

(1. část)

Ing. Vladimír Beneš, Ph.D. Petrovický vedoucí katedry

K101 – katedra informatiky a kvantitativních metod

E-mail: vbenes@bivs.cz

Telefon: 251 114 534, 731 425 276

Konzultační hodiny: středa 16:00 – 17:30

Hodinová dotace

☐ Prezenční studium

 \Box 1 semestr 2/2

Zk

6 kreditů

☐ Kombinované studium

 \Box 1 semestr 12/16 Zk

6 kreditů

Požadavky ke zkoušce

- ☐ Prezenční studium
- **☐** Kombinované studium
 - ☐ Kompletní vypracování dané úlohy (přihlášení v ISu)
 - ☐ Analýza úlohy
 - ☐ Algoritmizace
 - □ Odladěný zdrojový kód programu v jazyce C/C++

Studijní literatura	
☐ Literatura	základní

- ☐ HEROUT, Pavel. *Učebnice jazyka C*. České Budějovice : Kopp, 1997. ISBN 80-85828-21-9.
- □ BENEŠ, Vladimír. *Programování I.* Elektronická studijní opora. Praha: BIVŠ, 2011.
- □ PRATA, Stephen. *Mistrovství v C++*. Brno: Computer Press, 2004. ISBN 80-251-0098-7.
- ☐ Literatura doporučená
 - ☐ KADLEC, Václav. Učíme se programovat v jazyce C. Praha : Computer Press, 2002. ISBN 80-7226-715-9.
 - ☐ MILKOVÁ, E. a kol. *Algoritmy, základní konstrukce v příkladech a jejich vizualizace*. Hradec Králové : Gaudeamus, 2010.
 - □ KNUTH, Donald, E. *Umění programování.1. díl, Základní algoritmy*. Brno: Computer Press, 2008,. ISBN 978-80-251-2025-5.

Obsah

- ☐ Historie jazyka C/C++
- ☐ Syntaxe základních příkazů jazyka C/C++
- ☐ Programovací prostředí
- ☐ Ladění úlohy

PROGRAMOVÁNÍ I C/C++

N. 1.0040/0045

Programování

je proces zahrnující činnosti od:

- návrhu algoritmu,
- psaní,
- testování a ladění zdrojového kódu počítačového programu,
- včetně následné údržby.

Jednotlivé programy, kterými je zdrojový text zpracován (1)

Editor Příprava a opravy zdrojového textu (soubor .C).

Preprocesor Součást překladače, předzpracovává (upravuje)

zdrojový soubor pro kompilátor.

Compiler Překládá zdrojový soubor do relativního kódu

počítače (adresy proměnných a funkcí nejsou ještě

známy a jsou zapsány v .OBJ souboru relativně).

Vedlejším produktem je soubor .LIS (protokol).

Jednotlivé programy, kterými je zdrojový text zpracován (2)

Linker

Sestavovací program přiřadí relativním adresám adresy absolutní a provede všechny odkazy na dosud neznámé identifikátory (např. knihovní funkce volané z knihovního souboru .LIB). Výsledkem práce linkeru je spustitelný soubor .EXE.

Debugger

Ladící program slouží pro "ladění", tj. nalézání chyb, které nastávají při běhu programu ("odvšivovač").

Základní pojmy v jazyce C/C++

Zdrojové a hlavičkové soubory

- · zdrojový soubor .C nutno "doplnit" vložením souborů
- hlavičkové soubory (header) .h
 - #include <stdio.h>
 - #include <conio.h>
 - #include <math.h>

•

Základní pojmy v jazyce C/C++

<u>Štábní kultura</u>

- snadná orientace ve zdrojovém textu programu
- bílé znaky (white spaces) = oddělovací znaky
 - mezera
 - tabelátor
 - nový řádek
 - •

Základní pojmy v jazyce C/C++

Identifikátory

- jazyk C je case sensitive jazyk
 - · rozlišují se malá a velká písmena
 - prom, Prom, PROM
 - klíčová slova (if, for, ...) musí být malými písmeny
 - je možné používat podtržítko _
 (_prom, prom_x, prom_)
 - délka identifikátoru není omezena (ANSI C rozeznává 32 znaků)

