Встроенный язык программирования 1С:Предприятие

Встроенный язык программирования 1С:Предприятие — язык программирования, который используется в семействе программ «1С:Предприятие». Данный язык является предварительно компилируемым предметно-ориентированным языком высокого уровня.

Средой исполнения языка является программная платформа «1С:Предприятие». Визуальная среда разработки («Конфигуратор») является неотъемлемой частью пакета программ «1С:Предприятие».

Диалекты языка для платформ 1С 7 версий (7.0, 7.5, 7.7) совместимы «снизу вверх» с незначительными исключениями. Языки для платформ 1С:7х и 1С:8х совместимы по основным операторам, но значительно отличаются в работе с прикладными объектами, вследствие чего перенос кода из 1С:7х в 1С:8х не имеет смысла.

Встроенный язык 1С:8 наиболее подобен по своему синтаксису языку Visual Basic.

Платформой предоставляется фиксированный набор базовых классов, ориентированных на решение типовых задач прикладной области:

Константа,

Справочник,

Документ,

Журнал документов,

Перечисление,

Отчет,

Обработка

План счетов и др.

На основании базовых классов средствами визуального конфигурирования можно создавать любое количество порождённых классов (возможность определить новый класс программно — отсутствует). Допускается только одна явная ступень наследования классов. Как правило, объекты порождённых классов представляют собой записи (или некоторые наборы записей) в базе данных. Такие классы образуют «Дерево метаданных». В терминах встроенного языка программирования 1С такие классы называются объектами метаданных.

Основными видами объектов метаданных являются: Справочники, Документы, Отчеты, Обработки, Планы видов характеристик, Планы счетов, Планы видов расчета, Регистры сведений, Регистры накопления, Регистры расчета, Бизнес-процессы, Задачи.

Поддерживаются русский и английский синтаксис команд.

Проекты на встроенном языке 1С:Предприятия называются конфигурациями. Распространение (продажа) и внедрение таких конфигураций — это основная коммерческая деятельность фирм-партнёров 1С.

Рабочее название языка — «1Сик» («одинэсик») — очень быстро исчезло из официальных источников. Сейчас при упоминании этого языка в письменных документах нужно писать 1С Язык программирования. Сейчас язык не имеет никакого названия, которое можно было бы произнести устно. Впрочем часто этот язык называют «встроенный язык», в контексте обсуждения 1С:Предприятия.

Конструкции встроенного языка

Текст программного модуля записывается на встроенном языке с использованием конечного набора конструкций и ключевых слов.
Конструкции встроенного языка могут записываться на русском или английском языке, кроме нескольких слов, для которых нет подходящих русских эквивалентов, например, Null.

Операторы встроенного языка должны разделяться точкой с запятой («;»), но после ключевых слов КонецПроцедуры или КонецФункции точка с запятой не ставится, поскольку это не операторы, а операторные скобки.

Ниже описаны основные конструкции встроенного языка 1C:Предприятия 8.0.

Условия

Конструкция «Если ... Тогда»

Оператор Если предназначен для проверки логических выражений и полностью аналогичен подобным операторам в других языках программирования. Когда результат логического выражения равен Истина, то выполняется блок операторов после ключевого слова Тогда. Оператор Если может иметь ветви ИначеЕсли, а также ветвь Иначе.

Примеры:

//1-й пример

Если Состав.Количество()=0 Тогда

 Предупреждение("Не указано ни одной строки!");

КонецЕсли;

//2-й пример

Eсли Сотр.Категория = Перечисления Категории.Совместитель Тогда

 //обработаем как совместителя

Иначе

 //обычный сотрудник

КонецЕсли;

//3-й пример

Если выбор = 1 Тогда

 Сообщить("Выбран 1-й пункт");

ИначеЕсли выбор = 2 или выбор = 3 Тогда

 Сообщить("Выбран 2-й или 3-й пункт");

Иначе

 Сообщить("Обработка этого пункта не предусмотрена");

КонецЕсли;

Ключевые слова ИначеЕсли, Иначе и КонецЕсли желательно записывать с новой строки. Следующий пример показывает нежелательное форматирование оператора Если:

//так делать не рекомендуется!

