

LÉXICO

- palabras reservadas: array etc.
- combinaciones reservadas: +, := etc.
- comentarios (* cualquier cosa *)
- identificadores:
 $\langle \text{identificador} \rangle ::= \langle \text{letra} \rangle \{ \langle \text{letra} \rangle | \langle \text{dígito} \rangle \}$
- *identificadores predefinidos*: integer etc.
- *números*: 123, 1234.56E-2 etc.
- *cadenas literales*: 'cualquier cosa dentro de una línea'
- *separadores*: espacio, tabulador, comentario etc.

```

and array  begin  case  const  div  do  downto
else end file  for function  goto  if  in
label mod  nil not of or packed
procedure  program  record  repeat set  then
to type  until  var while  with
+  - * / :=  . , ; : ' = <>
<  <=  >=  >  (  )  [  ]  {  }  ^  ..

```

integer, real, boolean, read, readln, sin, cos, TRUE ...

$$\langle \text{identificador} \rangle ::= \langle \text{letra} \rangle \{ \langle \text{letra} \rangle | \langle \text{dígito} \rangle \}$$

$$\langle \text{fracción opt.} \rangle ::= . \langle \text{dígitos} \rangle |$$

$$\langle \text{signOpt} \rangle ::= + | - |$$

$$\langle \text{parteExpOpt} \rangle ::= e \langle \text{signOpt} \rangle \langle \text{dígitos} \rangle |$$

$$E \langle \text{signOpt} \rangle \langle \text{dígitos} \rangle$$

$$\langle \text{número sin signo} \rangle ::= \langle \text{dígitos} \rangle \langle \text{fracción opt.} \rangle \langle \text{parteExpOpt} \rangle$$


```

program PrimerEjemplo (output);
(* Área de un círculo de radio 2'5 *)
const PI = 3.141592;
var radio, area : real ;
BEGIN
 writeln ('Considerando el valor de PI como ', PI);
 radio := 2.5 ;
 area := PI * radio * radio;
 writeln ('área de círculo de radio', radio, '=', area)
END.

```

$\langle \text{programa} \rangle ::= \langle \text{cabecera} \rangle \langle \text{bloque} \rangle$

$\langle \text{cabecera} \rangle ::= \text{program } \langle \text{identificador} \rangle (\langle \text{ids.archivos} \rangle);$

$\langle \text{bloque} \rangle ::= \langle \text{decl rótulos} \rangle \langle \text{def de constantes} \rangle$

$\quad \langle \text{def de tipos} \rangle \langle \text{decl de variables} \rangle$

$\quad \langle \text{def de subprogramas} \rangle \langle \text{sent. compuesta} \rangle .$

$\langle \text{sent. compuesta} \rangle ::= \text{begin } \langle \text{sentencia} \rangle \{ ; \langle \text{sentencia} \rangle \} \text{end}$

VARIABLES

$$\left\{ \begin{array}{l} \text{Definición} \left\{ \begin{array}{l} \text{Declaración: } \mathbf{var} \\ \text{Asignación de } \mathbf{valor}: \text{ asignación, lectura } \dots \end{array} \right. \\ \text{Uso: expresiones; significa su } \mathbf{valor} \end{array} \right.$$

$\langle \text{decl de variables} \rangle ::= \mathbf{var} \langle \text{lista de identificadores} \rangle : \langle \text{tipo} \rangle$
 $\{ ; \langle \text{lista de identificadores} \rangle : \langle \text{tipo} \rangle \};$

$\langle \text{asignación} \rangle ::= \langle \text{identificador} \rangle := \langle \text{expresión} \rangle$

$\langle \text{s. de lectura} \rangle ::= \mathbf{readln} (\langle \text{lista de ids. de variable} \rangle)$

CONSTANTES

$$\left\{ \begin{array}{l} \text{Definición} \left\{ \begin{array}{l} \text{Declaración} \left\{ \begin{array}{l} \mathbf{nombre}: \text{ pueden no tenerlo} \\ \mathbf{tipo}: \text{ se deduce del valor} \end{array} \right. \\ \text{Asignación de } \mathbf{valor} \text{ constante} \end{array} \right. \\ \text{Uso: en expresiones; significa su valor} \end{array} \right.$$

$\langle \text{def de constantes} \rangle ::= \mathbf{const} \langle \text{identificador} \rangle = \langle \text{valor} \rangle$
 $\{ ; \langle \text{identificador} \rangle = \langle \text{valor} \rangle \}$

No admiten otro tipo de asignación.

