Въведение в програмирането

Езици за програмиране

Някои изброяват 8000 езика, други — 2500 (а останалото — "диалекти")

Поколения

1-во – машинен код

2-ро – асемблер

3 - то — с общо предназначение (преобладаващите)

4-то — със специално предназначение — БД, отчети, интерфейс и др.

5-то — проблемно-ориентирани, повечето за изкуствен интелект

Локални пр	оиложения	Мобилни	Уеб	
големи,	по-прости,	приложения	приложения	
сложни	прототипи	приложения		
C/C++ (Objective C за Mac OS)	C#, Visual BASIC	Java, JavaScript, C++, C#, Swift	Java, JavaScript, C#, Python, PHP, Perl	

http://www.lextrait.com/Vincent/implementations.html

Език	Предмет		
C/C++	Въведение в програмирането,		
	задължителен, 1 курс		
C++	Обектно-ориентирано		
	програмиране, задължителен, 2		
	курс		
	+		
	Visual C++, избираем, 3 курс		
	Програмиране и структури от		
	данни, задължителен, 2 курс		
C#	+		
	.NET технологии, задължителен, 3		
	курс		
Java	Java, задължителен, 3 курс		
JavaScript	Уеб технологии, задължителен, 3		
	курс		
РНР, още	Сървърно програмиране,		
JavaScript	задължителен, 4 курс		

http://informatics.ue-varna.bg/olimpiada/index.php

C:

1969-1973 Денис Ричи, Брайън Кернигън

C++:

Bjarne Stroustrup 1983-1985

Предимства на С/С++:

- скорост на изпълнение на кода
- пълна поддръжка на възможностите на операционната система
- език от високо ниво

Среди за програмиране, компилатори:

Visual Studio / Visual C++

Borland C++ (Builder)

GCC

Dev-C++

Djgpp

Intel C++

Въведение в езика С/С++, структура на програмата

```
прави се разлика малки / главни букви if If IF iF a A
```

```
#include "pch.h"
#include <iostream>
int main()
  std::cout << "Hello World!\n";
#include "pch.h"
#include <iostream>
using namespace std;
int main()
  cout << "Hello World!\n";</pre>
```

```
#include <iostream>
using namespace std;
int main()
{
  int a;
  cin>>a;
  a=a+1;
  cout<<a;
}</pre>
```

Типове данни и операции (част 1)

Цели числа:

```
char1-128+127short int2-32768+32767int4-2 млрд.+ 2 млрд.long int4-2 млрд.+ 2 млрд.long long8няма го навсякъде-9223372036854775808до 9223372036854775807
```

```
short int f;
short f;
long Dalgo_chislo987;
unsigned char c;
unsigned short int i;
unsigned long int ll;
unsigned short k;
unsigned u; // същото като unsigned int u;
int j;
j=5;
j++; j=j+1; j--;
```

```
int j=5;
int a;
a++;
int a, b=4, c=13;
/*
 a=5;
 произволен текст
 dssdfsd коментар
*/
int a; // това е пром. за цената a=5;
Извеждане на кирилица в конзолата:
setlocale(LC ALL, "");
```

Управляващи оператори (част 1)

```
if(условие) действие;
int ocenka, vzeti izpiti=2;
cin>>ocenka;
if(ocenka>2) vzeti izpiti++;
cout<<vzeti izpiti;
проверка равно == или различно !=
int ocenka;
cin>>ocenka;
if(ocenka==2) cout<<"Слаб";
int ocenka;
cin>>ocenka;
if(ocenka!=2) cout<<"He е слаб";
int a, b=4;
cin>>a;
if(a) b++; // същото като if(a!=0) b++;
cout << b;
```

```
int a, b=4;
cin>>a;
if(!a) b++; // същото като if(a==0) b++;
cout << b;
логическо "и" && и "или" ||
int ocenka;
cin>>ocenka:
if(ocenka>=2 && ocenka<=6) cout<<"OK";
int ocenka;
cin>>ocenka;
if(ocenka<2 || ocenka>6) cout<<"Not OK";
int a;
cin>>a;
if(a<3 && a>8) ... // никога няма да е вярно
 // условието
```

