

PROGRAMOWANIE PROCEDURALNE

Marek Grochowski

Wydział Fizyki, Astronomii i Informatyki Stosowanej UMK

<http://www.fizyka.umk.pl/~grochu/pp>
grochu@is.umk.pl

18 stycznia 2016

Programowanie to wszechstronny proces prowadzący od problemu obliczeniowego do jego rozwiązania w postaci programu.

Celem programowania jest odnalezienie sekwencji instrukcji, które w sposób automatyczny wykonują pewne zadanie.

W inżynierii oprogramowania: programowanie = implementacja

Programowanie proceduralne to paradygmat programowania zalecający dzielenie kodu na procedury, czyli fragmenty wykonujące ściśle określone operacje.

SZTUKA, RZEMIOSŁO CZY INŻYNIERIA?

THE CLASSIC WORK
NEWLY UPDATED AND REVISED

The Art of Computer Programming

VOLUME 1
Fundamental Algorithms
Third Edition

DONALD E. KNUTH

<http://www.computersforcreativity.com>

JAK UCZYĆ SIĘ PROGRAMOWANIA?

- pytaj
- czytaj
- podglądaj
- programuj, programuj, programuj, ...

- Problem → Algorytm → Program → Rozwiązanie
- *Case study* - przykłady programów, demonstracje
- Podstawy języka C
- Procedury, podprogramy, funkcje
- Reprezentacja danych w komputerze: typy proste, złożone, struktury dynamiczne, ...
- Elementy inżynierii oprogramowania: model, projekt, analiza, implementacja, wykrywanie błędów, testowanie
- Laboratorium: język C, środowisko MS Visual Studio
- Zaliczenie wykładu: TEST

-
 Brian W. Kernighan, Dennis M. Ritchie, *Język ANSI C*, WNT, Warszawa, 2000.
-
 D. Harel, *Rzecz o istocie informatyki. Algorytmika.*, WNT, Warszawa, 1992.
-
 Maciej M. Sysło, *„Algorytmy”*, WSiP, Warszawa, 2002.
-
 J. Bentley, *Perłki oprogramowania*, WNT, Warszawa, 2001.

P.N.E. liczydło (Abacus)

1500 Leonardo da Vinci, projekt maszyny arytmetycznej (150 lat przed Pascalem)

1614 John Napier, logarytm, kostka Napiera

1623 Wilhelm Schickard, pierwsza maszyna analityczna, zamówienie dla Jana Keplera, (+ - × /)

1642 Blaise Pascal, „Pascalina”, sumator Pascala (+ -)

1671 Gottfried von Leibniz, rachmistrz krokowy (+ - × / √)

MASZYNA ŻAKARDA

JOSEPH MARIE JACQUARD

1745 Jacques de Vaucanson,
programowalne urządzenie
włókiennicze

1805 Maszyna Żakarda, krosno
programowanie kartami
perforowanymi.

Pierwsze programowe sterowanie w
dziejach techniki.

CHARLES BABBAGE (1791–1871)

1822 Projekt maszyny różnicowej.

1837 (Parowa) **maszyna analityczna** - sterowanie sekwencyjne, pętle, odgałęzienia, projekt niedokończony

AUGUSTA ADA LOVELACE (1815-1852)

1842 „Note G”, algorytm wyznaczania liczb Bernoulliego. **Pierwszy program komputerowy.**

1979 Język ADA.

- 1849 Difference Engine No. 2, dokładność 31 cyfr, wydruk na wyjściu
- 2002 Realizacja projektu,
 Computer History Museum.
- 2011 Rozpoczęto 10 letni projekt rekonstrukcji maszyny analitycznej

<http://www.computerhistory.org/>

1950

Maszyna Turinga (uniwersalny komputer) - matematyczny model komputera.

O maszynie mówimy, że jest **kompletna w sensie Turinga**, kiedy można za jej pomocą zrealizować każdy algorytm. Istnieją problemy, które nie mogą być rozwiązane przez proces sekwencyjny.

Praktycznym przybliżeniem realizacji uniwersalnej Maszyny Turinga jest komputer, będący w stanie wykonać dowolny program na dowolnych danych.

0 mechaniczne, przekaźnikowe (do 1945)

Z3 (Berlin, 1941), Harvard Mark 1 (USA, 1944), GAM-1 (Warszawa, 1950), PARK (AGH, 1957)

1 lampy elektronowe (1945-59)

ABC Atanasoff-Berry Computer (USA, 1942), COLOSSUS (UK, 1943), ENIAC (USA, 1945),
XYZ (Warszawa, 1957/1958)

2 tranzystory i pamięci ferrytowe (1959-64)

PDP-1 (USA, 1960), ZAM-41(Polska, 1961), Odra 1204 (Polska, 1967)

3 układy scalone o małej skali integracji SSI (1965-70)

IBM 360 (1965), Odra 1305 (Polska, 1973)

4 układy o wysokiej skali integracji LSI i VLSI, mikroprocesory

mikroprocesor Intel 4004 z częstotliwością taktowania 0,1 MHz (1971), IBM 5150 PC (1981)

5 Komputery przyszłości: kwantowe, optyczne, biologiczne ?

Konrad Zuse

- 1936 Mechaniczny **Z1**,
liczby zmiennopozycyjne.
- 1941
 Przełącznikowy **Z3**,
pierwszy działający
programowalny komputer
5.3Hz,
64 słowa 22 bitowe (176 B).

