1. Grunnleggende C++

Leksjonen introduserer studentene til kurset og til C++. Etter å ha gått gjennom leksjonen skal de være i stand til å skrive enkle C++programmer. De skal kunne bruke kontrollstrukturer, endimensjonale tabeller, nullterminerte tekststrenger og datafiler.

Skrevet av Else Lervik og Ole Christian Eidheim.

Eksemplene for denne leksjonen finner du her: https://gitlab.com/ntnu-iini4003/examples1

Støttelitteratur: • Bjarne Stroustrup: A Tour of C++, Second Edition

o Grunnleggende: kap. 1 o Tabeller: kap. 1.7 Filstrømmer: kap. 10.7

Velkommen til C++ for programmerere! I løpet av semesteret skal vi arbeide oss gjennom størstedelen av den standardiserte delen av C++.

Introduksjon til kurset og til C++

Fra før regner vi med at du har god kunnskap om objektorientering generelt og også erfaring fra et objektorientert

programmeringsspråk, for eksempel C# eller Java. Ettersom de fleste utdanninger nå baserer seg på Java som programmeringsspråk, vil referansene i dette kurset gå til Java.

Du har ikke bare erfaring med programmering, du har også erfaring med å lære å programmere. Og du vet at det eneste som nytter er å kode, lage kode, endre kode og prøve ut kode. Men – i tillegg er det viktig å forstå hva som skjer. Å lære C++ handler ikke bare om å lære ny syntaks, det er også viktig å skjønne på hvilke områder C++ er fundamentalt forskjellig fra det språket du er vant med. På hvilke måter C++ oppfører seg forskjellig fra det du er vant med.

navn, og den vil vi selvfølgelig bruke. Men vi begynner med såkalte nullterminerte strenger som er en arv fra C, og som du heller ikke kan klare deg helt uten i C++. Det er mye vanskeligere enn å bruke klassen string, men så må du huske at dette er et kurs som skal lære deg det i C++ som ikke er som i Java ... Og det er også slik at sannsynligheten for at ditt møte med C++ i arbeidslivet like gjerne blir å oppdatere eksisterende programvare som å lage ny. Ferdige klassebiblioteker (inkl. string) kom med standarden av 1998, og det gikk enda noen år før de første implementasjonene kom.

Alle først skal vi imidlertid se litt på tabeller i C++. Du vil oppdage at C++ ikke passer på deg i like stor grad som Java. Ta en titt på følgende program:

using namespace std; // bruker standard navnerom, se cout nedenfor

int a;

double c;

// include refererer til biblioteker

#include <iostream> // innlesing/utskrift

int b[3]; // en heltallstabell med 3 elementer

int main() {

```
cout << "a = " << a << ", c = " << c << endl; // kan skrive std::cout</pre>
 for (int i = 0; i < 5; i++) {
 cout << "i = " << i << " tabellelement: " << b[i] << endl;</pre>
 return 0; // pga at main() er av typen int, kan sløyfes
  }
Hvis du er Java-programmerer, legger du kanskje aller først merke til at main() ikke inngår i en klasse. Det betyr at du kan skrive C++-
program uten å bruke klasser; det kan mest sammenlignes med å lage bare klassemetoder i Java. Koden refererer ikke til objekter.
Vi definerer de enkle variablene a og c , samt en tabell b med tre elementer. Uten å initiere variablene, skrives de ut. Utskriften kan
bli som følger:
  a = 256, c = 6.95322e-310
  i = 0 tabellelement: 2304
  i = 1 tabellelement: 3840
```

i = 3 tabellelement: 6912 i = 4 tabellelement: 8448

Kompilatoren kan gi advarsler for linje 10, linjen der a og c skrives ut: variable 'a' is uninitialized when used here

```
variable 'c' is uninitialized when used here
Hvilke konklusjoner kan vi trekke fra dette?
  • Utskriften viser at variablene og tabell-elementene ikke er initiert til noen bestemt verdi.
  • Vi får ingen advarsler eller feilmeldinger selv om vi skriver ut b[3] og b[4], som ligger utenfor minneområdet til tabellen.
```

Dette lille eksemplet bør vise at vi må være påpasselige med alltid å initiere variabler, og vi må også selv passe på at vi ikke beveger oss

C++-tabeller er ikke objekter, og de lages ikke med new, slik du er vant med. En tabell er rett og slett en samling variabler av samme type, som ligger ved siden av hverandre i minnet. Tabellen kjenner ikke sin egen lengde. Den enkelte variabelen når du ved å bruke

utenfor det området i minnet som er satt av til en tabell.

