут следовать знаки «+» или «-» и десятичный порядок. Символ е(Е) означает десятичный порядок и имеет смысл «умножить на 10 в степени». Например,

3.14Е5 - 3,14 умножить на 10 в степени 5;
-17е-2 – минус 17 умножить на 10 в степени минус 2.

Если в записи вещественного числа присутствует десятичная точка, перед точкой и за ней должно быть хотя бы по одной цифре. Если используется символ экспоненциальной части е(Е), за ним должна следовать хотя бы одна цифра десятичного порядка.

Шестнадцатеричное число состоит из шестнадцатеричных цифр, которым предшествует знак доллара (код символа 36). Диапазон шестнадцатеричных чисел – от $00000000 до $FFFFFFFF
Логическая константа – это либо слово False (ложь), либо слово True (истина).
Символьная константа – это любой символ ПК, заключенный в апострофы:

‘z’- символ «z»
‘Ф’ – символ «Ф»

При необходимости записать сам символ апострофа, он удваивается:

‘’’’ – символ «’» (апостроф).

Допускается использование записи символа путем указания его внутреннего кода, которому предшествует символ # (код 35), например:

#97 – символ «а»;

#90 – символ «Z»;

#39 – символ «’»;

#13 – символ “CR”

Строковая константа – любая последовательность символов (кроме символа CR – возврат каретки), заключенная в апострофы. Если в строке нужно указать сам символ апострофа, он удваивается. Например,

‘Это – строка символов’;

‘That’’s string’.

Строка символов может быть пустой, т.е. не иметь никаких символов в обрамляющих ее апострофах. Строку можно составлять из кодов нужных символов с предшествующими каждому коду символами #, например, строка

#83#121#109#98#11#108

эквивалентна строке
‘Symbol’
Наконец, в строке можно чередовать части, записанные в обрамляющих апострофах, с частями, записанными кодами.

Конструктор множества – список элементов множества, обрамленный квадратными скобками, например:

[1, 2, 4…7,12]

[blue, red]

[]

[true]
В Object Pascal в объявлении констант разрешается использовать произвольные выражения, операндами которых могут быть ранее объявленные константы, имена типов и объектов.
2.2 Типизированные константы

В Object Pascal допускается использование типизированных констант. Они задаются в разделе объявлений констант следующим образом:

<Идентификатор константы> : <тип> = <значение>

Типизированным константам можно присваивать другие значения в ходе выполнения программы, поэтому фактически они представляют собой переменные с начальными значениями, т.е. являются инициированными переменными. Типизированная константа приобретает указанное в ее объявлении значение, т.е. инициируется, лишь один раз: к моменту начала работы программы.

Типизированные константы могут быть любого типа, кроме файлов, объектов и классов. Поскольку типизированная константа фактически не отличается от переменной, ее нельзя использовать в качестве значения при объявлении других констант.

В качестве значений нетипизированных констант простых типов и типа string используются нетипизированные константы или их идентификаторы.

Пример объявления типизированных констант простых типов и типа String:

Type

Colors = (White, red, blue, black);

Const

CurrCol : colors = red;

Name : String = ‘Tatyana’

X : Real = 0.1

2.3 Проект «Стихотворение»
Теперь попробуем сделать небольшой проект, в котором на форме после щелчка пользователем по соответствующей командной кнопке, будет распечатываться текст стихотворения А. С. Пушкина «Талисман». В этом стихотворении одна строка: «Храни меня мой талисман» повторяется в каждом четверостишии, т.е. пять раз. Для этой строки и будем использовать типизированную константу.

Для каждой строки стихотворения на этапе формирования визуальной среды проекта создадим свою метку. Сделаем метки невидимыми на этапе проектирования (свойство Visible зададим значением False).

На этапе выполнения свойству Caption каждой метки будет присваиваться значение текста соответствующей строки стихотворения.

Приложение оформим звучанием фонового музыкального файла. Кроме этого на форму поместим в элементах Image изображения.

Для проигрывания музыкального файла разместим на форме компонент MediaPlayer, назовем его mpFon. Сделаем его невидимым.

Форму назовем frTalisman (свойство name), свойству Caption формы присвоим значение “Пушкин “Талисман””.