изпълнение на блок

```
int a, b, c;
cin>>a;
if(a==5)
  b=3;
  c=7;
int a, b, c;
cin>>a;
if(a==5) b=3; c=7;
if(условие) действие1; else действие2;
int ocenka;
cin>>ocenka;
if(ocenka>=2 && ocenka<=6) cout<<"OK";
else cout << "Not OK";
if(a>3) b=4;
else {b=5; c=3;}
```

```
if(a>3) b=4;
else if(a>1) c=7;
else c=3;
if(a>1) b=4;
else if(a>3) c=7;
else c=3;
ЦИКЪЛ
while(условие) действие;
int a=1;
while (a \le 10)
 cout << a;
 a++;
int a=4;
while(a)
 cout << a;
 a--;
```

```
do
 действие;
while(условие);
int a=4;
while(a)
 cout<<a;
 a--;
int a=4;
do {
 cout<<a;
 a--;
} while(a);
```

int a;

```
cin>>a;
 cin>>a;
while(a)
 do {
 cout << a;
 cout << a;
 a--;
 } while(a);
 a--;
int ocenka;
do {
 cout << "Въведете оценка (2-6):";
 cin>>ocenka;
} while(ocenka<2 || ocenka>6);
cout << "OK\n";
int a=1, s=0;
while(a \le 10)
 s+=a;
 a++;
cout << s;
```

```
for(начало;условие;стъпка)
 действие;
int i;
for(i=0; i<10; i++)
  cout<<i;
for(a=2;a<10;a+=3)
 cout<<a;
for(a=2; b<8; c++)
for(a=2, b=3; a<10; a+=3, b++)
 cout << a << " " << b << " \n";
```

```
for(a=1;a<=5;a++)
{
 if(условие) break;
 if(условие) continue;
int a, b;
for(a=1;a<=5;a++)
{
 cout<<"Изпит: "<<a<<"\n";
 cout << "Въведете оценка: ";
 cin>>b;
 if(b==2)
 cout<<"Играта свърши\n";
 break;
 cout << "Все още сте студент\n";
```

```
int a, b;
for(a=1;a<=5;a++)

{
 cout<<"Изпит по математика: "<<a<"\n";
 cout<<"Въведете точки от практиката: ";
 cin>>b;
 if(b<40)
 {
 cout<<"Не стигате до теория\n";
 continue;
 }
 cout<<"Явявате се на теория\n";
}
```

```
switch (a)
{
 case 3:
 b=7;
 break;
 case 1:
 c=8;
 break;
 default:
 c=11;
if(a==3) b=7;
else if(a==1) c=8;
else c=11;
switch(a)
 case 7:
 case 4:
 case 11:
 b=3;
```

```
c = 7;
 break;
 case 5:
 b=1;
 c = 3;
 break;
 default:
 d=8;
int ocenka;
cin>>ocenka;
switch (ocenka)
 case 2:
 cout << "Слабак";
 break;
 case 5:
 case 6:
 cout << "Получава стипендия";
 case 3:
 case 4:
 cout << "Успешно положен изпит";
 break;
```

```
default:
 cout << "Невалидна оценка";
условие?стойност1:стойност2
max=a>b?a:b;
if(a>b) max=a; else max=b;
оператор goto
int ocenka;
pak:
cout << "Въведете оценка (2-6):";
cin>>ocenka:
if(ocenka<2 || ocenka>6) goto pak;
cout << "OK \n";
int ocenka;
do {
 cout << "Въведете оценка (2-6):";
 cin>>ocenka;
} while(ocenka<2 || ocenka>6);
cout << "OK \n";
```

