

PEARL90-Syntax

Fahrdiagramme
und Operatorlisten

von L. Frevert

1 Vorbemerkung

Die nachstehenden Diagramme beschreiben die Syntax von PEARL90. Die im Sprachreport bzw. im Normvorschlag enthaltenen Syntaxregeln sind allerdings nicht 1:1 in die Diagramme übersetzt, sondern teilweise sind mehrere Regeln zu einem Graphen zusammengefaßt und andererseits auch einzelne Regeln in mehrere Graphen aufgespalten worden. Außerdem sind aus didaktischen Gründen teilweise andere metasprachliche Begriffe verwendet worden, die mehr über die Anwendung im Programm aussagen, wie z. B. "Wiederholung verlassen" statt "EXIT-Anweisung". Insbesondere wurden "ganze-Zahl-ohne-Genauigkeit" und "Gleitpunktzahl-ohne-Genauigkeit" durch "ganze Zahl" bzw. "Gleitpunktzahl" ersetzt und statt "ganze-Zahl" (ganze-Zahl-ohne-Genauigkeit mit optionaler Genauigkeitsangabe) und "Gleitpunktzahl" die Begriffe "Ganzzahlwert" bzw. "Gleitpunktwert" verwendet.

Die Diagramme sind wie im Sprachreport nach Sachgebieten geordnet; allerdings wurde die Gliederung etwas anders vorgenommen als dort; so steht z. B. der "Name" bei den Grundelementen.

2 Syntax-Graphen

2.1 Programm

2.2 Systemteil

2.3 Grundelemente

Buchstabe

Alle Groß- und Kleinbuchstaben außer Umlauten und ß

Ziffer

Bezeichner

Name

Index

Konstante

Zeichen außer Apostroph alle druckbaren Zeichen außer dem Zeichen '

2.4 Problemteil

2.4.1 Deklarationen

2.4.1.1 Genauigkeits-/Längenfestlegung

2.4.1.2 Datentypen

2.4.1.3 Modulglobale Deklaration

2.4.1.4 Spezifikation und Alias-Benennung

2.4.1.5 Formatvereinbarung

2.4.1.6 Prozedur-Deklaration und -Beschreibung

2.4.1.7 Task-Deklaration

2.4.1.8 Operator- und Rangvereinbarung

2.4.2 Ausdrücke

2.4.3 Anweisungen

2.4.3.1 Anweisungen allgemein, Zuweisung

2.4.3.2 Begin-Block

2.4.3.3 Sequentielle Steueranweisungen

Abzähl-Auswahlverzweigung**Zahlen-Auswahlverzweigung****Zeichen-Auswahlverzweigung****Sprunganweisung**

2.4.3.4 Prozedur-Anweisungen

2.4.3.5 Task-Anweisungen

2.4.3.6 Task-Koordinationsanweisung

2.4.3.7 Sonderfall-Einplanung

2.4.3.8 Alphic-Konvertierung

2.4.3.9 E/A-Anweisungen

2.4.3.10 Signal- und Interruptanweisungen

Interrupt einschalten

→ **ENABLE** → (Interrupt-)Name → ; →

Interrupt ausschalten

→ **DISABLE** → (Interrupt-)Name → ; →

Interrupt auslösen

→ **TRIGGER** → (Interrupt-)Name → ; →

SIGNAL auslösen

→ **INDUCE** → (Signal-)Name → ; →

3 Operatoren

3.1 Monadische Operatoren

Ausdruck	Typ des Operanden a	Typ des Ergebnisses e	Bemerkung
+ a	FIXED FLOAT DURATION	FIXED FLOAT DURATION	
- a	FIXED FLOAT DURATION	FIXED FLOAT DURATION	Umkehrung des Vorzeichens
ABS a	FIXED FLOAT DURATION	FIXED FLOAT DURATION	Absolutbetrag
SIGN a	FIXED FLOAT DURATION	FIXED	e=+1 für a>0 e=0 für a=0 e=-1 für a<0
NOT a	BIT(lg)	BIT(lg)	Umkehrung aller Bitstellen