EXPRESIONES


```

program SegundoEjemplo (input, output);
(* Área de un círculo de radio dado por el usuario*)
const PI = 3.141592;
var radio, area : real ;
BEGIN
  writeln ('Escriba un valor para el radio de un círculo');
  readln (radio);
  writeln ('Considerando el valor de PI como ', PI);
  area := PI * radio * radio;
  writeln ('área de círculo de radio', radio, '=', area)
END.

```

TIPO DE DATOS

- un conjunto de valores (posibles)
- un conjunto de operaciones que se pueden realizar con ellos

$\langle \text{tipo} \rangle ::= \langle \text{tipo simple} \rangle | \langle \text{tipo estructurado} \rangle | \langle \text{tipo puntero} \rangle$
 $\langle \text{tipo simple} \rangle ::= \langle \text{tipo escalar} \rangle | \langle \text{tipo subrango} \rangle |$
 $\langle \text{tipo identificador} \rangle$

Tipos simples *identificador* predefinidos :

integer, real, boolean, char

LECTURA

Asignación de los valores proporcionados por el usuario en el momento de la *ejecución* a las variables que se indican, por la vía que se indica.

$\langle \text{sentencia de lectura} \rangle ::=$
 $\text{read} (\langle \text{fichero} \rangle, \langle \text{lista de identificadores de variable} \rangle) |$
 $\text{readln} (\langle \text{fichero} \rangle, \langle \text{lista de identificadores de variable} \rangle) |$
 $\text{readln} (\langle \text{fichero} \rangle) |$
 $\text{read} (\langle \text{lista de identificadores de variable} \rangle) |$
 $\text{readln} (\langle \text{lista de identificadores de variable} \rangle) |$
 readln

ESCRITURA

Evaluación de los valores de las expresiones que se indican en el momento de la *ejecución escribiéndolos* por la vía que se indica.

<sentencia de escritura> ::=

```

write (<fichero>, <lista de expresiones>) |
writeln (<fichero>, <lista de expresiones>) |
writeln (<fichero>) |
write (<lista de expresiones>) |
writeln (<lista de expresiones>) |
writeln

```

<expresión para imprimir> ::= <expresión> |
<expresión>:<m> |
<expresión>:<m>:<n>

TIPOS DE DATOS

- un conjunto de valores posibles
- un conjunto de operaciones y funciones asociadas

implantados / no

predefinidos / definidos por el programador / semidefinidos

simples / estructurados

ordenados / no

ordinales / no

estáticos / dinámicos

permanentes / no

estándar / no

TIPO ENTERO: **integer**

valores: enteros de $[-\text{MAXINT} - 1, \text{MAXINT}]$ (32767)

operaciones: (con las precedencias y asociatividades habituales)

cambio de signo:	- (unario)	suma:	+ (binario)
diferencia:	- (binario)	producto:	* (binario)
cociente:	div (binario)	resto:	mod (binario)

funciones:

valor absoluto	abs	cuadrado	sqr
predecesor	pred	sucesor	succ

Sólo se garantiza que el resultado de $a \text{ op } b$ es correcto si

$\mathbf{abs}(a) \leq \mathbf{MAXINT}$
 $\wedge \mathbf{abs}(b) \leq \mathbf{MAXINT}$
 $\wedge \mathbf{abs}(a \text{ op } b) \leq \mathbf{MAXINT}$

TIPO REAL: **real**

valores: algunos valores reales \ni **integer**

(Mayor $\approx 1'7 \times 10^{38}$; Menor $\approx 2'9 \times 10^{-38}$; Cifras ≈ 11)

operaciones: (con las precedencias y asociatividades habituales)

cambio de signo: - (unario) suma: + (binario)

diferencia: - (binario) producto: * (binario)

cociente: / (binario)

funciones:

valor absoluto: **abs** cuadrado: **sqr**

raíz cuadrada: **sqrt** exponencial: **exp**

logaritmo: **ln** seno: **sin**

coseno: **cos** arco tangente: **arctan**

truncado a entero: **trunc** redondeo a entero: **round**

TIPO CARÁCTER: **char**

valores: al menos

mayúsculas del alfabeto inglés, ordenadas

minúsculas del alfabeto inglés, ordenadas

dígitos del '0' al '9', ordenados

signos de puntuación y otros

funciones:

predecesor: **pred**

sucesor: **succ**

número de carácter: **ord** (devuelve entero $\in [0, 255]$)

carácter de número: **chr** (devuelve el carácter)

