Раздел 2. Язык программирования Си

Любая программа, написанная на языке высокого уровня, состоит из последовательности инструкций, оформленных в строгом соответствии с набором правил, составляющих *синтаксис данного языка*.

При создании программ разработчик может допустить следующие ошибки: синтаксические и логические.

Синтаксические ошибки — это результат нарушения формальных правил написания программы на конкретном языке программирования.

Логические ошибки разделяются, в свою очередь, на ошибки алгоритма и семантические ошибки.

Причиной ошибки алгоритма является несоответствие построенного алгоритма ходу получения конечного результата сформулированной задачи.

Причина семантической ошибки — неправильное понимание смысла (семантики) операторов выбранного языка программирования.

2.1. Введение в язык Си. Структура программы

Алфавит любого языка составляет совокупность символов — тех неделимых знаков, при помощи которых записываются все тексты на данном языке.

Каждому из множества значений, определяемых одним байтом (от 0 до 255), в таблице знакогенератора ЭВМ ставится в соответствие символ. По кодировке фирмы IBM символы с кодами от 0 до 127, образующие первую половину таблицы знакогенератора, построены по стандарту ASCII и одинаковы для всех компьютеров, вторая половина символов (коды 128-255) может отличаться и обычно используется для размещения символов национального алфавита. Коды 176-223 отводятся под символы псевдографики, а коды 240-255 – под специальные знаки (прил. 1).

Алфавит языка Си включает:

- прописные и строчные буквы латинского алфавита и знак подчеркивания (код 95);
 - арабские цифры от 0 до 9;
- специальные символы, смысл и правила использования которых будем рассматривать по тексту;
- пробельные (разделительные) символы: пробел, символы табуляции, перевода строки, возврата каретки, новой страницы и новой строки.

Лексемы

Из символов алфавита формируются *лексемы* (или элементарные конструкции) языка — минимальные значимые единицы текста в программе:

- идентификаторы;
- ключевые (зарезервированные) слова;
- знаки операций;

- константы;
- разделители (скобки, точка, запятая, пробельные символы).

Границы лексем определяются другими лексемами, такими как разделители или знаки операций, а также комментариями.

Идентификаторы и ключевые слова

Идентификатор (ID) — это имя программного объекта* (константы, переменной, метки, типа, функции и т.д.). В идентификаторе могут использоваться латинские буквы, цифры и знак подчеркивания; первый символ ID — не цифра; пробелы внутри ID не допускаются.

Длина идентификатора определяется выбранной версией среды программирования. Например, в среде *Borland* C++ 6.0 идентификаторы могут включать любое число символов, из которых воспринимаются и используются только первые 32 символа. Современная тенденция — снятие ограничений длины идентификатора.

При именовании объектов следует придерживаться общепринятых соглашений:

- -ID переменных и функций обычно пишутся строчными (малыми) буквами -index, max();
 - -ID типов пишутся с большой буквы, например, Spis, Stack;
 - -ID констант (макросов) большими буквами INDEX, MAX_INT ;
- идентификатор должен нести смысл, поясняющий назначение объекта в программе, например, *birth_date* день рождения, *sum* сумма;
- если ID состоит из нескольких слов, как, например, $birth_date$, то принято либо разделять слова символом подчеркивания, либо писать каждое следующее слово с большой буквы birthDate.
- В Си прописные и строчные буквы различные символы. Идентификаторы *Name*, *NAME*, *name* различные объекты.

Ключевые (зарезервированные) слова не могут быть использованы в качестве идентификаторов.

Список ключевых слов, определенных в стандарте ANSI Си:

auto	do	goto	signed	unsigned
break	double	if	sizeof	void
case	else	int	static	volatile
char	enum	long	struct	while
const	extern	register	switch	
continue	float	return	typedef	
default	for	short	union	

_

^{*} Здесь и далее по тексту объектами будем называть элементы, участвующие в программе.

Комментарии

Еще один базовый элемент языка программирования — *комментарий* — не является лексемой. Внутри комментария можно использовать любые допустимые на данном компьютере символы, поскольку компилятор их игнорирует.

В Си комментарии ограничиваются парами символов /* и */, а в С++ был введен вариант комментария, который начинается символами // и заканчивается символом перехода на новую строку.