INNE KOMPUTERY 0 GENERACJI

- 1939-44 Harvard Mark 1 Howarda Aikena (IBM ASCC)
- 1950 GAM-1, Państwowy Instytut Matematyczny w Warszawie
- 1957 PARK (Programowany Automat Rachunków Krakowianowych), AGH

Język
Plankalkül
1943

KOMPUTERY 1 GENERACJI (1945-59)

LAMPY PRÓŻNIOWE

- Zastosowanie do obliczeń numerycznych (łamanie szyfrów, balistyka).
- Wejście: karty dziurkowane, taśmy papierowe
- Wyjście: wydruk, dalekopis, lampy
- Pamięć: dane przechowywane na dyskach magnetycznych, rtęciowe linie opóźniające
- Program: głównie język maszynowy

1949 (prawie) pierwszy assembler (EDSAC)

1952 Grace Hopper, pierwszy kompilator A-0 (UNIVAC I)

1954 Język Fortran

KARTA PERFOROWANA

80 KOLUMN, 10 WIERZSY NUMERYCZNYCH + 2 WIERZYE STREFOWE (IBM, 1928)

ENIAC (1946)

ELEKTRONICZNE URZĄDZENIE NUMERYCZNE CAŁKUJĄCE I LICZĄCE

Replacing a bad tube meant checking among ENIAC's 19,000 possibilities.

18 000 lamp,
30 ton, 170 m², moc 160kW,
5000 operacji dodawania na
sekundę
system dziesiętny,
ręczne programowanie przez
ustawianie przełączników (6k) i
wtykanie kabli

WSPÓŁCZESNA KONCEPCJA KOMPUTERA

JOHN VON NEUMANN, 1945

Pamięć używana zarówno do przechowywania danych jak i samego programu, każda komórka pamięci ma unikatowy identyfikator (adres).

Konrad Zuse
postulował
to w swoich
patentach
w 1936 r.!!!

1949 EDVAC, Electronic Discrete Variable Computer, współpracuje już z dyskami magnetycznymi.

KOMPUTERY 2 GENERACJI (1959-64)

TRANZYSTORY I PAMIĘĆ FERRYTOWA

1960 PDP-1, pierwszy dostępny w sprzedaży minikomputer z monitorem i klawiaturą.

Pierwsza gra wideo „Spacewar!” (Steve Russel), pierwszy edytor tekstu, interaktywny debugger, komputerowa muzyka.

KOMPUTERY 3 GENERACJI (1965-70)

UKŁADY SCALONE O MAŁEJ SKALI INTEGRACJI SSI

1970 Minikomputer K-202, szybszy i wydajniejszy od IBM 5150 PC z roku 1981. opracowany i skonstruowany przez inż. Jacka Karpińskiego.

16 bitów, adresowanie stronicowe do 8MB (konkurencja max. 64kB), modularność, wielodostępowość, 1 mln. operacji/s.

KOMPUTERY 4 GENERACJI (OD 1971)

UKŁADY O WYSOKIEJ SKALI INTEGRACJI LSI I VLSI

1981 IBM 5150 PC

procesor Intel 8088 (4.77 MHz)
64 kB pamięci ROM
do 640 kB pamięci RAM
brak dysku twardego (taśmy na kasetach,
późniejsze modele dyskietki 5,25 cala)
karta CGA (kolor) lub MGA
(monochromatyczna),
system operacyjny MS-DOS,
dźwięk z PC speakera

- kod maszynowy, assembler
- lata 50-te, języki wysokiego poziomu
Fortran (1955), Lisp (1955), COBOL (1959)
- lata 60-te, rozwój języków specjalistycznych
Simula I (1960, el. obiektowości), Lisp, COBOL
Pierwsze próby stworzenia języków ogólnych
Algol (58/60), PL/1 (1964).
- lata 70-te, początek pojedynku: Pascal vs. C
Zalążki obiektowości: Smalltalk (1972)
- lata 80-te, Dominują: C, Pascal, Basic
Powstają: C++ (1980), Matlab (1984)
- lata 90-te, era internetu, programowanie obiektowe
Java (1995), Python (1991), PHP (1995), JS (1995), .NET (C#, 2001)

Źródło:
 History and Evolution of Programming Languages

- kod maszynowy, języki symboliczne
- wysokiego i niskiego poziomu
- paradygmaty programowania: proceduralne, strukturalne, obiektowe, funkcyjne, logiczne, uniwersalne, ...
- 📖 Lista 2500 języków komputerowych, Bill Kinnersley

Pieter Bruegel (starszy), 1563

OD POMYSŁU DO PROGRAMU

D. Harel, [2]

KOD MASZYNOWY

ciąg instrukcji w postaci binarnej wykonywanych bezpośrednio przez procesor.

- Rozkazy i dane w postaci binarnej pobierane są z pamięci
- Nie jest przenośny - każdy procesor ma swój specyficzny zestaw instrukcji

REAL Programmers code in BINARY.

