

PB161 – PROGRAMOVÁNÍ V JAZYCE C++ OBJEKTOVĚ ORIENTOVANÉ PROGRAMOVÁNÍ

Úvod, organizace, myšlenka OOP, nástroje

Úvod do C++, 16.9.2013

CÍLE PŘEDMĚTU

- Vysvětlit základy objektově orientovaného programování
- 2. Seznámit s možnostmi jazyka C++
- Zavést a podpořit praktické programátorské schopnosti
- 4. Trochu nadchnout (nebo alespoň úplně neodradit) od programování ©

CO NÁS DNES ČEKÁ

- Organizační
- OOP a C++ v kontextu
- Ukázka příkladu objektově orientovaného programování (OOP)
- o Překladače, IDE, verzovací nástroje...

ORGANIZAČNÍ

ORGANIZAČNÍ (1)

Přednášky

- nepovinné, ale snad přínosné a zábavné ©
- jedna na vnitrosemestrální test (28.10.)
- zvané přednášky (ke konci semestru, bude upřesněno)
- rozcestník http://cecko.eu/public/pb161

Cvičení

- povinné, dvouhodinové, dvě neúčasti tolerovány
- aktivní práce na příkladech a domácích úkolech, konzultace
- průběžné testíky (přímo na hodině, za 3 body max.)
- http://cecko.eu/public/pb161_cviceni

Ukončení předmětu

- zápočet úkoly + průběžný test + testíky + bonusy, zisk alespoň 65 bodů + úspěšné vypracování zápočtového příkladu na hodině
- zkouška zápočet + zkouškový test, zisk alespoň 95 bodů

ORGANIZAČNÍ (2)

Materiály

- slidy, ukázkové zdrojáky
- http://cecko.eu/public/pb161_cviceni
- záznam přednášek v ISu (cca 2 denní zpoždění)

Domácí úkoly

- 5+1 za semestr, zadávány průběžně (na webu cvičení)
- body za funkčnost, body za správné odevzdání
- deadline pro odevzdání (na stránce úkolu, 2 týdny)
- budou zveřejňována ukázková řešení

Odevzdání/testování

- možnost odevzdání nanečisto (detaily na cvičení)
- odevzdání do fakultního SVN, spuštění notifikačního skriptu
- 12 bodů max. + bonusy (poměr 9 funkčnost, 3 odevzdání)
- strhávání fixních bodů při nalezení chyby
- max. 3 pokusy na odevzdání

PŘEDBĚŽNÝ SEZNAM PŘEDNÁŠEK

- 1. přednáška [16.9.] (Základní prvky C++, nástroje, úvod OOP)
- 2. přednáška [23.9.] (Principy OOP zapouzdření, dědičnost)
- 3. přednáška [30.9.] (Pokračování OOP polymorfismus)
- 4. přednáška [7.10.] (Vstup a výstup, string, soubory)
- 5. přednáška [14.10.] (Úvod STL, kontejnery)
- 6. přednáška [21.10.] (Pokračování STL algoritmy, dynamická alokace)
 - 7. přednáška [28.10.] (Průběžný test)
 - 8. přednáška [4.11.] (Výjimky)
 - 9. přednáška [11.11.] (C++11) *Jiří Weiser*
 - 10. přednáška [18.11.] (Návrhové vzory)
 - 11. přednáška [25.11.] (Knihovny) Juraj Michálek (SinusGear,
 - 12. přednáška [2.12.] (OOP ve praxi) Ondřej Krajíček (Y-Soft)
 - 13. přednáška [13.12.] (Srovnání C++ a ostatní jazyky

KONTAKT

- Přednášející
 - Petr Švenda, svenda@fi.muni.cz
 - Konzultační hodiny: Úterý 13-13:50 G201
 - o Gotex, Laboratoř bezpečnosti a aplikované kryptografie
- Cvičící
 - na hodinách využívejte hojně
- Studentští konzultanti
 - dodatečné konzultace nezávisle na skupině
 - v definované konzultační hodiny (viz. hlavní web)

