2008.01.28 09:26

Programavimas C kalba

Mokomoji priemonė Elektronikos specialybės studentams

Vytautas Vyšniauskas

Turinvs Ivadas......4 7.7 Konstantos (const) 23

10.2 Bitų operatoriai	44
10.2.1 Postūmio operacijos (shift)	44
10.2.2 Bitų loginės operacijos (AND, OR, XOR, COMPLEMENT)	45
10.3 Loginiai operatoriai	46
10.3.1 Sąlygų operacijos	46
10.3.2 Loginės aritmetikos operatoriai	47
11 Programos vykdymo valdymo operatoriai	
11.1 Operatoriai if else	49
11.2 Sąlygos operatorius ?:	
11.3 Operatoriai switch, case, break, default	50
12 Ciklai	52
12.1 while ()	52
12.2 do while()	54
12.3 for (;;)	55
12.4 break;	
12.5 continue;	
12.6 goto label:	
13 Raktiniai žodžiai (keywords)	
14 Funkcijos	
14.1 Funkcijos iškvietimas	
14.2 return ()	
15 Programavimo priemonės	
15.1 C kalbos kompiliatoriai	
15.2 Antraštės (headers) ir bibliotekos (libraries)	
15.3 Programavimo procesas	
Priedai	
Priedas A. Simbolių kodavimo lentelė (ASCII)	64
Priedas B. Standartinės įvedimo/išvedimo funkcijos scanf() printf()	
Priedas C. Kompiuterio atminties paskirstymo pavyzdys	
Priedas D. Programų pavyzdžiai	
D.1 Kintamųjų deklaracija ir inicializacija (reikšmių priskyrimas)	69
D.2 if else	
D.3 for(;)	
D.4 C kalbos kintamieji ir masyvai	
D.5 Rekursinė funkcija	
D 6 printf() funkcija	75

Ivadas

Žmonija nuo seno skaičiuoja ir skaičiavimams palengvinti naudoja įvairias priemones. Ties metodais kuriuose buvo naudojami akmenukai "kriauklelės ir t.t. mes neapsistosime. Padarę didžiulį šuolį žmonijos istorijoje, grįšime nepilną šimtą metų atgal ir trumpai prisiminsime kaip buvo programuojamos pirmosios elektroninės skaičiavimo mašinos.

Kaip ir šiuolaikiniai kompiuteriai anų laikų skaičiavimo mašinų pagrindinės dalys buvo centrinis skaičiavimo įrenginys (CPU – Central Processing Unit), dabar jis vadinamas centriniu procesoriumi arba tiesiog procesoriumi, atmintis (memory), ir įvesties (input) bei išvesties (output) įrenginiai. Tiesą sakant šiuolaikiniame personaliniame kompiuteryje dažniausiai yra ne vienas procesorius arba mikrovaldiklis, jie visi veikia pagal tam tikras programas ir vykdo tamtikras kompiuterio funkcijas. Kai kuriuos iš jų taip pat galima programuoti, o kai kurie turi gamybos metu įrašytas programas ir jų pakeisti nebegalima. Pavyzdžiui 3D klasės vaizdo procesoriai gali apdoroti vaizdą keliasdešimt kartų greičiau už kompiuterio centrinį procesorių. Todėl kompiuterinių žaidimų programos yra rašomos specialiai tokiems procesoriams. Tokie vaizdo procesoriai sukuria beveik realų vaizdą kompiuterio ekrane.

Kad procesorius "žinotų" kokius veiksmus ir su kuo reikia atlikti reikalinga programa. Programa yra instrukcijų seka, kuri yra skirta centriniam procesoriui. Pirmosios skaičiavimo mašinos neturėjo programavimo kalbų ir buvo programuojamos mašininiais kodais. Štai tokio kodo pavyzdys.

```
56 68 A0 D9 72 10 50 52 BA 04 10 00 00 B9 5B 01 00 00 E8 7F A4 01 00 8B 7E 1C BA 01 00 00 00 8A 4F 08 D3 E2 F6 C2 06 74 31 8B 4F 14 8B 51 14 85 D2 74 27 8B 50 1C 8B 4A 14 8B 51 08 8B 7A 0C 85 FF 75 10 89 41 14 C7 46 04 45 01 00 00 8B C6 5F 5E 5B C3
```

Tokiu būdu rašyti programas būdavo labai sudėtinga. O didžiausia problema, kad buvo sukurta daugybė skaičiavimo mašinų, kurių mašininės kalbos kodai skyrėsi. Todėl programuotojui norint programuoti kitokią mašiną, reikėdavo mokytis kitos mašinos komandų sistemą.

Dalinai sprendimas buvo rastas sukūrus Asemblerį. Štai prieš tai buvęs mašininis kodas asemblerio kalboje matomas trečiame ir ketvirtame stulpelyje. Šioje kalboje jau naudojami žodžiai, kurie dažniausiai yra anglų kalbos žodžių trumpiniai.

```
107150DA
 L107150DA:
107150DA
 56
 push
 esi
 68A0D97210
 SUB L1072D9A0
107150DB
 push
 50
107150E0
 push
 eax
107150E1
 52
 push
 edx
 edx,00001004h
107150E2
 BA04100000
 mov
107150E7
 B95B010000
 ecx,0000015Bh
 mov
107150EC
 E87FA40100
 call
 SUB_L1072F570
107150F1
 8B7E1C
 edi, [esi+1Ch]
 mov
107150F4
 BA01000000
 edx,00000001h
 mov
107150F9
 cl, [edi+08h]
 8A4F08
 mov
 D3E2
107150FC
 shl
 edx,cl
 dl,06h
107150FE
 F6C206
 test
10715101
 7431
 L10715134
 jz
10715103
 8B4F14
 ecx, [edi+14h]
 mov
10715106
 8B5114
 edx, [ecx+14h]
 mov
10715109
 85D2
 edx, edx
 test
1071510B
 7427
 L10715134
 jz
1071510D
 8B501C
 edx, [eax+1Ch]
 mov
10715110
 8B4A14
 ecx, [edx+14h]
 mov
10715113
 8B5108
 mov
 edx, [ecx+08h]
10715116
 8B7A0C
 edi, [edx+OCh]
 mov
10715119 85FF
 edi,edi
 test
1071511B
 7510
 L1071512D
 jnz
1071511D 894114
 [ecx+14h], eax
 mov
10715120 C7460445010000
 dword ptr [esi+04h],00000145h
 mov
```

10715127	8BC6	mov	eax,esi
10715129	5F	pop	edi
1071512A	5E	pop	esi
1071512B	5B	pop	ebx
1071512C	C3	retn	

Tačiau tai tik dalinai palengvino programuotojų darbą, nes skirtingos mašinos turėjo ne vienodą asemblerio komandų rinkinį, nors didžioji dalis komandų buvo tos pačios.

Augant skaičiavimo mašinų skaičiui, atsirado poreikis turėti tas pačias programas įvairiose mašinose. Kaip buvo minėta, asembleris tik dalinai pašalino skirtingų procesorių instrukcijų tarpusavio skirtumus. Todėl buvo sukurtos, taip vadinamos, aukšto lygio kalbos, kuriose procesoriaus instrukcijų nebebuvo. Tačiau reikėjo turėti specialią programą kompiliatorių, kuri mokėjo "paversti" programos tekstą mašininiu kodu.

Viena iš pirmųjų aukšto lygio kalbų, C (tariama "sy") kalba, buvo sukurta praėjusio šimtmečio 7-tame dešimtmetyje. Gal todėl, kad ji buvo viena iš pirmųjų, gal todėl, kad ją sukūrė tikrai genialūs žmonės, tačiau C kalba papildyta objektinio programavimo galimybėmis (C++), labai plačiai naudojama iki šiol.

Kokie yra C kalbos privalumai?

- Efektyvi programavimo kalba, leidžianti efektyviai išnaudoti kompiuterio resursus. C kalba parašytos programos yra kompaktiškos, greitai vykdomos centrinio procesoriaus. Kai kurioms kitoms kalboms reikalinga virtuali mašina.
- C kalboje galima naudoti asemblerio kodą (inline assembler), tuo dar labiau padidinant jos efektyvumą, o taip pat priartinant prie žemo lygio kalbos.
- Galinga ir lanksti kalba, kuria parašytos beveik visos operacinės sistemos, arba bent jau didžioji operacinės sistemos dalis. Pavyzdžiui UNIX, Windows, MAC OS, LINUX operacinės sistemos parašytos beveik vien C ir C++ kalba, bei naudojant nedideles funkcijas parašytas asembleriu.
- Turbūt visi žino, kad LINUX operacinė sistema yra pritaikyta nuo personalinių kompiuterių iki didžiųjų skaičiavimo mašinų. Tai yra galima todėl, kad C kalboje rašytas programas su labai nedideliais pakeitimais, arba net ir visai be pakeitimų galima perkelti į kitas kompiuterių sistemas. Tai yra dar viena C kalbos savybė pernešamumas.

C kalba yra programuojami ir šiuolaikiniai mikrovaldikliai, kurie plačiai naudojami laikrodžiuose, telefonuose, foto ir kino kamerose, šaldytuvuose ir skalbimo mašinose, automobiliuose, lėktuvuose ir kosminiuose laivuose.

Dauguma girdėjote apie kitas programavimo kalbas, arba mokėtės programuoti: Paskal, Delfi, Java, Perl ir t.t. Kam reikalinga tokia programavimo kalbų įvairovė? Gal pakanka C kalbos? Kompiuteriais yra sprendžiamos labai įvairios problemos, nuo teksto rašymo, ekonominių skaičiavimų iki astronominių skaičiavimų. Yra programavimo kalbų, kuriomis labai lengva rašyti programas tekstų apdorojimui, kitos kalbos skirtos interneto svetainių kūrimui, kitos inžineriniams ir moksliniams skaičiavimams, kitos astronominiams skaičiavimams. Kam žmogui reikia mokėti kalbą, kuria galima atlikti sudėtingus matematinius skaičiavimus, jei jis nori sukurti puslapį internetui? Taigi programavimo kalbų įvairovė yra reikalinga. Juo labiau, kad viena kalba parašyta programos dalis sudaranti dešimtis eilučių, kitoje kalboje, ta pati programos dalis, yra vos kelios eilutės.

1 Simbolių kodavimas ir ASCII kodų lentelė

Kompiuteris dirba tik su skaičiais, tad norint turėti kompiuteryje raides ir kitus simbolius, reikėjo sukurti sistemą, kaip simbolius pakeisti skaičiais. Tad Amerikos standartų institutas 1963 metais pristatė 7 bitų ASCII (American Standard Code for Information Interchange) kodų lentelę pavaizduotą 1 paveikslas. ASCII yra tariamas kaip "ask-ky" (angliškai "ask-key).

Dec Hx Oct Char	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	: Hx	Oct	Html Ch	<u>1r</u>
0 0 000 NUL (null)	32	20	040	@#32;	Space	64	40	100	«#64;	0	96	60	140	4#96;	8
1 1 001 SOH (start of heading)	33	21	041	a#33;	1	65	41	101	a#65;	A	97	61	141	a	a
2 2 002 STX (start of text)	34	22	042	a#34;	rr .	66	42	102	a#66;	В	98	62	142	4 #98 ;	b
3 3 003 ETX (end of text)	35	23	043	#	#	67	43	103	a#67;	C	99	63	143	a#99;	C
4 4 004 EOT (end of transmission)	36	24	044	\$	ş	68	44	104	a#68;	D	100	64	144	d	d
5 5 005 ENQ (enquiry)	37	25	045	%	*	69	45	105	a#69;	E	101	65	145	@#101;	e
6 6 006 <mark>ACK</mark> (acknowledge)	38	26	046	4#38;	6	70	46	106	a#70;	F	102	66	146	f	f
7 7 007 BEL (bell)	39	27	047	@#39;	1	71			@#71;		103	67	147	@#103;	g
8 8 010 <mark>BS</mark> (backspace)	40	28	050	&# 4 0;	(72	48	110	6#72;	H	104	68	150	a#104;	h
9 9 011 TAB (horizontal tab)	41	29	051))				6#73;		105	69	151	i	i
10 A 012 LF (NL line feed, new line)	42	2A	052	*</td><td>*</td><td></td><td></td><td></td><td>J</td><td></td><td>106</td><td>6A</td><td>152</td><td>4#106;</td><td>j</td></tr><tr><td>ll B 013 VT (vertical tab)</td><td>43</td><td>2B</td><td>053</td><td>+</td><td>+</td><td>75</td><td>4B</td><td>113</td><td>G#75;</td><td>K</td><td>107</td><td>6B</td><td>153</td><td>@#107;</td><td>k</td></tr><tr><td>12 C 014 FF (NP form feed, new page)</td><td></td><td></td><td></td><td>@#44;</td><td></td><td>76</td><td></td><td></td><td>a#76;</td><td></td><td> </td><td></td><td></td><td>l</td><td></td></tr><tr><td>13 D 015 CR (carriage return)</td><td>45</td><td>2D</td><td>055</td><td>-</td><td>E 1</td><td>77</td><td>4D</td><td>115</td><td>M</td><td>М</td><td>109</td><td>6D</td><td>155</td><td>a#109;</td><td>m</td></tr><tr><td>14 E 016 <mark>SO</mark> (shift out)</td><td>46</td><td></td><td></td><td>.</td><td></td><td>78</td><td></td><td></td><td>a#78;</td><td></td><td></td><td></td><td></td><td>n</td><td></td></tr><tr><td>15 F 017 SI (shift in)</td><td>47</td><td></td><td></td><td>6#47;</td><td></td><td>79</td><td></td><td></td><td>a#79;</td><td></td><td></td><td></td><td></td><td>o</td><td></td></tr><tr><td>16 10 020 DLE (data link escape)</td><td>48</td><td></td><td></td><td>0</td><td></td><td>80</td><td></td><td></td><td>O;</td><td></td><td>1</td><td></td><td></td><td>p</td><td>_</td></tr><tr><td>17 11 021 DC1 (device control 1)</td><td>49</td><td></td><td></td><td>@#49;</td><td></td><td></td><td></td><td></td><td>Q</td><td></td><td></td><td></td><td></td><td>q</td><td></td></tr><tr><td>18 12 022 DC2 (device control 2)</td><td></td><td></td><td></td><td>2</td><td></td><td>ı</td><td></td><td></td><td>4#82;</td><td></td><td></td><td></td><td></td><td>r</td><td></td></tr><tr><td>19 13 023 DC3 (device control 3)</td><td></td><td></td><td></td><td>3</td><td></td><td></td><td></td><td></td><td><u>4</u>#83;</td><td></td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td>20 14 024 DC4 (device control 4)</td><td></td><td></td><td></td><td>4</td><td></td><td></td><td></td><td></td><td><u>%#84;</u></td><td></td><td></td><td></td><td></td><td>t</td><td></td></tr><tr><td>21 15 025 NAK (negative acknowledge)</td><td> </td><td></td><td></td><td>5</td><td></td><td>I</td><td></td><td></td><td>%#85;</td><td></td><td></td><td></td><td></td><td>u</td><td></td></tr><tr><td>22 16 026 SYN (synchronous idle)</td><td> </td><td></td><td></td><td>4;</td><td></td><td></td><td></td><td></td><td>4#86;</td><td></td><td>1</td><td></td><td></td><td>v</td><td></td></tr><tr><td>23 17 027 ETB (end of trans. block)</td><td>1</td><td></td><td></td><td>7</td><td></td><td>I</td><td></td><td></td><td><u>4</u>#87;</td><td></td><td></td><td></td><td></td><td>w</td><td></td></tr><tr><td>24 18 030 CAN (cancel)</td><td>56</td><td></td><td></td><td>8</td><td></td><td></td><td></td><td></td><td>4#88;</td><td></td><td></td><td></td><td></td><td>x</td><td></td></tr><tr><td>25 19 031 EM (end of medium)</td><td>57</td><td></td><td></td><td>a#57;</td><td></td><td></td><td></td><td></td><td>6#89;</td><td></td><td>1</td><td></td><td></td><td>y</td><td>_</td></tr><tr><td>26 1A 032 <mark>SUB</mark> (substitute)</td><td>58</td><td></td><td></td><td>:</td><td></td><td>90</td><td></td><td></td><td>Z</td><td></td><td></td><td></td><td></td><td>z</td><td></td></tr><tr><td>27 1B 033 ESC (escape)</td><td>59</td><td></td><td></td><td>;</td><td></td><td>91</td><td></td><td></td><td>[</td><td></td><td></td><td></td><td></td><td>{</td><td></td></tr><tr><td>28 1C 034 FS (file separator)</td><td>60</td><td></td><td></td><td><</td><td></td><td>92</td><td></td><td></td><td>6#92;</td><td></td><td></td><td></td><td></td><td>4;</td><td></td></tr><tr><td>29 1D 035 <mark>GS</mark> (group separator)</td><td>61</td><td>ЗD</td><td>075</td><td>=</td><td>=</td><td>93</td><td>5D</td><td>135</td><td>%#93;</td><td>]</td><td>125</td><td>7D</td><td>175</td><td>}</td><td>}</td></tr><tr><td>30 1E 036 RS (record separator)</td><td></td><td></td><td></td><td>></td><td></td><td></td><td></td><td></td><td>	4;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31 1F 037 <mark>US</mark> (unit separator)</td><td>63</td><td>3F</td><td>077</td><td>4#63;</td><td>2</td><td>95</td><td>5F</td><td>137</td><td><u>4</u>#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>5</td><td>ourc</td><td>е: и</td><td>AVW.</td><td>Look</td><td>upTables</td><td>com,</td></tr></tbody></table>											

1.1 pav. ASCII kodų lentelė

Simbolių atvaizdavimui buvo naudojamas 8 bitų žodis, iš kurių buvo naudojami tik 7 bitai. Šis standartą naudojamas iki šiol. Čia yra ir kodai simbolių atvaizdavimui HTML puslapiuose. Pirmieji 32 simboliai buvo panaudoti kaip valdymo simboliai, nes tuo metu įvesties/išvesties įrenginiu dažniausiai buvo telegrafo aparatas (teletype).

Be lotyniškų raidžių reikėjo ir kitokių simbolių, todėl 1968 metais ASCII lentelė buvo išplėsta kodais pavaizduotais 2 paveiksle. Čia matome graikiškas, fokiškas ir kitokias raides, lentelių, grafinius ir matematinius simbolius.

1.2 pav. ASCII lentelės išplėtimas

ASCII lentelės išplėtime yra 128 simboliai, kurių kodai yra nuo 128 iki 255. Šiuo metu galioja ASCII lentelės aprašytos dokumentuose *ISO-14962-1997* ir *ANSI-X3.4-1986(R1997)*. Tačiau

lentelės išplėtimas (128 – 255) yra ne visur vienodas. Pavyzdžiui Microsoft Windows ® naudoja kitokią kodų lentelę. Tikriausiai visi susidūrėte, kai interneto puslapis rodo nesuprantamus simbolius vietoje lietuviškų raidžių, o rusiški puslapiai visiškai neperskaitomi. Čia kaltas simbolių kodavimas ir didžiulė kodų lentelių įvairovė, bei puslapio kūrėjas, kuris ne viską padarė, kad puslapis veiktų teisingai.

2 Programavimo C kalba pagrindai

Pradėdami mokytis programuoti C kalba, pažiūrėkime į paprasčiausią programos tekstą.

Šią programą galima sukompiliuoti ir gauti vykdomą failą, tačiau ši programa nieko nedaro. Programa, C kalboje, yra visada aprašoma kaip funkcija *main()*. Programos veiksmai yra apgaubiami figūriniais {} skliausteliais. Kaip tai padaryta sekančioje programoje.


```
Pirmasis programos pavyzdys C kalba.

Press any key to continue . . .
```

Matome, kad C kalboje yra naudojami anglų kalbos žodžiai, anglų kalbos žodžių trumpiniai, arba sudurtiniai žodžiai. Beje visuose programavimo kabose yra naudojami anglų kalbos žodžiai ir terminai.

Tiems kas dar nemoka programuoti nelabai aišku kaip ši programa veikia. Apie viską bus aprašyta detaliai, o dabar apie tai kas bus dažniausiai sutinkama programų pavyzdžiuose.

Programa yra vykdoma iš kairės į dešinę ir iš viršaus į apačią. Taip kaip esame įpratę skaityti. Vėliau matysime, kad programa gali peršokti kelias eilutes į apačią ar į viršų, bet vėliau vis vien yra vykdoma iš kairės į dešinę ir iš viršaus į apačią.

Pirmosios dvi programos eilutės yra antraščių (header) failų įtraukimas į programos tekstą. Matysime, kad būtent šios antraštės ir yra dažniausiai įtraukiamos į programos tekstą. Antraščių failuose yra aprašytos, jau seniau sukurtos funkcijos, kurios yra naudojamos programoje. Funkcija yra programos dalis, kuri gali būti naudojama ir kitose programose be pakeitimo. Tokios "naudingos" funkcijos yra surenkamos į bibliotekas ir joms sudaromi antraščių failai, kuriuose yra

funkcijų prototipai arba deklaracijos. Kaip jau buvo minėta, programa yra *main()* funkcija, o figūriniuose skliausteliuose aprašomi programos veiksmai. Pirmasis programos veiksmas yra funkcija *printf()*, kuri ekrane atspausdina užrašą esantį kabutėse. Daugiau apie funkciją printf() galima pasiskaityti priede C. Sekantis veiksmas yra dar vienas spausdinimo funkcijos iškvietimas, kuriame nurodoma atspausdinti simbolį "nauja eilutė". Trečiasis programos veiksmas yra operacinės sistemos komandos "Pause" iškvietimas, kuriam yra naudojama C kalbos funkcija *system()*. Ketvirtasis veiksmas yra *return (0)*, kuris reiškia, kad funkcija, šiuo atveju programa, užsibaigia grąžindama reikšmę 0. Operacinėse sistemose ir C kalboje yra priimta, kad kai programa baigiasi sėkmingai, ji grąžina kodą 0. Jei programoje kyla klaida, progama grąžina klaidos kodo numerį.

