Programozás (GKxB_INTM021)

Dr. Hatwágner F. Miklós

Széchenyi István Egyetem, Győr

2020. március 13.

Informatikai rendszerek fejlesztése

- Rendszertervezés (System Engineering)
 - Üzleti folyamat tervezés (Business Process Engineering)
 - Terméktervezés (Product Engineering)
- Szoftvertervezés (Software Engineering)
 - Követelményspecifikáció, -elemzés
 - Tervezés
 - Implementáció
 - Validáció, tesztelés
 - Telepítés
 - (Karbantartás, követés, továbbfejlesztés)

Irodalom: Dr. Ulbert Zsolt: Szoftverfejlesztési folyamatok és szoftver minőségbiztosítás

- Gépi kód
- Assembly

pelda02.asm (Forrás: Agárdi Gábor: Gyakorlati Assembly)

```
Pelda02 Segment
 ; Szegmensdefinicio.
 assume cs:Pelda02.ds:Pelda02
 Cs es ds regiszterek bealli-
 ; tasa a szegmens elejere.
Start:
 ax, Pelda02
 ; A ds regiszter beallitasa.
 mov
 mov
 ds, ax
 ax .0 b800h
 ; A kepernyomemoria szegmens-
 mov
 mov
 es, ax
 ; cimet es regiszterbe tolti.
 di 1146
 ; A di index regiszter be
 mov
 : beallitia az offsetcimet.
 al."A"
 : Al regiszterbe az "A" betu
 mov
 ; ascii kodjat tolti.
 ah . 7
 : A betu szinet fekete alapon
 mov
 ; feher szinure allitja.
 <u>es</u>:[<u>di</u>],<u>ax</u>
 : Az es : di altal mutatott
 mov
 cimre iria ax tartalmat azaz
 : a fekete alapon feher "A"
 : betut.
 ; Kilepes a DOS-ba.
 ax , 4 c 0 0 h
 mov
 21 h
 int
Pelda02 Ends
 ; A szegmens vege.
 Start
 End
 ; A program vege
```

- C
- "Szabványok": K&R (1978), ANSI (vagy C89, 1989), C99, C11.
- Tulajdonságok: általános célú, imperatív (parancsoló, a programnak *hogyan* kell működnie a megfelelő állapotváltozások eléréséhez), strukturált (forrásfájlok, blokkok, ciklusok, stb. \rightarrow áttekinthetőség)
- C++
 - Bjarne Stroustroup (1979): "C with Classes"
 - "Szabványok": C++ (1983), "The C++ Programming Language" (1985), . . . , ISO/IEC 14882:2017
 - Tulajdonságok, általános célú, procedurális, funkcionális, objektum-orientált, nagyrészt C kompatibilis

Irodalom

- Brian W. Kernighan, Dennis M. Rithcie: A C programozási nyelv - Az ANSI szerint szabványosított változat
- Benkő László, Benkő Tiborné, Tóth Bertalan: Programozzunk
 C nyelven! Kezdőknek középhaladóknak
- Bauer Péter: C programozás
- Bauer Péter, Hatwágner F. Miklós: Programozás I-II
- Bjarne Stroustrup: A C++ programozási nyelv I-II. kötet

Szoftverek

- Microsoft Visual Studio
- QT Creator IDE
- GNU Compiler Collection
- Code::Blocks
- Geany

Tiobe programozási nyelv népszerűségi index, 2018. január

szamok.cpp

```
#include <iostream >
using namespace std;

int main() {
 for(int i=1; i <=10; i++)
 cout << i << ' ';
 cout << end|;
 return 0;
}</pre>
```

Szamok.java

```
class Szamok {
  public static void main(String[] args) {
 for(int i=1; i<=10; i++)
 System.out.print(i + " ");
 System.out.println();
  }
}</pre>
```

szamok.php

```
<?php
for($i=1; $i <=10; $i++)
echo $i.'';
?>
```

szamok.js

```
var uzenet = "";
for(var i=1; i <=10; i++)
  uzenet += i + " ";
alert(uzenet);</pre>
```

 Forrásszöveg megszerkesztése (többnyire .cpp kiterjesztés, ASCII szövegfájl)

```
elso.cpp

// Ez a sor egy megjegyzes
#include < iostream >
 using namespace std;

int main() {
 cout << "Ez az elso C++ programunk!" << endl;
 return 0;
}</pre>
```

Összeállítás (build)

```
g++ -Wall -o elso elso.cpp
```

Futtatás

Linux terminál

```
wajzy@wajzy-notebook: ~/Dokumentumok/gknb_intm021/ea01$ ./elso
Ez az elso C++ programunk!
wajzy@wajzy-notebook: ~/Dokumentumok/gknb_intm021/ea01$
```

Az összeállítási folyamat résztevékenységei

Fordítás (compiler)

