Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2018. február 18.

minmax1.cpp

```
#include <iostream>
using namespace std:
int main() {
  cout << "Adjon meg nem negativ egesz szamokat,\n"
 "megkeressuk kozottuk a minimalisat es a maximalisat.\n"
 "Kilepes negativ szam megadasaval.\n";
  int db=0, akt=1; // inicializacio
  int min max:
  while (akt >= 0) {
 cout << "Kovetkezo szam: ";
 cin >> akt:
 if(akt >= 0) {
 if (db == 0) min = max = akt; // tobbszoros hozzarendeles
 else if (akt > max) max = akt:
 else if (akt < min) min = akt;
 db++: // noveles eggvel
  if (db > 0) cout << "A minimum: " << min
 << "\nA maximum: " << max << '\n';
  else cout << "Nem adott meg adatokat.\n":
  return 0:
```

Változó

```
deklaráció típus és azonosító megadása, helye: felhasználáskor
vagy előtte
definíció deklaráció + memóriaterület foglalása
inicializáció definíciókor kezdőérték megadása, pl. int db=0;
```

- = operátor (hozzárendelés op.)
 - asszociativitás: jobbról balra
 - min = max = akt; = max = akt; min = max;

Többirányú elágazás: if(...) ... else if(...) ... else if(...) ... else ...

Növelő és csökkentő operátorok

- ++ növelés eggyel
- csökkentés eggyel

Létezik elő- és utótag (prefix/postfix) alak is \rightarrow műveleti sorrend!

Az előtag/utótag operátorok hatása az eredményre

minmax2.cpp

```
#include <iostream>
using namespace std:
int main() {
  cout << "Adjon meg nem negativ egesz szamokat.\n"
 "megkeressuk kozottuk a minimalisat es a maximalisat.\n"
 "Kilepes negativ szam megadasaval.\n";
  int db=0, akt; // akt-nak nem kell kezdoertek
  int min max:
  cout << "Kovetkezo szam: "; // kod elso elofordulasa
  cin >> akt:
  while (akt >= 0) {
 if (db == 0) min = max = akt; // innen viszont eltunt egy feltetel
 else if (akt > max) max = akt;
 else if (akt < min) min = akt:
 db++:
 cout << "Kovetkezo szam: "; // kod masodik elofordulasa
 cin >> akt;
  if (db > 0) cout << "A minimum: " << min
 << "\nA maximum: " << max << '\n';
  else cout << "Nem adott meg adatokat.\n":
  return 0:
```

Pozitív szám beolvasása

```
pozitiv1.cpp
#include <iostream>
using namespace std;
int main() {
  int szam:
  cout << "Adjon meg egy pozitiv szamot! "; // uzenet
  cin >> szam;
 // beolvasas
  while (szam \le 0)  { // ismetles, ha hibas volt az input
 cout << "Adjon meg egy pozitiv szamot! ";</pre>
 cin >> szam;
  cout << "Beolvasott ertek: " << szam << endl;
  return 0;
```

Pozitív szám beolvasása

pozitiv2.cpp #include <iostream> using namespace std; int main() { int szam = -1; // az inicializacio kikenyszeriti while (szam <= 0) { // a ciklusmag futasat</pre> cout << "Adjon meg egy pozitiv szamot! ";</pre> cin >> szam: cout << "Beolvasott ertek: " << szam << endl;</pre> return 0:

Pozitív szám beolvasása


```
#include <iostream>
using namespace std;
int main() {
  int szam; // nincs szukseg inicializaciora
  do { // a ciklusmag 1+ futtatasahoz
 cout << "Adjon meg egy pozitiv szamot! ";</pre>
 cin >> szam;
  } while(szam <= 0);</pre>
  cout << "Beolvasott ertek: " << szam << endl;</pre>
  return 0;
```

Hátultesztelő ciklus – a ciklusmag egyszer biztosan lefut


```
do {
 tevékenységek
} while(feltétel kifejezése);
```

