Programozás 1

Alapfogalmak

A kurzus céljai

- Absztrakt algoritmikus gondolkodásmód kialakítása
 - A valós életből vett dolgok matematikai leírása (a lehető legegyszerűbb, de a célnak tökéletesen megfelelő módon).
 - Mivel egy gép "csak" számolni tud, a problémákra végső soron matematikai megoldást adunk.
 - Ne jelentsen gondot egy egyszerűbb probléma matematikai leírása, illetve magasabb szintű matematikai struktúrák használata egy probléma leírására.

A kurzus céljai

- Programozási struktúrák megismerése
 - Az imperatív programozás adatokból és rajtuk végzett műveletekből építkezik.
 - Ahhoz, hogy egy problémát részekre bontsunk, tudnunk kell, hogy ezt milyen módon tehetjük meg.
 - Ahhoz, hogy valamit adatként modellezni tudjunk szintén ismernünk kell, hogy milyen alapelemekből hogyan építkezhetünk.
 - Ne jelentsen gondot eldönteni, hogy mikor és hogyan kell egy (tágabb értelemben vett) problémát részekre bontani, vagy mikor lehet triviálisan megoldhatónak tekinteni.

A kurzus céljai

- A C programozási nyelv megismerése
 - Egy probléma megoldása akkor teljes, ha azt a számítógép számára érthető formában le tudjuk írni, ennek eszköze a programozási nyelv.
 - A C egy igen elterjedt, alacsony és magasabb szintű programozásra is alkalmas nyelv.
 - Ne jelentsen gondot egy megtervezett program implementálása, illetve annak eldöntése, hogy egy probléma megoldása közvetlenül leírható-e C nyelven vagy sem.

Fogalmak

- Programozás
 - Valós problémák számítógépes megoldása
- Számítógép tulajdonságai
 - Általános célú (univerzális)
 - A határok egyre inkább elmosódnak (pl. okostelefon)
 - Automatikus vezérlésű
 - A programját külső beavatkozás nélkül képes végrehajtani
 - Elektronikus
 - Az áramkör kapcsolás nem mechanikus
 - Digitális
 - Két értékből (0,1) felépített jól elkülöníthető állapotok

- Hogyan számol az ember?
 - Olvassa az utasításokat
 - Értelmezi
 - Végrehajtja
 - Rátér a következő utasításra, vagy arra, amit előírnak
- Milyen utasítások vannak?
 - Bemeneti/kimeneti (input/output)
 - Adatkezelési
 - Aritmetikai
 - Vezérlési

- A számolási tevékenységet végző ember számára magyar nyelven lehet olyan utasításokat adni, amit képes végrehajtani.
- A számítógép számára a vezérlő egység által értelmezhető és végrehajtható utasítások (parancsok) adhatók.
- Kezdetben az ember megtanulta ezeket az utasításokat (a számítógép nyelvét). A kommunikáció ezen a nyelven lassú, nehézkes, sok hibával jár.

- Miért nem tanul meg inkább a számítógép magyarul?
 - Valakinek meg kell rá tanítani
 - A nyelv kétértelműsége
 - Szövegkörnyezettől való függőség
 - Szemantika (el kellene magyarázni a szavak jelentését)

 Az ember is és a számítógép is tanuljon meg egy nyelvet!

- A nyelv egy kifejező eszköz valaminek a leírására. De mit akarunk a számítógép számára leírni?
- Azt, hogy mit csináljon, vagyis milyen tevékenységet hajtson végre. Egy számítógép csak azt tudja megcsinálni, amit megmondunk neki.
- Amiről meg tudjuk mondani, hogy hogyan kell csinálni, azt a számítógép meg tudja csinálni.

Algoritmus

 Alapvetően azt kell megmondani a számítógépnek, hogy milyen adatokon milyen műveleteket kell elvégezni. Ezt pontosan meg kell fogalmazni, vagyis el kell készíteni a problémát megoldó algoritmust.

Az algoritmus

 Adott típusú összes feladat megoldására vonatkozó pontos előírás, amely megmondja, hogy a kezdeti adatokon milyen műveleteket milyen sorrendben kell elvégezni

Algoritmus

- Tulajdonságai
 - meghatározott
 - véges módon leírható, mindig ugyanazt eredményezi
 - széleskörű
 - egész feladatosztályra vonatkozik
 - véges
 - véges lépésben véget ér
 - potenciálisan megvalósítható
 - a technika fejlődésével
- Nincs olyan algoritmus, amelyik el tudja dönteni, hogy egy tetszőleges program a kezdőadatokkal végrehajtva véges lépés után megáll-e?