Fordítás (compile) GCC-vel

Üzenetek típusai:

- ullet hibaüzenetek (error) o szintaktikai hiba, nem jön létre tárgymodul
- figyelmeztető üzenetek (warning) → figyelmeztetés gyanús megoldásra, javaslattétel, létrejön a tárgymodul (object file)

Az összeállítási folyamat résztevékenységei

- Kapcsoló-szerkesztés (link)
 - fv.-ek tárgykódja: statikus könyvtárakban (.lib, run-time library vagy standard library)

g++ -o elso elso.o

A kapcsoló-szerkesztő hibaüzenetei


```
elso.cpp

// Ez a sor egy megjegyzes
#include <iostream >
 using namespace std;

int main() {
 cout << "Ez az elso C++ programunk!" << endl;
 return 0;
}</pre>
```

Megjegyzések:

- // után a sor végéig
- /* és */ között akár több soron át
- Az előfeldolgozó törli őket

Direktívák:

- # kezdetű sorok
- #include<...> beszerkeszti a fejfájl (header) tartalmát → pl. konstansok, könyvtári függvények használatához (pl. /usr/include/c++/4.8.4/iostream)

Direktíva, megjegyzés: előfeldolgozó (preprocessor) dolgozza fel

A main függvény

- Függvény: adatok és végrehajtható utasítások csoportja. Működésük paraméterekkel hangolható, értéket adhatnak vissza.
- Függvény definíció: teljes információt szolgáltat a függvényről
- típus függvénynév(formális-paraméterlista) { függvény-test }
- A main speciális: a program belépési pontja (entry point)
- Állapotkódot ad vissza az OS-nek (0: minden OK)
- Visszatérési érték: return után
- ; utasítás (statement) végének jelzése

Szabványos folyamok

- Kimenet (stdout, ≈ képernyő), használata cout-tal
- Bemenet (stdin, ≈ billentyűzet), használata cin-nel
- Hiba (stderr, ≈ képernyő), használata cerr-rel (nem pufferelt)

A cout

- üzenetek megjelenítése
- << operátor (műveleti jel): adat folyamba írása</p>
- endl újsor karakter + puffer ürítése
- Képernyőre íráskor valójában függvényhívás történik

Névtér: halmaz, melyben minden azonosító egyedi

```
elso.cpp

// Ez a sor egy megjegyzes
#include <iostream >
 using namespace std;

int main() {
 cout << "Ez az elso C++ programunk!" << endl;
 return 0;
}</pre>
```

```
elso_nevter.cpp

// Ez a sor egy megjegyzes
#include <iostream >

int main() {
 std::cout << "Ez az elso C++ programunk!" << std::endl;
 return 0;
}</pre>
```

Átmeneti állományok megőrzése

g++ -save-temps -Wall -o "elso" "elso.cpp"

Fájlok: előfeldolgozás eredménye, assembly.

Feladat: írjuk ki az első 10 természetes szám négyzetét!

#include < iostream > using namespace std; int main() { cout << "Termeszetes szamok negyzetei\n\n";</pre> cout $<< 1 << '\t' << 1*1 << '\n';$ cout $<< 2 << '\t' << 2*2 << '\n';$ cout $<< 3 << '\t' << 3*3 << '\n';$ cout $<< 4 << '\t' << 4*4 << '\n';$ cout $<< 5 << '\t' << 5*5 << '\n';$ cout $<< 6 << '\t' << 6*6 << '\n';$ cout $<< 7 << '\t' << 7*7 << '\n';$ cout << 8 << '\t' << 8*8 << '\n'; cout $<< 9 << '\t' << 9*9 << '\n';$ cout $<< 10 << '\t' << 10*10 << '\n';$ return 0;

```
Kimenet
Termeszetes szamok negyzetei
2
3
 9
 16
5
 25
6
 36
 49
8
 64
9
 81
10
 100
```

Literálok: forrásszövegbe gépelt konstansok

- Egész konstansok
- Karakter konstansok: '-ok között
- Karakterlánc (string) konstansok: "-ek között

Vezérlőkarakterek, nem nyomtatható jelek, szintaktikai jelentéssel bíró jelek megadása \rightarrow escape jelsorozat (escape sequence), \ jel vezeti be, leggyakrabban használtak:

Esc. szekv.	Jelentés
\ b	visszalépés (backspace)
\ n	új sor (new line)
\r	kocsi vissza (carriage return)
\t	vízszintes tabulátor (horizontal tab, HTAB)
\\	fordított törtvonal (backslash)
\'	aposztróf
\ "	idézőjel
\000	oktális szám
\xhh	hexadecimális szám
\0	zérus ASCII kódú karakter