Ciklusmag futásának kikényszerítése elöltesztelő ciklussal


```
tevékenységek
while(feltétel kifejezése) {
tevékenységek
}
```

haromszog1.cpp

```
#include <iostream>
using namespace std;
int main() {
  int a.b.c.
  bool megszerkesztheto = false;
  cout << "Adja meg egy haromszog oldalhosszait!\n";
  do {
 do { // hatultesztelo ciklus eleje...
 cout << "A oldal hossza: ":
 cin >> a:
 } while (a <= 0); // es vege
 cout << "Boldal hossza: ":
 cin >> b;
 } while(b <= 0):
 do {
 cout << "C oldal hossza: ";
 cin >> c:
 } while (c \le 0):
 if (a+b) = c or b+c = a or c+a = b) // a \mid ternativ szintakszis
 cout << "Ez nem szerkesztheto meg!\n";
 else {
 megszerkesztheto = true;
 cout << "Megszerkesztheto.\n"; }
  } while (not megszerkesztheto);
  return 0; }
```

Logikai operátorok

- !, not: logikai nem, tagadás
- ||, or: logikai (megengedő) vagy
- &&, and: logikai és

lgazsá gtá bláza t

a	b	not a	a or b	a and b
false	false	true	false	false
false	true	true	true	false
true	false	false	true	false
true	true	false	true	true

(Rész)kifejezések kiértékelésének optimalizálása (short-circuit evaluation)

```
haromszog2.cpp
#include <iostream>
using namespace std;
int main() {
  int a, b, c;
  cout << "Adja meg egy haromszog oldalhosszait novekvo sorrendben!\n";</pre>
  do {
 cout << "A oldal hossza: ";
 cin >> a:
  } while (a <= 0);
  do {
 cout << "B oldal hossza: ";
 cin >> b:
  } while (b < a);
  do {
 cout << "C oldal hossza: ";
 cin >> c:
  } while (c < b \text{ or } a + b < = c);
  return 0:
```

```
#include <iostream>
using namespace std;
int main() {
  int sor = -5; // A kor sugara 5
  while (sor <= 5) {
 int oszlop = -5;
 while (oszlop \leq 5) {
 if (5*5 >= sor*sor + oszlop*oszlop) cout << '*';
 else cout << '';
 oszlop++;
 sor++;
 cout << '\n';
  return 0;
```

Problémák:

- a kurzor pozicionálása korlátozott
- rengeteg helyen szerepel ugyanaz a konstans: nehézkes módosítás, hibalehetőségek
- a karakterek kb. 2x magasabbak, mint amilyen szélesek

kor2.cpp

```
#include <iostream>
#define R 10 // A kor sugara
using namespace std;
int main() {
  int sor = -R;
  while(sor <= R) {</pre>
 int oszlop = -R;
 while(oszlop <= R) {</pre>
 if (R*R >= sor*sor + oszlop*oszlop) cout << '*';
 else cout << '';
 oszlop++;
 sor += 2; // Noveles kettovel
 cout << '\n';
  return 0:
```

#define

- szimbolikus állandók, egyszerű makrók
- előfeldolgozó "egyszerű" szöveghelyettesítést végez
- Nincs pontosvessző a végén!

Összevont operátorok

- sor += 2; \equiv sor = sor+2;
- +=, -=, *=, /=, %=

Egyoperandusos + és - operátorok

szamlalo.cpp

```
#include <iostream>
#include < cstdio >
using namespace std:
int main(void) {
  int k sorDb szoDb karDb:
  bool szoban = false:
  cout << "A bemenet karaktereinek, sorainak és\n"
 << "szavainak leszámlálása\n"
 << "A bemenet vége: Ctrl+D vagy EOF.\n\n";</pre>
  sorDb = szoDb = karDb = 0;
  while ((k=cin get()) != EOF) {
 ++karDb:
 if (k = ' n') ++ sor Db;
 if (k==' ' or k==' n' or k==' t') szoban = false;
 else if (not szoban) {
 szoban = true;
 ++szoDb;
  cout << "sor = " << sor Db << ", szo = " << szo Db
 << ", karakter = " << karDb << endl;
  return 0:
```

