

AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA W KRAKOWIE

Język C - podstawowe informacje

Michał Rad
AGH – Laboratorium Maszyn Elektrycznych

2014-12-05

Outline

Program w języku C

Funkcje

Składnia

Instrukcje sterujące

Na koniec...

Po kolei

- napisać program (zwykły plik tekstowy, dowolny edytor)
- uruchomić kompilator
kompilator stara się “zrozumieć” co programista miał na myśli i stworzyć z tego ciąg instrukcji dla danego procesora czyli plik binarny.
- najczęściej kompilator wyświetla informacje gdzie popełnilismy błąd
- cykl się powtarza (no chyba że nie ma błędu wtedy powstaje program)
- jeżeli powstał program to jest on zapisany w postaci pliku (w windows .exe) i można go uruchomić
- i wtedy widać błędy których nie mógł wykryć kompilator ;)

Struktura programu

Struktura i sposób pisania programu w języku C jest dość dowolny, ale warto (właściwie jest to konieczne) zachować pewien porządek.

- Najpierw załączane biblioteki
- Definicje (`#define`)
- Funkcje (ich definicje lub deklaracje)
- Program główny czyli funkcja `main()`

Preprocesor

Preprocesor – w programowaniu – to program komputerowy, którego zadaniem jest przetworzenie kodu źródłowego, w sposób określony przez programistę za pomocą dyrektyw preprocesora, na kod wyjściowy – tak przetworzony kod źródłowy poddawany jest następnie analizie składniowej i kompilacji. Preprocesor jest najczęściej zintegrowany z kompilatorem języka programowania.

Dyrektywy preprocesora

#include

dyrektywa włączająca tekst innego pliku źródłowego w miejscu jej wystąpienia w pliku podlegającym aktualnie przetwarzaniu, przy czym możliwe jest zagłębione występowanie dyrektywy include,

#define

definiuje stałe i makroinstrukcje (pseudofunkcje)

Dyrektywy preprocesora cd..

```
#undef // usuwa definicje stalej lub makra  
#if // dyrektywy kompilacji warunkowej  
#elif // dziala podobnie jak else if w jezyku C  
#endif // oznacza koniec bloku kompilacji warunkowej  
#ifdef // znaczy to samo co #if defined()  
#ifndef // znaczy to samo co #if !defined()
```

Załączane biblioteki

Aby korzystać z uprzednio napisanych funkcji do programu zwykle łączy się biblioteki. W załączanych bibliotekach mogą znajdować się również zdefiniowane stałe.

```
#include <stdio.h> // biblioteki  
#include <math.h> // standardowe  
#include "moja.h" // biblioteka napisana samodzielnie
```

Nawiasy “< >” oznaczają, że dołączana biblioteka znajduje się w ścieżkach domyślnych, natomiast cudzysłów oznacza, że plik biblioteki znajduje się w tym samym katalogu co plik programu .

Za pomocą definicji można wprowadzić stałą, albo zapisać prostą funkcję:

```
#define NAZWA_STALEJ WARTOSC  
#define PI 3.1415  
#define SUMA(a,b) ((a)+(b))
```

W C funkcja to wydzielona część programu, która przetwarza argumenty i ewentualnie zwraca wartość, która następnie może być wykorzystana jako argument w innych działaniach lub funkcjach. Funkcja może posiadać własne zmienne lokalne. Definicja funkcji ma postać:

```
typ_zwracanej_wartosci nazwa_funkcji(typ_zmiennej nazwa_zmien)
{
 //ciało funkcji
}
```

Funkcje cd..

Na przykład:

```
float suma(float a, float b)
{
 return (a+b);
}
```

Wywołanie takiej funkcji w programie głównym wygląda np tak:

```
S=suma(12, 33);
```

Funkcje cd..

Funkcja może nie zwracać żadnej wartości, np:

```
void wypisz(char *a)
{
 printf("%s", a);
}
```

Wywołanie w ten sposób wyświetli tekst "A kuku!"

```
wypisz("A kuku!");
```

Funkcje cd..

Funkcja może też w szczególności nie pobierać żadnej wartości, np:

```
void autor(void)
{
 printf("Autorem jest JAN Kowalski!");
}
```

Wywołanie wtedy ma postać:

```
autor();
```

Tak więc jak widać niezależnie od tego czy funkcja potrzebuje parametrów wywołania czy nie - należy użyć nawiasów.

Funkcje - deklaracja funkcji

```
typ_zwracany nazwa_funkcji (typ_parametru);  
// np.:
```

```
float suma (float, float);
```

Program główny

Program główny to także funkcja. Funkcja o nazwie “main()”. Jej parametrami mogą być parametry podane przy wywołaniu programu ale często nie ma żadnych. Definicje funkcji nie mogą być zagłębiane więc w programie głównym nie można już definiować innych funkcji.