Néhány aritmetikai operátor

Operátor	Leírás	Példa
+	Összeadás	5 + 3 == 8
-	Kivonás	5 - 3 == 2
*	Szorzás	5 * 3 == 15
/	Egészosztás	5/3 == 1
%	Maradék képzés	5%3 == 2

Megjegyzések:

- Kis egész kitevőjű hatványok → szorzás(ok)
- Meddig tart majd a gépelés (+kódméret nő, +hibalehetőségek), ha az első 1000 szám négyzetére lesz szükség?!

```
negyzetszamok2.cpp
#include < iostream >
using namespace std;
int main() {
  cout << "Termeszetes szamok negyzetei\n\n";</pre>
  int szam;
  szam = 1;
  while (szam \leq 10) {
 cout << szam << '\t' << szam *szam << '\n';
 szam = szam + 1;
  return 0:
```

Változók

- Pl.: int szam;
- típus
 - az adat jellege (numerikus, szöveges)
 - hogyan tárolják a memóriában
 - milyen művelet végezhető vele
- memóriaterület
 - értéket tárolja típusnak megfelelően
 - lokális változók ({ és } közötti blokkokban) kezdőértéke definiálatlan, "memóriaszemét"
- név, vagy azonosító (funkcióra utaló, "beszédes elnevezés")

Azonosítóképzési szabályok

- Első karakter: kis- vagy nagybetű, ill. __
- További karakterek: u. a., és számjegyek
- Nem lehet kulcsszó vagy védett azonosító
- Kis- és nagybetűre érzékenyek
- Ajánlás: ne kezdődjön egy vagy két _ karakterrel
- Szignifikáns karakterek száma

Mi lehet a gond?

```
Gipsz Jakab
66_os_ut
Menő_Manó
auto
```

OK

meno_mano Meno_Mano sokReszbolOsszeteve

Fontosabb egész típusok (fixpontos ábrázolás)

Típus	Leírás
char	Ált. előjeles, 8 bites egész
signed char	Előjeles 8 bites egész
unsigned char	Előjel nélküli, 8 bites egész
short	
signed short	Előjeles rövid egész
signed short int	
unsigned short	Előjel nélküli rövid egész
unsigned short int	
signed	
int	Előjeles egész
signed int	
unsigned	Előjel nélküli egész
unsigned int	
long	
signed long	Előjeles hosszú egész
signed long int	
unsigned long	Előjel nélküli hosszú egész
unsigned long int	

Megjegyzések:

- Típusmódosítók: signed/unsigned, short/long
- Egész literál ábrázolása: int
- char típus mérete: mindig 1 bájt, de a karakter literál int-ben!
- char típus előjel-kezelése: platformtól és fordítótól függ, de ált. előjeles és beállítható
- 1 == sizeof(char) <= sizeof(short) <= sizeof(int)
 <= sizeof(long) <= sizeof(long long), ahol sizeof a típus/változó méretét bájtban megadó operátor

Változó definíció

- Általános alak: típus azonosítólista;
- Azonosító, típus megadása, memóriaterület foglalása
- Pl.: int x; int i, j, k; unsigned int y;

Értékadás

- Operátor: =
- balérték = jobbérték;
- kifejezés (expression): értéket állít elő konstansok, változók, műveletek (operátorok) segítségével

Relációs operátorok

Operátor	Leírás
==	egyenlő
! =	nem egyenlő
<	kisebb
<=	kisebb, vagy egyenlő
>	nagyobb
>=	nagyobb, vagy egyenlő

Elöltesztelő ciklus


```
<megelőző tevékenységek>
while(feltétel kifejezése) {
tevékenységek
}
<további tevékenységek>
```

A ciklusmag (ismételt rész) lehet

- egyetlen egyszerű utasítás
- összetett utasítás: több utasításból képzett blokk

Páros, páratlan

Olvassunk be egy egész számot, majd döntsük el, hogy páros-e!


```
#include < iostream >
using namespace std;
int main() {
  int szam:
  cout << "Adjon meg egy egeszet, amirol eldontjuk, "
 << "hogy paros—e vagy paratlan!" << endl;</pre>
  cin >> szam:
  if(szam\%2 = 0) {
 cout << "A szam paros." << endl;
  } else {
 cout << "A szam paratlan." << endl;
  return 0;
```

Páros, páratlan

Beolvasás szabvány bemenetről: std::cin

Szelekció

if(kifejezés) utasítás1

if(kifejezés) utasítás1 else utasítás2

Utasítások lehetnek összetettek ightarrow többirányú elágazás

Páros, páratlan

Műveleti sorrend (kifejezések)

- zárójelezés
- műveletek prioritása

Operátor	Asszociativitás
sizeof	jobbról balra
* / %	balról jobbra
+ -	balról jobbra
< <= > >=	balról jobbra
==!=	balról jobbra
=	jobbról balra

Vezérlési szerkezetek

- szekvencia
- iteráció
- szelekció

