

Techniki programowania INP001002Wl rok akademicki 2018/19 semestr letni

Wykład 2

Karol Tarnowski

karol.tarnowski@pwr.edu.pl

A-1 p. 411B

Plan prezentacji (1)

- Systemy kontroli wersji
- Typy wyliczeniowe
- Tablice wielowymiarowe

Na podstawie:

- A. Allain, Przewodnik dla początkujących C++
- S. Prata, Szkoła programowania C++

Plan prezentacji (2)

- Wskaźniki
- Referencje
- Dynamiczna alokacja pamięci
 - zmienne
 - tablice
 - tablice wielowymiarowe
- Możliwości typu string

Na podstawie:

- A. Allain, Przewodnik dla początkujących C++
- S. Prata, Szkoła programowania C++

Systemy kontroli wersji

- W pracy nad projektami informatycznymi stosuje się systemy kontroli wersji
- Systemy kontroli wersji służą do śledzenia zmian głównie w kodzie źródłowym oraz wspierają proces łączenia zmian dokonanych przez wiele osób

Systemy kontroli wersji

- Programy przygotowane w ramach kursu należy przechowywać w postaci repozytorium kodu
- Istnieją różne systemy kontroli wersji i narzędzie do obsługi repozytoriów
- Do przechowywania programów należy wykorzystać serwis Bitbucket (bitbucket.org)

Features

Integrations

Serve

Data Center

Pricing

Log in

Get started

Create your account

Enter your email address

Email

Continue

Blog · Support · Plans & pricing · Documentation · API · Site status · Cloud terms of service · Privacy policy

Jira Software · Confluence · Bamboo · Sourcetree

A ATLASSIAN

Features

Integrations

Server

Data Center

Pricing

Log in

Get started

Check your inbox to verify your email

We've sent an email to

Follow the instructions to verify your email address.

Didn't receive the verification email? Send it again

Email verification helps us to ensure your data will always be safe

Features

Integrations

Server

Data Center

Pricing

Log in

Get started

Almost done

Create a unique username for Bitbucket Cloud

bitbucket.org /	Username
-----------------	----------

Continue

You're signing up with your Atlassian account for keeping

Not the account you want to use? Log out and enter the correct email address.

Blog · Support · Plans & pricing · Documentation · API · Site status · Cloud terms of service · Privacy policy

Jira Software Confluence Bamboo Sourcetree

Before we drop you in Bitbucket, help us tailor your experience

What describes your experience with source control?					
How many people do you think you'll work with	~				
What best describes your role?	Student		~		
Skip	Submi	t			

Your work

Here's where your work shines through

Set up a repository to get going with your code. After that, you'll find your relevant repositories and work right here.

Create repository

Import repository

Sourcetree

Clone

Cloning is even easier if you set up a remote account

Sourcetree

- Typ wyliczeniowy definiowany jest słowem kluczowym enum
- Wszystkie możliwe wartości znajdują się na liście enum nazwa_typu{lista_wartości};

```
• Przykład
enum card_suit{
 SPADE, HEART, DIAMOND, CLUB
}:
```


```
Start here × enum_example.cpp ×
 1
 #include <iostream>
 #include <cstdlib> //wykorzystywane funkcje: srand(), rand()
 #include <ctime> //wykorzystywane funkcje: time()
 using namespace std;
 //deklaracja typu wyliczeniowego możliwych kolorów kart
 ⊟enum card suit{
 9
 SPADE, HEART, DIAMOND, CLUB
 10
 L } ;
 11
 12
 //deklaracja typu wyliczeniowego możliwych wartości kart
 □enum card rank{
 13
 14
 TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, JACK, QUEEN, KING, ACE
 15
 L } ;
 16
 17
 | /*stałe tablice globalne łańcuchów znakowych wykorzystywane
 18
 przy wypisywaniu wartości kart*/
 const char* card suit names[] = \
 19
 20
 {"pik ", "kier ", "karo ", "trefl" };
 21
 const char* card rank names[] = \
 {" 2", " 3", " 4", " 5", " 6", " 7", " 8", " 9", "10", " J", " Q", " K", " A" };
 22
 23
```


```
Start here
 \times enum_example.cpp \times
 24
 □int main() {
 25
 //inicjalizacja generatora liczb pseudolosowych
 26
 srand(time(NULL));
 27
 28
 //losowa wartość całkowita z przedziału 0-3 (typ int)
 29
 //jest rzutowana na typ card suit
 30
 card suit c suit = card suit(rand()%4);
 31
 //przypisanie c suit = rand()%4 nie byłoby prawidłowe
 32
 33
 //wybór losowej wartości karty
 34
 card rank c rank = card rank(rand()%13);
 35
 36
 //wyświetlenie wartości karty z wykorzystaniem nazw kolorów i wartości
 37
 cout << card rank names[c rank] << " " << card suit names[c suit] << endl;</pre>
 38
 39
 //wyświetlenie wartości kart
 cout << c rank << " " << c suit << endl;</pre>
 40
 41
 42
 return 0;
 43
```


