Programarea calculatoarelor

Curs 2

Continut curs

- Constante
- Atribuire
- Tipul enumerare
- Decizie
- Ciclu
- Operatori
- Precedenta operatorilor
- Operatori
 - Relationali
 - Aritmetici
 - Pe biti
 - Unari
- Conversii de tip

Constante

constante simbolice

#define NUME TEXT_CE_INLOCUIESTE_NUMELE

 se inlocuieste ad-literam NUME in program cu textul de dupa

#define TRUE 1

#define FALSE 0

conventie – litere mari

Constante

- 12, 0; asimilate int
- 12345678900, 12L asimilate long
- 'x', '\n'- char
- "sir de caractere","" char* (string)
- 123u unsigned
- 12.5, 1.5e-2 double
- 12.4F float

Declaratii

- toate variabilele trebuie declarate inainte de utilizare
- declaratia contine tipul si una sau mai multe variabile de acelasi tip ex: int x,y,z;
- se poate efectua initializare la declarare
 - ex: char sir[30]="un sir"; int x=4;
- const poate specifica faptul ca o variabila nu va fi schimbata
 - ex: const x=5;
- o variabila neinitializata va avea o valoare aleatoare

Expresie

- Expresie primara = variabila sau constanta sau sir de caractere sau (expresie)
- ex:
 - x sau 5 sau "sir de caractere" sau (x+5)
- expresie = expresii primare carora li se aplica operatori
- ex:
 - x + 5
 - -5%2
 - -(x+5)-(x-5)
- http://www.csci.csusb.edu/dick/samples/c.syntax.html #string literal

Atribuire

- variabila = expresie;
- se evalueaza expresia si valoarea acesteia devine noua valoare a variabilei
- x= y; //atribuie variabilei x valoarea lui y
- Varianta din Pascal x:=y;

```
#include <stdio.h>
int main()
{
 int x=5;
 printf("x= %d; adresa lui x=%p\n",x,&x);
 x=x+1;
 printf("x= %d; adresa lui x=%p\n",x,&x);
 return 0;
 vlad@hoth:~/programare/c2$ ./c2p1
 x= 5; adresa lui x=0x7fff667651fc
 x= 6; adresa lui x=0x7fff667651fc
 x= 6; adresa lui x=0x7fff667651fc
```

Tipul enumerare

- defineste un set de constante numite de tip intreg
- sintaxa: enum nume_tip {
 identificator,
 (sau) identificator=valoare
 }
 ex:
 enum bool {false,true};
 enum bool a; //declara un element a de tip bool

Tipul enumerare exemple

```
enum bool{false, true};//false are valoarea 0, true are valoarea 1
enum bool a=false:
printf("a=%d\n",a);
a+=1:
 vlad@hoth:~/programare/c2$ ./c2p4
printf("a=%d\n",a);
 a=0
a=true:
 a=1
printf("a=%d\n",a);
 a=1
enum calificativ{ns=4,s=5,b=8,fb=10};
int notaStud1=ns,notaStud2=s, notaStud3=b, notaStud4=fb;
printf("nota Student1:%d\n",notaStud1);
printf("nota Student2:%d\n",notaStud2);
 nota Student1:4
printf("nota Student3:%d\n",notaStud3);
printf("nota Student4:%d\n".notaStud4);
 nota Student2:5
 nota Student3:8
 nota Student4:10
```

Instructiune

- ; (instructiunea vida)
- expresie;
 - -x+5; y=x;
- apel de functie;
 - printf("%d\n",x);
- bloc de instructiuni
 - **-** {}

Bloc de instructiuni

- bloc de instructiuni = mai multe instructiuni grupate intre { }
- bloc de instructiuni este echivalent cu o singura instructiune
- nu se pune ; dupa }
- exemplu:

Decizie

- if (expresie1)
 - instructiune1
- else
 - instructiune2
- else este optional

- instructiune1 se executa daca expresie1 este evaluata la o valoare diferita de 0
- instructiune2 se executa daca expresie1 este evaluata la 0

Decizie (2)

 A programmer is heading out to the grocery store, so his wife tells him "get a gallon of milk. If they have eggs, get a dozen." He returns with 12 gallons of milk.

Decizie (2)

 A programmer is heading out to the grocery store, so his wife tells him "get a gallon of milk. If they have eggs, get a dozen." He returns with 12 gallons of milk.