JĘZYK ASSEMBLERA

zastępuje rozkazy maszynowe tzw. mnemonikami, zrozumiałymi przez człowieka słowami określającymi konkretną czynność procesora.

```

push rbp
mov rbp, rsp
mov
DWORD PTR [rbp-0x4], 0x0
jmp 11 <main+0x11>
add
DWORD PTR [rbp-0x4], 0x1
cmp
DWORD PTR [rbp-0x4], 0x9
jle d <main+0xd>
pop rbp
ret

```

- **Assembler** - program tłumaczący język assemblera na kod maszynowy (asemblacja)
- **Deassembler** - proces odwrotny
- Konrada Zuse, 1945 r., maszyna Z4, moduł „Planfertigungsteil” umożliwił wprowadzanie oraz odczyt rozkazów i adresów w sposób zrozumiały dla człowieka

JĘZYKI WYSOKIEGO POZIOMU

- nie są bezpośrednio wykonywane przez procesor, przez co pozwalają uniezależnić program od platformy sprzętowej i systemowej
- składnia i instrukcje mają za zadanie maksymalizować zrozumienie kodu programu przez człowieka
- pozwalają skupić się na logice zadania
- kara za abstrakcję: kod niskiego poziomu bardziej efektywny, obiektowość dodatkowo karana

KOMPILATOR

program tłumaczący kod napisany w jednym języku na równoważny kod w innym języku.

- kod źródłowy → kod maszynowy
- kod źródłowy → *byte code*, kod pośredni rozumiany lub kompilowany przez maszynę wirtualną (Java, .Net)

INTERPRETER

odczytuje, analizuje i uruchamia instrukcje zawarte w kodzie źródłowym (brak procesu kompilacji).

Języki skryptowe: Bash, Perl, Python

- **Imperatywne** - sekwencja instrukcji wykonywanych przez program (prog. proceduralne, obiektowe)
Przykłady: Fortran, Pascal, C/C++, Java, C#, Basic, Ada, ...
- **Deklaratywne** - opisują logikę obliczeń bez podawania sekwencji instrukcji. Interesuje nas co chcemy osiągnąć a nie jak to zrobić. Np.:
 - **Logiczne:** Prolog
 - **Funkcyjne:** Haskel, Scheme, Lisp

- Wersja minimalistyczna: *edytor tekstu + kompilator*
 - Linux: GCC (gcc, cc, g++)
`cc hello.c -o hello`
 - Windows: Borland C, Cygwin, MinGW
- IDE, Integrated Development Environment
edytor, kompilator, deassembler, debugger, ...
 - Windows: MS Visual Studio 2010/2012/2013 (Express, Ultimate), Borland C++ Builder
 - Linux: KDevelop, Anjuta
 - Linux/Windows: Eclipse (CDT), NetBeans

Algorytmy

DOKŁADNA NAUKA
WARZENIA PIWA.

WEDŁUG METODY ŁATWEJ, STWIERDZONEJ
OSMIOLETNIEM DOSWIADCZENIEM.

DO WYNAŁAZKÓW NAYNOWSZYCH
ZASTOSOWANA,

Z PRZYDANEM OPISANIEM APPARATU DO STUDDZENIA, ZASTR-
PIĄCEGO ZWIĘZAJĄC KILKATKI, ZA POMOCĄ KTÓREGO PI-
WO WLIĄCIE, W PRZECIĄGU IEDNEJ MINUTY DO TEMPERATURY
WODY STUDDZENNEJ OCHŁODZONE BYDŃ MOŻE;

PRZEDSTAWIONA W SPOSOBIE PRAKTYCZNYM,

PRZEZ KAROLA WILHELMA SCHMIDT,
AUTORA ROZMAITYCH DZIEŁ TECHNOLOGICZNYCH.

PRZEŁOŻONA Z JĘZYKA NIEMIECKIEGO,
DLA UŻYTKU ZIEMIANY POLSKICH.

WARSZAWA.

NAKLAD I Druk N. GLÜCKSBERGA,
KSIĘGARNIA I TYPOGRAFIA KRÓL: WARSZAW: UNIWERSYT.

1830.

Chambers udziela w swych pismach odmienny spo-
sób robienia Piwa Brunświckiego, odpisany iak twier-
dzi, z pierwotný Recepty, zachowywauący na Ratuszu
miejskim w Brunświku.

Według Recepty téy wziąć należy 200 miarek
zwanych *Kanne* wody, i te tak długo gotować, po-
kąd 1/3 części iéy nie ubędzie. Sypie się potem do
téy wody siedm Szefłów siodu Pszennego i jeden Sze-
fel drobný Fasoli; gdy odleie się do beczki dla wy-
robienia, nie należy zapelniać iéy całkowicie, bo sko-
ro fermentacya nastąpi, kładzie się do beczki we-
wnętrzny kory z Sosniny funtów trzy, pączków Brzo-
zowych i kotków (pączków) Sosnowych po funcie
jednym, trzy garści ziela *Cardi-Benedicti*, garść je-
dną lub dwie kwiatu zwanego *Sonthenaublütthe*, *Pim-
pinelli*, *Betoniki*, *Majeranu*, ziela zwanego *Poley* i dzi-
kiego *Tymianku*, każdego pół garści, albo garść ca-
łą, kwiatu *Bzowego* garści dwie, owocu róży polný
uncyi 30, utłuczonych. — Po nakładzeniu tych zapraw
do beczki, dolewa się ta do pełności, zaczęm skutkiem
fermentacyi Piwo naciągnie nieco zapachu i smaku,
z zapraw przydanych. — Przy ukończeniu fermentacyi
wybiją się do beczki io jay świeżo zniesionych i ta
szpuntuje się. We dwa roky dopiero po zaszpuntowa-
niu ściąga się Piwo do picia.

