

Języki i paradygmaty programowania. Część. I. PODSTAWY PROGRAMOWANIA W C

Dr. inż. hab. Siergiej Fialko, PK,
sfialko@pk.edu.pl
<http://torus.uick.pk.edu.pl/~fialko.sergiy>

Bibliografia

1. B.M. Kernighan and D.M. Ritchie. Język C. WNT, Warszawa, 1988.
2. Herbert Schildt. Programowanie C++. Wydawnictwo RM, Warszawa, 2002.
3. MSDN - Microsoft Developer Network.
4. J. Richter, C. Nasarre. Windows via C/C++. Microsoft Press, 2008.
5. G. H. Golub, C. F. Van Loan. Matrix computations. III edition, The Johns Hopkins University Press, 1996.

EducationResearchExamin.????

dr hab inż Sergiy
Fialko
IMK
p. 144/7

[email: sfialko@pk.edu.pl](mailto:sfialko@pk.edu.pl)

Ogłoszenia:

Konsultacje

Konsultacje, prowadzone jawnie - od oznaczonej godziny czekam 15 min. Jeśli nikt nie przyszedł - uważam, że konsultacja nie odbyła się.

Dzien	Godziny	Tryb	Status
Wtorek	16:15 - 17:15	MS TEAMS	
Czwartek	11:00 - 12:00	p. 144/7	

Materiały Dydaktyczne:
Linki aktualne:

- [Modelowanie Zagadnień Technicznych \(MZT1.html\)](#)
- [JiPP cz. I. Studia stacjonarne i niestacjonarne \(CC.html\)](#)

Contact Sergiy Fialko

Education

Research

Examin.

????

dr hab inż Sergiy
Fialko
IMK
p. 144/7

Pomocnicze materiały:

- [Program kursu](#) (Program_kursu_.pdf)

Wykłady:

- [W1](#) (W1.pdf)
- [W2](#) (W2.pdf)
- [W3](#) (W3.pdf)
- [W4](#) (W4.pdf)
- [W5](#) (W5.pdf)
- [W6](#) (W6.pdf)
- [W7](#) (W7.pdf)
- [W8](#) (W8.pdf)
- [W9](#) (W9.pdf)

Przykłady do wykładów:

- [Wykl 1. Pierwszy program w C](#) (WW1.pdf)
- [Wykl 1. Escape sequence](#) (WW1_1.pdf)
- [Wykl 1. Specyfikacje formatu \(printf, scanf\)](#) (WW2.pdf)
- [Wykl 2. Wyrażenia arytmetyczne](#) (WW3.pdf)
- [Wykl 2. Operatory logiczne](#) (WW4.pdf)
- [Wykl 3. Wywołanie funkcji a przekazywanie argumentow](#) (WW3_1.pdf)
- [Wykl 3. Wywołanie funkcji a przekazywanie argumentow](#) (WW3_2.pdf)
- [Wykl 4. Otwarcie i zamknięcie plików. Operacje petli](#) (WW4_1.pdf)

Contact Sergiy Fialko

Język C jest językiem oprogramowania wysokiego poziomu (językiem strukturalnym). Przy tym posiada wielu cech języków niskiego poziomu.

Język strukturalny.

Twierdzenie o oprogramowaniu strukturalnym (E. Dijkstra): Dowolny program może być stworzony na podstawie trzech struktur kontrolnych:

Sekwencja (ciąg kolejnych instrukcji),

Wybór (*if ... then ... else*),

Iteracja (*for ... while ... do – while*).

Cechy języków strukturalnych: struktury kontrolne, podprogramy, bloki, brak instrukcji *goto*.

Język C stosuje się w różnych branżach:

- **Metody numeryczne.**
- **Edytory i procesory tekstowe.**
- **Obsługa baz danych.**
- **Obsługa kart graficznych, urządzeń mobilnych, mikrokontrolerów.**
- **Interface użytkownika.**
- **Systemy operacyjne, sterowniki.**
- **Oprogramowanie wielowątkowe, techniki SSE, SSE2, SSE3, AVX, AVX-F512, FMA.**

Istnieje tylko jeden sposób nauczyć się języku programowania – zacząć programować.

