

Bevezetés a programozásba

6. Előadás: C++ bevezető

PLanG features

- Utasítások
 - Értékadás, KI:, BE:
- Programkonstrukciók
 - Elágazás
 - Ciklus
- Típusok
 - Egész, valós, logikai, szöveg, karakter, fájl
- Típuskonstrukciók
 - Tömb

Programozási nyelvek

- A PLanG interpretált nyelv
 - A programszöveget a keretrendszer értelmezi
 - Ennek eredménye a keretrendszer belső állapotának változása, a futtatáshoz szükséges adatok előkészítése, pl. mely sorokat kell megismételni a ciklus futtatásakor
 - A program futását a keretrendszer intézi
 - Az elkészített programból nem keletkezik .exe vagy más, önállóan futtatható állomány

Programozási nyelvek

- Interpretált nyelvek (interpret)
 - PLanG
 - Excel, Matlab, Lisp, JavaScript, Smalltalk
- Lefordított nyelvek (compile)
 - C/C++
 - Pascal, Ada, Eiffel
- Hibridek (fordítás interpretálandó kódra)
 - Java, Python, PHP
- A GPU programozás tovább bonyolítja a képet

C++

- A C++ egy általános célú programozási nyelv
 - Mindent meg lehet csinálni C++-ban*
- Fordítást igényel
 - Hibaellenőrzés
 - szintaktikai: lemaradt zárójelek, befejezetlen sorok
 - szemantikai: megfelelő típusok a műveletek körül
 - linkelési: megvannak-e a szükséges könyvtárak
 - Kódgenerálás
 - Elkészül a .exe vagy egyéb futtatható fájl

^{*} Néhány kivételért keressétek Tihanyi Attilát, de PC-n tényleg mindenre jó a C++

C++

PROGRAM példa KI: "Hello" PROGRAM_VÉGE

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

int main()
{
 cout << "Hello";
}</pre>
```

Ökölszabály PLanG program C++-osításához

```
PROGRAM [bármi]
```

```
KI: "Hello"
PROGRAM_VÉGE
```

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

int main()
{
 cout << "Hello";
}</pre>
```

Megnézzük ennél részletesebben is hamarosan, mi mit jelent

Fejlécek

- C++-ban használhatunk dolgokat, amit mások már megcsináltak
- #include <fejlécnév>
- A félév során szükséges fejlécek
 - <iostream> : kimenet, bemenet (cout, cin)
 - <fstream> : fájl (ifstream, ofstream)
 - <string> : szöveg típus (string)
 - <cmath> : matematikai függvények (sin(x))
 - <cstdlib> : véletlen szám, egyebek (rand(), abs(x))
- Ezek sokszor egymásra épülnek

Névterek

namespace

- arra való, hogy ugyanazt a nevet használhassuk más-más kontextusban más-más értelemben
- Az std névteret fogjuk használni
- a cout teljes neve std::cout, aminek az olvasata "a cout azonosító, amelyik az std névtérben van"
- a **using namespace std** azt jelenti, hogy ezeket az "std::" előtagokat nem kell kiírni

Vagyis

```
PROGRAM [bármi]
```

KI: "Hello" PROGRAM_VÉGE

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

int main()
{
 cout << "Hello";
}</pre>
```

A cout azonosító az iostream könyvtárban van, az std névtérben

Típusok

```
VÁLTOZÓK:
i: EGÉSZ,
v: VALÓS,
c: KARAKTER,
s: SZÖVEG,
bf: BEFÁJL,
kf: KIFÁJL,
tomb: Típus[méret]
```

```
int i=0;
double v=0;
char c=' ';
string s;
ifstream bf;
ofstream kf;
Tipus tomb[méret];
```

Elágazás

HA FeltKif AKKOR Utasítások HA_VÉGE

```
if (FeltKif)
{
 Utasítások
}
```

HA FeltKif AKKOR
Utasítások
KÜLÖNBEN
Utasítások-Különben
HA_VÉGE