- składniki (dane wejściowe): woda, sól, itd.
- wynik: beczka piwa
- sprzęt: beczka, piwowar (mielcarz)
- przepis: oprogramowanie, algorytm
- instrukcje: dodawanie składników, gotowanie, odlewanie, dolewanie, fermentacja, szpuntowanie

Chambers udziela w swych pismach odmienny sposób robienia Piwa Brunświckiego, odpisany iak twierdzi, z pierwotnéy Recepty, zachowywanéy na Ratuszu mieyskim w Brunświku.

Według Recepty téy wziąć należy 200 miarek zwanych *Kanne* wody, i te tak długo gotować, pókiż 1/3 części iéy nie ubędzie. Sypie się potem do téy wody siedm Szeflów siodu Pszennego i jeden Szeffel drobnéy Fasoli; gdy odleie się do beczki dla wyrobienia, nie należy zapełniać iéy całkowicie, bo skoro fermentacya nastąpi, kładzie się do beczki wewnętrzny kory z Sośniny funtów trzy, pączków Brzozowych i kotków (pączków) Sosnowych po funcie jednym, trzy garści ziela *Cardi-Benedicti*, garść jedną lub dwie kwiatu zwanego *Sonthenaublütthe*, *Pimpinelli*, *Betoniki*, *Majeranu*, ziela zwanego *Poley* i dzikiego *Tymianku*, każdego pół garści, albo garść całą, kwiatu *Bzowego* garści dwie, owocu róży polnéy uncyi 30, utłuczonych.— Po nakładzeniu tych zapraw do beczki, dolewa się ta do pełności, zaczém skutkiem fermentacyi Piwo naciągnie nieco zapachu i smaku, z zapraw przydanych.— Przy ukończeniu fermentacyi wybiją się do beczki io jay świeżo zniesionych i ta szpuntuje się. We dwa roki dopiero po zaszpuntowaniu ściąga się Piwo do picia.

ALGORYTM

jednoznacznie zdefiniowany ciąg operacji prowadzący w skończonej liczbie kroków do rozwiązania zadania.

ALGORYTM EUKLIDESA, OK. 300 P.N.E.

algorytm znajdowania największego wspólnego dzielnika (NWD) dwóch liczb całkowitych dodatnich. Uznawany za pierwszy kiedykolwiek wymyślony niebanalny algorytm.

Algorytmy to rozwiązania pewnych zadań - **zadań algorytmicznych**.

SPECYFIKACJA ZADANIA ALGORYTMICZNEGO

- warunki jakie muszą spełniać dane wejściowe
- określenie oczekiwanych wyników jako funkcji danych wejściowych

Dodatkowe ograniczenia algorytmu, np. dotyczące ilości operacji.

PRZYKŁAD: ALGORYTM EUKLIDESA

Dane wejściowe: liczby całkowite $x, y > 0$

Wynik: $NWD(x, y)$

CECHY ALGORYTMU

- **skończoność** - ograniczona liczba kroków
- **poprawność** - zgodny ze specyfikacją
- **uniwersalność** - poprawny dla klasy problemów
- **efektywność** - niska złożoność to gwarancja użyteczności
- **określoność** - zrozumiałe polecenia, możliwe do wykonania w jednoznacznej kolejności
- określony stan początkowy i wyróżniony koniec

Ciąg struktur sterujących definiuje kolejność wykonywanych operacji.

- bezpośrednie następstwo: *wykonaj A, potem B*
- wybór warunkowy (rozgałęzienie): *jeśli Q, to wykonaj A, w przeciwnym razie wykonaj B*
- iteracja ograniczona: *wykonaj A dokładnie N razy*
- iteracja warunkowa: *dopóki Q, wykonuj A*
- instrukcja skoku: *skocz do G*
- podprogram - wyodrębniony fragment programu, funkcja

Struktury sterujące można dowolnie składać: np. pętle zagnieżdżone. „Nie ma granic złożoności algorytmów”.

- Opis językiem naturalnym
- Lista kroków
- Schematy blokowe
- Pseudo-języki
- Języki wysokiego poziomu

PROBLEM:

znalezienie największej liczby całkowitej dzielącej bez reszty liczby całkowite dodatnie a i b

POMYŚL:

Zauważmy, że

$$NWD(a, b) = k \implies a = nk, b = mk \implies a - b = (m - n)k$$

Stąd dla $a > b$ zachodzi

$$NWD(a, b) = NWD(a - b, b) = NWD(a - b, a)$$

.

ALGORYTM EUKLIDESA

Dane są dwie liczby całkowite. Odejmij od większej liczby mniejszą liczbę a większą liczbę zastąp uzyskaną różnicą. Powtarzaj tę czynność tak długo aż obie liczby będą równe. Otrzymana liczba jest największym wspólnym dzielnikiem liczb wejściowych.

SPECYFIKACJA

Dane wejściowe: liczby całkowite $a, b > 0$

Wynik: liczba całkowita a stanowiąca największy wspólny dzielnik

LISTA KROKÓW

- 1 jeśli a jest równe b to jest to największy dzielnik
- 2 jeśli $a > b$ to zastąp a wartością $a - b$ i wróć do punktu 1
- 3 jeśli $a < b$ to zastąp b wartością $b - a$ i wróć do punktu 1

Algorytm zakłada istnienie operacji $-$, $=$ (porównanie) oraz $>$.

