slido slido.com # 1412341 PrPr - P11

Procedurálne programovanie

Ján Zelenka Ústav Informatiky Slovenská akadémia vied

Oznamy

Termín odovzdania druhého projektu (Spájaný zoznam štruktúr): odovzdanie v 11. týždni (3.12. do 23:59)

- neskoré odovzdanie 12. týždeň (10.12.do 23:59), penalizácia uznáva sa 80% zo získaného počtu bodov
- za projekt musí získať študent min. 6 bodov (akceptovateľný), bez bodov za prezentáciu (2 bodov)

Obsah prednášky

1.Oddelený preklad

Spätná väzba: https://forms.gle/6q5D2G6UwrtimXEx9

Oddelený preklad

slido slido.com **PrPr - P11**

Oddelený preklad

- vkladanie súborov
 - #include → vznikne jeden .OBJ súbor
 - Vkladá sa jeden, alebo viac súborov
 - Nevýhody:
 - pri zmene v ľubovoľnom súbore musíme zbytočne prekladať aj všetky ostatné
 - medzi jednotlivými súbormi nie je možné skryť ich globálne identifikátory
- oddelený preklad
 každý súbor sa preloží zvlášť (vznikne viac .OBJ súborov) a potom sa spoja pomocou linkėru
 - možnosť rozdelenia problému na viacero menších nezávislých častí, na ktorých pracuje súčasne viacero programátorov

Príklad oddeleného prekladu

oddelený preklad:

link s1, s2, s3

Oblasť platnosti identifikátorov

Jazyk C umožňuje rôzne spôsoby ako stanoviť kde, kedy a aký identifikátor bude komu dostupný:

- globálne a lokálne premenné
- pamäťové triedy
- typové modifikátory

Globálne premenné

organizácia v programe:

definície funkcií

globálne definície a deklarácie

globálne definície: definujú premenné, rozsah ich platnosti: od miesta definície po koniec súboru (nie programu - program sa môže skladať z viac súborov) globálne deklarácie: deklarácie premenných, ktoré sú definované v inom súbore. často sú špecifikované slovom extern - externé deklarácie

Globálne definície

```
int i;
 premenná i je platná pre všetky 3
void prva()
 funkcie
{ . . . }
int j;
int druha()
 premenná j je platná len pre funkcie:
{ . . . }
 druha() a tretia()
char *tretia()
{ . . . }
```


Lokálne premenné

- definované vo funkciách
- platnosť lokálnych premenných: od definície po koniec funkcie

```
int i1, i2;
void prva() {
int i1, j1;
...}
int j1, j2;
int druha() {
int i1, j1, k1;
...}
```

```
globálna premenná i1 je prekrytá lokálnou premennou i1 (používať sa môžu premenné: i1, j1 (lokálne) a i2 (globálna))
```

dve globálne premenné: i2, j2 a tri lokálne premenné: i1, j1, k1.

Inicializácia lokálnych a globálnych premenných

- lokálne premenné:
 - nie sú automaticky inicializované
- globálne premenné:
 - automaticky inicializované na 0 (0.0, \0)
 (lepšie nespoliehať sa na to)

Pamäťové triedy

Určujú v ktorej časti pamäte bude premenná umiestnená a kde bude viditeľná

- auto
- extern
- static
- register

Trieda auto

Automatické premenné:

- implicitne pre lokálne premenné
- uložená v zásobníku (stacku)
- existuje od vstupu do funkcie do jej konca
- nie je automaticky inicializovaná (obsahuje náhodnú hodnotu)

```
void func()
{
 auto int i;
 auto int j = 5;
}
```

```
je
ekvivalentné
```

```
void func()
{
 int i;
 int j = 5;
}
```

Trieda extern

- implicitne pre globálne premenné
- uložená v dátovej oblasti
- používa sa pri oddelenom preklade súborov, kde viac súborov zdieľa jednu premennú
 - v jednom súbore je táto premenná definovaná bez kľúčového slovo extern, v ostatných súboroch musí byť použité extern

Trieda extern

```
v súbore
s1.c
int x;
int y;
extern int z;
```

```
extern int x; int y; extern int z;
```

- iba premenná x je zdieľaná správne.
- premenná **y** je definovaná v oboch prekladaných súboroch a pri spojení oboch modulov linkerom by došlo ku kolízii.
- premenná z je v oboch súboroch iba deklarovaná, vo skutočnosti fyzicky neexistuje a nedá sa teda použiť.

