

Оглавление.

Оглавление	0
Типы данных	1
Операторы ввода/вывода.....	1
Оператор ввода INPUT	1
Оператор вывода PRINT.....	1
Оператор присвоения.....	1
Условный оператор IF	1
Логические операции	2
Оператор выбора CASE.....	2
Метки и оператор перехода GOTO.....	2
Операторы циклов.....	3
Безусловный оператор цикла FOR.....	3
Оператор цикла с предусловием WHILE.....	3
Условный оператор цикла DO ... LOOP.....	3
Форматный вывод данных.....	4
Оператор LOCATE.....	4
Оператор PRINT USING.....	4
Массивы	4
Работа с данными.....	4
Операторы DATA, READ, RESTORE	4
Работа с графикой.....	5
Оператор SCREEN.....	5
Оператор CLS.....	5
Оператор LINE.....	5
Оператор CIRCLE.....	5
Оператор PAINT.....	5
Оператор DRAW.....	6
Оператор COLOR.....	6
Оператор PSET.....	6
Пример программы с использованием графики.....	6
Строки.....	6
Процедуры и функции для работы со строками.....	6
Пример программы работы со строками.....	7
Работа с файлами.....	7
Оператор OPEN.....	7
Команды для работы с каталогами и файлами.....	7
Пример программы работы с файлами.....	7
Подпрограммы.....	8
Оператор GOSUB.....	8
Внешние процедуры и функции.....	8
Процедура SUB.....	8
Функция FUNCTION.....	8
Пример программы с подпрограммами.....	9
Приложение 1.....	9
Математические функции.....	9

Типы данных.

Целый	INTEGER	-32768 ÷ 32767
Длинный целый	LONG	-2147483648 ÷ 2147483647
Вещественный	SINGLE	9..12 зн.ц. $10^{-39} \div 10^{40}$
Вещественный двойной точности	DOUBLE	19..20 зн.ц. $10^{-4000} \div 10^{4000}$
Строковый	STRING	Строка (max длина 255 символов).

По умолчанию все переменные имеют тип **SINGLE**. Переопределить тип переменной можно несколькими способами:

1. оператором **DEF...**

DEFINT	Целый.
DEFLNG	Длинный целый.
DEFSNG	Вещественный.
DEFDBL	Вещественный, двойной точности.
DEFSTR	Строковый.

Например:

```
DEFINT A
DEFSTR B, C
```

2. спецсимволами

%	Целый.
&	Длинный целый.
!	Вещественный.
#	Вещественный, двойной точности.
\$	Строковый.

Например:

A\$ - переменная символьного типа

Операторы ввода/вывода.

Оператор ввода **INPUT**.

Останавливает выполнение программы для запроса значений с клавиатуры. Пример:

```
INPUT A
INPUT " Name : ", Name$
```

Оператор вывода **PRINT**.

Производит вывод числовых данных, символов и строк на экран. Пример:

```
PRINT A
PRINT " Name : ", Name$
```

Оператор присвоения.

Например:

```
A=A+B
```

сначала вычисляется правая часть выражения, и полученный результат присваивается левой части.

Условный оператор **IF**.

Условный оператор позволяет проверить некоторое условие и в зависимости от результатов проверки выполнить то или иное действие.

```
IF <условие> THEN <оператор1> ELSE <оператор2> END IF
```

<условие> - произвольное выражение логического типа;

<оператор1>, <оператор2> - любые исполняемые операторы.

Пример написания условного оператора:

```
IF a>5 THEN
  x:=y*a
ELSE
  x:=x+a
END IF (полная форма записи);
```

```
IF a>5 THEN
  x:=y*a
END IF (краткая форма записи).
```

Логические операции

AND	- Логическое «И».
OR	- Логическое «ИЛИ».
NOT	- Логическое отрицание «НЕ».

Пример использования логических операций:

```
INPUT A
IF (A>10) AND (A<=20) THEN
  PRINT "10"
ELSE
  PRINT A
END IF
```

Оператор выбора CASE.