 Zaletą typów wyliczeniowych może być zwiększenie czytelności kodu

```
card suit suit = HEART;
switch(suit){
 case SPADE: //wybrano pik
 case HEART: //wybrano kier
 case DIAMOND: //wybrano karo
 case CLUB: //wybrano trefl
```


Deklaracja tablicy wielowymiarowej

```
double matrix_A[3][4];
double matrix_B[3][4] = \
 {0, 0, 1, -2}, \
 {0, 1, -2, 1}, \
 {1, -2, 1, 0};
```


Dostęp do elementów tablicy

```
for(int i=0; i<3; i++) {
 for(int j=0; j<4; j++)
 cout << matrix_A[i][j] << " ";
 cout << endl;
}</pre>
```


Przekazanie tablicy wielowymiarowej do funkcji

```
void add_matrix(double a[][4], double b[][4]) {
 for(int i=0; i<3; i++)
 for(int j=0; j<4; j++)
 a[i][j] += b[i][j];
}</pre>
```


```
	imes multidimensional_array_example.cpp 	imes
Start here
 /*multidimensional array example.cpp*/
 2 ⊟/*Program pokazujący możliwości działania
 3 \_na tablicach wielowymiarowych.*/
 #include <iostream>
 using namespace std;
 9 □/*Deklaracje funkcji pobierających jako argument tablice wielowymiarowe.
 10
 Należy podać rozmiary tablicy - wszystkie poza pierwszym.
 11
 Pierwszy rozmiar tablicy można podać.*/
 void print matrix(double [3][4]);
 12
 void add matrix(double [][4], double [][4]);
 13
 14
 15
 ∃int main(){
 16
 //Deklaracje tablic rozmiaru 3x4, połączone z inicjalizacją.
 17
 double matrix A[3][4] = \{ \{-2, 1, 0, 0\}, \{1, -2, 1, 0\}, \{0, 1, -2, 1\} \}; -
 18
 double matrix B[3][4] = \{ \{0, 0, 1, -2\}, \{0, 1, -2, 1\}, \{1, -2, 1, 0\} \};
 19
```


```
Start here
 \times multidimensional_array_example.cpp \times
 20
 //Wyświetlenie zawartości tablicy
 21
 cout << "macierz A" << endl;</pre>
 22 白
 for(int i=0; i<3; i++) {
 23
 for(int j=0; j<4; j++)
 24
 /*Odwołanie do elementu tablicy następuje przez podanie
 25
 indeksów we wszystkich kierunkach.*/
 26
 cout << matrix A[i][j] << " " ;</pre>
 27
 cout << endl;
 28
 29
 30
 //Wyświetlenie zawartości tablicy z wykorzystaniem funkcji.
 31
 cout << "macierz B" << endl;</pre>
 32
 print matrix(matrix B);
 33
 34
 //Wyowłanie funkcji obliczającej sumę dwóch macierzy.
 35
 add matrix (matrix A, matrix B);
 36
 37
 cout << "macierz A" << endl;</pre>
 38
 print matrix (matrix A);
 39
 40
```


```
Start here
 \times multidimensional_array_example.cpp \times
 41
 □void print matrix(double matrix[3][4]){
 42
 for(int i=0; i<3; i++) {
 43
 for(int j=0; j<4; j++)</pre>
 cout << matrix[i][j] << " " ;</pre>
 44
 45
 cout << endl;
 46
 47
 48
 49
 □/*Funkcja dodająca macierz b do macierzy a.
 50
 Elementy macierzy a są aktualizowane
 51
 (tablice przekazane przez referencję)*/
 52
 □void add matrix(double a[][4], double b[][4]) {
 53
 for(int i=0; i<3; i++)
 54
 for(int j=0; j<4; j++)
 55
 a[i][j] += b[i][j];
 56
```


double a[3][2];

a[0][0]	a[0][1]
a[1][0]	a[1][1]
a[2][0]	a[2][1]

a[0][0]	a[0][1]	a[1][0]	a[1][1]	a[2][0]	a[2][1]
---------	---------	---------	---------	---------	---------