Betűk, szavak, sorok számlálása

Operátorok precedenciája és asszociativitása

Operátor Operátor	Asszociativitás	
a++ a	balról jobbra	
++aa	jobbról balra	
+a −a		
İ		
sizeof		
a*b a/b a%b	balról jobbra	
a+b $a-b$		
< <= > >=		
== !=		
&&		
= += -= *= /= %=	jobbról balra	
1	balról jobbra	

Angol sorszámnevek

ordinal1.cpp

```
#include <iostream>
using namespace std;
int main() {
  cout << "Szam: ";
  int szam;
  cin >> szam;
  if(szam == 0) cout << '0';
  else {
 cout << szam;
 if (szam > 10 and szam < 21) cout << "th";</pre>
 else if (szam%10 == 1) cout << "st";
 else if (szam\%10 == 2) cout << "nd";
 else if (szam%10 == 3) cout << "rd";
 else cout << "th";
```

Problémák: nagyon sok irányú elágazás, felesleges osztások

Angol sorszámnevek

ordinal2.cpp

```
#include <iostream>
using namespace std;
int main() {
  cout << "Szam: ";
  int szam;
  cin >> szam;
  if (szam == 0) cout << '0';
  else {
 cout << szam;
 if (szam > 10 and szam < 21) cout << "th";</pre>
 else switch (szam%10) {
 case 1: cout << "st"; break;</pre>
 case 2: cout << "nd"; break;</pre>
 case 3: cout << "rd"; break;</pre>
 default: cout << "th";
```

Angol sorszámnevek

- switch(kifejezés) utasítás
- kifejezés egész típusú
- utasítás tartalmazhat
 - több case konstans-kifejezés: utasítás-t,
 - nulla vagy egy default: utasítás-t
- végrehajtás leáll:
 - switch blokkjának végén
 - az első break utasításnál
- konstans-kifejezés egész típusú
- kifejezés és konstans-kifejezés értékeinek összehasonlítása
- több case címke is címkézheti ugyanazt az utasítást, de minden címkének egyedinek kell lennie
- switch utasítások egymásba ágyazhatóak

minmax2.cpp (Emlékeztető)

```
#include <iostream>
using namespace std:
int main() {
  cout << "Adjon meg nem negativ egesz szamokat.\n"
 "megkeressuk kozottuk a minimalisat es a maximalisat.\n"
 "Kilepes negativ szam megadasaval.\n";
  int db=0, akt; // akt-nak nem kell kezdoertek
  int min max:
  cout << "Kovetkezo szam: "; // kod elso elofordulasa
  cin >> akt:
  while (akt >= 0) {
 if (db == 0) min = max = akt; // innen viszont eltunt egy feltetel
 else if (akt > max) max = akt;
 else if (akt < min) min = akt:
 db++:
 cout << "Kovetkezo szam: "; // kod masodik elofordulasa
 cin >> akt;
  if (db > 0) cout << "A minimum: " << min
 << "\nA maximum: " << max << '\n';
  else cout << "Nem adott meg adatokat.\n":
  return 0:
```

minmax3.cpp

```
#include <iostream>
using namespace std;
int main() {
  cout << "Adjon meg nem negativ egesz szamokat,\n"
 << "megkeressuk kozottuk a minimalisat es a maximalisat.\n"
 Kilepes negativ szam megadasaval.\n":
  int db=0. akt:
  int min max:
  while (cout << "Kovetkezo szam: ", cin >> akt, akt >= 0) { //, operator
 if (!db) min = max = akt; // ! operator
 else if (akt > max) max = akt;
 else if (akt < min) min = akt;
 db++:
  if (db) cout << "A minimum: " << min // logikai kifejezes
 << "\nA maximum: " << max << '\n':
  else cout << "Nem adott meg adatokat.\n";
  return 0:
```


Vessző operátor

- összetett, külön-külön is értelmes kifejezésekből álló kifejezés szerepeltethető ott, ahol csak egy kifejezés állhat
- kifejezés értéke = az utolsó részkifejezés értéke

Logikai kifejezések

- bool típus
- false $\equiv 0$
- true = 1
- nulla értékű egész → hamis
- nem nulla értékű egész → igaz
- if (db) $\dots \equiv if(db != 0) \dots$
- if(!db) $\dots \equiv if(db == 0) \dots$