Základní pojmy v jazyce C/C++

"Štábní" kultura

- běžně používané významové identifikátory
 - i, j, k-indexy, parametry cyklů
 - c, ch znaky
 - m, n čítače
 - f, r reálná čísla
 - p_ začátek identifikátoru pointeru (ukazatel)
 - s řetězec

Základní pojmy v jazyce C/C++

"Štábní" kultura

- běžně používané významové identifikátory
 - i, j, k-indexy, parametry cyklů
 - c, ch znaky
 - m, n čítače
 - f, r reálná čísla
 - p_ začátek identifikátoru pointeru (ukazatel)
 - s řetězec

Základní pojmy v jazyce C/C++

Komentáře

- přehlednost programu (ale i ladící prvek)
 - nedoplňovat komentáře, "až zbude čas"
 - // jednořádkový komentář
 - /* toto je komentář blokový */
 - /* toto je komentář /* toto je vložený komentář*/ */
 - /*
 * výrazný víceřádkový komentář
 */

Jednoduché datové typy a přiřazení

Pascal

INTEGER int

long int

short int

CHAR char

REAL float

double

long double

Jednoduché datové typy a přiřazení

Definice proměnných

- příkaz, který udělí proměnné určitého typu jméno a paměť
 - globální (vně funkce)
 - lokální (uvnitř funkce)

Deklarace proměnných

příkaz, který pouze udává typ proměnné a její jméno

20. ze 117

Jednoduché datové typy a přiřazení

Definice proměnných

Pascal C

VAR i : INTEGER; int i;

c : CHAR; char c, ch;

f, g : REAL; float f, g;

Jednoduché datové typy a přiřazení

```
Definice proměnných
 /* globální proměnná */
 int i;
  main()
 /* lokální proměnná */
 int j;
```


Jednoduché datové typy a přiřazení

Přiřazení

česky	anglicky	symbolicky	<u>prakticky</u>

výraz	expression	výraz	i * 2 + 3
přiřazení	assigment	l-hodnota = výraz	$\mathbf{j} = \mathbf{i} * 2 + 3$
příkaz	statement	l-hodnota = výraz;	j = i * 2 + 3;

Jednoduché datové typy a přiřazení

Několikanásobné přiřazení

$$k = j = i = 2;$$

vyhodnocuje se zprava doleva, tedy:

$$k = (j = (i = 2));$$

Hlavní program (= hlavní funkce)

```
main()
 /* bez středníku !!! */
 int i, j;
 i = 5;
 j = -1;
 j = j + 2 * i;
```


Hlavní program (= hlavní funkce)

TÉŽ MOŽNO inicializovat proměnné přímo v definici

Konstanty

Celočíselné

- dekadické (posloupnost číslic, z nichž první nesmí být 0)
- oktalové (číslice 0 následovaná posl. oktal. číslic (0-7)
- hexadecimální (číslice 0 následovaná znakem x (nebo X) a posloupností hexadecimálních číslic (0-9, a-f, A-F)

dekadické 15, 0, 1

• oktalové 065, 015, 0, 01

• hexadecimální 0x12, 0X3A, 0x0, 0x1, 0Xcd

Konstanty

Reálné

- mohou začínat a končit tečkou
- implicitně jsou typu double
 - 15. 156.88 .84 3.14 5e6 7E23
- konstanta typu float se definuje pomocí přípony f (nebo F)
 3.14f (nebo 3.14F)
- konstanta typu long double se definuje pomocí přípony l (nebo L)

12e3l (nebo **12E3L**)

Konstanty

Znakové

- hodnota znakové konstanty (ordinální číslo) je odvozena z odpovídající kódové tabulky (ASCII)
- velikost znakové konstanty je typu *int* (ne *char*)
- jsou uzavřeny mezi apostrofy 'a' '*' '4'
- zápis neviditelné konstanty '\012' '\007' (tzv. escape sekvence)

Konstanty

Escape sekvence

<u>sekvence</u>	hodnota	<u>význam</u>
\ n	0x0A	new line (nová řádka)
\r	0x0D	carriage return (návrat na zač. ř.)
\ f	0x0C	formfeed (nová řádka)
\t	0x09	tabulátor
\ b	0x08	backspace (posun doleva)
\a	0x07	BELL (písknutí)

Konstanty

Escape sekvence

<u>sekvence</u>	hodnota	<u>význam</u>
\\	0x5C	backslash (zpětné lomítko)
\6	0x2C	single quote (apostrof)
\0	0x00	nul character – NUL (nulový zn.)