Fogalmak

- Programozási nyelv
 - A problémát megoldó algoritmus leírására szolgál
 - Lehet az emberi nyelvhez közel álló (magas szintű) vagy a számítógép nyelvéhez közel álló (alacsony szintű)

- Program
 - Egy algoritmusnak egy adott programozási nyelven történő leírása

Fogalmak

- Hardver
 - A számítást végző fizikai-technikai rendszer
- Szoftver
 - A hardvert működtető programok és parancsok összessége
- Adatok
 - A hardver és a szoftver által feldolgozott információ

Hardver környezet

- Nagyon sokféle hardver létezik, de az alapfelépítése mindnek nagyon hasonló
 - Központi feldolgozó egység (CPU, Processzor)
 - felépítés (CISC, RISC), sebesség (MHz, GHz)
 - Főtár (Memória)
 - típus (ROM, RAM), méret (bit, bájt(byte), KB, MB, GB)
 - Háttértár (HDD, CD, DVD, Flash)
 - méret (MB, GB, TB)
 - Felhasználói terminál és perifériák (I/O eszközök)
 - billentyűzet, egér, képernyő, hanggenerátor
 - nyomtató, modem, hálózati csatoló, speciális eszközök

Szoftver környezet

Egy hierarchikus felépítésű programrendszer

- Főbb szintjei felhasználó szemszögből
 - felhasználói programok
 - programfejlesztői rendszerek
 - operációs rendszer
 - gépi alapszoftver

Gépi alapszoftver

- BIOS
 - Basic Input Output System
- A ROM-ba (EPROM, EEPROM) égetett programok.
- Ezek funkciója
 - A hardver tesztelése
 - Az operációs rendszer betöltése és indítása
 - Gépi szintű be- és kimenet megvalósítása
 - Ezt a feladatot a modern operációs rendszerek az elindításuk után részben vagy teljesen átveszik

Operációs rendszer

- Olyan programrendszer, amely közvetítő szerepet tölt be a számítógép hardver erőforrásai és a felhasználó között
- Főbb funkciói:
 - Programok végrehajtatása
 - erőforrások elosztása
 - input/output műveletek végzése
 - háttértárakon tárolt adatállományok kezelése (fájlrendszer)
 - a működés közben fellépett hibák lekezelése
 - a felhasználó által kiadott parancsok értelmezése és végrehajtása

Programfejlesztő rendszer

- Feladata, hogy támogassa a programozás során a programok (programrendszerek) létrehozását, módosítását és végrehajtását; fő funkciói:
 - könyvtárkezelés
 - szövegszerkesztés
 - fordítás
 - végrehajtás
 - hibakeresés
 - rendszerparaméterezés
 - Dokumentáció elérése, help

Felhasználói program(rendszer)

 A megoldandó probléma számítógépes megoldását szolgáltatja

A programozás fázisai


- A számítógépes problémamegoldás (a programozás) egymástól jól elkülöníthető fázisokból épül fel, amelyek sajátos kölcsönhatásban vannak egymással; ezt a kapcsolatot fejezi ki a szoftverfejlesztési modell
- A világon többféle modell létezik, ezek közül nincs jó vagy rossz, csak adott feladathoz jobban vagy kevésbé alkalmas
 - vízesés-modell, V-modell, spirál-modell, O-modell, extrém programozás, stb...

A programozás fázisai

- Az egyik első és legegyszerűbb a vízesés modell
 - Követelmény-specifikáció (Problémafelvetés, Specifikáció)
 - Tervezés (Algoritmustervezés)
 - Megvalósítás
 - Integráció
 - Ellenőrzés (Helyességigazolás, Költségelemzés, Tesztelés)
 - Telepítés
 - Fenntartás (Végrehajtás, Fenntartás)

A vízesés modell

 Az modellben az előbbi fázisokat sorban egymás után hajtjuk végre


Követelmény-specifikáció

 A (későbbi) felhasználó a saját szakterületének megfelelő nyelven meg tudja fogalmazni a megoldandó problémát (problémafelvetés), ez viszont az algoritmus elkészítéséhez nem elég; ahhoz pontosan meg kell határozni, hogy milyen feltételt elégítenek ki a probléma bemenő adatai, és hogy adott bemenő adatok esetén milyen feltételt kell kielégíteni a kiszámított adatoknak (specifikáció)

Követelmény-specifikáció

 A specifikáció tehát egy (B,K) bemenetikimeneti feltételpár: akkor fogadjuk el az algoritmust a probléma megoldásának, ha valahányszor a B feltétel teljesül a bemenő adatokra, mindannyiszor a K feltétel teljesül a kiszámított adatokra