Простейшая программа

Программа, написанная на языке Си, состоит из одной или нескольких функций, одна из которых имеет идентификатор *main** – главная (основная). Она является первой выполняемой функцией (с нее начинается выполнение программы) и ее назначение – управлять работой всей программы (проекта).

Общая структура программы на языке Си имеет вид:

```
<директивы препроцессора>
<определение типов пользователя — typedef>
<описание прототипов функций>
<определение глобальных переменных>
<функции>
В свою очередь, каждая функция имеет следующую структуру:
<класс памяти> <тип> < ID функции> (<объявление параметров>)
{ — начало функции
код функции
} — конец функции
```

Код функции является блоком и поэтому заключается в фигурные скобки. Функции не могут быть вложенными друг в друга.

Рассмотрим кратко основные части общей структуры программ.

Перед компиляцией программа обрабатывается *препроцессором* (прил. 3), который работает под управлением директив.

Препроцессорные *директивы* начинаются символом #, за которым следует наименование директивы, указывающее ее действие.

Препроцессор решает ряд задач по предварительной обработке программы, основной из которых является подключение (*include*) к программе так называемых заголовочных файлов (обычных текстов) с декларацией стандартных библиотечных функций, использующихся в программе. Общий формат ее использования

#include < ID_файла.h>

где h – расширение заголовочных файлов.

^{*} Более подробное описание функции main рассматривается в п. 11.7.

Если идентификатор файла заключен в угловые скобки (<>), то поиск данного файла производится в стандартном каталоге, если — в двойные кавычки (""), то поиск файла производится в текущем каталоге.

К наиболее часто используемым библиотекам относятся:

stdio.h — содержит стандартные функции файлового ввода-вывода;

math.h – математические функции;

conio.h — функции для работы с консолью (клавиатура, дисплей).

Второе основное назначение препроцессора — обработка макроопределений. Макроподстановка *определить* (*define*) имеет общий вид

#define ID строка

Например: #define PI 3.1415927

– в ходе препроцессорной обработки программы идентификатор *PI* везде будет заменяться значением 3.1415927.

Рассмотрим пример, позволяющий понять простейшие приемы программирования на языке Си:

Отличительным признаком функции служат скобки () после ее идентификатора, в которые заключается список параметров. Перед ID функции указывается тип возвращаемого ею результата. Если функция не возвращает результата и не имеет параметров, указывают атрибуты void — отсутствие значений.

Для начала будем использовать функцию *main* без параметров и не возвращающую значения.

Код функции представляет собой набор инструкций, каждая из которых оканчивается символом «;». В нашем примере одна инструкция — функция *printf*, выполняющая вывод данных на экран, в данном случае — указанную фразу.

Приемы отладки в среде программирования *Visual* C++ 6.0 рассматриваются в прил. 5.

Основные типы данных

Данные в языке Си разделяются на две категории: простые (скалярные), будем их называть базовыми, и сложные (составные) типы данных.

Тип данных определяет:

- внутреннее представление данных в оперативной памяти;
- совокупность значений (диапазон), которые могут принимать данные этого типа;
 - набор операций, которые допустимы над такими данными.

Основные типы базовых данных: целый — int (integer), вещественный с одинарной точностью — float и символьный — char (character).

В свою очередь, данные целого типа могут быть короткими — short, длинными — long и беззнаковыми — unsigned, а вещественные — с удвоенной точностью — double.

Сложные типы данных — массивы, структуры — struct, объединения — union, перечисления — enum.

Данные целого и вещественного типов находятся в определенных диапазонах, т.к. занимают разный объем оперативной памяти (табл. 2.1).

Таблица 2.1

Тип данных	Объем памяти (байт)	Диапазон значений
char	1	<i>−</i> 128 127
int	2 (4)*	<i>−</i> 32768 32767
short	1 (2)*	-32768 32767(-128 127)
long	4	-2147483648 2147483647
unsigned int	4	0 65535
unsigned long	4	0 4294967295
float	4	$3,14\cdot10^{-38}\dots3,14\cdot10^{38}$
double	8	$1,7 \cdot 10^{-308} \dots 1,7 \cdot 10^{308}$
long double	10	$3,4\cdot10^{-4932} \dots 3,4\cdot10^{4932}$

^{*} Размер памяти зависит от разрядности процессора, для 16-разрядных объем памяти определяется первой цифрой, для 32-разрядных — второй.

