

Podstawy programowaniu

Wykład: 3

Budowa programu Operacje we/wy Instrukcje wyboru

Środowisko programistyczne

Kod źródłowy - program napisany w języku takim jak Pascal lub C++,czyli w języku algorytmicznym - czytelny dla programisty

Kod wynikowy - program zapisany jako ciąg rozkazów i danych w kodzie maszynowym procesora (w postaci czytelnej dla komputera), najczęściej w postaci liczb kodu dwójkowego

Proces tworzenia programu:

edytor - (*.cpp) kod źródłowy
 kompilator - (obj) kod wynikowy
 Linker - (*.exe) kod wynikowy połączony z bibliotekami
 debugger - (step/watch) śledzenie działania, usuwanie błędów

Środowisko programistyczne

Wybrane środowiska programistyczne dla C++

Dev C++

Code::Blocks

MS Visual Studio

Podstawy programowania w C++

Pierwszy program (w języku C)

```
#include <conio.h>
 #include <cstdio>
 3
 using namespace std;
 5
 int main()
 8
 printf("To nasz pierwszy program w C\n");
 9
 getch();
10
 return 0;
```


Pierwszy program (w języku C++)

```
#include <iostream>
#include <conio.h>

using namespace std;

int main()


cout << "Hello world!" << endl;

getch(); //zatrzymuje działanie programu
return 0;

</pre>
```


Budowa programu

Budowa programu

Int main() – w języku C i C++ nie ma "programu głównego" jest za to funkcja o nazwie main() która wykonywana jest zawsze jako pierwsza.

Każdy program musi posiadać funkcję main()

Biblioteki standardowe

Aby skorzystać z funkcji należy dodać plik nagłówkowy biblioteki standardowej C++ zawierający jej deklaracje. Używając w tym celu dyrektywy:

#include< >

Przykładowo, aby skorzystać z funkcji *cout* należy na początku programu napisać #include <iostream>.

Obecnie, korzystając z bibliotek klasycznego C, zalecane jest używanie nazw bibliotek poprzedzonych literą c. Czyli w powyższym przypadku należało by napisać #include <cstring> zamiast #include <string>

Biblioteki standardowe

Oto pełna lista standardowych plików nagłówkowych C++:

<algorithm></algorithm>	<cstdarg></cstdarg>	<ios></ios>	<ostream></ostream>
<bitset></bitset>	<cstddef></cstddef>	<iosfwd></iosfwd>	<queue></queue>
<cassert></cassert>	<cstdio></cstdio>	<iostream></iostream>	<set></set>
<cctype></cctype>	<cstdlib></cstdlib>	<istream></istream>	<sstream></sstream>
<cerrno></cerrno>	<cstring></cstring>	<iterator></iterator>	<stack></stack>
<cfloat></cfloat>	<ctime></ctime>	imits>	<stdexcept></stdexcept>
<ciso646></ciso646>	<cwchar></cwchar>	<list></list>	<streambuf></streambuf>
<climits></climits>	<cwctype></cwctype>	<locale></locale>	<string></string>
<clocale></clocale>	<deque></deque>	<map></map>	<typeinfo></typeinfo>
<cmath></cmath>	<exception></exception>	<memory></memory>	<utility></utility>
<complex></complex>	<fstream></fstream>	<new></new>	<valarray></valarray>
<csetjmp></csetjmp>	<functional></functional>	<numeric></numeric>	<vector></vector>

B

Biblioteki - Operacje wejścia-wyjścia

Operacje wejścia-wyjścia to podstawowe operacje tzw. komunikacji strumieniowej. Należą do tego głównie operacje na plikach i strumieniach standardowych.

- iosfwd i ios z definicjami pierwotnymi
- streambuf, istream, ostream i iostream, podstawowe klasy operujące abstrakcyjnym "io" (plus strumienie standardowe)
- lomanip manipulatory strumieni
- Fstream klasy operacji na plikach
- Sstream klasy operacji na strumieniach tekstowych
- Cstdio operacje "io" zgodne z biblioteką standardową C

Biblioteki - Operacje na tekstach

Operacje na tekstach składają się z najróżniejszych operacji na tablicach znaków, implementowanych w różny sposób. Tu wyraźnie rozróżnia się typy tekstowe statyczne, czy też surowe (operujące tablicami surowymi i wskaźnikami) oraz typ string.

- cctype, cwctype i cwchar, funkcje klasyfiujące pojedyncze znaki
- cstring, funkcje do obsługi stringów surowych (tablic znaków)
- locale, clocale obsługa internacjonalizacji

Biblioteki - Wyjątki

Wyjątki oczywiście mogą być dowolnego typu, ale lepiej jest trzymać się pewnej konwencji hierarchizacji typów wyjątków.