Tabelle 1: Monadische Operatoren für Zahlen, Zeitdauern und Bitketten

Ausdruck	Typ des Operanden a	Typ des Ergebnisses e	Bemerkung
TOFIXED a	CHAR(1) BIT(lg)	FIXED() FIXED(g)	e: ganze Zahl, entsprechend ASCII-Code e: Dezimalzahl, entspr. a als Dualzahl
TOFLOAT a	FIXED(g)	FLOAT(g)	Typwandlung in Gleitpunktzahl
TOBIT a	FIXED(g)	BIT(lg)	Typwandlung in Bitkette
TOCHAR a	FIXED	CHAR(1)	Typwandlung ASCII-Code-Zahl in Zeichen
ENTIER a	FLOAT	FIXED	e: größte ganze Zahl kleiner als a
ROUND a	FLOAT	FIXED	e: nächste ganze Zahl gerundet laut DIN

Tabelle 2: Monadische Operatoren für explizite Typwandlungen

Die monadischen Operatoren (Tabellen 1 – 4) haben beim Auftreten in Ausdrücken den Rang 1, das heißt, sie werden bevorzugt ausgewertet. Außerdem werden sie in der Reihenfolge von rechts nach links ausgewertet, wenn mehrere von ihnen hintereinander stehen.

Ausdruck	Typ des Operanden a	Typ des Ergebnisses e	Bemerkung
SQRT a			Quadratwurzel
EXP a			e hoch a
LN a			natürlicher Logarithmus
SIN a	FIXED(g) oder FLOAT(g)	FLOAT(g)	Sinus
COS a			Cosinus
TAN a			Tangens
ATAN a			Arcus Tangens
TANH a			Tangens hyperbolicus

Tabelle 3: Monadische Operatoren für arithmetische Funktionen

Ausdruck	Typ des Operanden a	Typ des Ergebnisses e	Bemerkung
LWB a	Feld	FIXED(31)	e: untere Grenze der 1. Dimension von a
UPB a	Feld CHAR(lg)	FIXED(31) FIXED(15)	e: obere Grenze der 1. Dimension von a e: Länge von a
SIZEOF a	Bezeichner, einf. Typ	FIXED(31)	Speichergröße des Objektes in Bytes
SIZEOF a MAX	REF CHAR()	FIXED(31)	Maximale Länge der referenzierten Zeichenkette
SIZEOF a LENGTH	REF CHAR()	FIXED(31)	Aktuelle Länge der referenzierten Zeichenkette
TRY a	SEMA	BIT(1)	Versuch eines REQUEST, '1'B, wenn Erfolg

Tabelle 4: Sonstige monadische Operatoren

3.2 Dyadische Operatoren

Die Operatoren in Tabelle 5 haben den Rang 1, das heißt, sie werden in Ausdrücken vor denjenigen mit höherer Rangzahl ausgewertet; außerdem werden sie von rechts nach links ausgewertet,

wenn mehrere von ihnen hintereinander in einem Ausdruck stehen. Beispiel: $a^{**}b^{**}c$ wird ausgewertet, als ob Klammern wie in $a^{**}(b^{**}c)$ gesetzt sind.

Ausdruck	Operanden a und b		Ergebnis e	Bemerkungen
	Typ von a	Typ von b	Typ von e	
$a^{**} b$	FIXED(g1) FLOAT(g1)	FIXED(g2) FIXED(g2)	FIXED(g1) FLOAT(g1)	a hoch b
$a \text{ FIT } b$	FIXED(g1) FLOAT(g1)	FIXED(g2) FLOAT(g2)	FIXED(g2) FLOAT(g2)	Wandlung der Genauigkeit von a in die von b
$a \text{ LWB } b$	FIXED(g)	Feld	FIXED(31)	Untere Grenze der a-ten Dimension von b
$a \text{ UPB } b$	FIXED(g)	Feld	FIXED(31)	Obere Grenze der a-ten Dimension von b

