Εισαγωγή στην C++ και σχέση με την γλώσσα C

Δημήτρης Ψούνης

Περιεχόμενα Μαθήματος

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

- 1. Η Γλώσσα C++
 - 1. Γενικά
 - 2. Ιστορία Εκδόσεις
 - 3. Η αναγκαιότητα της C
 - 4. Μεταγλωττιστές
- 2. Hello World!
 - 1. Πηγαίος Κώδικας
 - 2. Σχόλια
 - 3. Βιβλιοθήκη iostream
 - 4. main, block κώδικα, return
 - 5. Είσοδος/Εξοδος
 - 1. Έξοδος με την cout
 - 2. Οδηγία using
 - 3. Περισσότερα για την cout
 - 4. Είσοδος με την cin

3. Στοιχεία της C

- 1. Μεταβλητές
- 2. Σταθερές
- 3. Τελεστές και η Δομή Ελέγχου
- 4. Δομές Επανάληψης
- 5. Συναρτήσεις
- 1. Πολυμορφισμός Συναρτήσεων
- 6. Πίνακες
- 7. Συμβολοσειρές
- 8. Δείκτες

Ασκήσεις

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

www.psounis.gr

Α. Θεωρία

1. Η Γλώσσα C++

1. Γενικά

Η Γλώσσα Προγραμματισμού C++

- Είναι μια επέκταση της γλώσσας C με
 - Την οργάνωση των δεδομένων και των συναρτήσεων σε μία ενιαία οντότητα που ονομάζεται κλάση (class)
 - Οργάνωση των δεδομένων και των συναρτήσεων της κλάσης, ώστε να επιτυγχάνεται απόκρυψη πληροφορίας: ενθυλάκωση (encapsulation)
 - Η δυνατότητα των κλάσεων να κληρονομούνται (inheritance) από άλλες κλάσεις και να προσθέτουν την δική τους λειτουργικότητα
 - Η δυνατότητα συναρτήσεων και κλάσεων να είναι πολυμορφικές (polymorphism)
 - Ένα όνομα θα μπορεί να κάνει
 διαφορετικές ενέργειες
- Με πολλές καινούργιες βιβλιοθήκες, οι οποίες κάνουν πιο αποδοτικό τον προγραμματισμό μεγαλύτερων projects.

Παράδειγμα:

Θέλω να κατασκευάσω ένα παιχνίδι, το οποίο θα έχει για ήρωα τον σκύλο «Πίκο» (μικρόσωμο) και τον σκύλο «Αζόρ» (μεγαλόσωμο)

- Θα ορίσω μία κλάση με όνομα σκύλος με όλη τη συμπεριφορά του σκύλου
- Η ενέργεια «γάβγισε» θα είναι δημόσια, ενώ η ενέργεια «εκνευρισμός» θα είναι εσωτερική (ενθυλάκωση)
- Την κλάση αυτή θα την κληρονομούν δύο υπό-κλάσεις οι οποίες θα εξειδικεύουν τα χαρακτηριστικά των μεγαλόσωμων και μικρόσωμων σκύλων.
 - Ο Πίκο θα είναι ένα αντικείμενο της κλάσης «Μικρόσωμος σκύλος»
- Η κλάση θα έχει μία μέθοδο «γάβγισε», που θα αντιδρά διαφορετικά, αν ο σκύλος γαβγίζει μία γάτα ή έναν άνθρωπο (πολυμορφισμός)

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

1. Η Γλώσσα C++

2. Ιστορία - Εκδόσεις C++

- 1979 <u>«C with classes»</u> από τον Bjarne Stroustroup
 - στα εργαστήρια της Bell και της ΑΤ & Τ
- 1984 Μετονομασία σε «C++» με αρκετές προσθήκες
- 1989 2^η έκδοση της C++ με πολλές προσθήκες ακόμη στη γλώσσα
- 1998 Πρώτη standard έκδοση με πρότυπο ISO
- Από το 2011 βγαίνει μία καινούργια έκδοση κάθε 3 χρόνια συνήθως με αλλαγές που συνήθως είναι επεκτάσεις της γλώσσας. Εκδόσεις:
 - <u>C++11</u> (2011)
 - <u>C++14</u> (2014)
 - **C++17** (2017)
 - επόμενη έκδοση <u>**C++20**</u> (2020)

