Übersicht

Lehrinhalt: Programmierung in C

- Überblick über Programmiersprachen
- C: Eingebaute Datentypen, Zahlendarstellung, Variablen, Konstanten
- Operatoren und Ausdrücke
- Anweisungen
- Kontrollstrukturen
- Funktionen
- Zeiger und Felder
- Zeichenketten (Strings)
- Benutzerdefinierte Datentypen
- Dynamischer Speicher
- Dateiarbeit
- Funktionspointer, Rekursion
- Preprozessor

Variablen und Datentypen

Die Verarbeitung erfolgt durch Anweisungen, die die Werte der Variablen verändern.

Ausdrücke enthalten Variablen. Der Wert eines Ausdrucks wird u.a. durch den Wert der enthaltenen Variablen bestimmt.

Variablen können Zahlenwerte, logische Werte (wahr, falsch), Zeichen, Zeichenketten, Zeiger, Felder aufnehmen

Variablen müssen vor ihrer ersten Benutzung auf jeden Fall deklariert worden sein.

Bezeichner (Namen für Variable, Funktionen, ...)

- Namen beginnen mit einem Buchstaben oder einem Unterstrich.
- Die weiteren Zeichen sind Buchstaben, Zahlen oder Unterstriche.
- Schlüsselworte der Sprache dürfen nicht als Name verwendet werden 2

Variablen und Datentypen

Zulässige Variablennamen:

- a; i; j; k;
- _pointer;
- ganz_langer_name_24_undNochLaenger;
- name; Name; // Groß- und Kleinschreibung wird unterschieden

Nicht als Variablenname zulässig:

- 34Name; // Fehler Zahl am Anfang nicht erlaubt
- Strassen Name; // Leerzeichen nicht erlaubt, besser: Strassen_Name
- Ölinhalt // Fehler, Umlaute verboten
- C&A; // Fehler; Sonderzeichen verboten
- while; // da es ein Schlüsselwort while bereits gibt

Variablenname sollten kurz sein, aber inhaltlich ihre Bedeutung wiedergeben

Variablendeklaration

Alle benutzen Variablen müssen am Anfang des Programms deklariert werden.

Deklaration bedeutet

- Variablennamen erwähnen
- Typ angeben
- Wahlweise eine Initialisierung mit einen Wert

```
Genereller Aufbau
```

```
typ variablenname;
```

```
typ variablenname-1, variablenname-1;
```

```
typ variablenname = init-ausdruck;
```

Variablendeklaration

Beispiele:

```
int anzahl_patienten;
float gewicht;
float x,y,z;
char eingabe, auswahl='h';
int anzahl=25;
int start = anzahl-1;
```

Basisdatentypen

Grundatentypen

char für einzelne Zeichen im ASCII-Code

int für ganzzahlige Zahlen

float für Gleitkommazahlen (Darstellung reeller Zahlen),

double für Gleitkommazahlen doppelter Genauigkeit

enum für programmspezifische Aufzählungen

Die einige Grundatentypen können noch mit Modifikatoren versehen werden: *signed, unsigned, short, long*

Basisdatentypen

Тур	Länge	Wertebereich	Genauigkeit
char = signed char unsigned char	1 Byte 1 Byte	-2^7 +2^7-1 0 2^8-1	2 Dezimalstellen, z.B. ,88' ist genau
int = signed int unsigned int	4 Byte 4 Byte	-2^31 +2^31-1 0 2^32-1	9 Dezimalstellen
short int = signed short int unsigned short int	2 Byte 2 Byte	-2^15 +2^15-1 0 2^16-1	4 Dezimalstellen
long int = signed long int unsigned long int	8 Byte 8 Byte	-2^63 +2^63-1 0 2^64-1	19 Dezimalstellen (ab C99, 64 Bit)
float double long double	4 Byte 8 Byte 10 Byte	ca10 ³⁸ +10 ³⁸ ca10 ³⁰⁸ +10 ³⁰⁸ ca10 ⁴⁹³² +10 ⁴⁹³²	6 DezStellen 15 DezStellen 19 DezStellen

Die angegebenen Werte stellen Beispiele für 32-Bit Umgebungen dar, sie sind implementierungsabhängig

Basisdatentypen (Fortsetzung)

		Wertebereich	Genauigkeit
<pre>enum { list } enum id { list } enum id</pre>	4 Byte 4 Byte 4 Byte	2^32 verschiedene Werte	
bool (nur C++)	1 Byte	true, false	
type* void*	4 Byte 4 Byte	02^32-1 02^32-1	einzelne Bytes im Speicher adressierbar
type& (nur C++)	4 Byte	02^32-1	

Datentypen für ganze Zahlen in C:

```
int, signed int, unsigned int,
long, signed long, unsigned long,
short, signed short, unsigned short
```

Beispiel:

```
int i = -64;
long li = 3;
```

Integer-Variablen werden für beispielsweise für zählbare Dinge benutzt, oder für Index-Berechnungen.