[image: image7.png]k Kanenynstop ans sewectsennsix wicen [0 |1|9K)

Llenas UacTb UCHa - 10 6 3HaKOB, ApOBHas - 00 3

Nepaoe wcno Bropoe uncno

L3 I /|
PeaynbTar

Lienyio YACTb UGN OTENSMTE OT [POGHOM TOUKOM

L Close

На форму поместим две командные кнопки: одну btPoem, при нажатии на которую на форме появлялcя бы текст стихотворения, и btExit для выхода из проекта. Свойству Caption кнопки btPoem присвоим значение «А. С. Пушкин», свойству Caption кнопки btExit – “Завершить работу”.

Приступим к составлению кода проекта. Объявим в разделе объявления констант нашу константу:

Str : String = 'Храни меня мой талисман.';

Для проигрывания музыкального файла составим процедуру FormCreate:

procedure TfrTalisman.FormCreate(Sender: TObject);

begin

 mpFon.Play;

end;

Составим код кнопки кнопки btExit. Здесь мы будем завершать проигрывание музыкального файла завершать работы приложения. Дополните код :

procedure TfrTalisman.btExitClick(Sender: TObject);

begin
. . .

end;

Ну и самая главная процедура, в которой и распечатывается текст стихотворения. Дополните ее код

procedure TfrTalisman.btPoemClick(Sender: TObject);

begin

Label1.Visible := True;

Label1.Caption := Str;

 Label2.Visible := True;

 Label2.Caption := “Храни меня во дни гоненья,”;

End;

3. Переменные величины, имя тип, значение переменной

Переменные связаны с изменяемыми областями памяти, т.е. с такими ее участками, содержимое которых будет меняться в ходе работы программы. В отличие от констант переменные всегда явно объявляются в программе. Для этого после идентификатора переменной ставится двоеточие и имя типа, по образу которого должна строиться переменная. Разделу объявления переменных (переменной) должно предшествовать слово var. Например,

var

inValue: intrger;

byValue: byte;

Здесь переменная с идентификатором inValue объявляется как переменная типа Integer, а переменная с идентификатором byValue – как переменная типа Byte.

Стандартный (заранее определенный в Object Pascal) тип Integer определяет четырехбайтный участок памяти, содержимое которого рассматривается как целое число в диапазоне от – 2147483648 до + 2147483647, а стандартный тип Byte – участок памяти длиной 1 байт, в котором размещается беззнаковое целое число в диапазоне от 0 до 255.

Переменные величины так же, как и константы, должны иметь имя – идентификатор, тип, который указывается при объявлении, и значение. Значение изменяется в процессе выполнения программы, а имя и тип остаются неизменными.

Идентификаторы переменной, как и идентификаторы констант, могут иметь произвольную длину (значащие – первые 63 символа). Идентификатор всегда начинается буквой, за которой могут следовать буквы и цифры. Буквой считается также символ подчеркивания. Пробелы и специальные символы алфавита не могут входить в идентификатор.

Переменные могут быть локальными и глобальными. Локальные переменные создаются в момент входа в подпрограмму и уничтожаются в момент завершения ее работы. Переменные, объявленные не в подпрограмме, называются глобальными, т.к. доступны во всех частях программы, в том числе и в подпрограммах. Глобальные переменные постоянно находятся в памяти.

4. Знакомство с некоторыми стандартными типами

4.1 Порядковые типы: целые и символьные

Для того, чтобы сделать приложение в Delphi с использованием переменных, необходимо познакомиться хотя бы с несколькими стандартными типами данных Object Pascal. Начнем с порядковых типов: целых и символьных.

Все порядковые типы отличаются тем, что каждый из них имеет конечное число возможных значений. Эти значения можно определенным образом упорядочить, т.е. с каждым из них можно сопоставить целое число – порядковый номер значения.

Целые типы. Целые типы используются для хранения и преобразования целых чисел. В Object Pascal предусмотрено несколько целочисленных типов, отличающихся диапазоном возможных значений. В настоящем занятии мы будем использовать тип Integer, занимающий в памяти 4 смежных байта и предназначенный для хранения целых чисел в диапазоне от
-147483648 до +2147483647.

Над целыми числами определены следующие математические операции:

+ сложение;

- вычитание;

· умножение;

div деление с отбрасыванием остатка;

mod получение остатка от деления.