Bjarne Stroustrup

Σημείωση:

- Το όνομα C++ σημαίνει
 - Αύξηση της C κατά 1 (με βάση τον τελεστή ++, που σημαίνει αύξηση κατά 1)
- Άρα είναι μία επέκταση της C, ωστόσο:
 - <u>Δεν είναι αυστηρό υπερσύνολο της</u>, υπάρχουν κάποια (λίγα) χαρακτηριστικά της C που δεν δουλεύουν σε C++

Α. Θεωρία

1. Η Γλώσσα C++

3. Η αναγκαιότητα της C

- Η C++ «πατάει» πάνω στην γλώσσα C
 - Γι'αυτό είναι απαραίτητη καλή γνώση της C
 - Ωστόσο δεν είναι απαραίτητη η γνώση όλων των χαρακτηριστικών της C
 - Για παράδειγμα οι περισσότερες βιβλιοθήκες συναρτήσεων αλλάζουν στην C++ και γίνονται (συνήθως) πιο εύκολες στην χρήση.
 - Τα περισσότερα βασικά χαρακτηριστικά όμως είναι ίδια.
 - Π.χ. ο χειρισμός
 - Μεταβλητών, Τύπων Δεδομένων
 - Δομής Ελέγχου, Δομών Επανάληψης
 - Συναρτήσεων
 - Πινάκων
 - Δεικτών
 - είναι ίδιος στην C++ και είναι προαπαιτούμενος για την κατανόηση των νέων χαρακτηριστικών (κλάσεις, κληρονομικότητα κ.λπ.)
- Αλλά η μεγάλη διαφορά της C με την C++ είναι η μετατόπιση του ενδιαφέροντος στην δόμηση των προγραμμάτων από:
 - τις συναρτήσεις της C (διαδικαστικός προγραμματισμός)
 - στα αντικείμενα της C++ (αντικειμενοστραφής προγραμματισμός object oriented programming)
- Στην συνέχεια του μαθήματος θα κάνουμε μία υπενθύμιση των βασικών χαρακτηριστικών της γλώσσας C (με κάποια νέα στοιχεία).

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

1. Πηγαίος κώδικας

• Δημιουργούμε το νέο project CPP1.helloworld.cpp

```
/* CPP1.helloworld.cpp */
#include <iostream>
int main()
{
  std::cout<<"Hello World!";
  return 0;
}
```

• και το εκτελούμε:

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

1. Η Γλώσσα C++

4. Μεταγλωττιστές

- Υπάρχουν δεκάδες μεταγλωττιστές της γλώσσας C++, είτε δωρεάν, είτε με πληρωμή.
- Στα πλαίσια αυτής της σειράς μαθημάτων θα χρησιμοποιήσουμε τον (δωρεάν) online μεταγλωττιστή <u>OnlineGDB</u>
 - Στην σελίδα <u>https://www.onlinegdb.com/</u>
 - Χρησιμοποιεί τον μεταγλωττιστή g++
 - Έχει μηχανισμό για debugging

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

2. Σχόλια

• Βλέπουμε την πρώτη γραμμή


```
/* CPP1.helloworld.cpp */
```

- Είναι ένα σχόλιο. Συνηθίζεται να γράφουμε στην αρχή, το όνομα του αρχείου με κάποια επεξηγηματικά σχόλια.
- Τα σχόλια γράφονται όπως στην C και υπάρχουν δύο είδη σχολίων:
 - Σχόλια πολλών γραμμών. Ξεκινάνε με /* και τελέιώνουν με */