Poznámka: NUL není NULL (nulový pointer)

Konstanty

<u>Řetězcové konstanty</u> (literály)

• v řetězcových konstantách se používá pro zobrazení znaku uvozovky (double quote) escape sekvence \"

ale

- uvozovky jako znaková konstanta: ""'
- "Toto je řetězcová konstanta"

Konstanty

<u>Řetězcové konstanty</u> (literály)

- ekvivalentní zápis dlouhé řetězcové konstanty
 - "Velmi dlouhý řetězec znaků"
 - "Velmi dlouhý" "řetězec znaků"
 - "Velmi" " dlouhý"
 " řetězec znaků"

Aritmetické výrazy

Výraz ukončený středníkem se stává příkazem!!!

- i = 2 výraz s přiřazením
- i = 2; příkaz
- pouhý středník = prázdný příkaz (null statement)
 - > pozor na použití v příkazech cyklu for nebo while

Aritmetické výrazy

Unární operátory

unární plus

• unární mínus -

oba operátory se používají v běžném významu

Aritmetické výrazy

Binární operátory

• sčítání +

odčítání

násobení

• reálné dělení

celočíselné dělení / (záleží na typu operandů)

• dělení *modulo* %

Aritmetické výrazy

Speciální unární operátory

- inkrement +
- dekrement --
- · Pozor: výraz musí být l-hodnota, tedy proměnná
 - nelze tedy
 - **45**++
 - --(i+j)

Aritmetické výrazy

Speciální unární operátory

- oba operátory se dají použít jako předpona (prefix), ale také jako přípona (surfix)
 - ++výraz (inkrementování před použitím)
 - výraz je nejprve zvětšen o 1 a pak je nová hodnota vrácena jako hodnota výrazu
 - výraz++ (inkrementování po použití)
 - je vrácena původní hodnota výrazu a pak je výraz zvětšen o 1

Aritmetické výrazy

Speciální unární operátory

např.:

Terminálový vstup a výstup

Vstup a výstup znaku

- nutný hlavičkový soubor stdio.h
 - #include <stdio.h>
 - funkce putchar() výstup jednoho znaku
 - funkce getchar() vstup jednoho znaku

Terminálový vstup a výstup

```
PŘÍKLAD
#include <stdio.h> // vstup a výstup znaku
void main()
 int c;
 c = getchar();
 putchar(c);
 putchar('\n');
```


Formátovaný vstup a výstup

- funkce scanf() pro formátovaný vstup
- funkce printf() pro formátovaný výstup
 - proměnný počet parametrů

(1x řídící řetězec formátu a seznam k proměnných)

$$k = 0, 1, 2, 3, \dots$$

Formátovaný vstup a výstup

- řídící řetězec formátu obsahuje
 - formátové specifikace
 - začínají znakem "%"
 - · určují formát vstupu, resp. výstupu
 - znakové posloupnosti
 - nezačínají znakem "%"
 - vypíší se tak, jak jsou zapsány
 - je možné použít českou diakritiku
 - používají se pouze pro funkci printf()

Formátovaný vstup a výstup

formátové specifikace uváděné se znakem "%"

c znak

d dekadické číslo *signed int*

ld dekadické číslo signed long

u dekadické číslo unsigned int

lu dekadické číslo unsigned long

f float

lf double

Lf long double

Formátovaný vstup a výstup

formátové specifikace uváděné se znakem "%"

- x hexadecimální číslo malými písmeny (1a2c)
- X hexadecimální číslo velkými písmeny (1A2C)
- o oktalové číslo
- s řetězec (string)

i int

Formátovaný vstup a výstup

```
PŘÍKLAD
  float a, b, c;
  printf("\n Řešíme kvadratickou rovnici");
  printf("\n Zadej parametry a, b, c: ");
  scanf ("%f %f %f", &a, &b, &c);
!!! operátor &, resp. / jsou tzv. bitové operátory
```


(2. část)

Řídící struktury

Boolovské výrazy

- v jazyce C/C++ není implicitně typ Boolean
- místo tohoto typu se používá typ int
 - nulová hodnota znamená hodnotu FALSE
 - nenulová hodnota (nejčastěji = 1) znamená *TRUE*