NEOPISUJTE

- Škodíte především sami sobě
 - začněte pracovat včas, ať máte čas na řešení "záseků"
- Provádíme automatickou kontrolu opisu u všech odevzdaných příkladů
 - každý s každým
 - každý s řešeními z minulých let (pokud je podobný příklad)
 - u podezřelých příkladů probíhá manuální kontrola
- V případě opsání jsou potrestání oba účastníci
 - 0 bodů, -5 bodů jako potrestání

Novinky oproti minulému roku

- Možnost párového programování na cvičení
 - dva studenti sdílí jeden počítač
 - nepovinné, záleží na vaší chuti (mimo skupiny 13 a 14)
 - je to především zábava a zkušenost
 - vyzkoušení si na prvním cvičení
- Zveřejňování slidů i v ppt
 - kvůli animacím
 - zveřejnění předběžných slidů
 - využití Scripd
- Změna bodování 9 + 3

11

SBĚR ZPĚTNÉ VAZBY

- Občasné dotazníčky (obtížnost úloh, porozumění...)
- Scripd na připomínky ke slidům
- Samozřejmě možné osobně
- Předmětová anketa
 - vyhodnocení PB071 jaro 2013:
 http://cecko.eu/public/pb071_hodnoceni_jaro2013
- Velké poděkování všem za množství poznámek a námětů!

DEMO - SCRIPD

- Snadné vkládání poznámek od studentů do slidů
 - login přes Facebook nebo registrace
- Typo nebo chyby
- Co vám není jasné, chcete více vysvětlit
 - přidejte vlastní tag "nejasné", i když už někdo dal před vámi
 - čím více tagů, tím větší šance, že bude rozšířeno
- Náměty na rozšíření
- **O** ...

SCRIPD - SELECT REGION

DEMO - SCRIPD

- Snadné vkládání poznámek od studentů do slidů
- o Co vám není jasné, chcete více vysvětlit
- Typo nebo chyby
- o Náměty na rozšíření

o ...

o Nezapomeňte dát Post Note ☺

C++ V KONTEXTU

- Historie C++
 - Bjarne Stroustrup, 1979 (C with classes)
 - ANSI/ISO C++ standard, 1998
 - http://flinflon.brandonu.ca/dueck/1997/62285/stroustroup.html
 :)
- Imperativní, staticky typovaný jazyk
 - zdrojový kód kompilovaný do nativního kódu platformy
- Orientací mezi C a Java/C#
- Až na drobné výjimky je C podmnožina C++
 - C kód je typicky validní C++ kód
- Srovnání C++ s dalšími jazyky podrobněji na poslední přednášce

VHODNOST POUŽITÍ C++

- Proč používat?
 - široké rozšíření (standardizační komise byla zaskočena ©)
 - typicky vysoká rychlost kódu (shootout.alioth.debian.org)
 - objektově orientovaný jazyk, generické programování (šablony)
- o Vhodné využití pro:
 - větší projekty
 - systémové aplikace
 - rychlá grafika, rychlost obecně
 - nové problémy (jazyk příliš neomezuje)
- Spíše nevhodné pro
 - webové aplikace (Python, PHP, C#…)
 - rychlé prototypy (ale nutno znát dobře jiný jazyk)

CROVALÍANÍ RYOULL COTÍ PRÍOF O ROLL

reverse-complement benchmark ~240MB N=25,000,000

This table shows 5 measurements - CPU Time, Elapsed Time, Memory, Code and ~ CPU Load.