/* Αυτό είναι ένα σχόλιο πολλών γραμμών */

• Σχόλια μίας γραμμής. Ξεκινάνε με //

// Αυτό είναι ένα σχόλιο μίας γραμμής

2. Hello World!

3. Βιβλιοθήκη iostream

• Βλέπουμε την γραμμή

#include <iostream>

- Είναι μια οδηγία για τον προεπεξεργαστή (ξεκινά με το #)
 - Λέει πρακτικά, βρες το αρχείο (iostream.h) και βάλε τα περιεχόμενά του εδώ.
- Η βιβλιοθήκη iostream.h
 - Περιέχει τις standard κλάσεις/συναρτήσεις για τον χειρισμό εισόδου/εξόδου

Παρατηρήσεις:

- Η βιβλιοθήκη iostream.h αντικαθιστά την stdio.h της C
- Η βιβλιοθήκη είναι απαραίτητη για το αντικείμενο cout, το οποίο κάνει το χειρισμό της εξόδου στην οθόνη, εδώ της συμβολοσειράς «Hello World!»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

- 5. Είσοδος / Έξοδος (1. Έξοδος με την cout)
- Το αντικείμενο std::cout χρησιμοποιείται για την έξοδο δεδομένων στην οθόνη

std::cout<<"Hello World!";

- Η πλήρης κατανόηση του, απαιτεί την γνώση κλάσεων, άλλά θα δώσουμε μια πρόχειρη ιδέα (αν δεν την κατανοούμε πλήρως, δεν πειράζει για την ώρα).
- Η βιβλιοθήκη iostream ορίζει μεταξύ άλλων:
 - Ένα αντικείμενο που λέγεται cout το οποίο τυπώνει στην οθόνη
 - Οι κλάσεις/αντικείμενα εισόδου/εξόδου της iostream ορίζονται σε έναν χώρο ονομάτων (namespace) που ονομάζεται std
 - Ο χώρος ονομάτων χρησιμοποιείται για να μην έχουν τα αντικείμενα αυτά καθολική εμβέλεια.
 - Ο χώρος ονομάτων std περιέχεται στο iostream.h
- Οπότε η έκφραση std::cout σημαίνει:
 - Βρες το αντικείμενο cout το οποίο βρίσκεται στον χώρο ονομάτων std.
- Το << θα το ονομάζουμε τελεστή εξόδου.
 - Πρακτικά λέμε στο αντικείμενο std::cout, πάρε σαν είσοδο αυτή την συμβολοσειρά (Hello World!) και τύπωσε την στην οθόνη.

Παρατήρηση:

Περισσότερα για τους χώρους ονομάτων θα δούμε στη συνέχεια του μαθήματος.

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

4. main. block κώδικα, return

• Η συνάρτηση main είναι το σημείο εισόδου του προγράμματος μας.

• Με το που ξεκινάει να τρέχει, εκτελούνται σειριακά οι εντολές μέσα στην main.

```
int main()
 return 0;
```

- Η main υποχρεωτικά επιστρεφει ακέραια τιμή.
 - Η επιστροφή γίνεται στο λειτουργικό σύστημα που τρέχει το εκτελέσιμο.
 - Η τιμή 0 σημαίνει ότι όλα πήγαν καλά (κατά σύμβαση)
 - Ο προγραμματιστής μπορεί να διαχειριστεί μη μηδενικές τιμές για να δείξει (στο λειτουργικό) ότι κάτι δεν πήγε καλά στην εκτέλεση του προγράμματος.
- Τα άγκιστρα πάντα ορίζουν την αρχή και το τέλος της συνάρτησης main
 - και λέμε ότι ορίζεται από αυτά, ένα μπλοκ κώδικα.

Παρατηρήσεις:

- Η χρήση της return είναι ίδια με την C
 - Είναι μία εντολή, άρα πρέπει να ακολουθείται από ερωτηματικό.