Tabelle 5: Dyadische Operatoren mit Rang 1

Ausdruck	Operanden a und b		Ergebnis e	Bemerkungen
	Typ von a	Typ von b	Typ von e	
$a * b$	FIXED(g1)	FIXED(g2)	FIXED(g3)	Multiplikation Genauigkeit g3 ist Maximum von g1 und g2
	FLOAT(g1)	FIXED(g2)	FLOAT(g3)	
	FIXED(g1)	FLOAT(g2)	FLOAT(g3)	
	FLOAT(g1)	FLOAT(g2)	FLOAT(g3)	
	FIXED(g1)	DURATION	DURATION	
	DURATION	FIXED(g2)	DURATION	
	FLOAT(g1)	DURATION	DURATION	
	DURATION	FLOAT(g2)	DURATION	
a / b	FIXED(g1)	FIXED(g2)	FLOAT(g3)	Division Genauigkeit g3 ist Maximum von g1 und g2 g4 implementationsabh.
	FLOAT(g1)	FIXED(g2)	FLOAT(g3)	
	FIXED(g1)	FLOAT(g2)	FLOAT(g3)	
	FLOAT(g1)	FLOAT(g2)	FLOAT(g3)	
	DURATION	FIXED(g2)	DURATION	
	DURATION	FLOAT(g2)	DURATION	
	DURATION	DURATION	FLOAT(g4)	
$a // b$	FIXED(g1)	FIXED(g2)	FIXED(g3)	Division ohne Rest
$a \text{ REM } b$	FIXED(g1)	FIXED(g2)	FIXED(g3)	Divisionsrest
$a \gg b$	CHAR(lg1)	CHAR(lg2)	CHAR(lg3)	Aneinanderhängen der Ketten
$a \text{ CAT } b$	BIT(lg1)	BIT(lg2)	BIT(lg3)	

Tabelle 6: Dyadische Operatoren mit Rang 2

Die Operatoren in Tabelle 6 haben den Rang 2 und werden nach denjenigen mit Rang 1 und vor denjenigen mit höherer Rangzahl ausgewertet. Außerdem erfolgt die Auswertung von links nach rechts. Beispiel: $a/b*c$ wird ausgewertet, als ob Klammern wie in $(a/b)*c$ gesetzt sind.

Die Operatoren in Tabelle 7 haben den Rang 3 und werden in Ausdrücken von links nach rechts ausgewertet, wenn mehrere von ihnen hintereinander folgen.

Ausdruck	Operanden a und b		Ergebnis e	Bemerkungen
	Typ von a	Typ von b	Typ von e	
$a + b$	FIXED(g1)	FIXED(g2)	FIXED(g3)	Addition
	FLOAT(g1)	FIXED(g2)	FLOAT(g3)	Genauigkeit g3 ist
	FIXED(g1)	FLOAT(g2)	FLOAT(g3)	Maximum
	FLOAT(g1)	FLOAT(g2)	FLOAT(g3)	von g1 und g2
	DURATION	DURATION	DURATION	
	CLOCK	DURATION	CLOCK	
	DURATION	CLOCK	CLOCK	
$a - b$	FIXED(g1)	FIXED(g2)	FIXED(g3)	Subtraktion
	FLOAT(g1)	FIXED(g2)	FLOAT(g3)	Genauigkeit g3 ist
	FIXED(g1)	FLOAT(g2)	FLOAT(g3)	Maximum
	FLOAT(g1)	FLOAT(g2)	FLOAT(g3)	von g1 und g2
	DURATION	DURATION	DURATION	
	CLOCK	DURATION	CLOCK	
	CLOCK	CLOCK	DURATION	
$a \leftrightarrow b$	BIT(lg1)	FIXED(g2)	BIT(lg1)	Zyklischer Shift
$a \text{ CSHIFT } b$				($b > 0$: nach links)
$a \text{ SHIFT } b$	BIT(lg1)	FIXED(g2)	BIT(lg1)	Shift ($b > 0$: n. links)

Tabelle 7: Dyadische Operatoren mit Rang 3

Die Operatoren in Tabelle 8 haben den Rang 4 und werden in Ausdrücken von links nach rechts ausgewertet, wenn mehrere von ihnen hintereinander folgen; bei ungleich langen CHAR- und BIT-Ketten wird die kürzere rechts mit Leerzeichen bzw. Null-Bits aufgefüllt.

Die Operatoren in Tabelle 9 haben den Rang 5 und werden in Ausdrücken von links nach rechts ausgewertet, wenn mehrere von ihnen hintereinander folgen.