Utviklingsmiljø, lærebok og C++ referanser

IC++ 98 fikk vi klasse-templaten vector, og i C++ 11 fikk vi array. Førstnevnte ligner på ArrayList i Java, mens array i praksis fungerer som en Java-tabell, det vil si at tabellen er pakket inn i et objekt som kjenner sin egen lengde. Inntil videre skal vi imidlertid

Det anbefales at du jobber i Linux og bruker utviklingsmiljøet juCi++ i dette faget. Dette utviklingsmiljøet er svært enkelt å bruke, og støtter samtidig de nyeste C++ standardene bedre enn andre utviklingsmiljøer. I tillegg er utviklingsmiljøet skrevet i nyere C++, og er av

Du bør bruke litt tid på å lære deg å bruke debuggeren i det verktøyet du bruker. Det vil spare deg for masse tid og bekymringer senere.

påkrevd at dere leser i læreboken, men det anbefales for å få mest ut av dette kurset. Hvis mulig, oppgir vi kapitler i læreboken som er aktuelle for det vi skriver om i leksjonene. Merk at boken er skrevet rettet mot utviklere som har erfaring fra andre programmeringsspråk, og i tillegg er rettet mot den nyeste C++ standarden c++17. Du kan selv aktivere den nyeste C++ standarden i juCi++ ved å endre c++1y til c++1z i CMakeLists.txt under en C++ prosjektmappe. Merk at da kreves det at du bruker en Linux

distribusjon med nyere pakker som støtter den nyeste C++ standarden, som for eksempel Manjaro Linux. MacOS har også nyere

Det finnes også ressurser på nettet som kan være aktuelle å bruke når du programmerer C++. Det er hovedsaklig to nettsider som

http://www.cplusplus.com/. I juCi++, kan du gå til dokumentasjonen for funksjonen eller klassen du har markøren på (eller markert i

inneholder forklaringer med eksempler på innholdet i C++ standardbiblioteket: https://en.cppreference.com/w/ og

Nullterminerte tekststrenger //

#include <cctype> // char-behandling #include <cstring> // strengbehandling #include <iostream> // innlesing/utskrift using namespace std; // bruker standard navnerom // ikke void her! int main() { char text[5]; // en streng med maks lengde 5 cout << "Skriv et ord: "; // utskrift, bruker <iostream> // innlesing, bruker <iostream> cin >> text;

// gjør om til store bokstaver, bruker <cctype>

/* Kjøring av programmet:

```
Skriv et ord: test
  Bare store bokstaver: TEST
  Bare små bokstaver: test
Sørg for at du får til å kompilere og kjøre dette programmet. Kildekoden finner du sammen med leksjonen. Du får et par advarsler ved
kompilering, de skal vi komme tilbake til.
Studer koden sammen med kommentarene som kort forklarer hva som skjer på de enkelte linjene.
Programmet leser inn et ord og lagrer det i en såkalt nullterminert tekststreng (char text[5]). Prøv ut hva som skjer dersom du leser
inn et ord med lengde større eller lik 5. Det går sikkert helt greit, kjøresystemet forsyner seg bare av den plassen som ligger utenfor
tabellområdet. Men det går bare bra så lenge det ikke ligger andre data der, og det har du ingen kontroll med.
Strenger lagres i char -tabeller, og avslutningen av strengen markeres med tegnet '\0'. I tabellen char text[5] er det derfor plass til
en tekst med maks lengde 4.
Programmet bruker tre biblioteksfunksjoner (en funksjon i C++ er det samme som en metode i Java), strlen(), toupper() og
tolower(). Funksjonene anropes uten at de kvalifiseres med objekt- eller klassenavn. I praksis fungerer de som klassemetoder i Java.
Biblioteksfunksjonene er deklarert i filene iostream, cstring og cctype, og disse tas inn via preprosessordirektivet include.
Symbolet # forteller at nå kommer det en preprosessordirektivet, og slike kommandoer utføres før kompilering ("pre" "processing"). I
dette tilfellet settes innholdet i de nevnte filene inn i koden ("inkluderes") på den plassen der direktivet står, slik at
funksjonsdeklarasjonene blir med i kompileringen.
Tilbake til advarselen som kommer ved kompilering:
  comparison of integers of different signs: 'int' and 'size_t' (aka 'unsigned
```

for (size_t i = 0; i < strlen(text); i++) {</pre> Men det er nok slik at de aller fleste C++-programmere lever godt med denne advarselen og bruker int i eksempler som dette. Dog er læreboka ganske flink til å bruke size_t.

