

Programowanie C++

Wykład 1 (02.03.2016)

Sprawy organizacyjne

- Kontakt: Tomasz.Kazimierczuk@fuw.edu.pl
- 1h wykładu + 2h ćwiczeń / tydzień
- 3 kolokwia na ćwiczeniach + test ostatnim na wykładzie (4 x 25%)
- Uwaga: na kolokwium program nie kompilujący się dostaje 0 punktów
- Strona do wykładu (w tym zadania do sprawdzenia):
<http://www.fuw.edu.pl/~tkaz/teaching/programowanie2016/>

Wikipedia

- **Programowanie komputerów** – proces projektowania, tworzenia, testowania i utrzymywania kodu źródłowego programów komputerowych (...)

Wikipedia

- **Programowanie komputerów** – proces projektowania, tworzenia, testowania i **utrzymywania** kodu źródłowego programów komputerowych (...)

trudne!

Te zajęcia służą nabraniu wprawy w posługiwaniu się językiem tak, aby nie przeszkadzał w programowaniu

Most Popular Coding Languages of 2015

C++ jest językiem kompilowanym

1. Tworzymy kod źródłowy w pliku tekstowym

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello world";

 return 0;
}
```

program.cpp

2. Kompilujemy program

```
$ g++ program.cpp -o program
```

3. Uruchamiamy program

```
$ ./program
Hello world
```

Logowanie na Primusa

Dom $\xrightarrow{\text{ssh}}$ primus.okwf.fuw.edu.pl

putty

```
ssh login@tempac.fuw.edu.pl  
ssh login@primus.okwf.fuw.edu.pl
```


Kompilator: `g++`

Edytor: `nano`, `pico`

Programowanie imperatywne

- Kolejne instrukcje zmieniają stan (np. wartości zmiennych)
- Podstawowe typy zmiennych:
 - `int` – liczba całkowita, np. 2235
 - `double` – liczba rzeczywista, np. 3.14
 - `char` – pojedynczy znak ASCII (litera)
 - `bool` – wartość logiczna (prawda lub fałsz)

Prześledźmy program:

```
#include <iostream>
using namespace std;

int main() {

 int a = 0;
 int b = 0;

 a = 8;
 b = 9 + a;
 b = b + b;

 cout << a << " " << b << "\n";

 return 0;
}
```

Standardowy początek

Wypisywanie wartości zmiennych

Standardowy koniec

Wyrażenia w C++

Operator: **+** (np. **a + b**)

Wynik: suma wartości *a* i *b*

Efekt uboczny: brak

```
a = 3; b = 5;
```

```
b = (a = (a++))
```

Ile wynosi a?

Ile wynosi b?

Operator: **=** (np. **a = b**)

Wynik: wartość *b*

Efekt uboczny: zmienna *a* przyjmuje wartość *b*

```
b = a = b+a++
```

Operator: **++** (np. **a++**)

Wynik: wartość *a*

Efekt uboczny: zmienna *a* zwiększa się o 1

A teraz?

Precedence	Operator	Description	Associativity	
1	::	Scope resolution	Left-to-right	
2	a++ a--	Suffix/postfix increment and decrement		
	type() type{}	Functional cast		
	a()	Function call		
	a[]	Subscript		
	. ->	Member access		
3	++a --a	Prefix increment and decrement	Right-to-left	
	+a -a	Unary plus and minus		
	! ~	Logical NOT and bitwise NOT		
	(type)	C-style cast		
	*a	Indirection (dereference)		
	&a	Address-of		
	sizeof	Size-of ^[note 1]		
	new new[]	Dynamic memory allocation		
delete delete[]	Dynamic memory deallocation			
4	.* ->*	Pointer-to-member	Left-to-right	
5	a*b a/b a%b	Multiplication, division, and remainder		
6	a+b a-b	Addition and subtraction		
7	<< >>	Bitwise left shift and right shift		
8	< <=	For relational operators < and ≤ respectively		
	> >=	For relational operators > and ≥ respectively		
9	== !=	For relational operators = and ≠ respectively		
10	a&b	Bitwise AND		
11	^	Bitwise XOR (exclusive or)		
12		Bitwise OR (inclusive or)		
13	&&	Logical AND		
14		Logical OR		
15	a?b:c	Ternary conditional ^[note 2]		Right-to-left
	throw	throw operator		
	=	Direct assignment (provided by default for C++ classes)		
	+= -=	Compound assignment by sum and difference		
	*= /= %=	Compound assignment by product, quotient, and remainder		
	<<= >>=	Compound assignment by bitwise left shift and right shift		
&= ^= =	Compound assignment by bitwise AND, XOR, and OR			
16	,	Comma	Left-to-right	

Typ wyniku wyrażenia

- W wyrażeniu arytmetycznym mogą spotkać się zmienne różnych typów, np.

```
int a = 7;  
double b = 5;  
  
a + b // jaki to ma typ?
```

- Wynik ma taki typ, jak ogólniejsza ze zmiennych (tu: double).
- Operator rzutowania zmienia wyrażenia

```
cout << 14 / 5 ; // Wynik: 2  
cout << ((double) 14) / 5; // Wynik: 2.8  
cout << (double) (14 / 5); // Wynik: 2.0
```

Porównywanie

- `==`, `!=`, `>`, `<`, `>=`, `<=`
- Wykorzystywane głównie w instrukcjach kontrolnych, np.

```
if (a == b)
 cout << "Zmienne a i b sa rowne";

while (a > b)
{
 b++;
 a--;
}
```

Algorytm Euklidesa

```
#include <iostream>
using namespace std;

int main() {
 int a, b;
 cout << "Podaj dwie liczby naturalne";
 cin >> a >> b;

 int reszta;
 while (b != 0)
 {
 reszta = a % b;
 a = b;
 b = reszta;
 }

 cout << "Ich NWD wynosi " << a << "\n";
 return 0;
}
```