Ausdruck	Operanden a und b		Ergebnis e Typ von e	Bemerkungen	
	Typ von a	Typ von b			
a < b	FIXED(g1)	FIXED(g2)	BIT(1)	Vergleich "kleiner als" e ist '1'B, falls a kleiner als b ist lexikalische Ordnung	
a LT b	FIXED(g1)	FLOAT(g2)			
	FLOAT(g1)	FIXED(g2)			
	FLOAT(g1)	FLOAT(g2)			
	CLOCK	CLOCK			
	DURATION	DURATION			
	CHAR(lg1)	CHAR(lg2)			
a > b	siehe <			Vergleich "größer als"	
a GT b					
a <= b	siehe <			Vergleich "kleiner oder gleich"	
a LE b					
a >= b	siehe <			Vergleich "größer oder gleich"	
a GE b					

Tabelle 8: Dyadische Operatoren mit Rang 4

Ausdruck	Operanden a und b		Ergebnis e Typ von e	Bemerkungen
	Typ von a	Typ von b		
a == b	siehe <, außerdem auch		BIT(1)	Vergleich auf Gleichheit
a GE b	BIT(lg1)	BIT(lg2)		
a /= b	siehe ==		BIT(1)	Vergleich auf Ungleichheit
a NE b				
a IS b	Pointer	Pointer	BIT(1)	Vergleich auf Gleichheit
a ISNT b	Pointer	Pointer	BIT(1)	

Tabelle 9: Dyadische Operatoren mit Rang 5

Ausdruck	Operanden a und b		Ergebnis e Typ von e	Bemerkungen
	Typ von a	Typ von b		
a AND b	BIT(lg1)	BIT(lg2)	BIT(lg3)	bitweise logisches Und

Tabelle 10: Dyadischer Operator mit Rang 6

Der Operator in Tabelle 10 hat den Rang 6 und wird in Ausdrücken von links nach rechts ausgewertet, wenn mehrere von ihm hintereinander folgen; bei ungleich langen Bitketten wird vor der Operation die kürzere rechts mit Null-Bits aufgefüllt:

Ausdruck	Operanden a und b		Ergebnis e	Bemerkungen
	Typ von a	Typ von b	Typ von e	
a OR b	BIT(lg1)	BIT(lg2)	BIT(lg3)	bitweise logisches Oder
a EXOR b	BIT(lg1)	BIT(lg2)	BIT(lg3)	logisches exklus. Oder

Tabelle 11: Dyadische Operatoren mit Rang 7

Die Operatoren in Tabelle 11 haben den Rang 7 und werden in Ausdrücken von links nach rechts ausgewertet, wenn mehrere von ihnen hintereinander folgen; bei ungleich langen Bitketten wird vor der Operation die kürzere rechts mit Null-Bits aufgefüllt.

Der Operator in Tabelle 12 bewirkt keine Rechenhandlung zur Laufzeit und dient nur zur Information des Kompilierers.

Ausdruck	Operanden a und b		Ergebnis e
	Typ von a	Typ von b	
a BY TYPE b	Name	Datentyp	Adresse von Name mit Typ von b

Tabelle 12: Dyadischer Operator zur Typanpassung bei Pointern

4 Einbaufunktionen

Die Funktionen in Tabelle 13 sind vordefiniert. Sie dürfen aufgerufen werden, ohne daß sie spezifiziert sein müssen.

Aufruf	Parameter p Typ von p	Ergebnis e Typ von e	Bemerkungen
NOW		CLOCK	Uhrzeit bei Funktionsaufruf
DATE		CHAR(10)	aktuelles Datum in der Form 1990-12-31
TASK(p)	REF TASK	REF TASK	Adresse der Task p
PRIOR(p)	REF TASK	FIXED(15)	Priorität der Task p

Tabelle 13: Vordefinierte Funktionen

5 Verwendbarkeit von Objekttypen

Tabelle 14 zeigt für PEARL-Objekte, ob Objekte des betreffenden Typs in Feldern oder als Parameter verwendet werden dürfen, bzw. welche Attribute bei ihnen zulässig sind.