```
if (FeltKif)
{
 Utasítások
}
else
{
 Utasítások-Különben
}
```

Ciklus

```
CIKLUS AMÍG FeltKif
Utasítások
CIKLUS_VÉGE
```

```
while (FeltKif)
{
  Utasítások
}
```

```
CIKLUS
Utasítások
AMÍG FeltKif
```

```
do
{
 Utasítások
} while (FeltKif);
```

Ciklus: a for ciklus

```
i := 0
CIKLUS AMÍG i<10
 ciklusmag
 i:=i+1
CIKLUS_VÉGE</pre>
```

```
for (i=0;i<10;i++)
{
 ciklusmag
}</pre>
```

Az **változó++** jelentése: a változó értéke nőjön egy értéknyit. Innen kapta a nevét a C++, miszerint a C nyelv után következő nyelvről van szó

Blokkok

- Észrevehető, hogy a PLanG-féle XY_VÉGE jelek C++ nyelvben egyformák: ' } '
- A blokkos szerkezet alapvető, blokkot bármikor nyithatunk, ez jelenti azt, hogy egy utasításként gondolunk egy programrészletre
- ugyanaz a while (felt) ut;
 mint while (felt) { ut };
- NEM ugyanaz a while (felt) ut1; ut2;
 mint while (felt) { ut1; ut2 };
 - blokk nélkül az ut1 a ciklusmag, és ut2 már nem az

Értékadás, I/O

a := kif

a = kif

BE: Val1, Val2

BE bf: Val1, Val2

BE: SzovValt

BE bf: SzovValt

KI: Kif1, Kif2

KI: SV

KI kf: Kif1, Kif2

```
cin >> Val1 >> Val2;
bf >> Val1 >> Val2;
getline(cin, SzovValt);
getline(bf, SzovValt);
```

cout << Kif1 << Kif2;
cout << endl;
kf << Kif1 << Kif2;</pre>

Tanulság: a **cin** és a **cout** a "sima" bemenet és kimenet nevei. Maga az író és az olvasó művelet a << és a >> .

Értékadás, I/O

- Az értékadás jele a "="! Az egyenlőség vizsgálat jele más lesz. ("==")
 - Könnyű összekeverni
 - Össze is fogod keverni
- A cin bemenet a konzol, ahová gépelni lehet
 - A PLanG-gal ellentétben a cin >> x beolvasás
 C++ -ban blokkol, tehát vár, amíg begépelünk valamit, a program addig nem fut tovább
 - Interakció!

Értékadás, I/O

- a "Forrás >> változó" típusos olvasás, tehát a változó típusától függően működik, pontosan mint a PLanG "BE: változó"
- a "getline(Forrás, szövegesváltozó)" típus nélküli olvasás, kizárólag szöveges változóba lehet így olvasni
- a "Forrás >> szövegesváltozó" egy szót olvas be. Szónak számít az, ami szóközzel, tab-bal, vagy sorvégével van elválasztva.

Példa: összegzés C++-ban, végjeles sorozatra

```
#include <iostream>
using namespace std;
int main()
 int a;
 int sum=0;
 cin >> a;
 while (a>=0) {
 sum = sum + a;
 cin >> a;
 cout << "Összeg: " << sum << endl;
```

Logikai eredményű műveletek

PLanG

$$-a = b$$

$$-a /= b$$

$$-a < b$$

$$-a >= b$$

- A ÉS B
- A VAGY B
- NEM A

$$-a == b$$

$$- a != b$$

$$-a < b$$

$$-a >= b$$

Egész eredményű műveletek

PLanG

- -a
- |a|
- -a + b
- a b
- a * b
- a DIV b
- a MOD b
- VÉL a

- -a
- abs(a)
- a + b
- a b
- a * b
- a / b
- a % b
- rand()%a

Az osztásról

- Van két osztás művelet
 - egész / egész (PLanG "DIV")
 - valós / valós (PLanG "/")
- Ezek egyformán néznek ki, de másképp működnek
- 1/2 == 0 !
- double(1)/double(2) == 0.5
- \bullet 1.0/2.0 == 0.5

Szöveg eredményű műveletek