Gleitkommazahlen:

float, double, long double

Beispiele:

```
double d = 64.3345;
double d1 = 1.234e-22; // ohne Leerzeichen zu schreiben
float f = 67.31f;
float f1 = 2.9744e-22f;
double x = 5.; // 5. entspricht 5.0
```

Gleitkommazahlen werden für Eigenschaften, Größen verwendet, die als rationale oder reelle Zahlen angegeben werden, z.B. für eine Wachstumsrate von 2.12 %.

Einzelne Zeichen (char) - die Werte entsprechen in der Regel dem ASCII-Zeichensatz

Beispiele:

```
char c = 64;


char c1 = 'h';


char c2 = 'n';
```

ASCII-Code


```
_ - X
  ascii.txt - Editor
 Datei Bearbeiten Format Ansicht ?
 Zeichen
Nr. 032
Nr. 033
 Zeichen
Nr. 034
 Zeichen
Nr. 035
 Zeichen #
Nr. 036
 Zeichen $
Nr. 037
 Zeichen %
Nr. 038
 Zeichen &
Nr. 039
 Zeichen
Nr. 040
 Zeichen (
 041
 Zeichen )
Nr. 042
 Zeichen *
 043
 Zeichen +
 044
 Zeichen .
Nr. 045
 Zeichen -
 046
 Zeichen
 047
 Zeichen
 048
 Zeichen 0
 049
 Zeichen 1
Nr. 050
 Zeichen 2
Nr. 051
 Zeichen 3
Nr. 052
 Zeichen
Nr. 053
 Zeichen 5
Nr. 054
 Zeichen 6
Nr. 055
 Zeichen
Nr. 056
 Zeichen 8
Nr. 057
 Zeichen 9
Nr. 058
 Zeichen:
 059
 Zeichen:
 060
 Zeichen <
Nr. 061
 Zeichen =
Nr. 062
 Zeichen >
Nr. 063
 Zeichen?
Nr. 064
 Zeichen @
```


Einzelne Zeichen (char)

```
können auch zur Aufnahme von ganzzahligen Werten benutzt werden: unsigned char ... kann 0 bis 255 repräsentieren (vorzeichenlos) char ... kann Werte von -128 bis +127 repräsentieren
```

Ob eine char-Variable als Zeichen, oder als Zahl benutzt wird, hängt immer vom Kontext ab.

Benutzung als Zeichen:

```
char z; int i=0;
do {
  z= getchar(); // Eingabe Zeichen
  if (z!='x') i = i+1;
  else break;
} while (true);
```

Benutzung als Zahlenwert:

```
char z=0;

do {

if (z<12) printf(" %d Uhr morgens\n",z);

else if (z==12)

printf(" %d Uhr mittags\n",z);

else

printf(" %d Uhr nachmittags\n",z-12);

z=z+1;

} while (z<24);
```

Konstantenausdrücke

Konstantenausdrücke sind

- ganze Zahlen, z.B. 123, -465, 033, 0xab, 0XFF, 123L, 123UL,
- Gleitkommazahlen, z.B. 12.34, 12.45e-3, 0123, 1e20,
- Zeichenkonstanten, z.B. 'a', 'X' und
- Aufzählungswerte, z.B. rot, Montag, ...
 (wenn vorher entsprechend definiert)

Konstante Zeichenfolgen sind z.B.

- "Guten Morgen" (besteht aus Ein-Byte-Zeichen) und
- L"Guten Morgen" (besteht aus Mehr-Byte-Zeichen)

Konstantenausdrücke

Konstantenausdrücke werden in Zuweisungen benutzt, z.B. für Anfangswerte

```
int startwert=5;
```

auch für 'feste' Werte in Berechnungen

```
float umfang = 2*a+2*b;
float flaeche= 0.433f*a*a;
```

Konstante Variablen

Variablen können als "const" markiert werden. Dann darf der Wert einer Variable später nicht mehr geändert werden.

Die Verwendung von Konstanten erhöht die Lesbarkeit des Programms und macht es änderungsfreundlicher

```
Anstatt: umfang = 2 * radius * 3.14159;
Besser: const double PI = 3.14159;
umfang = 2 * radius * PI;
```

const heißt nur, dass die Variable nicht mehr verändert werden darf, der Wert muss nicht schon zur Übersetzungs-Zeit bestimmt werden können.