Objekt (Typ)	darf verwendet werden								INV	mit GLO- BAL	INIT
	Feld	in Struk- tur	Para- meter	als Funkt.- Resultat	REF- Wert	Dation- Typ					
FIXED	x	x	x	x	x	x	x	x	x	x	x
FLOAT	x	x	x	x	x	x	x	x	x	x	x
BIT	x	x	x	x	x	x	x	x	x	x	x
CHAR	x	x	x	x	x	x	x	x	x	x	x
CLOCK	x	x	x	x	x	x	x	x	x	x	x
DUR	x	x	x	x	x	x	x	x	x	x	x
SEMA	x	-	x*)	-	x	-	-	-	x	-	-
BOLT	x	-	x*)	-	x	-	-	-	x	-	-
IRPT	x	-	x*)	-	x	-	-	-	x	-	-
SIGNAL	x	-	x*)	-	x	-	-	-	x	-	-
DATION	x	-	x*)	-	x	-	-	-	x	-	-
Feld	-	x	x*)	-	x	-	-	x	x	x	x
STRUCT	x	x	x	x	x	x	x	x	x	x	x
neuer Typ	x	x	x	x	x	x	x	x	x	x	x
REF	x	x	x	x	-	-	x	x	x	x	x
PROC	-	-	-	-	x	-	-	-	x	-	-
TASK	-	-	-	-	x	-	-	-	x	-	-
FORMAT	-	-	-	-	-	-	-	-	-	-	-
REF CHAR()	x	x	x	-	-	-	-	x	x	x	x
REF PROC	x	x	x	-	-	-	-	x	x	x	x
REF TASK	x	x	x	x	-	-	-	x	x	x	x
REF STRUCT[]	x	x	x	x	-	-	-	x	x	x	x

*) nur mit Zusatz IDENT (Namensübergabe)

Tabelle 14: Verwendbarkeit von PEARL-Objekten eines Typs

Index der Schlüsselwörter

A

ACTIVATE	23
AFTER	23, 24
ALL	11, 23
ALPHIC	11
ALT	21
AT	23, 24

B

BASIC	11
BEGIN	20
BIT	7, 8, 18, 32, 33, 34, 35, 36, 37, 38
BOLT	9, 10, 12, 13, 14, 38
BY	22, 25, 27, 28, 29, 30, 37

C

CALL	22
CASE	21
CHAR	7, 8, 9, 18, 32, 33, 34, 36, 38
CHARACTER	7, 8, 18
CLOCK	8, 35, 36, 38
CLOSE	27
CONT	17
CONTINUE	24
CONTROL	30
CONVERT	25
CREATED	10, 11
CYCLIC	11

D

DATION	11, 12, 38
DCL	10, 15
DECLARE	10, 15
DIM	11, 12
DIRECT	11
DISABLE	31
DUR	8, 38
DURATION	8, 32, 34, 35, 36
DURING	23

E

ELSE	18, 20
ENABLE	31
END	13, 15, 16, 20, 22
ENTER	25
ENTRY	14
EXIT	22

F

FIN	18, 20, 21
FIXED	7, 8, 32, 33, 34, 35, 36, 38
FLOAT	7, 8, 32, 33, 34, 35, 36, 38
FOR	22
FORBACK	11
FORMAT	13, 38
FORWARD	11
FREE	25
FROM	22, 25, 28, 29, 30

G

GET	28
GLOBAL	10, 11, 12, 13, 15
GOTO	21

H

HRS	6
-----	---

I

IDENT	13, 14
IDENTICAL	14
IF	18, 20
IN	11
INDUCE	31
INIT	10
INITIAL	10
INOUT	11
INTERRUPT	9, 12, 13, 14
INV	9, 10, 12, 13, 14, 15
IRPT	9, 12, 13, 14, 38

IS.....	36	REF.....	9, 33, 38		
ISNT.....	36	RELEASE.....	25		
L					
LEAVE.....	25	REPEAT.....	22		
LENGTH.....	7, 33	REQUEST.....	25		
M					
MAIN.....	15	RESERVE.....	25		
MAX.....	11, 33	RESUME.....	24		
MIN.....	6	RETURN.....	23		
MODEND	2	RETURNS.....	14, 16		
MODULE	2	S			
N					
NIL.....	3	SEC.....	6		
NOCYCL	11	SEMA.....	9, 10, 12, 13, 14, 33, 38		
NOSTREAM.....	11	SEND.....	30		
O					
ON.....	25	SIGNAL.....	9, 12, 13, 14, 38		
OPEN.....	27	SPC.....	12, 13		
OPERATOR.....	16	SPECIFY.....	12, 13		
OUT	11, 21	STREAM.....	11		
P					
PRECEDENCE.....	16	STRUCT.....	8, 9, 38		
PRESET	10	SUSPEND.....	24		
PREVENT	24	SYSTEM.....	2		
PRI0.....	15, 23, 24, 37	T			
PRIORITY.....	15, 23, 24	TAKE.....	30		
PROBLEM	7	TASK.....	9, 12, 13, 15, 37, 38		
PROC	13, 14, 38	TERMINATE.....	24		
PROCEDURE.....	13	TFU.....	11		
PUT.....	29	THEN.....	18, 20		
R					
READ.....	29	TO.....	22, 25, 29, 30		
W					
WHEN.....	23, 24	TRIGGER.....	31		
WHILE.....	22	TYPE.....	8, 37		
WRITE.....	30				

