 27. Модули

 Модуль (UNIT) в TURBO PASCAL - это особым образом

оформленная биб-

лиотека подпрограмм. Модуль в отличие от программы не

может быть за-

пущен на выполнение самостоятельно, он может только

участвовать в

построении программ и других модулей.

 Модули позволяют создавать личные библиотеки

процедур и функций и

строить программы практически любого размера.

 Модуль в TURBO PASCAL представляет собой отдельно

хранимую и неза-

висимо компилируемую программную единицу.

 В общем случае модуль - это совокупность

программных ресурсов,

предназначенных для использования другими

программами. Под программ-

ными ресурсами понимаются любые элементы языка

TURBO PASCAL: констан-

ты, типы, переменные, подпрограммы. Модуль сам по

себе не является

выполняемой программой, его элементы используются

другими программны-

ми единицами.

 Все программные элементы модуля можно разбить на

две части:

 - программные элементы, предназначенные для

использования другими

программами или модулями, такие элементы называют

видимыми вне моду-

ля;

 - программные элементы, необходимые только для

работы самого моду-

ля, их называют невидимыми или скрытыми.

 В соответствии с этим модуль, кроме заголовка,

содержит две основ-

ные части, называемые интерфейсом и реализацией.

 В общем случае модуль имеет следующую структуру:

 unit <имя модуля>; {заголовок модуля}

 interface

 { описание видимых программных элементов модуля }

 { описание скрытых программных элементов модуля }

 begin

 { операторы инициализации элементов модуля }

 end.

 В частном случае модуль может не содержать части

реализации и час-

ти инициализации, тогда структура модуля будет такой:

 unit <имя модуля>; {заголовок модуля}

 interface

 { описание видимых программных элементов модуля }

 implementation

 end.

 Использование в модулях процедур и функций имеет

свои особенности.

Заголовок подпрограммы содержит все сведения,

необходимые для ее вы-

зова: имя, перечень и тип параметров, тип результата для

функций, эта

информация должна быть доступна для других программ и

модулей. С дру-

гой стороны, текст подпрограммы, реализующий ее

алгоритм, другими

программами и модулями не может быть использован.

Поэтому заголовок

процедур и функций помещают в интерфейсную часть

модуля, а текст - в

часть реализации.

 Интерфейсная часть модуля содержит только видимые

(доступные для

других программ и модулей) заголовки процедур и

функций (без служеб-

ного слова forward). Полный текст процедуры или

функции помещают в

часть реализации, причем заголовок может не содержать

список формаль-

ных параметров.

 Исходный текст модуля должен быть откомпилирован с

помощью дирек-

тивы Make подменю Compile и записан на диск.

Результатом компиляции

модуля является файл с расширением .TPU (Turbo Pascal

Unit). Основное

имя модуля берется из заголовка модуля.

 Для подключения модуля к программе необходимо

указать его имя в

разделе описания модулей, например:

 uses CRT, Graph;

 В том случае, если имена переменных в интерфейсной

части модуля и

в программе, использующей этот модуль, совпадают,

обращение будет

происходить к переменной, описанной в программе. Для

обращения к пе-

ременной, описанной в модуле, необходимо применить

составное имя,

состоящее из имени модуля и имени переменной,

разделенных точкой.

 Например, пусть имеется модуль, в котором описана

переменная К:

 unit M;

 interface

 var K: Integer;

 implementation

 end.

 Пусть программа, использующая этот модуль, также

содержит перемен-

ную К:

 Program P;

 uses M;

 var K: Char;

 begin

 end.

 Для того, чтобы в программе P иметь доступ к

переменной K из моду-

ля M, необходимо задать составное имя M.K.

 Использование составных имен применяется не только к

именам пере-

менных, а ко всем именам, описанным в интерфейсной

части модуля.

 Рекурсивное использование модулей запрещено.

 Если в модуле имеется раздел инициализации, то

операторы из этого

раздела будут выполнены перед началом выполнения

программы, в которой

используется этот модуль.