		sort	sort	sort	sort	
×	Program Source Code	CPU secs	Elapsed secs	Memory KB	Code B	~ CPU Load
1.0	C++ GNU g++ #4	1.12	1.12	245,432	2275	1% 0% 1% 100%
1.1	ATS	1.18	1.19	122,628	2077	1% 0% 1% 99%
1.2	C++ GNU g++ #2	1.35	1.35	245,080	1098	0% 0% 1% 100%
1.2	C GNU gcc #4	1.38	1.38	125,188	722	0% 0% 2% 100%
1.5	Ada 2005 GNAT #2	1.68	1.70	197,584	3132	1% 0% 1% 99%
1.6	C++ GNU g++ #3	1.75	1.75	125,272	810	0% 0% 1% 100%
2.1	Scala #4	2.37	2.39	400,184	505	0% 0% 0% 99%
2.1	Pascal Free Pascal #2	2.39	2.39	123,816	751	0% 0% 0% 100%
2.6	Java 6 -server # 4	2.86	2.90	473,280	592	0% 1% 0% 99%
2.7	C# Mono	3.06	3.05	161,548	1099	0% 0% 0% 100%
3.6	Haskell GHC #2	4.02	4.02	618,032	913	0% 0% 0% 100%
3.8	C++ GNU g++	4.30	4.30	245,388	571	3% 6% 1% 100%
3.9	Lisp SBCL	4.40	4.41	222,396	896	0% 0% 0% 100%
4.3	OCaml #2	4.78	4.78	168,920	394	0% 0% 0% 100%
5.2	Perl #4	5.80	5.80	124,036	237	0% 0% 1% 100%
6.3	PHP #2	7.00	7.00	444,456	343	0% 0% 0% 100%

SROVNÁNÍ RYCHLOSTÍ – MATEMATICKÉ

 $\frac{\text{spectral-norm benchmark N=5,500}}{\text{This table shows 5}} \text{ measurements - CPU Time, Elapsed Time, Memory, Code and } \sim \text{CPU Load.}$

		sort	sort	sort	sort	
×	Program Source Code	CPU secs	Elapsed secs	Memory KB	Code B	~ CPU Load
1.0	C GNU gcc #4	11.87	2.99	772	1139	99% 100% 99% 99%
1.0	C++ GNU g++ #7	11.89	2.99	1,196	1114	100% 99% 99% 99%
1.3	Ada 2005 GNAT #3	15.69	3.98	2,528	1702	98% 99% 98% 99%
1.3	Fortran Intel	15.93	4.00	1,276	568	99% 99% 100% 100%
1.4	Haskell GHC	16.02	4.11	2,260	869	96% 99% 96% 99%
1.4	Java 6 steady state #2	17.14	4.31	24,620	1027	99% 99% 99% 99%
1.5	Java 6 -server # 2	17.33	4.51	15,208	950	98% 95% 94% 97%
1.5	Scala #2	17.66	4.56	20,720	720	96% 96% 97% 98%
1.6	Ada 2005 GNAT #2	18.75	4.74	3,012	1464	99% 99% 99% 98%
1.9	C# Mono #2	22.31	5.63	5,104	1063	99% 99% 99% 99%
2.0	ATS #2	22.06	5.96	1,656	2339	92% 92% 93% 93%
2.0	Lisp SBCL #3	22.22	6.01	7,476	883	92% 92% 93% 93%
2.1	OCaml #3	20.02	6.21	3,304	907	79% 79% 81% 81%
2.2	Go 6g 8g # 2	26.40	6.63	6,672	545	99% 100% 100% 100%
4.1	Erlang HiPE #2	47.70	12.18	13,348	747	98% 98% 97% 90%

C++ A DALŠÍ

- \circ C++
 - překlad přímo do strojového kódu
 - překlad nutný zvlášť pro každou platformu
- Další imperativní: Java, C#...
- lší imperativní: Java, C#... překlad do mezi jazyku bytecode/CIL, jedna binárka pro všechny platformy
 - (Java Virtual Machine) JVM pro velké množství platforem
 - bytecode interpretovaný, ale JIT (Just-In-Time) kompilátor
- Skriptovací imperativní: Perl, Python...
 - nemusí překlad, přímo se interpretuje, platformově nezávislé (interpret)
- Funcionální: Haskel, LISP...
 - jiné paradigma: NE jak dosáhnout výsledku postupnou změnou proměnných, ale matematický zápis odvození z počátečních hodnot
- Logické programování: Prolog...
 - jiné paradigma: JAK má výsledek vypadat, ne jak se k němu dostat

