מבוא לתכנות מערכות

2 הרצאה

ערך המוחזר מ-scanf, תנאים , לולאות, פונקציות, scanf ערך המוחזר מ-scope) של משתנים

- scanf ()

!מחזירה ערך: מספר הארגומנטים שנקלטו scanf ()

```
#include <stdio.h>
int main()
  int a, b;
  b = scanf ("%d", &a);
  if (b!=1)
 return 1;
  printf ( "a=%d", a);
  return 0;
```

אם הקלט התקבל בצורה תקינה, b אמור לקבל ערך 1 כיוון שיש רק קלט אחד והוא למשתנה a

(המשך) – scanf - scanf ()

צורה נוספת לאותה תכנית:

```
#include <stdio.h>
int main()
 int a;
  if (scanf ("%d", &a) != 1)
 return 1;
 printf("a=%d", a);
 return 0;
```

תנאים

באופן רגיל ביצוע של תכנית הוא סדרתי: הוראות מתבצעות בזו אחר זו.

. הוראות בקרה מאפשרות חריגה מהביצוע הסדרתי

אופרטורים לוגיים

AND, OR, NOT

р	q	p q
FALSE	FALSE	FALSE
FALSE	TRUE	TRUE
TRUE	FALSE	TRUE
TRUE	TRUE	TRUE

р	q	p&&q	
FALSE	FALSE	FALSE	
FALSE	TRUE	FALSE	
TRUE	FALSE	FALSE	
TRUE	TRUE	TRUE	

OR טבלת אמת לפעולה

טבלת אמת לפעולה AND

p	!p
FALSE	TRUE
TRUE	FALSE

טבלת אמת לפעולה NOT

if משפט תנאי

שאחריו הוראה בודדת או בלוק הוראות

```
if (condition) statement
```

```
if (ch>='a' && ch<='z')
 printf("a lower-case letter");</pre>
```

```
if (condition)
{
 several statements
}
```

```
if ( x > y )
{
 max=x;
 min=y;
}
```

if - else הוראת

```
if (n > 0)
 if (a > b)
 z=a;
 a++;
 else
 z=b;
```

:הערה חשובה

מומלץ תמיד להשתמש בסוגריים מסולסלים בהוראות if, אלא אם כן יש רק פקודה אחת לביצוע:

- משמעות ברורה וחדה.
- הוספת הוראות לגוף (במקרה הצורך) ללא פגיעה בתקינות התחבירית.
 - כלל: (!!!)

else שייך ל- if שלפניו הקרוב אליו ביותר.

הסתעפויות מרובות סעיפים

הוראת if-else מאפשרת להבחין בין שני מצבים. לעיתים רבות יש להבחין בין מספר מצבים שונים:

```
if (expression)
statement
else if (expression)
statement
else if (expression)
statement
else
statement
```

- התנאים נבדקים לפי הסדר. 🖵
- אם אחד התנאים נכון, ההוראה הצמודה לו מתבצעת והשרשרת נקטעת.
- האחרון הוא ברירת מחדל הוא מציין else המקרה שבו אף אחד מן התנאים אינו מתקיים. את המקרה שבו אף אחד מן התנאים אינו מתקיים. אם אין מצב כזה, ניתן להשמיטו (או להשתמש בו על מנת לאתר טעויות).

דוגמא - מחשבון פשוט

.char משתנה op הוא מסוג

```
if (op == '+')
 result = x + y;
else
 if (op == '-')
 result = x - y;
 else
 if (op == "*")
 result = x * y;
 else
 if (op == '/')
 result = x / y;
 else
 printf("Error, unknown operator.");
```

שגיאה נפוצה

```
שימוש בסימן = במקום == כאשר משווים בין ערכים.

מקומפיילר לא יתריע. זו "שגיאה לוגית" ולא "תחבירית". מדוע?

if (x=5) ...*

ב- C יש משמעות לביטוי זה כי למשפט השמה יש ערך!

מתבצעות שתי פקודות הבאות אחת אחרי השנייה:

x=5;

if(x); /*if(x!=0)-

* זה שקול ל-(*if(x!=0)-
```

עוד שגיאה נפוצה

• חשבו את הביטוי:

• 2 < X < 15

- , imes נְרְאֶה כי ערך הביטוי אינו תלוי בערכו של ullet
 - X=3 ניח •

• $(2 < 3) < 15 \equiv TRUE < 15 \equiv 1 < 15 \equiv TRUE \equiv 1$

X=1 נניח כי

• $(2 < 1) < 15 \equiv \text{FALSE} < 15 \equiv 0 < 15 \equiv 1$

.C -ביטוי כזה נכון במתמטיקה אך לא ב

x>2 && x<15 :הביטוי המתאים ב

?: האופרטור

```
משמש לקיצור משפט if במקרים פשוטים.
 מבנה המשפט: condition) ? expr1 : expr2
 שקול ל-:
  if (condition) {
 value = expr1;
 } else {
 value = expr2;
 בעיה: קלוט שני מספרים שלמים, הדפס את שם המשתנה הגדול.
#define _CRT_SECURE_NO_WARNINGS
#include <stdio.h>
int main()
  int a, b;
  printf ("please insert the two integers: ");
  scanf ("%d %d", &a, &b);
  printf ("%c = %d is the biggest", (a>b)?'a':'b', (a>b)?a:b);
  return 0;
```

break הפקודה

- משמעות break: "הפסק מייד את בצוע משפט הבקרה שבו הפקודה כתובה".
 - .switch ו do-while ,while , for ניתן להפעלה במשפטי הבקרה break
 - אם משפט הבקרה מקונן בתוך משפט אחר, אז break מסיים את בצוע משפט הבקרה הפנימי, ומעביר את בקרת התכנית אל משפט הבקרה החיצוני.

switch הוראת

תחביר:

switc	h (expression) /*The	e expression can be integer expression	on or a character expression*/		
{					
	case const-expr:	statements			
	case const-expr:	statements			
;	:				
	case const-expr:	statements			
	default:	statements	מילים שמורות 🗖		
}			חלק מן התחביר 🗖		
	ב statements: סדרה של אפס או יותר הוראות (אין צורך בהוראה מורכבת כדי לפרט: מספר הוראות בסעיף אחד!).				
	בזמן קומפילציה.	צריך להיות קבוע, כלומר ידוע כבר const-exp יהיו שווים.	•		
	. היא אופציונאלית, d ϵ	t שלה היא המילה השמורה fault	🗖 השורה האחרונה, שהתויר		

switch הוראת

:משמעות

```
switch (expression)
 case const-expr:
 statements
 case const-expr:
 statements
 statements
 case const-expr:
 default:
 statements
 בזמן ריצה, expression משוערך וערכו מושווה לכל אחד מה- expression שונים, על פי
 סדר כתיבתם.
 -ברגע שנמצאת התאמה (expreession=const-expr) הביצוע מתחיל בהוראות במודות ל
 במתאים case
 ים הבאים, אלא אם כן ננקט אמצעי מפורש-case -הביצוע ממשיך ("נופל") לפקודות של ה-
 למנוע זאת (למשל באמצעות הוראת break הגורמת לביצוע לצאת מה- switch).
 אם יש כזו. אם אין תווית case אינו תופס, יתבצעו ההוראות הצמודות לתווית למווית בצעו הוראות היוראות בעו הוראות הצמודות לתווית
 .switch - כזו, לא תתבצע כל הוראה והביצוע ימשיך אל ההוראה שלאחר ה
 15
```

הוראת switch הוראת

```
#define _CRT_SECURE_NO_WARNINGS
#include <stdio.h>
int main()
 char ot;
 int a, b, c;
 printf (" Please insert a char and three numbers: ");
 scanf ("%c %d %d %d", &ot, &a, &b, &c);
 switch (ot)
 case '+': printf (" sum is %d", a + b + c);
 break:
 case '*': printf (" product is %d", a * b * c);
 break;
 case 'a': printf (" average is %f", (a + b + c) / 3.0);
 break;
 default:
 printf (" error, illegal operation\n" );
 return 0;
```

(2) דוגמא - switch הוראת

```
/* A program for demonstrating switches */
/* This program reads a character, interpreted as a Y/N answer, then prints the answer */
#include <stdio.h>
int main()
 char c;
 printf("Yes or No?\n");
 scanf("%c", &c);
 switch (c)
 case 'y': case 'Y':
 printf("Yes\n");
 break;
 case 'n': case 'N':
 printf("No\n");
 break;
 default:
 printf("Invalid answer.\n");
 break;
 return 0;
```

לולאות

הרעיון - ביצוע של הוראה אחת, או סדרה של הוראות, מספר כלשהוא של פעמים:

מספר הפעמים ידוע מראש (למשל – סיכום חמישה מספרים הנתונים בקלט).