Tervezés

- Itt történik a specifikációt kielégítő algoritmus létrehozása (algoritmustervezés)
- A felülről lefelé haladó módszer lényege:
 - A kiindulási P problémát P_1, \dots, P_n részproblémákra bontjuk
 - Minden P_i-nek valamely M_i megoldását adjuk
 - Az M_i műveleteket alkalmas módon összetéve P-t megoldó algoritmushoz jutunk
 - Ezt addig folytatjuk, amíg a választott programozási nyelv elemi műveletével közvetlenül meg nem adható problémákhoz jutunk

Megvalósítás

- Megvalósításon az algoritmustervezés során kifejlesztett algoritmusnak egy adott programozási nyelven történő leírását értjük (kódolás)
- A lépés eredménye a program

Integráció

- Amennyiben az általunk megoldott probléma egy nagyobb, összetettebb probléma része, úgy a programunknak is szükségképpen illeszkednie kell egy a nagyobb probléma egyéb komponenseinek megvalósításához
- Ilyen esetekben ez a lépés szolgálja a saját kódunk nagyobb programrendszerbe történő beillesztését, és a beillesztés során esetleg felvetődő problémák megoldását

Ellenőrzés

- Az ellenőrzés része a
 - helyességigazolás, minek során megmutatjuk, hogy a kifejlesztett algoritmus valóban a kiindulási probléma megoldását adja (nincs tervezési hiba)
 - költségelemzés, ami az algoritmus idő- és tárigényének (költségének) a bemenő adatok függvényében történő meghatározása
 - tesztelés, amivel a program megvalósítása során elkövetett hibák egy részét tudjuk felderíteni
 - a helyességigazolás és költségelemzés kiváltására nem alkalmas, de segíthet ezek elvégzésében is

Telepítés

 Amennyiben szükséges a programot telepíteni kell, azaz el kell helyezni és működőképessé kell tenni a felhasználó által kívánt környezetben

Fenntartás

- A programkészítés végső célja az, hogy a megoldandó probléma konkrét bemenő adataira végrehajtsuk a kifejlesztett algoritmust
- A program fenntartásán a végrehajtás során felmerült problémák megoldását értjük, ide tartozik például:
 - a használat során felmerülő hibák kijavítása
 - apróbb módosítások elvégzése

Dokumentáció

- Nagyon fontos, hogy a teljes folyamat dokumentálva legyen, és ne csak ott, ahol ez nyilvánvalóan szükséges
 - A specifikáció önmagában dokumentum
 - A tervek valamilyen formájú leírása
 - Megjegyzések a kódban
 - Integráció során történt módosítások leírása
 - Számítások eredménye, teszt-jegyzőkönyv
 - Telepítési kézikönyv
 - Felhasználói kézikönyv, hibajavítások, módosítások rögzítése

A programok fő komponensei

- Minden programnak két fő komponense van:
 - Az adatok
 - Az adatokon végzett műveletek
- Az adatok is és a műveletek is lehetnek összetettek.
- Adatokból (amelyek végső soron elemiek) adat-összetételi, műveletekből (amelyek végső soron elemiek) műveletképzési szabályokkal összetett adatok illetve műveletek gyárthatók.

Az algoritmus vezérlése

- Az algoritmusnak, mint műveletnek a legfontosabb komponense az az előírás, amely az algoritmus minden lépésére (részműveletére) kijelöli, hogy a lépés végrehajtása után melyik lépés végrehajtásával folytatódjék (esetleg fejeződjék be) az algoritmus végrehajtása.
- Ezt az előírást nevezzük az algoritmus vezérlésének.

Vezérlési módok

- A vezérlési mód azt fejezi ki, hogy egyszerűbb műveletekből hogyan építünk fel összetett műveletet és ennek milyen lesz a vezérlése.
- Négy fő vezérlési módot különböztetünk meg:
 - Szekvenciális vezérlési mód
 - Szelekciós vezérlési mód
 - Ismétléses vezérlési mód
 - Eljárás vezérlési mód

Vezérlési módok röviden

- Szekvenciális vezérlés
 - Véges sok adott művelet rögzített sorrendben egymás után történő végrehajtása
- Szelekciós vezérlés
 - Véges sok rögzített művelet közül adott feltétel alapján valamelyik végrehajtása
- Ismétléses vezérlés
 - Adott művelet adott feltétel szerinti ismételt végrehajtása
- Eljárásvezérlés
 - Adott művelet alkalmazása adott argumentumokra, ami az argumentumok értékének pontosan meghatározott változását eredményezi

Felhasznált anyagok

- Dévényi Károly (SZTE): Programozás alapjai
- Simon Gyula (PE): A programozás alapjai
- Pohl László (BME): A programozás alapjai
- B. W. Kernighan D. M. Ritchie: A C programozási nyelv