NORMY, STANDARDY A ROZŠÍŘENÍ

- Kniha The C Programming Language (1978)
 - neformální norma pro C
- Bjarne Soustrup, práce na 'C with Classes' (1979)
- B.Soustrup, kniha The C++ Programming Language (198)
- ISO/IEC 14882:1998 (C++98, -std=c++98 ~ -ansi)
 - g++ -ansi
 - budeme využívat jako default při psaní
- ISO/IEC 14882:2003 (drobné rozšíření, C++03)
- ISO/IEC 14882:2011 (nejnovější, C++11, -std=gnu++0x)
 - http://en.wikipedia.org/wiki/C++11
 - bude věnována jedna zvaná přednáška
- o Již probíhají práce na C++14 https://en.wikipedia.org/wiki/C%2B%2B44

NESTANDARDIZOVANÁ ROZŠÍŘENÍ

- Nestandardizované rozšíření
 - užitečné prvky jazyka dosud neobsažené v normě
 - specificky označeny a dokumentovány
- o Problém: využívání vede k omezení přenositelnosti
 - pro jinou platformu nelze překompilovat bez změny kódu
 - omezuje dostupnost programu
 - zvyšuje cenu přechodu na jinou platformu (customer lock-in)
- Proč psát programu v souladu s normou?
 - Ize přímo kompilovat pro jiné platformy svoboda volby platformy
 - svoboda volby kompilátoru a odolnost vůči jeho změnám
 - větší potenciální využití kódu (i jiné projekty/překladače)
 - norma může omezit problematické jazykové konstrukce (nižší chybovost)

PROČ C++ - STRUKTUROVANÉ PROGRAMOVÁNÍ

- Příklad s prioritní frontou procesů z PB071
 - spojovaný seznam v C, vkládání, třízení podle priority

```
C verze
ukazatele na sousední položky, přepojování, složité procházení...
C++ verze
typedef struct priority_queue_item { value_type value; uint remaining_time; }
bool compareAsc(item first, item second) {
 return first.remaining time < second.remaining time;
typedef struct process_queue {
  list<item> processQueue;
 Lze ještě snáze s využitím
  void push(item newEntry) {
 STL priority_queue
 processQueue.push_back(newEntry);
  void sortByPriority() {
 processQueue.sort(compareAsc);
 23
 process_queue;
```

Proč C++ - Příklad s generováním SVG

Formátování XML tokenu

```
C verze
char shapeTag[strlen(targetShapeName) + strlen("< ") + 1];
memset(shapeTag, 0, sizeof(shapeTag));
sprintf(shapeTag, "<%s", targetShapeName);

C++ verze
string shapeTag = "<" + targetShapeName;</pre>
```

- Výrazně kratší a přehlednější kód
- Základní knihovna výrazně rozšířena
 - stačí chápat základní princip a umět dohledat detaily

O CO JDE V OBJEKTOVĚ ORIENTOVANÉM PROGRAMOVÁNÍ?

MOTIVACE PRO OOP

- V našich programech obvykle modelujeme svět
- Svět je objektový
- Modelovat objekty objekty je tedy přirozené

SVĚT JE OPRAVDU OBJEKTOVÝ!