2.1 Sintaksė ir terminai

C kalba sudaryta iš įvairių į žodžius panašių vienetų, vadinamų **žodžiais** arba **tokenais**. Tokenų grupės sudaro sakinius, frazes, išraiškas ir kitas kalbos dalis. Kompiliatorius skaitydamas programos tekstą suskirsto jį į tokenus ir tarpus. Tarpas (whitespace) yra bendras vardas eilei ASCII simbolių ir C kalbos konstrukcijų, tai: tarpelis, horizontali ir vertikali tabuliacija, naujos eilutės simbolis ir komentarai.

Komentarai C kalboje yra dviejų rūšių: turintys atidarymo (/*) ir uždarymo (*/) simbolius ir komentaras prasidedantis (//) ir pasibaigiantis eilutės pabaigos simboliu. Komentarai naudojami programos paaiškinimams užrašyti. Programa su komentarais yra aiškesnė, lengviau suprantama. Komentarai yra naudingi ne tik kitam žmogui, nagrinėjančiam programą, bet ir programos autoriui, nes praėjus laikui, viską prisiminti yra neįmanoma, o gerai parašyti komentarai žymiai sutrumpina laiką, kurio reikia programai suprasti. Šiuolaikinės programos yra sudėtingos, jas sudaro šimtai, o kartais ir šimtai tūkstančių eilučių, bei dešimtys ar šimtai failų. Tokias programas kuria kolektyvai todėl komentarai yra ne tik pageidaujami, bet tiesiog privalomi. Štai keletas komentarų pavyzdžių:

Komentaras gali apimti kelias eilutes:

```
/* ------Šiaulių universitetas

Technologijos fakultetas

Elektronikos katedra
```

Komentaras /* ... */ negali būti naudojamas tokio pat komentaro viduje, pavyzdžiui šioje programoje yra klaida.

Kadangi komentaras, prasidedantis simboliu /*, baigiasi, kai kompiliatorius randa pirmąjį komentaro užbaigimo simbolį */.

Esant reikalui panaudoti komentarą viduje /* ... */ komentaro, galima naudoti // tipo komentarą.

Toks poreikis gali atsirasti tik programos derinimo metu. Kadangi komentarą kompiliatorius "išmeta" iš programos, todėl kai reikia kad kompiliatorius "neimtų" kažkurios programos teksto dalies kompiliuojant, ją galima užkomentuoti.

Komentarams rašyti labai patogu naudoti skaitmeninę klaviatūrą (dešinėje klaviatūros pusėje). Pabandykite /**/ arba //.

3 Vardai

C kalboje vardus turi kintamieji, konstantos, funkcijos ir kitos kalbos dalys arba objektai. Vardai turi būti unikalūs tam tikroje programos ar funkcijos dalyje. Dažniausiai vardai būna unikalūs visoje programoje ar funkcijoje. Vardas turi prasidėti lotyniškos abėcėlės raide arba pabraukimo (underscore _) simboliu, visi kiti vardo simboliai gali būti parinkti iš šių grupių:

```
a ... z mažosios lotyniškos raidės nuo a iki z
A ... Z didžiosios lotyniškos raidės nuo A iki Z
0 ... 9 skaičiai nuo 0 iki 9)
_ pabraukimas (underscore)
```

Keletas teisingų ir neteisingų C kalbos vardų pavyzdžių:

C kalbos standartas varduose neleidžia naudoti lietuviškų ir kitokių užsienietiškų raidžių. Nors kai kurie kompiliatoriai nekontroliuoja kokie simboliai naudojami vardams, bet geriau naudoti leistinus simbolius.

Vardus reikėtu parinkti prasmingus, tada programa tampa aiškesnė ir sugaištama mažiau laiko jos veikimui suprasti. Yra ir "nusistovėję" vardai t.y. tokie vardai, kuriuos naudoja dauguma

programuotojų. Pavyzdžiui ciklų kintamųjų vardai dažniausiai yra i, j, vienas simbolis c ir t.t. Tai taip pat palengvina programos supratimą.

4 Skyrybos ženklai

Skyrybos ženklai (punctuators), kai kada dar vadinami skirtukais (separators) C kalboje yra tokie:

```
[] () {} , ; : ... * = #
```

4.1 Laužtiniai skliausteliai

Laužtiniai skliausteliai (brackets) [] pažymi vienmačius ir daugiamačius masyvus

4.2 Lenktiniai skliausteliai

Lenktiniai skliausteliai (parentheses) () yra naudojami grupuoti išraiškas, izoliuoti sąlygines išraiškas, pažymėti funkcijos iškvietimą, jais taip pat apgaubiami funkcijos parametrai:

Lenktiniai skliausteliai yra rekomenduojami makro procedūrose, kad išvengti klaidų jas išplečiant.

```
\#define CUBE(x) ((x) * (x) * (x))
```

Tipo pakeitimo operacijose (typecast) naujam tipui priskirti:

```
int a;
long b;
a = (int)b;
```

4.3 Figūriniai skliausteliai

Figūrinai skliausteliai (braces) { } nurodo mišrių veiksmų ar veiksmų grupės pradžią ir pabaigą, kitaip tariant apbaubia veiksmų grupę:

```
if (d = = x)
{
 func();
 ++x;
}
```

Atidarantis skliaustelis pažymi veiksmų grupės pradžią, o uždarantis skliaustelis grupės pabaigą, todėl po jo kabliataškis (;) nereikalingas. Išimtį sudaro struktūrų ar klasių deklaracija.

Sekančiame pavyzdyje po salygos kabliataškis niekada nerašomas:

Figūriniai skliausteliai taip pat apgaubia funkcijos veiksmus. Funkcijos veiksmas prasideda už atidarančiojo skliaustelio ir baigiasi prieš uždarantijį skliaustelį. Skliaustelių trūkumas ar perteklius taip kaip ir kabliataškiai yra gan dažna programavimo klaida. Nors šiuolaikiniai kompiliatoriai gerai seka skliaustelius, tačiau pranešimas apie klaidą ne visada būna aiškus, o kartais apie skliaustelius net nekalbama.

Programuojant reikia laikytis vienos taisyklės: – jei skliaustelį atidarei, reikia ir uždaryti. Tam labai pasitarnauja tvarkingas programavimas dar vadinamas programavimo stiliumi, kai veiksmų grupes atitraukiamos nuo krašto atitinkamai atitraukiami skliausteliai, vienodai naudojami tarpeliai ir t.t.

4.4 Kablelis

Kablelis (comma) (,) atskiria funkcijos argumentus, vienodo tipo kintamųjų vardus ir kintamųjų reikšmes:

```
void func (int n, float f, char ch);
int i, j, k, l, m;
myStr m={1, "Boing", 747, " ", 426};
long laray[7]={1, 7, 4, 7, 4, 2, 6};
```

4.5 Kabliataškis

Kabliataškis (semicolon) (;) yra reiškinio ar išraiškos pabaigos ženklas. Kiekvienas C kalbos reiškinys ar išraiška visada baigiasi (;) įskaitant ir "tuščią operatorių", kuris žymimas (;).

```
a + b;  // išraiška a+b išsprendžiama, bet reikšmė prarandama
a++;  // a reikšmė padidinama vienetu
;  // tuščias operatorius

lambda = 1/(max (sqrt(abs(f1)), sqrt(abs(f2)));
```

Kabliataškis dažnai naudojamas kaip tuščias operatorius cikluose laiko intervalų sudarymui. Tuščias operatorius yra sutransliuojamas į asemblerio **NOP** (**No OP**eration) ir yra vykdomas per vieną procesoriaus taktą. Jei parašyti kelis kabliataškius, bus atliekami keli tušti operatoriai ir tai užtruks tiek pat procesoriaus taktų. Tokie ciklai naudojami laiko intervalų formavimui, dažniausiai senesniuose mikroprocesoriuose ir mikrovaldiliuose, kurie neturi arba turi nepakankamai laikmačių (taimer).

Praleistas kabliataškis išraiškos gale yra viena dažniausiai pasitaikančių klaidų, tarp pradedančiųjų, ir ne tik, programuotojų.

4.6 Dvitaškis

Dvitaškis (colon) (:) parodo žymę programoje t.y. pažymi vietą į kurią gali būti perduotas programos valdymas.

```
start :
 x = 0;
 . . .
 if (x >= a) goto start;
switch (a) {
 case 1: puts("Vienas");
 break;
 case 2: puts("Du");
 break;
 . . .
 default puts("Nei viena iš aukščiau esančių reikšmių");
 break;
}
```

Operatorius **goto label**:, programuojant C kalba yra naudojamas labia retai. Jo naudojimas yra laikoma prastu programavimo stiliumi, nes gali sukelti begalinį ciklą, kurį sunku aptikti.

4.7 Daugtaškis

Daugtaškias (ellipsis) (...) trys taškai be tarpų. Daugtaškis naudojamas pažymėti formaliems parametrams funkcijų prototipuose. Jis pažymi kad funkcija turi kintamą parametrų skaičių arba kad kintamieji yra skirtingų tipų.

```
void func (int n, char ch, ...);
```

Ši deklaracija rodo, kad funkcija **func** yra aprašyta taip, kad ją iškviečiant būtina perduoti du argumentus **int** ir **char** tipo, tačiau argumentų gali būti ir daugiau. Jeigu *stdio.h* antraščių faile susirasite *printf* ir *fprintf* funkcijų deklaracijas jos bus pavyzdžiui tokios:

```
_CRTIMP int __cdecl fprintf (FILE*, const char*, ...);
_CRTIMP int __cdecl printf (const char*, ...);
```

4.8 Žvaigždutė

Žvaigždutė (asterisk) (*) priklausomai nuo to kur yra naudojama gali turėti skirtingas reikšmes.

Žvaigždutė naudojama kaip daugybos ženklas:

```
float r, 1;
l = 2 * 3.14 * r;
```

Žvaigždutė gali būti naudojama rodyklių į kintamuosius deklaracijai:

Žvaigždutė gali būti naudojama įvairaus gylio rodyklėms deklaruoti:

Žvaigždutė naudojama ir reikšmei iš rodykle aprašyto kintamojo gauti:

```
int i = *int_ptr;
```

Daugiau apie žvaigždutės naudojimą pažymint rodykles skaitykite skyrelyje Rodyklės.

4.9 Lygybės ženklas

Lygybės ženklas (equal, initialize) (=) naudojamas inicializuoti (suteikti reikšmes) kintamiesiems ir atskiria kintamojo deklaraciją nuo kintamojo reikšmių. Kitaip negu matematikoje, kur ženklas "=" reiškia kad reiškinys kairėje lygybės pusėje yra lygus reiškiniui dešinėje pusėje, C kalboje lygybė reiškia, kad kintamajam kairėje pusėje yra priskiriama (suteikiama) dešinėje pusės esančio reiškinio reikšmė.

C kalbos standartas nustato, kad funkcijose pirmiausia yra deklaruojami kintamieji ir tik po to galima rašyti programos veiksmus. Kaip ir visur yra keletas išimčių. Šiuo atžvilgiu C++ kalboje yra daugiau laisvės, čia yra vienintelis reikalavimas, kad kintamasis turi būti deklaruotas anksčiau nei jis panaudojamas programoje.

Funkcijų deklaracijoje lygybė naudojama pradinių reikšmių (default values) nustatymui:

```
int func(int n = 0) { ... }
```

Lygybė taip pat naudojama kaip priskyrimo operacija išraiškose:

```
a = b + c;
i_ptr = calloc(sizeof(int) * 100);
```

Priskyrimo operacija atliekama po to, kai apskaičiuojama dešinėje pusėje esančio reiškinio reikšmė.

5 Priešprocesoriaus komandos

Priešprocesoriaus komandos (*preprocessor commands*) yra pažymimos numerio ženklu # (įvairiose šalyse jis yra vadinamas skirtingai: pound sign, sharp, ceche. Programavimo literatūroje sutinkami visi) žymi preprocesoriaus direktyvą, bet gali būti naudojamas, kaip paprastas simbolis tekstinėse eilutėse ir komentaruose. Preprocesoriaus direktyvai atpažinti, kai kuriuose kompiliatoriuose, šis ženklas visada turi būti pirmas simbolis eilutėje. Preprocesoriaus direktyvos dažniausiai būna programos teksto pradžioje, tačiau gali būti naudojamos bet kurioje programos vietoje. Pagrindinės preprocesoriaus direktyvos yra:

```
# (null directive) #ifdef
#define #ifndef
#elif #import
#else #include
#endif #line
#error #pragma
#if #undef
```

5.1

null direktyva. Eilutė, kurioje yra tik šis simbolis yra ignoruojama

5.2 #define, #undef

#define direktyva nustato makro arba konstantas. Makro yra mechanizmas leidžiantis pakeisti vieną tokeną kitu arba keliais, su argumentais ar be argumentų.

Sintaksė:

#define makro-identifikatorius <tokeny seka>

Pavyzdžiui tokia programa:

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
#define HI "Have a nice day!"
#define Ciao "all the best!"
#define ABS(x) ((x) < 0) ? -(x) : (x)
#define Pi() (3.1415927)
#define E 2.7182818
int main(int argc, char *argv[])
 int var=10, nvar=-15;
 printf(HI);
 printf("\n\n");
 printf("ABS(%+d)=%d\n", var, ABS(var));
 printf("ABS(%+d)=%d\n\n", nvar, ABS(nvar));
 printf("Pi()=%1.16f\n",Pi());
 printf("_E_ =%1.16f\n\n", _E_);
 printf("M_PI=%1.16f\n", M_PI);
 printf("M_E =%1.16f\n\n", M_E);
 printf("%s\n",Ciao);
 printf("\n");
 system("Pause");
 return(0);
}
```


```
Have a nice day!

ABS(+10)=10
ABS(-15)=15

Pi()=3.1415926999999999
_E_ =2.7182818000000002

M_PI=3.1415926535897931
M_E =2.7182818284590451

all the best!

Press any key to continue . . .
```

Kiekvieną **makro** identifikatorių preprocesorius "išskleidžia" su galimais tuščiais argumentais. Pavyzdžiui vietoje konstantos *Hi* bus įrašyta *"Have a nice day!"*. Štai kaip atrodo prieš tai buvusios programos dalis po preprocesoriaus:

```
int main(int argc, char *argv[])
{
 int var=10, nvar=-15;
```

```
printf("Have a nice day!");
printf("\n\n");
printf("ABS(%+d)=%d\n", var, ((var) < 0) ? -(var) : (var));
printf("ABS(%+d)=%d\n\n", nvar, ((nvar) < 0) ? -(nvar) : (nvar));
printf("Pi()=%1.16f\n", (3.1415927));
printf("_E_ =%1.16f\n\n",2.7182818);
printf("M_PI=%1.16f\n\n",3.14159265358979323846);
printf("M_E =%1.16f\n\n",2.7182818284590452354);
printf("%s\n","all the best!");
printf("\n");
system("Pause");
return(0);
}</pre>
```

Direktyva **#undef** "atšaukia" identifikatoriaus nustatymą.

Pavyzžiui:

```
#undef HI
```

reiškia, kad identifikatorius HI nebeegzistuoja. Bandant jį panaudoti kompiliatorius aptiks klaidą. Identifikatorius nustatytas su direktyva **#define** egzistuoja iki tol kol jis nebus "atšauktas" t.y. panaudota **#undef** direktyva.

5.3 #ifdef, #ifndef

Sąlyginės kompiliacijos direktyva leidžianti kompiliuoti programos tekstą priklausomai nuo to ar identifikatorius nustatytas ar ne.

Sintaksė:

Šios direktyvos dažnai naudojamos antraštėse, kad antraštė nebūtų įtraukiama pakartotinai. Pavyzdžiu antraščių faile *conio.h*:

```
#ifdef
/*
  * conio.h
  * This file has no copyright assigned and is placed in the Public Domain.
  * This file is a part of the mingw-runtime package.
  * No warranty is given; refer to the file DISCLAIMER within the package.
  *
  * Low level console I/O functions. Pretty please try to use the ANSI
  * standard ones if you are writing new code.
  *
  */
#ifndef __CONIO_H_
#define __CONIO_H_
/* All the headers include this file. */
#include <_mingw.h>
```

```
#ifndef RC INVOKED
#ifdef __cplusplus
extern "C" {
#endif
_CRTIMP char* __cdecl __cgets (char*);
__CRTIMP int __cdecl __cprintf (const char*, ...);
__CRTIMP int __cdecl __cputs (const char*);
__CRTIMP int __cdecl __cscanf (char*, ...);
_CRTIMP int __cdecl __getch (void);
_CRTIMP int __cdecl __getche (void);
_CRTIMP int __cdecl __kbhit (void);
_CRTIMP int __cdecl __putch (int);
_CRTIMP int __cdecl __ungetch (int);
#ifndef
 _NO_OLDNAMES
_CRTIMP int _cdecl getch (void);
_CRTIMP int _cdecl getche (void);
_CRTIMP int _cdecl kbhit (void);
_CRTIMP int _cdecl putch (int);
_CRTIMP int _cdecl ungetch (int);
#endif
 /* Not _NO_OLDNAMES */
#ifdef __cplusplus
}
#endif
#endif /* Not RC_INVOKED */
```

5.4 #if, #elif, #else ir #endif

Sintaksė:

Prekompiliatorius turi sąlygines direktyvas, kuriomis galima keisti programos tekstą priklausomai nuo sąlygų.

```
#if konstantinė-sąlyga-1
sekcija-1 // naujoje-eilutėje
...
#elif konstantinė-sąlyga-2
sekcija-2 // naujoje-eilutėje
...
#elif konstantinė-sąlyga-n
sekcija-n // naujoje-eilutėje
...
#else
galutinė sekcija
...
#endif
```

Pavyzdžiui, kai programa rašoma įvairioms platformoms ir yra skirtumai funkcijų pavadinimuose ar naudojime arba duomenų struktūrose ar dar kokie nors skirtumai, yra naudojama sąlyginė kompiliacija. Tai reiškia, kad yra naudojamos prekompiliatoriaus sąlyginės direktyvos.

5.5 #include

Direktyva **#include** įjungia į programos teksto kompiliavimą papildomus įrašus dažniausiai antraščių failus arba kitus (papildomus arba išorinius) programų failus.

```
Sintaksė:
 #include <antraštės-failas>
arba
 #include "source-file"
```

Kai antraštės vardas yra apgaubtas kampiniais skliausteliais <filename.ext>, antraštės failas yra ieškomas žinomuose antraščių kataloguose. Kelias iki šių katalogų paprastai būna įrašytas sistemos arba programavimo aplinkos kintamosiose. Kai antraštės vardas yra apgaubtas dvigubomis kabutėmis, visas tekstas yra naudojamas kaip kelias, jei nurodytas tik failo vardas, jis ieškomas tame pat kataloge, kur yra kompiliuojama programa. Visas antraštės failo tekstas, prekompiliacijos metu, yra įdedamas į programos tekstą toje vietoje, kur yra #include direktyva.

Pavyzdžiui:

```
#include <stdio.h>
#include "my_header.h"
#include "c:\work\project\my_lib.h"
```

5.6 #error

Direktyva #error nutraukia kompiliavimą ir grįžta su įrašytu klaidos pranešimu.

Sintaksė

```
#error "Klaidos pranešimas" Pavyzdžiui:
```

```
#include <stdlib.h>
#include <stdio.h>

//#define VERSION "1.0"

#ifndef VERSION
#error "Nenustatyta programos versija"
#endif

int main(int argc, char *argv[])
{
 printf("VERSION %s\n", VERSION);
 system("Pause");
 return(0);
}
```

5.7 #pragma

Preprocesoriaus direktyva **#pragma**, arba dalis jos direktyvų yra palaikoma ne visuose kompiliatoriuose. Todėl reikia žiūrėti konkretaus kompiliatoriaus aprašymą. Jei direktyva nepalaikoma, ji yra ignoruojama.

```
Sintaksė:
```

```
#pragma direktyva
```

Pavyzdžiui:

#pragma argsused

direktyva veikia tik funkcijose ir "išjungia" pranešimą: "Parameter *name* is never used in function *func-name*"

6 Aprašytos makro komandos

Šios makro komandos yra aprašytos ir negali būti pakeistos.

__LINE__ Dešimtainis skaičius atitinkantis programos teksto eilutę.
__FILE__ Programos teksto failo vardas (eilutė).
__DATE__ Programos failo kompiliavimo data (eilutė). Formatas "mmm dd yyyy", toks pat kaip generuojamas funkcijos asctime().
__TIME__ Programos failo kompiliavimo laikas (eilutė). Formatas "hh:mm:ss", toks pat kaip funkcijos asctime().
__STDC__ Dešimtainė konstanta lygi 1. Naudojama parodyti, kad naudojamas standartinis C kalbos kompiliatorius.

Jos dažniausiai yra naudojamos programų versijų kontrolei, derinimo pranešimuose, derinant sudėtingas programas, programų serverių pranešimų failų įrašams formuoti.