- exception, definiuje podstawowe elementy wyjątków: abstrakcyjną klasę exception oraz funkcje set_terminate i set unexpected.
- stdexcept, definiuje standardowe klasy wyjątków
- csetjmp, definiuje funkcje obsługi sytuacji wyjątkowych w stylu C

Źródło: C++ bez cholesterolu,: http://intercon.pl/~sektor/cbx/

Komentarze

W językach C i C++ mamy do dyspozycji trzy rodzaje komentarzy:

komentarz jednowierszowy;

komentarz wielowierszowy;

komentarz wykonany za pomocą dyrektyw preprocesora.

Podstawy programowania w C++

Nazwa typu	Zawartość	Przedział wartości	Zajęt. pamięć
char	znak	-128 ÷ 127	1 bajt
int	liczba całkowita	-32768 ÷ 32767	2 bajty
long	liczba całkowita	-2147mln ÷ 2147mln	4 bajty
float	liczba rzeczyw.	10 ⁻³⁸ ÷ 10 ³⁸ (7cyfr)	4 bajty
double	liczba rzeczyw.	$10^{-308} \div 10^{308} \text{ (15 cyfr)}$	8 bajtów

Modyfikatory typu:

```
signed\rightarrowze znakiem (\pm),intchar-unsigned\rightarrowbez znaku,intchar-short\rightarrowkrótka (mniejsza),int--long\rightarrowdługa (większa)int-double
```

np. **unsigned long int** *dluga_liczba_bez_znaku*;

Wartości domyślne: long = long int

int = signed int

char = signed char

Deklaracja zmiennej - informuje kompilator, że dana nazwa jest znana. Jednak pamięć dla obiektu nie zostaje przydzielona. Do obiektu nie możemy się odwoływać, nie możemy mu przypisywać wartości – obiekt jeszcze nie istnieje.

extern nazwaTypu nazwaZmiennej;

Np.: extern int liczba;

Definicja zmiennej - rezerwuje miejsce w pamięci dla danej zmiennej. Po zdefiniowaniu ze zmiennej możemy korzystać.

nazwaTypu nazwaZmiennej;

Np.: int liczba;

Każda definicja jest jednocześnie deklaracją (ale nie odwrotnie).

Inicjalizacja (inicjowanie) zmiennej - polega na przypisaniu wartości do danej zmiennej w momencie jej deklaracji

nazwaTypu nazwaZmiennej = wartość;

Np.: int liczba = 10;

Podstawy programowania w C++

Wysłanie informacji na zewnętrz (stand. ekran)

printf ("lancuch formatujacy", zmienna_1, zmienna_2);

Pobranie informacji z zewnętrz (stand. klawitura)

scanf ("prototypy zmiennych", &zmienna 1, &zmienna 2);

Prototypy zmiennych dla funkcji printf i scantf

%c - pojedynczy znak - łańcuch znaków %s %d - liczba dziesiętna ze znakiem %f - liczba zmiennoprzecinkowa (notacja dziesiętna) - liczba zmiennoprzecinkowa (notacja wykładnicza) %e - liczba zmiennoprzecinkowa (krótszy z formatów %f %e) %g %u - liczba dziesiętna bez znaku - liczba w kodzie szesnastkowym (bez znaku) %x %0 - liczba w kodzie ósemkowym (bez znaku) - przedrostek I (long) stosowany przed: d u x o

Znaki sterujące wypisywaniem tekstu (nie tylko dla printf)

```
\b - cofanie o 1 znak
\f - nowa strona
\n - nowa linia
\t - tabulator
\a - sygnał dźwiękowy
```

Jeśli jednak chcemy po prostu wypisać znak...

```
\\ - backslash
\' - apostrof
\0 - znak o kosie zero
\? - znak zapytania
```


Funkcja printf (proceduralnie, w C)

```
#include<stdio.h>
 2
 int main()
 3
 4
 char znak='a':
 5
 float liczba = 1/3.0:
 6
 printf("znak = %c\nznak(dziesietnie) = %d\nznak (szestnastkowo)
 7
 = %x\nznak (osemkowo) = %o\n", znak, znak, znak, znak);
 printf("liczba = %f\n", liczba);
 printf("liczba = %.1f\n", liczba);
10
 printf("liczba = %10.2f\n", liczba);
11
 printf("liczba = %e\n", liczba);
12
 printf("liczba = %d\n", liczba);
 Iznak = a
 return 0:
13
 znak(dziesietnie) = 97
 znak (szestnastkowo) = 61
 znak (osemkowo) = 141
 liczba = 0.3333333
 liczba = 0.3
 lliczba = 0.33
 liczba = 3.333333e-001
```

liczba = 1610612736

Funkcja scanf (proceduralnie, w C)