Типове данни и операции (част 2)

```
float
 4
double
double uspeh;
uspeh=3.45;
const int a=4;
const double dds=0.2;
double f;
cin>>f;
cout << f*(1+dds); // вариант 1
cout<<f+f*dds; // вариант 2
cout << 5/3;
cout << 5/3.0;
cout << (float) 5/3;
cout<<a/b.0; // ГРЕШКА!!!
cout << (float)a/b;
cout << a*1.0/b;
a=(b*(c+2)-3)*d;
```

```
a++;
a--;
++a;
int a=5;
a++;
a--;
++a;
int a=2, b;
b=a++;
 b=++a;
a=3 b=2 a=3 b=3 // това се получава
a*=4; a=a*4;
c=b; c=c/b;
d+=5; d=d+5;
promenliva=10;
promenliva=promenliva-10;
int a=19, b=4, c, d;
c=a/b;
d=a\%b;
```

```
40/6=?
40%6=?
```

```
int c, d, a=5, b=3;
c=sizeof(a)-sizeof(b);
d=a-b;
```

Масиви и стрингове

```
int ocenka[10];
ocenka[0]=4;
ocenka[9]=6;
ocenka[10]=2; // HE!!!
int ocenka[10];
for(int i=0; i<10; i++)
 cin>>ocenka[i];
int gladnici[5], sum=0;
for(int i=0; i<5; i++)
 cout<<"Колко понички е изял
 гладник
N_0" << i+1 << ": ";
 cin>>gladnici[i];
 sum+=gladnici[i];
cout << "Общо гладниците са изяли
"<<sum<<" понички\n";
```

```
int b[100][40];
b[0][0]=6;
b[4][7]=3;
b[99][39]=2;
for(int i=0; i<100; i++)
 for(int j=0; j<40; j++)
 cin>>b[i][j];
for(int i=0; i<100; i++)
 cout << "Започваме да въвеждаме оценките
на студент "<<i + 1;
 for(int j=0; j<40; j++)
 cout << "Въведете оценка " << j+1;
 cin>>b[i][i];
```

```
char g;

g='A';

g++;

g='C'-'A';

char s[10];

s[0]=4;

s[1]=6;

s[2]='Z'; // s[2]=90;
```

V	a	r	n	a		j	1	b	f
86	97	114	110	97	0	106	108	98	102

```
char s[10];

s="Varna"; //грешно

strcpy_s(s, "Varna");

char s[10]="Varna";

s[1]='e';

s[3]=0;

s[1]='0';
```

```
#include <string.h>
#include <stdlib.h>
```

Много от стандартните функции не са безопасни и в C++ са заменени с по-сигурни версии с _s накрая, напр. strcpy -> strcpy_s, gets -> gets_s и т.н.

```
if(s=="Kuku") // грешно strcmp(s1,s2)
```

if(strcmp(s, "Kuku")==0) cout<<"Стрингът е равен на kuku";

if(!strcmp(s, "Kuku")) cout<<"Стрингът е равен на kuku";

```
strcmp("abc", "cab") // -1
strcmp("fff", "bbb") // 1
strcmp("abd", "aae") // 1
```

```
char s[40]; cin>>s;
```

```
gets s(s);
strlen(s);
char s[20];
strcpy s(s, "Test");
cout << strlen(s); // 4
strcpy s(s, "Great test #@!");
cout << strlen(s); // 14
// strcpy s(s1, s2);
char s1[5], s2[10];
strcpy s(s2, "Crocodile");
strcpy s(s1, s2); // грешка
strncpy s(s1, s2, n);
char s[4];
strncpy s(s, "Varna", 7); // грешка
strncpy s(s, "Varna", 3);
char s1[10];
strncpy s(s1, "Varna", 9); // OK
strncpy s(s, s1, 3);
strcmp(s1, s2)
```

```
strncmp(s1, s2, n)
strcmp("Varna", "Varka")
strncmp("Varna", "Varka", 3)
strncmp("Do", "Donkey", 3)
stricmp(s1, s2);
strcmp("Varna", "varna"); //не равни
stricmp("Varna", "varna"); //равни
strnicmp(s1, s2, n);
strnicmp("Varna","varka", 3); //равни
// strcat s(s1, s2);
char s[30];
strepy s(s, "2770");
streat s(s, " is the best");
// 2770 is the best
//strncat s(s1, s2, n);
strcpy s(s, "2603");
strncat s(s, " is very good", 6);
cout << s; // 2603 is ve
```