```
Msg 101 from D:\C\Macros.c line 007 (build Dec 26 2007 20:03:34)
Msg 102 from D:\C\Macros.c line 012 (build Dec 26 2007 20:03:34)
Msg 103 from D:\C\Macros.c line 016 (build Dec 26 2007 20:03:34)

Press any key to continue . . .
```

Failo kompiliavimo metu makro komandos yra pakeičiamos programos vardu su visu keliu, eilutės numeriu, kurioje programos tekste yra makrokomanda __LINE__. Makro komandos __DATE__ ir __TIME__ yra pakeičiamos data ir laiku kada buvo kompiliuota programa.

7 Duomenų tipai

Jau kalbėjome apie tai, kad kompiuteriai dirba tik su skaičiais, taip pat ir raidės yra užkoduotos skaičiais. Iš matematikos prisimename, kad skaičiai yra sveikieji ir realieji. Realieji skaičiai yra trupmeniniai skaičiai. Paprastosios trupmenos, kaip pavyzdžiui viena trečioji (1/3) kompiuteriuose dažniausiai nenaudojamos. Kompiuteriuose dažniausiai naudojamos dešimtainės trupmenos realiesiems skaičiams atvaizduoti.

C kalboje, kaip ir daugelyje kitų programavimo kalbų, visi kintamieji turi turėti tipą. Tipas tai ne tik užimamos kompiuterio atminties dydis, bet ir skaičių ar simbolių atvaizdavimo galimybė, o taip pat skaičiavimo tikslumas. Taip kaip kintamieji, tipus turi turėti ir funkcijos, nes jos dažniausiai grąžina reikšmes jas iškvietusiai programai. Griežtas kintamųjų tipizavimas gali atrodyti nereikalingas ir net trukdantis, beje taip ir yra. Tačiau toks griežtumas labai padidina programų patikimumą, o taip pat padeda išvengti klaidų programuojant. Pradedantieji programuotojai labai greitai susiduria su tipizavo privalumais ir trūkumais. Viena labai dažnai programose naudojamų funkcijų yra *printf()*, kuri išspausdina duomenis ekrane. Deje šioje funkcijoje nėra galimybės nustatyti nei argumentų skaičiaus nei jų tipų, todėl šioje funkcijoje nei argumentų skaičius nei tipai nėra tikrinami. Todėl funkcija *printf()*, padarius klaidą aprašyme, gali ne tik neteisingai spausdinti, bet ir sugriauti visą programą, arba įvesti kompiuterio procesorių į begalinio ciklo vykdymą (kompiuterio pakibimas).

7.1 Kintamųjų deklaracija

Prieš naudojant kintamąjį ar funkciją jį pirmiausiai reikia deklaruoti, pranešti programai apie jo egzistavimą. Duomenų tipas yra suteikiamas deklaruojant kintamąjį ar funkciją. Kintamojo deklaracijos sintaksė yra:

```
duomenų-tipas
 vardas;
 duomenų-tipas
 vardas = reikšmė;
Pavyzdžiui:
 c;
 char
 // vienas baitas
 i = 0;
 // keturi baitai
 int
 // du baitai
// keturi baitai
 short int x;
 float
 _pi = 3.141593;
 char
 c_array[10]={0,3,9,1,7,5,2,6};
i_array[10]={0,3,9,1,7,5,2,6};
 // dešimt baitų
 // 40 baitu
```

Funkcijų deklaracija kiek sudėtingesnė, bet iš esmes tokia pat kaip ir kintamųjų. Funkcijos deklaracijos sintaksė:

```
duomenų-tipas funkcijos_vardas(duomenų-tipas parametras1, ...);
```

Duomenų tipas nurodytas prieš funkcijos vardą, nurodo kokio duomenų tipo atsakymą grąžins funkcija. Duomenų tipai, nurodyti už funkcijos vardo lenktiniuose skliausteliuose, nurodo kokio tipo parametrai turi būti perduodami funkcijai.

Pavyzdžiui *math.h* deklaruota kėlimo laipsniu funkcija *pow()* grąžina *double* tipo reikšmę kaip rezultatą, o kaip argumentai yra perduodamos dvi *double* tipo reikšmės:

```
_CRTIMP double __cdecl pow (double, double);
```

7.2 Baziniai duomenų tipai

Skaičiavimams 8 bitų pakanka retai, nes aštuoni bitai yra skaičius nuo 0 iki 255 arba nuo -127 iki +127 arba ASCII simbolis. Todėl C kalboje yra daugiau duomenų tipų, skirtų įvairiems skaičiavimams ir loginiams veiksmams. Pagrindiniai C kalbos duomenų tipai pateikti 7.1 lentelėje.

Baziniai C kalbos duomenų tipai

7.1 lentelė.

Tipas	Dydis bitais	Ri	bos	Panaudojimas
unsigned char	8	0	255	Maži sveikieji teigiami skaičiai ir visi ASCII simboliai
Char	8	-127	127	Maži sveikieji teigiami ir neigiami skaičiai ir pagrin- diniai ASCII simboliai
Enum	16	-32,768	32,768	Tvarkinga sveikųjų skaičių eilė
unsigned short int	16	0	65,535	Nedideli sveiki skaičiai ir teigiamų skaičių eilė
short int	16	-32,768	32,768	Nedideli sveikieji skaičiai su ženklu
unsigned int	32	0	4,294,967,295	Dideli sveikieji skaičiai ir teigiamų skaičių eilė
Int	32	-2,147,483,648	2,147,483,648	Dideli sveikieji skaičiai su ženklu
unsigned long	32	0	4,294,967,295	Labai dideli sveikieji skai- čiai. Astronominiams atstumams
Long	32	-2,147,483,648	2,147,483,648	Labai dideli skaičiai su ženklu
Float	32	3.4x10 ⁻³⁸	3.4x10 ³⁸	Nedidelio tikslumo realieji skaičiai. Moksliniams skai- čiavimams 7 skaitmenų tikslumu
double	64	1.7x10 ⁻³⁰⁸	1.7x10 ³⁰⁸	Didelio tikslumo realieji skaičiai. Moksliniams skaičiavimams 15 skaitmenų tikslumu
long double	80	3.4x10 ⁻⁴⁹³²	3.4x10 ⁴⁹³²	Labai didelio tikslumo realieji skaičiai. Finansi- niams skaičiavimams 19 skaitmenų tikslumu

Duomenų tipus gali susikurti ir pats vartotojas. Tuo tikslu C kalboje yra numatyta priemonė – raktinis žodis **typedef** nurodantis, kad yra nustatomas naujas duomenų tipas. Skirtingi duomenų tipai yra reikalingi saugoti skirtingo dydžio skaičiams ir skirtingo tikslumo skaičiavimams.

Matome, kad skaičiavimams yra naudojami įvairūs duomenų tipai. Jie reikalingi, kad taupyti kompiuterio atmintį, be to didesnių ir tikslesnių skaičių skaičiavimui reikia ir daugiau procesoriaus laiko. Diuomenų tipo užimamas atminties dydis yra matuojamas baitais arba bitais. Baitą sudaro aštuoni bitai.

7.3 Duomenų tipas (bool)

Duomenų tipas **bool** turi dvi fiksuotas reikšmes **true** ir **false**. Tipas bool yra priskiriamas sveikųjų skaičių tipams. Reikšmę **false** atitinka skaičius **0**, o reikšmę **true** atitinka skaičius **1**.

bool _found=false;

Pastaba: Ne visi C kalbos kompiliatoriai turi aprašytą bool tipą.

7.4 Duomenų tipas (void)

C kalboje yra dar vienas specialus duomenų tipas **void**. Šis tipas naudojamas:

```
• Pažymėti, kad funkcija neturi parametrų, funkcijos deklaracijoje:

int func(void); // funkcija neturi parametrų
```

Deklaruojama funkcija negrąžina jokios reikšmės:

• Kaip bendra rodyklė (generic pointer) į bet kurį tipą:

• Tipų priskyrimui (typecasting):

```
extern int errfunc();  // klaidos kodas
...
(void) errfunc();  // negražinti klaidos kodo
```

Programos pavyzdys, kuriame naudojamas void duomenų tipas.

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
void Print_Square(int Number);
void InitRandom (void);
int Random(void);
int main()
{
 Print_Square(10);
 InitRandom ();
 printf("Random numbers: %d %d %d\n", Random(), Random());
 printf("\n");
 system("Pause");
 return 0;
}
void Print_Square(int Number)
 printf("%d squared is %d\n", Number, Number*Number);
}
int Random(void)
 return( rand());
}
void InitRandom (void)
{
 srand((unsigned int)time((time_t *)NULL));
}
```


```
10 squared is 100
Random numbers: 30034 23701 22470
Press any key to continue . . .
```

7.5 Rodyklės (pointers)

Rodyklė yra specialus kintamojo tipas, kuri nurodo vietą arba adresą kito kintamojo arba tašką kur kintamasis prasideda. Kintamojo rodyklė sudaroma radus adresą kur šis kintamasis yra kompiuterio atmintyje. Tam C kalboje yra specialus operatorius &. Pavyzdžiui, jei turime *float* tipo kintamąjį *space*, nesunku surasti jo adresą ir jį priskirti rodyklei *space_ptr*.

```
float space;
float * space_ptr, *address;

space_prt = &(space);
arba

address = &(space);
```

Apibendrinti operatorių & ir * funkcijas galima taip:

- & kintamojo adresas (objekto vieta atmintyje)
- * turinys to į ką rodo rodyklė (kintamojo nurodyto rodykle reikšmė)

Operatoriai & ir * visada rašomi prieš kintamąjį ir "priklijuojami prie jo", kad nesumaišyti su bitine operacija ar daugyba.

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdio.h>

int main()
{
 int i;
 char *ptr;
 char *items[4][8]={"apple", "pear", "banana", "grape"};

 ptr = *items;

for(i=0;i<4;i++) {
 printf ("\t%s\n", ptr);
 ptr = ptr+8;
 }
 printf("\n");
 system("Pause");
}</pre>
```


```
apple
pear
banana
grape

Press any key to continue . . .
```

Toliau pateikiama programa, kuri atspausdina visų kintamųjų adresus, reikšmes ir komentarus. Adresas – kintamojo vieta kompiuterio atmintyje.

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
 char name[9]={"Concorde"};
 short idx=0;
 double dval=3.14;
 char *nptr=&name[0];
 double *dvptr=&dval;
```

Programa ekrane išspausdina lentelę.

}

Address	Data	T	Size	I	Comment
		- -		1	
0022ff77	l e	1	1	Τ	name[7]
0022ff76	l d	Τ	1	Ī	name[6]
0022ff75	r	Τ	1	Ī	name[5]
0022ff74	0	Τ	1	ī	name[4]
0022ff73	l c	Ť	1	ī	name[3]
0022ff72	n	Ť	1	ī	name[2]
0022ff71	0	Ť	1	ī	name[1]
0022ff70	l C	Τ	1	Ī	name[0]
0022ff6e	-1	Τ	2	ī	idx
0022ff60	3.140000	Ť	8	ī	dval
0022ff5c	0022ff70	Ť	4	ī	*nptr
0022ff58	0022ff60	Τ	4	ī	*dvptr

PASTABA: Adresai gali būti kitokie ir tai priklauso nuo daugelio priežasčių. Kaip šiuo atveju yra užimama atmintis, detaliai yra pavaizduota priede C.

7.6 NULL

Nors iš tikrųjų tai yra skaičius "0", tačiau NULL tipas yra neapibrėžtas (void), todėl ši reikšmė yra naudojama su įvairaus tipo duomenimis. Viena iš NULL reikšmių yra ta, kad rodyklė į kintamąjį ar objektą nenustatyta. Pavyzdžiui:

```
if ((fp=fopen("/etc/hosts","r") == NULL)
{
 exit(0);
}
```

reiškia, jei nepavyko atidaryti failo "/etc/hosts" programą užbaigti su signalu exit (0). Funkcija *fopen()*, kaip ir daugelis kitų C kalbos funkcijų, kurios grąžina rodykles, nesėkmės atveju grąžina NULL, o sėkmingai įvykdžius funkcija grąžina adresą į atidaryto failo valdymo bloką.

7.7 Konstantos (const)

Konstanta yra toks duomenų tipas, kuriam vieną kartą priskyrus reikšmę jos daugiau pakeisti nebegalima.

```
const double _e = 2.7182818282;
const double _pi = 3.1415926535897932384626433832795;
const double sqrt02 = 1.414213562373;
```

Pavyzdžiui bandymas vėliau programoje padaryti tokį priskyrimą

```
_{e} = 2.7182;
```

duos kompiliatoriaus klaidą.

7.8 Specialūs C kalbos simboliai

```
ištrinti simbolį už kursoriaus ir nustatyti kursorių į jo vietą [backspace BS]
\b
 naujas puslapis [form feed FF (also clear screen)]
\f
 nauja eilutė [new line NL (like pressing return)]
 nustatyti kursorių į eilutės pradžią [carriage return CR (cursor to start of line)]
\r
 horizontali tabuliacija, nutylint 8 pozicijos [horizontal tab HT]
\t
 vertikali tabuliacija [vertical tab (not all versions)]
\v
 dvigubos kabutės [double quotes (not all versions)]
\"
 viengubos kabutės [single quote character ']
\'
 dešinysis įstrižas brūkšnys [backslash character \]
11
\ddd aštuonetainis kodas gali būti ir ASCII
\xdd šešioliktainis kodas gali būti ir ASCII
```

7.9 Vartotojo tipas (typedef)

C kalba leidžia aprašyti savo sukurtą tipą, ar pervadinti jau esantį, naudojant *typedef* direktyvą. Šios direktyvos sintaksė:

typedef duomenų-tipas naujas-tipas;

Pavyzdžiui:

```
#include <stdio.h>
#include <stdlib.h>
typedef unsigned char byte;
typedef unsigned short word;
typedef unsigned int dword;
int main(int argc, char *argv[]) {
 byte name[30]={"Simple typedef test"};
 word
 i, space, nospace;
 dword length;
 nospace = 0;
 space = 0;
 for(i=0;i<30;i++) {</pre>
 if(name[i]==0) {
 length = i;
 break;
 printf("%c", name[i]);
 if(name[i]==' ') {
 space++;
 continue;
 nospace++;
 printf("\n\n");
```

```
printf("\t length = %d\n", length);
printf("\t exept space = %d\n", nospace);
printf("\t space = %d\n", space);

printf("\n");
system("Pause");
return (0);
```


}

```
Simple typedef test

length = 19
exept space = 17
space = 2

Press any key to continue . . .
```

7.10 Duomenų tipo pakeitimas (type cast)

Kaip buvo minėta, C kalboje visi kintamieji ir funkcijos yra tipizuoti t.y. visi kintamieji, konstantos ir funkcijos turi priklausyti kokiam nors duomenų tipui. Tačiau kartais reikia pakeisti kintamojo duomenų tipą, dažniausia tai pasitaiko, kai reikia pasinaudoti funkcija, kurios argumentai yra kitokio tipo negu turimas kintamasis.

Šio veiksmo sintaksė yra tokia:

(duomenų_tipas)kintamasis

Pavyzdžiui šioje programoje *div()* funkcijos argumentai gali būti *int* arba *long* tipo, tačiau reikia padalinti sveikus skaičius, kurie yra *double* tipo:


```
div(15.000000, 4.000000) = 3 and 3/4
Press any key to continue . . .
```

Duomenų tipo pakeitimas atliekamas prieš kintamąjį lenktiniuose skliausteliuose parašant reikiamo tipo vardą. C kalboje mažesnio tipo skaičiai yra pervedami į didesnio tipo skaičius, nenaudojant tipo keitimo.

Pavyzdžiui galima keisti char -> short int -> int -> long. Tačiau reikia nepamiršti apie skaičius su ženklu ir be ženklo. Kompiliatoriai dažniausiai tik įspėja, kad galima klaida, bet

programą sukompiliuoja. Tačiau, jei jusu mažesnio tipo skaičius yra su ženklu, o didesnio tipo skaičius yra be ženklo, galite pamesti neigiamus skaičius.

Kitokia, žymiai keblesnė, situacija, kai reikia didesnio tipo skaičius keisti mažesnio tipo skaičiais. Čia jau butina naudoti tipo pakeitimą, o už tai, kad programa veiks teisingai atsako programuotojas. Štai pavyzdys:

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int i;
 for(i=-3; i<4; i++) {
 printf("value i=%4d of type (int) cast to (char) i=%4d\n",
 i, (char)i);
 printf("\n");
 for(i=253; i<260; i++) {</pre>
 printf("value i=%4d of type (int) type cast to (char) i=%4d\n",
 i, (char)i);
 printf("\n");
 for(i=-3; i<4; i++) {
 printf("value i=%4d of type (int) cast to (unsigned char) i=%4d\n",
 i, (unsigned char)i);
 printf("\n");
 system("Pause");
 return (0);
```


```
Value i= -3 of type (int) cast to (char) i=
value i= -2 of type (int) cast to (char) i=
value i= -1 of type (int) cast to (char) i=
value i= 0 of type (int) cast to (char) i=
value i= 1 of type (int) cast to (char) i=
value i= 2 of type (int) cast to (char) i=
value i= 3 of type (int) cast to (char) i=
value i= 253 of type (int) type cast to (char) i=
value i= 254 of type (int) type cast to (char) i=
value i= 255 of type (int) type cast to (char) i=
value i= 256 of type (int) type cast to (char) i=
 1
value i= 257 of type (int) type cast to (char) i=
value i= 258 of type (int) type cast to (char) i=
value i= 259 of type (int) type cast to (char) i=
value i= -3 of type (int) cast to (unsigned char) i= 253
value i= -2 of type (int) cast to (unsigned char) i= 254
value i = -1 of type (int) cast to (unsigned char) i = 255
value i= 0 of type (int) cast to (unsigned char) i=
value i= 1 of type (int) cast to (unsigned char) i=
value i= 2 of type (int) cast to (unsigned char) i=
value i= 3 of type (int) cast to (unsigned char) i=
Press any key to continue . . .
```

Pirmojoje grupėje atliekamas korektiškas tipo pakeitimas *int* tipo kintamasis su ženklu keičiami į *char* tipo kintamąjį.

Antroje grupėje matome, kaip *int* tipo kintamasis jį keičiant į *char* tipą, kurio reikšmė yra didesnė už 127 tampa neigiamu, o kai skaičius tampa 256 ir didėja pakeistas skaičius virsta 0 ir didėja.

Trečioje grupėje *int* tipo slaičiai keičiami nuo -3 iki 3, o pakeitus tipą į *unsigned char* nedideli neigiami skaičiai virsta dideliais skaičiais (253, 254, 255).

Iš šio pavyzdžio matosme, kad tipo pakeitimas turi būti atliekamas taip, kad neiškreiptų duomenų. Reikia tiksliai žinoti kokias reikšmes gali įgyti kintamasis, kurio tipas yra keičiamas.

Kitame pavyzdyje parodyta, kaip pakeičiant duomenų tipą, dalinant du sveikus skaičius, galima gauti skaičių su slankiu kableliu.