Przykład 1 (WW1)

```
#include <stdio.h>

int main(int argc, char* argv[])
{
 int ch;
 printf("Zaczynamy\n");
 printf("\tnauke\n\tjezyka C\n");
 /*EOF - CTRL + Z input with keyboard*/
 while((ch = getchar()) != EOF)
 putchar(ch);
 return 0;
}
```

W-1

CRT MSDN (biblioteka C run-time):

<https://docs.microsoft.com/en-us/cpp/c-runtime-library/run-time-routines-by-category>

The main categories of Microsoft run-time library routines are:

Argument access	Floating-point support
Buffer manipulation	Input and output
Byte classification	Internationalization
Character classification	Memory allocation
Data alignment	Process and environment control
Data conversion	Robustness
Debug	Run-time error checking
Directory control	Searching and sorting
Error handling	String manipulation
Exception handling	System calls
File handling	Time management

**Program C składa się z: plików filename1.c (*.cpp)
filename2.c (*.cpp)**

.....

header1.h (*.hpp)

header2.h (*.hpp)

.....

To jest za mało dla tego żeby uruchomić program. Dla otrzymania działającego kodu konieczne są 2 etapy: kompilacji i linkowania (wiązania).

Kompilacja : kod źródłowy → kod obiektowy (maksymalnie przybliżony do rozkazów komputera).

Linkowanie : łączenie różnych bloków (module) kodu obiektowego w jedyny plik do wykonania *.exe albo *.dll .

W poważnych opracowaniach programistycznych używają to albo inne środowisko, na przykład Microsoft Visual C++, Bilder C++ ... (Borland International) ... i takie inne.

Będziemy nazywali to środowisko IDE – *Integrated Development Environment* (Zintegrowane środowisko programistyczne).

IDE odpowiada za stworzenie projektu, za wykonanie kompilacji i linkowania, nadaje możliwość uruchomienia programu, debugowania i wielu różnych rzeczy.

Przykład otwierania projektu – podać na zajęciach laboratoryjnych.

Program w C składa się z dyrektyw preprocesora, deklaracji globalnych oraz jednej lub wielu funkcji (przykład Queue).

Definicja funkcji:

```
typ nazwa_funkcji(lista_argumentów)
{
 treść funkcji
}
```

- **W całym projekcie ta funkcja powinna być zdefiniowana tylko jeden raz.**
- **Jeśli funkcja jest zadeklarowana jako *static* (ze słowem kluczowym (kwalifikatorem) *static*), jej zasięg deklaracji jest ograniczony tylko jednym plikiem. Wtedy w innym pliku może istnieć inna funkcja *static* z tą samą nazwą.**

W-1

File_1.cpp

```
static int fun()
{
 return 1;
}
```

File_2.cpp

```
static int fun()
{
 return 10;
}
```

To jest OK. Jednak jeśli usunąć *static*, linker zgłosi błąd, ponieważ projekt ma dwie funkcje z tą samą nazwą. Powstaje niejednoznaczność: w miejscu wywołania

```
int i = fun();
```

którą z tych funkcji trzeba wywołać?

- **Nie może definicja funkcji być zapisana w treści innej funkcji.**
- **Lista deklaracji argumentów może być pustą:**

```
typ funkc_z_pusta_lista()
{
 treść funkcji
}
```

W wypadku, kiedy funkcja nic nie zwraca, piszemy w miejscu typu wartości zwracanej słowo void:

```
void ta_funkc_nic_nie_zwraca(lista_argum)
{
.....
}
```

- **Treść funkcji składa się z definicji, deklaracji, instrukcji i komentarzy**
- **Blok:**

```
{
.....
}
```
- **Każdy program w C rozpoczyna działanie od pierwszej instrukcji funkcji main.**
- **Funkcja main zwraca typ integer (albo nic nie zwraca: void).**
- **Może być tylko jedna funkcja main.**

Definicja zmiennej: `int ch;`

Instrukcja: `printf(.....);`

`while(.....)`

`ch = getchar();`

Komentarz: `/*.....*/` `//ok`

`/*aaaaaa/*bbbbbb*/aaaaaa*/` `///!ok – błąd`

W języku C nie ma instrukcji dla wprowadzenia danych i wyprowadzenia wyników.

Używamy funkcje biblioteczne CRT.

Wyprowadzenie w strumień stdout (na monitor):

printf(“zbiór symboli ”,id_1, id_2,...); //“zbiór symboli ” – jest to specyfikacja formatu lub/albo tekst do wyprowadzenia na monitor.

Przykład:

```
printf(“wartość %d\n”, i);  
printf(“i = %d j = %d Aij = %e\n”, i, j, A[ij]);
```

Znaki specjalne (escape sequence)

- \n** nowa linie
- \t** tabulacje
- \b** cofanie (back space)
- \r** powrót karetki
- \f** nowa strona
- \a** bell

Przykład WW1_1

Symbol `\` jest symbolem specjalnym → `\\` na wydruku będzie `\`
`\"` `”`

Polecenie (dyrektywa) preprocesora `#include <nazwa_pliku.h>` lub `#include "nazwa_pliku.h"` oznacza, że zawartość danego pliku będzie dodana do tekstu źródłowego przed kompilacją w tym miejscu, gdzie stoi polecenie `#include`.