Returtypen fra strlen() er size_t . Og hva er så det? Det er et synonym for en ikke-negativ heltallstype, eksempelvis unsigned

int eller unsigned short. Eksakt hvilken type som brukes er kompilatoravhengig og definert i en av include-filene.

// // Programmet leser tall fra fil og skriver summen av tallene til skjermen. // #include <cstdlib> #include <fstream>

#include <iostream>

if (!file) {

/* Eksempel på kjøring:

}

17

Datafil:

3 4 5 5

Utskrift:

frustrasjon.

leser inn i.

char text[100];

cout << "Skriv en tekst: ";</pre>

Vi bruker funksjonen getline() for å lese inn en linje. Eksempel:

'r'

'\n'

Etter cin.get();

buffer

's'

ʻø'

Etter cin.get_line(position, max_line_length);

cin.getline(text, 100); // maks 100 tegn leses inn, inkl. '\0'

Summen er 34

for (int i = 0; i < strlen(text); i++) {</pre>

Du kan unngå advarselen ved å skrive om setningen:

int number; int sum = 0; while (file >> number) { // leser fram til filslutt sum += number;

```
//
  // toerpot.cpp
 // Programmet skriver toerpotenser til fil.
 // Alle toerpotenser mindre enn halvparten av
  // maksimalverdien til "long int" skrives ut.
  //
  #include <climits>
  #include <cstdlib>
  #include <fstream>
  #include <iomanip>
  #include <iostream>
  using namespace std;
  int main() {
 const char filename[] = "toerpot.dat";
 ofstream file;
 file.open(filename);
 if (!file) {
 cout << "Feil ved apning av utfil." << endl;</pre>
 exit(EXIT_FAILURE);
 long int product = 1L;
 int exponent = 0;
 while (product <= LONG_MAX / 2L) {</pre>
 exponent++;
 product *= 2L;
 file << "2 opphøyd i " << setw(4) << exponent << " er "
 << product << endl;
 }
 file.close();
  /* Filen ser slik ut:
 2 opphøyd i 1 er 2
  2 opphøyd i
  2 opphøyd i
 3 er 8
  2 opphøyd i 28 er 268435456
  2 opphøyd i 29 er 536870912
  2 opphøyd i 30 er 1073741824
Vi ser at vi leser og skriver mot fil akkurat på samme måte som vi leser og skriver mot tastatur og skjerm.
Å bruke << og getline() om hverandre
```

teksten linjevis med cin.getline().

Dette er ikke noe du trenger i øvingen i dag, men det tas med her da det ofte er en aktuell problemstilling som medfører mye

Vi bruker << til å lese inn ett ord (fra tastatur eller fra datafil). Ordet tolkes som tall eller tekst i henhold til datatypen til variablene vi

Funksjonen get () henter et tegn i inn-bufferet, og gjør det dermed mulig å hoppe over tegn i inn-bufferet. Programmet nedenfor viser eksemplet fra figuren satt inn i en sammenheng.

```
// person.cpp
// Prøver getline() og ignore()
#include <iostream>
using namespace std;
const int max_line_length = 81;
int main() {
  char name[max_line_length];
  char address[max_line_length];
  int age;
  char position[max_line_length];
  cout << "Navn: ";</pre>
  cin.getline(name, max_line_length);
  cout << "Adresse: ";</pre>
  cin.getline(address, max_line_length);
  cout << "Alder: ";</pre>
  cin >> age;
  cin.get(); // Tar bort newline ('\n')
  cout << "Stilling: ";</pre>
  cin.getline(position, max_line_length);
  cout << name << endl << address << endl << age << endl << position << endl;
Kjøring av programmet:
Uten get():
Navn: Kari Ås
Adresse: Storgt 17, 7000 Trondheim
Alder: 26
Stilling: Kari Ås
Storgt 17, 7000 Trondheim
26
Med get():
Navn: Kari Ås
Adresse: Storgt 17, 7000 Trondheim
Alder: 25
Stilling: Frisør
Kari Ås
Storgt 17, 7000 Trondheim
```

Programmet er kjørt med og uten get() -setningen. Det første eksemplet viser kjøring uten get(). Etter ledeteksten Stilling: begynner utskriften. Setningen

cin.getline(position, max_line_length); fører bare til at tegnet \n i inn-bufferet hoppes over. position blir en tom tekststreng, noe vi ser av at kjøreutskriften ikke viser noe etter at alderen (26) er skrevet ut.