Index der sonstigen Wortsymbole

A

A.....	26
ABS.....	32
ADV.....	26, 28
AND.....	36
ANY.....	27
ATAN.....	33

B

B.....	4, 26
B1.....	4, 26
B2.....	4, 26
B3.....	4, 26
B4.....	4, 26

C

CAN.....	27
CAT.....	34
COL.....	28
COS.....	33
CSHIFT.....	35

D

D.....	26
DATE.....	37

E

E.....	4, 26
ENTIER.....	32, 33
EXOR.....	37
EXP.....	33

F

F.....	26
FIT.....	6, 34

G

GE.....	36
GT.....	36

I

IDF.....	27
----------	----

L

LE.....	36
LINE.....	28
LIST.....	26
LN.....	33
LWB.....	33, 34

N

NE.....	36
NEW.....	27
NOT.....	32
NOW.....	37

O

OLD.....	27
OR.....	37

P

PAGE.....	28
POS.....	26, 28
PRM.....	27

R

R.....	26
REM.....	6, 34
ROUND.....	32, 33
RST.....	25, 28

S

S.....	26, 30
SHIFT.....	35
SIGN.....	32
SIN.....	33
SIZEOF.....	33
SKIP.....	28
SOP.....	26, 28

SQRT	33	TOFIXED	6, 32
T		TOFLOAT	32
T.....	26		
TAN	33	UPB	33, 34
TANH.....	33		
TOBIT.....	32	X	
TOCHAR.....	32	X.....	26, 28

Index der metasprachlichen Begriffe

Die hier verwendeten Begriffe entsprechen teilweise nicht denen aus dem Normentwurf; Beispiel: "Wiederholung verlassen" statt "EXIT-Anweisung"

A

- Abzähl-Auswahlverzweigung 20, 21
- Alias-Benennung 7, 13, 15
- Alphic-Konvertierung 19, 25
- Anweisung 15, 19, 20, 21, 22
- Ausdruck 3, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 28, 29, 30
- Ausschnitt 28, 29, 30
- Auswahlverzweigung 19, 20

B

- B1-Ziffer 4, 5
- B2-Ziffer 4, 5
- B3-Ziffer 4, 5
- B4-Ziffer 4, 5
- bedingter Ausdruck 17, 18
- Begin-Block 19, 20
- Bezeichner 2, 3, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 19, 20, 21, 22, 26
- Bezeichnerliste 8, 9, 10, 12, 14, 15
- Bitketten-Ausschnitt 17, 18
- Bitkettenwert 3, 4, 6
- blocklokale Deklaration 15, 20, 22
- blocklokale Vereinbarung 15, 20, 22
- Buchstabe 3

C

- Convert-Format 25, 26

D

- Datenformat 26, 28
- Dation 10, 11
- Dation eröffnen 27
- Dation in SPC 9, 12, 13, 14
- Dation schließen 27
- Dationtyp 11, 12

Dationzugriff 11, 12

Dimensionsliste 8, 9, 10, 15

dyadischer Operator 17

E

- E/A-Anweisung 19, 27
- einfacher Typ 8, 9, 11, 12, 13, 14, 15, 16

F

- Faktor 26, 28, 29
- Fehlerart-Ermittlung 25, 26, 27, 28, 29, 30
- Formatvereinbarung 7, 13
- Fortsetzungsbedingung 24
- Funktionsaufruf 17, 18, 22