ZÁKLADNÍ PŘEDSTAVA OOP

- Všechno je objekt
- Objekty komunikují pomocí zpráv
- Objekty mají interní stav

- Objekt působí navenek jako "black box"
- Zaměření na to co objekt dělá
- Uživatel by neměl znát "vnitřnosti"

vod do C++, 16.9.2013

JIKACE

- Jedinou povolenou komunikací jsou zprávy
- I zpráva je objekt (může mít parametry)
- o Pokud objekt zprávě rozumí, musí ji přijmout
- Pokud nerozumí musí ji odmítnout
- Množina zpráv, kterým objekt rozumí, definuje rozhraní
- Pořadí zpráv definuje protokol

PRINCIPY OOP - POLYMORFISMUS

- Různé objekty mohou reagovat na tu samou zprávu
- Jejich reakce ale mohou být různé
- Z pohledu odesilatele jsou přijímací objekty zaměnitelné

V ČISTĚ OOP PROGRAMOVACÍM JAZYKU

- Všechno je objekt
- Objekty komunikují pomocí zpráv
- Každý objekt má předka
- Smalltalk
 - see http://www.objs.com/x3h7/smalltalk.htm
- o (C++ není čistě OOP)

OBJEKTOVĚ ORIENTOVANÉ MYŠLENÍ

- OOP je především způsob přístupu k řešení problému
- Cílem je zvětšit flexibilitu kódu a produkovat robustnější kód
- OOP můžeme použít i v neobjektových jazycích
- Objektově orientované jazyky ale nabízejí výraznou syntaktickou podporu

ZAPOUZDŘENÍ

- Zapouzdření je styl programování
 - snaží se minimalizovat viditelnost proměnných/funkcí
 - uživatel používá jen vybranou podmnožinu funkcí
 - aby nedocházelo k nezáměrným/nevhodným změnám
 - aby nebyl uživatel svázán implementačními detaily
- Kombinace několika vlastností
 - abstrakce dat/metod (abstraction)
 - skrytí dat/metod (hidding)
 - zapouzdření dat (data encapsulation)

ABSTRAKCE DAT/METOD (ABSTRACTION)

Datová abstrakce

- data mohou být použita, aniž by uživatel znal způsob jejich reprezentace v paměti
- např. databáze jako soubor na disku nebo vzdáleném serveru (sqlite vs. MySQL database)

Funkční abstrakce

- metoda může být použita, aniž by uživatel znal způsob její implementace
- např. metoda pro vykreslení objektu Draw()

SKRYTÍ DAT/METOD (HIDDING)

- Pro okolí jsou vnitřní data (atributy) třídy skryta
 - atribut třídy může být pro okolí nepřístupný
- Nemusejí být ani metody pro přímé získání a nastavení hodnoty atributu
 - atribut se může projevovat jen vlivem na chování ostatních funkcí
- Pro okolí jsou interní metody skryty
 - nejsou součástí veřejného "rozhraní" třídy

ZAPOUZDŘENÍ DAT (ENCAPSULATION)

- S daty lze pracovat jen prostřednictvím obalujících funkcí
 - nelze přímo číst/nastavit hodnotu datového atributu
 - např. dostupná pouze Object::SetTime()
- Obalující metody mohou kontrolovat
 - validitu argumentů, konzistentnost vnitřního stavu před změnou... (Např. je nastavovaný čas korektní?)
 - metoda může nadstavovat více vnitřních atributů zároveň (Např. daný čas i fázi Měsíce)
- Uživatel třídy není omezován detaily vnitřní logiky

VÝHODY ZAPOUZDŘENÍ

- o Implicitní tlak na dělitelnost a nezávislost kódu
- Implementace třídy se může vyvíjet bez nutnosti změny okolního kódu
 - rozhraní zůstává neměnné
 - např. metoda Draw() přidá detailnější vykreslení
- Vnitřnosti třídy jsou lépe chráněny vůči chybám
 - programátor je omezen a kontrolován překladačem
 - (nastavení m_phase mimo objekt je syntakt. chyba)
- Příprava pro další OOP vlastnosti

UKÁZKA PŘÍKLADU OBJEKTOVĚ ORIENTOVANÉHO PROGRAMOVÁNÍ

LABORATOŘ - ZADÁNÍ

V laboratoři jsou pěstované různé druhy zvířat. V tuto chvíli pouze myši a pavouci. Zvířata se pohybují po ohraničeném prostoru, ve kterém se nachází potrava. Pokud se k ní dostanou, sežerou ji a vyrostou v závislosti na druhu zvířete.