Decizie (3) – if ... else if

 structura folosita cand se pot lua mai multe decizii diferite in functie de valoarea expresiei if (delta<0) printf("ecuatia nu are radacini reale"); else if (delta==0) printf ("ecuatia are 1 radacina reala egala cu %f", ...); else //cazul default – acopera toate celelalte p printf("ecuatia are 2 radacini reale egale cu %f si %f", ...);

Operatori aritmetici

- +,-,*,/,%
- / => impartire intreaga (returneaza catul) daca operanzii sunt intregi
- / => impartire daca macar unul dintre operanzi este real
- % restul impartirii
- / intreaga si % nu au rezultate bine definite in standard pentru operanzi negativi

Exemple operatori aritmetici

```
int x=5, y=2, z=-3;
printf("x/y (intreg)=%d, x%%y=%d, x/z(intreg)=%d, x%%z=%d\n", x/y,x%y,x/z,x%z);
printf("x/y=%f, x/z=%f\n", x*1.0/y,x*1.0/z);

x/y (intreg)=2, x%y=1, x/z(intreg)=-1, x%z=2
x/y=2.5000000, x/z=-1.6666667
```

Operatori relationali

- operatori relationali: >, <, >=,<=
- operatori egalitate: ==, !=
- observatie:
 - x==0 verifica daca x are valoarea 0 si intoarce 1 daca acest lucru se intampla
 - x=0 atribuie lui x valoarea 0 si intoarce aceasta valoare

```
printf("x=5: %d x==0:%d x =0:%d x==0:%d\n",x=5,x==0,x==0);
x=5: 5 x==0:1 x =0:0 x==0:0
```

Operatori logici

- && si
- || sau
- ! not (operator unar)

e1	e2	e1&&e2	e1 e2
0	0	0	0
0	1 (!=0)	0	1
1 (!=0)	0	0	1
1 (!=0)	1 (!=0)	1	1

- Observatie
 - prin e1=1 intelegem e1 diferit de 0

Operatorul ternar

- Conditie?valoare intoarsa in caz true: valoare rezultata in caz false
- c?x:y
- Ex:
 - a%2?"impar":"par"
 - x>0?"strict pozitiv":"negativ sau 0"
- echivalent cu

```
if(c)
 result=x;
else
 result=y;
```

Exemplu operatori logici + operator ternar

- "Are you going to sit and type in front of that thing all day or are you going out with me?" -programmer's girlfriend.
- "Yes" -- programmer

Exemplu operatori logici + operator ternar

 "Are you going to sit and type in front of that thing all day or are you going out with me?" -programmer's girlfriend. "Yes" -- programmer

```
int main()
 int play, goOut;
 srand(time(NULL));
 play=rand()%2;
 goOut=1-play;
 printf("go out=%s, play=%s, go out or play=%s\n",goOut==1?"yes":"no",
 play==1?"yes":"no", (goOut||play)==1?"yes":"no");
 [@web316:W,10:19 AM,Mon Oct 14]>gcc c2p6.c -o c2p6
 return 0:
 [@web316:W,10:20 AM,Mon Oct 14]>./c2p6
 go out=no, play=yes, go out or play=yes
 [@web316:W,10:20 AM,Mon Oct 14]>./c2p6
 go out=no, play=yes, go out or play=yes
 [@web316:W,10:20 AM,Mon Oct 14]>./c2p6
 go out=no, play=yes, go out or play=yes
 [@web316:W,10:20 AM,Mon Oct 14]>./c2p6
 go out=no, play=yes, go out or play=yes
 [@web316:W,10:20 AM, Mon Oct 14]>./c2p6
 go out=no, play=yes, go out or play=yes
 [@web316:W,10:20 AM,Mon Oct 14]>./c2p6
```

go out=ves, play=no, go out or play=ves

Operatori pe biti

- pot fi aplicati doar pe variabilele de tip intreg(char, short, int, long)
- & and pe biti
- | sau pe biti
- ^ xor
- << shift stanga (inmultire cu 2)
- >> shift dreapta (impartire intreaga la 2)