Program wczytuje i wyświetla wartość podanej liczby całkowitej.

```
#include <stdio.h>
int main()

int x;

printf("Podaj liczbe: ");

scanf("%d",&x);

printf("Podales liczbe %d \n", x);

return 0;

}
```

Podaj liczbe: 8 Podales liczbe 8


```
#include <stdio.h>
 2
 #include <math.h>
 4
 int main()
 5
 6
 double a, b, c, delta, x1, x2;
 printf("a = "); scanf("%lf", &a);
 8
 printf("b = "); scanf("%lf", &b);
 9
 printf("c = "); scanf("%lf", &c);
10
 if ((delta = b*b-4*a*c) >= 0)
11
12
 x1 = (-b-sqrt(delta))/(2*a);
 x2 = (-b+sqrt(delta))/(2*a);
13
14
 printf("x1 = \frac{1}{n} = \frac{1}{n} = \frac{1}{n}, x1, x2);
1.5
16
 else
17
 printf("Brak rozwiazan rzeczywistych\n");
 return 0:
18
19
```

B

Klasy cout i cin (obiektowo w C++)

Strumień – to najprościej mówiąc jest to ciąg bajtów o nieokreślonej długości.

Wyróżniamy trzy rodzaje strumieni:

- Strumienie konsoli wczytanie z klawiatury i wypisanie na ekran
- 2. Strumienie plikowe
- 3. Strumienie napisów

Do obsługi strumieni służą obiekty **cin** oraz **cout** Domyślnym strumieniem jest strumień konsoli, którym będziemy posługiwać się w tym wykładzie.

B

Klasy cout i cin (obiektowo w C++)

Wyprowadzenie wartości do strumienia wyjściowego (stdout)

```
cout << "tekst";
cout << zmienna;</pre>
```

Wczytanie ze strumienia wejściowego (stdin)

```
cin >> zmienna;
```

Prototypy cin i cout znajdują się w bibliotece iostream.h

#include <iostream>

Klasy cout i cin (obiektowo w C++)

```
#include <iostream>
 1
 2
 3
 using namespace std;
 4
 5
 int main()
 6
 cout << "Hej tam.\n";</pre>
 cout << "To jest 5: " << 5 << "\n";
 8
 9
 cout << "Manipulator endl ";</pre>
10
 cout << "wypisuje nowa linie na ekranie.";</pre>
11
 cout << endl:
12
 cout << "To jest bardzo duza liczba:\t" << 70000;</pre>
13
 cout << endl:
 cout << "To jest suma 8 i 5:\t";</pre>
14
 cout << 8+5 << endl:
15
 cout << "To jest ulamek:\t\t";</pre>
16
17
 cout << (float) 5/8 << endl;
18
 cout << "I bardzo, bardzo duza liczba:\t";</pre>
19
 cout << (double) 7000 * 7000 << endl;
 return 0;
20
 Hej tam.
21
 To jest 5: 5
 Manipulator endl wypisuje nowa linie na ekranie.
 To jest bardzo duza liczba: 70000
 To jest suma 8 i 5:
 13
 0.625
 To jest ulamek:
 I bardzo, bardzo duza liczba:
 4.9e+007
```

Podstawy programowania w C++

A Instrukcje sterujące

Prawda - Fałsz

W języku C++ nie ma osobnych zmiennych przechowujących dane typu prawda-Fałsz.

Tę rolę pełnić może każda zmienna, wyrażenie lub funkcja, która przyjmuje (lub zwraca) wartość zero lub różną od zera.

Wartość zero - FAŁSZ
Wartość inna niż zero - PRAWDA

Instrukcja warunkowa if


```
(wyrażenie) instrukcja;
 (wyrażenie) instrukcja 1;
else instrukcja 2;
 (wyrażenie)
 instrukcja 1;
 instrukcja 2;
else instrukcja 3;
```

Instrukcja warunkowa if


```
Przykład:
cin >> i;
if (i!=0) cout << "i rozne od zera";</pre>
else cout << "i rowne zero";</pre>
Można i tak:
cin >> i;
if (i) cout << "i rozne od zera";</pre>
else cout << "i rowne zero";</pre>
```