LABORATOŘ - ZADÁNÍ

V laboratoři jsou pěstované různé druhy zvířat. V tuto chvíli pouze myši a pavouci. Zvířata se pohybují po ohraničeném prostoru, ve kterém se nachází potrava. Pokud se k ní dostanou, sežerou ji a vyrostou v závislosti na druhu zvířete.

LABORATOŘ – ŘEŠENÍ V C

- Struktura struct pro každý druh zvířete a potravy
- Dynamická alokace struktury pro každého jedince
- Zřetězený seznam jedinců v teráriu
- Funkce pro pohyb, nakrmení...
 - jedinec jako parametr funkce

LABORATOŘ – ŘEŠENÍ POMOCÍ OOP V C++

- Abstraktní představa zvířete (IAnimal)
 - obecný předek všech zvířat
 - předpokládáme, že budou společné vlastnosti
 - (v Javě interface, v C++ abstraktní třída)
- Nová třída class pro každý druh zvířete
 - potomek IAnimal, např. CMouse a CSpider
- Metody pro pohyb, nakrmení, interakci...
 - součást přímo třídy, ne jako samostatné funkce
- Obecnější chování je součástí předka
 - např. pohyb a detekci potravy lze do předka


```
const int NUM_ANIMALS = 100;
IAnimal labAnimals[NUM_ANIMALS];
for (int i=0; i<NUM_ANIMALS; i++) {
 labAnimals[i].Draw();
}</pre>
```

Jak byste řešili v C?

C++, 16.9.2013

LABORATOŘ – DODATEČNÁ ZMĚNA ZADÁNÍ

- Zadavatel rozšíří původní zadání:
 - máme dva druhy myši domácí (větší) a polní (menší)
- Řešení v C
 - tvorba nových struktur houseMouse a fieldMouse
 - většina chování (== kódu) se u nich opakuje
 - provedeme refactoring manipulačních funkcí
- Řešení v C++
 - vytvoříme dvě nové třídy CHouseMouse a CFieldMouse
 - obě potomci třídy CMouse
 - o IAnimal->CMouse->CHouseMouse
 - společné chování necháme v předkovi CMouse
 - do CHouseMouse (CFieldMouse) dáme jen odlišnosti od CMouse

(x)

■ Attributes

Operations

+ void Draw() + void Feed()

+ void Move()

«interface» **IAnimal**

LABORATOŘ – DOKONČENÍ

- OOP umožňuje snazší rozšiřitelnost kódu
 - pokud je dobře navrženo!
- Nemusíme modifikovat existující kód
 - je odzkoušený nemusíme jej znovu testovat
 - mohou ho používat i jiné programy přestane jim fungovat
 - přidáváme potomky, kteří upravují původní funkčnost
- Máme možnost přidat chování pro všechny potomky
 - např. přidání funkce pro páření v CMouse je zároveň dostupné v CMouseHouse i CFieldMouse
- Výhody OOP se projevují především ve větších a potenciálně rozšiřovaných programech

Nástroje

Kompilátor (gcc), IDE (QT, Visual Studio, NB..), Debugger,
Verzování (SVN, GIT...), Dokumentace (Doxygen), Testy (QTest,CxxTest)

NÁSTROJE

51

Úvod do C++, 16.9.2013

EDITOR

- Samostatný program (vim, pico, joe...)
- Nebo integrovaný v IDE
 - všechny mají
 - zvýraznění syntaxe, lokalizace chyb, kontextová nápověda...
 - např. QT