Operatori pe biti exemple

```
unsigned char a=0, mask=0xff;
 printf("a&mask:%d\na|mask:%d\na^mask:%d\na<<1:%d\na>>1:%d\nmask<<1:%d\nm</pre>
 ask>>1:%d\n",a&mask,a|mask,a^mask,a<<1,a>>1,mask<<1, mask>>1);
 [@web316:W,10:59 AM,Mon Oct 141>./c2m
 return 0:
 a&mask:0
 almask:255
 a^mask:255
 a<<1:0
 a>>1:0
 mask<<1:510
/* verifica daca al 4-lea bit dintr-un octet este 0 sau 1*/
 mask>>1:127
int main()
 //mask va fi 00001000
 unsigned char mask=8, randomNumber;
 srand(time(NULL));
 randomNumber=rand() %255;
 rintf("mask=%d, randomNumber=%d, al 4-lea bit este %s (%d)\n",mask,random
Number, ((mask&randomNumber) == mask) ?"1":"0", mask&randomNumber);
 return 0:
 [@web316:W,11:27 AM, Mon Oct 14]>./a.out
 mask=8, randomNumber=170, al 4-lea bit este 1 (8)
 [@web316:W,11:27 AM,Mon Oct 14]>./a.out
 mask=8, randomNumber=50, al 4-lea bit este 0 (0)
 [@web316:W,11:27 AM,Mon Oct 14]>./a.out
 mask=8, randomNumber=219, al 4-lea bit este 1 (8)
 [@web316:W,11:27 AM,Mon Oct 14]>./a.out
 mask=8, randomNumber=153, al 4-lea bit este 1 (8)
 [@web316:W,11:27 AM,Mon Oct 14]>./a.out
 mask=8, randomNumber=153, al 4-lea bit este 1 (8)
 [@web316:W,11:27 AM,Mon Oct 14]>./a.out
 mask=8, randomNumber=198, al 4-lea bit este 0 (0)
```

Operatori unari

```
• -=>-X;
```

incrementare/decrementare

```
— i++; i--;
```

• i++ vs ++i

```
- int a, b=3; int a, b=3
```

$$- a=b++;$$
 $a=++b;$

- ++i; // Fetch i, increment it, and return it
- i++; // Fetch i, copy it, increment i, return copy

Precedenta operatorilor

tabelul din Kernighan&Ritchie p. 50

Operators	Associativity
() [] -> .	left to right
! - ++ + - * (type) sizeof	right to left
* / %	left to right
+ -	left to right
<< >>	left to right
< <= > >=	left to right
== 1=	left to right
&	left to right
^	left to right
I	left to right
3.3	left to right
П	left to right
?:	right to left
= += -= *= /= %= &= ^= = <<= >>=	right to left
,	left to right

a op b op c = (a op b) op c daca op are asociativitate stanga

a op b op c = a op (b op c) daca op are asociativitate dreapta

nary & +, -, and * have higher precedence than the binary forms.

Instrucțiuni repetitive – for (;;)

- for([initializare];[conditie continuare];[actualizari]) instructiune
- initializare expresie care se executa o singura data inainte de a se executa instructiunea pentru prima data
- conditie continuare este evaluata inainte de fiecare iteratie
 - daca are valoarea true (diferit de 0) se executa instructiunea
 - daca lipseste conditia se considera ca este adevarata
 - daca are valoarea 0 se incheie iteratia, nu se mai executa instructiunea si se trece la instructiunea urmatoare
- instructiune se executa daca se evalueaza conditie continuare la true
- actualizari expresie care se executa dupa instructiune.

for - exemplu

• A programmer heads out to the store. His wife says "while you're out, get some milk."

| I'm still buying | I'm still buying

```
int main()
{
 int out=1;

 for(;out==1;)
 {
 printf("i'm still buying milk\n");
 }
 return 0;
}
```

```
i'm still buving milk
i'm still buying milk
`Cvlad@hoth:~/programare/c2$
```

 important – sa ne asiguram ca se ajunge sa se iasa din for

Instructiuni repetitive while

- while (expresie) instructione
- se evalueaza expresie
 - daca este false nu se executa instructiunea
 - daca este true
 - se executa instructiunea si se reia procesul

exemple while

```
• ex1:
int i=1;
while (i>5) printf("%d",i); //nu se executa
niciodata printf
• ex2:
int i=3;
while (i>0){ printf("%d\n",i); i--;}
ce afiseaza?
```

instructiuni repetitive do... while

- do instructiune while (expresie);
- singurul tip de instructiune repetitiva dupa care se pune;
- expresia este evaluata dupa ce se executa instructiunea (test final)

TEST 1

```
#include<stdio.h>
int main()
 int i=5;
 for(;scanf("%s", &i); printf("%d\n", i));
 return 0;
```

TEST 2

```
#include<stdio.h>
int main()
  int i=0;
  for(; i<=5; i++);
 printf("%d", i);
  return 0;
```