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

- 5. Είσοδος / Έξοδος (2. Οδηγία using)
- Με την οδηγία **using**, μπορούμε να δώσουμε εντολή στο πρόγραμμα μας:
 - να ενσωματώσει στο πρόγραμμα μας ένα στοιχείο (αντικείμενο, σταθερά κ.ο.κ)
 - ώστε να μην γράφουμε κάθε φορά που βρίσκεται το αντικείμενο cout
- Έτσι ο ακόλουθος κώδικας είναι κομψότερος:

```
/* CPP1.helloworld2.cpp using std::cout */
#include <iostream>
using std::cout;
int main()
 cout<<"Hello World!";
 return 0;
```


2. Hello World!

5. Είσοδος / Έξοδος (2. Οδηγία using)

- και ο δρόμος του τεμπέλη:
 - Δίνουμε οδηγία στο πρόγραμμα μας να ενσωματώσει όλα τα στοιχεία του χώρου ονομάτων της std.
 - Χρησιμοποιώντας την οδηγία using namespace std;

```
/* CPP1.helloworld3.cpp Ενσωμάτωση όλης της std*/

#include <iostream>
using namespace std;

int main()
{
 cout<<"Hello World!";
 return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

5. Είσοδος / Έξοδος (4. Περισσότερα για την cout)

- Στην std έχει οριστεί και το std::endl
 - Το οποίο αλλάζει γραμμή στην κονσόλα.
- Μπορούμε και να ενσωματώσουμε τον χαρακτήρα \n μέσα σε μία συμβολοσειρά της C
- Επίσης, ο τελεστής << μπορεί να γραφεί και πολλές φορές στην ίδια γραμμή μίας cout.

```
/* CPP1.endl.cpp Χρήση του endl */

#include <iostream>
using namespace std;

int main()
{
 int x = 5;
 double y = 5.01;

 cout<<"To x einai "<<x<<endl<<"kai to y einai "<<y<<"\n";

 return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

5. Είσοδος / Έξοδος (3. Περισσότερα για την cout)

• Ο τελεστής << λέμε ότι είναι υπερφορτωμένος (overloaded)

- διότι μπορεί να προβάλλει στην οθόνη, διαφορετικούς τύπους δεδομένων.
- Στα προηγούμενα παραδείγματα είδαμε πως μπορεί να προβάλλει συμβολοσειρές
 - Ας δούμε πως μπορούμε να προβάλλουμε ακέραιες και πραγματικές μεταβλητές

```
/* CPP1.overloading.cpp Εκτύπωση διαφορετικών τύπων δεδομένων */
#include <iostream>
using namespace std;
int main()
{
 int x = 5;
 double y = 5.01;
 cout<<"To x einai ";
 cout<<", kai to y einai ";
 cout<<y;
 return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

2. Hello World!

5. Είσοδος / Έξοδος (5. Είσοδος με την cin)

• Η std::cin χρησιμοποιείται για την είσοδο από το το πληκτρολόγιο

- Αντικαθιστά την scanf της C
- Λειτουργεί όπως η cout
 - Με την διαφορά ότι ο τελεστής εισόδου που έχει οριστεί είναι ο >>

```
/* CPP1.cin.cpp Χρήση της cin */
#include <iostream>
using namespace std;
int main()
{
 int x;
 cout<<"Dwse x: ";
 cin>>x;

