

Основы Программирования

Лекция #1

07/09/2019

• Томас Кормен "Алгоритмы построение и анализ"

• Стивен Скиена "Алгоритмы. Руководство по разработке"

• Бьерн Страуструп "Язык программирования С++"

специальное издание

Бьерн Страуструп создатель С++

е авторскими изменениями и дополнениями

• Стивен Прата "Язык программирования С++"

• В.В. Воеводин, Вл. В. Воеводин "Параллельные вычисления"

Рейтинг языков (spectrum.ieee.org), Sep 2019

Язык С

- Язык программирования С разработан в начале 1972 года в компании Bell Labs Кеном Томпсоном и Деннисом Ритчи.
- Язык С был создан для использования в операционной системе UNIX.
- В связи с успехом UNIX язык С получил широкое распространение.
- На данный момент С является одним из самых распространённых языков программирования (доступен на большинстве платформ).
- С основной язык для низкоуровневой разработки.

Особенности С

• Эффективность.

Язык С позволяет писать программы, которые напрямую работают с железом.

• Стандартизированность.

Спецификация языка С является международным стандартом.

• Относительная простота.

Стандарт языка С занимает 230 страниц.

Создание С++

- Разрабатывается с начала 1980-х годов.
- Создатель сотрудник Bell Labs Бьёрн Страуструп.
- Изначально это было расширение языка С для поддержки работы с классами и объектами.
- Это позволило проектировать программы на более высоком уровне абстракции.
- Ранние версии языка назывались "C with classes".

Развитие С++

- К 1983 году в язык было добавлено много новых возможностей (виртуальные функции, перегрузка функций и операторов, ссылки, константы, . . .)
- Получившийся язык перестал быть просто дополненной версией классического С и был переименован из "С с классами" в С++.
- Имя языка, получившееся в итоге, происходит от оператора унарного постфиксного инкремента С '++'.
- Язык также не был назван D, поскольку "является расширением C и не пытается устранять проблемы путём удаления элементов C".

Стандартизация С++

- Лишь в 1998 году был ратифицирован международный стандарт языка C++: ISO/IEC 14882:1998 "Standard for the C++ Programming Language".
- В 2003 году был опубликован стандарт языка ISO/IEC 14882:2003, где были исправлены выявленные ошибки и недочёты предыдущей версии стандарта.
- В 2005 году был выпущен Library Technical Report 1 (TR1) и началась работа над новой версией стандарта, которая получила кодовое название C++0x.
- В 2011 году стандарт был принят и получил название C++11 ISO/IEC 14882:2011. И началась работа нас C++1y.
- В 2014 году принят стандарт С++14. В 2017 принят стандарт С++17.

Эволюция С++

Совместимость С и С++

- Один из принципов разработки стандарта С++ это сохранение совместимости с С.
- Синтаксис С++ унаследован от языка С.
- С++ не является в строгом смысле надмножеством С.
- Можно писать программы на С так, чтобы они успешно компилировались на С++.
- С и С++ сильно отличаются как по сложности, так и по принятым архитектурным решениям, которые используются в обоих языках.

Характеристики языка С++

- сложный,
- мультипарадигмальный,
- эффективный,
- низкоуровневый,
- компилируемый,
- статически типизированный.

Сложность

- Описание стандарта занимает более 1300 страниц текста.
- Нет никакой возможности рассказать "весь С++" в рамках одного, пусть даже очень большого курса.
- В С++ программисту позволено очень многое, и это влечёт за собой большую ответственность.
- На плечи программиста ложится много дополнительной работы:
 - проверка корректности данных,
 - управление памятью,
 - обработка низкоуровневых ошибок.

Мультипарадигмальный

На С++ можно писать программы в рамках нескольких парадигм программирования:

- процедурное программирование (код "в стиле С"),
- объектно-ориентированное программирование (классы, наследование, виртуальные функции, . . .),
- обобщённое программирование (шаблоны функций и классов),
- функциональное программирование (функторы, безымянные функции, замыкания).

Эффективный

Одна из фундаментальных идей языков С и С++ — отсутствие неявных накладных расходов, которые присутствуют в других более высокоуровневых языках программирования.

- Программист сам выбирает уровень абстракции, на котором писать каждую отдельную часть программы.
- Можно реализовывать критические по производительности участки программы максимально эффективно.
- Эффективность делает С++ основным языком для разработки приложений с компьютерной графикой (к примеру, игры).

Низкоуровневый

- Язык С++, как и С, позволяет работать напрямую с ресурсами компьютера.
 - Позволяет писать низкоуровневые системные приложения (например, драйверы операционной системы).
 - Неаккуратное обращение с системными ресурсами может привести к падению программы.
- В С++ отсутствует автоматическое управление памятью.
 - Позволяет программисту получить полный контроль над программой.
 - Необходимость заботиться об освобождении памяти.

