

Začínáme s C/C++

Petr Šaloun

katedra informatiky FEI VŠB-TU Ostrava

26. září 2005

Algoritmus

- **jasný,**
- **rezultativní,**
- **konečný.**

Provádí **počítač**: CPU, sběrnice, paměť (hierarchie, vnitřní a vnější), I/O.
bit a **bajt**.

Operační systém

MS Windows 95, 98, ME, NT4.0, 2000, XP,
Unix – Linux, AIX, Solaris či Sun OS, HP-UX,

- **vstup a výstup,**
- **paměť,**
- **souborový systém.**

`mu.j.c` – **zdrojový text**

`mu.j.exe` **proveditelný program**

Soubory **textové** a **binární**.

Programovací jazyky

– **imperativní** – Ada, BASIC, C, C++, C#, FORTRAN, Java, Modula, Pascal, Smalltalk;

– **funkcionální** – Lisp, Haskell.

syntaxe – způsob zápisu,

sémantika – význam kódu.

Vývoj

60. léta FORTRAN, BASIC

domácí počítače (Sinclair, Commodore, Atari a Amiga),

osobních počítače (IBM PC, Macintosh),

Internet, hry, multimédia a zábava.

vyšší bezpečnost, typová kontrola, abstrakce, znovupoužitelnost: Simula, Smalltalk, Ada

systemové jazyky C, C++

von Neumannova architektura počítače,

sémantická mezera,

virtuální stroj.

Bellovy laboratoře AT&T

Denis Ritchie, Brian Kernighan, Ken Thompson.

snadná a přenositelná implementaci Unixu

systemový jazyk, VŠ studenti → základ ISO normy – International Standards Organisation.

Vznik a vývoj C++

1986 Stroustrup: **The C++ Programming Language**, OOP, moduly.
90. léta

komponentní programování a Internet

Java a C#.

Principy objektově orientovaného programování

skutečnost → programovací jazyk

pojmy **třída** a **objekt**

principy:

obalení – (encapsulation) spojení dat a metod (funkcí) do nové struktury
– **třídy**;

dědičnost – (inheritance) nová třída je dědicem tříd předků – specializace;

mnohotvárnost – (polymorphism) stejné pojmenování vlastností (metod)
v hierarchii tříd, implementace se liší.

Třída je popisem množiny objektů se společnými vlastnostmi.

Objekt je **instancí** třídy,
obsahuje (členská) **data** a **metody**.

Jedinečnost objektu.

Posílání zpráv = volání metod.

datová abstrakce – reprezentace dat je před uživatelem ukryta.

Dědičnost umožňuje rychlou tvorbu nových tříd znovupoužitím stávajícího kódu bez nutnosti jeho přepisování. Vzniká **hierarchie tříd**.

Pohyb dolů v této hierarchii obvykle znamená zvýšení **specializace** tříd, pohyb vzhůru naopak **zobecnění**.

předek (rodičovská třída, bazová třída, báze)

potomek (dceřinná třída, odvozená třída)

taxonomie či biologická analogie pokulhává – potomek může mít více než dva předky

Vícenásobná dědičnost přináší možné konflikty při opakovaném dědění ze společných předků.

doporučení: umírněné používání vícenásobné dědičnosti, případně její nahrazení jinými technikami (skládání).

Při tvorbě objektově orientovaného návrhu programu jsou kladeny velké nároky na správnou tvorbu hierarchie tříd. Čas strávený úvahami s tužkou v ruce ve fázi návrhu se bohatě zúročí.

Řecké slovo polymorfismus znamená mající mnoho tváří. Česky hovoříme o mnohotvárnosti. Použijeme-li v klasickém programu identifikátor funkce, víme vždy, když jej použijeme, jakou akci vyvolá. Spojení mezi identifikátorem a akcí se vytváří již v okamžiku překladu zdrojového textu. V C++ je mnohotvárnost těsně spjata s pojmem **virtuální metoda**. Taková metoda umožňuje použití více verzí téže metody v hierarchii tříd. Určení konkrétní metody, která bude použita, probíhá za běhu programu.

brzda v automobilu

Zdrojový text → spustitelný tvar
Cílový procesor,
kód a data (kódový a datový segment),
spojovacím program,
knihovny funkcí a běhová podpora.
Chyba překladu (syntaktická),
chyba spojovacího programu,
chyba běhová (sémantická, jiná).

Překlad zdrojového textu v C++

- C/C++ je široce rozšířené a dostupné,
- dostupné jsou i ladicí nástroje a další podpůrné prostředky.
- Je vhodné pro rozsáhlé aplikace a má velmi blízko i ke strojové úrovni.
- Existují vyzrálé překladače
- Existuje norma jazyka.
- Moderní prvky OOP – obalení, dědičnost a mnohotvárnost.
- Moderní rysy, jakými jsou ošetření výjimek a prostor jmen.