 cout<<"To x einai: "<<x;
 return 0;
}
```

Παρατήρηση:

• Οι cin και cout είναι περίπλοκα αντικείμενα. Θα τα μελετήσουμε αναλυτικά σε επόμενο μάθημα

Α. Θεωρία

3. Στοιχεία της C

1. Μεταβλητές

- Ο ορισμός των μεταβλητών γίνεται όπως στην C
- Π.χ. η δήλωση:

int x=5;

- δηλώνει μία ακέραια μεταβλητή και της αναθέτει την τιμή 5.
- Οι τύποι δεδομένων της C υπάρχουν αυτούσιοι στην C++:
 - char, short, int, long για ακέραιες τιμές
 - float, double για πραγματικές τιμές
- Και ορίζεται ένας νέος τύπος δεδομένων:

Ο τύπος δεδομένων <u>bool</u> απεικονίζει λογικές τιμές, και συγκεκριμένα δέχεται μόνο δύο τιμές:

- <u>true</u> (λογικό αληθές). Δεσμευμένη λέξη (keyword) με τιμή 1.
- false (λογικό ψευδές). Δεσμευμένη λέξη (keyword) με τιμή 0

Παρατηρήσεις:

- Κάθε αριθμητική τιμή μετατρέπεται σε λογική τιμή ώς εξής
 - To 0, γίνεται false.
 - Κάθε άλλη τιμή, γίνεται true.
- Αναλυτικά βλ. «Γλώσσα C Μάθημα 3: Μεταβλητές και Σταθερές»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

www.psounis.

<u>Α. Θεωρία</u>

3. Στοιχεία της C

2. Σταθερές

- Ισχύει ο διαχωρισμός των σταθερών σε:
 - Αριθμητικές σταθερές, π.χ. 1, 3.14
 - Συμβολικές σταθερές
 - Είτε με την οδηγία προεπεξεργαστή #define, π.χ.

#define PI 3.14

- Η οποία αντικαθιστά κάθε εμφάνιση της PI με 3.14 πριν την μεταγλώττιση του προγράμματος
- Είτε με την λέξη κλειδί const πριν από την δήλωση της μεταβλητής, π.χ.

const int x = 2;

 Η οποία απαγορεύει στην μεταβλητή x να αλλάξει την τιμή της κατά την εκτέλεση του προγράμματος.

Παρατηρήσεις:

Αναλυτικά βλ. «Γλώσσα C – Μάθημα 3: Μεταβλητές και Σταθερές»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

1. Μεταβλητές

```
/* CPP1.bool.cpp Χρήση λογικών μεταβλητών */
#include <iostream>
using namespace std;
int main(){
  bool x = true;

  // Αριθμητική τιμή μίας λογικής μεταβλητής
  cout<<x<<endl;

  // Μετατροπή αριθμού σε λογική μεταβλητή
  x = 4;
  cout<<x<<endl;

  // Μία συνθήκη που ερμηνεύεται σε μεταβλητή bool.
  x = !(0>1);
  if (x)
 cout<<x<<endl;
  return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

www.psounis.gr

Α. Θεωρία

3. Στοιχεία της C

3. Τελεστές και η δομή ελέγχου

- Οι <u>τελεστές</u> της C είναι ίδιοι στην C++:
 - Αριθμητικοί τελεστές:

+,*,-,/,% και ++,--

• Σχεσιακοί τελεστές: ==, >, >=, <, <=, !=

Λογικοί τελεστές:
 &&, ||,!

• και οι συντομογραφίες:

+=, -=, *=, /=, %=

- Ενώ και η σύνταξη της δομής ελέγχου (if) είναι ίδια.
- Και μπορούμε να χρησιμοποιήσουμε την switch

```
| [προηγούμενες εντολές]
| if (πρώτη συνθήκη)
| {
| (εντολές1)
| }
| else if (δεύτερη συνθήκη)
| {
| (εντολές2)
| }
| ...
| else if (συνθήκηΝ)
| {
| (εντολέςΝ)
| }
| else
| {
| (εντολέςΝ+1)
| }
| [επόμενες εντολές]
```

Παρατηρήσεις:

- Αναλυτικά βλ. «Γλώσσα C Μάθημα 4: Τελεστές και η δομή ελέγχου»
- και τη switch από το «Γλώσσα C Μάθημα 12: Έλεγχος Ροής Προγράμματος»

www.psour

Α. Θεωρία

3. Στοιχεία της C

4. Δομές Επανάληψης

• Και οι δομές επανάληψης είναι ίδιες με την C:

```
[προηγούμενες εντολές]

for( αρχική; συνθήκη; βήμα)
{
 (εντολές)
}

[επόμενες εντολές]
```

```
while (Συνθήκη)
{
 (εντολές)
}

do
{
 (Εντολές)
}
while (Συνθήκη);
```

Παρατηρήσεις:

- Αναλυτικά βλ. «Γλώσσα C Μάθημα 5: Δομές Επανάληψης»
- · και τις break, continue από το <u>«Γλώσσα C Μάθημα 12: Έλεγχος Ροής Προγράμματος»</u>