To jest konieczne dla poprawnej kompilacji. Dołączenie funkcji `printf(...)` i `getchar()` do kodu ostatecznego będzie zrobione przy linkowaniu.

Identyfikator (nazwa zmiennej) – to jest sekwencja dużych i małych liter, cyfr i znaku podkreślenia (_).

- **Może być dowolnej długości, tylko pierwsze znaki (ich ilość zależy od wersji kompilatora) mają znaczenie dla odróżnienia jednej zmiennej od drugiej.**

- **Nie powinno zaczynać się z cyfry.**

```
int l21; /* to jest ok */
```

```
int _21; /* to jest też ok*/
```

```
int 2i; /* to jest błąd */
```

- **Taki same duże i małe litery oznaczają różne znaki:**

`int ia_1` i `int Ia_1` – to są różne zmienne.

- **Zmienne muszą być zdefiniowane przed ich pierwszym użyciem, nie koniecznie na początku bloku.**

- **Definicja zmiennej powoduje rezerwację pamięci. Ta sama zmienna może być zdefiniowana tylko jeden raz w zakresie bloku.**

Zmienne i bloki. Przykład

```
int i1 = 100;

void fun()
{
 printf("i1 = %d\n", i1); //i1 = 100;
 int i1 = 10;
 printf("i1 = %d\n", i1); //i1 = 10;
 {
 int i1 = 1;
 printf("i1 = %d\n", i1); //i1 = 1;
 printf("i1 = %d\n", ::i1); //i1 = 100;
 fun2();
 }
 printf("i1 = %d\n", i1); //i1 = 10;
}

void fun2()
{
 printf("i1 = %d\n", i1); //i1 = 100;
}
```

Często zmienne systemowe (nazwy funkcji systemowych) zaczynają się z “_”.

Dla tego nie radzimy zaczynać swoje zmienne (nazwy funkcji) ze znaku _. To nie jest błąd (kompilator nic nie wykryje), ale może spowodować błędy na etapie linkowania albo obliczenia, które bardzo ciężko wykryć.

Podstawowe typy zmiennych

//liczby całkowite

int // 2 lub 4 B – zależy od kompilatora

short // 2 B [-32 768, 32 767]

long // 4 B [-2 147 483 648, 2 147 483 647]

__int64 // 8 B [-9 223 372 036 854 775 808, 9 223 372 036 854 775 807]

W-1

unsigned short	// 2 B	[0, 65 535]
unsigned long	// 4 B	[0, 4 294 967 295]
unsigned __int64	//8 B	[0, 18 446 744 073 709 551 613]

Uwaga! $u_a - u_b > 0$!

unsigned int $u_a = 2$; unsigned int $u_b = 3$; $u_a - u_b = 4 294 967 295$

//liczby rzeczywiste

float // 4 B [+/- 3.4E +/- 38] (7 digits)

double // 8 B [+/- 1.7E +/- 308] (15 digits)

char //1 B zmienna znakowa (bit znaku jest interpret.) [-128, 127]

unsigned char //1 B zmienna znakowa (bit znaku nie jest inter.) [0, 255]

size_t sizeof (typ_zmiennej); – zwraca długość zmiennej w B,

Przykład:

```
int ia;  
double ac;  
size_t len;  
len = sizeof(ia); //len = 4  
len = sizeof(int); //len = 4  
len = sizeof(ac); //len = 8  
len = sizeof(double); //len = 8
```

Funkcja printf: `int printf(const char *format [, argument]...);`

Formatuje i wydrukuje ciąg znaków (symboli) i wartości w standardowy wyjściowy strumień stdout. Przy obecności argumentów ciąg znaków format musi mieć specyfikacje, które definiują wejściowy format dla argumentów. Zwraca ilość znaków (symboli), które pozostają wydrukowane, albo ujemną wartość przy błędnym zakończeniu.