G

- ganze Zahl 2, 4, 6, 26
- Ganzzahlwert 3, 4, 6, 18
- Genaugigkeit 3, 4, 7, 8
- Genaugkeits-/Längenfestlegung 7, 15
- Gleitpunktwert 3, 4, 6
- Gleitpunktzahl 4, 6

I

- Index 3
- Interndaten lesen 27, 29
- Interndaten schreiben 27, 30
- Interrupt auslösen 27, 31
- Interrupt ausschalten 27, 31
- Interrupt einschalten 27, 31

K

- Konstante 3, 10, 17
- konstanter Ausdruck 6, 10
- konstanter FIXED-Ausdruck 6, 9, 11, 15, 18, 21
- Koordinationsanweisung 19, 25

L

- Länge 4, 7, 8
leere Dimensionsliste 9, 12, 14, 16

M

- Modul 2
modulglobale Deklaration 7, 10
monadischer Operator 17

N

- Name .. 3, 13, 17, 18, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31
normale Date 10

O

- Operator-Name 16
Operator-Vereinbarung 7, 15, 16

P

- Parameterliste 13, 14
Parametertyp 14, 16
PEARL-Programm 2
Pointer 8, 9, 12, 13, 14, 15, 16
Position 28, 29
Problemteil 2
Prozedur 7, 13, 15
Prozedur-Aufruf 19, 22
Prozedur verlassen 19, 23
Prozedurbeschreibung 9, 12, 13, 14
Prozedurkörper 13, 15, 16
Prozeßdaten lesen 27, 30
Prozeßdaten schreiben 27, 30
Prozeßdatenformat 30
PUT/GET-Format 13, 28, 29

R

- Rang-Vereinbarung 7, 15, 16
Resultatfestlegung 13, 14, 16

S

- SIGNAL auslösen 27, 31
Sonderfall-Einplanung 19, 25
Spezifikation 7, 12

- Sprunganweisung 19, 21
Startbedingung 23
Startwerte 10

- Systemteil 2

T

- Task 7, 15
Task-Anweisung 19, 23
Task anhalten 23, 24
Task ausplanen 23, 24
Task beenden 23, 24
Task fortsetzen 23, 24
Task starten 23
Task verzögern 23, 24
Text lesen 27, 28
Text schreiben 27, 29
Typvereinbarung 7, 8, 15

U

- Uhrzeitwert 3, 5
unmarkierte Anweisung 19, 25

V

- Verbund 8, 9, 11, 12, 13, 14, 15, 16
Verzweigung 19, 20

W

- Werteliste 10
Wiederholung verlassen 19, 22
Wiederholungsblock 19, 22
WRITE/READ-Format 29, 30

Z

- Zahlen-Auswahlverzweigung 20, 21
Zeichen-Auswahlverzweigung 20, 21
Zeichen außer Apostroph 5
Zeichenketten-Ausschnitt 17, 18
Zeichenkettenwert 3, 5, 6, 21, 27
Zeitdauerwert 3, 6
Ziffer 3, 4, 5
Zugriffsausdruck 17, 19
Zuweisung 17, 19

Index der Syntaxgraphen

A

Abzähl-Auswahlverzweigung.....	21
Alias-Benennung.....	13
Alphic-Konvertierung.....	25
Anweisung.....	19
Ausdruck.....	17
Ausschnitt.....	29
Auswahlverzweigung.....	20

B

B1-Ziffer.....	5
B2-Ziffer.....	5
B3-Ziffer.....	5
B4-Ziffer.....	5
bedingter Ausdruck.....	18
Begin-Block.....	20
Bezeichner.....	3
Bezeichnerliste.....	9
Bitketten-Ausschnitt.....	18
Bitkettenwert.....	4
blocklokale Deklaration.....	15
blocklokale Vereinbarung.....	15
Buchstabe.....	3

C

Convert-Format	26
----------------------	----

D

Datenformat.....	26
Dation	11
Dation eröffnen.....	27
Dation in SPC.....	12
Dation schließen.....	27
Dationtyp.....	11
Dationzugriff	11
Dimensionsliste.....	9
dyadischer Operator.....	17

E

E/A-Anweisung	27
einfacher Typ	8

F

Faktor	26
Fehlerart-Ermittlung	25
Formatvereinbarung.....	13
Fortsetzungsbedingung	24
Funktionsaufruf	22