או

מספר לא ידוע מראש של פעמים. התנאי לסיום הביצוע נקבע באופן דינאמי בזמן ריצת התכנית.

while לולאות

תחביר:

```
while (expression)
{
 statement1;
 statement2;
 ......
}
```

- ש while מילה שמורה
- הסוגריים הם חלק מן התחביר
 - ביטוי expression
 - אחת statement □

while לולאות

משמעות:

while (expression) statement

- משוערך. •expression משוערך.
- .expression מתבצעת והביצוע חוזר אל statement אמת \leftarrow ההוראה

שקר ← הבקרה מועברת אל ההוראה הבאה לאחר ה- while.

לולאות while דוגמא

```
/* This program computes n!, the factorial of n */
#include <stdio.h>
int main()
 int n,i;
 long int result=1;
 printf("Enter a natural number: ");
 if (scanf("%d", &n) != 1) {
 printf("Input error.\n");
 return 1;
 else if (n<0) {
 printf("Factorial is undefined for negative integers.\n");
 return -1;
 else {
 i=1;
 while (i \le n) {
 result = result*i;
 i++;
 printf("%d!=%ld\n", n, result);
 return 0;
```

n! הוא מספר שלם לכל n, אבל ערכו גדל במהירות (מקום אחסון מספיק)

בקרת קלט:

- ?האם המספר שלם
- ?האם המספר חיובי

while לולאות

```
/* This program computes n!, the factorial of n */
#include <stdio.h>
int main()
 int n,i;
 long int result=1;
 printf("Enter a natural number: ");
 if (scanf("%d", &n) != 1) {
 printf("Input error.\n");
 return 1;
 else if (n<0) {
 printf("Factorial is undefined for negative integers.\n");
 return -1;
 else {
 i=1;
 while (i<=n)
 result *= i;
 1++;
 printf("%d!=%ld\n", n, result);
 return 0;
```

- . אתחול משתנה המשמש . כמונה(פעולה חד-פעמית)
- 2. תנאי הבודק את ערכו של המשתנה
 - גוף הלולאה 🦪
 - עדכון המשתנה .4

לולאה אינסופית

```
while (1) printf ("Matam is fun!\n");
```

מאחר ותנאי הלולאה הוא תמיד אמת כי 1 שונה מ-0,גוף הלולאה יתבצע תמיד וזו תהיה break. לולאה אינסופית. ניתן לצסיים את הלולאה הזאת ע"י שימוש ב-break.

do while לולאות לקריאה עצמית של סטודנטים

for לולאות

- ב מבחינה תחבירית, כל אחד משלושת הביטויים יכול להיות מושמט, אך סימני ה-; הכרחיים.
- ם מבחינה סמנטית, הלולאה תתבצע כל עוד expr2 משוערך כאמת (כלומר, ≠0). אם expr2 חסר, הוא מתפרש כאמת תמיד.

לולאות for דוגמא

```
/* This program computes n!, the factorial of n */
#include <stdio.h>
int main()
 int n,i;
 אפשר גם לאתחל את המשתנה result אפשר גם לאתחל
 int result=1;
 הלולאה, כפי שנראה בשקף הבא
 printf("Enter a natural number: ");
 if (scanf("%d", &n) != 1) {
 printf("Input error.\n");
 return 1:
 else if (n<0) {
 printf("Factorial is undefined for negative integers.\n");
 return -1:
 else {
 for (i=1^{\vee}; i \le n; i++)
 result = result*i;
 printf("%d!=%ld \n", n, result);
 return 0;
```

לולאות for דוגמא

```
/* This program computes n!, the factorial of n */
#include <stdio.h>
int main()
 int n,i;
 long int result;
 printf("Enter a natural number: ");
 if (scanf("%d", &n) != 1) {
 printf("Input error.\n");
 return 1;
 else if (n<0) {
 printf("Factorial is undefined for negative integers.\n");
 return -1;
 else {
 for (i=1, result=1; i<=n; i++) {
 result =result* i;
 printf("%d!=%ld\n", n, result);
 return 0;
```

(המשך) – for לולאות

סדר פעולות בביצוע לולאת for:

- .1 בצע את expr1 מצב התחלתי של לולאה,
- תנאי להמשך ביצוע הלולאה, expr2 .2
 - אזי: (TRUE אם התנאי מתקיים (ערכו הוא 3
- . $\{\}$ גוף הלולאה, משפט או statement בצע את (a
 - ,expr3 בצע את (b
 - ,2 חזור לסעיף (**c**

:אחרת

4. סיים את הלולאה, עבור אל הפקודה הבאה שמעבר ללולאה.

for לולאות

תחביר המשפט:
התחביר חובה
וגם שקול לקוד הבא :

: קוד זה שקול לקוד הבא

statement;
exp3;
}

• exp1;
while (exp2)
{
 statement;
exp3;

exp1;

for (;exp2;)

for (exp1; exp2; exp3) statement;

פונקציות – יתרונות

- פישוט תהליך פיתוח הקוד
 - קוד קריא יותר
 - קל לבצע שינויים 🗆
- חסכון בכתיבה (קטע קוד המבוצע מספר פעמים) □
 - מחזור קוד

בדר"כ תכניות ב-C מורכבות ממספר גדול של פונקציות קטנות ולא ממספר קטן של פונקציות גדולות!