Позволяет выбрать действие из списка в зависимости от значения параметра.

```
SELECT CASE <ключ_выбора>
  CASE <список_выбора>
 <оператор>
END SELECT
```

<ключ_выбора>	- переменная;
<список_выбора>	- список значений (условие, диапазон значений);
<оператор>	- исполнительный оператор.

Пример программы:

```
INPUT a%
SELECT CASE a%
  CASE IS >= 5
 PRINT "Введенное значение больше или равно 5"
  CASE 2 TO 4
 PRINT "Значение в диапазоне от 2 до 4"
  CASE 1
 PRINT "Значение равно 1"
END SELECT
```

Метки и оператор перехода GOTO.

Метки предназначены для принудительного изменения процесса выполнения программы. В программе после метки ставится двоеточие.

Пример программы:

```
1 :
INPUT "Введите положительное число: ", a
IF a <= 0 THEN
  GOTO 1
END IF
PRINT "Число :", a
```

Операторы циклов.

Безусловный оператор цикла *FOR*.

Применяется когда количество повторений известно.

```
FOR <п.ц.>=<н.з.> TO <к.з.> STEP <шаг>  
<оператор>  
NEXT <п.ц.>
```

п.ц.	- параметр цикла;
н.з.	- начальное значение;
к.з.	- конечное значение;
шаг	- шаг изменения параметра цикла;
оператор	- выполняемый оператор.

Пример программы:

```
FOR i = 1 TO 10 STEP .5  
  PRINT i  
NEXT i
```

Оператор цикла с предусловием *WHILE*.

```
WHILE <условие>  
<оператор>  
WEND
```

условие	- выражение логического типа;
оператор	- выполняемый оператор.

Если <условие> имеет значение **TRUE**, то выполняется <оператор>, после чего повторяется проверка условия. Если <условие> имеет значение **FALSE**, оператор **WHILE** прекращает свою работу.

Пример программы:

```
PRINT "складываю до 100."  
sum = 0  
WHILE sum < 100  
  INPUT a  
  sum = sum + a  
WEND  
PRINT "Сумма превысила 100.", sum
```

Условный оператор цикла *DO ... LOOP*.

Условный оператор цикла, который может использоваться как с предусловием, так и с постусловием. Может иметь две записи:

1. с предусловием:

```
DO [WHILE, UNTIL] <условие>  
  <оператор>  
LOOP
```
2. с постусловием:

```
DO  
  <оператор>  
LOOP [WHILE, UNTIL] <условие>
```

WHILE – если условие выполняется, то выполнить <оператор>, если нет – завершить работу.

UNTIL – если условие не выполняется, то выполнить <оператор>, иначе завершить работу.

Примеры программы:

1

```
PRINT "Складываю до 100"  
sum = 0  
DO  
  INPUT "Введите число: ", a  
  sum = sum + a  
LOOP WHILE sum <= 100
```

2

```
PRINT "Складываю до 100"  
sum = 0  
DO  
  INPUT "Введите число: ", a  
  sum = sum + a  
LOOP UNTIL sum >= 100
```

Форматный вывод данных.

Оператор LOCATE.

Установить курсор на экране по заданным параметрам (координатам).

```
LOCATE Y, X
```

Оператор PRINT USING

Может использоваться для форматного вывода числовых данных. Имеет форму записи:

```
PRINT USING "###.##"; F
```

###.## - количество позиций выделенных под число (целая часть - ###, дробная - ##).

Массивы

Описывается оператором **DIM**. Описание типа массива может происходить с помощью спецсимволов, а также с помощью оператора **AS**. Пример:

```
DIM SL$(5)  
DIM SL(5,4) AS INTEGER
```

Обращение к элементу массива осуществляется по его порядковому номеру, например:

```
A(4), B(3,2)
```

Пример программы заполнения одномерного массива:

```
DIM A(5)  
FOR I=1 TO 5  
  INPUT A(I)  
NEXT I
```

Работа с данными.

Операторы DATA, READ, RESTORE.