Stan

Blok graniczny: start, stop, przerwanie, opóźnienie.

Instrukcje

Blok operacyjny: zmiana wartości, postaci lub miejsca zapisu danych.

Decyzja

Blok decyzyjny, rozgałęzienie.

Wejście/
wyjście

Wprowadzanie danych i wyprowadzenia wyników.

Łącznik

Połączenie z innym fragmentem diagramu.

Podprogram

Wywołanie podprogramu.

PRZYKŁAD: SCHEMAT BLOKOWY

ALGORYTM EUKLIDESA Z ODEJMOWANIEM

Algorytm 1 Algorytm Euklidesa

dopóki $a \neq b$ **wykonuj**

jeżeli $a > b$ **wykonaj**

$$a \leftarrow a - b$$

w przeciwnym wypadku

$$b \leftarrow b - a$$

- struktura kodu języka wysokiego poziomu (często Pascal)
- uproszczona składnia na rzecz prostoty i czytelności
- formuły matematyczne, język naturalny, podprogramy
- nie zawiera szczegółów implementacji
„Dla ludzi, nie dla maszyn”.

```
1  /* Algorytm Euklidesa. */
2
3  #include <stdio.h>
4
5  int main()
6  {
7 int a, b;
8
9 printf("Podaj dwie liczby calkowite: ");
10 scanf("%d %d", &a, &b);
11
12 while (a != b)
13 if (a > b) a = a - b;
14 else b = b - a;
15
16 printf("NWD = %d\n", a);
17
18 return 0;
19 }
```

```
1 program NWD(input,output);
2 { Algorytm Euklidesa. }
3 var
4 A, B : Integer;
5 begin
6 Writeln('Podaj dwie liczby calkowite: ');
7 Readln(a,b);
8
9 while a <> b do
10 begin
11 if a > b then a := a - b
12 else b := b - a;
13 end;
14 Writeln('NWD = ', a);
15 end.
```

```
1 PROGRAM EUCLID1
2 c Algorytm Euklidesa w jezyku Fortran 77
3
4 WRITE (*,*) 'Podaj dwie liczby calkowite: '
5 READ (*,*) N, M
6
7 DO WHILE ( N .NE. M )
8 IF ( N .GT. M ) THEN
9 N = N - M
10 ELSE
11 M = M - N
12 ENDIF
13 ENDDO
14 WRITE (*,*) 'NWD=', N
15 END
```

WARUNEK IF (JEŻELI)

```
if ( wyrażenie )  
 instrukcja
```


PĘTLA WHILE (DOPÓKI)

```
while ( wyrażenie )  
 instrukcja
```


- Czy algorytm jest poprawny? Dla jakich danych?
- Problem stopu.
- Efektywność algorytmu. Ile iteracji należy się spodziewać dla różnych danych?

Algorytm 2 Algorytm Euklidesa

1: **dopóki** $b \neq 0$ **wykonuj**

2: $c \leftarrow a \bmod b$

3: $a \leftarrow b$

4: $b \leftarrow c$

- wymaga operacji dzielenie modulo oraz \neq
- złożoność: dla $a > b \geq 0$ co najwyżej $2 \log_2(a + b)$ iteracji

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int a, b, c;
6
7 printf("Podaj dwie liczby calkowite: ");
8 scanf("%d %d", &a, &b);
9 printf("NWD(%d,%d) = ", a, b);
10
11 while (b != 0)
12 {
13 c = a % b;
14 a = b;
15 b = c;
16 }
17 printf("%d\n", a);
18
19 return 0;
20 }
```


 euclid2.c

ESENCJA PROGRAMOWANIA PROCEDURALNEGO

- **Podprogram** - funkcja lub procedura, wydzielona część programu, która może być wielokrotnie użyta
- ekonomiczność - ujednocila powtarzające się bloki programu - mniej kodowania
- przejrzystość, nawet przy złożonych i obszernych algorytmach
- podprogram staje się nową instrukcją elementarną w języku C brak wbudowanych funkcji, tylko `main()`
- uproszczenie problemu poprzez rozbitcie na mniejsze pod-problemy
 - programowanie zstępujące (*top-down*)
 - programowanie wstępujące (*bottom-up*)
- podprogram uruchamiający sam siebie - rekurencja

```
1 int nwd(int a, int b)
2 {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
```


 euclid3.c