Specyfikacja formatu: `%[flags] [width] [.precision] [{h | l | i64 | L}]type`

type

Sym- bol	Typ	Format wyjściowy
d	int	Znakowa dziesiętna cała
f	float double	Znakowa w kształcie $[-]dddd.dddd$, gdzie $dddd$ jest jedna lub więcej cyfr dziesiętnych. Ilość cyfr przed $.$ zależy od wielkości wartości, ilość po $.$ - od żądanej precyzji.
e	float double	Wartość znakowa w kształcie $[-]d.dddd e [sign]dd[d]$, gdzie d jest jedną cyfrą dziesiętną, $dddd$ - jedna lub więcej cyfr dziesiętnych, $dd[d]$ są dwie lub trzy cyfry dziesiętne (zależy to od <u>output format</u> i wielkości eksponenty. $sign$ jest + lub -).
g	float double	Wartość znakowa w formacie e lub f – zależy to od tego, jaki format będzie bardziej kompakt. przy podanej wartości i precyzji
u	unsigned int	Bez znakowa dziesiętna cała
s	string	Ciąg znaków (symboli)

flags

Flaga	Znaczenie	Domyślnie
-	Wyrównanie po lewej krawędzi pola	Po prawej
+	Dla wartości znakowych drukować znak +	Drukuje tylko -, + jest pominięty
0	Uzupełnienie 0 – patrz width	Uzupełnienie ' ' (spacjami)

Width – minimalny rozmiar pola. Wartość będzie wpisana do pola o co najmniej takim rozmiarze. Jeśli wartość składa się z mniejszej liczby znaków, to pole będzie uzupełnione odstępami (z prawej lub z lewej strony – flag).

Precision – maksymalna wyprowadzona liczba cyfr po kropce dla wartości typu float, double.

h | l | i64 | L

l - argument jest typu long, a nie int, lub double, a nie float

h - short, a nie int

i64 - __int64

```
int scanf( const char *format [, argument]... );
```

Czyta dane z standardowego wejściowego strumienia danych *stdin* (klawiatury) i przypisuje ich argumentom.

Zwraca ilość udało przeczytanych, konwertowanych i przypisanych argumentom pól; wartość zwracana nie liczy pól, które były przeczytane przecież nie pozostałe przypisane. Zero oznacza, że żadnego pola nie pozostało przypisane.

[argument] –

- Musi ściśle odpowiadać typu zmiennej, określonej w formacie
- **To jest wskaźnik na zmienne, czyli inna zmienna, która przechowuje adres naszej zmiennej, którą my odczytujemy.**

Przykład WW2


```
q:\PK\PK_C\WW2\Debug\WW2.exe
Podaj 4 liczby calkowite
1 1 1 1
Podaj 4 liczby rzeczywiste
1.0 1.0 1.0 1.0
Liczby typu int short long
-----
i1 |1| d
i1 | 1| 10d
i1 |1| u
i2 |1| | -10d
s1 |0000000001| 010hd
s1 |0000000001| 010hu
l1 | +1| +10ld

Liczby typu float
-----
zz |1.000000| f
xx |  1.00000| 10.5f
qq |+1.00000 | +10.5f
qq |1.000e+000| 10.3e

Liczba typu double
-----
dd |1.00000 | -10.51f
dd |1.000e+000| 10.31e
```

```

q:\PK\PK_C\WW2\Debug\WW2.exe
Podaj 4 liczby calkowite
-1 -1 -1 -1
Podaj 4 liczby rzeczywiste
3.14159265 3.14159265 3.14159265 3.14159265
Liczby typu int short long
-----
i1 |-1| d
i1 | -1| 10d
i1 |4294967295| u
i2 |-1| -10d
s1 |-000000001| 010hd
s1 |0000065535| 010hu
l1 | -1| +10ld

Liczby typu float
-----
zz |3.141593| f
xx |  3.14159| 10.5f
qq |+3.14159 | -+10.5f
qq |3.142e+000| 10.3e

Liczba typu double
-----
dd |3.14159 | -10.51f
dd |3.142e+000| 10.31e

```

← unsigned long <val> < 0

← unsigned short <val> < 0

```

q:\PK\PK_C\WW2\Debug\WW2.exe
Podaj 4 liczby calkowite
123456789 123456789 123456789 123456789
Podaj 4 liczby rzeczywiste
1234567890 1234567890 1234567890 1234567890
Liczby typu int short long
-----
i1 |123456789| d
i1 | 123456789| 10d
i1 |123456789| u
i2 |123456789 | -10d
s1 |-000013035| 010hd
s1 |0000052501| 010hu
l1 |+123456789| +10ld

Liczby typu float
-----
zz |1234567936.000000| f
xx |1234567936.000000| 10.5f
qq |+1234567936.000000|  -+10.5f
qq |1.235e+009| 10.3e

Liczba typu double
-----
dd |1234567890.000000| -10.51f
dd |1.235e+009| 10.31e

```

← short !

← float ! Ilość poz. > 7