```
#include <stdio.h>
#include <stdlib.h>

int main() {

 int a=51, b=7;
 float c;

 c=a/b;
 printf("%f=%d/%d\n\n", c, a, b);

 c=(float)a/b;
 printf("%f=%d/%d\n\n", c, a, b);

 c=a/(float)b;
 printf("%f=%d/%d\n\n", c, a, b);

 system("Pause");
 return (0);
}
```


```
7.000000=51/7
7.285714=51/7
7.285714=51/7
Press any key to continue . . .
```

Matome, kad pakeitus dalmens arba daliklio tipą į slankaus kablelio tipa (pavyzdyje *float*), rezultatas gaunamas skaičius su slankiu kableliu.

8 Duomenų struktūros

Baziniai duomenų tipai yra duomenų struktūros, įdiegtos kuriant programavimo kalbą. Kaip ir daugelyje programavimo kalbų, C kalboje yra šie baziniai duomenų tipai: simbolinis (char), sveikas (short, integer, long), realusis (float, double, long double), dvejetainis (bool), rodyklės tipas (pointer) ir du specialūs duomenų tipai tuščias (void) ir nulis (NULL).

Tačiau vien šių duomenų tipų kartais nepakanka. Taip pavyzdžiui teksto eilutė yra grupė simbolių ASCII simbolių, kur kiekvienas simbolis yra koduojamas vienu baitu. Kompleksinis skaičius sudarytas iš poros realiųjų skaičių, kurių vienas atitinka realiąją dalį, o kitas menamąją. Daugiakalbėse tekstų apdorojimo sistemose, daugelio kalbų palaikymui, vienas simbolis yra koduojamas dviem ar net keturiais baitais.

Matome, kad tokiais atvejais būtų patogu turėti kintamajį, kurio viduje būtų keki kintamieji ir kuris iš išorės atrodytų kaip vienas kintamasis. Tam tikslui teikia kažkokių priemonių. Tokios priemonės ir yra duomenų struktūros.

8.1 Masyvai (Arrays)

C kalboje masyvus galima sudaryti iš bet kurio tipo kintamųjų. Masyve gali būti tik vieno tipo kintamieji. Masyvai gali būti vienmačiai ar daugiamačiai. Masyvo deklaracijos sintaksė yra tokia:

```
vardas[elementai];
duomenų-tipas
 vardas[elementai] = {reikšmė1, ..., reikšmėN};
duomenų-tipas
 vardas[elementai 1] [elementai 2];
duomenu-tipas
 vardas[elementai_1] [elementai_2]... [elementai_N];
duomenų-tipas
int
 i_array[5];
 // vienmatis masyvas
 d_array[4][4];
double
 // dvimatis masyvas
unsigned char
 img[640][480][3];
 // trimatis masyvas
```

masyvai gali būti inicializuojami deklaruojant arba po deklaracijos. Kai inicializuojami keli masyvo elementai jie atskiriami kableliais ir apgaubiami figūriniais skliausteliais.

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
int i_array[5] = {0, 1, 2, 3, 4};
 // penkios reikšmes
char weak_day[7][3]={"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"};
double d_array[5][8];
int i, j;
 for(j=0; j<5; j++) {</pre>
 for(i=0; i<8; i++) {
 d_{array[j][i]} = (double)(j)+((double)(i)/10);
 }
 }
 printf("int i_array[5] = \{0, 1, 2, 3, 4\}; \n"\};
 for (i=0; i<5; i++)
 printf("%d",i_array[i]);
 printf("\n\n");
 printf("char weak_day[7][3]={\"Su\",\"Mo\",");
 printf("\"Tu\",\"We\",\"Th\",\"Fr\",\"Sa\"};\n");
 for(i=0;i<7;i++)
 printf("%s ",weak_day[i]);
 printf("\n");
 for(i=0;i<7;i++)
 printf("%c ", weak day[i][0]);
 printf("\n\n");
 printf("double d array[5][8];\n");
 for(j=0; j<5; j++) {</pre>
 for(i=0; i<8; i++) {
 printf("%2.1f ",d_array[j][i]);
 printf("\n");
 }
 printf("\n");
 system("PAUSE");
 return 0;
}
```


```
int i_array[5] = {0, 1, 2, 3, 4};
01234

char
weak_day[7][3]={"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"};
Su Mo Tu We Th Fr Sa
S M T W T F S

double d_array[5][8];
0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7
1.0 1.1 1.2 1.3 1.4 1.5 1.6 1.7
2.0 2.1 2.2 2.3 2.4 2.5 2.6 2.7
3.0 3.1 3.2 3.3 3.4 3.5 3.6 3.7
4.0 4.1 4.2 4.3 4.4 4.5 4.6 4.7
Press any key to continue . . .
```

Masyvai yra labai dažnai naudojami programose, kadangi masyvas yra sudarytas iš to paties tipo elementų ir yra labai patogu pasiekti bet kurį jo elementą. Kiekvienas masyvo elementas turi tam tikrą indeksą, kuris priklauso nuo vietos kurioje yra elementas. Masyvuose labai patogu saugoti kokius nors vienarūšius duomenis, pavyzdžiui grupės ar kurso visų egzaminų rezultatus, arba kokius nors statistinius rezultatus. Skirtingų rūšių elementus galima surašyti į skirtingus masyvus, o sąryšiui tarp skirtingų masyvų naudojami indeksai. Tuo pačiu indeksu skirtinguose masyvuose reikia saugoti vieno objekto duomenis. Panaudojant ciklus labai patogu apdoroti duomenis surašytus masyvuose.

Pirmojo masyvo elemento indeksas yra 0. Indeksas dažniausiai yra kintamasis, kurio tipas turi būti *int*.

Teksto apdorojimui, jis yra surašomas į simbolių (char tipo) masyvą. Simbolių masyvas, dar vadinamas eilute, o senesnėje literatūroje vadinamas literatu. C kalboje eilutė yra vienintelis būdas teksto apdorojimui. Deklaracijos metu labai paprasta inicializuoti simbolių eilutę (priskirti reikšmę), pakanka tekstą apgaubti dvigubomis kabutėmis ir figūriniais skliausteliais.

```
char name[9] = {"Concorde"};
```

Masyvo vardas yra rodyklė į masyvą, arba kitaip sakant visas masyvas pasiekiamas nurodant jo vardą. Pavyzdžiui printf funkcijoje, atspausdinti eilutei, reikia perduoti rodyklę į tekstą.

```
printf("Greičiausias civilinis lėktuvas yra %s\n", name);
```

Masyvo elementus galima pasiekti, pasinaudojant indeksu, skaičiumi įrašytu laužtiniuose skliausteliuose po masyvo vardo. Pirmojo masyvo elemento indeksas visada yra 0.

```
name[0] = C;
name[1] = o;
name[2] = n;
name[3] = c;
name[4] = o;
name[5] = r;
name[6] = d;
name[7] = e;
name[8] = '\0'; // eilutė visada turi baigtis 'null' simboliu
```

Pavyzdžiui eilutei "Concorde", kurią sudaro 8 raidės, reikia masyvo iš 9 elementų, nes C kalboje eilutė turi baigtis simboliu "null" (0) ir jam būtina numatyti vietą.

	n+0	n+1	n+2	N+3	n+4	n+5	n+6	n+7	n+8
<pre>char name[9]={"Concorde"}</pre>	C	0	n	С	0	r	d	e	'\0'

Kiek masyvas užima vietos atmintyje galima suskaičiuoti pagal formulę ir pasinaudojus specialia funkcija *sizeoff(type)*:

```
array_size = sizeof(type) * elements;
```

čia *sizeof(type)* – C kalbos funkcija grąžinanti tipo (*type*) dydį baitais, o minėtam masyvui *name[8]* elements = 8.

Masyvui, kompiuterio atmintyje, yra išskiriama tiek baitų, kiek baitų sudaro visas masyvas. Atmintis išskiriama vienoje vietoje, t.y. nenutrūkstamoje atminties dalyje. Pavyzdžiui turime dvimatį masyvą:

```
short int data[4][7];
```

Panagrinėkime, kaip išsiėsto masyvas kompiuterio atmintyje (3 pav.) Duomenų tipas *short int* yra 2 baitai. Todėl masyvą sudaro 2*4*7=56 baitai (0x38 šešioliktainėje sistemoje). Tarkime, atmintis buvo išskirta nuo 0x2AC0 adreso, pridėjus masyvo ilgį, randame adresą kur baigiasi masyvas

0x2AC0 + 0x38 = 0x2AF8. Nuo šio adreso prasideda kiti duomenys ar programos kodas.

	C)	1		2	3	4	5	6
0	data[0][0]	data[0][1]	data[0][2]	data[0][3]	data[0][4]	data[0][5]	data[0][6]
	2A	C 0	2 A	C 2	2 A C 4	2AC6	2AC8	2ACA	2ACC
ب	data	[1][0]	data	[1][1]	data[1][2]	data[1][3]	data[1][4]	data[1][5]	data[1][6]
	2 A	CE	2 A	D 0	2AD2	2AD4	2AD6	2AD8	2ADA
Ç	data	[2][0]	data	[2][1]	data[2][2]	data[2][3]	data[2][4]	data[2][5]	data[2][6]
_	2A	DC	2 A	DE	2AE0	2AE2	2AE4	2AE6	2AE8
γ 3	data	[3][0]	data	[3][1]	data[3][2]	data[3][3]	data[3][4]	data[3][5]	data[3][6]
	2AEA 2AEC		EC	2AEE	2AF0	2AF2	2AF4	2AF6	
	Х	Х	х	Х					
	2AF8	2AF9	2AFA	2AFB					

8.1 pav. Masyvo atvaizdavimas kompiuterio atmintyje

8.2 Struktūros (Structures)

Duomenų struktūros gali apjungti kelių skirtingų tipų duomenis. Struktūros aprašymo sintaksėje yra naudojamas C kalbos raktinis žodis **struct**.

```
struct modelis {
 duomenų-tipas1 elementas1;
 duomenų-tipas2 elementas2;
 ....
 duomenų-tipasN elementasN;
} objekto_vardas;
```

Pavyzdžiui tokia struktūra:

```
struct StrSoft {
 unsigned int idx_m;
 unsigned long idx_l;
 char name[80];
 double price;
```

čia *StrSoft* yra modelio pavadinimas, o struktūrą atitinkančio objekto vardai yra *s* ir rodyklė **sptr*. Struktūros dalyviai (elementai) pasiekiami naudojant išrinkimo operatorius (.) ir (->). Rodyklė užrašoma iš simbolio minus (-) ir ženklo daugiau (>) be tarpelio (->). Operatorius (.) yra vadinamas tiesioginio priėjimo (direct access) ir naudojamas pasiekti struktūros pažymėtos *s* dalyviams, o operatorius (->) netiesioginio priėjimo (indirect access) ir naudojamas pasiekti tos pačios struktūros, tik pažymėtos kaip rodyklė **sptr* dalyviams.

```
s.idx_m = 722; // priskiriama reikšmė struktūros s dalyviui idx_m
sptr->price = 10; // priskiriama reikšmė struktūros s dalyviui price
#include <stdio.h>
#include <stdlib.h>
struct StrSoft { // deklaruojame struktūra kaip globalu kintamaji
 unsigned int idx_m;
unsigned long idx_l;
 char
 name[80];
 price;
 double
 char
 currency[5];
};
int main(int argc, char *argv[])
 struct StrSoft _soft[] = {
 {713,21, "Solaris", 10, "JPE"},
{727,23, "Windows XP Home Edition", 335.18, "LT"},
 {727,24, "Windows XP Professional", 550.94, "LT"},
{731,25, "Linux Slackware", 25, "USD"},
{731,26, "SUSE Linux 10.0", 51.68, "EUR"},
 {727,27, "Office Professional 2003", 1163.10, "LT"},
 {0, 0, "", 0, ""}
 };
 int i=0;
 printf(" ID |
 |");
 Name
 printf(" Price | Cur \n");
 printf(" -----
 printf("----\n");
 while(_soft[i].idx_m != 0 && _soft[i].idx_l != 0) {
 printf("%51d-%-31d| %-30s | %8.2f | %-3s\n",
 _soft[i].idx_m,_soft[i].idx_l,_soft[i].name,
 _soft[i].price,_soft[i].currency);
 i++;
 }
 printf("\n");
 system("PAUSE");
 return 0;
```


ID	Name	Price	Cur
713-21	Solaris	10.00	JPE
727-23	Windows XP Home Edition	335.18	LT
727-24	Windows XP Professional	550.94	LT
731-25	Linux Slackware	25.00	USD
731-26	SUSE Linux 10.0	51.68	EUR
727-27	Office Professional 2003	1163.10	LT
Press any	key to continue		

Struktūros dalyviu gali būti bet kuris C kalbos duomenų tipas, taip pat ir kita, prieš tai deklaruota struktūra. Modelio pavadinimas yra naudojamas kaip duomenų tipas, kai reikia deklaruoti struktūrą pavyzdžiui kitoje struktūroje.

```
struct Persone {
 long p_code;
 char f_name[21];
 char l_name[21];
} prsn;

struct supplier {
 long index;
 Persone prsn; // prieš tai aprašyta struktūra struct Persone
};
```

8.3 Junginiai (Unions)

Junginiai savo sintakse yra labai panašūs į struktūras. Pagrindinis skirtumas yra tas, kad tuo pačiu momentu gali būti "aktyvus" tik vienas junginio dalyvis. Junginio dydis toks koks yra didžiausio junginio dalyvio dydis. Deklaruojant junginį yra naudojamas C kalbos raktinis žodis **union**.

```
union modelis {
 duomenų-tipas1 elementas1;
 duomenų-tipas2 elementas2;
 ....
 duomenų-tipasN elementasN;
} objekto_vardas;

union myunion {
 int i;
 double d;
 char ch;
} mu, *muptr = μ
```

myunion tipo **mu** identifikatorius gali talpinti 2 baitus **int** kintamajam, 8 baitus **double**, arba 1 baitą **char** tipo kintamajam. Tačiau **myunion** kintamasis visada yra 8 baitų dydžio. Junginio dalyviai pasiekiami taip pat kaip struktūros dalyviai.

```
#include <stdio.h>
#include <stdib.h>

typedef union myunion {
 int i;
 double d;
 char ch;
};

int main () {

 myunion mu, *muptr = &mu;

 mu.ch = 'X';
 printf("mu.ch = 'X';\n");
 printf("\tmu.ch = %c \n", mu.ch); // mu.ch = X
 printf("\tmu.ch = %c \n", mu.i); // neteisingas rezultatas
 printf("\tmu.d = %f \n", mu.d); // neteisingas rezultatas

 muptr->i = 1234567;
 printf("muptr->i = 1234567;\n");
 printf("\tmuptr->ch = %c \n", muptr->ch); // neteisingas rezultatas
```


8.4 Bitų laukas (bit field)

Kitas į struktūrą panašus tipas. Bitų laukas gali turėti kaip skaičius be ženklo, taip ir su ženklu. Bitų laukas aprašomas pagal tokį šabloną:

Pavyzdžiui:

```
struct my_bit_field {
 int i : 2;
 unsigned int j : 5;
 int : 4;
 int k : 1;
 unsigned int m : 4;
} a, b, c;
```

Toks bitų laukas užima 2 baitus ir pavaizduotas 4 paveiksle.

8.2 pav. Bitų laukas

Bitų laukas patogus naudoti mikrovaldiklių ir mikroprocesorių būsenos registrų analizei ir valdymo registrų reikšmių nustatymui. O taip pat, kai reikia "suspausti" didelį kiekį duomenų išlaikant tam tikrą struktūrą. Pavyzdžiui telefoninių pokalbių apskaitos duomenyse:– telefono numerį pakeitus iš simbolinio (20 ženklų) į skaičių pakanka 62 bitų, 6 skambučio rūšis galima užkoduoti 3 bitais, 4 bitais galima užkoduoti 16 mokėjimo planų, 3 bitais paros tarifus, šešiaženklį pokalbių laiką 18 baitų viso 90 bitų (12 baitų). Naudojant simbolinį formatą reikėtų 30 baitų, skaitiniam 15 baitų. Jei per vieną dieną įrašoma vienas milijonas įrašų lyginant su skaitiniu formatu yra sutaupoma trys megabaitai per dieną.

Bitų lauką patogu naudoti mikrovaldikliuose kuriuose valdymo registruose yra apjungtos kelios valdymo funkcijos ar darbo režimų nustatymai. Pavyzdžiui nuoseklios sąsajos valdymo registras.

RS-232 valdymo registras

8.1 lentelė

RS-232 Line Control Register

RS-232 Line Control Register											
Bit 7	1	Divisor	Divisor Latch Access Bit								
	0	Access	ccess to Receiver buffer, Transmitter buffer & Interrupt Enable Register								
Bit 6	Set Bre	ak Enabl	e								
Bits 3, 4, 5	Bit 5	Bit 4	Bit 3	Parity Select							
	X	X	0	No Parity							
	0	0	1	Odd Parity							
	0	1	1	Even Parity							
	1	0	1	High Parity (Sticky)							
	1	1	1	Low Parity (Sticky)							
Bit 2	Length	of Stop l	Bit								
	0	One Sto	op Bit								
	1	2 Stop	bits for w	yords of length 6,7 or 8 bits or 1.5 Stop Bits for Word lengths of 5 bits.							
Bits 0, 1	Bit 1	Bit 0	Word I	Length							
	0	0	5 Bits								
	0	1	6 Bits								
	1	0	7 Bits								
	1	1	8 Bits								

RS-232 sąsajos valdymo registro aprašymas panaudojant bitų lauką galėtų būti toks:

```
#define WordLength 5
 0
#define WordLength 6
 1
#define WordLength_7
 2
 3
#define WordLength_8
 0
#define StopBitLen_1
#define StopBitLen_2
 1
#define NoParity
 0
#define OddParity
 1
#define EvenParity
 3
 5
#define HighParity
 7
#define LowParity
```

```
#define SetBreakDisable 0
#define SetBreakEnable 1
#define Access
#define DivisorLatch
 1
struct LineControlRegister {
 unsigned char WrdLen:2;
 unsigned char StopBitLen:1;
 unsigned char Parity:3;
 unsigned char SetBreak:1;
 unsigned char Access:1;
} LCR;
// set word length 8 bits, 1 stop bit, even parity,
// break enable, Access to Receiver buffer,
// Transmitter buffer & Interrupt Enable Register
 // 0
LCR.Access=Access;
 // 0
LCR.SetBreak=SetBreakEnable;
 // 3
// 0
LCR.Parity=EvenParity;
LCR.StopBitLen=StopBitLen_1;
 // 3
LCR.WrdLen=WordLength_8;
```

Nuoseklios sąsajos RS-232 registro būsena

8.2 lentelė

Field Name	Access	Break Enable	Pa	arity Select	t	Stop Bit	Word	Lenght
Bit Number	7	6	5	4	3	2	1	0
Bit Value	0	0	0	1	1	0	1	1
LCR	0	0		3		0		3

8.6 Išvardijimo (enum) tipas

Išvardijimo tipas *enum* yra kilęs iš anglų kalbos trumpinio nuo *enumerated data*. Aukšto lygio kalbose yra naudojami žodžiai vietoje skaičių ir raidžių. Tam ir yra skirtas *enum* tipas. Jo sintaksė tokia:

```
enum modelis { vardas1, vardas2, \dots, vardasN };
```

Pavyzdžiui Sulės sistemos planetų sąrašas:

```
, čia Mercury = 0, Venus = 1, ..., Pluto = 8;
```

Matome, kad planetos yra sunumeruotos nuo nulio (0), tačiau numeraciją galima pakeisti. Dažnai tenka kažką daryti su datomis, o mėnesiai yra užkoduoti skaičiais. Tada galima sudaryti *enum* tipą mėnesiams.

```
enum month {
 January = 1, February, March, April, May, June, July,
 August, September, October, November, December };
```

, čia January = 1, February = $2, \dots$, November = 11, December = 12.

Numeracija gali būti pakeista bet kurioje deklaracijos vietoje, už vardo parašius lygybę ir skaičių.

9 Kintamieji: lokalūs ir globalūs (variables)

Programavime kintamieji yra reikalingi duomenims saugoti, jie yra pažymimi vardais, kurie dar vadinami identifikatoriais.

C kalboje duomenų tipai yra naudojami kintamųjų deklaracijoje. Kintamojo deklaracija rezervuoja vietą kompiuterio atmintyje tiek baitų, kiek yra baitų kintamojo duomenų tipas. Kadangi kompiliatorius žino visų kintamųjų duomenų tipus, jis gali surasti visą eilę klaidų.

```
char i;  // 1 baitas
char name[20];  // 20 baitu
int num;  // 2 baitai
long index;  // 4 baitai
double d_var[10];  // 80 baitu
```

Kintamieji, kurie yra deklaruoti funkcijoje, yra lokalūs kintamieji ir jie yra prieinami tik toje funkcijoje kurioje yra deklaruoti. Globalūs kintamieji turi būti deklaruoti prieš **main**() funkciją. Panagrinėkime žemiau pateiktą programą:

```
#include <stdio.h>
#include <stdlib.h>
int global_var;
 // globalus kintamasis global_var
int main () {
 int local_var, x_val;
 local var = 6;
 global_var = 7;
 printf("<main 1> global_var = %d \t local_var = %d \n",
 global_var, local_var);
 x_val = add_global (local_var);
 printf("<main 2 > x_val = d n", x_val);
 /* Sekančioje eilutėje yra klaida, nes "loc_val" nedeklaruota */
 printf("<main 3> loc_val = %d \n", loc_val);
 printf("<main 4> global_var = %d \t local_var = %d \n",
 global_var, local_var);
 printf("\n");
 system("Pause");
 return (x_val);
}
int add_global (int i_val) {
 int loc_val;
 loc_val = i_val + global_var;
 printf("<add_global 1> global_var = %d \n", global_var);
/* Sekančioje eilutėje yra klaida, nes kintamasis "local val"
  funkcijoje yra nematomas
 printf("<add global 2> local var = %d \n", local var);
 printf("<func 3> loc val = %d \n", loc val);
 global var++;
 return (loc_val);
}
```

Po perprocesoriaus komandos #include seka funkcijos int add_global(int, int) deklaracija ir globalios kintamojo int global_var deklaracija. Reikia pastebėti, kad deklaruojant globalius kintamuosius jiems iš karto negalima priskirti reikšmių. Funkcijoje main deklaruojamas lokalus kintamasis local_var. Abiem kintamiesiems priskiriamos reikšmės. Funkcija printf() galime išspausdinti abu kintamuosius, nes global_var yra pasiekiamas iš betkur, o local_var yra matomas main funkcijoje. local_var yra perduodamas add_global() funkcijai. Šioje funkcijoje global_var yra pasiekiamas, tačiau local_var yra nepasiekiamas, nes yra deklaruota main funkcijoje. Todėl local_var kintamojo reikšmę perduodame funkcijai add_global() kaip argumentą. Funkcija add_global() grąžina local_var ir global_var kintamųjų sumą, kuri priskiriama kintamajam x_val. Ši programa ekrane išspausdina:

10 Operatoriai

Operatoriai yra simboliai, kurie nurodo, kokius veiksmus reikia atlikti su kintamaisiais, tarp kurių jie yra parašyti. C kalboje yra ne vien aritmetiniai operatoriai, bet ir loginiai, sąlyginiai, operacijų su bitais ir kiti. C++ kalbai realizuoti yra papildomi operatoriai objektų klasių ir klasių dalyvių priskyrimui.