Если Состав. Количество () = 0 Тогда ... Иначе ... КонецЕсли;

При таком форматировании нарушается блочная структура программы, не работают группировки конструкций встроенного языка в редакторе модулей, усложняется понимание программы.

Если результат выражения имеет тип «булево» и требуется сравнить его со значением Истина, то следующие конструкции полностью эквивалентны:

Если Выборка.Следующий() = Истина Тогда //так не рекомендуется

Если Выборка.Следующий() Тогда //это рекомендуемый вариант

Логический оператор НЕ позволяет инвертировать результат логического выражения и подобным же образом заменить сравнение со значением Ложь. Следующие конструкции делают одно и то же:

Если ВыбФирма.Пустая() = Ложь Тогда

Если НЕ ВыбФирма.Пустая() Тогда

Конструкция «?(..., ..., ...)»

Данная конструкция позволяет записать условный оператор в одну строку и вычислить его как выражение.

Пример:

 Коментарий = ? (Количество=0, "Пусто", Строка (Количество)+" ш т . ");

Обычно эта конструкция применяется в выражениях и работает как следующая функция:

Функция СокращенноеЕсли(РезультатУсловия,выражение1,выражение2)

 Если РезультатУсловия Тогда //Истина

 Возврат выражение!;

 Иначе //Ложь

 Возврат выражение2;

 КонецЕсли;

КонецФункции

Логические выражения

В операторе Если, конструкциях «?(...)», а также в цикле Пока применяются логические выражения, т.е. такие, результат которых имеет тип «булево» с двумя значениями: Истина и Ложь.

В логических выражениях могут применяться логические сомножители НЕ, И, ИЛИ (в порядке приоритета). Для задания правильного порядка вычисления рекомендуется расставлять скобки, например:

//следующую конструкцию:

Если НЕ Страна = ВыбСтрана ИЛИ Цена > 100 И Цена < 1000 Тогда

//лучше записать так:

Если (НЕ Страна = ВыбСтрана) ИЛИ (Цена > 100 И Цена < 1000) Тогда

В 1C: Предприятии 8.0 введено сокращенное вычисление логических выражений. Это означает, что если по части выражения можно определить конечный результат, тогда остаток логического выражения не вычисляется.

Например:

Если Цена > 10 И Цена < 20 Тогда

При вычислении результата составного логического выражения проверяется первое условие «Цена > 10». Допустим, цена равна 5, тогда первое условие не выполняется (дает значение Ложь) и следующую часть вычислять уже не нужно, поскольку в любом случае результат всего выражения будет Ложь.

Другой пример:

Если Цена = 10 ИЛИ Цена = ПолучитьЦенуСоСкидкой Тогда

Сначала проверяется первое условие «Цена = 10». Допустим, оно выполняется (дает значение Истина), тогда следующую часть условия можно не вычислять, поскольку результат всего выражения будет Истина, независимо от второго условия. Обратите внимание, что в этом случае функция ПолучитьЦенуСоСкидкой не будет вызвана! Если по проектной логике она должна вызываться в любом случае, тогда это следует сделать до условия, а результат запомнить в переменную, например:

ЦенаСоСкидкой = ПолучитьЦенуСоСкидкой();

Если Цена =10 ИЛИ Цена = ЦенаСоСкидкой Тогда

Итак, при сокращенном вычислении логических выражений применяются следующие правила:

Если один из сомножителей оператора И равен Ложь, то конечный результат выражения будет Ложь, независимо от значения других сомножителей.

Если один из сомножителей оператора ИЛИ равен Истина, то конечный результат выражения будет Истина, независимо от значения других сомножителей.