Řídící struktury

Logické operátory

Pascal (

= rovnost

<> != nerovnost

AND && logický součin

OR | logický součet

NOT! negace

Řídící struktury

Relační operátory

Doggol

I ascai	

Řídící struktury

Priority vyhodnocování logických výrazů

operátor

směr vyhodnocení

$$! -- ++ - + (typ)$$

zprava doleva

zleva doprava

zleva doprava

zleva doprava

zleva doprava

Řídící struktury

Priority vyhodnocování logických výrazů

<u>operátor</u>	směr vyhodi	nocení

&& zleva doprava

|| zleva doprava

? : zprava doleva

= += -= *= atd. zprava doleva

zleva doprava

!!! Tabulka není úplná; obsahuje nejčastější operátory !!!

Řídící struktury

Podmíněný výraz

```
syntaxe: výraz_podm ? výraz_1 : výraz_2
```

význam: if *výraz_podm* then *výraz_1* else *výraz_2*

Příklad:

```
int i, k, j = 2;
```

```
i = (j==2) ? 1 : 2; /* i bude 1 */
```

k = (i > j) ? i : j; /* k bude max. z i a j, tedy 2 */

Řídící struktury

Operátor čárky

```
syntaxe: výraz_1 , výraz_2
```

význam: vyhodnotí se *výraz_1*, je zapomenut a vyhodnotí se *výraz_2* a ten je výsledkem; není to *l_hodnota*

```
Příklad:
```

```
int i = 2, j = 4; /* toto není operátor čárky */
j = (i++, i-j); /* i bude 3, j bude -1 */
```


Řídící struktury

Upozornění

!!! Pouze 4 operátory v C/C++ zaručují vyhodnocení levého operandu před vyhodnocením pravého operandu!

Jsou to:

logický součin && logický součet || ternární operátor ?: operátor čárky

Řídící struktury

Příkaz if

syntaxe: if(výraz_podmínka) příkaz;

význam: Platí-li *výraz_podmínka*, tj. *výraz_podmínka* má hodnotu ≠ 0, provede se *příkaz*, jinak se jde dál

Příklad:

int c;

 $if((c = getchar()) >= 'A' \&\& c <= 'Z') printf("\n %i", c);$

Řídící struktury

Příkaz if-else

syntaxe: if(výraz_podmínka) příkaz_1;

else příkaz_2;

význam: Platí-li výraz_podmínka, tj. výraz_podmínka má

hodnotu $\neq 0$, provede se *příkaz_1*, jinak příkaz_2

Řídící struktury

Příkaz if-else

```
syntaxe: if(výraz_podmínka) příkaz_1; else příkaz_2;
```

Příklad 1:

$$if(i > 3)$$

$$j = 5;$$
else
$$j = 1;$$

Řídící struktury

Příkaz if-else

```
Příklad 2:
```

```
if(i > 3) \\ \{ \\ j = 5; \\ k = 4; \\ \} \\ else \\ \{ \\ j = 5; \\ k = 4; \\ \}
```


Iterační příkazy - cykly

Příkazy break a continue

Oba příkazy lze použít ve všech třech typech cyklů.

break ukončuje nejvnitřnější neuzavřenou smyčku;

opouští okamžitě cyklus

continue skáče na konec nejvnitřnější neuzavřené

smyčky a tím vynutí další iteraci smyčky;

cyklus neopouští

Iterační příkazy - cykly

Příkaz while

syntaxe: while (výraz_podmínka)

příkaz;

Tento iterační příkaz testuje podmínku cyklu <u>před</u> průchodem cyklem.

Cyklus tedy nemusí proběhnout ani jednou.

Iterační příkazy - cykly

Příkaz while

Iterační příkazy - cykly

Příkaz while

Iterační příkazy - cykly

```
Příkaz while
 Příklad 3:
 int c;
 /* nekonečná smyčka */
 while (1)
 if((c = getchar()) < ' ')
 continue; // zahod' "bílý" znak
 if(c == 'z')
 break;
 // celkové ukončení
 putchar(c);
 // tisk znaku
```


Iterační příkazy - cykly

Příkaz do-while

syntaxe: do příkaz;

while (výraz_podmínka)

Tento iterační příkaz testuje podmínku cyklu <u>až po</u> průchodu cyklem.

Cyklus tedy musí proběhnout nejméně jednou.