Спецификой деления является то обстоятельство, что результат может иметь дробный вид: 2½,
[image: image2.wmf]5

4

 и т.п.

var

X,Y: Integer;

begin

X := 5 div 2;

Y := 5 mod 2;

end;

Смысл остальных операций совпадает с общепризнанным математическим, за тем исключением, что результат не должен выходить из диапазона возможных значений целого типа:

var

X: Integer;

begin
X ::= 2147483647;

X := X + 1; //Ошибка; Результат +2147483648 выходит за рамки допустимого

 // диапазона

end;

К целым числам применимы операции отношения:

	Операция
	Смысл

	=
	Равно

	<>
	Не равно

	>
	Больше

	>=
	Больше или равно

	<
	Меньше

	<=
	Меньше или равно

Символы <>, <=, >= пишутся слитно, их нельзя разделять пробелами или комментариями.

Результат операции сравнения имеет логический тип, который характеризуется двумя возможными значениями True(Истина) и False (Ложь).

Символьный тип Char. Значениями символьного типа является множество всех символов ПК. Каждому символу приписывается целое число в диапазоне 0…255. Это число служит кодом внутреннего представления символа. Его возвращает функция ord.

Для кодировки в Windows используется код ANSI (назван по имени American National Standard Institute – американского института стандартизации, предложившего этот код). Первая половина символов ПК с кодами 0…127 соответствует таблице. Вторая половина символов с кодами 128…255 меняется для различных шрифтов. Стандартные Windows-шрифты Arial Cyr, Courier New Cyr, Times New Roman Cyr для представления символов кириллицы (без букв «ё» и «Ё») используют последние 64 кода (от 192 до 256): «А» … «Я» кодируются значениями 192…233, «а»… «я» - 224…255. Символы «Ё» «ё» имеют соответственно коды 168 и 184.

	Кодировка символов в соответствии со стандартом ANSI

	Код
	Символ
	Код
	Символ
	Код
	Символ
	Код
	Символ

	0
	NUL
	32
	BL
	64
	@
	96
	`

	1
	SOH
	33
	!
	65
	A
	97
	a

	2
	STX
	34
	«
	66
	B
	98
	b

	3
	ETX
	35
	#
	67
	C
	99
	c

	4
	EOT
	36
	$
	68
	D
	100
	d

	5
	ENQ
	37
	%
	69
	E
	101
	e

	6
	ACK
	38
	&
	70
	F
	102
	f

	7
	BEL
	39
	‘
	71
	G
	103
	g

	8
	BS
	40
	(
	72
	H
	104
	h

	9
	HT
	41
)
	73
	I
	105
	i

	10
	LF
	42
	*
	74
	J
	106
	j

	11
	VT
	43
	+
	75
	K
	107
	k

	12
	FF
	44
	,
	76
	L
	108
	l

	13
	CR
	45
	-
	77
	M
	109
	m

	14
	SO
	46
	.
	78
	N
	110
	n

	15
	SI
	47
	/
	79
	O
	111
	o

	16
	DEL
	48
	0
	80
	P
	112
	p

	17
	DCI
	49
	1
	81
	Q
	113
	q

	18
	DC2
	50
	2
	82
	R
	114
	r

	19
	DC3
	51
	3
	83
	S
	115
	s

	20
	DC4
	52
	4
	84
	T
	116
	t

	21
	NAK
	53
	5
	85
	U
	117
	u

	22
	SYN
	54
	6
	86
	V
	118
	v

	23
	ETB
	55
	7
	87
	W
	119
	w

	24
	CAN
	56
	8
	88
	X
	120
	x

	25
	EM
	57
	9
	89
	Y
	121
	y

	26
	SUB
	58
	:
	90
	Z
	122
	z

	27
	ESC
	59
	;
	91
	[
	123
	{

	28
	FS
	60
	<
	92
	\
	124
	|

	29
	GS
	61
	=
	93
]
	125
	}

	30
	RS
	62
	>
	94
	^
	126
	~

	31
	US
	63
	?
	95
	_
	127
	[]

Символы с кодами 0 … 31 относятся к служебным кодам. Если эти коды используются в символьном тексте программы, они считаются пробелами.

К типу Char применимы операции отношения и встроенные функции:

Chr(B) – функция типа Char; преобразует выражение B типа Byte в символ и возвращает его своим значением.

UpCase(CH) – функция типа Char; возвращает прописную букву, если CH – строчная латинская буква, в противном случае возвращает сам символ CH (для кириллицы возвращает сам символ).

4.2 Строковый тип

В Object Pascal предусмотрено несколько строковых типов, отличающихся диапазоном возможных значений. В настоящем занятии мы будем использовать тип String.

Строковый тип String. Этот тип определяет участок памяти переменной длины, каждый байт которого содержит один символ. Для символов в Object Pascal используется тип Char, таким образом, String – это цепочка следующих друг за другом символов Char.