```
1 int nwd(int a, int b)
2 {
3 if (b == 0) return a;
4 return nwd(b, a % b );
5 }
```


 euclid3rekurencja.c

Algorytm 3 Sortowanie przez wybieranie (selection sort)

Dane wejściowe: ciąg n liczb $A = \{a_1, a_2, \dots, a_n\}$ **Wynik:** uporządkowany ciąg $a_1 \leq a_2 \leq \dots \leq a_n$ 1: $i \leftarrow 1$ 2: **dopóki** $i < n$ **wykonuj**3: $k \leftarrow \text{minind}(\{a_i, a_{i+1}, \dots, a_n\})$

▷ Podprogram

4: $a_i \longleftrightarrow a_k$ 5: $i \leftarrow i + 1$

`minind()` w podanym ciągu wyszukuje indeks elementu o najmniejszej wartości.

Wizualizacja algorytmów sortowania:
 AlgoRythmics

PRZYKŁAD: SCHEMAT BLOKOWY

SORTOWANIE PRZEZ WYBIERANIE

ZŁOŻONOŚĆ OBLICZENIOWA

liczba operacji wykonywanych przez algorytm. Zazwyczaj wyznaczana względem ilości danych lub ich rozmiaru.

Ile operacji wymaga ...

- porównanie dwóch liczb całkowitych?
- obliczenie $NWD(a, b)$?
- znalezienie pewnego elementu wśród N elementów?
- ile operacji wymaga posortowanie listy N elementów?
- Problem komiwojażera: znalezienie najkrótszej drogi łączącej wszystkie miasta?

PROBLEM TSP

TRAVELLING SALESMAN PROBLEM

Tabela 1.1. Czasy znalezienia przez komputer, wykonujący 100 miliardów operacji na sekundę, najkrótszej trasy podróży premiera (zob. ćwiczenie 1.3)

Liczba województw	Czas znajdowania najkrótszej trasy
17	3.5 minuty
25	$2 \cdot 10^5$ lat
49	$4 \cdot 10^{42}$ lat

Rysunek 1.1. Najkrótsza trasa premiera przebiegająca przez wszystkie miasta województwie w podziale administracyjnym z 1975 roku (A. Adrabiński)

[1] M.M. Sysło, „Algorytmy”

PROBLEMY O „ROZSĄDNYCH” ROZWIĄZANIACH

PROBLEMY P I NP

Funkcja \ N	10	50	100	300	1000
$5N$	50	250	500	1500	5000
$N \times \log_2 N$	33	282	665	2469	9966
N^2	100	2500	10 000	90 000	1 milion (7 cyfr)
N^3	1000	125 000	1 milion (7 cyfr)	27 milionów (8 cyfr)	1 miliard (10 cyfr)
2^N	1024	liczba 16-cyfrowa	liczba 31-cyfrowa	liczba 91-cyfrowa	liczba 302-cyfrowa
$N!$	3,6 miliona (7 cyfr)	liczba 65-cyfrowa	liczba 161-cyfrowa	liczba 623-cyfrowa	niewyobrażal- nie duża
N^N	10 miliardów (11 cyfr)	liczba 85-cyfrowa	liczba 201-cyfrowa	liczba 744-cyfrowa	niewyobrażal- nie duża

Dla porównania: liczba protonów w znanym wszechświecie ma 126 cyfr,
liczba mikrosekund od „wielkiego wybuchu” ma 24 cyfry.

Rys. 7.3. Niektóre wartości pewnych funkcji

[2] D. Harel, *Rzecz o istocie informatyki. Algorytmika.*

PROBLEMY O „ROZSĄDNYCH” ROZWIĄZANIACH

PROBLEMY P I NP

- Rozsądne rozwiązania, wykonywalne w czasie wielomianowym
 $\log N, N, N \log N, N^7 + N^3 + 2$
- Nierozsądne, niepraktyczne, czas ponad-wielomianowy
 $2^N, 1.001^N + N^7, N^N, N!$

Rys. 7.4. Tempo wzrostu pewnych funkcji

[2] D. Harel, *Rzecz o istocie informatyki. Algorytmika.*

ALGORYTMY MANIPULUJĄ DANymi

Reprezentacja danych kształtuje algorytm!

- zmienne: liczby, znaki, $a = 3$
- tablice, wektory, listy, $a[3]=3$
- tablice wielowymiarowe, tablice tablic, $a[3,3]=3$ $a[3][3]=3$
- rekordy, struktury, $a.b=3$ $a.c='a'$
- kolejki, stosy, drzewa
- pliki, bazy danych

Złożoność pamięciowa algorytmu - miara ilości wykorzystanej pamięci

OD PROBLEMU DO ROZWIĄZANIA

- analiza problemu
- specyfikacja zadania:
 - dopuszczalny zestaw danych wejściowych
 - pożądane wyniki jako funkcja danych wejściowych
- algorytm - rozwiązanie zadania
- poprawność algorytmu:
 - względem specyfikacji
 - problem stopu
 - efektywność (złożoność): „*Każda akcja zajmuje czas!*”
- implementacja algorytmu \Rightarrow program

-
 Maciej M. Sysło, „*Algorytmy*”, WSiP, Warszawa, 2002.
-
 D. Harel, *Rzecz o istocie informatyki. Algorytmika.*, WNT, Warszawa, 1992.
-
 Fulmański Piotr, Sobieski Ścibór, „*Wstęp do informatyki*”, Uniwersytet Łódzki, 2004

Język ANSI C

Pierwsze starcie.

- 1972 Dennis Ritchie (Bell Labs., New Jersey), projekt języka C na bazie języka B
- 1973 UNIX, jądro w C, pierwszy przenośny system operacyjny
- 1978 D. Ritchie, Brian Kernighan, „*The C Programming Language*”
- 1983 Bjarne Stroustrup, Język C++
- 1989 Standard ANSI C, standardowe C, „pure C”, C89, C90
- 1999 Standard C99
- 2011 Standard C11