Instrukcja warunkowa if - przykład

```
#include <stdio.h>
 Równanie kwadratowe
 #include <comio.h>
 4
 #include <math.h>
 6
 using namespace std;
 int main()
9
10
 double a, b, c, delta, x1, x2;
11
 printf("a = "); scanf("%lf", &a);
12
 printf("b = "); scanf("%lf", &b);
13
 printf("c = "); scanf("%lf", &c);
14
 if ((delta = b*b-4*a*c) >= 0)
15
16
 x1 = (-b-sqrt(delta))/(2*a);
 x2 = (-b+sqrt(delta))/(2*a);
17
18
 printf("x1 = %]f(nx2 = %]f(n", x1, x2);
19
20
 else
21
 printf("Brak rozwiazan rzeczywistych\n");
22
 getch();
 return 0:
23
24
```


Instrukcja warunkowa if - przykład

```
#include <iostream>
 Równanie kwadratowe v. 2
 #include <comio.h>
 2
 3
 #include <math.h>

z użyciem cin i cout

 using namespace std;
 int main()
 double a, b, c, delta, x1, x2;
 9
 cout << "a = ": cin >> a:
10
 cout << "b = "; cin >> b;
 cout << "c = ": cin >> c:
11
12
 if ((delta = b*b-4*a*c) >= 0)
13
 x1 = (-b-sqrt(delta))/(2*a);
14
 x2 = (-b+sqrt(delta))/(2*a);
15
 cout << "x1 = " << x1 << endl << "x2 = " << x2 << endl:
16
17
18
 else
19
 cout << "Brak rozwiazan rzeczywistych" << endl;</pre>
 getch();
20
21
 return 0;
22
```


Instrukcja wyboru wielokrotnego switch

```
switch (zmienna)
  case wartosc 1: instrukcja 1; break;
  case wartosc 2: instrukcja 2; break;
 case wartosc 3: instrukcja 3; break;
  default: instrukcja defaltowa;
```


Instrukcja wyboru wielokrotnego switch

```
#include <iostream>
 using namespace std;
 3
 int main()
 4
 5
 int d:
 6
 cout << "Podaj nr dnien tygodnia:\t";</pre>
 cin >> d:
 8
 switch (d)
 9
10
 case 1: cout<< endl << "Niedziela";</pre>
 break:
 case 2: cout<< endl << "Poniedzialek";</pre>
11
 break:
 case 3: cout<< endl << "Wtorek";</pre>
12
 break:
13
 case 4: cout<< end1 << "Sroda";</pre>
 break:
14
 case 5: cout<< endl << "Czwartek";</pre>
 break:
 case 6: cout<< endl << "Piatek";</pre>
1.5
 break:
 case 7: cout<< endl << "Sobota";</pre>
16
 break;
17
 default: cout <<endl
18
 << "to juz nie w tym tygodniu";</pre>
19
20
 return 0:
21
```

Pętla for


```
for ( instrukcja_ini ; wyrazenie_warunkowe ; instrukcja_krok )
 tresc_petli ;
```

- instrukcja_ini instrukcja wykonywana zanim pętla zotanie poraz pierwszy uruchomiona
- wyrazenie_warunkowe wyrażenie obliczane przed każdym obiegiem pętli. Jeżeli jest ono różne od zera, to pętla będzie dalej wykonywana
- instrukcja_krok instrukcja wykonywana po zakończeniu każdego obiegu pętli

Petla for - przykład

```
#include <stdio.h>
 x_n = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n}
 #include <comio.h>
 3
 #include <cmath>
 4
 5
 int main()
 6
 int n, k;
 double s = 0;
 9
 printf("n = ");
10
 scanf("%d", &n);
11
 for (k=2; k<=n; k*=2)
12
 s += 1.0/k;
13
 printf("Suma = %lf\n", s);
14
 getch();
15
 return 0:
16
17
```

Literatura:

W prezentacji wykorzystano przykłady i fragmenty:

- Grębosz J.: Symfonia C++, Programowanie w języku C++ orientowane obiektowo, Wydawnictwo Edition 2000.
- Jakubczyk K.: Turbo Pascal i Borland C++ Przykłady, Helion.

Warto zajrzeć także do:

- Sokół R.: Microsoft Visual Studio 2012 Programowanie w Ci C++, Helion.
- Kerninghan B.W., Ritchie D. M.: język ANSI C, Wydawnictwo Naukowo Techniczne.

Dla bardziej zaawansowanych:

- Grębosz J.: *Pasja C++*, Wydawnictwo Edition 2000.
- Meyers S.: język C++ bardziej efektywnie, Wydawnictwo Naukowo Techniczne