Základy programování (IZP)

Šesté laboratorní cvičení

Vysoké učení technické v Brně, Fakulta informačních technologií v Brně Božetěchova 2, 612 66 Brno

Gabriela Nečasová (inecasova@fit.vutbr.cz)

I 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>

I 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
- Přihlašování končí 30. 10. 2016 ve 22:00

I 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

Náplň cvičení

- Diskuze k prvnímu projektu
- Opakování pojmů
- Řídicí struktury a jejich převod
 - Převod mezi cykly

DISKUZE K PRVNÍMU PROJEKTU

1. projekt – rady, doporučení

- Testujte na serveru merlin
- Překládejte i s přepínačem Werror
- Důsledně dodržujte formát výstupu, projekt bude hodnocen automaticky
- Pro převod z řetězce na číslo se dá s výhodou použít funkce strtol

Knihovna ctype.h

Funkce vrací číslo > 0 nebo 0

Zkontroluje, zda je znak c bílý znak

```
int isspace(int c);
```

Zkontroluje, zda je znak c číslice

```
int isdigit(int c);
```

• Zkontroluje, zda je znak c písmeno

```
int isalpha(int c);
```

- Více informací o ctype.h
 - man ctype.h
 - Internet

OPAKOVÁNÍ POJMŮ

• Funkce

Funkce

- Funkce sdružuje příkazy v jeden celek.
- Jedna z funkcí je funkce main() a musí být v programu vždy uvedena.
- Je vhodné program rozdělit na funkce, které odpovídají jednotlivým činnostem, které má program vykonávat.

 Deklarace funkce (prototyp funkce, hlavička)

- Deklarace funkce (prototyp funkce, hlavička)
 - Deklaruje funkci před jejím použitím a před tím než je definována.

```
navratTyp JmenoFce(arg1, arg2,...,argN);
```


- Deklarace funkce (prototyp funkce, hlavička)
 - Deklaruje funkci před jejím použitím a před tím než je definována.

```
navratTyp JmenoFce(arg1, arg2,...,argN);
```

- **Poznámka**: Funkce main() prototyp nepotřebuje
 - jedná se o funkci, která má zvláštní postavení
 - Každý spustitelný program ji musí obsahovat
 - Její návratový typ je vždy int

- Poznámka: Funkce main má 0 nebo 2 parametry
 - O parametrů: nepotřebujeme pracovat s argumenty příkazové řádky

```
int main() {...}
```

 2 parametry: potřebujeme argumenty příkazové řádky

```
int main(int argc, char* argv[]) {...}
```

 Poznámka: Nezáleží na pojmenování parametrů, důležité jsou pouze jejich datové typy! Uvedené pojmenování je ale konvence, která se používá všude

Definice funkce (implementace funkce)

Definice funkce (implementace funkce)

- Uvedení toho, co má funkce dělat
- Hlavička funkce + tělo funkce

```
navratTyp JmenoFce(arg1, arg2,...,argN)
{
 // tělo: co má funkce provádět...
}
```


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()

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;

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;

• Deklarace

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

Deklarace

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

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

Inicializace

 Přiřazení počáteční hodnoty deklarované proměnné

Příkaz

Příkaz

 Příkaz definuje činnost, kterou program vykoná (výpis textu na obrazovku, opakování části programu, atp.).

• Řídicí konstrukce (struktury) programu

• Řídicí konstrukce (struktury) programu

- Části programovacího jazyka, které řídí, jakým směrem se bude výpočet ubírat.
- Patří sem:
 - Funkce
 - Příkazy: složený příkaz, podmíněný příkaz, cykly, příkazy skoku

Výraz

Výraz

Konstrukce jazyka, která má hodnotu (nějakého datového typu)

Výraz × příkaz

- Výraz: představuje dále použitelnou hodnotu
- Příkaz: jeho úkolem je vykonat nějaký kód

Operátory

- Operátory
 - Aritmetické

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické: && (AND), || (OR), ! (NOT)

A	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické: && (AND), || (OR), ! (NOT)

A	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

Relační

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické: && (AND), || (OR), ! (NOT)

A	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

• Relační: ==, >, <, >=, <=

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické: && (AND), || (OR), ! (NOT)

A	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

- Relační: ==, >, <, >=, <=
- Bitové

Operátory

- Aritmetické:
 - unární (+, -, speciální: ++, --),
 - binární (+, -, *, /, %, =)
- Logické: && (AND), || (OR), ! (NOT)

A	В	AND	OR
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

- Relační: ==, >, <, >=, <=
- Bitové: výsledkem je číselná hodnota (ne logická!)
 - & (bit. AND), | (bit. OR), ~ (bit. NOT), ^ (bit. XOR), << (bit. posun vlevo), >> (bit. posun vpravo)

• Homogenní/heterogenní datová struktura

Homogenní/heterogenní datová struktura

- Homogenní: všechny komponenty struktury jsou stejného datového typu
- Příklad: pole → int moje_pole[6];
- Heterogenní: komponenty struktury nejsou stejného datového typu
- Příklad: struktura (později ☺)