Декларация объектов

Все объекты, с которыми работает программа, необходимо декларировать, т.е. объявлять компилятору об их присутствии. При этом возможны две формы декларации:

- описание, не приводящее к выделению памяти;
- определение, при котором под объект выделяется объем памяти в соответствии с его типом; в этом случае объект можно инициализировать, т.е. задать его начальное значение.

Кроме констант, заданных в исходном тексте, все объекты программы должны быть явно декларированы по следующему формату:

<атрибуты> <список ID объектов>;

элементы *списка ID объектов* разделяются запятыми, а *атрибуты* – разделителями, например: int i, j, k; float a, b;

Объекты программы могут иметь следующие атрибуты:

класс памяти — характеристика способа размещения объектов в памяти (статическая, динамическая); определяет область видимости и время жизни переменной (по умолчанию — *auto*), данные атрибуты будут рассмотрены в гл. 12;

mun — тип будущих значений декларируемых объектов (по умолчанию устанавливается тип int).

Класс памяти и тип – атрибуты необязательные и при отсутствии одного из них (но не обоих одновременно) устанавливаются атрибуты по умолчанию.

Примеры декларации простых объектов:

$$int i, j, k;$$
 $char r;$ $double gfd;$

Рассмотрим основные базовые типы данных более подробно.

Данные целого muna (integer)

Тип int — целое число, обычно соответствующее естественному размеру целых чисел. Квалификаторы *short* и *long* указывают на различные размеры и определяют объем памяти, выделяемый под них (см. табл. 2.1), например:

short x; long x;

 $unsigned \ x = 8;$ — декларация с инициализацией числом 8; атрибут int в этих случаях может быть опущен.

Атрибуты *signed* и *unsigned* показывают, как интерпретируется старший бит числа – как знак или как часть числа:

int	Знак	Значение числа	
	15	14 13 12 11 10 9 8 7 6 5 4 3 2 1 0	– номера бит
			-
unsigned int		Значение числа	
_		15 0	
			_
long	Знак	Значение числа	
	31	30 0	
			_
unsigned long		Значение числа	
		31 0	_

Данные символьного muna (char)

Под величину символьного типа отводится такое количество байт, которое достаточно для любого символа. Поэтому символьная переменная занимает в памяти один байт. Закрепление конкретных символов за кодами производится кодовыми таблицами.

Для персональных компьютеров (ПК) наиболее распространена *ASCII* (*American Standard Code for Information Interchenge*) таблица кодов (см. прил. 1). Данные типа *char* рассматриваются компилятором как целые, поэтому возможно использование *signed char*: величины со знаком (по умолчанию) – символы с кодами от –128 до +127 и *unsigned char* – беззнаковые символы с кодами от 0 до 255. Этого достаточно для хранения любого символа из 256-символьного набора *ASCII*. Величины типа *char* применяют еще и для хранения целых чисел из указанных диапазонов.

Примеры: *char res*, *simv*1, *simv*2;

 $char\ let=$'s'; — декларация символьной переменной с инициализацией символом s.

Данные вещественного muna (float, double)

Данные вещественного типа в памяти занимают (табл. 2.2): *float* - 4 байта (одинарная точность), *double* (удвоенная точность) - 8 байт; *long double* (повышенная точность) - 10 байт. Для размещения данных типа *float* обычно 8 бит выделено для представления порядка и знака и 24 бита под мантиссу.

Таблица 2.2

Тип	Точность (мантисса)	Порядок
<i>float</i> (4 байта)	7 цифр после запятой	± 38
double (8 байт)	15	± 308
long double (10 байт)	19	± 4932

Типы данных с плавающей десятичной точкой хранятся в оперативной памяти иначе, чем целочисленные. Внутреннее представление вещественного числа состоит из двух частей: мантиссы и порядка (см. разд. 3.2 «Константы вещественного типа»). В *IBM* совместимых ПК, как вы уже знаете, переменная типа *float* занимает 4 байта, из которых один двоичный разряд отводится под знак мантиссы, 8 разрядов под порядок и 23 под мантиссу. Мантисса — это число больше единицы и меньше двух. Поскольку старшая цифра мантиссы всегда равна единице, то ее не хранят.

