2018-2019年度第二学期 00106501

计算机图形学

童伟华 管理科研楼1205室

E-mail: tongwh@ustc.edu.cn

中国科学技术大学 数学科学学院 http://math.ustc.edu.cn/

附讲一编程简介

编程概要

■ 什么是编程?

- From Wikipedia: Computer programming (often shortened to programming or coding) is the process of writing, testing, debugging/troubleshooting, and maintaining the source code of computer programs. This source code is written in a programming language. The code may be a modification of an existing source or something completely new. The purpose of programming is to create a program that exhibits a certain desired behaviour (customization). The process of writing source code often requires expertise in many different subjects, including knowledge of the application domain, specialized algorithms and formal logic.
- 编程:编写,测试,调试,维护
- 核心:应用领域知识+算法+数据结构

编程模型

■ 代码编译

■ 为什么需要了解编译系统

- 代码优化:例如switch语句是否总是比if-then-else有效?函数调用的代价 是多高?While循环是否总比do循环有效?等等问题,涉及编译器,机器 语言
- 理解链接错误信息: link-time errors,例如静态库与动态库的区别? 库的 次序对链接的影响?
- 避免安全漏洞:例如缓冲区溢出,堆、栈的管理,参数传递及返回等

编程模型

■ 程序的执行

编程语言

■ 什么是编程语言?

• From Wikipedia: A programming language is an artificial <u>language</u> designed to express <u>computations</u> that can be performed by a <u>machine</u>, particularly a <u>computer</u>. Programming languages can be used to create <u>programs</u> that control the behavior of a machine, to express <u>algorithms</u> precisely, or as a mode of human communication.

■ 编程语言分类

- 目前大概有2500多种编程语言
- 按演化情况 (第一代、第二代...第五代)
- 按实际用途(系统编程语言、网络编程语言、数据库语言等等)
- 按语言层次(机器语言,汇编语言,高级语言)
- 按执行情况 (编译型、解释型、虚拟机)

■ TIOBE世界编程语言排行榜 (2019年2月)

1 1 Java 15.876% 2 2 C 12.424% 3 4 Python 7.574%	+0.89% +0.57% +2.41% +1.72%
	+2.41%
3 4 Python 7.574%	
	+1.72%
4 C++ 7.444%	
5 6 Visual Basic .NET 7.095%	+3.02%
6 8 JavaScript 2.848%	-0.32%
7	-1.61%
8 7 PHP 2.271%	-1.15%
9 11 SQL 1.900%	-0.46%
10 20 Objective-C 1.447%	+0.32%
11 15 Assembly language 1.377%	-0.46%
12 19 MATLAB 1.196%	-0.03%
13 17 Perl 1.102%	-0.66%
14 9 Delphi/Object Pascal 1.066%	-1.52%
15 13 R 1.043%	-1.04%
16 10 Ruby 1.037%	-1.50%
17 12 Visual Basic 0.991%	-1.19%
18 18 Go 0.960%	-0.46%
19 49 Groovy 0.936%	+0.75%
20 16 Swift 0.918%	-0.

编程语言

- 系统编程语言
 - (
 - C++
 - 汇编语言
- 网络编程语言
 - Java
 - C#
 - XML/AJAX /PHP/PERL/Javascript/
 - Ruby
 - Python
- 数据库编程语言
 - SQL (国际标准)
- 人工智能编程语言
 - Lisp
 - Prolog

编程语言

- ■脚本编程语言
 - 通常为解释执行,有专门的解释器
 - Unix/Linux shell: bsh/csh等
 - 其他如PHP/PERL/RUBY/PYTHON等 (通用动态语言)
- 文本处理编程语言
 - Tex/Latex等
- 科学计算编程语言
 - Fortran
 - Matlab
- 符号计算编程语言
 - Maple
 - Mathematica

编程环境

■硬件部分

- CPU指令: Intel 和 AMD的X86指令集 (CISC指令集), IBM Power系列的Power 指令集 (RISC指令集)等
- 系统架构: X86架构, IA和IA-64架构, Power架构等

■ 软件部分

- 编译器
- 链接器
- 调试器
- 系统调用API
- 基础类库: Windows下的MFC, 跨平台的QT等
- 集成开发环境: Microsoft的Visual Studio系列,Linux下的kdevelop 或GTK+GONME+glade+vim等

编程环境

■ Microsoft的Visual Studio 系列

- ...
- Visual Studio 2013
- Visual Studio 2015
- Visual Studio 2017

Visual Studio

- Workspace: 工程项目的容器
- Project:包括源代码、资源文件、编译器选项、子工程等
- Project类型: 譬如Win32 Console Application, Win32 Application, Win32 Static Library, Win32 Dynamic Link Library等 (对于不同工程类型, visual studio生成不同的文件,配置缺省的编译选项)

编程规范

- ■编写程序一定要养成良好的代码习惯
- "程序不是写给自己看的,是写给别人看的"
- 高质量代码
 - 提高编程效率
 - 减少调试时间
 - 提高人品:代码是写给他人用的!
- 养成好习惯
 - 从点点滴滴做起
 - 不要光看不做