Вход/изход с printf/scanf и форматиране на изхода с printf

```
printf
scanf
// scanf не се препоръчва, понеже не е
безопасна
// да се ползва scanf_s — обезопасен вариант
#include <stdio.h>
int a;
scanf s("%i", &a); // cin>>a;
a++;
printf("%i", a);
 // cout<<a;
int a,b;
scanf_s("%i%i", &a, &b); // cin>>a>>b;
a = 4;
printf("Получената оценка на изпита e = \%i",
a);
Получената оценка на изпита е = 4
```

```
int ocenka;
scanf s("%i", &ocenka);
printf("Каква е тази оценка %i, която си
получил?!\n", ocenka);
int a=5, b=3;
printf("%i He e %i", b, a); // 3 He e 5
Форматиращи символи:
%c – символ (char), изисква брой (1)
%d, %i — десетично цяло число int
%и – десетично цяло неотрицателно число int
%f – реално число
%e, %E – "научен" формат
%g, %G – използва %е или %f, което е по-кратко
%x, %X – int в шестнадесетичен формат
% - стринг
% - \% - извежда % - \% - \%
```

Модификатори (към d,i,u,x) l – long h – short, напр.: %li = long int %hu = unsigned short int

```
n = \text{нов ред}
t = табулация
char k;
scanf s("\%c", \&k, 1);
printf("%i", k);
char k;
for(k='A';k<='Z';k++)
 printf("%с има код %i\t", k, k);
int a;
char s[20];
scanf s("%i", &a);
scanf s("%s", s, 20); // брои се и 0-та
float f=3.2, m=20;
printf("%f\n%f", f, m);
3.20000
20.00000
printf("%8.2f\n%8.2f", f, m);
 3.20
  20.00
```

```
printf("%8d\n", 100); // right-justified printf("%-8d\n", 100); // left-justified 100
100
printf("%d%d", 100, 100);
100100
printf("%-8d%d", 100, 100);
100 100
```

*** до тук е материалът за Тест 1 ***

Указатели и динамично заделяне на памет

адрес	Пром.	израз	Ст-ст
10	i	i	7
11	i	&i	10
12	i	*p	7
13	i	p	10
14	p	&p	14
15	p		
16	p		
17	p		

 $\begin{array}{l} cout << "i=" << i << endl << "\&i=" << \&i << endl; \\ cout << "*p=" << *p << endl << "p=" << p << endl; \\ cout << "\&p=" << &p << endl; \\ \end{array}$

```
int *p=&a;
*(p+1)=6;
short *ps;
ps+6 сочи колко байта по-надолу?
int a[10];
&а[0] е еквивалентно на а (името на масива)
int n;
cin>>n;
int a[n]; // грешка!!!
int n;
cin>>n;
int *p;
p = new int[n];
p[0]=5;
p[1]=3; // *(p+1)=3;
delete ∏p;
```

```
int *k;
k=new int;
*k=7;
...
delete k;
```

Структури

```
struct тип {
 данни;
} променливи;
struct student {
 char ime[40];
 int fn;
 int kurs;
} ivan, maria;
ivan.fn=2645;
strcpy s(ivan.ime, "Ivan Ivanov");
cout<<ivan.ime<<" "<<ivan.fn;
maria.kurs=3;
student vasil;
cin>>vasil.fn>>vasil.kurs;
vasil.fn=222;
```

```
// вложени структури
struct adres {
 char ulica[30];
 char grad[20];
 int pk;
};
struct student {
 char ime[40];
 int fn;
 adres adr;
} ivan;
ivan.fn = 1000;
strcpy s(ivan.ime, "Ivan");
ivan.adr.pk = 9002;
strcpy s(ivan.adr.grad, "Varna");
// масив от структури
student gr30[15];
strcpy s(gr30[0].ime, "John");
gr30[1].adr.pk=1000;
```

```
int i;
for(i=0; i<15; i++)
{
 printf("Въведете името на човек N_{2}%i: ", i+1);
 gets s(gr30[i].ime);
// указател към структури
student *ps;
ps=&ivan;
(*ps).fn=1200;
ps->fn=1200;
// динамичен масив от структури
student *gr31;
cin>>n; // тук разбираме колко студента ще има
gr31 = new student[n];
gr31[0].fn = 1002;
```

```
gr31[3].fn = 1020;
delete []gr31;
student *gr31;
int i, n;
scanf_s("%i", &n);
gr31 = new student[n];
for (i = 0; i < n; i++)
 printf("Въведете \Phi N_{2} на човек N_{2}\%i: ", i + 1);
 scanf s("%i", &gr31[i].fn);
 printf("Въведете името на човек N_{2}%i: ", i + 1);
 getchar(); // заради проблемната комбинация
 // scanf s и gets s
 gets s(gr31[i].ime);
// търсене по ФН
int fn;
printf("Въведете Ф№ за търсене: ");
```

```
scanf s("%i", &fn);
for (i = 0; i < n; i++)
 if (gr31[i].fn == fn)
 {
 printf("%s\n", gr31[i].ime);
 break;
// многомерен (двумерен) масив от
структури
student inf[4][25];
inf[0][11].fn=1021;
// търсене по \Phi№, ако са запълнени
int i, j, fn;
cin>>fn;
for(i=0; i<4; i++)
 for(j=0; j<25; j++)
 if(gr31[i][j].fn==fn)
 cout << gr31[i][j].ime;
 break;
```