Kurset vektlegger det som skiller C++ fra Java. C++ har for eksempel en klasse string som ligner noe på Java-klassen med samme

i = 2 tabellelement: 5376

indeksen, slik du er vant med fra Java. Navnet på tabellen gir deg adressen til begynnelsen av minneområdet.

pekere ...

pakker.

jobbe med "rå-tabellene", det vil si tabeller slik de alltid har vært, både i C og i C++. Du vil nok oppdage at det kan være mye vanskeligere å finne feil i et C++-program enn i et Java-program. En av årsakene er selvfølgelig at det er nytt, men på grunn av forhold som påpekt foran, er det objektivt sett mye vanskeligere. Og da har vi ennå ikke begynt å se på

den grunn svært stabilt og lite ressurskrevende. Utviklingsmiljøet er åpen kildekode, og baserer seg på rundt 100 åpen kildekode biblioteker, og dermed har tusenvis av svært flinke utviklere bidratt til at dette utviklingsmiljøet har blitt en realitet. Du kan selv bidra ved å registrere eventuelle problemer som issues på nettsiden https://gitlab.com/cppit/jucipp. Læreboken, Bjarne Stroustrup: A Tour of C++ Second Edition, er støttelitteratur til leksjonene dere finner på Blackboard. Det er ikke

// eksempel.cpp // include refererer til biblioteker

text[j] = tolower(text[j]); // gjør om til små bokstaver, bruker <cctype> cout << "Bare små bokstaver: " << text << endl;</pre>

text[i] = toupper(text[i]);

cout << "Bare store bokstaver: " << text << endl;</pre>

for (int j = 0; j < strlen(text); j++) {</pre>

```
long')
Dette gjelder linjene som ser slik ut:
```

Lek deg gjerne litt med dette programmet før du går videre. Gjør endringer og utvidelser. **Enkel filbehandling** Følgende program leser tall fra en datafil. Programmet leser fram til filslutt. Studer kommentarene. // tallfil.cpp

exit(EXIT_FAILURE); // uthopp fra programmet } cout << "Summen er " << sum << endl;</pre> file.close();

Hvor skal filen det leses fra plasseres? Du kan for eksempel sette opp absolutte sti i et filnavn ved å bruke /, for eksempel:

// innfil kan brukes som et logisk uttrykk

```
Neste program viser utskrift til fil. Formateringen setw(4) betyr at tallet etterpå skrives ut høyrejustert over fire kolonner.
```

Inndataene vil gjerne være en blanding av tall og tekst. Tallene, ofte flere pr. linje, ønsker vi å lese inn med cin >> , mens vi vil lese inn >> hopper over ordskiller, inkludert linjeskift. Funksjonen getline() søker etter linjeskift og avslutter innlesingen når et slikt påtreffes. Linjeskiftet leses altså ikke inn. Øverst på figuren under er det vist hva som skjer hvis programmet etter å ha lest inn et tall (age) med cin >> , leser inn en tekst (position) med cin.getline(). Pilene viser hvor langt i inn-bufferet programkontrollen er kommet etter at de to setningene er utført. position blir tom. Uten bruk av get(): Etter cin >> age; '\n' 'r' 's' ʻø' '\n' buffer Etter cin.get_line(position, max_line_length); Med get(): Etter cin >> age;

25 Frisør */

for (int i = 0; i < strlen(text); i++) { // strlen() fins i <cstring>

completions) ved hjelp av Find Documentation i Source-menyen.

using namespace std; int main() { const char filename[] = "tallfil.dat"; ifstream file; // definerer filvariabel file.open(filename); // åpner filen

cout << "Feil ved åpning av innfil." << endl;</pre>

const char filename[] = "/home/ole/toerpot.dat";