The other thing is that somebody wrote this morning – that FreePascal breaks CGWin. Read the release notes. A number of people are getting error messages that she cant explain. One of them is Unexpected EOF. Something is missing somewhere(guess). End or ; missing somehow.

Reset of the inFile. Confused about something she said 4x. Understand the difference between the inFile name and the inFile. Same for outFile. Name is a string used in 3 – 4 places. Ask users for filename, echo where the input came from, assigning the filename to the file. Do not use in a read or write statement. Error messages ensue if you use these improperly. Otherwise, there may be a path problem.

Morgan – confused about when you’re printing, want to print once the record is added, print the whole sorted array? A: Look carefully in the discussion board – sample output there – Should have an echo, then a line, echo, two lines, echo…etc etc etc.

Willis – can we use the assign function? A: yeah. Also, formatting text on the output for the reals? A: One of the things you should do after class is check the notes from the previous class. There was a whole discussion on how to format output – there may even be an example. Use a :# :# format. (Show’s on board – writeln(someReal:5:2).

Other things she notices – No non-local variables. If you use an array in a procedure you must pass it in. Pascal does allow you to use local-scope and does look outside a given subprogram. If you have an array in main, you can actually access it in a subprogram. It shows that you don’t know that you’re using a non-local variable, loss of points probable.

Why wasn’t it an issue in fortran?(exam question). A: Because it doesn’t have the same rules. The subprogram doesn’t look outside anywhere except through the parameter list. Fortran does have a way of letting you access non-local variables – declare a common block. Essentially gives you alias’ for variables.

A procedure to print out to outfile and to screen – When the parameter was a string in single quotes – it would not allow it to pass.
Whats the difference between a var parameter and a value parameter? A: value sends a copy of the value.

To use an array, you declare the type of array, then to use it you have to use var myArray : anArray;

Program October3 <input, output, infile, outfile>;

Type anArray = array[1..5] of real;

Var myArray : anArray;

 myReal: real;

 i: integer;

Procedure myProc < var someArray: anArray;

computationReal : real; arraySize : integer>;

var counter: integer;

Begin

For counter := 1 to arraySize do

someArray[counter] := counter * computationReal;

End;

Begin

myReal := 5.28;

<*for counter := 1 to 5 do

myArray[counter] := counter * myReal;*>
fillArray<myArray, myReal, 5>;

for i:= 1 to 5 do

writeln(‘*”,myArray[i]:5:2, ‘*’);

End.

Andrew: How come we need to pass in the index to a procedure? A: Maybe it doesn’t, since it is passed as type anArray.

Also – click on the blue area and it in the bottom left corner it tells you where the line numbers.

In the 5:2, 5 = total spaces, 2 is after the decimal.

Alexander: Are we allowed to use curly braces? A: We are allowed to use curly braces for comments

Pascal doesn’t care about the array size – but don’t do it.

She asked us to look at the chapter 5 slides 27 times. Do it and the book one more time. See if there is anything in chapter 5 you don’t underdstand and if there is something you don’t understand, send her an email message. If She doesn’t find anything in the email message before Monday then she is going to assume that anything she wants to ask about chapter5 is fair game. She is going to put up the slides for chapter 6 today. They are on data types. She wants us to write a little program and instead of using the predefined type String, declare a type called a pact