Потребителски функции

```
тип име(тип1 параметър1, ...)
{
 тяло (код)
int saberi(int a, int b)
{
 int c;
 c=a+b;
 return c;
int main()
 int b;
 b=saberi(3, 7)*6;
 cout << b;
 return 0; }
```

```
int saberi(int a, int b);
int main()
{
 int b;
 b=saberi(3, 7)*6;
 cout << b;
 return 0;
int saberi(int a, int b)
{
 int c;
 c=a+b;
 return c; }
```

```
void f1(int a)
{
 if(a<3) return;
 cout<<"Получената оценка е "<<a;
}
f1(6);
f1(2);</pre>
```

```
// не!!! без вложени функции
void f1(int a)
 void f2(int b)
int data(void)
  // допускаме, че функцията намира
 // коя дата от месеца сме в п
 return n;
int data()
{ // допускаме, че функцията намира
 // коя дата от месеца сме в п
 return n;
```

```
void pozdrav(void)
{
 cout << "Здравейте, дами и господа!\n";
void pozdrav()
 cout << "Здравейте, дами и господа!\n";
f1()
 return n;
int validna(int a)
 if(a>=2 && a<=6) return 1;
 else return 0;
```

```
това е в main:
int ocenka;
cin>>ocenka;
if(validna(ocenka)) cout<<"ОК";
else cout<<"Невалидна оценка";
int ocenka;
do {
 cin>>ocenka;
} while (!validna(ocenka));
```

```
int c;
int f1()
 int b;
}
int main()
 int a;
 int b;
int f2()
```

```
int k;
 void f2() {
 int main() {
void f1() {
 int i;
 int j;
 cout<<k;
 int k;
 k=3;
 f1();
 k=7;
 ::k=6;
 f2();
 cout<<k;
 return 0;
// преговор указатели
int i=56;
int *p=&i;
*p=8;
// псевдоними (или референции)
int i=56;
int &a=i;
```

a = 8;

```
void f1(int a)
 void f2(int *a)
 void f3(int &a)
 *a=5000;
  a=5000;
 a=5000;
 cout<<a;
  cout<<a;
 cout<<*a;
int main()
 int main()
 int main()
 int zap=3000;
 int zap=3000;
 int zap=3000;
 f1(zap);
 f2(&zap);
 f3(zap);
 cout << zap;
 cout << zap;
 cout << zap;
 return 0;
 return 0;
 return 0;
```