Wskaźniki - przypomnienie

```
Start here
 × pointer.cpp ×
 /*pointer.cpp*/
 □/*Program pokazujący wykorzystanie operatorów
 adresu i wskaźnikowego.*/
 #include<iostream>
 using namespace std;
 ∃int main(){
 10
 int x;  //deklaracja zmiennej całkowitej
 11
 int* p int; //deklaracja zmiennej wskaźnikowej
 12
 //obie zmienne nie zostały zainicjalizowane
 13
 14
 p int = &x; /*operatorem adresu odczytujemy, gdzie w pamięci
 15
 znajduje się zmienna x, a następnie zapisujemy ten adres w zmiennej p int*/
 16
 int
 int*
 p int
 X
```


X

Wskaźniki - przypomnienie

```
Start here
 pointer.cpp ×
 cout << "Podaj liczbe: "; //wczytanie wartości do zmiennej x</pre>
 17
 18
 cin >> x;
 19
 20 白
 cout << *p int << endl; /*wyświetlenie zmiennej x z wykorzystaniem</pre>
 21
 operatora wskaźnikowego, który pozwala nam odczytać wartość spod adresu;
 22
 w tym przypadktu to zmienna x, bo p int pokazuje na x (linia 14)*/
 23
 24 📥
 *p int = 10; /*przypisanie z wykorzystaniem operatora wskaźnikowego,
 25
 modyfikowana jest zmienna x, bo p int pokazuje na x.*/
 26
 2.7
 cout << x; //wyświetlana jest liczba 10</pre>
 28
 int
 int*
```

p int

Referencje

- O referencji można myśleć jako o stałym wskaźniku, dla którego nie potrzebujemy jawnie posługiwać się operatorem wskaźnikowym.
- Jeżeli referencja ma być stała, to musi być inicjalizowana w chwili deklaracji.
- Podstawowym zastosowanie referencji jest przekazywanie dużych struktur danych do funkcji.

```
int x = 5;
int &ref = x;
```


Wskaźniki, referencje i funkcje

```
Start here
 × swap.cpp ×
 /*swap.cpp*/
 2 ⊟/*Program pokazujący różne sposoby przekazywania
 argumentów do funkcji:
 - przez wartość (kopię),
 - przez wskaźnik,
 - przez referencję.*/
 #include <iostream>
 10
 using namespace std;
 11
 12
 void swap value(int left, int right);
 13
 void swap pointer(int* left, int* right);
 14
 void swap reference(int& left, int& right);
 15
 16
 □int main(){
 17
 int x = 1, y = 2;
 18
 swap value (x, y);
 cout << x << " " << y << endl;
 19
 swap pointer (&x, &y);
 20
 cout << x << " " << y << endl;</pre>
 21
 22
 swap reference (x, y);
 cout << x << " " << v << endl;
 23
 24
```


Wskaźniki, referencje i funkcje

```
Start here
 × swap.cpp ×
 26 = /*Funkcja pobiera kopie dwóch liczb całkowitych.
 2.7
 Oryginały się nie zamienią, gdyż funkcja
 28 Loperuje na kopiach.*/
 29 □void swap value(int left, int right) {
 30
 int temp = left;
 31
 left = right;
 32
 right = temp;
 33
 34
 35 ⊟/*Funkcja pobiera wskaźniki do dwóch liczb całkowitych.
 36
 Wykorzystanie operatora wskaźnikowego pozwala
 37
 zamienić miejscami oryginały.*/
 □void swap pointer(int* left, int* right) {
 38
 39
 int temp = *left;
 40
 *left = *right;
 41
 *right = temp;
 42
 43
 □/*Funkcja pobiera referencje do dwóch liczb całkowitych.
 45
 Nie potrzebujemy operatora wskaźnikowego,
 lale działamy na oryginałach argumentów.*/
 □void swap reference(int& left, int& right) {
 47
 48
 int temp = left;
 left = right;
 49
 50
 right = temp;
 51
```


```
 Alokacja pojedynczej zmiennej
typ* pointer = new typ;
int* p_int = new int;
```