Pagrindiniai C kalbos operatoriai

10.1 Lentelė.

		10.1 Lentere
Operatorius	Simbolinis žymėjimas	Funkcija
Sudėtis	+	Dvejetainė sudėtis (sudėtis)
Atimtis	-	Dvejetainė atimtia (atimtis)
Daugyba	*	Aritmetinė daugyba
Dalyba	/	Aritmetinė dalyba
Liekana	%	Aritmetinės dalybos liekana
Dogtāmia (abift)	<<	Į kairę
Postūmis (shift)	>>	Į dešinę
	&	AND (bitinė IR)
Operacijos su bitais	^	XOR (bitinė išskirtinis ARBA)
	I	OR (bitinė ARBA)
Laciniai	&&	Loginė IR operacija
Loginiai	II	Loginė ARBA operacija
	=	Priskirti
	*=	Padauginti ir priskirti
	/=	Padalinti ir priskirti
	%=	Priskirti dalybos liekaną
	+=	Pridėti ir priskirti
Priskyrimo	-=	Atimti ir priskirti
·	<<=	Pastumti į kairę ir priskirti
	>>=	Pastumti į dešinę ir priskirti
	& =	Priskirti po loginės AND
	^=	Priskirti po loginės XOR
	l=	Priskirti po loginės OR
	<	Mažiau
Duilelougyma	>	Daugiau
Priklausymo	<=	Mažiau arba lygu
	>=	Daugiau arba lygu
Cutonimo	==	Sutampa su
Sutapimo	!=	Nesutampa su
Komponentės	•	Tiesioginis išrinkimas
išrinkimo	->	Kai turime rodyklė
Sąlygos	a?x:y	Jei a tai x kitaip y
Didinimo (increment)	++	Kintamąjį padidina vienetu
Mažinimo (decrement)		Kintamąjį sumažina vienetu
Kablelis	,	Reiškinio dalių skirtukas
	::	Grupės aprašymas
Klasės–dalyvių	•	Nuoroda į klasės dalyvį
	->	Nuoroda į klasės dalyvį

10.1 Aritmetinių veiksmų operatoriai

Veiksmų operatoriai C kalboje yra šie:

```
= + - * / % ++ --
```

10.1.1 Priskyrimo operatorius =

Kitaip nei matematikoje, šis operatorius reiškia ne lygybę, bet priskyrimą, arba reikšmės kintamajam suteikimą. Kairėje lygybės pusėje esančiam kintamajam yra priskiriama dešinėje lygybės pusėje esančio reiškinio reikšmė (rezultatas) Pavyzdžiui:

```
#include <stdlib.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
  int var00, var01 = 9, var02 = 5;
 var00 = var01 + var02 + 3;
 printf("\n\t%d = %d + %d + 3\n\n", var00, var01, var02);
 system("Pause");
 return(0);
}
```


```
17 = 9 + 5 + 3

Press any key to continue . . .
```

po tokių veiksmų turime: *var01* reikšmė yra 9, *var02* reikšmė yra 5, o *var00* reikšmė yra 17. C kalboje yra galima užrašyti ir tokius reiškinius:

```
#include <stdlib.h>
#include <stdio.h>

int main(int argc, char *argv[])
{
  int var00 = 0;
 printf("\n\t%d ... ", var00);
 var00 = var00 + 1;
 printf("%d ... ", var00);
 var00 += 1;
 printf("%d\n\n", var00);
 system("Pause");
 return(0);
}
```


```
0 ... 1 ... 2

Press any key to continue . . .
```

čia yra paimama *var00* reikšmė ir prie jos pridedamas vienetas, o po to rezultatas priskiriamas *var00*.

10.1.2 Sudėties operatorius +

Sudeda abiejose sudėties ženklo pusėse esančius reiškinius

```
#include <stdlib.h>
#include <stdlib.h>
int main(int argc, char *argv[])
{
  int var00, var01=7;

 var00 = var01 + 3;
 printf("\n\t%d = %d + 3\n\n", var00, var01);
 system("Pause");
 return(0);
}
```

Šioje programoje deklaruojame du **int** tipo kintamuosius var00 ir var01, kuriam iš karto priskirama reikšmė 7. Vėliau prie var01 yra pridedamas skaičius 3 ir rezultatas įrašomas į kintamajį var00. Po to funkcija *printf()* atspausdinami visi kintamieji.


```
10 = 7 + 3

Press any key to continue . . .
```

10.1.3 Atimties operatorius -

Iš reiškinio esančio kairėje operatoriaus "–" pusėje atima reiškinį esantį dešinėje pusėje

```
#include <stdlib.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
  int var00, var01=7;
 var00 = var01 - 3;
 printf("\n\t%d = %d - 3\n\n", var00, var01);
 system("Pause");
 return(0);
}
```


```
4 = 7 - 3
Press any key to continue . . .
```

10.1.4 Ženklo pakeitimas –

Pakeičia reikšmės ženklą į priešingą

```
#include <stdlib.h>
#include <stdio.h>

int main(int argc, char *argv[])
{
int var00 = 5, var01, var02;
```


```
var00= 5 var01= -5 var02= 5
Press any key to continue . . .
```

Įvykdžius programą turime *var00* reikšmė 5, *var01* reikšmė −5, *var02* reikšmė 5;

10.1.5 Daugybos operatorius *

Sudaugina reiškinius esančius abiejose operatoriaus "*" pusėse


```
-25 = 5 * -5
Press any key to continue . . .
```

var00 reikšmė yra –25, var01 reikšmė 5, var02 reikšmė -5.

10.1.6 Dalybos operatorius /

Kairėje dalybos ženklo pusėje esantį reiškinį padalina iš dešinėje pusėje esančio reiškinio. Sveikųjų skaičių dalybos rezultatas visada yra sveikas skaičius. Jei dalmuo arba daliklis yra skaičius su slankiu kableliu, rezultatas bus skaičius su slankiu kableliu.

```
#include <stdlib.h>
#include <stdio.h>

int main(int argc, char *argv[])
{
  int var00, var01, var02;
 var01 = 8;
 var02 = 3;
```


}

```
2 = 8 / 3

Press any key to continue . . .
```

var00 reikšmė yra 2.

10.1.7 Liekanos operatorius %

Grąžina sveikųjų skaičių dalybos liekaną.

```
#include <stdlib.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
 int var00 = 11, var01 = 4, var02, var03;
 var02 = var00 / var01;
 printf("\nDalyba\t*d = %d / %d",var02, var00, var01);

 var03 = var00 % var01;
 printf("\nLiekana\t*d = %d %% %d\n\n",var03, var00, var01);

 system("Pause");
 return(0);
}
```


```
Dalyba 2 = 11 / 4
Liekana 3 = 11 % 4

Press any key to continue . . .
```

var02 reikšmė yra 3 ir var03 reikšmė yra 1, nes 10/3 = 3 * 3 + 1

10.1.8 Operatoriai ++ (increment) ir -- (decrement)

Didinimo operatorius ++ (increment) kintamojo reikšmę padidina vienetu, o mažinimo operatorius – (decrement) kintamojo reikšmę sumažina vienetu.

```
int var01 = 10;
int var02 = 10;
var01++;
--var02;
```

var01 reikšmė yra 11, *var02* reikšmė yra 9. Matome, kad šiuos operatorius galima rašyti ir iš kairės ir iš dešinės. Tai koks gi yra skirtumas? Skirtumas yra toks, kai operatorius (++) arba (--) yra parašytas prieš kintamąjį, kintamojo reikšmė pirmiausiai yra pakeičiama (padidinama arba sumažinama), o po to vykdomi reiškinio veiksmai, jei operatorius parašytas už kintamojo,

kintamojo reikšmė pakeičiama (padidinama arba sumažinama) tik tada, kai visi veiksmai reiškinyje būna atlikti.

```
int var00, var01, var02, var10, var11, var12;
var00 = 10;
var10 = 10;

var01 = ++var00;  // padidina ir priskiria
var02 = var00++;  // priskiria po to padidina
var11 = -- var10;  // sumažina ir priskiria
var12 = var10- -;  // priskiria po to sumažina
```

Čia pateikta programa demonstruoja increment ir decrement operatorių veikimą:


```
var = 10  var reiksme
var = 11  var reiksme veiksmo ++var metu
var = 11  var reiksme
var = 11  var reiksme veiksmo var++ metu
var = 12  var reiksme
var = 11  var reiksme veiksmo --var metu
var = 11  var reiksme
var = 11  var reiksme
var = 11  var reiksme veiksmo var-- metu
var = 10  var reiksme
```

10.1.9 Operacijos su konstantomis

Kai reikia pakeisti kintamojo reikšmę ir kitas kintamasis yra konstanta, veiksmų operacijas galima užrašyti trumpiau:

```
a += 5; atitinka a = a + 5;

a -= 5; atitinka a = a - 5;

a *= 5; atitinka a = a * 5;

a /= 5; atitinka a = a / 5;

a %= 5; atitinka a = a % 5;
```

10.2 Bitų operatoriai

C kalboje yra grupė operatorių darbui su bitais.

<<	Pastumti į kairę	<<=	Pastumti į kairę ir priskirti
>>	Pastumti į dešinę	>>=	Pastumti į dešinę ir priskirti
&	AND (bitinė IR)	&=	Priskirti po loginės AND
٨	XOR (bitinė išskirtinis ARBA)	^=	Priskirti po loginės XOR
	OR (bitinė ARBA)	=	Priskirti po loginės OR
	COMPLEMENT		
~	Bitinis vieneto papildymas		

10.2.1 Postūmio operacijos (shift)

Kad būtų paprasčiau nagrinėsime kaip vyksta postūmio operacijos baite (8 bitų grupėje). Kiekvienas bitas yra atvaizduojamas atskirame langelyje antroje eilutėje, o viršutinėje eilutėje yra surašytos bitų vertės (svorio koeficientai). Kodas bitais atitinka verčių ir atitinkamų bitų reikšmių sandaugų sumą. Pavyzdžiui dvejetainis kodas 00100110 atitinka skaičių

128x0+64x0+32x1+16x0+8x0+4x1+2x1+1x0 = 38

128	64	32	16	8	4	2	1
0	0	1	0	0	1	1	0

Į baitą *byte* įrašome 1 (0000001)

byte = 1;

128	64	32	16	8	4	2	1
0	0	0	0	0	0	0	1

atliekame postūmio į kairę vienu bitu operaciją

tada kintamajame *byte* bus reikšmė 2 (00000010)

128	64	32	16	8	4	2	1
0	0	0	0	0	0	1	0

Atliekame postūmį į kairę keturis bitus

128	64	32	16	8	4	2	1
0	0	1	0	0	0	0	0

dabar kintamajame *byte* yra reikšmė 32 (00100000). Apibendrinat galima pastebėti, kad operacija a \ll n; atitinka sandaugai a $^{\bullet}2^{n}$.

Dabar esamai byte reikšmei atlikime postūmį į dešinę

byte = byte
$$>> 5;$$

arba

byte >>= 5;

128	64	32	16	8	4	2	1
0	0	0	0	0	0	0	1

Matome, kad vienetas pasistūmė penkiomis pozicijomis į dešinę. Arba kitaip tariant reikšmė buvo padalinta iš 2^5 =32.

O kas bus jei yra ne vienas vienetas. Jei pavyzdžiui skaičių 7 ir pastumsime 3 pozicijas į kairę,

128	64	32	16	8	4	2	1
0	0	0	0	0	1	1	1

128	64	32	16	8	4	2	1
0	0	1	1	1	0	0	0

gauname $7 \cdot 2^3 = 7 \cdot 8 = 56$, o jei pastumsime dar 3 pozicijas į kairę

	128	64	32	16	8	4	2	1
1	1	1	0	0	0	0	0	0

gauname 192 ir pastebime, kad dingo vienas vienetukas. Taip atsitiko dėl perpildymo, nes mes atliekame operacijas su vienu baitu.

Tokia pat situacija gaunasi ir stumiant į dešinę

128	64	32	16	8	4	2	1
0	0	1	1	1	0	1	1

128	64	32	16	8	4	2	1
0	0	0	0	0	0	1	1

10.2.2 Bitų loginės operacijos (AND, OR, XOR, COMPLEMENT).

AND &
$$a = a \& m$$
 $a \& = m$
OR | $a = a | m$ $a | = m$
XOR ^ $a = a ^m$ $a ^= m$
NOT ~ $a = a ^m$

Bitų loginės operacijos kartais dar vadinamos operacijomis su bitų kaukėmis (bit mask). Panagrinėsime bitų daugybos operaciją & (AND).

	0	0	1	1	1	0	1	1
&								
	0	0	0	0	1	1	1	1
=								
	0	0	0	0	1	0	1	1

Loginės daugybos operacija yra atliekama su kiekviena bitų pora. Bitų seka 00001111 dar vadinama kauke, nes, šiuo atveju, išskiria keturis jauniausius bitus.

Operacija ARBA (*OR*)

	0	0	1	1	1	0	1	1
1								_
	1	1	1	1	0	0	0	0
=								_
	1	1	1	1	1	0	1	1

Matome, kad su OR operatoriumi galima nustatyti vieneto reikšmes norimuose bituose.

Operacija "IŠSKIRTINIS ARBA" (XOR).

	0	0	1	1	1	0	1	1
^								
	1	1	1	1	0	0	0	0
=								
	1	1	0	0	1	0	1	1

Operacija bitinis vieneto papildymas (COMPLEMENT).

	0	0	1	1	1	0	1	1
~								
	1	1	0	0	0	1	0	0

Ši operacija vadinama bitiniu vieneto papildymu arba *complement* todėl, kad sudėjus (atlikus bitų sudėties operaciją) prieš tai buvusį skaičių ir gautą skaičių visi bitai yra vienetai:

	0	0	1	1	1	0	1	1
1								_
	1	1	0	0	0	1	0	0
=								_
	1	1	1	1	1	1	1	1

10.3 Loginiai operatoriai

Loginiai operatoriai reikalingi, kai programoje, esant skirtingoms sąlygoms, kurios yra aprašomos kintamųjų reikšmėmis, reikia atlikti skirtingus veiksmus. Pavyzdžiui visi žinome, kad dalyba iš nulio negalima. Bet programose gali pasitaikyti tokių situacijų, kuriose daliklis pasidaro lygus nuliui. Tada kompiuteryje kyla perpildymo klaidą. Taigi tokiai situacijai išvengti, reikia patikrinti ar daliklis yra lygus nuliui. Tokiems ir panašiems atvejams yra naudojami loginiai operatoriai.

C kalboje loginiuose operatoriuose yra naudojami šie raktiniai žodžiai: **if**, **else**, **switch**, **case**, **break**, **default**.

Loginiuose operatoriuose, sąlygų patikrinimui naudojamos sąlygų operacijos, kurių rezultatas yra loginis teigimas (true) arba loginis neigimas (false).

10.3.1 Sąlygų operacijos yra naudojamos loginiuose operatoriuose. Jos yra tokios:

- < mažiau
- <= mažiau arba lygu (nedaugiau)

```
== lygu
```

!= nelygu

>= daugiau arba lygu (nemažiau)

> daugiau

Matome, kad jos yra tokios pat kaip matematikoje. Tačiau C kalboje intervalams užrašyti negalima naudoti tokios pat konstrukcijos kaip matematikoje pavyzdžiui intervalą -10 < x <10 C kalboje užrašome taip:

$$((X > -10) \&\& (X < 10))$$

Sąlyga yra padalinama į dvi dalis ir jos sujungiamos loginės aritmetikos operatoriais.

10.3.2 Loginės aritmetikos operatoriai yra:

&&	IR	Loginė daugyba
	ARBA	Loginė sudėtis
!	NE	Neigimas

Loginė aritmetika yra skirta skaičiavimams dvejetainėje skaičiavimo sistemoje t.y. sistemoje, kurioje yra tik du skaičiai 1 ir 0, arba būsenos **Taip** ir **Ne.** Pavyzdžiui elektros jungiklis gali būti įjungtas arba išjungtas. Prisiminkime (jei dar nežinote tai susitarkime), kad 1 žymime **Teisingą** teiginį, o 0 žymime **Neteisingą** teiginį. Tada galima sudaryti tokias lenteles, kai **A** ir **B** keičiasi ir įgyja visas galimas kombinacijas, o **C** yra rezultatas.

	IK	
A	В	C
0	0	0
0	1	0
1	0	0
1	1	1

	ARBA									
A	В	C								
0	0	0								
0	1	1								
1	0	1								
1	1	1								

<u>NE</u>							
A	C						
0	1						
1	0						
'							

Angliškai šie operatoriai vadinami: **AND** operatorius IR, **OR** – ARBA, **NOT** – NE.

Panagrinėkime pavyzdžius, kuriuose yra naudojami loginiai, sąlygos ir loginės aritmetikos operatoriai:

1. Reikia patikrinti ar kintamajame *c* esantis ASCII simbolis yra skaičius. Pažiūrėję į ASCII lentelę matome, kad skaičių kodai prasideda nuo 48 (dešimtainis) simbolio **0** kodas ir baigiasi 57 simbolio **9** kodas. Vadinasi visi kodai iš intervalo nuo 48 iki 57 yra skaičių. Tada galime užrašyti tokią sąlygą:

```
((c >= 48) \&\& (c <= 57))
```

	46	47	48	49	50	51	52	53	54	55	56	57	58	59
	•	/	0	1	2	3	4	5	6	7	8	9	:	;
c>=48	0	0	1	1	1	1	1	1	1	1	1	1	1	1
c<=57	1	1	1	1	1	1	1	1	1	1	1	1	0	0
(c>=48)&&(c<=57	0	0	1	1	1	1	1	1	1	1	1	1	0	0

2. Reikia patikrinti ar kintamajame c esantis ASCII simbolis yra bent vienas iš aritmetinio veiksmo simbolių t.y. */+—. Surandame kodus ir parašome sąlygą:

```
(c ==42 || c == 43 || c == 45 || c == 47)
```

	40	41	42	43	44	45	46	47	48	49
	()	*	+	,	-		/	0	1
c==42	0	0	1	0	0	0	0	0	0	0
c==43	0	0	0	1	0	0	0	0	0	0
c==45	0	0	0	0	0	1	0	0	0	0
c==47	0	0	0	0	0	0	0	1	0	0
(c==42 c==43 c==45 c==47)	0	0	1	1	0	1	0	1	0	0

Šią sąlygą galima užrašyti ir kitaip

```
( c ==42 || c == 43 || c == 45 || c == 47)

arba

((( c >41) && ( c < 44)) || ( c == 45 ) || ( c == 47))
```

Matome, kad sąlygos operatoriuose yra daug skliaustelių, čia yra parašyti ir nebūtini skliausteliai, tačiau kartais geriau daugiau skliaustelių nes dėl to lengviau suprasti programą, o kompiliatorius nebūtinus skliaustelius ignoruoja. Pavyzdžiui paskutinę sąlygą galima užrašyti taip:

```
((c >41 && c < 44) || c == 45 || c == 47)
```

nuo to veikimas visiškai nepasikeičia, o kaip aiškiau rinktis jums.

3. Reikia leisti įvedinėti simbolius iš klaviatūros kol bus paspaustas "Esc" klavišas. Sąlygą galima suformuluoti ir taip: – kol ne "Esc" skaityti klaviatūrą. Na o programos pavyzdys gali būti toks:

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>

int main(int argc, char* argv[]) {
 char c;
 printf ("\'Esc\' baigti programai\n");
 while ((c=getch()) != 0x1b) { // kol bus paspaustas 'Esc' printf("%c",c); // spausdinti simbolá
 }
 printf("\n");
 system("Pause");
 return(0);
}
```


```
'Esc' baigti programai
qwerty 123456789 +-*/
Press any key to continue . . .
```

Sąlyga (c != 0x1b) yra teisinga visiems simboliams išskyrus "Esc", kurio ASCII šešioliktainis kodas yra 1b.

11 Programos vykdymo valdymo operatoriai

11.1 Operatoriai if ... else

Sintaksė:

Tai sąlygos operatorius, kuris reiškia – jeisąlyga teisinga (*if*()) vykdyti pirmąją veiksmų grupę – priešingu atveju (else) vykdyti antrąją veiksmų grupę.Loginis operatorius *if* gali būti naudojamas vienas, kai tuo tarpu *else* tik poroje su *if*.