Математически функции

itoa(value, string, radix)

```
abs(x) – абсолютна стойност
sin(x), cos(x), tan(x), asin(x), acos(x), atan(x)
atof(s) – от стринг в double
char s[10]="3.14";
// double a=s+5; // HE!!!!!!!
double a=atof(s)+5;
atoi(s)
atol(s)
char s[10]="3";
int i=atoi(s);
```

ltoa(value, string, radix)

```
int i=5;
char s[20];
// оригинална функция itoa, но заменена с
itoa и обезопасен вариант itoa s
itoa s(i, s, 10);
cout << s; // 5
_itoa s(i, s, 2);
cout << s; // 101
 itoa s(31, s, 16);
cout << s; //1f
```

floor(x) — по-малкото цяло число ceil(x) — по-голямото цяло число cout<<floor(2.8); // 2 cout<<floor(-2.2); // -3

```
cout << ceil(2.2); // 3
cout << ceil(-2.8); // -2
\exp(x) – е на степен х
pow(x, y) - x на степен у
cout << pow(3, 2); // 9
// "ръчно" повдигане на цяла степен
int a, b;
cin >> a >> b;
int i, result=1;
for (i = 1; i \le b; i++)
 result *= a;
```

sqrt(x)

cout << result;

cout << sqrt(6); // гледай си работата

Функции, свързани със символи

```
isalpha(x)
char c='a';
if(isalpha(c)) ...
// нещо – ако е буква от A-Z a-z
char s[20]="This 87.89 is a text!";
if(isalpha(s[2])) ...
// колко символа от въведен стринг са букви
от азбуката
char s[20];
gets s(s);
int i, count = 0;
for (i = 0; i < strlen(s); i++)
 if (isalpha(s[i])) count++;
cout << count;
```

```
islower(x) // дали е от a-z
isupper(x) // дали е от A-Z
isdigit(x) // дали е цифра
isalnum(x) // дали е буква или цифра
ispunct(x) // дали е пунктуационен символ
isspace(x) - ASCII 9-13, 32
c2=tolower(c1);
c2=toupper(c1);
char c;
cin >> c;
cout << (char)toupper(c);</pre>
```

Заделяне на памет

```
int n;
cin>>n;
int a[n]; // не става!!!
int n;
cin>>n;
int *p;
p = new int[n];
p[0]=5;
p[1]=3;
delete []p;
// функция за заделяне на памет malloc(общ размер)
cin>>n;
int *p;
p=(int*)malloc(20*sizeof(int));
p[0]=5;
p[1]=3;
```

```
// функция за заделяне на памет calloc(бройка,
размер)
p=(int*)calloc(20, sizeof(int));
// функция за преоразмеряване realloc(стар указател,
нов размер в байтове)
p=(int*)realloc(p, 15*sizeof(int));
 функция за освобождаване на паметта
free(указател)
free(p);
```

Процеси

```
exit(код на завършване)
exit(0);
system("програма за изпълнение")
system("C:\\Dir1\\File.exe");
system("C:/Dir1/File.exe");
system("cls");
// организиране на меню и извикване на
програма
 int izbor;
 do {
 cout << "1.Пусни Notepad\n";
 cout << "2.Пусни Calculator\n";
 cout << "3.Изчисти екрана\n";
 cout << "4.Изход\n";
 cin >> izbor;
 switch (izbor)
 case 3:
```

```
system("cls");
break;
case 1:
 system("notepad.exe");
break;
case 2:
 system("calc.exe");
break;
}
while (izbor != 4);
```

*** до тук е материалът за тест 2

Допълнителен / незадължителен материал (няма да участва в изпита)

двоична аритметика

$$237$$
 (десетично) = $7 + 3*10 + 2*100$

$$11011$$
 (двоично) = $1 + 1*2 + 0*4 + 1*8 + 1*16$ = 27 (десетично)

$$0101101$$
 (двоично) = $1*1 + 0*2 + 1*4 + 1*8 + 0*16 + 1*32 = 45$ (десетично)

$$2 \& 2 = 2$$

$$2 & 3 = 2$$
 0010
 0011

```
0010
```

```
Шегичка?
Има 10 вида хора – такива, които разбират
двоичен код и такива, които не разбират
2 | 3
10
11
11
2 | 4
0010
```

0100 0110 0110

unsigned char c=3, d; d=~c; 00000011 11111100

```
Λ
 // още известно като XOR
0011
0110
0101
int a, b;
cin>>a;
b=a^a;
cout << b;
int a=3, b;
b=a<<2;
0011
1100
b=a>>1;
0011
0001
// обединения
int a;
int b;
```

```
float c;
double d;
union тип {
 данни;
} променливи;
union some {
 int a;
 int b;
 float c;
 double d;
} uv;
aaaa
bbbb
cccc
ddddddd
uv.a = 5;
uv.c = 3.14; // тук вече а губи стойността си
```