```
#include <stdio.h> /* Dyrektywy preprocesora */
#define PI 3.1415

int main() /* Funkcja glowna */
{
 int i; /* Deklaracje */
 float x;

 i = 10 * PI; /* Instrukcje */
 x = 1.0;

 return 0;
}
```

Najkrótszy program w C

```
main() {}
```

Witaj świecie

```
#include<stdio.h>

int main()
{
 puts("Witaj świecie!");
 return 0;
}
```

- mały język ale duże możliwości, ważna rola bibliotek
- pliki źródłowe *.c
- pliki nagłówkowe *.h, zawierają deklaracje typów i funkcji, nie zawierają instrukcji
- biblioteki: zbiory typów danych, stałych i funkcji
- biblioteki standardowe, np.: `stdio.h`, `math.h`
- dostęp do pamięci i rejestrów
- zwięzły kod - ale nie wolno przesadzać
- C nie chroni programisty przed nim samym

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

Instrukcje zaczynające się od znaku #. Nie są słowami języka C i wykonywane są przed właściwą kompilacją.

- `include`
dołączenie pliku nagłówkowego zawierającego definicje funkcji, typów i stałych

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

- `define`
pozwala zdefiniować stałe lub przezwać słowa kluczowe

```
#define PI 3.1415  
#define TRUE 1  
#define FALSE 0  
#define real float
```

- **preprocesor** wykonuje instrukcje zaczynające się znakiem # (dyrektywy preprocesora). Przygotowuje pliki do kompilacji. pliki źródłowe (*.c, *.h) ⇒ przetworzone pliki

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

```
#define PI 3.14
```

- **kompilacja** tłumaczy instrukcje C na kod maszynowy przetworzone pliki ⇒ pliki obiektowe (*.obj, *.o)
- **konsolidacja (linkowanie)** łączy pliki obiektowe w aplikację pliki obiektowe + biblioteki ⇒ program (*.exe , a.out)

- **zmienne** są określone przez typ i unikatową nazwę
- każda zmienna zajmuje pamięć: 1B, 2B, 4B, 8B, ...
- adres zmiennej określa jej położenie w pamięci
- binarna reprezentacja zmiennych
- skończoność - liczby reprezentowane poprawnie w pewnym przedziale
- rozdzielczość - liczby rzeczywiste reprezentowane z pewną dokładnością

```
char a='C';
```

```
&a 

| | | | | | | | |
|---|---|---|---|---|---|---|---|
| 0 | 1 | 0 | 0 | 0 | 0 | 1 | 1 |
|---|---|---|---|---|---|---|---|

 = 67
```

typ	reprezentacja
char	znak (<i>character</i>), kod ASCII rozmiar 1 bajt zakres wartości $[-127, 128]$
int	liczby całkowite (<i>integer</i>) rozmiar 4 bajty zakres $[-2^{31}, 2^{31}]$
float	liczby rzeczywiste, zmiennoprzecinkowa (<i>floating point</i>) rozmiar 4B zakres $[-3.4 \times 10^{38}, 3.4 \times 10^{38},]$ najmniejsza dodatnia wartość 1.17×10^{-38}
logiczny	brak typu logicznego wartość całkowita 0 to fałsz a wartość różna od 0 to prawda
void	typ pusty, brak typu

DEKLARACJA

powiązanie zmiennej, stałej lub funkcji danego typu z identyfikatorem (unikatową nazwą).

IDENTYFIKATORY

- dozwolone znaki: litery a-z, A-Z, cyfry 0-9, podkreślnik _
- cyfra nie może być pierwszym znakiem
- małe i duże litery są rozróżniane: a \neq A
- zarezerwowane słowa: zadeklarowane wcześniej identyfikatory, słowa kluczowe

Przykłady deklaracji zmiennych:

```
int a, b, c;
float srednica_kola;
char PewienZnak;
float x1, x2, x3;
```

```
int 0abc;
float średnica;
char pewien znak;
int wazna-zmienna;
```

Źle!

INSTRUKCJA PROSTA

wyrażenie ;

```
a = x + 1;
```

Instrukcja prosta jest zawsze zakończona średnikiem.

INSTRUKCJA ZŁOŻONA (BLOK INSTRUKCJI)

```
{  
 instrukcja 1  
 instrukcja 2  
 instrukcja 3  
}
```

```
{  
 float x, y;  
 x = 1.0; y = 2.4;  
 x = x + y;  
}
```

INSTRUKCJE STERUJĄCE

if else do while for goto

OPERATORY ARYTMETYCZNE

* / % + -

OPERATORY RELACJI

< > <= >= == !=

OPERATORY LOGICZNE

! && ||

OPERATOR PRZYPISANIA

=

OPERACJA PRZYPISANIA WARTOŚCI

zmienna = wyrażenie;

```
int i, j, k; /* deklaracja */
float x = 1.5; /* inicjalizacja */
float y = 1.5e-5;
char znak = 'A';

i = i + 3; /* brak inicjalizacji */
3 = x; /* złe */
x + y = x - y; /* złe */
znak = 65;
```

	przypisanie	porównanie
C	a = 3	a == 3
Pascal	a := 3	a = 3
pseudo-kod	$a \leftarrow 3$	$a = 3$

*	mnożenie	$x * y$	$x \cdot y$
/	dzielenie	x / y	$\frac{x}{y}$
+	dodawanie	$x + y$	$x + y$
-	odejmowanie	$x - y$	$x - y$
%	reszta z dzielenia (modulo)	$x \% y$	$x \bmod 2$

- Reszta z dzielenia (modulo, %) określona jest tylko dla argumentów całkowitych
- Operator dzielenia / dla argumentów całkowitych realizuje **dzielenie bez reszty!**

$1/2 \rightarrow 0$
 $1/2.0 \rightarrow 0.5$

PRIORYTETY OPERATORÓW

* / % wyższy priorytet
 + - niższy priorytet

Dla operatorów o takim samym priorytecie obliczenia są wykonywane od lewej do prawej.

$$z = \frac{x}{2 * y}$$