פונקציות – תחביר

- declaration הצהרה
- מבהירה לקומפיילר שבכוונת המתכנת להשתמש בפונקציה מסוימת.
 - definition בדרה.2
- פירוט המימוש של הפונקציה שם הפונקציה, המספר והטיפוס של הפרמטרים שהפונקציה פועלת עליהם וטיפוס הערך המוחזר מהפונקציה.
 - call שימוש/קריאה 3.

פונקציות

הגדרת פונקציה:

```
<type> <name>(parameters list)
{
 local variables...
 body
}
```

- אם לא מחזירה דבר) void) טיפוס הערך המוחזר על ידי הפונקציה <type>
 - אם הפונקציה, <name> ■
 - רשימת **הפרמטרים** שפונקציה מקבלת, (parameters list)
 - גוף הפונקציה. בלוק הפקודות לביצוע. body גוף הפונקציה.

קריאה לפונקציה

- מחושבים הביטויים הנמצאים ברשימת הארגומנטים המופיעים בקריאה לפונקציה לאחר החישוב ערך כל ביטוי מוכנס למשתנה המתאים אלו שהגדרנו בכותרת הפונקציה
- (ולא כתובתם!) call by value", כלומר מועבר רק הערך של המשתנים (ולא כתובתם!)
 - מוקצים המשתנים המוגדרים בגוף הפונקציה ומתבצע קוד הפונקציה.

דוגמא לקריאה

```
#include <stdio.h>
int max(int a, int b);
int main()
 int x, y;
 printf("insert 2 numbers:
 scanf ("%d%d". &x. &y);
 printf("max = \frac{1}{2}%d\n", max(x+12)
 return 0;
int max(in) a, int b
 return((a>b)? a:b);
```

פונקציות - דוגמא

```
/* This program computes m to the power of n */
/* Assumptions: m is an integer; n is a positive integer */
#include <stdio.h>
 power הצהרה על הפונקציה
int power(int, int);
 (function prototype)
/* test the power function */
int main()
 int i;
 for (i=0; i<10; i++) {
 power קריאה לפונקציה
 printf("%d %d %d\n", i, power(2,i), power(3,i));
 return 0;
/* power: raise base to n-th power; n>=0 */
int power(int base, int n)
 :power הגדרת הפונקציה
 int i, p=1;
 for (i=1; i<=n; i++) {
 ם כותרת
 p = p*base;
 גוף 🗆
 return p;
```

פונקציות - הצהרה

```
/* This program computes m to the power of n */
/* Assumptions: m is an integer; n is a positive integer */
#include <stdio.h>
int power(int, int);
/* test the power function */
int main()
 int i:
 for (i=0; i<10; i++) {
 printf("%d %d %d\n", i, power(2,i), power(3,i));
 return 0;
/* power: raise base to n-th power; n>=0 */
int power(int base, int n)
 int i, p=1;
 for (i=1; i \le n; i++)
 p = p*base;
 return p;
```

:(declaration)

- C -ם טיפוס הערך שהפונקציה מחזירה (פונקציות ב- מחזירות ערך אחד ויחיד.
 - ם שם הפונקציה.
 - ם הסוגריים הכרחיים.
- ם בין הסוגריים מפורטים הפרמטרים של הפונקציה. לכל פרמטר, שם וטיפוס.
- ם שמות הפרמטרים ניתנים להשמטה בהצהרה, כך שההצהרה שלהלן שקולה:

int power (int,int);

חזרה מהפונקציה

- , return ניתן להחזיר ערך לפונקציה הקוראת על ידי
- עם ההגעה אל משפט ה- return או לסוף הפונקציה:
- משוחרר הזיכרון שהוקצה למשתנים שהוגדרו בתוך הפונקציה,כלומר, הם נמחקים!
- מייד חוזרים לבצע את המשך התוכנית (הפונקציה הקוראת) מהמקום בו היא הופסקה.
 - במידת הצורך מתבצעת המרת טיפוסים אוטומטית:
 - , הערך המוחזר מומר בהתאם לטיפוס ההחזרה המצוין בהגדרת הפונקציה
 - . כאשר אין צורך שהפונקציה תחזיר ערך, נכתוב את המילה void, כטיפוס הערך המוחזר.
 - return; ניתן גם לכתוב

