

Bevezetés a programozásba

1. Előadás Bevezetés, kifejezések

http://digitus.itk.ppke.hu/~flugi/

A programozás természete

- Hozzál krumplit!
- Hozzál egy kiló krumplit!
- Hozzál egy kiló krumplit a sarki közértből!
- Menj el a sarki közértbe, végy egy kosarat, tegyél bele egy kiló krumplit, adj annyi pénzt a pénztárosnak, amennyibe egy kiló krumpli kerül, tedd le a kosarat, gyere ki a közértből, és hozd haza a krumplit!

Recept készítés Módszer keresés

Matek gyakorlatban Le kell írni lépésről lépésre a teendőket

 Az egyes lépéseknek olyanoknak kell lenniük amit a gép megért

Páczlotoc

Recept készítés Módszer keresés

 Előfordul, hogy a gép által érthető parancsok között nincs olyan, ami egy részfeladatot megold

Rendszer tervezés

 Ilyenkor a meglevőkből kell valahogy összerakni

Recept készítés

Matek gyakorlatban

- A számítógép eredendően matematikai műveleteket ért meg közvetlenül
- Van ugyan olyan program, ami nem tartalmaz matematikai kihívást, de az úgyis unalmas

- A programok ritkán lesznek kész egy nekifutásra, több ember sok napos munkája általában
- Fontos, hogy előre tervezhető legyen ez a munka
- (Második félévtől aktuális)

Módszer keresés

Rendszer tervezés

Milyen tulajdonságok kellenek ahhoz, hogy valaki jól programozzon?

- Absztrakciós készség
 - A modell helyes és használható, a fölösleg, és csak a fölösleg nem szerepel a programban
- Új fogalomrendszerekkel való gyors megismerkedés képessége
 - Programozási nyelvek érdemi elsajátítása
- Fogalmazási készség
 - A formalizmusok fogalmazása hasonlít az idegen vagy az anyanyelvi fogalmazásra.

Mivel fogunk foglalkozni a félévben?

- Az alapvető fogalmakat tisztázzuk
 - kifejezések
 - vezérlőszerkezetek
 - változók, típusok, rekordok, tömbök
 - függvények
- Megtanuljuk a legegyszerűbb vezérlőszerkezeteket, két nyelven is
- Félév végére C++ nyelven függvényekkel, fájlkezeléssel, tömbökkel dolgozó programot fogtok tudni írni

Adminisztratív tudnivalók

- Pluszmínusz: félév végére legalább 0-ban kell állni
 - A kérdések mindig a teljes félév anyagából lesznek,
 ezért a vége felé nehezedik, érdemes már most tanulni
- Papíros ZH: programvázlatot kell tudni írni, hibát keresni, kiegészíteni, értelmezni
- Géptermi ZH: rövid idő alatt működő C++ programot kell írni.
- Egy pótZH, ami vagy papíros, vagy géptermi.
- Csak gyakorlati jegy van, a géptermi ZH kétszeres súllyal számít bele.
- Az előadás kötelező, ellentétben az olyan tárgyakkal, ahol nem csak gyakorlati jegy van.

Bevezetés a programozásba

Kifejezések

Kifejezések

Ezt mindenki érti. Tudjuk, hogy ezek számok, és hogy a számokat össze lehet adni

Kifejezések

??? Értelmezési hiba

Kifejezések: a helyes kifejezés

- Olyan műveleti jeleket és értékeket tartalmaz, amiknek van együtt jelentése
- Típusnak fogjuk nevezni az értékhalmaz és a művelethalmaz együttesét
- Magának a kifejezésnek is van típusa, például az "1+1" egy szám típusú kifejezés
- Összetett kifejezéseket is lehet fogalmazni, például "8+3* (3+7)", ilyenkor fontos, hogy helyes részkifejezésekből álljon.

Típusok

	típusértékhalmaz	műveletek
egész	egész számok	aritmetika, hasonlítások
valós	számok	aritmetika, hasonlítások
karakter	betűk, számjegyek,	hasonlítások, konverziók
szöveg	karaktersorozatok	összefűzés, hasonlítások
logikai	igaz, hamis	ÉS, VAGY, NEM,

Ezeken kívül még sokféle típus létezik, ezek szinte minden nyelvben megtalálhatóak

Példa

PROGRAM kifejezés

KI: 8+3*(3+7)

PROGRAM_VÉGE

Kifejezések: szintaxisfa

Kifejezések: szintaxisfa

Változók

- "Amit a matekban ismeretlennek hívnak, csak ismert"
- Névvel jelölt, adott típushoz tartozó elem
- Tehát a változónak van
 - Neve
 - Típusa
- Az "1+x" csak akkor értelmes kifejezés, ha "x" olyan változó, amihez van olyan művelet, hogy "számmal összeadás". Például x szám.

Változók

- Ahhoz, hogy egy programban/kifejezésben változót használhassunk, először jeleznünk kell
- Ezt deklarációnak nevezik
- "VÁLTOZÓK: X: EGÉSZ ... 1+x ..."
- Innentől a programnyelvet értelmező rendszer ismeri az "x" nevet, és megfelelő módon kezeli
- A legalapvetőbb művelete minden változónak az értékadás

Változók, értékadás

- VÁLTOZÓK: a: EGÉSZa := 1
- Az értékadás a változó tartalmát megváltoztatja egy kifejezés eredményére:

$$a := 8+3*(3+7)$$

- a := a + 1
- \cdot a := b + c + d
- Az alábbi kifejezés csak akkor értelmes, ha "b", "c" és "d" már deklarált változók, amiknek megfelelő a típusuk

Kimenet, bemenet

- Változókat értékadáson kívül a külvilággal való kapcsolattartásra használhatunk
- A bemenet (input) jelentése (egyelőre) az, hogy a program felhasználója ad értéket a változónak
- A kimenet (output) jelentése (egyelőre) az, hogy egy kifejezés eredményét megörökítjük a külvilágnak, például képernyőre írással

VÁLTOZÓK: a : EGÉSZ

BE: a

KI: a+1

Példa

PROGRAM i/o

VÁLTOZÓK:

a: EGÉSZ

BE: a

KI: a + 1

PROGRAM_VÉGE

Vegyes típusú kifejezések

- x < 5
- a "<" egy olyan művelet, ami két számot fogad, és logikai eredményt ad: igaz vagy hamis
- ... ⊆ R x R x L , reláció
- Szintaxisfában:

Példa vegyes típusú kifejezésre

PROGRAM vegytip

VÁLTOZÓK:

a: EGÉSZ

BE: a

KI: 2 < a

PROGRAM_VÉGE

```
PROGRAM hibás
```

VÁLTOZÓK:

a: EGÉSZ

BE: a

KI: 2 < a < 5

PROGRAM_VÉGE

PROGRAM hibás **VÁLTOZÓK:** a: EGÉSZ BE: a KI: LOGIKAI < 5 PROGRAM VÉGE **LOGIKAI** a:EGÉSZ


```
PROGRAM hibás
VÁLTOZÓK:
a: EGÉSZ


BE: a
KI: 2 < (a < 5)
PROGRAM_VÉGE
```


Kifejezések összefoglalás

- Egy kifejezés akkor értelmes, ha szintaxisfába szervezhető
- Ismerni kell az adott programnyelv típusait, műveleteit (ezek komolyabb nyelveknél bővíthetőek lesznek), precedencia szabályait
- A kifejezés kiértékelése a szintaxisfa aljáról felfelé küldött részeredményeken keresztül történik