```
if(sąlyga)
 veiksmas1
 // kai sąlyga tenkinama
arba
 if(sąlyga) {
 veiksmas1
 // kai sąlyga tenkinama
 . . .
 veiksmasN
 }
arba
 if(sąlyga)
 // kai sąlyga tenkinama
 veiksmas1
 else
 veiksmas2
 // kai sąlyga netenkinama
arba
 if(sąlyga) {
 veiksmas_TAIP_1 // kai salyga tenkinama
 veiksmas_TAIP_N
 }
 else {
 veiksmas_NE_1
 // kai sąlyga netenkinama
 veiksmas_NE_N
 }
 Pavyzdžiui tokia programa:
 #include <stdio.h>
 #include <conio.h>
 #include <stdlib.h>
 int main(int argc, char* argv[]) {
 char c;
 printf("Baigti \'Esc\'\n");
 // kol c != "Esc"
 while ((c=getch()) != 0x1b) {
 if(c==0x3E)
 // klavišas <
 printf("Daugiau %c\n", c);
 // klavišas =
 else if(c==0x3D)
 printf("Lygu %c\n", c);
 // klavišas >
 else if(c==0x3C)
 printf("Maziau %c\n", c);
 else
 printf("Kitas klavisas \'%c\' %d %02x\n",
 c, (unsigned char)c, c);
 }
```

```
printf("\n");
system("Pause");
return(0);
```


}

```
Baigti 'Esc'
Lygu =
Kitas klavisas 1 49 31
Maziau <
Daugiau >
Press any key to continue . . .
```

Panagrinėkime nedidelį programos fragmentą

pirmasis *if* operatorius patikrina sąlygą, ar kintamasis *c* yra lygus šešioliktainiam skaičiui *3E*. Pažiūrėję į ASCII kodų lentelę pamatysite, kad šešioliktainį skaičių 3E atitinka simbolis ">". Tada, jei kintamajame *c* yra skaičius 0x3E, vykdoma eilutė *printf("Daugiau %c\n", c);*, kuri ekrane atspausdins *Daugiau >*. Tačiau, jei kintamajame *c* yra kitoks skaičius (ne 0x3E), programa "pereis" prie eilutės *else*, kurios veiksmas yra kitas sąlygos operatorius, kuris analogiškai anksčiau išnagrinėtam, patikrina ar kintamajame yra simbolis "<" (mažiau).

Šiame programos pavyzdyje matome ir kitokią sąlygos operaciją ((c=getch()) != 0x1b), ši sąlyga reiškia "nelygu Esc", nes Esc šešioliktainis kodas yra 0x1b.

11.2 Sąlygos operatorius ? ... :

Sąlyginė operacija yra trumpas *if()* *else* užrašymas. Pavyzdžiui skaičiaus moduliui arba absoliutinei reikšmei gauti naudojama tokia išraiška:

```
y = (x > 0)? x : -y;
o su if() .... else .... užrašyti reikia taip:

if(x > 0)

y = x;

else

y = -x;
```

Arba galima užrašyti ir vienoje eilutėje:

```
if(x > 0) y = x; else y = -x;
```

11.3 Operatoriai switch, case, break, default

Šie operatoriai dar kartais vadinami perėjimo pagal lentelę operatoriais, iš analogijos su asemblerio kalba. Jų veikimas yra labai efektyvus, nes po switch() operatoriaus programos valdymas iškarto yra perduodamas į tą eilutę kurioje yra atitinkama case X: reikšmė.

Sintaksė:

```
switch (kintamasis) {
```

```
case reikšmė1 : {
 veiksmas1 // kai kintamasis == reikšmė1
 break;
{
 case reikšmė2 : {
 veiksmas2 // kai kintamasis == reikšmė2
 break;
 {
 default {
 veiksmas // kai kintamasis neatitiko nei vienai reikšmei
 }
}
```

Matome, kad yra sudaroma kintamojo galimų reikšmių lentelė ir aprašomi veiksmai kiekvienai reikšmei. Operatoriaus *default veiksmas* yra vykdomas kai kintamojo reikšmė neatitinka nei vienai aprašytai reikšmei. Panagrinėkime žemiau pateiktą programą.

```
switch.c
#include <conio.h>
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[])
 int c, c_int, sum=0;
 printf("\tIseiti is ciklo \'Esc\'\n\n");
 printf("\tIvedinekite skaicius, o programa skaiciuos ju suma:\n");
 while ((c=getch()) != 0x1b) {
 c_int = c - 48;  // atimame nulio koda ir gauname skaitmena
 switch (c) {
 case 48:
 // simbolis 0
 sum += c_int;
 printf("Pridejus \'nuli\' suma nesikeicia %5d\r", sum);
 // simbolis 1
 case 49:
 sum += c int;
 printf("Pridejus \'viena\' suma %5d\r", sum);
 break; // simbolia 2
 case 50:
 sum += c_int;
 printf("Pridejus \'du\' suma
 %5d\r", sum);
 break;

55 51: // simbolis 3
 case 51:
 sum += c_int;
 printf("Pridejus \'tris\' suma
 %5d\r", sum);
 break;
 case 52:
 // simbolis 4
 sum += c_int;
 printf("Pridejus \'keturis\' suma %5d\r", sum);
 break;
 case 53:
 // simbolis 5
 sum += c_int;
 printf("Pridejus \'penkis\' suma %5d\r", sum);
 break;
// simbolis 6
 case 54:
 sum += c_int;
 printf("Pridejus \'sesis\' suma
 %5d\r", sum);
 break; // simbolis 7
 case 55:
 sum += c_int;
 printf("Pridejus \'septynis\' suma %5d\r", sum);
 break;
```

```
case 56:
 // simbolis 8
 sum += c int;
 printf("Pridejus \'astuonis\' suma
 %5d\r", sum);
 case 57:
 // simbolis 9
 sum += c_int;
 printf("Pridejus \'devynis\' suma
 %5d\r", sum);
 break:
 default:
 printf("O cia visai ne skaicius!
 \r");
 break:
  }
 // switch operatoriaus pabaiga
}
printf("\n");
system("Pause");
return 0;
```


```
Iseiti is ciklo 'Esc'

Ivedinekite skaicius, o programa skaiciuos ju suma:

Pridejus 'du' suma 59

Press any key to continue . . .
```

Pirmiausia matome vieną nepažįstamą operatorių *while()*, tai ciklo operatorius apie kurį plačiau pakalbėsime truputį vėliau. Toliau yra programos konstrukcija su *switch()* operatoriumi, kuriam yra perduodamas iš klaviatūros nuskaityto simbolio kodas. Vėliau seka *case* operatorius, prie kurio parašytas skaičiaus – simbolio dešimtainis kodas iš ASCII lentelės. Atitikimam kodui *c* atliekamas sumavimas ir į ekraną yra spausdinama atitinkama eilutė "*Pridėjus* ...". Operatorius *break* neturi jokių argumentų ir reiškia "nutraukti vykdymą" tai yra nurodo, kad reikia išeiti iš *switch* operatoriaus.

12 Ciklai

Dažnai programoje reikia valdyti besikartojantį procesą. Sprendimas yra ciklai. Ciklai leidžia sudaryti veiksmų seką, kuri gali kartotis ir kartotis, su sąlygų mechanizmu, kuris leidžia užbaigti ciklo vykdymą. C kalboje yra trijų rūšių ciklai:

- while
- do ... while
- for

12.1 while ()

Ciklas while yra paprasčiausias iš visų ciklų. Šio ciklo sintaksė yra tokia:

```
while (salyga)
{
 Ciklo_veiksmas;
}
sekantis_veiksmas;
```

Pirmasis svarbus dalykas yra, kad ciklo sąlyga (pavyzdžiui a > b) yra apskaičiuojama kiekvieną kartą, kai pradedamas vykdyti ciklas. Ciklo *veiksmas* yra vykdomas, kol sąlyga yra teisinga. Kai sąlyga pasidaro neteisinga, arba reiškinys lenktiniuose skliausteliuose už žodžio *while* tampa lygus nuliui (0) ciklo vykdymas nutraukiamas ir vykdoma sekanti programos eilutė po ciklo *veiksmą* apgaubiančių figūrinių skliaustelių *sekantis_veiksmas*.

Antras svarbus dalykas, kurį reikia žinoti, yra tai, kad sąlyga yra tikrinama ne tik kiekvienos ciklo iteracijos pradžioje, bet ir pirmos iteracijos pradžioje. Tai yra svarbu, nes jei sąlyga yra **Neteisinga (0)** dar prieš prasidedant ciklui (prieš *while* operatorių), tai ciklo veiksmas nebus vykdomas nei karto.

Trečias svarbus dalykas – ciklo sąlygoje turi būti kintamasis, kuris keičiasi ciklo veiksme, arba nuo išorinio poveikio. Priešingu atveju ciklas bus begalinis t.y. niekada nesibaigs.

```
#include <stdlib.h>
#include <stdio.h>
#include <conio.h>
int main(int argc, char* argv[])
char
 c;
int
 i=0;
 printf("Vienoje eiluteje spausdinami 30 simboliu\n");
 printf("Isejimui is ciklo paspauskite 'Esc'\n\n");
 while ((c=getch()) != 0x1b) { // kol c != "Esc"
 printf("%c", c);
 i++;
 // vienoje eilutėje spausdinti 30 simboli?
 if(i>=30) {
 i=0;
 printf("\n");
 }
 }
 printf("\n");
 system("Pause");
 return 0;
}
```


```
Vienoje eiluteje spausdinami 30 simboliu
Isejimui is ciklo paspauskite 'Esc'
123456789012345678901234567890
12345
Press any key to continue . . .
```

arba

```
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[])
 // ciklo kintamasis turi buti nustatytas prieš prasidedant ciklui
 int i=0;
 // kol ciklo kintamasis i<10
 while (i < 10) {
 printf("%2d ", i);
 // spausdinamas dvieju simboliu skaicius
 // ciklo kintamaji padidinam vienetu
 i++;
 }
 printf("\n");
 system("Pause");
 return 0;
}
```


```
0 1 2 3 4 5 6 7 8 9
Press any key to continue . . .
```

12.2 do while()

Šį ciklą galima apibūdinti, kaip atlikti veiksmą kol sąlyga teisinga.

```
do {
 veiksmas;
} while (salyga);
```

Reikia atkreipti dėmesį, kad šiame cikle sąlyga yra tikrinama ciklo pabaigoje. Taigi ciklas bus visada vykdomas bent vieną kartą, net kai ciklo pradžioje sąlyga yra **Neteisinga** (0). Tai jo vienintelis skirtumas nuo *while()* ciklo.

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
int main(int argc, char* argv[]) {
 double sin_val, itr, x1, x2, vpi, vmax;
 int
 i, di;
 vpi = 3.1415926;
 // PI
 itr = 0.16;
 // Pokytis
 vmax = 2*vpi;
 di = (int)(vmax/(2*itr));
 // Eiles numeris
 printf(" Nr\tx\tsin(x)\t Nr\tx\tsin(x)\n");
 printf("========\\t=====\\t=====\\n");
 do {
 // Ciklo pradzia
 x1 = itr*i;
 // Apskaiciuojamas kampas
 sin_val = sin(x1);
 // Kampo sinusas
 printf("%3d\t%2.3f\t%+2.3f\t", i, x1, sin_val);
 if(x1 <= vmax) {
 x2 = itr*(i+di); // Apskaiciuojamas kampas
 printf("%3d\t%2.3f\t%+2.3f", i+di, x2, \sin(x2));
 printf("\n");
 i++;
 } while ((x1 <= vmax) && (x2 <= vmax));
 printf("\n");
 system("Pause");
 return 0;
}
```


Nr	x	sin(x)	Nr	x	sin(x)	
=====			=====			
0	0.000	+0.000	19	3.040	+0.101	
1	0.160	+0.159	20	3.200	-0.058	
2	0.320	+0.315	21	3.360	-0.217	
3	0.480	+0.462	22	3.520	-0.369	
4	0.640	+0.597	23	3.680	-0.513	
5	0.800	+0.717	24	3.840	-0.643	
6	0.960	+0.819	25	4.000	-0.757	
7	1.120	+0.900	26	4.160	-0.851	
8	1.280	+0.958	27	4.320	-0.924	
9	1.440	+0.991	28	4.480	-0.973	
10	1.600	+1.000	29	4.640	-0.997	
11	1.760	+0.982	30	4.800	-0.996	
12	1.920	+0.940	31	4.960	-0.970	
13	2.080	+0.873	32	5.120	-0.918	
14	2.240	+0.784	33	5.280	-0.843	
15	2.400	+0.675	34	5.440	-0.747	
16	2.560	+0.549	35	5.600	-0.631	
17	2.720	+0.409	36	5.760	-0.500	
18	2.880	+0.259	37	5.920	-0.355	
19	3.040	+0.101		6.080	-0.202	
20	3.200	-0.058	39	6.240	-0.043	
21	3.360	-0.217		6.400	+0.117	
Press	any key	to contin	ue	•		

12.3 for (...;...;...)

Šis ciklo operatorius yra sudėtingiausias iš visų ciklo operatorių. Ciklas *for* visada turi kintamąjį, kuriuo manipuliuoja kiekvienoje ciklo iteracijoje. Jis yra vadinama *ciklo kintamuoju*. Ciklo operatoriaus *for* sintaksė yra tokia:

```
for (reiškinys1; sąlyga; reiškinys2) {
 Veiksmas;
}
```

Paprastai naudojant *for* operatorių, parametrai turi tokias reikšmes:

- reiškinys1 paprastai čia yra inicializuojamas ciklo kintamasis t.y. nustatoma jo reikšmė ciklo pradžiai pavyzdžiui (i = 0).
- sqlyga tai sąlyga panaši į while ciklo, ji yra apskaičiuojama kiekvienai ciklo iteracijai ir kai sąlyga tampa **Neteisinga** (0) ciklas baigiamas. Tai dažniausiai yra paprasta sąlyga pavyzdžiui (i < 20).
- reiškinys2 tai kažkoks reiškinys, kuris keičia ciklo kintamojo reikšmę. Dažniausiai koks nors paprastas reiškinys pavyzdžiui (i++, i *= 20, i/=0.5).

Šis ciklo for() pavyzdys suskaičiuoja dvidešimt sinuso ir kosinuso reikšmių intervale nuo 0 iki 1.57 radijanų ir jas atspausdina.

}

Nr	angle	sin(x)	cos(x)
0	0.0000	0.0000	1.0000
1	0.0785	0.0784	0.9969
2	0.1570	0.1564	0.9877
3	0.2355	0.2333	0.9724
4	0.3140	0.3089	0.9511
5	0.3925	0.3825	0.9240
6	0.4710	0.4538	0.8911
7	0.5495	0.5223	0.8528
8	0.6280	0.5875	0.8092
9	0.7065	0.6492	0.7606
10	0.7850	0.7068	0.7074
11	0.8635	0.7601	0.6498
12	0.9420	0.8087	0.5882
13	1.0205	0.8524	0.5229
14	1.0990	0.8908	0.4545
15	1.1775	0.9237	0.3832
16	1.2560	0.9509	0.3096
17	1.3345	0.9722	0.2341
18	1.4130	0.9876	0.1571
19	1.4915	0.9969	0.0792
20	1.5700	1.0000	0.0008
•	any key to	·	

12.4 break;

Šį operatorių jau matėme, kai kalbėjome apie *switch* operatorių, jo paskirtis yra lygiai tokia pat. Operatorius *break* nutraukia ciklo vykdymą, bet kurioje ciklo iteracijoje ir bet kurioje veiksmo vietoje. Pavyzdžiui:

```
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[])
double m=1E11, n;
 a=20, i, d;
int
 printf (" Nr \mid / \mid =\n");
 printf (" -----
 ----\n");
 for (i = 1; i <= 20; i++) {
 d = (a-i*2);
 /* kai kintamasis d pasidaro lygus nuliui
 ciklas nutraukiamas */
 if (d == 0) break;
 m /= d;
 printf ("%3d | %3d | %15.3f\n", i, d, m);
 printf("\n\n");
 system("Pause");
 return 0;
}
```

ciklas bus nutrauktas kai (a-i*2) bus lygus 0, nors ciklas yra iki $i \le 20$.


```
Nr |
 18 |
 555555555.556
  2 |
 16 |
 347222222.222
  3
 14 |
 24801587.302
 12 |
 2066798.942
  5 I
 10 I
 206679.894
  6 I
 8 |
 25834.987
  7 I
 6 |
 4305.831
  8 I
 4 |
 1076.458
 2 |
 538.229
Press any key to continue . .
```

12.5 continue;

Programuojant reikia ne tik baigti ciklą ankščiau laiko, bet ir tęsti nevykdant visų vėliau aprašytų veiksmų. Tam yra naudojamas operatorius *continue*. Pavyzdžiui ciklas programoje:


```
-5 -4 -3 -2 -1 1 2 3 4 5

Press any key to continue . . .
```

Matome, kad (0) neatspausdintas, nes kai (i == 0) yra įvykdoma *continue* komanda, kuri perduoda programos vykdymą į ciklo pradžią ir funkcija printf() nėra vykdoma.

12.6 goto label:

Besąlyginio perėjimo operatorius *goto* perduoda programos vykdymą į pažymėtą programos vietą.

Šis operatorius C programuotojų yra nemėgstamas ir nenaudojamas. O jo naudojimas laikomas blogu programavimo stiliumi. Teisingai programuojant šio operatoriaus nereikia.

13 Raktiniai žodžiai (keywords)

Raktiniai žodžiai tai žodžiai, kurie yra rezervuoti C kalbai ir turi nustatytą prasmę. Jie negali būti naudojami, kaip identifikatoriai. Visi raktiniai žodžiai turi būti rašomi mažosiomis raidėmis. Čia pateikiami 63 dažniausiai naudojami C ir C++ raktiniai žodžiai.

asm	auto	bool	break	case	catch	char
class	const	const_cast	continue	default	delete	do
double	dynamic_cast	else	enum	explicit	export	extern
false	float	for	friend	goto	if	inline
int	long	mutable	namespace	new	operator	private
protected	public	register	reinterpret_cast	return	short	signed
sizeof	static	static_cast	struct	switch	template	this
throw	true	try	typedef	typeid	typename	union
unsigned	using	virtual	void	volatile	wchar_t	while

14 Funkcijos

Funkcija yra blokas arba modulis, kuris programoje atlieka tam tikrą veiksmą. Ji yra priemonė izoliuoti vieną programos bloką ar modulį nuo kitų nepriklausomų programos dalių. Tai suteikia C kalbai dvi svarbias galimybes:

- padaryti dalį programos nepriklausomą nuo kito programos kodo ir pavesti jai atlikti tam tikrą užduotį;
- padaryti dalį programos, kuri, programos kode, gali būti panaudota kiek nori kartų be jokių pakeitimų.

Funkcijos, kaip ir kintamojo, vardas turi prasidėti lotyniškos abėcėlės raide arba pabraukimo (underscore ()) simboliu, o kiti simboliai gali būti parinkti iš šių grupių:

a z	(mažosios lotyniškos raidės nuo a iki z)
A Z	(didžiosios lotyniškos raidės nuo A iki Z)
0 9	(skaičiai nuo 0 iki 9)
	(pabraukimas) (underscore)

Funkcija gali grąžinti reikšmę, arba negrąžinti reikšmės. Funkcijos grąžinančios char tipo reikšmę pavyzdys:

```
char leter_only (char c)
{
 if ((c>='a' && c<='z') || (c>='A' && c<='Z'))
 return (c);
 else
 return (0);
}</pre>
```

Šifunkcija dar gali būti vadinama *char* funkcija arba *char* tipo funkcija, todėl kad ji grąžina *char* tipo reikšmę.

Štai kitas, funkcijos negrąžinančios reikšmės, pavyzdys:

```
void beep (int tone,int duration)
{
 ....
// funkcijos atliekama programos dalis
}
```

Funkcijai gali būti perduodami argumentai arba ji gali neturėti argumentų.

Funkcijos parametrai, kurie yra deklaruojami funkcijos deklaravimo metu yra privalomi. Pagal tai kompiliatorius tikrina ar teisingai yra naudojama funkcija. Tokios funkcijos turi fiksuotą parametrų skaičių, tačiau gali būti ir funkcijų su kintamu parametrų skaičiumi.

C kalboje funkcijos parametrus galima deklaruoti dvejopai:

```
int function1(char *name, long idx, double price, int quantity)
{
 int status;
 ...
// funkcijos atliekama programos dalis
 ...
 return (status);
}
```

Skyrelyje išvardintos funkcijos turi fiksuotą parametrų skaičių:

```
char leter_only (char c) turi 1 parametra; void beep (int tone,int duration) -2 parametrus; int function1(char *name, long idx, double price, int quantity) -4.
```

Tačiau, kaip jau buvo minėta, yra funkcijų turinčių kintamą parametrų skaičių arba parametrai gali būti skirtingų tipų. Pavyzdžiui jau daug kartų naudota funkcija printf(), kuri yra štai taip deklaruota antraščių faile <stdio.h>

```
int printf(const char * __format, ...);
```

prisimenate, kad printf() funkcijai galima perduoti bet kokį parametrų skaičių. Būtent todėl ir negalima nurodyti nei parametrų kintamųjų tipų nei skaičiaus.

14.1 Funkcijos iškvietimas

Kaip jau buvo minėjau, funkcija yra nepriklausoma programos dalis, kuri programoje gali būti panaudota tiek kartų kiek reikia be jos kodo pakeitimo. Panagrinėsime, kaip programa iškviečia funkciją (14.1 pav.). Funkcija to_bin() yra iškviečiama su tam tikrais argumentais, kurie kiekvieną kartą gali turėti skirtingas reikšmes. Matome, kad programos valdymas yra perduodamas funkcijai, o funkcijai pasibaigus yra grąžinamas į sekančią programos eilutę po funkcijos iškvietimo.

```
#include <stdlib.h>
#include <stdio.h>
void to_bin(long data, int size, char *buff);
int main(int argc, char* argv[])
  char _b[81];
  int i;
  unsigned char c=0xCD;
  char
 d;
 void to_bin(long data, int size, char *buff)
  to_bin(d, sizeof(char), _b); -
 int i, sz;
  printf("\t\t\s %02X %4d\n", _b, (unsigned char)d, d);
 if(size < 8) sz = 8*size-1;
 else
 sz = size-1;
 for(i=sz; i>=0; i--,buff++) {
  to_bin(d, sizeof(char), _b); -
 if((data>>i)&0x01) *buff='1';
 else *buff='0';
  printf("\t\t\s %02X %4d\n", _b, (unsigned char)d, d);
 *buff ='\0';
  printf("\n");
  system("Pause");
  return 0;
```

14.1 pav. Funkcijos iškvietimas

14.2 return (...)