Для величин типа double, занимающих 8 байт, под порядок и мантиссу отводится 11 и 52 разряда соответственно. Длина мантиссы определяет точность числа, а порядок — его диапазон. Как можно видеть из приведенных выше таблиц, при одинаковом количестве байт, отводимом под величины типа float и long int, диапазоны их допустимых значений сильно различаются из-за внутренней формы представления значений таких данных.

При переносе программы с одной платформы на другую нельзя делать предположений, например, о типе int, так как для оперативной системы (OC) MS DOS этот тип имеет размер в два байта, а для OC Windows 9X — четыре байта. В стандарте ANSI поэтому диапазоны значений для основных типов не задаются, а определяются только соотношения между их размерами, например:

```
sizeof (float) < sizeof (double) < sizeof (long double),
sizeof (char) < sizeof (short) < sizeof (int) < sizeof (long),
```

где операция sizeof — возвращает количество байт для указанного аргумента — скалярного типа данных.

Использование модификаторов при декларации производных типов данных

Ключевые слова *int*, *float*, *char* и т.д. называют конечными атрибутами декларации объектов программы. При декларации так называемых производных

объектов используют еще дополнительные – промежуточные атрибуты или, как их иногда называют, «*модификаторы*».

К символам модификации текущего типа относятся:

- символ * перед идентификатором, обозначающий декларацию указателя на объект исходного типа (левый промежуточный атрибут);
- символы [] после идентификатора объекта декларация массива объектов;
- символы () после идентификатора объекта декларация функции (правые промежуточные атрибуты).

Допускается использование более одного модификатора типа с учетом следующих правил:

- 1) чем ближе модификатор к *ID* объекта, тем выше его приоритет;
- 2) при одинаковом расстоянии от идентификатора объекта модификаторы [] и () обладают приоритетом перед атрибутом звездочка *;
- 3) дополнительные круглые скобки позволяют изменить приоритет объединяемых ими элементов описания;
- 4) квадратные и круглые скобки, имеющие одинаковый приоритет, рассматриваются слева направо.

Конечный атрибут декларации принимается во внимание в последнюю очередь, т.е. тогда, когда все промежуточные атрибуты уже проинтерпретированы.

Примеры декларации объектов с конечным атрибутом *int*:

```
int a; — переменная типа int;
```

 $int\ a[5];$ — массив из пяти элементов типа int;

int *a; — указатель на объект типа int;

int **a; — указатель на указатель на объект типа int;

int *a[5]; — массив из пяти указателей на элементы типа int;

int (*a)[10]; — указатель на массив из десяти элементов типа int;

int *a[3][4]; — 3-элементный массив указателей на одномерные целочисленные массивы по четыре элемента каждый;

 $int \ a[5][2];$ — двухмерный массив элементов типа int;

 $int \ a(void);$ — функция без параметров, возвращающая значение типа int;

int *a(void); — функция без параметров, возвращающая указатель на элемент типа int;

 $int\ (*a)(void);$ — указатель на функцию без параметров, возвращающую значение типа int;

int *a(void)[6]; — функция без параметров, возвращающая указатель на массив элементов типа int;

int *a [4](void); — массив указателей на функцию без параметров, возвращающую значение типа int.

Существуют и недопустимые последовательности промежуточных атрибутов, например, массив не может состоять из функций, а функция не может возвращать массив или другую функцию.

Константы в программах

Константами называют величины, которые не изменяют своего значения во время выполнения программы, т.е. это объекты, не подлежащие использованию в левой части операции присваивания, т.к. константа — это неадресуемая величина и, хотя она хранится в памяти компьютера, не существует способа определить ее адрес. В языке Си константами являются:

- самоопределенные арифметические константы целого и вещественного типов, символьные и строковые данные;
 - идентификаторы массивов и функций;
 - элементы перечислений.

Целочисленные константы

Общий формат записи: $\pm n$ (+ обычно не ставится).