TIPO LÓGICO: **boolean****valores:** **FALSE** y **TRUE**

operaciones: y: **and** (binario) ó: **or** (binario)
 no: **not** (unario)

operadores relacionales: resultado lógico sobre ordenados:menor que: **<** menor o igual: **<=** igual: **=**mayor que: **>** mayor o igual: **>=** distinto: **<>****operaciones** derivadas de los relacionales:implicación: **<=** equivalencia: **=** o exclusivo (*xor*): **<>**predecesor: **pred** sucesor: **succ****funciones:** impar: **odd**fin de línea: **eoln** fin de fichero: **eof**

TIPO ENUMERADO

Tipo simple, ordinal, definido por el programador.

valores: los que el programador defina:(*<identificador>* { , *<identificador>* }**operaciones:** operadores relacionales (resultado **boolean**):menor que: **<** menor o igual: **<=** igual: **=**mayor que: **>** mayor o igual: **>=** distinto: **<>****funciones:** predecesor: **pred** sucesor: **succ**número de orden : **ord**

No están contempladas lectura de teclado ni escritura en pantalla.

Los identificadores deben ser únicos.

```

var mes1, mes2 : (ene, feb, mar, abr, may, jun,
 jul, ago, sep, oct, nov, dic);
estado : (soltero, casado, viudo, separado,
 emparejadodehecho, clerigo);
color : (rojo, amarillo, azul, naranja,
 verde, violeta);
diasem : (lunes, martes, miercoles, jueves,
 viernes, sabado, domingo);
nota : (ut, re, mi, fa, sol, la, si);
Begin
if (dia=13) and (diasem = martes) then estado := casado;
if  mes1 = dic  then mes2 := ene
else mes2 := succ(mes1);
if diasem > viernes then (** fin de semana **)
...

```

TIPO SUBRANGO

Tipo simple, ordinal, definido por el programador.

valores: subconjunto elementos consecutivos de un tipo ordinal:

<primer valor> .. <último valor>
 siendo *<primer valor> ≤ <último valor>*

operaciones y funciones: las que el tipo del que se extrae permita.

Se detectará la permanencia en el rango (quizá mediante una opción de compilación). (Opción `-Cr` ó `{R+}`)

TIPOS CON NOMBRE

```

type <identificador> = <tipo> { ; <identificador> = <tipo> }

type entero = integer;
 tDiasDeUnMes = 1 ..31;
 tDiasDeSemana = (lunes, martes, miercoles, jueves,
 viernes, sábado, domingo);
 tDiaLectivo = lunes .. viernes;
 tMinuscula = 'a'..'z';
 tDigito = 0 ..9;
 tCharDigito = '0'..'9';
 tPositivo = 0 .. maxint;
var dia1, dia2 : tDiasDeUnMes; (* entero *)
 dia : tDiaLectivo; (* enumerado *)

```

RESUMEN DE OPERADORES PASCAL

En orden decreciente de precedencia:

unarios:	- not
binarios producto:	* div mod / and
binarios aditivos:	+ - or
relacionales:	= < > <= >= <> in

Los asociativos, a la izquierda. Los paréntesis especifican un orden de evaluación preferente a todos ellos.

+, -, *, =, <>, <= y >= también se usarán en tipo conjunto (**set**).

in está asociado exclusivamente al tipo conjunto.

Los relacionales (salvo **in**) también tienen significado entre cadenas de caracteres.

= y <> también tienen significado entre tipos puntero.

<i>función</i>	<i>significado</i>	<i>argumento</i>	<i>resultado</i>
abs(x)	valor absoluto	entero o real	del mismo tipo
sqr(x)	cuadrado del argumento	entero o real	del mismo tipo
sin(x)	seno trigonométrico	real o entero	real
cos(x)	coseno trigonométrico	real o entero	real
exp(x)	e^x	real o entero	real
ln(x)	logaritmo neperiano	real o entero	real
sqr(x)	raíz cuadrada	real o entero	real
arctan(x)	arco tangente	real o entero (en radianes)	real
odd(x)	imparidad	entero	lógico
eof(x)	fin de fichero	fichero	lógico
eoln(x)	fin de línea	texto	lógico
trunc(x)	parte entera	real	entero
round(x)	redondeo	real	entero
ord(x)	número de orden	carácter	entero
chr(x)	carácter cuyo número es x	entero	carácter
succ(x)	sucesor	ordinal	del mismo tipo
pred(x)	predecesor	ordinal	del mismo tipo