Operatorius *return* priverčia funkciją užsibaigti ir grąžinti reikšmę, funkciją iškvietusiai funkcijai ar programai. Šio operatoriaus neturi būti funkcijose, kurios negrąžina reikšmės (*void func()*). Operatoriaus *return* sintaksė yra tokia:

```
return konstanta;
arba
 return (reiškinys);
Pavyzdžiui:
 int is_more (int x, int y) {
 if (x > y)
 return (1);
 else
 return (0);
 }
arba
 int is_max (int x, int y) {
 if (x > y)
 return (x);
 else
 return (y );
 }
```

```
int abs_diff (int x, int y) {
 if (x > y)
 return (x-y);
 else
 return (y-x);
}
```

15 Programavimo priemonės

15.1 C kalbos kompiliatoriai

C kalbos kompiliatorių yra labai daug ir labai įvairių. Bet visi jie turi tam tikras vienodas sudedamąsias dalis. Pakalbėsime apie pagrindines. Funkciniu požiūriu atskiros dalys yra laikomos atskirose kataloguose (directory). Aptarsime programas ir kitus failus (file) esančius kataloguose bin, lib ir include.

Kataloge **bin** yra C kompiliatoriaus ir papildomos programos. Programų pavadinimai gali būti gan įvairūs:

```
cpp, cpp32, bcc, bcpp32, gcc, cc ir t.t. – taip yra vadinami C kompiliatoriai; link, ilink, mink, glink ir t.t. – taip vadinamos komponavimo programos; asm, tasm, masm, iasm, gasm ir t.t. – taip vadinami transliatoriai iš asemblerio; lib, mlib, ar, mplib ir t.t. – taip vadinamos bibliotekų surinkimo programos; make – taip vadiname kompiliavimo automatizavimo priemonė.
```

Šiame kataloge paprastai būna daugiau programų, bet tai kiekvieno programavimo paketo ypatybės. Programuojant kur kas svarbesnės už programas yra antraštės ir bibliotekos.

15.2 Antraštės (headers) ir bibliotekos (libraries)

Jau pastebėjote, kad rašant programas, programos teksto pradžioje visada yra tokios ar panašios eilutės prasidedančios preprocesoriaus direktyva #include:

```
#include <stdio.h>
#include <stdlib.h>
```

tai antraščių įtraukimas į programos tekstą.

Jau ne kartą buvo minėta, kad C kalboje galima naudotis tik objektais (kintamaisiais, konstantomis, funkcijomis ir t.t.), kurie yra deklaruoti. Tikriausiai atkreipėte dėmesį, kad pačių parašytos funkcijos, yra deklaruojamos arba rašomos pirmiau negu *main()* funkcija. Nors dar nekalbėjome apie C kalbos bibliotekas ir funkcijas esančias šiose bibliotekose, tačiau jau naudojome funkciją *printf()*, aprašytą <stdio.h> antraštėje, *getch()*, aprašytą <conio.h>, *system()* aprašytą <stdlib.h>.

C kalbos bibliotekų antraščių failai dažniausiai yra kompiliatoriaus **include** kataloge. Antraščių failųų vardai dažniausiai atitinka bibliotekų vardus tik skiriasi plėtiniais: *.h ir *.hcc – antraštėms ir *.l ir *.lib – bibliotekoms.

Antraščių failai yra tekstiniai, juos galima pažiūrėti su bet kokiu teksto redaktoriumi. Tačiau redaguoti galima tik su simboliniais redaktoriais, nes tokie redaktoriai kaip MS Word gali sugadinti. Antraštės faile yra surašytos makro komandos, konstantiniai kintamieji, funkcijų deklaracijos, struktūrų aprašymai ir t.t.

Bibliotekų failai yra dvejetainiai ir jų redaguoti negalima, o ir žiūrėti nėra reikalo. Jie yra sudaryti iš funkcijų objektinių modulių, naudojant specialias programas bibliotekininkus. Su šiomis programomis galima sudaryti savo bibliotekas, išimti, įdėti ar pakeisti objektinius modulius.

15.3 Programavimo procesas

Programos sukūrimas yra gan ilgas ir sudėtingas procesas, kuris schematiškai pavaizduotas 5 paveiksle. Kaip ir bet kuris darbas jis prasideda nuo užduoties, kurioje turi būti išaiškinta ką reikia padaryti. Išsiaiškinus ką reikia padaryti, smulkiai aprašomi visi įeinantys duomenys ar signalai, valdymas ir išeinantys duomenys ar signalai.

15.1 pav. Programos kūrimo etapai

Ši informacija sudaro techninę užduotį, kuri yra pagrindas sudarant programos veikimo algoritmą. Sudėtingų programų algoritmų sudarymui naudojamos įvairios programinės priemonės, kurios naudoja UML (Universal Modeling Language) kalbą.

Sudarant algoritmą, būtina išanalizuoti ne tik darbinius duomenis ir signalus, bet ir avarines būsenas, kurioms susidarius programos veikimas neturi sugriūti. Avarinė būsena turi būti atpažinta, programa turi pranešti apie avariją ir jos priežastį ir nesugriuvusi tęsti darbą.

Sudarius algoritmą yra sprendžiama kokia programavimo kalba rašyti programą. Pasirinkus programavimo kalbą, pagal algoritmą yra parašomas programos tekstas. Programų tekstų rašymui galima naudoti ir paprastą teksto redaktorių, tačiau yra daugybė redaktorių skirtų programų

15.2 pav. Programos kompiliavimas

rašymui. Šie teksto redaktoriai turi įvairių priemonių palengvinančių programos teksto rašyma nuo paprasčiausių, kurios paryškina sintaksę, iki funkcijų sintaksės, kintamųjų ir duomenų struktūrų tikrinimo ir kitų galimybių.

Parašytas programos tekstas yra kompiliuojamas. Kompiliavimo procesas schematiškai pavaizduotas 6 paveiksle. Kai reikia sukompiliuoti programa, kuriuos programos ir antraščių tekstai yra keliuose failuose, yra naudojama make programa. Kompiliavimo procesas yra aprašomas faile, kurios vardas dažniausiai yra Makefile, jame yra surašyta programos dalių kompiliavimo ir surinkimo procedūrų eilės tvarka.

Jei rašant programa vra padaryta klaidų (dažniausiai taip ir būna), kompiliatorius apie tai praneša. Kompiliavimas kartojamas tiek kartų kiek reikia, kol programa sukompiliuojama sėkmingai. Kad programa sukompiliuojama sėkmingai, dar nereiškia, kad ji teisingai veikia.

Kai programa sukompiliuojama, pradedamas programos derinimas. Programos derinimas yra programos veikimo tikrinimas visiems galimiems įėjimo duomenims ir signalams, o taip pat visiems duomenims ir signalams, kurie gali atsirasti avariniame režime. Jei reikia yra daromi pakeitimai programos tekste ar algoritme.

Kompiliavimas iš tikrųjų nėra viena operacija. Jau minėjome, kad sudėtingoms programoms kompiliuoti yra naudojama make programa, kuri skaito nurodymus iš Makefile ir iškviečia reikalingas programas veiksmams atlikti. Pagrindiniai veiksmai ir programos, kurios vykdo šiuos veiksmus yra:

•	preprocesorius	(preprocessor) skaito programos tekstą, ieškodamas jam skirtų komandų, kurios prasideda simboliu (#), parašytu būtinai prie kairiojo krašto (be tarpų ir tabuliacijos). Pagrinde jis į programos tekstą įtraukia visus išvardintus antraščių failus. Tačiau tarp preprocesoriaus komandų yra ir kompiliatoriaus valdymo komandos arba taip vadinamos sąlyginės kompiliacijos komandos.
•	kompiliatorius	kompiliatorius (compiler) iš programos teksto padaro objektinį failą, kurio plėtinys dažniausiai yra . <i>obj</i> . Tai dar nėra programa, kuri gali veikti kompiuteryje, bet tai jau nebe tekstinis o dvejetainis failas. Kad

komponuotojas (linker) Iš objektinių failų surenka programos failą, komponuotojas kuris gali būti vykdomas kompiuteryje.

objektinį failą paversti programa reikalingas komponuotojas.

Tikriausiai jau matėte failus su plėtiniu .lib, juos padaro bibliotekininkas, programa, kuri apjungia kelis objektinius failas į vieną su .obj plėtiniu. Tai daroma tam, kad nereikėtų nurodyti dešimčiu ar šimtu failu vardu.

Priedai

Priedas A. Simbolių kodavimo lentelė (ASCII)

Dec	0-4	TT	C1	D	0-4	TT	Cl	D	0-4	TT	Cl	D	0-4	II	Cl
	Oct	Hex	Char CTRL-@	Dec 32	Oct 40	Hex 20	Char	Dec 64	Oct 100	Hex 40	Char	Dec 96	Oct 140	Hex	Char
0	0	0					Space		100		@			60	_
1	1	1	CTRL-A	33	41	21	!	65		41	A	97	141	61	a
2	2	2	CTRL-B	34	42	22		66	102	42	В	98	142	62	b
3	3	3	CTRL-C	35	43	23	#	67	103	43	C	99	143	63	c
4	4	4	CTRL-D	36	44	24	\$	68	104	44	D	100	144	64	d
5	5	5	CTRL-E	37	45	25	%	69	105	45	Е	101	145	65	e
6	6	6	CTRL-F	38	46	26	&	70	106	46	F	102	146	66	f
7	7	7	CTRL-G	39	47	27	'	71	107	47	G	103	147	67	g
8	10	8	CTRL-H	40	50	28	(72	110	48	Н	104	150	68	h
9	11	9	CTRL-I	41	51	29)	73	111	49	I	105	151	69	i
10	12	Α	CTRL-J	42	52	2A	*	74	112	4A	J	106	152	6A	j
11	13	В	CTRL-K	43	53	2B	+	75	113	4B	K	107	153	6B	k
12	14	С	CTRL-L	44	54	2C	,	76	114	4C	L	108	154	6C	1
13	15	D	CTRL-M	45	55	2D	-	77	115	4D	M	109	155	6D	m
14	16	Е	CTRL-N	46	56	2E		78	116	4E	N	110	156	6E	n
15	17	F	CTRL-O	47	57	2F	/	79	117	4F	О	111	157	6F	0
16	20	10	CTRL-P	48	60	30	0	80	120	50	P	112	160	70	р
17	21	11	CTRL-O	49	61	31	1	81	121	51	Q	113	161	71	q
18	22	12	CTRL-R	50	62	32	2	82	122	52	R	114	162	72	r
19	23	13	CTRL-S	51	63	33	3	83	123	53	S	115	163	73	S
20	24	14	CTRL-3	52	64	34	4	84	123	54	T	116	164	74	t
21	25	15	CTRL-1	53	65	35	5	85	125	55	U	117	165	75	u
22	26	16	CTRL-U		66	36			125		V				
				54			6	86		56		118	166	76	V
23	27	17	CTRL-W	55	67	37	7	87	127	57	W	119	167	77	W
24	30	18	CTRL-X	56	70	38	8	88	130	58	X	120	170	78	X
25	31	19	CTRL-Y	57	71	39	9	89	131	59	Y	121	171	79	У
26	32	1A	CTRL-Z	58	72	3A	:	90	132	6A	Z	122	172	7A	Z
27	33	1B	CTRL-[59	73	3B	;	91	133	6B	[123	173	7B	{
28	34	1C	CTRL-\	60	74	3C	<	92	134	6C	\	124	174	7C	
29	35	1D	CTRL-]	61	75	3D	=	93	135	6D]	125	175	7D	}
30	36	1E	CTRL-^	62	76	3E	>	94	136	6E	^	126	176	7E	2
31	37	1F	CTRL	63	77	3F	?	95	137	6F		127	177	7F	DEL
Dec	Oct	Hex	Char	Dec	Oct	Hex	Char	Dec	Oct	Hex	Char	Dec	Oct	Hex	Char
Dec 128	Oct 200	Hex 80	Char Ç	Dec 160	Oct 240	Hex A0	Char á	Dec 192	Oct 300	Hex C0	L	Dec 224	Oct 340	Hex E0	Char α
128	200	80	Ç	160	240	A0	á	192	300	C0	Т	224	340	E0	α
128 129 130	200 201	80 81	Ç ü	160 161	240 201	A0 A1	á í	192 193	300 301	C0 C1	L	224 225	340 341	E0 E1	α
128 129 130 131	200 201 202 203	80 81 82 83	Ç ü é â	160 161 162 163	240 201 202 203	A0 A1 A2 A3	á í ó ú	192 193 194 195	300 301 302 303	C0 C1 C2 C3	Т	224 225 226 227	340 341 342 343	E0 E1 E2 E3	α β Γ π
128 129 130 131 132	200 201 202 203 204	80 81 82 83 84	Ç ü é â ä	160 161 162 163 164	240 201 202 203 204	A0 A1 A2 A3 A4	á í ó ú ñ	192 193 194 195 196	300 301 302 303 304	C0 C1 C2 C3 C4	Т	224 225 226 227 228	340 341 342 343 344	E0 E1 E2 E3 E4	α β Γ π Σ
128 129 130 131 132 133	200 201 202 203 204 205	80 81 82 83 84 85	Ç ü é â ä ä	160 161 162 163 164 165	240 201 202 203 204 205	A0 A1 A2 A3 A4 A5	á í ó ú	192 193 194 195 196 197	300 301 302 303 304 305	C0 C1 C2 C3 C4 C5	Т	224 225 226 227 228 229	340 341 342 343 344 345	E0 E1 E2 E3 E4 E5	α β Γ π Σ
128 129 130 131 132 133 134	200 201 202 203 204 205 206	80 81 82 83 84 85 86	Ç ü é â ä ä à	160 161 162 163 164 165 166	240 201 202 203 204 205 206	A0 A1 A2 A3 A4 A5 A6	á í ó ú ñ Ñ	192 193 194 195 196 197 198	300 301 302 303 304 305 306	C0 C1 C2 C3 C4 C5 C6	Т	224 225 226 227 228 229 230	340 341 342 343 344 345 346	E0 E1 E2 E3 E4 E5 E6	α β Γ π Σ σ
128 129 130 131 132 133 134 135	200 201 202 203 204 205 206 207	80 81 82 83 84 85 86 87	Ç ü é â ä ä à	160 161 162 163 164 165 166 167	240 201 202 203 204 205 206 207	A0 A1 A2 A3 A4 A5 A6 A7	á í ó ú ñ Ñ	192 193 194 195 196 197 198 199	300 301 302 303 304 305 306 307	C0 C1 C2 C3 C4 C5 C6 C7	- - - - - - -	224 225 226 227 228 229 230 231	340 341 342 343 344 345 346 347	E0 E1 E2 E3 E4 E5 E6 E7	α β Γ π Σ σ μ
128 129 130 131 132 133 134 135 136	200 201 202 203 204 205 206 207 210	80 81 82 83 84 85 86 87 88	Ç ü é â ä à à	160 161 162 163 164 165 166 167 168	240 201 202 203 204 205 206 207 210	A0 A1 A2 A3 A4 A5 A6 A7 A8	á í ó ú ñ Ñ a º	192 193 194 195 196 197 198 199 200	300 301 302 303 304 305 306 307 310	C0 C1 C2 C3 C4 C5 C6 C7		224 225 226 227 228 229 230 231 232	340 341 342 343 344 345 346 347 350	E0 E1 E2 E3 E4 E5 E6 E7 E8	α β Γ π Σ σ μ τ
128 129 130 131 132 133 134 135 136	200 201 202 203 204 205 206 207 210 211	80 81 82 83 84 85 86 87 88	Ç ü é â ä à à c È	160 161 162 163 164 165 166 167 168	240 201 202 203 204 205 206 207 210 211	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9	á í ó ú ñ Ñ a º	192 193 194 195 196 197 198 199 200 201	300 301 302 303 304 305 306 307 310 311	C0 C1 C2 C3 C4 C5 C6 C7 C8		224 225 226 227 228 229 230 231 232 233	340 341 342 343 344 345 346 347 350 351	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9	α β Γ π Σ σ μ τ Φ
128 129 130 131 132 133 134 135 136 137	200 201 202 203 204 205 206 207 210 211	80 81 82 83 84 85 86 87 88 89	Ç ü é â ä à à	160 161 162 163 164 165 166 167 168 169 170	240 201 202 203 204 205 206 207 210 211 212	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9	á í ó ú ñ Ň a g	192 193 194 195 196 197 198 199 200 201 202	300 301 302 303 304 305 306 307 310 311	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9		224 225 226 227 228 229 230 231 232 233 234	340 341 342 343 344 345 346 347 350 351	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA	α β Γ π Σ σ μ τ Φ Θ
128 129 130 131 132 133 134 135 136 137 138	200 201 202 203 204 205 206 207 210 211 212 213	80 81 82 83 84 85 86 87 88 89 8A	Ç ü é â ä à à c È	160 161 162 163 164 165 166 167 168 169 170	240 201 202 203 204 205 206 207 210 211 212 213	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA	á í ó ú ñ Ñ a º ¿	192 193 194 195 196 197 198 199 200 201 202 203	300 301 302 303 304 305 306 307 310 311 312 313	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB		224 225 226 227 228 229 230 231 232 233 234 235	340 341 342 343 344 345 346 347 350 351 352 353	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB	α β Γ π Σ σ μ τ Φ Θ Ω
128 129 130 131 132 133 134 135 136 137 138 139	200 201 202 203 204 205 206 207 210 211 212 213	80 81 82 83 84 85 86 87 88 89 8A 8B	Ç ü é â ä à à c È	160 161 162 163 164 165 166 167 168 169 170 171	240 201 202 203 204 205 206 207 210 211 212 213 214	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB	á í ó ú ñ Ň a g	192 193 194 195 196 197 198 199 200 201 202 203 204	300 301 302 303 304 305 306 307 310 311 312 313	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB		224 225 226 227 228 229 230 231 232 233 234 235 236	340 341 342 343 344 345 346 347 350 351 352 353 354	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB	α β Γ π Σ σ μ τ Φ Θ Ω
128 129 130 131 132 133 134 135 136 137 138 139 140	200 201 202 203 204 205 206 207 210 211 212 213 214 215	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D	Çüé a a a a c E E E E E E I I	160 161 162 163 164 165 166 167 168 169 170 171 172 173	240 201 202 203 204 205 206 207 210 211 212 213 214 215	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC	á í ó ú ñ Ñ a 2 ¿ r 1/2 1/4	192 193 194 195 196 197 198 199 200 201 202 203 204 205	300 301 302 303 304 305 306 307 310 311 312 313 314 315	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CCC CD	- - - - - - - - - - - - - - - - - - -	224 225 226 227 228 229 230 231 232 233 234 235 236 237	340 341 342 343 344 345 346 347 350 351 352 353 354 355	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED	α β Γ π Σ σ μ τ Φ Θ Ω δ
128 129 130 131 132 133 134 135 136 137 138 139 140 141	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D	Çüéâaaaaaaaaacç	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD	á í ó ú ñ Ñ a g ¿ r ¬ 1/2 1/4 i	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE	- - - - - - - - - - - - - - - - - - -	224 225 226 227 228 229 230 231 232 233 234 235 236 237	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE	α β Γ π Σ σ μ τ Φ Θ Ω δ Φ ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E	Çüéâââââââââ	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E	Çüe e a a a a a a e E E E E E E E A A A E	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0	á í ó ú ñ Ñ a g ¿ r ¬ 1/2 1/4 i	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350 361	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE EF F0	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε Π
128 129 130 131 132 133 134 135 136 137 138 140 141 142 143 144	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90	Çüéââaaââââ¢ÈËËÈÏÎÂÂAÆ	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0 D1		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE FF0 F1	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91	Çüe e a a a a a a a e e e e e e e e e e e	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0 D1 D2		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350 361 362 363	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ φ ε ε Ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91	Çü é â ä ä à å ÇË Ë Ë Ë Ä Ä Å Æ Æ Æ Æ Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0 D1 D2 D3		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91 92 93	Çü e â a a a a c E E E E T T T A A E Æ Æ Æ O Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE D0 D1 D2 D3 D4		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364 365	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3 F4	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ φ ε ε Ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91	Çü e â a a a a a c E E E T T T A A E Æ Æ Ø Ö Ö Ö Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0 D1 D2 D3		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ φ ε ε Ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91 92 93 94 95	Çü e â a a a a c E E E E T T T A A E Æ Æ Æ O Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE D0 D1 D2 D3 D4		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350 361 362 363 364 365 366 367	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3 F4	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ φ ε ε Ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91 92 93 94	Çü e â a a a a a c E E E T T T A A E Æ Æ Ø Ö Ö Ö Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5	á í ó ú ñ Ñ a 2 ¿ r 1/2 1/4 i « »	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF D0 D1 D2 D3 D4 D5		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364 365 366	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3 F4 F5	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε Ε ± ≥ ≤
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91 92 93 94 95	Ç ü é â ä à à å Ç Ë Ë Ë Ë Ä Å Å É Æ Æ Ö Ö	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6	á í ó ú ñ N a 2 ¿ r 1/2 1/4 i «	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D1 D2 D3 D4 D5 D6		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350 361 362 363 364 365 366 367	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE F7 F1 F2 F3 F4 F5 F6	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε Ε ± ≥
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227	80 81 82 83 84 85 86 87 88 88 8C 8D 8E 8F 90 91 92 93 94 95	Çü é a a a a a a c E E E E T T T A A A E Æ Æ Ø Ö Ö Ö Ö Ü Ü Ü	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181 182	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7	á í ó ú ñ Ñ a 2 ½ ½ ½ ½ ¼ i « »	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D1 D2 D3 D4 D5 D6 D7		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364 365 366 367 360	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE EF F0 F1 F2 F3 F4 F5 F6 F7	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ φ ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230	80 81 82 83 84 85 86 87 88 88 80 80 81 80 90 91 92 93 94 95 96	Ç Ü É Â Â Â Ê Æ Æ Ô Ö Ö Û Û Û Ÿ	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7 B8	á í ó ú ñ Ñ a 2 ½ ½ ½ ½ ¼ i « »	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 350 361 362 363 364 365 366 367 360 370 371	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE F7 F1 F2 F3 F4 F5 F6 F7 F8	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε Ε ± ≥ ≤
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232	80 81 82 83 84 85 86 87 88 88 80 80 81 80 90 91 92 93 94 95 96 99	Ç Ü É Â Â Â Ê Æ Æ Ô Ö Ò Û Ü Ü	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7 B8 B9 BA	á í ó ú ñ Ñ s s s s s s s s s s s s s s s s s s	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330 331 331 331 331 331 331 331	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8 D9 DA		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 245 246 247 248 249 250	340 341 342 343 344 345 346 347 350 351 352 353 354 355 361 362 363 364 365 366 367 360 370 371 372	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE EF F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε Ε ± ≥ ≤
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 151 152 153 154 155	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 91 92 93 94 95 96 97 98 99	Ç Ü É Â Â Â Ê Ê Æ Æ Ô Ö Ò Û Û Ç	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181 182 183 184 185	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB	á í ó ú ñ Ñ a 2 ½ ½ ½ ½ ¼ i « »	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330 331 331 331 331 331 331 331	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8 D9 DA DB		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251	340 341 342 343 344 345 346 347 350 351 352 353 354 355 361 362 363 364 365 366 367 360 370 371 372 373	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE EF F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA FB	α β Γ π Σ σ μ † Φ Θ Ω δ ∞ Φ ε · : : : : : : : : : : : : :
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 90 91 92 93 94 95 96 97 98 99 98	Ç ü é â ä å Ç Ë Ë Ë Ä Ä Æ Æ Ö Ö Ü ¢ £	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181 182 183 184 185 186	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BC	á í ó ú ñ Ñ s s s s s s s s s s s s s s s s s s	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330 331 331 331 331 331 331 331	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8 D9 DA DB DC		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251	340 341 342 343 344 345 346 347 350 351 352 353 354 355 361 362 363 364 365 366 367 360 370 371 372 373 374	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA FB FC	α β Γ π Σ σ μ † Φ Θ Ω δ ∞ Φ ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234 235	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F 90 91 92 93 94 95 96 97 98 99 99 99 90 90 90 90 90 90 90 90 90 90	C Ü ¢ £ ¥	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181 182 183 184 185 186 187 188	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234 235	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BC BD	á í ó ú ñ N a 2 2 2 1/2 1/4 i « » » 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330 331 332 333 334 335 336 337 330 331 331 331 331 331 331 331	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8 D9 DA DB DC DD		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252	340 341 342 343 344 345 346 347 350 351 352 353 354 355 361 362 363 364 365 366 367 360 370 371 372 373 374 375	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE F7 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA FB FC FD	α β Γ π Σ σ μ † Φ Θ Ω δ ∞ Φ ε
128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156	200 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234	80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 90 91 92 93 94 95 96 97 98 99 98	Ç ü é â ä å Ç Ë Ë Ë Ä Ä Æ Æ Ö Ö Ü ¢ £	160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 180 181 182 183 184 185 186	240 201 202 203 204 205 206 207 210 211 212 213 214 215 216 217 220 221 222 223 224 225 226 227 230 231 232 233 234	A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BC	á í ó ú ñ Ñ Ñ ª º ¿ r r r r r r r r r r r r r r r r r r	192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220	300 301 302 303 304 305 306 307 310 311 312 313 314 315 316 317 320 321 322 323 324 325 326 327 330 331 331 331 331 331 331 331	C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD D1 D2 D3 D4 D5 D6 D7 D8 D9 DA DB DC		224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251	340 341 342 343 344 345 346 347 350 351 352 353 354 355 357 360 361 362 363 364 365 366 367 360 370 371 372 373 374	E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA FB FC	α β Γ π Σ σ μ τ Φ Θ Ω δ ∞ Φ ε ε

