

BNF i „odchylenia” od normy

Stosowane oznaczenia:

- [] - oznacza “opcjonalnie” czyli “zero lub jeden raz”
- ()* - oznacza “zero lub więcej razy”
- | - oznacza “lub”
- znaki i wyrazy pisane na niebiesko są częścią języka: słowa kluczowe itp.

<litera>	-> a b ... y z A B ... Y Z
<cyfra>	-> 0 1 ... 8 9
<dow_znak>	-> dowolny drukowalny znak ASCII z wyjątkiem znaku nr 39 "'" (apostrof);
<podkr>	-> _
<separator>	-> ;
<oper_przypis>	-> :=
<oper_arytm>	-> + - * /
<oper_bool>	-> or and
<oper_not>	-> not
<oper_porow>	-> > < >= <= =
<ident>	-> <litera> (<podkr> <litera> <cyfra>)*
<typ_zmiennej>	-> integer boolean real string
<liczba_int>	-> (-)* <cyfra>(<cyfra>)*
<liczba_real>	-> (-)* <cyfra>(<cyfra>)*.<cyfra>(<cyfra>)*
<liczba>	-> <liczba_int> <liczba_real>
<ident_bool>	-> zmienna o typie boolean
<ident_int>	-> zmienna o typie integer
<ident_real>	-> zmienna o typie real
<ident_str>	-> zmienna o typie string
<zmienna>	-> <ident_bool> <ident_int> <ident_real> <ident_str>
<stala_bool>	-> true false
<stala_string>	-> '<dow_znak>'
<wart_bool>	-> <stala_bool> <ident_bool>

```

<program> -> <naglowek_prog> [<deklar_zmienn>] <cialo_prog>
<naglowek_prog> -> program <ident> <separator>
<deklar_zmienn> -> var <ident> (, <ident>) : <typ_zmiennej> ; (<ident> (, <ident>) : <typ_zmiennej> ;)*
<cialo_prog> -> begin (<instrukcja>)* end.
<porownanie> -> <liczba> <oper_porow> <liczba>
<instrukcja> -> <instr_prosta> | <instr_if> | <instr_while>
<instr_blokowa> -> begin (<instrukcja>)* end
<instr_prosta> -> <instr_przypis> | <instr_write> | <instr_read>
<instr_przypis> -> <przypis_bool> | <przypis_int> | <przypis_real>
<przypis_bool> -> <ident_bool> <oper_przypis> <dzialanie_bool>
<przypis_int> -> <ident_int> <oper_przypis> <dzialanie_arytm_int>
<przypis_real> -> <ident_real> <oper_przypis> <dzialanie_arytm_real>
<dzialanie_arytm_real>, <dzialanie_arytm_int> - wyglądają jak zwykłe działania arytmetyczne jakie można tworzyć przy pomocy
<oper_arytm> oraz nawiasów aby wymusić określoną kolejność działań; dozwolone jest używanie jednoargumentowego operatora “-”, może
on wystąpić dowolną ilość razy, jednak parzyste wystąpienia np.: --<liczba> niczego nie zmieni; ...real różni się od ...int tylko
tym, że w “int” mogą wystąpić jedynie liczby całkowite, w przypadku “real” mogą to być dowolne liczby.
<dzialanie_bool>  -> opis na przykładach:
(<oper_not>)* <wart_bool> (<oper_bool> (<oper_not>)* <wart_bool>) * (<oper_bool> (<oper_not>)* <porownanie>)*
możemy uznać, że <porownanie> = <wart_bool> albo lepiej <stala_bool> bo porównanie taki właśnie zwróci nam wynik
uwagi: w tym przypadku liczba może mieć tylko jeden lub zero znaków negacji “-”!; stosowane są inne priorytety niż standardowo
przyjęte w Pascalu: porównania (najwyższy), operator not, operatory logiczne (najniższy).
<instr_if> -> if <dzialanie_bool> then (<instr_blokowa> | <instr_prosta>) [else (<instr_blokowa> | <instr_prosta>)]
<instr_while> -> while <dzialanie_bool> do (<instr_blokowa> | <instr_prosta>)
<instr_write> -> (write | writeln) ((<stala_string>)* | (<zmienna>)* | ((, <zmienna>) | (, <stala_string>))* )
<instr_read> -> (read | readln) (<zmienna>)

```

Dodatkowe uwagi, które mogły nie być uwzględnione w BNF.