PC, pracovní stanice, mnohaprocesorové superpočítače s možnostmi distribuovaného zpracování i PDA.

mýtus: programy v C++ jsou naprosto nečitelné

lék: správný programátorský styl zápisu zdrojového textu.

Ahoj, světe!

```
/*  
 * hello.cpp  
 * rychly zacatek  
 */  
  
#include <iostream>  
using namespace std; // prostor jmen  
  
int main() {  
 cout << "Ahoj svete!" << endl;  
 return 0;  
} // int main()
```

Srovnání stylů: klasický

```
/*  
 * zacatek-spatny.cpp  
 * stary styl zacleneni hlavicek  
 */
```

```
#include <iostream.h>
```

```
void main()  
{
```

Srovnání stylů: moderní C++

```
/*  
 * zacatek-spravny.cpp  
 * novy styl zacleneni hlavicek ,  
 * pouziva i prostory jmen  
 */
```

```
#include <iostream>  
using namespace std; // prostor jmen
```

```
int main() {
```

Jednoduchý vstup a výstup, simpleio 1-14

```
/*  
 * simpleio.cpp  
 * jednoduchy vstup a vystup  
 */  
  
#include <iostream>  
using namespace std;  
  
int main() {  
 cout << "zadej dve cela cisla:" << endl;  
 int i, j;  
 cin >> i >> j;  
 cout << i << " + " << j << " = " << i+j << endl;  
}
```

Jednoduchý vstup a výstup, simpleio 15-

```
cout << "zadej racionalni cislo:" << endl;  
double x;  
cin >> x;  
double y = i * x;  
cout << i << " * " << x << " = " << y << endl;  
return 0;  
} // int main()
```

zadej dve cela cisla:

2 3

2 + 3 = 5

zadej racionalni cislo:

6.78

2 * 6.78 = 13.56

cyklus

while

řídící podmínka cyklu

tělo cyklu

Vypočtěme a zobrazme hodnoty prvních deseti násobků zadaného celého čísla.

```
Zadej cele cislo: 7
```

```
7 14 21 28 35 42 49 56 63 70
```

Opakování části programu, násobky 1-14

```
/*  
 * soubor nasobky.cpp  
 * vytiskne nasobky zadaneho celeho cisla  
 */  
  
#include <iostream> // vstupy a vystupy  
#include <iomanip> // formatovani vystupu  
  
using namespace std;  
  
int main() {  
 const int od = 1; // dolni mez  
 const int po = 10; // horni mez  
 int cislo;
```

Opakování části programu, násobky 14-

```
cout << "Zadej cele cislo: ";  
cin >> cislo;
```

```
int cinitel = od;  
while (cinitel <= po) {  
 int soucin = cislo * cinitel;  
 cout << setw(4) << soucin;  
 cinitel = cinitel + 1;  
} // while (cinitel <= po)  
return 0;  
} // int main()
```

Funkce v jazyce C++ mají jednoznačné jméno a mají určen počet a typ argumentů a typ návratové hodnoty.

návratový výraz: `return ... ;`

přetížení funkce – liší se její příjemce a tedy i definice, tj. způsob provedení.

Funkcím, které jsou součástí tříd, říkáme **metody**. S **daty** se pak komunikuje prostřednictvím metod, které jsou součástí rozhraní.

rozhraní třídy

public :

Geometrický význam třídy polar

Třída polar, tiskni 1-14

```
/*  
 * soubor tiskni.cpp  
 */  
  
#include <iostream> // vstupy a vystupy  
#include <string> // retezecove definice a metody  
  
using namespace std;  
  
class polar {  
 double r, fi;  
public:  
 polar(double a, double b)  
 { r = a; fi = b;}; // konstruktor
```

Třída polar, tiskni 15-29

```
 double dej_r(void) {return r;};  
 double dej-fi(void) {return fi;};  
};
```

```
void tisk(int num) {  
 cout << "cele cislo: " << num << endl;  
} // void tisk(int num)
```

```
void tisk(double num) {  
 cout << "racionalni cislo: " << num << endl;  
} // void tisk(double num)
```

```
void tisk(string s) {  
 cout << "retezec: " << s << endl;  
} // void tisk(string s)
```

Třída polar, tiskni 31-50

```
void tisk(polar p) {  
 cout << "r: " << p.dej_r()  
 << " fi: " << p.dej_fi() << endl;  
} // void tisk(polar p)  
  
int main() {  
 int i = 29;  
 double x = 2003.07;  
 string s = "kousek textu";  
 polar y(65.43, 2.1); // tvorba objektu tridy polar  
  
 tisk(i);  
 tisk(x);  
 tisk(s);  
 tisk(y);  
 return 0;  
} // int main()
```


```
cele cislo: 29  
racionalni cislo: 2003.07  
retezec: kousek textu  
r: 65.43 fi: 2.1
```