Trieda static

1. spôsob použitia

- neexistuje žiadna implicitná definícia
- premenné tejto triedy sú uložené v dátovej oblasti
- najčastejšie lokálne premenné (definované vo funkcii), ktoré si nechávajú svoju hodnotu medzi jednotlivými volaniami funkcie
- premenná existuje od prvého volania funkcie do konca programu

```
int f() {
 int x = 2;
 static int i = 0;
 printf("i: %d, x: %d \n", i, x);
 i++; x++;
}
```

```
for(j = 0; j < 3; j++) f();
```

```
i: 0, x: 2
i: 1, x: 2
i: 2, x: 2
```

Trieda static

2. spôsob použitia

- globálne premenné: tiež static viditeľné len v module, kde sú definované
 - takto označené premenné a funkcie sú pri oddelenom preklade dostupné iba vo vlastnom súbore
 - programátori sa nemusia obávať kolízie, ak použijú rovnaké názvy premenných, alebo funkcií v spoločnom programe
- ak viac static premenných, radšej každú na zvlášť riadku


```
static int i, j;
static int i;
static int j;
```

Trieda static

slido slido.com # 1412341 PrPr - P11

2. spôsob použitia

- iba premenná x je zdieľaná správne.
- premenná y je definovaná v oboch prekladaných súboroch a pri spojení oboch modulov linkerom si navzájom neprekážajú (zmena hodnoty y v jednom module neovplyvni hodnotu y v druhom module)
- premenná z je v oboch súboroch iba deklarovaná, vo skutočnosti fyzicky neexistuje a nedá sa teda použiť.

Trieda register

- jazyk C nízkoúrovňový a preto umožňuje, aby premenná bola zapísaná v registri
 - ak sa dá
 - do ktorého registra vyberá si prekladač
 - len lokálne premenné
 - tie, ku ktorým je vhodné pristupovať rýchlo
 - nemôžeme získať adresu registrovej premenej
 - globálna premenná typu register neexistuje!

```
register int i;
register int i;
register int j;
```

ak je viac premenných, označenie triedy register vyznačiť pre každú premennú zvlášť

Typové modifikátory

Ľubovoľná premenná nejakého dátového typu (int i) zaradená do nejakej pamäťovej triedy (napr. static) môže byť modifikovaná typovým modifikátorom:

- const
- volatile

napríklad:

static const unsigned int j = 5;

Modifikátor const

- po inicializácii už nemôže byť menená hodnota premennej
- podobne ako konštanta (#define), len má určený typ, čo konštanta nemá (dá sa využiť ku kontrolám prekladača (napr. typ skutočných parametrov funkcie))
- najčastejšie: pri definícii formálnych parametrov funkcie
 parameter označený ako const je len vstupným parametrom (vo funkcii sa nemení)

napríklad:

```
int hladaj(const char *str, char co)
```


Modifikátor const

Časté chyby:

```
const float pi = 3.14159;
const int max = 100;

int pole[max];

pi = 3.14;
chyba: max nie je
konštanta

chyba: pi sa už nedá
meniť
```

Modifikátor volatile

- zriedkavo použitý
- upozorňuje prekladač, že premenná môže byť modifikovaná nejakou bližšie nešpecifikovanou asynchrónnou udalosťou (napr. pomocou prerušenia)
 - napr. cyklus (neobsahujúci premennú pocet), ktorý je závislý na premennej pocet a tá je menená hardverovým prerušením
 - ak by nebola označená modifikátorom volatile prekladač by to mohol optimalizovať tak, že by
 premennú pocet nahradil jej hodnotou, akú mala pred
 cyklom

Bloky

Blok programu - uzatvorený v { } môže obsahovať definície premenných

- lokálne premenné (auto, alebo static)
- viditeľné sú len v bloku

```
if (i > 0) {
 int i;
 ...
}
else {
 double f;
 ...
}
```

Oblasť platnosti identifikátorov: zhrnutie

globálne a lokálne premenné

Pamäťové triedy:

- auto (implicitne lokálne premenné, v stacku)
- extern (implicitne globálne premenné, v dátovej oblasti)
- static (lokálne premenné: zachovávajú hodnotu medzi volaniami funkie, globálne premenné: platnosť v rámci viacerých súborov)
- register (lokálne premenné, zapísané v registri)

Typové modifikátory:

- const (konštantné premenné, nemenia hodnotu)
- volatile (lokálne premenné, zmena hardverovým prerušením)

Oddelený preklad súborov

#include "s3.c"

s.obj

link s

oddelený preklad:

Oddelený preklad súborov

- rozdeliť program na viac čo najmenej závislých častí (.c súbory)
- definovať rozhranie spôsob komunikácie medzi oddelenými časťami (.h súbory)
 - pomocou funkcií (lepšie ako pomocou globálnych premenných viditeľných vo všetkých súboroch)