Cyklus

Cyklus

- Cyklem myslíme opakování určité části programu.
- Rozeznáváme dva základní druhy cyklů:
 - se známým počtem průchodů (iterací) (for)
 - s neznámým počtem průchodů (iterací) (while, do-while)

Příkaz break

 umožňuje ukončit cyklus v libovolném místě těla cyklu, zpracování programu pokračuje příkazem následujícím za cyklem

Příkaz continue

 vynutí nové vyhodnocení podmínky cyklu, přičemž se přeskočí všechny příkazy mezi ním a koncem těla cyklu

Jednoduché cykly PŘÍKLAD 1

Příklad 1 – cykly

- Se známým počtem průchodů jaký cyklus?
 - Vzestupně interval [0;n)
 - Vzestupně interval [a;b]
 - Sestupně interval [a;b)
 - Vzestupně ob jedno interval [a;b]
 - Po jednotlivých znacích řetězce
 - Po jednotlivých znacích načtených ze stdin

Příklad 1 – cykly

- Se známým počtem průchodů cyklus for
 - Vzestupně interval [0;n)
 - Vzestupně interval [a;b]
 - Sestupně interval [a;b)
 - Vzestupně ob jedno interval [a;b]
 - Po jednotlivých znacích řetězce
 - Po jednotlivých znacích načtených ze stdin

I Časté chyby

• Pozor na = a ==

```
for(int i=0; i=5; i++) { ... }
```

Pozor na pořadí jednotlivých částí cyklu for

```
for(int i=0; i++; i<5) { ... }
for(int i=5; i--; i>0) { ... }
```

Převody mezi cykly PŘÍKLAD 2

- Napište program, který projde všechny argumenty příkazové řádky a zjistí, zda byl zadán argument –h
 - Pokud byl zadán, ihned ukončete provádění cyklu
 - Použijte cyklus while a příkaz break

- Napište program, který projde všechny argumenty příkazové řádky a zjistí, zda byl zadán argument –h
 - Pokud byl zadán, ihned ukončete provádění cyklu
 - Použijte cyklus while a příkaz break
- Modifikace 1: převedte s cyklem while bez použití break a continue

- Napište program, který projde všechny argumenty příkazové řádky a zjistí, zda byl zadán argument –h
 - Pokud byl zadán, ihned ukončete provádění cyklu
 - Použijte cyklus while a příkaz break
- Modifikace 1: převedte s cyklem while bez použití break a continue
- Modifikace 2: přepište cyklus while na for


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


- Napište program, který projde všechny argumenty příkazové řádky a zjistí, zda byl zadán argument –h
 - Pokud byl zadán, ihned ukončete provádění cyklu
 - Použijte cyklus while a příkaz break
- Modifikace 1: převeďte s cyklem while bez použití break a continue
- Modifikace 2: přepište cyklus while na for

Převody mezi cykly II PŘÍKLAD 3

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h				

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е			

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е	-		

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е		I	

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е		I	0

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е		I	0
2	w				

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е		I	0
2	w	0			

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е		I	0
2	w	0	r		

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е	I	I	0
2	w	0	r	I	

- Zjistěte, zda libovolný argument programu obsahuje písmeno h.
 - Do proměnné i uložte pozici argumentu obsahující písmeno h
 - Do proměnné j uložte pozici písmene v daném argumentu

$$argv[1] = hello$$

$$argv[2] = world$$

Index argumen tu i	argv[i][0]	argv[i][1]	argv[i][2]	argv[i][3]	argv[i][4]
1	h	е	I	I	0
2	w	0	r	I	d

Z minulého cvičení DOMÁCÍ ÚKOLY

DÚ 1

Implementuje funkci, která ověří, že **číslo x patří** do intervalu [a,b].

Funkce vrátí

- 1 pokud se číslo x nachází v intervalu [a,b]
- 0 jinak

Implementujte funkci, která **ověří, zda je číslo dělitelné jiným číslem beze zbytku**. Pokud ano, funkce vrací 1, jinak 0.

Nápověda: k řešení použijte operátor modulo (zbytek po celočíselném dělení), v C %

$$10 \% 5 = 0$$

$$11 \% 6 = 5$$

atp...

DÚ 3

Implementujte funkci, která **vypočítá absolutní hodnotu** čísla typu **double** a vypočítanou absolutní hodnotu vrátí.

DÚ 4

Implementujte funkci, která vybere **maximální hodnotu** z pole typu int, které má n členů. Funkce maximální hodnotu vrátí.

Napište funkci, která vypočítá **n-tý prvek Fibonacciho posloupnosti**.

Fibonacciho posloupnost je definována:

$$f(0)=0$$

$$f(1)=1$$

$$f(n) = f(n-1) + f(n-2)$$

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, atd.

Děkuji Vám za pozornost!