

Języki i metodyka programowania

Wprowadzenie do języka C

Języki i metodyka programowania

Wprowadzenie do języka C

Literatura:

- Brian W. Kernighan, Dennis M. Ritchie „Język Ansi C”, Wydawnictwa Naukowo - Techniczne, 2007
<http://cm.bell-labs.com/cm/cs/cbook/index.html>
- Scott E. Gimpel, Clovis L. Tondo “Język Ansi C. Ćwiczenia i rozwiązania”, Wydawnictwa Naukowo-Techniczne, 2004

Języki i metodyka programowania

Wprowadzenie do języka C

Język ANSI C:

- Dennis Ritchie (<http://www.cs.bell-labs.com/who/dmr/index.html>) zaprojektował pierwszy kompilator języka C na komputer PDP-11 1969
- Język C jest oparty na dwóch językach programowania BCPL (napisany przez Martina Richardsa) B (napisane przez Kena Thompsona w 1970 pod system UNIX na PDP-7).
- W 1988 American National Standards Institute (ANSI) zatwierdził nowy standard języka C.

Języki i metodyka programowania

Wprowadzenie do języka C

Zasady języka C:

- Wielkość liter jest istotna
- Każda linia kończy się średnikiem ;
- Zmienne funkcji podawane są w nawiasach okrągłych (...) i oddzielane przecinkiem ,
- Blok komend zawarty jest między klamerkami {...}
- Łańcuch znaków zawarty jest między cudzysłowami "..."
- Pojedynczy znak znajduje się pomiędzy apostrofami '...'
- Po # znajdują się dyrektywy kompilatora
- Komentarz znajduje się pomiędzy następującymi sekwencjami znaków /*...*/
- Komentarz w linii rozpoczyna się od //

Języki i metodyka programowania

Wprowadzenie do języka C

Programowanie strukturalne:

- Komendy wykonywane są sekwencyjnie z góry na dół i od lewej do prawej
- Komendy są to funkcje lub polecenia sterujące przepływem
- Funkcje mają wejście (stan wejściowy) i wyjście (stan wyjściowy)
- Wejściem funkcji jest wyjście funkcji ją poprzedzającej a wyjście jest wejściem dla jej następnika
- Komendy sterujące przepływem pozwalają na zmianę kolejności wykonywania poleceń zawartych w kodzie źródłowym
- Sterownie przepływem pozwala na realizację warunkowego wykonywania poleceń, wielokrotnego wykonywania określonej sekwencji komend oraz skoku do określonego miejsca w kodzie programu
- W programowaniu strukturalnym pracuje się wykorzystując zmienne reprezentujące wartości określonego typu
- W momencie rozpoczęcia pracy programu każda zmienna ma wartość nieokreśloną oraz parametry środowiska są nieokreślone.

Języki i metodyka programowania

Wprowadzenie do języka C

Funkcje:

Funkcja określa działania wykonywane w programie. Posiada zmienne będące wejściem i zwraca wartość wyjściową.

```
<typ> nazwa (<parametry>)
```

```
{
```

```
 <ciało funkcji>
```

```
}
```

```
parametry:  [ <parametr> [ ',' <parametr> [ ',' * ] ] ]
```

```
parametr: <typ> <nazwa> [ '=' <wartośćDomyślna> ]
```

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Główna funkcja programu – od funkcji main program rozpoczyna pracę

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Deklaracja funkcji – *typ* main (*parametry*)

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Ciało funkcji – między znakami '{' i '}' znajduje się lista operacji będących treścią danej funkcji

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Funkcja wypisująca ciąg znaków

```
printf ( "format" [, zm1 [, zm2 [, ...]]] );
```

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Dyrektywa kompilatora – dołącza bibliotekę do programu
plik .h jest to plik nagłówkowy

<...> oznacza, że będzie szukany w katalogach bibliotecznych

”...” oznacza, że będzie szukany w katalogu bieżącym

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Instrukcja – kończy działanie programu, zwraca podaną wartość zadeklarowanego typu do procesowi nadrzędnemu

Języki i metodyka programowania

Wprowadzenie do języka C

Funkcja wypisująca ciąg znaków

```
printf ( "format" [, zm1 [, zm2 [, ...]]] );
```

format to określenie sposobu wyświetlenia wartości zmiennych

- %d, %i – liczba całkowita, dziesiętna ze znakiem
- %x, %X – liczba całkowita, szesnastkowa bez znaku (małe i duże litery)
- %o – liczba całkowita, oktalna bez znaku
- %u – liczba całkowita, dziesiętna bez znaku
- %e, %E – liczba zmiennoprzecinkowa w zapisie (1.2345e+2, 1.2345E+2)
- %f – liczba dziesiętna zmiennoprzecinkowa *double*
- %c – znak
- %s – łańcuch znaków

%m.nf – m: liczba znaków, n: liczba miejsc po przecinku

Znaki specjalne \n \t

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C++

```
#include <stdio.h>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C++

