Линейная алгоритмическая конструкция. Команда присваивания. Примеры.
Для представления алгоритма в виде, понятном компьютеру, служат языки программирования. Сначала разрабатывается алгоритм действий, а потом он записывается на одном из таких языков. В итоге получается текст программы - полное, законченное и детальное описание алгоритма на языке программирования. Затем этот текст программы специальными служебными приложениями, которые называются трансляторами, либо переводится в машинный код (язык нулей и единиц), либо исполняется.

Языки программирования - искусственные языки. От естественных они отличаются ограниченным числом "слов", значение которых понятно транслятору, и очень строгими правилами записи команд (операторов).

Существует большое количество алгоритмов, в которых команды должны быть выполнены одна за другой.  Такие алгоритмы называются линейными.

Программа имеет линейную структуру, если все операторы (команды) выполняются последовательно друг за другом.

 [image: image1.png]Hauano

—T—

Nocne wkons
ay rynats

i

Bosspamaacs
AomoR

i

Jenai ypokn

N

Kawed


                                        [image: image2.png]Hauano

—T—

Komanpa 1

i

Komanpa 2

i

Komanpa 3

N

Kawed


Пример: программа, складывающая два числа

REM Сумма двух чисел
a = 5
b = 6
c = a + b
PRINT "Результат: ", c
END

или так:

REM Сумма двух чисел
DIM a, b, c AS INTEGER
a = 5
b = 6
c = a + b
PRINT "Результат: ", c
END

Пример: Вычислите площадь прямоугольника по его сторонам.

REM Площадь прямоугольника
INPUT "Введите сторону а", а
INPUT "Введите сторону b", b
s = a * b
PRINT "Площадь равна: ", s
END

Разберем  эти примеры.

Некоторые операторы языка Basic.

REM – оператор комментария. Все что следует после этого оператора до конца строки игнорируется компилятором и предназначено исключительно для человека. Т.е. здесь можно писать что угодно. Удобно использовать комментарий в начале программы для указания её названия и назначения.

PRINT (вывод, печать) – оператор вывода.

INPUT (ввод) – оператор ввода. Используется для передачи в программу каких-либо значений.

DIM – оператор описания типа переменной.

Под переменной языках программирования понимают программный объект (число, слово, часть слова, несколько слов, символы), имеющий имя и значение, которое может быть получено и изменено программой.
Если "заглянуть" в компьютер, то переменную можно определить так:

Переменная - это имя физического участка в памяти, в котором в каждый момент времени может быть только одно значение.

Переменная - это ячейка в оперативной памяти компьютера для хранения какой-либо информации.

Само название "переменная" подразумевает, что содержимое этого участка может изменяться.
В качестве имен переменных могут быть латинские буквы с индексами. Причем может быть не одна буква, а несколько.

Пример:
DIM a, b, chislo1 AS INTEGER

Integer – целые числа от -32768 до 32768

Если в программе используются переменные не описанные с помощью оператора DIM, то компьютер будет рассматривать их как универсальные переменные. Это может привести к неэффективному использованию оперативной памяти. К тому же, такие программы не всегда легки для восприятия - плохо читаемы.

Процесс решения вычислительной задачи - это процесс последовательного изменения значений переменных. В итоге - в определенных переменных получается результат. Переменная получает определенное значение в результате присваивания. Присваивание - это занесение в ячейку, отведенную под переменную, определенного значения в результате выполнения команды.

Для задания значения переменной служит оператор присваивания. Он записывается так:
LET переменная = значение (или просто: переменная = значение)
Ключевое слово LET в большинство случаев не используется.
Пример:
LET a = 3
chislo1 = 15
При выполнении оператора присваивания переменная, имя которой указано слева от знака равенства, получает значение, равное значению выражения (арифметического, строкового или логического), которое находится справа от знака равенства.

В результате операции а=5 переменная а получает значение 5. 
В результате операции с=a+b переменная с получает значение равное сумме значений переменной а и b. 

Программистам иногда бывает нужно поменять значения, хранящиеся в разных переменных. Например, в переменной a храниться число 3, а в переменной b - число 5. Как сделать так, чтобы переменные обменялись своими значениями?

Просто присвоить переменной a или b значение другой переменной нельзя, ведь тогда ее исходное значение будет перезаписано и утрачено. В таких случаях вводят дополнительную переменную (например, temp) и присваивают значения через нее.

Пример:
a=3
b=5
temp=a
a=b
b=temp
Иногда в программах (особенно с циклами) можно встретить такую запись: s=s+i. С точки зрения математики это совершенно бессмысленная запись, но рассмотрим её внимательней. 

Оператор = это не равно, а оператор присваивания. s=s+i - звучит не "переменная s равно переменная s плюс переменная i", а так: "переменной s присвоить значение равное сумме значений переменной s до присваивания и переменной i"

В результате операции s=s+i переменная s получает значение равное сумме предыдущего значения переменной s и значения переменной i. Т.е., если до операции присваивания значение s было равно 5, а переменной i равно 3, то после операции значение переменной s будет равно 8 (5+3, старое значение s + значение i).


END – оператор конца программы.