Каждый символ в String пронумерован, причем первый символ имеет номер 1. Можно обращаться к любому символу строки, указывая его порядковый номер в квадратных скобках сразу за именем переменной.

var //начало раздела описания переменных
S : String; //объявление переменной S строкового типа

begin //начало раздела исполняемых операторов
S :=’Строка символов’; //переменной S присваивается значение “Строка символов”

S[6] :=’и’; //теперь переменная S содержит значение «Строки символов»

end; //конец раздела исполняемых операторов

Переменный размер области памяти, выделяемой для размещения строки символов, - характерная особенность типа String. После первого присваивания S будет занимать участок памяти длиной 15 байт, - по одному байту на каждый символ значения. Если бы, например, во втором операторе мы обратились не к 6-му по счету символу, а ко всей строке в целом:

S :=’и’;
эта переменная стала бы занимать 1 байт, а следующие за ним 14 байтов оказались бы свободными. Длина строковой переменной в программе меняется автоматически при каждом присваивании переменной нового значения и может составлять от 0 до 2 Гб.

Над строковым типом определена операция сцепления (+):

S :=’Object’+ ‘ Pascal’; //S содержит “Object Pascal”

Кроме этого строки можно сравнивать с помощью операции отношения.

4.3 Вещественные типы

В отличие от порядковых типов, значения которых всегда сопоставляются с рядом целых чисел и, следовательно, представляются в ПК абсолютно точно, значения вещественных типов определяют произвольное число лишь с некоторой точностью, зависящей от внутреннего формата вещественного числа.

В Object Pascal есть несколько вещественных типов: Real, Single, Double, Extended, Comp, Currency, которые отличаются количеством занимаемых байт в памяти ПК и имеет вот такую структуру:

	S
	e
	m

S – знаковый разряд числа; e – экспоненциальная часть – содержит двоичный порядок; m – мантисса числа.

Мантисса m имеет длину от 23 (для Single) до 63 (для Extended) двоичных разрядов, что обеспечивает точность 7…8 для Single и 19…20 для Extended десятичных цифр. Десятичная точка (запятая) подразумевается перед левым (старшим) разрядом мантиссы, но при действиях с числом ее положение сдвигается влево или вправо в соответствии с двоичным порядком числа, хранящимся в экспоненциальной части, поэтому действия над вещественными числами называются арифметикой с плавающей точкой (запятой).

Арифметический сопроцессор всегда обрабатывает числа в формате Extended, а другие вещественные типа получаются простым усечением результатов до нужных размеров и применяются в основном для экономии памяти.

В настоящем занятии мы воспользуемся типом Real. Длина – 8 байт, количество значащих цифр 15…16, диапазон значений
[image: image3.wmf]10

*

7

,

1

...

10

*

0

,

5

308

324

-

.

4.4 Процедуры и функции преобразования строк в целые и вещественные типы и наоборот

Для преобразования строк в вещественные и целые типы Object Pascal предлагает ряд процедур и функций. Познакомимся с некоторыми из них.

Функция StrToInt преобразует символы строки St в целое число. Строка не должна иметь ведущих или ведомых пробелов:

Function StrToInt (St:String): Integer;

Вот пример использования этой функции.

var

A: Integer;

S: String;

begin

S :=’12345’;

A :=StrToInt(S);

end;
Функция StrToFloat преобразует символы строки St в вещественное число. Строка не должна иметь ведущих или ведомых пробелов:

Function StrToFloat (St:String): Integer;

Вот пример использования этой функции.

var

B: Real;

S: String;

begin

S :=’12345,678’;

B :=StrToFloat(S);

end;

Процедура Val() преобразует строку символов St во внутреннее представление целой или вещественной переменной X, которое определяется типом этой переменной. Параметр Code содержит ноль, если преобразование прошло успешно, и тогда в X помещается результат преобразования, в противном случае он содержит номер позиции в строке St, где обнаружен ошибочный символ, и в этом случае содержимое X не меняется. В строке St могут быть ведущие и ведомы пробелы:

Procedure Val(St: String; var X; Code: Integer);
Вот пример использования процедуры:

var

A: Real;

S: String;

C: Integer;

begin

S :=’12345.543’;

Val(S, A, C);

end;

Процедуры и функции обратного преобразования.

Функция IntToStr преобразует целое значение Value в строку символов.