Предефиниране на функции

// overloading, overloaded

```
int max(int a, int b)
 if(a>b) return a; else return b; }
int max(int a, int b, int c)
 if(a>b && a>c) return a;
 else if(b>c) return b;
 else return c; }
void main()
{
 int c, x, y, z;
 cin>>x>>y>>z;
 c=max(x, y);
 c=max(x, y, z);
```

```
// собствени хедър файлове при проекти
// с много файлове код
#include "somefile.h"
#include <somefile.h>
A.CPP
 B.CPP
void f1()
 #include "A.h"
\{\ldots\}
 int main()
void f2()
{ ... }
 f1();
A.h
 f2();
extern void f1();
```

extern void f2();

Модификатори за съхранение на променливите

storage modifiers

```
//модификатор auto auto int i;

auto int j; // грешка! void main()
{
 auto int i;
}
```

```
a.cpp:
int a=3;
// код
void f1()
{ a++; cout<<a;}
```

//модификатор extern

```
b.cpp:
extern void f1();
extern int a;
void main()
{
 a=6; f1();
}
```

```
//модификатор static
локални:
void f1()
 void f1()
{
 {
 int a=0;
 static int a=0;
 a++;
 a++;
 cout<<a;
 cout<<a;
 int main()
int main()
{
 f1();
 f1();
 f1();
 f1();
 return 0;
 return 0;
глобални // долното ще даде грешка
 b.cpp:
a.cpp:
 extern int a;
static int a;
 void main()
// код
 a = 6;
```

```
//модификатор register
register int i;
// целочислено деление и остатък
Стандартна структура div t с полета:
quot, rem
div t result;
result = div(10, 3);
cout << result.quot; // 3
cout<<result.rem; // 1
int q, r;
q=10/3;
r=10\%3;
Работа с дати/часове
#include <time.h>
time t – брой секунди от 1.01.1970 г. (long)
```

```
struct tm {
 int tm_sec; /* секунди, 0-59 */
 int tm min; /* минути, 0-59 */
 int tm hour; /* час, 0-23 */
 int tm_mday; /* ден от месеца, 1-31 */
 int tm_mon; /* месец от януари, 0-11 */
 int tm year; /* година от 1900 */
 int tm wday; /* ден от седм. от неделя, 0-6 */
 int tm_yday; /* дни от 1-ви януари, 0-365 */
 int tm isdst /* лятно време */
лятно време:
 >0 – да в момента
 0 — не в момента
 <0 – няма информация
CLOCKS PER SEC – брой "цикли" в секунда,
донякъде показва точността на отчитане
clock t – брой цикли (long)
Получаване на текущата дата/час:
```

или

time t now;

now = time(NULL);

```
time t now;
time(&now);
Преобразуване между двата формата:
time t now;
time(&now);
tm now tm, nowgmt tm;
localtime s(&now tm, &now);
cout << now tm.tm mon;
gmtime s(&nowgmt tm, &now);
now = mktime(&now tm);
Получаване/извеждане на стринг:
char s[30];
time t now;
time(&now);
ctime_s(s, 30, &now);
cout << s;
tm now tm;
localtime s(&now tm, &now);
asctime s(s, 30, &now tm);
cout << s;
// Thu Jun 13 10:22:23 1991
strftime – преобразува в стринг с точно указан
формат, справка – в help-а;-)
```

```
Колко време работи програмата:
clock tct;
ct=clock(); // връща брой "цикли", може да се
 // раздели на CLOCKS PER SEC
Изтекло време (разлика)
time t time1, time2;
time1 = time(NULL);
// някаква обработка
time2 = time(NULL);
double seconds = difftime(time2, time1);
// генерация на случайни числа
int number=rand();
// случайно число между 0 и RAND MAX
случайно до_100
int n=rand()/(RAND MAX/100);
Предварителна инициализация:
srand(число);
напр.
srand(time(NULL));
```