 Zwalnianie pamięci delete p_int;

 Dobrą praktyką jest zerowanie nieużywanego wskaźnika delete p_int;
 p int = NULL;


```
Alokacja tablicy

typ* pointer = new typ[rozmiar];

int* p_int = new int[16];
Zwalnianie tablicy
```

delete[] p int;


```
Start here
 × resize table.cpp ×
 /*resize table.cpp*/
 □/*Przykładowy program wykorzystujący
 dynamiczną alokację pamięci.
 W dynamicznie alokowanej tablicy numbers
 zbierane są liczby podane przez użytkownika.
 Tablica ma długość length,
 a zmienna next przechowuje liczbę
 wpisanych danych (jednocześnie
 indeks następnego elementu).*/
 10
 11
 #include <iostream>
 12
 13
 using namespace std;
 14
 15
 □/*Funkcja drukuje informacje o tablicy numbers:
 16
 jej długość (length), liczbę elementów (filled),
 17
 Loraz zawartość.*/
 18
 void printTable(int* numbers, int length, int filled);
 19
 20
 □/*Funkcja przepisuje tablicę numbers do
 21
 nowoalokowanej tablicy o dwa razy większej długości.
 22
 Zwalnia nie używaną pamięć i zwraca adres
 23
 nowej tablicy, oraz aktualizuje długość (length)
 przekazaną przez referencję.*/
 24
 25
 int* enlargeTable(int* numbers, int& length);
```


```
Start here
 × resize_table.cpp ×
 27
 ∃int main(){
 28
 int next = 0;  //początkowo nie ma elementów w tablicy
 29
 int length = 8; //początkowa długość = 8
 int *numbers = new int[length]; //odpowiednia alokacja
 30
 31
 int num;
 32
 cout << "Podaj liczbe (0 - wyjscie z programu): ";</pre>
 33
 cin >> num;
 34 🖨
 while (num!=0) {
 35
 //jeśli kolejny element nie zmieści się w tablicy
 36 白
 if( length == next ) {
 37
 //to powiększ tablicę
 38
 numbers = enlargeTable(numbers, length);
 39
 40
 //wpisz nowy element do tablicy i przesuń indeks next
 41
 numbers[next++] = num;
 42
 cout << "Aktualny stan tablicy" << endl;</pre>
 43
 //wyświetlenie informacji o tablicy
 44
 printTable(numbers, length, next);
 cout << "Podaj liczbe (0 - wyjscie z programu): ";</pre>
 45
 46
 cin >> num;
 47
 48
 //zwolnienie pamięci
 49
 delete[] numbers;
 50
```


```
	imes resize_table.cpp 	imes
Start here
 61
 □int* enlargeTable(int* numbers, int& length) {
 //alokacja nowej - dwa razy większej tablicy
 62
 63
 int* newNumbers = new int[length*2];
 64
 //przepisanie elementów do nowej tablicy
 65
 for(int i=0; i<length; i++) {</pre>
 66
 newNumbers[i] = numbers[i];
 67
 68
 //aktualizacja dłguości
 69
 length *= 2;
 70
 //zwolnienie starej pamięci
 71
 delete[] numbers;
 72
 //zwracana jest nowa tablica
 73
 return newNumbers;
 74
```


```
/*pascals traingle.cpp*/
 int **triangle;
 triangle = new int* [n];
 for(int i=0; i<n; i++) {
 triangle[i] = new int[i+1];
 . . .
 for(int i=0; i<n; i++) {
 delete[] triangle[i];
 delete[] triangle;
```


Możliwości typu string

- metody size() oraz length() zwracają długość łańcucha
- dostęp do znaków poprzez operator[] lub metodę at()

```
string s = "moj lancuch"
for(int i=0; i<s.length(); i++){
 cout << s[i];
}</pre>
```


Możliwości typu string

 metoda substr () tworzy łańcuch będący kopią wskazanego fragmentu

```
string s = "moj lancuch";
string p = s.substr(2,3); // p = "j l"
```


Przekazywanie łańcuchów przez referencję

```
void drukujLancuch(const string& s) {
 cout << s;
 //s = "abc"; //niedozwolone
}</pre>
```


Podsumowanie

- Systemy kontroli wersji
- Typy wyliczeniowe
- Tablice wielowymiarowe
- Wskaźniki
- Referencje
- Dynamiczna alokacja pamięci
- Możliwości typu string