Компилируемый

- С++ является компилируемым языком программирования.
- Для того, чтобы запустить программу на С++, её нужно сначала скомпилировать.
- Компиляция преобразование текста программы на языке программирования в машинный код.
 - Нет накладных расходов при исполнении программы.
 - При компиляции можно отловить некоторые ошибки.
 - Требуется компилировать для каждой платформы отдельно.

Статическая типизация

- С++ является статически типизированным языком.
 - 1. Каждая сущность в программе (переменная, функция и пр.) имеет свой тип,
 - 2. и этот тип определяется на момент компиляции.
- Это нужно для того, чтобы
- 1. вычислить размер памяти, который будет занимать каждая переменная в программе,
- 2. определить, какая функция будет вызываться в каждом конкретном месте.
- Всё это определяется на момент компиляции и "зашивается" в скомпилированную программу.
- В машинном коде никаких типов уже нет там идёт работа с последовательностями байт.

Что такое компиляция?

Что такое компиляция?

Что такое интерпретация?

Плюсы и минусы компилируемости в машинный код

Плюсы:

- эффективность: программа компилируется и оптимизируется для конкретного процессора,
- нет необходимости устанавливать сторонние приложения (такие как интерпретатор или виртуальная машина).

Минусы:

- нужно компилировать для каждой платформы,
- сложность внесения изменения в программу нужно перекомпилировать заново.

Важно: компиляция — преобразование одностороннее, нельзя восстановить исходный код.

Разбиение программы на файлы

Зачем разбивать программу на файлы?

- · С небольшими файлами удобнее работать.
- · Разбиение на файлы структурирует код.
- · Позволяет нескольким программистам разрабатывать приложение одновременно.
- · Ускорение повторной компиляции при небольших изменениях в отдельных частях программы.

Файлы с кодом на С++ бывают двух типов:

- 1. файлы с исходным кодом (расширение *.срр, иногда *.с,),
- 2. заголовочные файлы (расширение *.hpp или *.h).

Этап №1: препроцессор

Язык препроцессора — это специальный язык программирования, встроенный в С++.

- · Препроцессор работает с кодом на C++ как с текстом.
- · Команды языка препроцессора называют директивами, все директивы начинаются со знака #.
- · Директива #include позволяет подключать заголовочные файлы к файлам кода.
- 1. #include <foo.h> библиотечный заголовочный файл,
- 2. #include "bar.h" локальный заголовочный файл.
- · Препроцессор заменяет директиву #include "bar.h" на содержимое файла bar.h.

Этап 2: компиляция

На вход компилятору поступает код на С++ после обработки препроцессором.

- · Каждый файл с кодом компилируется отдельно и независимо от других файлов с кодом.
- · Компилируется только файлы с кодом (т.е. *.cpp).
- · Заголовочные файлы сами по себе ни во что не компилируются, только в составе файлов с кодом.
- · На выходе компилятора из каждого файла с кодом получается "объектный файл" бинарный файл со скомпилированным кодом (с расширением *.o или *.obj).

Этап 3: линковка (компоновка)

На этом этапе все объектные файлы объединяются в один исполняемый (или библиотечный) файл.

• При этом происходит подстановка адресов функций в места их вызова.

• По каждому объектному файлу строится таблица всех функций, которые в нём определены.

Этап 3: линковка (компоновка)

- На этапе компоновки важно, что каждая функция имеет уникальное имя.
- В С++ может быть две функции с одним именем, но разными параметрами.
- Имена функций искажаются (mangle) таким образом, что в их имени кодируются их параметры. Например, компилятор GCC превратит имя функции foo

```
void foo (int , double ) {} B _Z3fooid.
```

• По каждому объектному файлу строится таблица всех функций, которые в нём определены.

Этап 3: линковка (компоновка)

• Точка входа — функция, вызываемая при запуске программы. По умолчанию — это функция main:

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

// Или

int main(int argc , char** argv)
{
 return 0;
}
```

Общая схема

Типы данных

Тип данных	Типичный	Минимально допустимый диапазон
	размер в битах	значений
char	8 (или 1 байт)	от -127 до 127
unsigned char	8	от 0 до 255
signed char	8	от -127 до 127
int	16 или 32	от -32 767 до 32 767
unsigned int	16 или 32	от 0 до 65 535
signed int	16 или 32	от -32 767 до 32 767
short int	16	от -32 767 до 32 767
unsigned short int	16	от 0 до 65 535
signed short int	16	от -32 767 до 32 767
long int	32	от -2 147 483 647 до 2 147 483 647
long long int	64	от $-(2^{63}-1)$ до $(2^{63}-1)$ для С99
signed long int	32	от -2 147 483 647 до 2 147 483 647
unsigned long int	32	от 0 до 4 294 967 295
unsigned long long int	64	от 0 до (2 ⁶⁴ – 1) для С99
float	32	от $1E - 37$ до $1E + 37$ (с точностью не менее 6 значащих
		десятичных цифр)
double	64	от $1E - 37$ до $1E + 37$ (с точностью не менее 10 значащих
		десятичных цифр)
long double	80	от $1E - 37$ до $1E + 37$ (с точностью не менее 10 значащих
		десятичных цифр)

Типы данных

Логический тип данных bool.

Пустой тип void.

Указатели...

• При вычислении размера типа используется <u>sizeof</u>