Iterační příkazy - cykly

Příkaz do-while

Iterační příkazy - cykly

```
Příkaz do-while
 Příklad 2:
 int c;
 do
 if((c = getchar()) >= ' ')
 putchar(c);
 while(c != 'z');
```


Iterační příkazy - cykly

Příkaz for

syntaxe: for(výraz_začátek; výraz_konec; výraz_krok) příkaz;

Tento příkaz cyklu použijeme, známe-li předem počet průchodů cyklem.

Iterační příkazy - cykly

Příkaz for

Příklad 1:

Iterační příkazy - cykly

Příkaz for

Příklad 2: int i, soucin;

• • •

for(i = 3, soucin = 1; i <= 9; i += 2) soucin *= i;

Iterační příkazy - cykly

Příkaz for

Příklad 3:

for(;;) /* nekonečný cyklus*/

Řídící struktury

Příkaz switch

```
syntaxe: switch(výraz)
{
 case hodnota_1 : příkaz_1; break;
 case hodnota_2 : příkaz_2; break;
 ...
 case hodnota_n : příkaz_n; break;
 default : příkaz_def; break;
}
```


Řídící struktury

```
Příkaz switch
 Příklad: switch(getchar())
 : putchar('1'); break;
 case 'a'
 : putchar('2'); break;
 case 'b'
 : putchar('3'); break;
 case 'c'
 : putchar('4'); break;
 case 'd'
 : putchar('0'); break;
 default
```


Řídící struktury

Příkaz goto NEPODMÍNĚNÝ SKOK

syntaxe: goto návěští;

• • •

návěští: příkaz;

V programu je předáno řízení na příkaz s návěštím.

Návěští je identifikátor.

Příkaz *goto* se v dobře napsaných prog. používá řídce; ve strukturovaném jazyku se mu lze vyhnout.

Řídící struktury

```
Příkaz goto
  Příklad:
 for(i = 1; i < 10; i++)
 for(j = 1; j < 10; j++)
 if(x == 0)
 goto error;
 goto další_výpočet;
 printf(...);
 error:
 další_výpočet:
```


Řídící struktury

Příkaz return

syntaxe:

return (výraz);

Příkaz return ukončí provádění funkce, která tento příkaz obsahuje.

Ve funkci main ukončí příkaz return celý program.

Pomocí příkazu *return* se vrací hodnota, jejíž typ záleží na typu funkce (na typu *návratové hodnoty*).

Řídící struktury

Příkaz return

Příklad:

```
return(0); /* neúspěch */
...
return(1); /* úspěch */
```


Programování I (3. část)

Pole

POLE

- homogenní struktura
- deklarace
 - statická (velikost známá už při překladu !!!)
 - dynamická (požadavek na paměťový prostor kladen během běhu programu)
 - prvky pole určeny indexováním
 - v C/C++ indexováno vždy od nuly

Pole

POLE

- jednorozměrná (vektor)
- dvourozměrná (matice)
- třírozměrná (kubická matice)
- •
- vícerozměrná

Pole

STATICKÁ ALOKACE POLE V PAMĚTI

Pole – statická alokace paměti

PRÁCE S PRVKEM JEDNOROZMĚRNÉHO POLE

```
int k;
float x[10], soucin;
... // součin prvků vektoru x ( \prod_{k=1}^{10} x_k)
soucin = 1;
for(k=0; k<10; k++)
soucin = soucin * x[k];
```


Pole – statická alokace paměti

PRÁCE S PRVKEM DVOUROZMĚRNÉHO POLE

```
int i; float a[10][10], stopa; ... // stopa matice A = (\sum_{i=1}^{10} a_{ii}) stopa = 0; for(i=0; i<10; i++) stopa = stopa + a[i][i];
```


Pole – statická alokace paměti

POJMENOVANÁ KONSTANTA

#define IDENT_KONSTANTY hodnota

Příklad:

#define PI 3.14159

Poznámka: IDENT_KONSTANTY – velká písmena

Pole – statická alokace paměti

```
PŘÍKLAD
#define X_MAX 10
int k, n;
float x[X_MAX], soucin;
 // součin prvků vektoru x ( \prod x_k)
soucin = 1;
for(k=0; k<n; k++)
 // n <= X_MAX !!!
 soucin = soucin * x[k];
```