Jvod do C++, 16.9.2013

Systém souborů pro třídy

- Stejný systém jak v C
 - dělení na *.h (*.hpp)
 - použití pro deklaraci třídy, atributy a implementaci krátkých funkcí
 - *.cpp (*.cc) soubory pro těla metod
 - většinou jeden soubor pro každou třídu [
- Standardní cesty, prohledávání
 - #include "header.h"
 - #include <header.h>
 - #include "..\to_include\header.h"
- Používejte ochranné makra proti násobnému vkládání!

```
#ifndef JMENOTRIDY_H
#define JMENOTRIDY_H
class JmenoTridy {
...
};
#endif
```

KOMPILACE AISA

- GNU GCC / g++
 - přepínače (-c, -g,-Wall,-Wextra, -o ...)
 - http://gcc.gnu.org/onlinedocs/gcc-4.4.1/gcc/Overall-Options.htm
- Překlad přímo do výsledné binárky
 - g++ -ansi -pedantic -Wall -o hello hello.cpp
 - (mezivýsledky jsou smazány)
- Spuštění programu
 - ./hello
- (Kompilace s C++11)
 - -std=gnu++0x

```
/2010/p1:

/2010/p1: g++ -ansi -pedantic -Wall -o hello hello.cpp

/2010/p1: ./hello

Hello world!

/2010/p1:

/2010/p1:

/2010/p1:

/2010/p1:
```

Úvod do C++, 16.9.2013

PŘEKLAD PO ČÁSTECH (PRAKTICKY NA CVIČENÍ)

- Preprocessing "g++ -E hello.cpp > hello.i,
 - rozvinutí maker, expanze include…
- 2. Kompilace "g++ -S hello.i,"
 - syntaktická kontrola kódu, typicky chybová hlášení
- 3. Sestavení "as hello.s -o hello.o,
 - assembly do strojového kódu
- 4. Linkování "g++ hello.o,,
 - nahrazení relativních adres absolutními

```
: g++ -E hello.cpp > hello.i
: g++ -S hello.i
: as hello.s -o hello.o
: g++ hello.o
: ./hello
Hello world!
```

INTEGRATED DEVELOPMENT ENVIRONMENT (IDE)

- Integrovaný soubor nástrojů pro podporu vývoje
 - typicky s grafickým rozhraním
 - Code::Blocks, Eclipse, Netbeans, Visual Studio, QT Creator, Dev-C++ a mnoho dalších
- Obsahuje typicky:
 - Způsob vytváření a kompilace celých projektů
 - Editor se zvýrazňováním syntaxe
 - WISIWIG GUI editor
 - Pokročilý debugger
 - Profilační a optimalizační nástroje
 - Podporu týmové spolupráce...

NetReans

Code::Blocks

The open source, cross-platform IDE http://www.codeblocks.org

CODE::BLOCKS

- IDE spustitelné na běžných OS
 - (Windows, Linux, MacOS)
 - Podpora různých jazyků, pro nás C/C++
 - Kombinace s TDM-MinGW (gcc 4.5.1)
- Budeme využívat jako defaultní IDE
 - pokud ale ovládáte dobře jiné, klidně jej použijte
 např. QT Creator, Visual Studio...
 - vhodné použít překlad pomocí gcc
 - o hlídá dodržení standardu, kontrola domácích úkolů
- Tutoriál na

http://www.youtube.com/watch?v=uVz0lalh8TM

QT CREATOR

- IDE spustitelné na běžných OS
- Verze 2.3.0 nainstalována na školních strojích
- o POZOR: QT není jen IDE, ale i celé API
 - pro zajištění přenositelnosti nestandardizovaných operací poskytuje mezivrstvu QT API (Qxxx objekty)
 - (přenositelnost zdrojového, nikoli spustitelného kódu)
- QT API nebudeme využívat
 - budeme psát a překládat v čistém C++
- Tutoriál na http://cecko.eu/public/qtcreator

