Základy programování (IZP)

Čtvrté počítačové cvičení

Brno University of Technology, Faculty of Information Technology Božetěchova 1/2, 612 66 Brno - Královo Pole Gabriela Nečasová, inecasova@fit.vutbr.cz

Důležité informace

- Můj profil: http://www.fit.vutbr.cz/~inecasova/
 - Kancelář: A221
 - Konzultační hodiny: po domluvě emailem
 - Karta Výuka → odkaz na osobní stránky:
 IZP 2016/2017 Cvičení → Materiály
- Komunikace: email prosím používejte předmět:
 IZP <předmět emailu>

Důležité informace

- Nezapomeňte se ve WISu přihlásit na všechny 4 termíny:
 - 3 projekty IZP
 - 1 dokumentace ke třetímu projektu
- Pozor: přihlašujte se ke správnému asistentovi!
- Přihlašování začalo 10, 10, 2016 v 8:00
- PŘIHLAŠTE SE RADĚJI HNED TEĎ
- Přihlašování končí 30. 10. 2016 ve 22:00

Důležité informace

- 1. projekt Práce s textem
 - 31. 10. Obhajoba projektu
 - 6.11. Odevzdání projektu do WISu
 - Jméno souboru: proj1.c
- 2. projekt
 - Odevzdání již 27. 11. 2016
- 3. projekt
 - Odevzdání již 11. 12. 2016

- Proměnné, datové typy, příkazová řádka
 - Řešení všech máte na wiki stránkách...
 - ... ale když už jsme tady, vyzkoušíme je aspoň trochu samostatně (jako minule)
 - Pokud nebudete vědět, jak se zapisuje nějaká programová konstrukce (proměnná, podmínka, atd.), zapište si do zdrojového souboru komentář
 - // tady se budou vypisovat dva retezce
 - /* komentar na vice radku*/

L'Éiselné proměnné a konstanty

- Základní pojmy
 - Proměnná

Číselné proměnné a konstanty

Základní pojmy

Proměnná

- Pojmenované místo v paměti, ve kterém uchováváme data.
- Má určitý datový typ a její hodnota se může za běhu programu měnit.
- Příklad: int a=10;

Číselné proměnné a konstanty

Základní pojmy

Proměnná

- Pojmenované místo v paměti, ve kterém uchováváme data.
- Má určitý datový typ a její hodnota se může za běhu programu měnit.
- Příklad: int a=10;

Konstanta

L Číselné proměnné a konstanty

Základní pojmy

Proměnná

- Pojmenované místo v paměti, ve kterém uchováváme data.
- Má určitý datový typ a její hodnota se může za běhu programu měnit.
- Příklad: int a=10;

Konstanta

- Pojmenované místo v paměti, ve kterém uchováváme data.
- Má určitý datový typ, její hodnota se nemůže za běhu programu měnit.
- Příklad: const int b=10;

Datový typ

Datový typ

- Jaká data mohou být na pojmenovaném místě uložena
- Jaké operace mohou být s daty prováděny
- Např. int, double, float, char, bool, ...
- Pro určení velikosti datového typu můžeme s výhodou použít operátor sizeof()
 - Příklad za okamžik

- Pojmenování (identifikátor)
 - To, jak je proměnná pojmenovaná, závisí pouze na programátorovi
 - ALE proměnné pojmenované test12345,
 mojenejuzasnejsipromenna apod. asi nebudou úplně nejvhodnější
 - Indexy: i, j, k, 1, ...
 - Řetězce: str, s, ...
 - Znaky: c, ch, ...
 - Konstanty: Konstanta (velká písmena)
 - Datové typy: TArray, ColorSpace, ... (později)

- Nedoporučuje se, aby název proměnné začínal podtržítkem - mnoho takových názvů je definováno překladačem a mají proto zvláštní význam.
 - int _promenna
- Názvy proměnných a funkcí, které jsou delší, než jedno slovo můžeme zapisovat
 - velmi_dlouhy_nazev_id
 - velmiDlouhyNazevId
 (angl. Camel-Caps, Camel-Case)
- Vyberte si jeden styl zapisování a držte se ho
- Je vhodné (nikoliv nutné) pojmenovávat v angličtině

Deklarace

 Deklarace proměnné vytváří novou proměnnou, kterou je možno použít dál v programu

```
int i; // nepřiřazena žádná hodnota
```


Deklarace

 Deklarace proměnné vytváří novou proměnnou, kterou je možno použít dál v programu

```
int i; // nepřiřazena žádná hodnota
```

Inicializace

Přiřazení počáteční hodnoty deklarované proměnné

- Přiřazení (operátor =)
 - Nastavení hodnoty proměnné

```
int j = 10; // inicializováno na 10

j = 60; // nová hodnota j je 60
```

- Porovnání (operátor ==)
 - Využíváme v podmínkách if (i == 0) {...}
 - Pozor: neplést s přiřazovacím operátorem!