G

ganze Zahl.....	4
Ganzzahlwert.....	4
Genauigkeit.....	4
Genauigkeit, Länge.....	4
Genauigkeits-/Längenfestlegung	7
Gleitpunktwert	4
Gleitpunktzahl	4

I

Index.....	3
Interndaten lesen.....	29
Interndaten schreiben.....	30
Interrupt auslösen.....	31
Interrupt ausschalten.....	31
Interrupt einschalten.....	31

K

Konstante.....	3
konstanter Ausdruck.....	6
konstanter FIXED-Ausdruck.....	6
Koordinationsanweisung	25

L

Länge.....	4
leere Dimensionsliste.....	12

M

Modul.....	2
modulglobale Deklaration.....	10
monadischer Operator	17

N

Name.....	3
-----------	---

O

Operator-Name	16
Operator-Vereinbarung	16

P

Parameterliste	14
Parametertyp	14
PEARL-Programm	2
Pointer	9
Position.....	28
Problemteil.....	7
Prozedur	13
Prozedur-Aufruf	22
Prozedur verlassen.....	23
Prozedurbeschreibung	14
Prozedurkörper	15
Prozeßdaten lesen.....	30
Prozeßdaten schreiben	30
Prozeßdatenformat.....	30
PUT/GET-Format	28

R

Rang-Vereinbarung.....	16
Resultatfestlegung.....	14

S

SIGNAL auslösen.....	31
Sonderfall-Einplanung	25
Spezifikation	12
Sprunganweisung	21
Startbedingung	23

Startwerte..... 10

Systemteil..... 2

T

Task.....	15
Task-Anweisung	23
Task anhalten	24
Task ausplanen.....	24
Task beenden	24
Task fortsetzen.....	24
Task starten	23
Task verzögern	24
Text lesen.....	28
Text schreiben.....	29
Typvereinbarung.....	8

U

Uhrzeitwert.....	5
unmarkierte Anweisung.....	19

V

Verbund	8
Verzweigung	20

W

Werteliste.....	10
Wiederholung verlassen	22
Wiederholungsblock.....	22
WRITE/READ-Format.....	29

Z

Zahlen-Auswahlverzweigung.....	21
Zeichen-Auswahlverzweigung	21
Zeichen außer Apostroph	5
Zeichenketten-Ausschnitt	18
Zeichenkettenwert	5
Zeitdauerwert	6
Ziffer	3
Zugriffsausdruck	17
Zuweisung	19

Inhaltsverzeichnis

1	Vorbemerkung	1
2	Syntax-Graphen	2
2.1	Programm	2
2.2	Systemteil	2
2.3	Grundelemente	3
2.4	Problemteil	7
2.4.1	Deklarationen	7
2.4.1.1	Genauigkeits-/Längenfestlegung	7
2.4.1.2	Datentypen	8
2.4.1.3	Modulglobale Deklaration	10
2.4.1.4	Spezifikation und Alias-Benennung	12
2.4.1.5	Formatvereinbarung	13
2.4.1.6	Prozedur-Deklaration und -Beschreibung	13
2.4.1.7	Task-Deklaration	15
2.4.1.8	Operator- und Rangvereinbarung	16
2.4.2	Ausdrücke	17
2.4.3	Anweisungen	19
2.4.3.1	Anweisungen allgemein, Zuweisung	19
2.4.3.2	Begin-Block	20
2.4.3.3	Sequentielle Steueranweisungen	20
2.4.3.4	Prozedur-Anweisungen	22
2.4.3.5	Task-Anweisungen	23
2.4.3.6	Task-Koordinationsanweisung	25
2.4.3.7	Sonderfall-Einplanung	25
2.4.3.8	Alphic-Konvertierung	25
2.4.3.9	E/A-Anweisungen	27
2.4.3.10	Signal- und Interruptanweisungen	31
3	Operatoren	32
3.1	Monadische Operatoren	32
3.2	Dyadische Operatoren	33
4	Einbaufunktionen	37
5	Verwendbarkeit von Objekttypen	37

Index der Schlüsselwörter	39
Index der sonstigen Wortsymbole	41
Index der metasprachlichen Begriffe	43
Index der Syntaxgraphen.....	45