.ואזי הפונקציה לא תחזיר ערך (expr ללא)

אורך חיים וטווח הכרה

- תוכנה ב- c כתובה בבלוקים,
- משתנים לוקליים (מקומיים) אפשר להגדיר רק בתחילת כל בלוק (בלוק זה מה שמופיע בין הסוגריים {}. למשל,בתחילת פונקציה.
 - המשתנה מוכר בקטע התוכנה שבו הוגדר:

```
...
בלוק פנימי,
בלוק פנימי,
כולל הגדרת b = 2;
ושימוש בו.
```


אורך חיים וטווח הכרה (המשך)

- כאשר יש בלוק תוכנה חיצוני, המכיל בלוק פנימי,כל המזהים של הבלוק החיצוני מוכרים בפנימי,
 - אבל, המזהים של הבלוק הפנימי אינם מוכרים בחיצוני:

אורך חיים וטווח הכרה

- ?וְמָה אָם... השם כבר מופיע בבלוק אחר
- שם בבלוק פנימי הזהה לשם שנמצא בבלוק חיצוני, "ממסך" את המזהה של הבלוק החיצוני:

משתנים לוקליים– סיכום ביניים

- . בלוק: קטע קוד שמתחיל ב- (ונגמר ב-).
 - פונקציה, למשל, היא בלוק.
- טווח ההכרה של משתנה מקומי הוא בבלוק שבו הוגדר.
- המשתנה יהיה מוכר גם בבלוקים המקוננים בבלוק זה,
 בתנאי שבבלוקים המקוננים לא הוגדר משתנה עם אותו שם.
 - אין הכרה במשתנים מבלוקים מקבילים, או פנימיים.

פונקציות ומשתנים לוקליים

- המשתנים של הפונקציה הם לוקליים,
- אורך חייהם הוא מרגע הקריאה ועד היציאה מהפונקציה . ביציאה מהפונקציה משתחרר הזכרון של משתנים לוקליים.
- י אין הכרה במשתנים שנמצאים בפונקציות אחרות, ופונקציות אחרות (כולל main) אינן מכירות משתנים לוקליים של פונקציה אחרת.

משתנים גלובליים

- משתנים גלובליים הינם משתנים המוצהרים מחוץ לבלוקים ופונקציות,
 - אורך חייהם הוא כאורך חיי התוכנית,
 - טווח הכרתם הוא מהגדרתם ו"מטה" כולל כל הבלוקים,
- , גם כאן, אם יש משתנה מקומי בשם זהה לגלובלי, הוא "יָמֶסֶך" את הגישה למשתנה הגלובלי •
- עבודה עם משתנים גלובליים מנוגדת לרעיון של חלוקה למשימות עצמאיות, מקשה על פיתוח התוכנית, ועלולה להוות פרצת אבטחה. דמיינו קוד הנכתב על ידי 30 תכנתים במשותף!
 - בקורס הזה לסטודנטים אסור שימוש במשתנים גלובליים.

משתנים גלובליי<u>ם (המשך)</u>

משתנים סטטיים

- זוהי תכונה נוספת שניתן לייחס למשתנים, המיוחד שבה הוא *אורך* חיי המשתנים.
 - . ניתן להגדיר משתנים כסטטיים בראשית בלוק
- משתנים סטטיים, "נולדים" עם הכניסה לבלוק, כמו משתנים לוקליים רגילים,
 אך אינם "מתים" עם היציאה ממנו אלא מתקיימים עד סוף התוכנית, ותוך כדי כך ניתן לעדכן
 את ערכם,כלומר, שורת ההגדרה שלהם מתבצעת רק פעם אחת .
 - משתנים סטטיים מקבלים איתחול אוטומטי ל-0 (אם אין איתחול אחר), בניגוד לשאר הסוגים.
 - ניתן לגשת למשתנה סטטי בבלוק שהוא הוגדר בו (ובבלוקים הפנימיים), בדיוק כמו למשתנה לוקאלי.
 - צורת ההגדרה:

static <type> <name>;

משתנים סטטיים – דוגמא

#include <stdio.h> void f_x(); int main() int i; for (i=0; i<10; i++)f_x(); return 0; void f_x() מה יהיה הפלט? static int cnt = 1; printf("%d", cnt); cnt = cnt + 1;12345678910