Składnia języka C

Składnia języka programowania określa:

- jak opisywać struktury sterujące
- jak opisywać struktury danych
- jak tworzyć poprawne ciągi symboli dla nazywania zmiennych i struktur danych
- jak stosować interpunkcję (np. spacje, średniki, kropki, nawiasy)

W języku C: Duże i małe litery są rozróżniane. Linijki i rozkazy kończy się średnikiem.

Semantyka określa znaczenie poprawnych składniowo wyrażeń.

Słowa kluczowe

```
if else for do while switch
continue break case
int char double long unsigned signed
float short void volatile static const
return
union struct enum

register restrict extern sizeof
_Bool _Complex _Imaginary
default inline typedef
auto goto
```

Operatory arytmetyczne:

operator	znaczenie
+	dodawanie
-	odejmowanie
*	mnożenie
/	dzielenie
%	dzielenie modulo - daje w wyniku samą resztę z dzielenia
=	operator przypisania - wykonuje działanie po prawej stronie i wynik przypisuje obiektowi po lewej

Operatory logiczne

Operator	Rodzaj porównania
==	czy równe
>	większy
>=	większy bądź równy
<	mniejszy
<=	mniejszy bądź równy
!=	czy różny(nierówny)
	lub(OR)
&&	i,oraz(AND)

Operatory binarne

operator	funkcja	przykład
	suma bitowa(OR)	5 2 da w wyniku 7 (00000101 OR 00000010 = 00000111)
&	iloczyn bitowy	7 & 2 da w wyniku 2 (00000111 AND 00000010 = 00000010)
~	negacja bitowa	\sim 2 da w wyniku 253 (NOT 00000010 = 11111101)
»	przesunięcie bitów o X w prawo	7 » 2 da w wyniku 1 (00000111 » 2 = 00000001)
«	przesunięcie bitów o X w lewo	7 « 2 da w wyniku 28 (00000111 « 2 = 00011100)
	wyłączna	(00000111 ^ 00000010 = 00000101)

Operatory inkrementacji/dekrementacji

Operacja	Opis operacji	Wartość wyrażenia
$x++$	zwiększy wartość w x o jeden	wartość zmiennej x przed zmianą
$++x$	zwiększy wartość w x o jeden	wartość zmiennej x powiększona o jeden
$x--$	zmniejszy wartość w x o jeden	wartość zmiennej x przed zmianą
$--x$	zmniejszy wartość w x o jeden	wartość zmiennej x pomniejszona o jeden

Każde wyrażenie ma wartość liczbową.

```
int a=5;  
 a==4;  
 a++;  
 a+=4;  
 a;
```

```
float b = 7 / 2;
```

```
float b = 7.0 / 2;
```

```
float b = (float)7 / 2;
```

Na czym polega instrukcja warunkowa? Jest to sprawdzanie wartości wyrażenia sterującego i w zależności od jego wartości wykonanie odpowiedniego bloku programu. Składnia:

Częste błędy...

```
if(a=5) { ....};
```

```
if(a==5);  
{  
....  
};
```

```
if(a) //poprawne ale nie czytelne
```

```
{ ..};
```


Jak zająć programistę?

- *Przeczytaj zdanie poniżej.*
- *Przeczytaj zdanie powyżej.*

—

Pętla służy do powtarzania wykonania pewnego bloku programu, najczęściej ze zmieniającymi się parametrami.

W języku C istnieją trzy rodzaje pętli: “for”, “while” oraz “do while”.

Pętla 'for'

```
for(wyrazenie1;warunek;wyrazenie2 )  
  
//np:  
for(i=1;i<10;i++)  
{  
  
//...  
  
}
```

Przed pierwszym sprawdzeniem warunku pętli wykonane zostanie wyrażenie1, następnie sprawdzony zostanie warunek. Dopóki warunek będzie miał niezerową wartość, wykonywane będzie ciało pętli oraz – po każdym obiegu – wyrażenie2.

Pętla 'while'

```
while (warunek)
{
// ...
}

//np:
i=1;
while (i<10)
{
i++;
}
```

Pętla 'do while'

```
do  
{  
  // ...  
}while (warunek)
```

```
//np:  
i=1;  
do  
{  
  i++;  
}while (i<10);
```

Zasięg zmiennych

Zmienne globalne deklarowane przed wszystkimi funkcjami - są dostępne w całym programie. **Zmienne lokalne** deklarowane i definiowane w konkretnych blokach (funkcjach) programu

- są dostępne tylko w obrębie tych bloków.

Zmienna lokalna i globalna o tej samej nazwie nie jest w programie błędem

- ale ze względu na czytelność należy tego unikać.

Skąd czerpać informacje

Np.: <http://www.cplusplus.com/reference>
[http://pl.wikipedia.org/wiki/C_\(język_programowania\)](http://pl.wikipedia.org/wiki/C_(język_programowania))
<http://pl.wikibooks.org/wiki/C>

Pojęcia do zapamiętania:

z języka C:

instrukcja warunkowa, pętle: 'for', 'while', 'do while'.

Funkcja, definicja funkcji, deklaracja funkcji.

Semantyka, syntaktyka (składnia)