Beispiel:

```
const double UmfangMeinKreis = 2.0 * radius * PI; 
// radius muss keine Konstante sein
```

Konstante Variablen

Guter Programmierstil ist es, außer den Konstanten –1, 0 und 1 keine numerischen Konstantenausdrücke in einem Programm zu verwenden, sondern diese immer einer konstanten Variable zuzuweisen.

```
Anstatt:

for (int i=0;i<10;i++)

spieler[i].anzahl_huetchen= ...

Besser:

const int ANZAHL_MITSPIELER = 10;
...

for (int i=0; i < ANZAHL_MITSPIELER; i++)

spieler[i].anzahl_huetchen=...
```

Aufzählungstypen

Wenn eine Auswahl möglicher (nichtnumerischer) Werte abgebildet werden muss, bietet sich ein Aufzählungsdatentyp an.

Beispiel:

```
enum Wochentag { Mon, Die, Mit, Don, Fri, Sam, Son };
Wochentag Tag;
Tag = Mon;
```

Die Variable Tag kann nur Werte annehmen, die der bei der Deklaration von Wochentag angegeben wurden.

Syntax von Aufzählungen:

```
enum AufzTyp { Bezeichner1, Bezeichner2, ... } Variable;
enum { Bezeichner1, Bezeichner2, ... } Variable;
```

Interne Darstellung

- ganzzahliger Datentypen
- Fließkomma-Datentypen

Was passiert:

- Dezimalkonstantenausdrücke werden vom Übersetzer in eine interne Binärdarstellung umgewandelt
- Eingegebene Werte (z.B. mit scanf) werden durch die Eingabefunktion in eine Binärdarstellung umgewandelt
- Rechenoperationen werden intern immer in der Binärdarstellung ausgeführt
- Ausgabefunktionen (z.B. printf) wandeln die binären
 Repräsentation der Variablen wieder in dezimale Werte zurück.

In C werden ganzzahlige Datentypen in den Kategorien ohne Vorzeichen (unsigned) und mit Vorzeichen (signed) unterstützt.

Die Größe errechnet sich aus den zugehörigen Zweierpotenzen:

$$b_{15}2^{15}+b_{14}2^{14}+....+b_{2}2^{2}+b_{1}2^{1}+b_{0}2^{0}$$

Die bi stellen die betreffenden Bitwerte an der i-ten Stelle dar.

$$USHRT_MAX=65535 = 2^{16}-1$$

32-Bit: unsigned int

Ähnlich wie 16-Bit Integer-Zahl, nur mit mehr Bitstellen und damit einem größeren Darstellungsbereich. Der gespeicherte Zahlenwert errechnet sich aus den zugehörigen Zweierpotenzen:

$$b_{31}2^{31} + b_{30}2^{30} + \dots + b_22^2 + b_12^1 + b_02^0$$

Die bi stellen die betreffenden Bitwerte an der i-ten Stelle dar.

UINT_MAX=
$$4294967295 = 2^{32} - 1$$

16-Bit: *signed short*

← ... 210

Das werthöchste Bit (hier 15) ist das Vorzeichen-Bit V.

V=1 bedeutet eine negative Zahl

bedeutet eine positive Zahl

Die Größe errechnet sich bei positiven Zahlen aus den zugehörigen Zweierpotenzen:

$$b_{14}2^{14} + b_{13}2^{13} + \dots + b_22^2 + b_12^1 + b_02^0$$

Bei *negativen Zahlen* sind die b_i im sogenannten Zweier-Komplement dargestellt.

Negative Zahlen im Zweierkomplement

Das Zweierkomplement einer Zahl erhält man, indem man die Binärdarstellung der Zahl bitweise komplementiert (Einer-Komplement) und danach eine "1" addiert.

Beispiel: Zahl = -1

Binärdarstellung: 0000 0000 0000 0001

Einerkomplement: 1111 1111 1110

1 - Addition: 1111 1111 1111 1111

Diese Darstellung ist die -1!

Man sieht, das durch die Komplementierung immer das V-Bit auf "1" gesetzt ist!

32-Bit: signed int

Wert (bei V=1, im 2er-Komplement

Bit 31=V |30 29...

 \leftarrow

... 210

Das werthöchste Bit (hier 31) ist das Vorzeichen-Bit V.