Několik ukázek z wiki

```
int i;
char* s = "Hello";
char c1 = ' \setminus 0', c2;
char *s2, c;
i = 2;
c2 = s[i]; // jaký znak získáme?
```

Ukazatel (podrobněji později 🙂)

Ukazatele

- proměnné uchovávají adresu, která ukazuje do paměti počítače
- Vážou se k určitému datovému typu
- Definice proměnné typu ukazatel:

```
bazovy_typ *nazev_promenne;
```

```
int *int_ptr; // ukazatel na int
```

Řetězce

- Na minulém cvičení jsme už řetězce trochu zkoumali ...
- ... a nyní si je zopakujeme oficiálně [©]
- Řetězcový literál (neboli konstanta)
 - Inicializujeme

```
char* s = "Hello";
```

Nelze měnit za běhu programu

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

Pole: prvky stejného typu, spojité místo v paměti

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek
- Velikost moje_pole: int velikost = 6*sizeof(int);

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek
- Velikost moje_pole: int velikost = 6*sizeof(int);
- Pozor: velikost datového typu záleží na procesoru
 - sizeof(int) může být 2, 4 nebo 8

Datový typ pole – řetězce

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	'h'	'e'	T	T	'o'	'\0'

Datový typ pole – řetězce

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	'h'	'e'	T	T	'o'	'\0'

Řetězce: pole typu char zakončená nulovým znakem
 '\0'

Datový typ pole – řetězce

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	'h'	'e'	T	T	'o'	'\0'

- Řetězce: pole typu char zakončená nulovým znakem
 '\0'
- Pozor: char pole[5];
 - Není zde místo pro ukončovací nulu ('\0')
- Pozor: je nutné hlídat meze pole!

PŘÍKLADY

Výpis argumentů programu

 Na rozehřátí poslední příklad z minula, ale nejdřív argumenty trochu zopakujeme ...

Argumenty programu

- Jednotlivé argumenty budeme oddělovat mezerou
- Argumenty se dají získat pomocí následující konstrukce:

```
int main(int argc, char* argv[])
{
 // argc - počet argumentů
 // argv - jednotlivé argumenty, argv[0]
 // (název souboru s programem) }
```


Pro ./hello -sum 10 20 argc=4

argv[0]	argv[1]	argv[2]	argv[3]
"hello"	"-sum"	"10"	"20"

Spouštění programu s parametry

- Code::Blocks
 - Project → Set program's arguments → OK
 - Spustíme program
- Linux
 - ./program arg1 arg2 arg3

Jednotlivé argumenty jsou od sebe odděleny mezerou

PŘÍKLAD 1 VÝPIS ARGUMENTŮ PŘÍKAZOVÉHO ŘÁDKU

Výpis argumentů programu

- Napište program, který bezpečně vypíše všechny argumenty, se kterými byl program spuštěn
- Nápověda: Použijte cyklus (while, for)
 - Cyklus while: nezpomeňte inkrementovat řídící proměnnou v těle cyklu
 - Funkce printf() nutné #include <stdio.h>

```
printf("text");
```

```
int i = 10;
printf("cislo: %d", i);
```

```
char* retezec = "Ahoj";
printf("retezec: %s", retezec);
```

Cykly a převody mezi nimi


```
for(inicializace; test; inkrementace)
inicializace;
while(test)
  inkrementace; }
```

PŘÍKLAD 2 POROVNÁNÍ DVOU ŘETĚZCŮ

Funkce pro práci s řetězci – string.h

- Nutné vložit knihovnu: #include <string.h>
- Lexikografické porovnání řetězců s1 a s2

```
int strcmp(char* s1, char* s2);
```

- Funkce vrací číslo (int)
 - == 0 pokud jsou řetězce s1 a s2 stejné
 - > 0 pokud je řetězec s1 lexikograficky větší než s2
 - < 0 pokud je řetězec s1 lexikograficky menší než s2
- A <u>další</u>

Funkce strcmp() a podmíněný příkaz

- Složený příkaz: if (podmínka) {...} else {...}
 - Pokud je podmínka pravdivá: provede se větev if
 - Pokud není podmínka pravdivá: provede se větev else
- Jak tedy zjistíme, že jsou dva řetězce shodné?
 - 1) Musíme zavolat funkci strcmp()
 - 2) Musíme v podmínce ověřit, jak porovnání dopadlo
- 2 způsoby:
- Lepší:

```
if(strcmp("ahoj", "ahoj") == 0) {...}
```

```
int pom;
pom = strcmp("ahoj", "ahoj"); // lze také...
if(pom == 0) {...}
```

Porovnání dvou řetězců

- Napište program, který porovná první argument programu s řetězcem --help
 - Pokud se první argument s tímto řetězcem shoduje, vypište libovolný text na obrazovku
- Zkontrolujte, zda byl první argument opravdu zadán, složitější kontrolu argumentů NEPROVÁDĚJTE.
- Nápověda

```
int strcmp(char* s1, char* s2);
```