Function IntToStr(Value:Integer):String;

Пример использования функции:

var

A: Integer;

S: String;

begin

A :=12345;

S :=IntToStr(A);

end;

Функция FloatToStr преобразует вещественное значение Value в строку символов.

Function FloatToStr (Value:Extended): String;

Вот пример использования этой функции.

var

B: Real;

S: String;

begin

B :=12345,678;

S :=FloatToStr(B);

end;

Процедура Str преобразует число X любого вещественного или целого типов в строку символов St; параметры Width и Decimals, если они присутствуют, задают формат преобразования. Width определяет общую ширину поля, выделенного под соответствующее символьное представление вещественного или целого числа X. Decimals – количество символов в дробной части (этот параметр имеет смысл только в том случае, когда X – вещественное число).

Procedure Str(X [:Width [:Decimals]];var St:String);

var

 X:Real;

 St:String;

begin

 X :=5678.78;

 Str(X:5:3,St);

 edit1.Text:=St;

end;

5. Приложение «Калькулятор»

Сделаем приложение – «Калькулятор», в котором для вещественных чисел пользователь сможет производить четыре арифметических действия: сложение, вычитание, умножение и деление.

Начнем новый проект. Форму назовем fmCalc. На форму поместим три компонента edit. Этот компонент находится на вкладке Standard и имеет пиктограмму:

Он предназначен для ввода, отображения или редактирования одной текстовой строки. Первый компонент edit назовем edFirst. В него пользователь будет вводить первое число для осуществления арифметического действия. Второй компонент назовем edSecond. В него пользователь будет вводить второе число. Третий компонент назовем edResult. В нем будет размещен результат арифметического действия. Свойство Text всех трех элементов edit сделаем на этапе проектирования пустой строкой. Можете увеличить, если хотите шрифт (свойство Font). Над каждым элементом edit поместим метку с текстом соответственно: первое число, второе число и результат. Сделаем кнопку для завершения работы приложения.

Для каждого арифметического действия сделаем свою кнопку. Для действия сложения у нас будет кнопка btPrus со свойством Caption “+”. Для вычитания – btMinus, свойство Caption “-”, умножение будет представлено кнопкой btMult, свойство Caption – “*”, и деление – кнопка btDiv, свойство Caption “/”.

В результате форма будет иметь следующий вид:

Компонент edit хранит информацию в виде значения свойства Text. Поэтому значением свойства Text может быть строкового типа. Для того, чтобы произвести арифметические действия над числами, нам необходимы числа. Объявим в разделе объявления несколько переменных
var

A1, A2,Result: Real; // для хранения первого, второго числа и результата действия;

c1, c2: Integer; // некоторые вспомогательные переменные;

S: String; //в эту переменную будет помещаться значение результата в строковом //типе перед присвоением его строке edRusult.text.

Действия будем производить в соответствующих кодах кнопок. Составим код для кнопки btPlus:

procedure TfmCalc.btPrusClick(Sender: TObject);

begin

 val(edFirst.text, A1,c1); //преобразуем строку символов компонента edFirst в //вещественное число;

 val(edSecond.text, A2,c2); //преобразуем строку символов компонента edSecond в //вещественное число;

 Result := A1 + A2; //производим действие сложение;

 Str(Result:6:3, S); //преобразуем вещественное число в строковую переменную S;

 edResult.Text := S; //присваиваем значение строковой переменной S свойству Text edResult.

end;
Процедуры для остальных действий составьте самостоятельно.

Понятно, что проект наш тренировочный. В нем отсутствует, например, проверка вводимой информации, «обход» ошибок, но тем не менее в нем удалось использовать работу с переменными различных типов, перевод из одного типа в другой, что на данном этапе нам необходимо. В дальнейшем мы постараемся дополнить проект необходимыми разделами, что даст нам возможность сделать полноценное приложение.

6. Задания

6.1 Выберите стихотворение с повторяющимися словами или строками, которое вам нравится, и сделайте проект в Delphi, в котором бы распечатывался его текст. Обязательно используйте типизированную константу. Оформите проект музыкально и художественно.

Все выполненные проекты обязательно будут размещены на сайте курсов.

6.2 Сделайте приложение «Калькулятор» для целых чисел. Подумайте, как интереснее сделать действие деление, используя действия только над целыми типами.

Программа

Исходные данные

Выходные данные

� EMBED PBrush ���

� EMBED PBrush ���

PAGE
8

_1105870685.unknown

_1106384589

_1106461259.unknown

_1106382330

_1105245631