Priedas B. Standartinės įvedimo/išvedimo funkcijos scanf() printf()

C kalboje yra aprašytos įvedimo ir išvedimo funkcijos. Be abejo galima parašyti ir savo įvedimo ir išvedimo funkcijas, tačiau dažniausiai yra patogiau pasinaudoti jau esamomis funkcijomis.

Funkcijos scanf(), fscanf(), sscanf(), printf(), fprintf(), sprintf() ir dar keletas funkcijų yra aprašytos antraščių faile stdio.h, o objektiniai moduliai yra bibliotekoje stdio.lib. Visų šių funkcijų naudojimo sintaksė yra praktiškai vienoda, o svarbiausia jų dalis formatas yra vienodas.

```
printf("tekstas ir formatų specifikatoriai", parametrai);
```

Formato specifikatoriai yra:

```
%[flag] [width] [.prec] [FlNlhlllL] type
%[žymė] [plotis] [.tikslumas] [FlNlhlllL] tipas
```

tipas (type)

%d	spausdina sveiką dešimtainį skaičių (int)
%ld	spausdina long tipo sveiką dešimtainį skaičių
%u	spausdina sveiką dešimtainį skaičių be ženklo
%C	spausdina vieną simbolį
%s	spausdina eilutę
%f	spausdina skaičių su slankiu (plaukiojančiu) kableliu
%e	kaip ir %f, bet eksponentine forma
%E	kaip %e, tik didžioji raidė E eksponentei
%g	naudoja %e arba %f, priklausomai nuo to kuris geriai
%G	kaip %f arba %e, tik didžioji raidė E eksponentei
%O	spausdina sveiką skaičių, kaip aštuonetainį (bazė 8)
%x	spausdina sveiką skaičių, kaip šešioliktainį (base 16)
%X	kaip ir %x, tik didžiosios A, B, C, D, E ir F
응응	spausdina simbolį %

žymė (flag)

-	lygiavimas kairėje, jei ne lygiuojama dešinėje
+	spausdinti su ženklu, jei ne spausdinamas tik minus
	ženklas (-) neigiamiems skaičiams
tarpas	prieš skaičių spausdinamas tarpas vietoje ženklo plius (+),
	neigiami skaičiai spausdinami visada su minus (-) ženklu.

plotis (width)

n	mažiausiai n simbolių bus atspausdinta. Jei spausdinimui yra
	mažiau simbolių, trūkstamų simbolių vietoje bus spausdinami
	tarpai.
0n	priekvje trūkstami simboliai pakeičiami simboliu nulis (0)

tikslumas (precision)

\ 1	
(nenurodytas)	iš anksto nustatytas (default) tikslumas
	1 - d, i, o, u, x ir X tipams
	6 - f, e ir E tipams
	visi reikšmingi skaičiai – g ir G tipams
	spausdina iki pirmojo NULL simbolio - s tipui
.0	tik sveikoji dalis e, E ir f tipams
• n	spausdina n reikšmių po kablelio, jei reikšmių yra
	daugiau jos yra suapvalinamos arba atmetamos. Tipui s -
	kiek daugiausiai simbolių galima spausdinti.

pločio modifikatorius

```
F argumentas nuskaitomas kaip tolima rodyklė (far pointer)
N argumentas nuskaitomas, kaip artima rodyklė (near pointer)
h argumentas interpretuojamas kaip short int tipams d, o, u, x ir X
1 argumentas interpretuojamas kaip long int tipams d, o, u, x ir X,
arba kaip double e, E ir f tipams.
L argumentas interpretuojamas kaip long double tipams e, E, f, g ir G.
```

Programos pavyzdys, demonstruojantis formatuotą išvedimą, naudojant *printf()* funkcija.

```
#include <stdio.h>
#include <stdlib.h>
#define I 555
#define R 5.5
#define S "String"
int main(int argc, char *argv[]) {
 int i, j, k, l;
 char buf[7];
 char *prefix = buf;
 char tp[100];
 printf("-----+"
 "----+\n");
 strcpy(prefix, "%");
 for(i = 0; i < 2; i++) {
 for( j = 0; j < 2; j++) {
 for (k = 0; k < 2; k++) {
 for( 1 = 0; 1 < 2; 1++) {
 if(i==0) strcat(prefix, "-");
 if(j==0) strcat(prefix, "+");
 if(k==0) strcat(prefix, "#");
 if(l==0) strcat(prefix, "0");
 printf("%6s |",prefix);
 strcpy(tp, prefix);
 strcat(tp, "6d |");
 strcat(tp, prefix);
 strcat(tp, "60 |");
 strcat(tp, prefix);
 strcat(tp, "8x |");
 printf(tp, I, I, I);
 strcpy(tp, prefix);
 strcat(tp, "12.2e |");
 strcat(tp, prefix);
 strcat(tp, "10.2f |");
 printf(tp, R, R);
 strcpy(tp, prefix);
 strcat(tp, "8s|");
 strcat(tp, prefix);
 strcat(tp, "5.3s|");
 printf(tp, S, S);
printf(" \n");
 strcpy(prefix, "%");
 }
 }
 }
 }
 printf("\n");
 system("Pause");
}
```


01053 01053 1053 1053 01053 01053	0x22b 0x22b 22b 22b 0x22b 0x22b	+5.50e+000 +5.50e+000 +5.50e+000	+5.50 +5.50 +5.50 +5.50	
01053 1053 1053 1053 01053	0x22b 22b 22b 0x22b 0x22b	+5.50e+000 +5.50e+000 +5.50e+000 5.50e+000	+5.50 +5.50 +5.50 5.50	String Str String Str String Str String Str
1053 1053 01053 01053	22b 22b 0x22b 0x22b	+5.50e+000 +5.50e+000 5.50e+000	+5.50 +5.50 5.50	String Str String Str String Str
1053 01053 01053	22b 0x22b 0x22b	+5.50e+000 5.50e+000	+5.50 5.50	String Str String Str
01053 01053	0x22b 0x22b	5.50e+000	5.50	String Str
		15.50e+000	15 50	in in in
11053	1.0.01-	1	15.50	String Str
	22D	5.50e+000	5.50	String Str
1053	22b	5.50e+000	5.50	String Str
55 001053	0x00022b	+005.50e+000	+000005.50	00String 00Str
55 01053	0x22b	+5.50e+000	+5.50	String Str
55 001053	0000022b	+005.50e+000	+000005.50	00String 00Str
55 1053	22b	+5.50e+000	+5.50	String Str
55 001053	0x00022b	0005.50e+000	10000005.50	00String 00Str
55 01053	0x22b	5.50e+000	5.50	String Str
•	•	- -	•	and the second of the second o
55 1053	22b	5.50e+000	5.50	String Str
5	5 001053 5 01053 5 001053 5 1053	5 001053 0x00022b 5 01053 0x22b 5 001053 0000022b 5 1053 22b	5 001053 0x00022b 0005.50e+000 5 01053 0x22b 5.50e+000 5 001053 0000022b 0005.50e+000	5 001053 0x00022b 0005.50e+000 0000005.50 5 01053 0x22b 5.50e+000 5.50 5 001053 0000022b 0005.50e+000 0000005.50 5 1053 22b 5.50e+000 5.50

Priedas C. Kompiuterio atminties paskirstymo pavyzdys

Adresas	Reikšmė	Paaiškinimai
0022FF78	\0	name[8]
0022FF77	е	name[7]
0022FF76	d	name[6] ල්
0022FF75	r	name[5] වූ
0022FF74	0	name[6]
0022FF73	g	name[3]
0022FF72	n	
0022FF71	0	name[1]
0022FF70	С	name[0]
0022FF6F	0	achort int ivd
0022FF6E	<u> </u>	schort int ixd;
0022FF6D		
0022FF6C		
0022FF6B	??	Nepanaudota
0022FF6A		atminties dalis
0022FF69		
0022FF68		
0022FF67		
0022FF66		
0022FF65		
0022FF64	3.14	
0022FF63		
0022FF62		
0022FF61		double dval;
0022FF60		double dval,
0022FF5F		
0022FF5E	0022FF70	
0022FF5D	1	char *nptr=&name
0022FF5C		
0022FF5B		
0022FF5A	0022FF60	
0022FF59		double *dvptr=&dval
0022FF58		double dypti-ddvai,

Priedas D. Programy pavyzdžiai

D.1 Kintamųjų deklaracija ir inicializacija (reikšmių priskyrimas)

```
declaration.c
 Contains some variable declaration and
 initialization examples
 ©Siauliai University
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[])
 int i, j, k;
 /* Simple */
 char _digit = 8;
 _char = 'A';
 short __short_value;
 int __int_vari
long l_val=0;
 _int_var1, _int_var2;
 float _e = 2.7;
double _pi = 3.1415926;
 double small = 1.18E-47;
 /* Arravs*/
 char d_array[6] = {10, 11, 12, 13, 14, 15};
 c_array1[9] = {"Concorde"};
 char
 char c_array2[9] =
 {'C', 'o', 'n', 'c', 'o', 'r', 'd', 'e', '\0'};
 c_array3[3][16]=
 char
 {"Concorde", "Boing 747", "Aerobus 370"};
 c_array4[3][16]= {
 char
 {'C','o','n','c','o','r','d','e'},
 {'B','o','i','n','g',' ','7','4','7'},
 {'A', 'e', 'r', 'o', 'b', 'u', 's', ' ', '3', '7', '0'}
 };
 /* Positive and negative */
 char _cn = -127;
 _{cp} = 127;
 char
 /* decimal, octal and hexadecimal */
 unsigned char _cd = 65;  // decimal
 unsigned char _co = 0102; // octal 4 numbers starts with 0 (zero) unsigned char _cx = 0x4E; // hexadecimal starts with 0x signature
 printf("Simple\n");
 printf("\t_digit: %d\n", _digit);
 printf("\t_char : %c\n", _char);
 printf("\t_e : %f\n", _e);
printf("\t_pi : %10.8f\n", _pi);
 printf("\tsmall : %e\n", small);
 printf("\nArrays\n");
 printf("\t_array: ");
 for(i=0; i<6; i++)</pre>
 printf("%d ", d_array[i]); printf("\n");
 printf("\tc_array1: %s\n\tc_array2: %s\n\n", c_array1,c_array2);
 printf("\tc_array3[]: %s", c_array3[0]);
 for(i=1;i<3;i++) printf(", %s", c_array3[i]); printf("\n");</pre>
 printf("\n\tc_array4[0]: %s\n\tc_array4[1]: %s\n\tc_array4[2]: %s\n",
```

```
c_array4[0],c_array4[1],c_array4[2]);
printf("\nNegative and Pozitive\n");
printf("\t%d, %d\n", _cn, _cp);

printf("\nSigned and Unsigned\n");
printf("\t%4X, %2X\n", (unsigned char)_cn, _cp);
printf("\nFormat decimal, octal and hexadecimal\n");
printf("\tdec\toct\thex\n");
printf("\tdec\toct\thex\n");
printf("\t%3d\t%#3o\t%#3X",_cd,_cd,_cd);

printf("\n");
system("Pause");
return 0;
```


}

```
Simple
 _digit: 8
 _char : A
 _e : 2.700000
_pi : 3.14159260
small : 1.180000e-047
Arrays
 _array: 10 11 12 13 14 15
 c_array1: Concorde
 c_array2: Concorde
 c_array3[]: Concorde, Boing 747, Aerobus 370
 c_array4[0]: Concorde
 c_array4[1]: Boing 747
 c_array4[2]: Aerobus 370
Negative and Pozitive
 -127, 127
Signed and Unsigned
 81, 7F
Format decimal, octal and hexadecimal
 dec
 oct
 hex
 0X41
 0101
 65
Press any key to continue . . .
```

D.2 if ... else ...

```
Contains some if ... ele ... usage examples
 ©Siauliai University
#pragma argsused
#include <stdio.h>
#include <conio.h>
int main(int argc, char* argv[])
{
 int c;
 printf("\tIseiti is ciklo \'Esc\'\n\n");
 while ((c=getch()) != 0x1b) {
 if(c==0x3E)
 printf("Daugiau %c\n", c);
 else if(c==0x3D)
 printf("Lygu
 %c\n", c);
 else if(c==0x3C)
 printf("Maziau
 %c\n", c);
 else if(c >= 48 && c < 58)
 printf("Skaicius
 %c\n", c);
 else if(c > 64 && c <= 90)
 printf("Didzioji lotyniska %c\n", c);
 else if(c >= 97 && c <= 122)
 printf("Mazoji lotyniska %c\n", c);
 else
 printf("Neatpazintas simbolis %c %3d %02x\n", c,
 (unsigned char) c, (unsigned char) c);
 return 0;
}
```


```
Iseiti is ciklo 'Esc'
Didzioji lotyniska S
Mazoji lotyniska i
Mazoji lotyniska a
Mazoji lotyniska u
Mazoji lotyniska l
Mazoji lotyniska i
Mazoji lotyniska a
Mazoji lotyniska i
Neatpazintas simbolis ' ' 32 20
Maziau
 2
Skaicius
 0
Skaicius
 0
Skaicius
 6
Skaicius
Daugiau
```

D.3 for(...;...;...)

```
Contains cycle for (...; ...) usage examples
 ©Siauliai University
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[])
 unsigned char
 C;
 int i, j;
 i=j=0;
 printf(" 0 1 2 3 4 5 6 7 8 9 A B C D E F\n");
 for(j=0; j<=0xF; j++) {</pre>
 printf("%X ", j);
 for(i=0;i<=0xF;i++) {
 c = (unsigned char)((j*0x10)+i);
 if((c < 0x20)||(c==0x7F)||(c==0xFF))</pre>
 c = 0xfa;
 printf("%c ", c);
 }
 printf("\n");
 }
 printf("\n");
 system("Pause");
 return 0;
}
```


D.4 C kalbos kintamieji ir masyvai

```
Contains some variable usage examples
 ©Siauliai University
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
char weak_day[7][3]=
 {"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"}; // septynios simbolinės eil.
int i,j;
 for(i=0;i<5;i++) {
 // spausdinamas i_array masyvo elementas
 printf("%d",i_array[i]);
 printf("\n\n");
 for(i=0;i<7;i++) {
 // spausdinamas savaites dienos trumpinys
 printf("%s ",weak_day[i]);
 printf("\n");
 for(i=0;i<7;i++) {</pre>
 // spausdinama savaites dienos trumpinio pirmoji raide
 printf("%c ",weak_day[i][0]);
 printf("\n\n");
 for(j=0;j<3;j++) {
 // spausdinamas l arr masyvo elementas
 printf("%d ",l arr[i]);
 printf("\n\n");
 system("PAUSE");
 return 0;
}
 01234
 Su Mo Tu We Th Fr Sa
 S M T W T F S
 3 3 3
 Press any key to continue . . .
```

D.5 Rekursinė funkcija

```
factorial.c
 Example of recursion
 ©Siauliai University
#include <stdio.h>
#include <stdlib.h>
double factorial (double num);
main()
  int num;
  printf("Faktorialo skaičiavimas\n");
 printf("Iveskite skaiciu: ");
 scanf("%d", &num);
 printf("\n %d! = %.0f\n", num, factorial(num) );
  system("Pause");
}
double factorial(double num)
  double ans=1;
  if (num == 1 ) return 1;
 ans = num * factorial(num-1);
  return ans;
}
```


```
Faktorialo skaiciavimas
Iveskite skaiciu: 24

24! = 620448401733239410000000
```

D.6 printf() funkcija

```
Printf_usage.c
 Example of printf() function usage
 ©Siauliai University
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char *argv[])
/* floating point type */
float f;
double g;
 /* double precision floating point */
char str[20];
 a = 1023;
 b = 2222;
 c = 123;
 d = 1234;
 e = 'X';
 f = 3.14159;
 g = 3.1415926535898;
 strcpy(str, " Simple String ");
 printf("\n");
 printf("simple int | a = [%d] \n",a); /* simple int output */
printf("width of 7 | a = [%7d] \n",a); /* use a field width of 7 */
 printf("justify width 7 | a = [\%-7d] \n", a);
 /* left justify width = 7 */
 printf("\n");
 printf("3 decimal places | f = [%12.3f]\n",f); /* use 3 decimal places */
 printf("5 decimal places | f = [12.5f]\n",f); /* use 5 decimal places */
 printf("left justify | f = [\%-12.5f] \setminus n", f); /* left justify in field */
 printf("\n");
 /* use a field width of 20 */
 printf("width of 20 | [%20s]\n", str);
 /* left justify field width of 20 */
 printf("left justify | [%-20s]\n", str);
 printf("\n");
 system("Pause");
}
```