Rozšírenie platnosti globálnej premennej

- globálna premenná:
 - definovaná v jednom súbore
 - deklarovaná pomocou extern v ostatných súboroch

Príklad: rozšírenie platnosti globálnej premennej^{PrPr - P11}

```
definície
 B.c:
A.c:
int x;
 #include <stdio.h>
extern double f;
 extern int x;
int fun(void)
 extern int fun(void);
 double f;
 return (x + (int) f);
 void main()
 x = 3;
 f = 3.5;
 deklarácie
 printf("%d \n", fun());
```


Statické globálne premenné a funkcie

Trieda static - viditeľné len v module, v ktorom boli definované

- pre globálne premenné
- pre funkcie
- Výhodné označenie, ak na programe pracuje viac programátorov – nemusia sa obávať, že zvolia rovnaké mená pre identifikátory

Príklad: statické globálne premenné a funkcie

A.c:

```
static int x;
extern double f;

static int fun(void)
{
  return x;
}
static int funkcia(void)
{
  return (x + (int) f);
}
```

pri linkovaní chyba:

```
x: v A.c static
v B.c len deklarácia
```

B.c:

```
#include <stdio.h>
extern int x;
extern int funkcia(void);
double f;
static void fun(void) {
 printf("%d \n", funkcia());
void main() {
 x = 3;
 f = 3.5;
 printf("%d \n", fun());
```

Zdrojové a hlavičkové súbory

- **.c** súbory definície globálnych premenných a funkcií:
 - pre všetky moduly (žiadne označenie)
 - len pre aktuálny modul (označenie static)
- **h** súbory definujú rozhranie, t.j. definujú globálne premenné a funkcie, ktoré sa používajú v iných moduloch (označenie **extern**)
- **.c** súbory include-ujú len **.h** súbory ktoré potrebujú (nikdy ne-include-ujú **.c** súbory)

Ako udržať poriadok vo veľkom programe

- 1. definície funkcií a premenných v súbore *program_1.c*
- 2. v *program_1.c* striktne rozlíšené, čo sa bude používať v rámci súboru a čo mimo neho (čo najmenej)
- 3. všetky ostatné globálne premenné a funkcie označiť static
- 4. funkčné prototypy zdielaných funkcií a premenných do *program_1.h*, označíme ich **extern**
- 5. ak poskytujeme aj symbolické konštanty dáme ich len do program_1.h
- 6. program_1.c začína:

```
#include <stdio.h>
#include "program_1.h"
```

Ako udržať poriadok vo veľkom programe

7. súbor *program_2.c* obsahujúci ďalší modul programu a využíva premenné, funkcie alebo konštanty z modulu *program_1*, začína:

zdielané funkcie a premenné deklarácia vlastného súboru

```
#include <stdio.h>
#include "program_1.h"
#include "program_2.h"
```

Odporučený obsah .c súborov

- 1. dokumentačná časť
 - (meno súboru, verzie, stručný popis modulu, meno autora a dátum)
- 2. všetky potrebné #include

```
len súbory .h, nie .c! najprv systémové < > a potom vlastné " "
```

3. deklarácie importovaných objektov

len ak nie sú v **.h** súbore spolupracujúceho modulu (čomu dávame prednosť) - v iných moduloch sú tieto objetky bez špecifikovanej triedy

4. definície globálnych premenných

premenné definované mimo funkcií zdielané inými modulmi (čo najmenej!)

Odporučený obsah .c súborov

- 5. lokálne #define
 - definícia konštánt a makier len pre aktuálny modul len ak veľmi rozsiahle - do zvlášť **.h**
- 6. definície lokálnych typov

 typedef len pre aktuálny modul

 len ak veľmi rozsiahle do zvlášť .h
- 7. definície premenných len pre aktuálny modul globálne len pre aktuálny modul static
- 8. úplné funkčné prototypy funkcií len pre aktuálny modul
- 9. funkcia main ()
- 10. definície funkcií aj pre iné moduly
- 11. definície funkcií len pre aktuálny modul

Odporučený obsah .h súborov

- dokumentačná časť
 (meno súboru, verzie, stručný popis modulu, meno autora a dátum)
- definície symbolických konštánt ktoré sa budú používať aj v iných moduloch
- definície makier s parametrami, ktoré sa budú používať aj v iných moduloch
- 4. definície typov, ktoré sa budú používať aj v iných moduloch
- 5. deklarácie premenných aktuálneho modulu, ktoré sa budú používať v iných moduloch (tu označené **extern**)
- 6. funkčné prototypy funkcií aktuálneho modulu, ktoré sa budú používať v iných moduloch (tu označené extern)