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

5.1. Πολυμορφισμός Συναρτήσεων

- Μια σημαντική προσθήκη στην C++ είναι ο «πολυμορφισμός» (polymorphism)
 - ή πως το ίδιο όνομα μπορεί να κάνει διαφορετικά πράγματα.
- Ο πολυμορφισμός συναρτήσεων στην C++ είναι μία διευκόλυνση:
 - Το ίδιο όνομα συνάρτησης μπορεί να χρησιμοποιηθεί για να κάνει διαφορετικές δουλειές.
- Π.χ. ενώ στην C αν θέλαμε μία συνάρτηση που να προσθέτει είτε int είτε float θα γράφαμε δύο συναρτήσεις:

```
int sumi(int x, int y);
float sumf(float x, floaty);
```

• στην C++ μπορούμε να χρησιμοποιήσουμε το <u>ίδιο</u> όνομα συνάρτησης:

```
int sum(int x, int y);
float sum(float x, floaty);
```

• Ο μεταγλωττιστής αποφασίζει ποια από τις δύο συναρτήσεις θα χρησιμοποιήσει, ανάλογα με τα ορίσματα της κλήσης της συνάρτησης.

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

5. Συναρτήσεις

• Και οι <u>συναρτήσεις</u> είναι ίδιες με την C:

Παρατηρήσεις:

• Αναλυτικά βλ. «Γλώσσα C – Μάθημα 6: Συναρτήσεις»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

5.1. Πολυμορφισμός Συναρτήσεων (Παράδειγμα)

```
/* CPP1.overloading.cpp Υπερφόρτωση 
Συναρτήσεων */

#include <iostream> 
using namespace std; 
int sum(int x, int y); 
double sum(double x, double y); 
int main() { 
  std::cout<<sum(5,3); 
  std::cout<<" "; 
  std::cout<<sum(1.1,2.2); 
  return 0; }
```

```
int sum(int x, int y)
{
 return x+y;
}
double sum(double x, double y)
{
 return x+y;
}
```

Α. Θεωρία

3. Στοιχεία της C

5.1. Πολυμορφισμός Συναρτήσεων

- Σημαντικό!
 - Ο μεταγλωττιστής αποφασίζει ποια δήλωση να ακολουθήσει ως εξής:
 - Βλέπει την κλήση της συνάρτησης και τα ορίσματα που έχουμε βάλει σε αυτήν
 - Και καλέι εκείνη την δήλωση που ταιριάζουν τα ορίσματα.
 - Δεν λαμβάνει υπόψιν του λοιπόν, την επιστρεφόμενη τιμή.
 - Έτσι αν είχαμε τις δηλώσεις συναρτήσεων:

```
int func(int x, int y);
float func(int x, int y);
```

 Αυτές έχουν ίδιο όνομα και ίδια ορίσματα, οπότε δεν διαφοροποιούνται και θα οδηγήσει σε λάθος μεταγλώττισης.

Παρατηρήσεις:

Υπάρχουν και άλλα είδη πολυμορφισμού, π.χ. κλάσεων, που θα δούμε στα επόμενα μαθήματα.

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

www.psounis.

Α. Θεωρία

3. Στοιχεία της C

7. Συμβολοσειρές

- Επίσης οι συμβολοσειρές είναι ίδιες με την C
 - Παράδειγμα ορισμού συμβολοσέιράς:

```
char str[80] = "A string";
```

• Η εκτύπωση μπορεί να γίνει με την cout (και η είσοδος με την cin)

cout<<str;

- Ενδέχεται να μας φανεί χρήσιμη κάποια συνάρτηση του string.h
 - Προσοχή! Η ενσωμάτωση της αλλάζει και γίνεται ως εξής:

#include <cstring>

- Παρόμοια μπορούμε να ενσωματώσουμε και άλλες βιβλιοθήκες της C π.χ. η cstdlib είναι η stdlib.h, η ctime είναι η time.h κ.ο.κ.
- Η C++ προσφέρει και έναν καινούργιο τρόπο διαχείρισης συμβολοσειρών μέσω της βιβλιοθήκης STL (αλλά θα είναι ένα από τα τελευταία μαθήματα)