```
#include <iostream>
int main()
{
 int* x = new int(1);
 std::cout << sizeof(x) << std::endl;
}</pre>
```

Литералы

- Целочисленные:
- 1. 'a' код буквы 'a', тип char,
- 2. 42 все целые числа по умолчанию типа int,
- 3. 1234567890L суффикс 'L' соответствует типу long,
- 4. 1703U суффикс 'U' соответствует типу unsigned int,
- 5. 2128506UL соответствует типу unsigned long.
- Числа с плавающей точкой:
- 1. 3.14 все числа с точкой по умолчанию типа double,
- 2. 2.71F суффикс 'F' соответствует типу float,
- 3. 3.0E8 соответствует $3.0 * 10^8$.
- true и false значения типа bool.
- Строки задаются в двойных кавычках: "Text string".

Переменные

• При определении переменной указывается её тип. При определении можно сразу задать начальное значение (инициализация).

```
int i = 10;
short j = 20;
bool b = false;
unsigned long l = 123123;
double x = 13.5 , y = 3.1415;
float z;
```

- Нужно всегда инициализировать переменные.
- Нельзя определить переменную пустого типа void

Операции

- Оператор присваивания: =.
- Арифметические:
- 1. бинарные: + * / %,
- 2. унарные: ++ --.
- Логические:
- 1. бинарные: && ||,
- 2. унарные: !.
- Сравнения: == != > < >= <=.
- Приведения типов: (type).
- Сокращённые версии бинарных
- операторов: += -= *= /= %=.

```
int i = 10;
i = (20 * 3) \% 7;
int k = i++;
int l = --i;
bool b = !(k == 1);
b = (a == 0) | | (1 / a < 1);
double d = 3.1415;
float f = (int) d;
// d = d * (i + k)
d *= i + k ;
```

Инструкции

- Выполнение состоит из последовательности инструкций.
- Инструкции выполняются одна за другой.
- Порядок вычислений внутри инструкций не определён

```
/* unspecified behavior */
int i = 10;
i = ( i += 5) + ( i * 4);
```

• Блоки имеют вложенную область видимости:

```
int k = 10;
{
 int k = 5 * i ; // не видна за пределами блока
 i = ( k += 5) + 5;
}
k = k + 1;
```

Условные операторы

• Оператор if:

```
int d = b * b - 4 * a * c ;
if ( d > 0 ) {
 roots = 2;
} else if ( d == 0 ){
 roots = 1;
} else {
 roots = 0;
}
```

• Тернарный условный оператор:

```
int roots = 0;
if ( d >= 0)
 roots = ( d > 0 ) ? 2 : 1;
```

Циклы

```
for (int k = 0; k < 10; k++) {
 squares += k * k;
}</pre>
```

```
int squares = 0;
int k = 0;
while ( k < 10 ) {
 squares += k * k;
 k = k + 1;
}</pre>
```

Циклы

```
int i = 10; int
int sum = 0; int
while (i < 10) {
 sum += i;
}
// sum = 0 // s</pre>
```

```
int i = 10;
int sum = 0;
do {
 sum += i;
} while(i < 10);
// sum = 10</pre>
```

Функции

- В сигнатуре функции указывается тип возвращаемого значений и типы параметров.
- Ключевое слово return возвращает значение.

```
double square (double x) {
 return x * x;
}
```

- Переменные, определённые внутри функций, локальные.
- Функция может возвращать void.
- Параметры передаются по значению (копируются).

```
void strange (double x , double y) {
 x = y ;
}
```

Макросы

- Параметры макросов нужно оборачивать в скобки:
- Это не избавляет от всех проблем:

```
#define max3(x , y) ((x) > (y) ? (x) : (y))
```

• Определять функции через макросы — плохая идея

```
int a = 1;
int b = 1;
int c = max3 (++ a , b);
// c = ((++a) > (b) ? (++a) : (b))
```

• Макросы можно использовать для условной компиляции:

```
#ifdef DEBUG
// дополнительные проверки
#endif
```

Ввод-вывод

#include <stdio.h>

В С используется библиотека stdio.h
 #include <stdio.h>

#include <iostream>
using namespace std;

• В C++ используется библиотека iostream.h

```
• Ввод: int a = 0; int b = 0; cin >> a >> b;
```

• Вывод: cout << "a + b = " << (a + b) << endl;

Простая программа

```
#include <iostream>
using namespace std;
int main () {
 int a = 0;
 int b = 0;
 cout << "Enter a and b : ";</pre>
 cin >> a >> b;
 cout << "a + b = " << ( a + b ) << endl;
 return 0;
```