Príklad: oddelený preklad

program na výpočet obsahu a obvodu kruhu:

kruh_main.c, kruh_main.h, kruh_io.c, kruh_io.h

	globálne premenné a funkcie	lokálne premenné a funkcie
kruh_main	double obvod double vyp_priemer(double polomer)	<pre>double polomer, obsah void vyp_obsah(double polomer) doble vyp_obvod() void vypocet(void)</pre>
kruh_io	<pre>double vstup_dat() double vystup_dat(double obsah)</pre>	double polomer

premenné a funkcie definované v jednom z modulov - môžu sa používať aj v rámci druhého modulu

```
#include <stdio.h>
 static void vyp obsah (double
#include "kruh main.h"
 polomer)
#include "kruh io.h"
 obsah = PI * polomer *polomer;
double obvod;
#define pi 3.14;
static double polomer;
 static doble vyp obvod()
static double obsah;
 return(PI*vyp priemer(polomer));
double vyp priemer (double
 polomer);
static void vyp obsah
 static void vypocet(void)
 (double polomer);
static doble vyp obvod();
 obvod = vyp obvod();
static void vypocet(void);
 vyp obsah(polomer);
void main() {
 polomer = vstup dat();
  if (polomer == CHYBA DAT)
 double vyp priemer(double polomer)
 printf("Chybny polomer.");
 else {
 return (2 * polomer);
 vypocet();
 vystup_dat(obsah);
 glob.
 kruh_main.c
 dofinícia
```


Hlavičkový súbor modulu kruh_main

deklarácie premenných a funkcií aktuálneho modulu, ktoré sa budú používať v iných moduloch (tu označené **extern**) extern double obvod; extern double vyp priemer(double polomer); kruh_main.h

```
#include <stdio.h>
#include "kruh io.h"
#include "kruh main.h"
#define kontrola(x) ((x >= 0.0) ? x : CHYBA DAT)
static double polomer;
 glob.
double vstup dat(void) {
 definície
 printf("Zadaj polomer kruznice: ");
 scanf("%lf", &polomer);
 return kontrola(polomer);
woid vystup dat(double obsah) {
 double priemer;
 printf("Obsah kruhu s polomerom %6.2f je %.2f\n",
 polomer, obsah);
 priemer = vyp priemer(polomer);
 printf("Obvod kruhu s polomerom %6.2f je %.2f\n",
 polomer, obvod);
```


Hlavičkový súbor modulu kruh_io

deklarácie premenných a funkcií aktuálneho modulu, ktoré sa budú používať v iných moduloch (tu označené extern)

```
#define CHYBA_DAT -1
extern double vstup_dat();
extern double vystup_dat(double obsah);

kruh_io.h
```

Oddelený preklad

```
extern double obvod;
extern double vyp_priemer(double polomer);
```

kruh main.h

```
#define CHYBA_DAT -1

extern double vstup_dat();

extern double vystup_dat(double obsah);

kruh_io.h
```

```
#include <stdio.h>
#include "kruh main.h"
#include "kruh io.h"
 static void vyp obsah (double
double obvod;
 polomer)
#define pi 3.14;
 obsah = PI * polomer *polomer;
static double polomer;
static double obsah;
 static doble vyp obvod()
static void vyp obsah
 (double polomer);
 return(PI*vyp priemer(polomer));
static doble vyp obvod();
static void vypocet(void);
 static void vypocet(void)
void main() {
  polomer = vstup dat();
 obvod = vyp obvod();
  if (polomer == CHYBA DAT)
 vyp obsah(polomer);
 printf("Chybny polomer.");
  else {
 vypocet();
 double vyp priemer (double polomer)
 vystup dat(obsah);
 return (2 * polomer);
```

```
kruh_main.c
```

```
#include <stdio.h>
#include "kruh main.h"
#include "kruh io.h"
#define kontrola(x) ((x \geq= 0.0) ? x : CHYBA DAT)
static double polomer;
double vstup dat(void) {
 printf("Zadaj polomer kruznice: ");
 scanf("%lf", &polomer);
 return kontrola(polomer);
void vystup dat(double obsah) {
 double priemer;
 printf("Obsah kruhu s polomerom %6.2f je %.2f\n",
 polomer, obsah);
 priemer = vyp priemer(polomer);
 printf("Obvod kruhu s polomerom %6.2f je %.2f\n",
 polomer, obvod);
```

kruh_io.c

Ďakujem vám za pozornosť!

Spätná väzba: https://forms.gle/6q5D2G6UwrtimXEx9