```
 PLanG
```

- "a"
- |S|
- -s[i]
- -s[k:v]
- s1 @ s2
- -s @ kar
- **s1+s2**

```
• C++
```

```
- "a"
```

- -s.length()
- s[i]
- s.substr(k, v-k)
- s1.find(s2)
- s.find(kar)
- **s1+s2**

A karakterekről

- char a;
- A char típus egyszerre jelent számot (8 bites, előjeles, -128 .. 127) és karaktert
- ASCII táblázat ('A':65, '1':49, 'a':97, ...)
- a cout << a egy karaktert fog kiírni
- a cout << int(a) pedig az ASCII kódját, mert az átalakítással számként kezelést kértünk

Függvények

- Láthattunk több olyan C++ elemet, ami azonosító + zárójelpár, amin belül paraméterek vannak
- Ezek függvényhívások
- Önálló programrészleteket tartalmaznak,
 - amiknek a bemenete a paraméterlista
 - kimenete pedig a kifejezés eredménye
- Pl. v1 = sin(v2) jelentése: indítsd el a sin nevű függvényt v2 bemenettel, és az eredményt írd a v1-be

Függvények

- PLanG programban is használtunk függvényhívásokat, pl VÉL X
- C++-ban könnyen felismerhető a függvény: mindig kell mögé zárójelet tenni, akkor is, ha nem kell neki paraméter (pl. rand())
- Néhány függvényhívás olyan, hogy egy kiemelt paramétert nem a zárójelbe kell írni, hanem elé, és ponttal kell elválasztani, pl. a string műveletei közül több is, s.length()
 - Ezt egyelőre így fogadjátok el, ez az objektumorientált szintaxis, lesz még róla szó

- C++-ban ott deklarálsz új változót, ahol jólesik, nem kell kigyűjteni a program elejére
- Ha egy blokkon belül van egy deklaráció, akkor az a változó csak arra a (legszűkebb) blokkra érvényes, annak végével megszűnik
 - újrafelhasználhatóak a nevek, pl. minden ciklusnak lehet saját i változója (amíg nem egymásba ágyazottak)
 - mégsem keverhetőek össze véletlenül

- A PLanG véges abban az értelemben, hogy nem bővíthetőek a műveletek
- C++-ban lehetőség van új függvények létrehozására, ezek megosztására
- A legtöbb gyakorlati probléma megoldható úgy, hogy az ember megkeresi a megfelelő könyvtárat, #include <fejléc neve>, és a dokumentáció szerint használja
 - grafika, fájlformátumok, adatbázis, hálózat, stb ...
- Második félévben ...

- C++-ban nincs "nem kapott kezdeti értéket" hibaüzenet
- Memóriaszemét: kapunk valahol egy kis memóriát, ki tudja mi maradt ott az előző programok után
- Hibaüzenet helyett fura működés
- Esetleg kaphatunk figyelmeztetést (warning)
 - Érdemes bekapcsolni általában is
 - Ha nem értesz egy figyelmeztetést, az intő jel.

- C++-ban akkor sincs "nem kapott kezdeti értéket" hibaüzenet, ha fájl vége után olvasunk tovább
- Figyelmeztetés sincs
- Általában végtelen sokáig ugyanazt az értéket ismétli, de bármi más viselkedés előfordulhat

C++ fejlesztői környezetek

- GCC (windowson MINGW)
 - ingyenes, szabványos
 - fapados
- CodeBlocks, Dev-C++, ...
 - GCC-hez feltupírozott szövegszerkesztők
- Visual Studio, CodeGear (Borland) C++ Builder
 - Színes-szagos
 - Nem szabványos
 - Platformfüggő