Po instrukcji *if* oraz *while* może wystąpić tylko pojedyncza instrukcja lub blok instrukcji (*begin ... end*), w przypadku gdy ktoś chce ponownie użyć instrukcji *if* lub *while* musi ją umieścić w bloku “*begin ... end*”.

Brak operatora “<>” (różny), zamiast niego należy stosować konstrukcje zastępcze np.: `not <liczba> = <liczba>`.

Wszystkie słowa kluczowe piszemy małymi literami, wielkość liter jest również rozróżniana w przypadku identyfikatorów (zaleca się stosować małe).

Komunikat wyświetlany w przypadku znalezienia błędu składniowego nie zawsze określa dokładnie to co jest niepoprawne ale najczęściej oscyluje

wystarczająco blisko.

Nie można wykonywać żadnych operacji na stringach (zmiennych stringowych) z wyjątkiem ich wyświetlenia w instrukcji *write/ln* oraz pobierania ze standardowego wejścia przy pomocy instrukcji *read/ln*.

Działania arytmetyczne na liczbach zachowują się tak jak w Java: gdy dwa składniki są typu *integer* wynik będzie *integer*, gdy chociaż jeden argument jest *real* wynik będzie *real*. Działania logiczne *or* i *and* można przeprowadzać tylko na zmiennych boolowskich, dlatego operator porównania ma większy priorytet niż operatory logiczne – nie ma wtedy potrzeby umieszczania porównania w nawiasach.

Operator dzielenia “/” w przypadku dwóch liczb typu *integer* wykona dzielenie całkowite:

$$3 / 2 = 1$$

natomiast:

$$3.0 / 2 = 1.5$$

W miejscach gdzie jest działanie logiczne nie mogą wystąpić operacje arytmetyczne, dodatkowo może wystąpić maksymalnie jeden operator negacji liczby “-” (minus), przykłady:

<code>false or (2 + 3) >= 3</code>	BŁĄD
<code>false or (5) >= 3</code>	BŁĄD
<code>false or (-5) >= 3</code>	BŁĄD
<code>false or (--5 >= 3)</code>	BŁĄD
<code>false or (-5 >= 3)</code>	OK
<code>false or -5 >= 3</code>	OK
<code>false or not -5 >= 3</code>	OK
<code>false or 5 >= 3</code>	OK

Instrukcja *write/ln* podobnie do tej z Pascala, może drukować wiele elementów jednocześnie, warunkiem jest tylko to, że musi być to stała postaci stringowej: “apostrof” “dowolne znaki” “apostrof” lub identyfikator zmiennej oddzielone od siebie przecinkami “,”. W przypadku zmiennej *boolean* wydrukowany zostanie napis: *true* lub *false*.

Wyrażenia arytmetyczne i logiczne muszą kończyć się zmienną, stałą (odpowiedniego typu) lub nawiasem zamykającym “)”.

Nie występuje coś takiego jak instrukcja pusta, czyli sam średnik “;”.

Działanie instrukcji *read* i *readln* jest identyczne i mogą być stosowane naprzemiennie.

Konstrukcja najprostszego programu:

```
program test;  
begin  
end.
```

Silnia

```
program silnia;  
var  
 silnia: real;  
 b: integer;  
begin  
 silnia := 1;  
 b := 1;  
 while b <= 40 do  
 begin  
 silnia := silnia * b;  
 writeln('Silnia dla b: ', b, ' wynosi: ', silnia);  
 b := b + 1;  
 end;  
end.
```

Drukowanie liczb z przedziału

Przedział: <25, 31) U (42, 48>

```
program przedzialy;  
var  
 b: integer;  
begin  
 b := 0;  
  
 while b <= 100 do  
 begin  
 if (b >= 25 and b < 31) or (b > 42 and b <= 48) then  
 writeln(b);  
  
 b := b + 1;  
 end;  
end.
```