INT_MIN=-2147483648

INT_MAX=2147483647

Gleitkomma-Datentypen

In C werden Gleitkomma-Datentypen in drei verschiedenen Genauigkeits-Kategorien (float, double, long double) unterstützt.

Das Vorzeichenbit V(Bit 31) bezieht sich nur auf den Wertanteil der Zahl. Der Wert der Mantisse m errechnet sich aus den zugehörigen negativen Zweierpotenzen:

$$\mathbf{m} = \mathbf{b}_{22} 2^{-1} + \mathbf{b}_{21} 2^{-2} + \dots + \mathbf{b}_{2} 2^{-21} + \mathbf{b}_{1} 2^{-22} + \mathbf{b}_{0} 2^{-23}$$

Die bi stellen die betreffenden Bitwerte an der i-ten Stelle dar.

Gleitkomma Datentypen: float

Zum Wert der Mantisse m wird eine 1 addiert. Den Wert 1 + m nennt man Signifikand. Die 1 ist also nicht mit abgespeichert, sondern nur implizit vorhanden.

Der Exponent ist vorzeichenbehaftet und zur Basis 2. Dies wird erreicht, indem man den Exponenten um eine feste Größe (BIAS) erhöht darstellt. Der BIAS berechnet sich aus der Anzahl der Bits n des Exponenten:

$$BIAS = 2^{n-1} - 1$$

Mit n=8 ergibt sich 127.

Demnach muss der Binärwert des Exponenten e (die Bitstelle 23 hat dabei den Stellenwert 2°) um den BIAS vermindert werden, um den realen Wert des Exponenten zur Basis 2 zu erhalten.

Gleitkomma Datentypen: float

Der Wert Z einer 32-Bit float-Zahl ist damit

Das Vorzeichen V ist + , falls der Bitwert von b₃₁=0 ist, sonst –

Beispiel:

- V Exponent Mantisse
- 1 1000 0001 0100 0000 0000 0000 0000 000
- e = 129 $m = 0^2 1 + 1^2 2^2 + 0^2 1^3 + 1 + 0^2 2^3 + 1 + 0^2 1^3 + 1 + 0^2 1^3 + 1 + 1^2$
- e-BIAS= 2 m = 1*0.25 = 0.25

$$Z = -(1+0.25) * 2^{2} = -1.25 * 4 = -5$$

Gleitkomma Datentypen: float

Damit ergeben sich für 32-Bit float-Zahlen folgende Darstellungsbereiche:

FLT_MAX=3.40282e+38 (in dieser Darstellung ist e zur Basis 10!)
FLT_MIN=1.17549e-38

Durch die begrenzte Anzahl von Bits zur Darstellung der Mantisse, ist die Anzahl genau darstellbarer Ziffern in einer Dezimaldarstellung ebenfalls begrenzt. Dabei werden die niederwertigen Ziffern betroffen.

Anzahl der genau dargestellten Dezimalziffern: 6

Das heißt:

100100.8 und 100100.9 nicht mehr sicher unterscheidbar, da niederwertigste Ziffer sich an Position 7 befindet.

Bei 20 011 292 als Geldbetrag wären die Zehner- und Einerstelle nicht genau abgebildet.

64-Bit: *double* 11 52

Exponent Mantisse (rein binär)

Bit 63=V |62 52 | 51 ← ... 2 1 0

Damit ergeben sich für 64-Bit double-Zahlen folgende Darstellungsbereiche:

DBL_MAX=1.797693e+308 (in dieser Darstellung ist DBL_MIN=2.225074e-308 e zur Basis 10!)

Anzahl der genau dargestellten Dezimalziffern: 15

80-Bit: *long double*

Das Bit 63=1 nennt sich Integerbit und wird nur bei long double benötigt.

Für 80-Bit long double-Zahlen ergeben sich folgende Darstellungsbereiche:

LDBL_MAX ~ 1.1e+4932 (in dieser Darstellung ist LDBL_MIN ~ 3.4e-4932 e zur Basis 10!)

Anzahl der genau dargestellten Dezimalziffern: 19

Die Konstanten

FLT_MIN, FLT_MAX, DBL_MIN, DBL_MAX, LDBL_MIN, LDBL_MAX

werden durch #include<float.h> verfügbar.

Weitere Konstanten aus float.h:

- FLT_EPSILON ... kleinster float-Wert x für den 1.0+x != 1.0 gilt
- DBL_EPSILON und LDBL_EPSILON dementsprechend für float und long float.
- FLT_DIG ... Anzahl genau dargestellter Ziffern bei float Zahl (6)
- DBL_DIG und LDBL_DIG demenstrechend (15, bzw. 19)