Десятичные константы — это последовательность цифр 0...9, первая из которых *не должна быть* 0. Например, 22 и 273 — обычные целые константы, если нужно ввести длинную целую константу, то указывается признак L(l) - 273L (273l). Для такой константы будет отведено — 4 байта. Обычная целая константа, которая слишком длинна для типа int, рассматривается как long.

Существует система обозначений для восьмеричных и шестнадцатеричных констант.

Восьмеричные константы — это последовательность цифр от 0 до 7, первая из которых *должна быть* 0, например: $020_8 = 16_{10}$.

Шестнадиатеричные константы — последовательность цифр от 0 до 9 и букв от A до F (a...f), начинающаяся символами 0X (0x), например: $0X1F_{16}$ (0x1f)₁₆ = 31_{10} .

Восьмеричные и шестнадцатеричные константы могут также заканчиваться буквой L(l) - long, например, 020L или 0X20L.

Примеры целочисленных констант:

1992	777	1000L	– десятичные;
0777	00033	01 <i>l</i>	– восьмеричные;
0x123	0X00ff	0xb8000l	шестнадцатеричные.

Константы вещественного типа

Данные константы размещаются в памяти в формате *double*, а во внешнем представлении могут иметь две формы:

- 1) с фиксированной десятичной точкой, формат записи: $\pm n.m$, где n, m- целая и дробная части числа;
- 2) с плавающей десятичной точкой (экспоненциальная форма) представляется в виде мантиссы и порядка. Мантисса записывается слева от знака экспоненты (E или e), а порядок справа. Значение константы определяется как произведения мантиссы и числа 10, возведенного в указанную в порядке степень.

Общий формат таких констант: $\pm n.mE \pm p$, где n, m — целая и дробная части числа, p — порядок; $\pm 0.xxxE \pm p$ — нормализованный вид, например, $1,25\cdot 10^{-8}=0.125E-7$.

Примеры констант с фиксированной и плавающей точками:

1.0
$$-3.125$$
 $100e-10$ $0.12537e+12$.

Пробелы внутри чисел не допускаются, а для отделения целой части числа от дробной используется *точка*. Можно опустить нулевую дробную или целую части числа, но не обе сразу, например, $1.0 \leftrightarrow 1$. или $0.5 \leftrightarrow .5$.

В любом случае при использовании вещественных констант наличие так называемой десятичной точки обязательно.

Символьные константы

Cимвольная константа — это символ, заключенный в одинарные кавычки: 'A', 'x' (тип *char* занимает в памяти один байт).

Также используются специальные последовательности символов – управляющие (*escape*) последовательности:

b — шаг назад;

 \v — вертикальная табуляция;

f — перевод формата (переход на новую строку);

\\ − обратный слеш;

\' – апостроф;

\" — кавычки;

0 — символ «пусто», не путать с символом 0.

Символьная константа '0' – это нулевой байт, каждый бит которого равен нулю.

При присваивании символьным переменным значений констант значения констант заключаются в апострофы, например:

char
$$ss = 'Y';$$

Текстовые символы непосредственно вводятся с клавиатуры, а специальные и управляющие — представляются в исходном тексте парами символов, например: $\backslash \backslash$, $\backslash \backslash$, $\backslash \backslash$.

Примеры символьных констант: A', B', A', A', A'.

Строковые константы

Строковая константа представляет собой последовательность символов кода ASCII, заключенную в кавычки ("). Во внутреннем представлении к строковым константам добавляется пустой символ '\0', который не является цифрой 0, на печать не выводится (в таблице кодов ASCII имеет код = 0) и является признаком окончания строки.

Кавычки не являются частью строки, а служат только для ее ограничения. Строка в языке Си представляет собой массив, состоящий из символов. Внутреннее представление константы "1234ABC": '1' '2' '3' '4' 'A' 'B' 'C' 'O'.

Примеры строковых констант:

"Система", "\n\t Аргумент \n", "Состояние \"WAIT\" " .

Строковые константы еще называют строковыми литералами.

В конец строковой константы компилятор автоматически помещает нульсимвол.

Длинную строковую константу можно разбить на несколько, используя символ переноса – обратный слеш (\). Например:

"Вы поступили и \ учитесь на факультете информационных технологий \ Белорусского государственного университета \ информатики и радиоэлектроники"

Компилятор Си воспримет такую запись как единое целое, игнорируя символы обратного слеша.