В операторе **DATA** задается список значений, которые считываются при помощи оператора **READ**. Для того, что бы повторить чтение этих значений сначала, используется оператор **RESTORE**. Формы записи:

```
DATA <список_значений>  
READ <список_переменных>  
RESTORE
```

Пример программы:

```
FOR i% = 1 TO 3
  READ a%, b$
  PRINT a%, b$
  RESTORE
NEXT i%
DATA 1, "Repeat"
```

Работа с графикой.

Оператор SCREEN.

Задать графический режим работы экрана. Форма записи:

```
SCREEN <режим_работы>
```

Режим работы:
 7 – 320 X 200 X 16
 8 – 640 X 200 X 16
 9 – 720 X 348 X 16

Оператор CLS.

Очистка экрана.

Оператор LINE.

Нарисовать линию (прямоугольник) по заданным координатам. Форма записи:

```
LINE (x1, y1) - (x2, y2) [,color] [,B[F]]
```

X1, Y1	- координаты левого верхнего угла;
X2, Y2	- координаты правого нижнего угла;
Color	- цвет линии;
B	- нарисовать прямоугольник;
BF	- нарисовать закрашенный прямоугольник.

Оператор CIRCLE.

Нарисовать окружность (дугу). Форма записи:

```
CIRCLE (x, y), R [,C] [[,S][,E][,A]]
```

X, Y	- координаты центра окружности;
R	- радиус окружности;
C	- цвет линии;
S	- начало дуги (радианы);
E	- конец дуги (радианы);
A	- сжатие окружности (дуги).

Оператор PAINT.

Закрасить замкнутую область. Форма записи:


```
PAINT (x, y), C1, C2
```

X, Y	- координаты внутри замкнутой области;
C1	- каким цветом закрасить;
C2	- до какого цвета закрасить.

Оператор DRAW.

Нарисовать ломаную линию. Форма записи:

DRAW "<команды>"

B	- не рисовать;
mXY	- переместить на координаты X, Y ;
N	- нарисовать и вернуться в исходную точку.

Оператор COLOR.

Установить цвет выводимых линий, символов. Форма записи:

COLOR <номер_цвета>

Оператор PSET.

Нарисовать точку в заданных координатах. Форма записи:

PSET (X, Y) [,C]

X, Y	- координаты точки;
C	- цвет точки.

Пример программы с использованием графики.

```
SCREEN 7
CLS
LINE (100, 100)-(300, 180), , B
LINE (100, 100)-(200, 50)
LINE (300, 100)-(200, 50)
CIRCLE (50, 50), 20
PAINT (50, 50), 14, 15
CIRCLE (200, 75), 20, , -6.28, -3.14, .5
DRAW "bm0,120 e20f20e20f20e20d80120nu60120nu80120nu60120nu80120u60"
PSET (10, 10), 14
```

Строки.**Процедуры и функции для работы со строками.**

CHR\$ (<код>)	- возвращает символ по его коду;
ASC (<символ>)	- возвращает код символа;
STR\$ (<числовая переменная>)	- преобразовать число в строку;
VAL (<строка>)	- преобразовать строку в число;
LEN (<строковая переменная>)	- возвращает количество символов в строке;
INKEY\$	- остановить программу до нажатия любой клавиши;
INSTR ([pos,] <c_п>, <символ>)	- найти позицию первого вхождения символа в строке: pos – с какой позиции начать поиск; c_п – символьная переменная; символ – символ поиска;
LEFT\$ (<c_п>, <kol>)	- копировать слева kol символов из c_п ;
RIGHT (<c_п>, <kol>)	- копировать справа kol символов из c_п ;
MID\$ (<c_п>, <pos>, <kol>)	- копировать kol символов начиная с позиции pos из c_п .

Пример программы работы со строками.

```

INPUT "Введите строку с цифрой 1: ", a$
PRINT "Длина строка: ", LEN(a$)
PRINT MID$(a$, 1, INSTR(a$, "1"))
INPUT " Введите число: ", b$
a = VAL(b$)
PRINT USING "#####.#####"; a
INPUT "Введите символ: ", b$
PRINT "Код символа: ", ASC(b$)
INPUT "Введите число (0 - 255): ", a%
PRINT "Символ с этим кодом: ", CHR$(a%)

```

Работа с файлами.**Оператор OPEN.**

Открыть файл для записи или для чтения. Форма записи:

```
OPEN <c_n> FOR [INPUT|OUTPUT] AS #n
```

c n	- символьная переменная или имя файла;
INPUT	- открыть для чтения;
OUTPUT	- открыть для записи;
#n	- номер файла.