Παρατηρήσεις:

- Αναλυτικά βλ.
 - «Γλώσσα C Μάθημα 10: Συμβολοσειρές» και
 - «Γλώσσα C Μάθημα 18: string.h»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

6. Πίνακες

- Και οι πίνακες είναι ίδιοι με την C:
 - Παράδειγμα ορισμού πίνακα:

```
int arr[5] = \{0,4,9,2,1\};
```

• Επεξεργασία κάποιου στοιχείου του πίνακα:

```
arr[2] = 4;
```

• Παράδειγμα ορισμού διδιάστατου πίνακα

```
int arr[2][3] = \{\{0,1,2\}, \{3,4,5\}\};
```

• και επεξεργασία κάποιου στοιχείου του πίνακα:

```
arr[0][1] = 4;
```

Παρατηρήσεις:

• Αναλυτικά βλ. «Γλώσσα C – Μάθημα 7: Πίνακες»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Α. Θεωρία

3. Στοιχεία της C

7.1. Συμβολοσειρές (Παράδειγμα)

```
/* CPP1.strings.cpp */

#include <iostream>
#include <cstring>
using namespace std;

int main()
{
 char str1[80];
 char str2[80];

cout<<"Dwse string: ";
 cin>>str1;
 strcpy(str2,str1);
 cout<<<str2;
 return 0;
}
```

Α. Θεωρία

3. Στοιχεία της C

8. Δείκτες

- Οι δείκτες είναι εξίσου σημαντικοί στην C++ όπως και στην C!
 - Παράδειγμα ορισμού δείκτη:

int *p:

• Βάζουμε τον δείκτη να δείχνει σε μια μεταβλητή (διευθυνσιοδότηση):

p = &x;

• Και ισχύει πλέον:

p == &x; // Διεύθυνση της x

• Καθώς και

*p == x; // Τιμή της x

- Και εξίσου σημαντικά είναι:
 - Η σχέση πινάκων με δείκτες
 - Η αριθμητική δεικτών
 - Τα ορίσματα συναρτήσεων (μέσω δείκτη και μέσω αναφοράς), η σταθερά NULL

Παρατηρήσεις:

- Αναλυτικά βλ. «Γλώσσα C Μάθημα 8: Δείκτες»
- Προσοχή όμως ότι αλλάζει ο τρόπος δυναμικής δέσμευσης μνήμης (malloc free)

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Β. Ασκήσεις

Άσκηση 1

Κατασκευάστε ένα νέο πρόγραμμα που να ζητάει από το χρήστη:

- Το όνομά του
- Το επώνυμο του
- Την ηλικία του (έτη)
- Και να τα τυπώνει έπειτα στην οθόνη σε μία γραμμή: «ΕΠΩΝΥΜΟ ΟΝΟΜΑ (ΗΛΙΚΙΑ)»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Σημαντικό!

• Ο κώδικας του μαθήματος είναι διαθέσιμος στο:

https://github.com/psounis/CPP-programming

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 1: Εισαγωγή στην C++ και σχέση με την C

Β. Ασκήσεις

Άσκηση 2

- Κατασκευάστε μία συνάρτηση, με όνομα average, η οποία να υπολογίζει το μέσο όρο, είτε δύο ακεραίων είτε δύο πραγματικών αριθμών.
- Η main να δίνει την επιλογή στο χρήστη να εισάγει από το πληκτρολόγιο δύο ακέραιους ή δύο πραγματικούς και να υπολογίζει και να εκτυπώνει τον μέσο όρο τους.

Υπενθύμιση:

• Μέσος όρος των α+β είναι (α+β)/2.

Β. Ασκήσεις

Άσκηση 3

Το ακόλουθο πρόγραμμα από το «Γλώσσα C – Μάθημα 11» υλοποιεί την Σειριακή Αναζήτηση

- Τροποποιήστε το πρόγραμμα ώστε:
 - Να είναι C++
 - > Να χρησιμοποιεί λογική μεταβλητή που υποδεικνύει αν βρέθηκε το στοιχείο στον πίνακα.