Pole – statická alokace paměti

```
PŘÍKLAD
#define N_MAX 10
int i;
float a[N_MAX][N_MAX], stopa;
 // stopa matice A \left(\sum_{i=1}^{10} a_{ii}\right)
stopa = 0;
for(i=0; i< n; i++)
 // n <= N MAX !!!
 stopa = stopa + a[i][i];
```


Pole – dynamická alokace paměti

DYNAMICKÁ ALOKACE PAMĚTI

```
malloc(velikost) // knihovna <stdlib.h>, resp. <alloc.h>
```

sizeof (xxx) // operátor, který zjistí velikost

zkoumaného datového objektu v bytech

xxx // zkoumaný datový objekt

Pole – dynamická alokace paměti

DYNAMICKÁ ALOKACE PAMĚTI

sizeof(pole) vrací velikost proměnné pole

sizeof(*pole) vrací velikost pointeru na proměnnou pole

sizeof (double) vrací velikost typu double

sizeof(double*) vrací velikost pointeru na typ double

Pole – dynamická alokace paměti

DYNAMICKÁ ALOKACE jednorozměrného pole

```
Příklad:
```

#include <stdlib.h> //standardní knihovna, resp. <alloc.h>

double *v; // deklarace jednorozměrného pole, hvězdička (*) označuje pointer (ukazatel)

v = (double*) malloc(n * sizeof(double));

Pole – dynamická alokace paměti

DYNAMICKÁ ALOKACE dvourozměrného pole

Schéma:

double **a;

Pole – dynamická alokace paměti

DYNAMICKÁ ALOKACE dvourozměrného pole Příklad:

Pole – dynamická alokace paměti

UVOLNĚNÍ PAMĚTI

```
free(); // parametrem funkce je pointer na typ void, který ukazuje na začátek dříve přiděleného bloku
```

Příklad:

```
float **a;
```

• • •

free(a);

Pole – dynamická alokace paměti

TESTOVÁNÍ ÚSPĚŠNOSTI ALOKACE PAMĚTI

```
char *p_c;
...
*p_c = 'a';
```

Takový příkaz není zcela korektní.
p_c ukazuje někam do paměti a my ji nemáme přidělenou!

Pole – dynamická alokace paměti

TESTOVÁNÍ ÚSPĚŠNOSTI ALOKACE PAMĚTI

Uživatelská funkce

```
STRUKTURA JAKO U FUNKCE main
#include ...
 fce (x_1, x_2, ..., x_n)
 [typ_návrat_hod] id_fce(sez. form. par.)
void main()
  // dekl. lok. prom.
 // dekl. lok. prom.
  // výpočet
 // výpočet
 [return();]
```


Uživatelská funkce

SEZNAM FORMÁLNÍCH PARAMETRŮ

... (dat_typ prom₁, dat_typ prom₂, ..., dat_typ prom_n)

Seznam formálních parametrů může být prázdný!

Uživatelská funkce

VOLÁNÍ UŽIVATELSKÉ FUNKCE

```
dat_typ_navrat_hod prom;
```

• • •

prom = id_fce(seznam skutečných parametrů);

• • •

Uživatelská funkce

SEZNAM SKUTEČNÝCH PARAMETRŮ

 $\dots (prom_1, prom_2, \dots, prom_n)$

Seznam skutečných parametrů může být prázdný!

Uživatelská funkce

VZTAH FORMÁLNÍCH A SKUTEČNÝCH PARAMETRŮ

- odpovídající
 - počet parametrů
 - pořadí parametrů
- jde o *volání hodnotou* (není-li uveden pointer)

Uživatelská funkce

```
PŘÍKLAD
 pokr. 0
#include < ... >
float suma(int a, float b, float c) // deklarace uzivatelske fce
 float soucet;
 soucet = a + b + c;
 return (soucet);
```


Uživatelská funkce

```
PŘÍKLAD
 pokr. 1
void main()
 int
 aa;
 float bb, cc, vysledek;
 vysledek = suma(aa, bb, cc); // volání už. fce – skut. par.
```


Uživatelská funkce

PARAMETREM UŽIVATELSKÉ FCE - POLE

- pole se chová jako "pointer" (ukazatel)
- jde o *volání* parametru *odkazem*

Uživatelská funkce

PARAMETREM UŽIVATELSKÉ FCE - POLE

```
... ( ... , dat_typ *v, dat_typ**a, ...) // formální parametry
...
float *u, **b;
...
... ( ... u, b, ...) // skutečné parametry
...
```