Команды для работы с каталогами и файлами.

EOF (<n>)	- функция тестирующая конец файла. n – номер файла;
CLOSE [#n]	- закрыть файл;
KILL <c_n>	- стереть файл;
MKDIR "путь"	- создать каталог;
CHDIR "путь"	- перейти в каталог;
RMDIR "путь"	- удалить каталог;
FILES	- вывести список файлов.

Пример программы работы с файлами.

```

CLS

INPUT "Input file name: ", a$
OPEN a$ FOR OUTPUT AS #1
FOR I% = 1 TO 5
  INPUT b$
  PRINT #1, b$
NEXT I%
CLOSE #1

OPEN a$ FOR INPUT AS #1
WHILE NOT EOF(1)
  INPUT #1, b$
  PRINT b$
WEND
CLOSE #1

```


Подпрограммы.

Оператор **GOSUB**.

Используется для перехода в подпрограмму, которая записана в основной программе. Форма записи:

```
GOSUB <метка>
...
<метка>
...
RETURN
```

Пример программы:

```
CLS
FOR i% = 1 TO 5
  GOSUB first
NEXT i%
END

first:
LOCATE i%, 10
PRINT i%, "строка"
RETURN
```

Внешние процедуры и функции.

Их исполнительные операторы описываются в отдельном окне редактора, которое открывается после набора служебного слова обозначающего подпрограмму. Переход между основной программой и подпрограммой осуществляется клавишей F2. По время сохранения основной программы, в ее начало, добавляются служебные слова описания подпрограмм, которые начинаются со служебного слова **DECLARE**. Вызов подпрограммы осуществляется с помощью ее имени или служебного слова **CALL**.

Процедура **SUB**.

Форма записи:

```
SUB name [([paramlist])]
<операторы>
END SUB
```

name	- имя процедуры;
[paramlist]	- список используемых переменных и их тип;
<операторы>	- исполнительные операторы.

Функция **FUNCTION**.

В отличие от процедуры, которая выполняет какое-то действие, функция, в своем имени, возвращает результат, который получен после или во время исполнения подпрограммы. Форма записи:

```
FUNCTION name [([paramlist])]
<операторы>
name = expression
<операторы>
END FUNCTION
```

expression	- выражение или переменная.
-------------------	-----------------------------

Пример программы с подпрограммами.

```

DECLARE SUB proba ()
DECLARE FUNCTION text$ ()

CLS
PRINT "procedure or function."
CALL proba
b$ = text$
PRINT b$
END

SUB proba
CLS
FOR i% = 1 TO 10
LOCATE i%, i%
PRINT i%
NEXT i%
END SUB

FUNCTION text$
INPUT a$
text$ = a$
END FUNCTION

```

Приложение 1.**Математические функции.**

ABS (A)	- функция, модуль числа A .
SQR (A)	- функция, корень числа A .
SIN (A)	- функция, sin A (A – угол в радианах).
COS (A)	- функция, cos A (A – угол в радианах).
TAN (A)	- функция, tg A (A – угол в радианах).
ATN (<число>)	- функция, arctg числа.
*	умножение
^	возведение в степень
/	вещественное деление
\	целочисленное деление
INT (A)	получить целую часть от числа
MOD	получить остаток от деления (целый тип)

Пример программы:

```

CONST PI = 3.141592654#
PRINT ATN(TAN(PI / 4!)), PI / 4! 'Output is: .7853981635 .7853981635
PRINT (COS(180 * (PI / 180))) 'Output is: -1
PRINT (SIN(90 * (PI / 180))) 'Output is: 1
PRINT (TAN(45 * (PI / 180))) 'Output is: 1.000000000205103

```