AUTOMATIZACE PŘEKLADU - MAKE

- Make, CMake...
 - nástroje pro provedení skriptu automatizující překlad
- Makefile
 - jazykově nezávislý skript definující způsob překladu
 - cíle překladu (targets), nejběžnější -all, -clean, -install

Jednoduchý Makefile

```
# Simple makefile
all:
 g++ -ansi -pedantic -Wall -o hello hello.cpp
```

Rozšířený Makefile

Napr. QTCreator \rightarrow Makefile.Debug \rightarrow qmake

DOXYGEN

- Nástroj obdobný jako JavaDoc pro Javu
 - umožňuje generovat dokumentaci z poznámek přímo v kódu
 - html, latex...
- Odevzdávané domácí úkoly musí dokumentaci obsahovat
- Tutoriál na http://cecko.eu/public/doxygen

```
/**
 * Display sizes of basic data types
 *
 * @param arraySize size of dynamically allocated array
 * @return nothing
 */
void demoDataSizes(int arraySize) {
 #define ARRAY_SIZE 100
 char array[ARRAY_SIZE]; // Fixed size array
...}
```

Úvod do C++, 16.9.2013

60

Uvod do C++, 16.9.2013

SUBVERSION (SVN)

- Nástroj pro verzování kódu a podporu spolupráce v týmu
- V repozitáři (na "serveru") jsou udržovány všechny provedené změny
 - Ize se vracet zpět na funkční verzi, vytvářet oddělené větve…
 - kód z SVN by měl jít vždy kompilovat
- Checkout, Commit, dokumentace verzí
- Lze vytvářet vlastní repozitáře
 - např. BitBucket, fakultní SVN
 - nebo vlastní server (např. VisualSVN Server)
- Domácí úkoly budou zadávány přes SVN
- Tutoriál na http://cecko.eu/public/svn

VÝHODY POUŽITÍ VERZOVACÍHO NÁSTROJE

- Při používání jednotlivcem
 - 1. Záloha práce mimo svůj počítač
 - 2. Práce na více počítačích (*update*, na konci *commit*)
 - 3. Návrat zpět na starší verzi (která fungovala)
- Při používání ve skupině
 - 1. Souběžné práce nad stejnými zdrojáky
 - 2. Práce vždy nad aktuálními zdrojáky
 - 3. Možnost práce "offline"
 - 4. Vytváření nezávislých vývojových větví

Využití fakultního SVN serveru

- https://fadmin.fi.muni.cz/auth/
- o Počítačová síť → Subversion účet
- Přidat nový repozitář: login_pb161
- o RClick → SVN Checkout
 - https://svn.fi.muni.cz/fi/login_pb161

Zřiďte si alespoň dva repozitáře

- login_pb161 na odevzdávání příkladů
- login_cokoli na svoje průběžné kódy
- Repozitář neodstraňujte, stačí odstranit soubory!

Úvod do C++, 16.9.2013

DEBUGGING

- Proces hledání a odstraňování chyb v programu
 - ladící výpisy, studium výstupních souborů…
 - často využíván tzv. debugger

Debugger

- gdb nebo součást IDE
- speciální způsob přeložení a spouštění aplikace
- tak, aby bylo možné provádět jednotlivé operace programu
- (typicky řádky zdrojového kódu)
- Základní termíny (více později)
 - nastavení prostředí, breakpoints, watch/locals
 - step over, step into, step out, run to cursor
 - změna hodnoty proměnných za běhu, asserts

SHRNUTÍ

- Organizační vše na http://cecko.eu/public/pb161
- C++ je nadstavbou C, ale výrazné rozšíření
 - C lze kompilovat, pozor na míchání syntaxe
- Objektově orientované programování
 - jiný způsob analýzy a dekompozice problému
 - zlepšuje robustnost a rozšiřitelnost kódu
- Používejte nástroje
- Ptejte se!

prazdny slide