Funkce vrací 0, pokud jsou řetězce shodné

PŘÍKLAD 3 HLEDÁNÍ ARGUMENTU -H

Hledání argumentu -h

- Napište program, který zjistí, zda byl zadán argument -h
 - Pokud ano, vypište libovolný text na obrazovku
- Zároveň vypište, na jakém indexu se argument –h nachází

Nápověda

```
int strcmp(char* s1, char* s2);
```

- Funkce vrací 0, pokud jsou řetězce shodné
- Pro kontrolu argumentů využijte cyklus

PŘÍKLAD 4 ZPRACOVÁNÍ ARGUMENTŮ PŘÍKAZOVÉ ŘÁDKY

Zpracování argumentů příkazové řádky

- Knihovna #include <stdbool.h>
 - Poté můžete používat datový typ bool
 - Pravdivostní hodnoty true/false
 - Číselně: false == 0, true != 0 (cokoli jiného než 0)
 - bool pravdivaPodminka = true;
 - bool nepravdivaPodminka = false;
 - V podmínce

```
if (pravdivaPodminka) { ... }
```

```
if (!nepravdivaPodminka) { ... }
```

Zpracování argumentů příkazové řádky

- A na závěr ještě operátory
 - Aritmetické: unární, binární
 - Logické: && (AND), || (OR)
 - Relační: =, ==, >, <, >=, <=

Α	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

 Výpis chybových hlášení -> standardní chybový výstup:

```
fprintf(stderr, "Chyba!\n");
```

- Toto je potřeba v projektech!
- A teď konečně příklad ☺

Zadání

- Napište program, který bude kontrolovat zadané argumenty příkazové řádky
 - Pokud nebyl zadán žádný argument, vypíše chybu na stderr
 - Pokud byl zadán argument –h (většinou nápověda), vypíše na standardní výstup řetězec Napoveda
 - Pokud byl zadán argument –o, vypíše na standardní výstup libovolný jiný řetězec
 - Argumenty –h a –o nelze použít zároveň (v tom případě chyba, výpis na stderr)
 - Program může přijímat pouze argumenty h a o,
 v opačném případě chyba
- Pokuste se oddělit zpracování argumentů od výpisů
 - bool hflag = false; ... if (hflag) ...

PŘÍKLAD 5 PŘEVOD ŘETĚZCE NA ČISLO

Převod řetězce na číslo

- Několik funkcí (a hlavičkových souborů), které se mohou hodit
- Knihovna #include <stdlib.h>
- Funkce int atoi(const char* str);
 - Převádí řetězce na čísla, vrací získané číslo
 - POZOR: je nutné funkci předat opravdu číslo, ne nesmysl

```
int cislo = atoi("123abc");
printf("prevedene cislo: %d", cislo);
// prevedene cislo: 123
```

- Pokud předáte opravdu nesmysl, vrátí 0
- Bezpečnější varianta: strtol()

Převod řetězce na číslo

- Funkce long int strtol (const char* str, char** endptr, int base);
 - str řetězec k převodu
 - endptr ukazatel na poslední znak, který zbyl po konverzi
 - if (*endptr != '\0') { // chyba }
 - base základ, v tomto případě desítková soustava (tedy 10)

PŘÍKLAD 6 NAČÍTÁNÍ SLOV ZE STANDARDNÍHO VSTUPU (STDIN)

Načítání slov ze stdin

- Načítání slov ze standardního vstupu (stdin)
- Možnosti:
 - Po znacích: funkce getchar ()
 - Celý řádek: funkce scanf

```
int cislo = scanf("%format", kam);
```


- Načítání slov ze standardního vstupu (stdin)
- Možnosti:
 - Po znacích: funkce getchar ()
 - Celý řádek: funkce scanf

- Napíšeme program, který načte slovo o maximální délce 10 znaků a vypíše ho
- Bude slova načítat, dokud nenarazí konec souboru (EOF = End Of File)
 - Windows: CTRL-Z Linux: CTRL-D

```
char slovo[?]; // co tu bude? ©
int code = scanf("%10s", slovo);
```

Příště - první bodované cvičení

- Budu se ptát na jednoduché věci, které se budou týkat tématu cvičení nebo toho, co jsme tady už dělali
- Budete zase programovat samostatně, tak jako na tomto a předchozím cvičení
 - Pokud vám dělaly problémy dnešní příklady, využijte tento týden k procvičení

Hodnocení

- Ráda bych všem dala ALESPOŇ 1b, ale budu chtít vidět aktivitu a to, že jste se na cvičení připravili
- Se samostatným příkladem případně pomůžu, ale většinu musíte zvládnout sami

Děkuji za pozornost

Styl psaní zdrojových kódů

Základní styly:

- IIvm
 - http://llvm.org/docs/CodingStandards.html
- Mozilla
 - https://developer.mozilla.org/en-US/docs/Mozilla/Developer_guide/Coding_Style
- Gnu
 - https://www.gnu.org/prep/standards/standards.html