高质量代码的特性

- 鲁棒 Solid and Robust Code
- 简洁 Maintainable and Simple Code
- 高效 Fast Code
- 简短 Small Code
- 共享 Re-usable Code
- 可测试 Testable Code
- 可移植 Portable Code

关于代码风格问题

- 代码风格 (Coding Style) 是一种习惯
- 现在许多大公司都对员工书写代码制定了规范
- 开发大项目肘由项目管理者制定代码规范
- 程序风格的重要构成因素
 - 程序版式
 - 命名规则
 - 函数设计原则

■ 其他

- 表达式规则
- 与零比较
- 常量规则
- 动态数组
- 内存管理

程序版式

- ■程序版式——程序员的书法
 - 比书法好学得多,基本不需要特别练习■ 但是坏习惯一旦养成,就像书法一样难以改变
- 不影响程序的功能,但影响程序的可读性
- ■追求
 - 清晰、整洁、美观、一目了然
 - 容易阅读,容易测试

程序版式

■ 不良的风格

```
#include <stdio.h>
#include <math.h>
main()
{int i;
for (i=2;i<100;i++)
{if(isprime(i))
printf("%d\t",i); }
int isprime(int n)
{int k,i;
if (n == 1) return 0;
k=sqrt((double)n);
for (i=2;i<=k;i++)
{if(n%i==0) return 0;}
return 1;
```

程序版式

■ 良好的风格

```
#include <stdio.h>
#include <math.h>
main()
 int i;
 for (i=2; i<100; i++)</pre>
 if (isprime(i))
 printf("%d\t", i);
```

```
int isprime(int n)
 int k, i;
 if (n == 1) return 0;
 k = (int)sqrt((double)n);
 for (i=2; i<=k; i++)</pre>
 if (n % i == 0)
 return 0;
 return 1;
```

注释规范

■ 注释 (Comments) 的重要性

- 注释对于程序犹如眼睛对于人的重要性一样
- 没有注释的程序对于读者好比眼前一团漆黑,跟拿到一个可执行程序别 无二致
- 不规范的注释和好几千度的近视眼没什么区别
- 代码本身体现不出价值
- 开发程序的思维才能使其变得有价值
- 这种思维的具体体现就是在于注释和规范的代码本身

注释规范

- 写注释给谁看?
 - 给自己看,使自己的设计思路得以连贯
 - 给继任者看,使其能够接替自己的工作
- 在哪些地方写注释? 怎样写注释?
 - 要站在继任者的角度写
 - 简单明了、准确易懂、防止二义性
 - 让继任者可以轻松阅读、复用、修改自己的代码
- 注释的风格
- 写注释肘的注意事项

注释规范

■ 好的注释 (尤其是算法注释)是对设计思想的精确表述和清晰 展现,能揭示代码背后隐藏的重要信息 (为便于移植,最好应 英文写)

```
/*打开输入文件后判断文件长度是否符合格式要求*/
if ((fin = fopen("cat.pic","rb") == NULL)
 puts("打开文件cat.pic失败");
 return -1:
/*
*下面是图像转换的算法实现。彩色图像到灰度图像的转换主要利用RGB颜色空间到
*YUV颜色空间的变换公式来取得灰度值,公式为Y=0.299*R+0.587*G+0.114*B
*/
for (i=0; i<400; i++)
 for (j=0; j<400; j++)
 {.....
 y = (299 * r + 587 * g + 114 * b) / 1000;
fclose(fin);
```

程序作业递交

- 作业递交是通过SmartChair投稿软件系统来完成,链接为:
 - http://www.smartchair.cn/CG_2019
- 递交内容:
 - ●源代码+作业报告 (纯粹的编程作业可省略)
- 所有文件压缩打包成一个文件(zip或rar), 文件命名规则:
 - 压缩包文件的命名方式: 学号_姓名_作H业编号.zip/rar
 - 例如: "PB16001001_张三_H01.zip"

作业要求

■代码编写

- 高质量代码
 - 符合一定的规范
 - ■代码清晰
 - 尽量多的注释

■编程环境

- 操作系统: Windows 7及以上
- 集成开发环境: Visual Studio 2013 及以上
- 必须编译通过,且能够正常运行

作业要求

- 作业报告 (纯粹的编程作业可省略)
 - 程序使用的简单说明, 可截图说明
 - 明确的输入和输出
 - 测试结果和分析、小结等
 - 若是合作项目,需说明具体分工
 - 报告需规范
 - 在报告中说明所参考的来源
 - ■网站、书籍
 - 致谢他人

作业要求

- 通过SmartChair系统来递交作业,不接受Email递交作业
 - 严格按规则命名
 - 必须在规定的最后期限之前递交
 - 超过最后期限系统将自动不再接受作业
- 独立完成或团队合作
- 绝不允许抄袭!

Thanks for your attention!