Uživatelská funkce

PARAMETREM UŽIVATELSKÉ FCE - FUNKCE

```
dat_typ id_f1(form. parametry uživatelské funkce)
...
dat_typ id_f2(form. parametry uživatelské funkce)
...
dat_typ id_f( ... , (dat_typ ) (*fce) (dat_typ) ... ) // form. param.
...
prom = f(..., f1, ...); // volaní už. funkce – skutečné parametry
...
prom = f(..., f2, ...); // volaní už. funkce – skutečné parametry
...
```


Uživatelská funkce

PARAMETREM UŽ. FCE - VÝSTUPNÍ PARAMETR

- jde o volání ODKAZEM
- použije se symbol * (pointer) v
 - v záhlaví deklarace uživatelské funkce
 - v těle deklarace uživatelské funkce

Uživatelská funkce

```
PŘÍKLAD
 pokr. 0
void rosada(int *p_a, int *p_b)
 int pom;
 pom = *p_a;
 *p_a = *p_b;
 *p_b = pom;
```


Uživatelská funkce

PŘÍKLAD pokr. 1

Volání funkce rošáda se skutečnými parametry:

```
int k = 10, l = 20;
```

• • •

rosada(&k, &l); // pozor na uvedení "adresy"

• • •

Práce se souborem

1. <u>DEKLARACE PROMĚNNÉ TYPU SOUBOR</u>

FILE id_file;

<u>Příklad</u>

FILE *fr, *fw;

Poznámka:

- deklarujeme dvě proměnné typu soubor
- např.
 - fr bude vstupní soubor (<u>r</u>ead)
 - fw bude výstupní soubor (write)

Práce se souborem

2. OTEVŘENÍ SOUBORU

pokr. 1

id_file = fopen("cesta", "atribut");
 tj. přiřazení symbolickému souboru id_file soubor fyzický
cesta = řetězec (fyzické umístění a jméno souboru)
atribut = znak

- r = textový soubor pro čtení
- w = textový soubor pro zápis nebo přepsání
- a = textový soubor pro připojení na konec

Práce se souborem

2. OTEVŘENÍ SOUBORU

pokr. 2

atribut = znak

- rb = binární soubor pro čtení
- wb = binární soubor pro čtení nebo přepsání
- ab = binární soubor pro připojení na konec

Práce se souborem

2. OTEVŘENÍ SOUBORU

pokr. 3

atribut = znak

- r+ = textový soubor pro čtení a zápis
- w+ = textový soubor pro čtení, zápis nebo přepsání
- a+ = textový soubor pro čtení a zápis na konec

Práce se souborem

2. OTEVŘENÍ SOUBORU

pokr. 4

atribut = znak

- rb+ = binární soubor pro čtení a zápis
- wb+ = binární soubor pro čtení zápis nebo přepsání
- ab+ = binární soubor pro čtení a zápis na konec
- analogicky též pro textový soubor možno ""rt", "wt", "at"

Práce se souborem

3. OTESTOVÁNÍ EXISTENCE SOUBORU

```
mapř.:

if ((fw = fopen(file_output, "w") == NULL)
{
 ...
}
```


Práce se souborem

4. PRÁCE NA SOUBORU

fscanf (id_file, "formátová specifikace", seznam_proměn.)

pro čtení ze souboru

fprintf (id_file, "formátová specifikace", seznam_proměn.)

pro zápis do souboru

Práce se souborem

5. <u>UZAVŘENÍ SOUBORU</u>

fclose(id_file);

Práce se souborem

```
PŘÍKLAD 1
#include <stdio.h>
void main()
 FILE *fw;
 int i;
 fw = fopen("data_o.txt", "w");
 for(i=1; i<=10; i++)
 fprintf(fw, "%d \n", i);
 fclose(fw);
```


Práce se souborem

```
PŘÍKLAD 2
#include <stdio.h>
void main()
 FILE *fr;
 double x, y, z;
 fr = fopen("data_i.txt", "r");
 fscanf(fr, "%lf %lf", &x, &y, &z);
 printf("%f \n", x + y + z);
 fclose(fr);
```


Děkuji za pozornost