```
#include <iostream>
int main()
{
 printf("Hello World\n");
 return 0;
}
```

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C++

```
#include <iostream>
int main()
{
 std::cout<<"Hello World"<<std::endl;
 return 0;
}
```


Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C++

```
#include <iostream>

int main()
{
 std::cout<<"Hello World"<<std::endl;
 return 0;
}
```

Języki i metodyka programowania

Wprowadzenie do języka C

Pierwszy program w C++

```
#include <iostream>

using namespace std;

int main()
{
 cout<<"Hello World"<<endl;
 return 0;
}
```

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność> ']' ] [ '=' <wartośćDomyślna> ];
```

Zmienna to fragment pamięci o określonym rozmiarze identyfikowany za pomocą nazwy, w którym może być przechowywana wartość określonego typu.

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność> ']' ] [ '=' <wartośćDomyślna> ] ;
```

Zmienia znaczenie deklaracji typu danej wartości.

- *unsigned* – typ bez znaku
- *signed* – typ ze znakiem
- *long* – liczba o długiej reprezentacji
- *short* – liczba o krótkiej reprezentacji
- *const* – stała

Biblioteki <limits.h> i <float.h>

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność> ']' ] [ '=' <wartośćDomyślna> ] ;
```

Definiuje typ danej zmiennej.

- | | | |
|-----------------|---------------------------|----------|
| • <i>char</i> | znakowy | 1 bajt |
| • <i>short</i> | całkowity krótki | 2 bajty |
| • <i>int</i> | całkowity | 4 bajty |
| • <i>long</i> | całkowity długi | 8 bajtów |
| • <i>float</i> | liczba zmiennoprzecinkowa | 4 bajty |
| • <i>double</i> | liczba zmiennoprzecinkowa | 8 bajtów |
| • <i>string</i> | łańcuch znaków | |

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność>' ] [ '=' <wartośćDomyślna> ] ;
```

Nazwa danej zmiennej.

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność> ']' ] [ '=' <wartośćDomyślna> ] ;
```

Krotność rozmiar zmiennej tablicowej

```
int i[10];
```

Do poszczególnych elementów tablicy odwołujemy się rozpoczynając od zera.

Języki i metodyka programowania

Wprowadzenie do języka C

Zmienna:

```
[<modyfikator>] <typ> <nazwa> [ '[' <krotność> ']' ] [ '=' <wartośćDomyślna> ] ;
```

Wartość która przypisywana jest danej zmiennej w momencie jej zadeklarowania.

Języki i metodyka programowania

Wprowadzenie do języka C

Wartości:

Całkowite: 12, 5, -123 012, 05, 0123 0x1F, 0xa, 0XAF

Zmiennoprzecinkowe: 1.4, -23.2, 15., 123e12, 12e-20, 1E5

Znakowe: 'a', 'A', '@', '\t', '\0', '\134'

Łańcuch znaków: "string"

Języki i metodyka programowania

Wprowadzenie do języka C

Operatory przypisania:

- =
- +=
- -=
- *=
- /=

Operatory zwiększania i zmniejszania

- ++z
- z++
- --z
- z--

Języki i metodyka programowania

Wprowadzenie do języka C

Operatory arytmetyczne:

+	dodawanie	$2 + 3 = 5,$	$12.5 + 11.2 = 23.7$
-	odejmowanie	$2 - 3 = -1,$	$12.5 - 11.2 = 1.3$
*	mnożenie	$2 * 3 = 6,$	$12.5 * 11.2 = 140.$
/	dzielenie	$2 / 3 = 0,$	$12.5 / 11.2 = 1.11607$
%	dzielenie modulo	$2 \% 3 = 2,$	

```
int i,j;
```

```
i=(1+10)*11;
```

```
j=i%3;
```

Języki i metodyka programowania

Wprowadzenie do języka C

Wypisać zestawienie temperatur Fahrenheita i Celsjusza
 $C = (5/9)(F - 32)$ dla zakresu od 0 do 300 stopni Fahrenheita z krokiem co 20

Języki i metodyka programowania

Wprowadzenie do języka C

Tablice:

```
<typ> <nazwa> '['<krotność>'];
```

```
int i [10];
```

```
i[0]=10; //i[0..9]
```

```
i[9]=1;
```

Języki i metodyka programowania

Wprowadzenie do języka C

Tablice znakowe:

W języku C koniec łańcucha znaków oznacza się znakiem o kodzie zero `\0` (*ang. null character*).

Łańcuch znaków:

"Hello\n"

H	e	l	l	o	\n	\0
---	---	---	---	---	----	----

```
char linia[100];
```

Języki i metodyka programowania

Wprowadzenie do języka C

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
 char linia[100];
 strcpy(linia,"linie");
 linia[1]='e';
 printf ("%s\n",linia);
 system("PAUSE");
 return 0;
}
```