```
z = x / 2 * y;      /* złe */
z = x / (2 * y);
```

$$z = \frac{x - y}{x + y}$$

```
z = x - y / x + y;      /* złe */
z = (x - y) / (x + y);
```

W razie wątpliwości użyj nawiasów okrągłych.

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

stdio.h - **Standard input/output**, biblioteka obsługująca komunikację ze standardowym wejściem i wyjściem aplikacji.

FUNKCJA PRINTF()

formatowane wyjście (wyświetlanie w terminalu)

```
printf("format", arg1, arg2, ... )
```

FUNKCJA SCANF()

formatowane wejście (odczyt z klawiatury)

```
scanf("format", adres1, adres2, ... )
```

FORMAT

specyfikator	znaczenie	przykład	wynik
%f	zmiennoprzecinkowa	printf("%f",3.14);	3.140000
%.2f	2 miejsca po przecinku	printf("%.2f",3.14);	3.14
%d	dziesiętna	printf("%d",75);	75
%c	znak	printf("%c",75);	K
%x	szesnastkowy	printf("%x",75);	4b

Przykład z większą liczbą argumentów

```
int a=2;
int b=3;
printf("Liczba %d plus %d wynosi %d\n", x, y , x + y);
```

Wynik:

Liczba 2 plus 3 wynosi 5

SYMBOLE SPECJALNE

symbol	znaczenie	przykład	wynik
\n	nowa linia	printf("n\nn")	n n
\t	tabulator	printf("t\tnt")	t t
\"	"	printf("raz \"dwa\"")	raz "dwa"
\\	ukośnik \	printf("C:\\Users\\")	C:\Users\
%%	%	printf("%d%", 5)	5%
\?	?	printf("Jeszcze raz\?")	Jeszcze raz?

Przykład

```
printf("P\tj\tz\nr\te\ta\no\tst\tb\ng\tt\ta\nr\t \t");
printf("w\na\t \tn\nm\t \te\no\nw\na\nn\ni\ne\n");
```

- specyfikator formatu powinien pasować do typu zmiennej

```
int a;
scanf("%f",&a); /* problem !!!*/
```

- drugim argumentem funkcji scanf jest adres zmiennej (pamiętaj o &)
- formaty %f i %d pomijają poprzedzające liczbę białe znaki
- znak niepasujący do formatu przerywa wczytywanie i pozostaje w strumieniu wejściowym

```
char a;
float x,y;
scanf("%f%f",&x,&y); /* wczytanie 2 liczb */
scanf("%c",&a); /* czyta jeden znak */
```

PRZYKŁAD: POLE I OBWÓD KOŁA

```
1 #include <stdio.h>
2 #define PI 3.14159
3
4 int main()
5 {
6 float r,pole,obw;
7
8 printf("Podaj promien kola\nr= ");
9 scanf("%f",&r);
10
11 pole = PI*r*r;
12 obw  = 2*PI*r;
13
14 printf("Pole kola o promieniu %f wynosi %f\n",r,pole);
15 printf("Obwod kola o promieniu %f wynosi %f\n",r,obw);
16
17 return 0;
18 }
```

WARUNEK IF (JEŻELI)

```
if ( wyrażenie )  
 instrukcja
```


PRZYKŁAD:

```
if( x > 0 ) printf("liczba dodatnia");
```

```
if ( x % 2 == 0 )  
{  
 printf("liczba parzysta");  
 x=x-1;  
}
```

INSTRUKCJA WARUNKOWA IF ELSE

WARUNEK IF ELSE

```
if ( wyrażenie )  
 instrukcja 1  
else  
 instrukcja 2
```


PRZYKŁAD:

```
if( x % 2 ) printf("liczba nieparzysta");  
else printf("liczba parzysta")
```

```
if ( x > 0 )  
{  
 printf("liczba dodatnia");  
 x=x-1;  
}  
else x=0;
```

operator	znaczenie	przykład	mat.
<	mniejszy niż	$x < y$	$x < y$
>	większy niż	$x > y$	$x > y$
<=	mniejszy lub równy	$x <= y$	$x \leq y$
>=	większy lub równy	$x >= y$	$x \geq y$
==	równy	$x == y$	$x = y$
!=	różny	$x != y$	$x \neq y$

operator	znaczenie	przykład	mat.
!	negacja (NOT)	!x	$\neg x$
&&	koniunkcja (AND)	x>1 && y<2	$x > 1 \wedge y < 2$
	alternatywa (OR)	x<1 y>2	$x < 1 \vee y > 2$

x	!x
0	1
1	0

x	y	x && y
0	0	0
0	1	0
1	0	0
1	1	1

x	y	x y
0	0	0
0	1	1
1	0	1
1	1	1

```
if ( x > 0 )
 if ( x < 10 )
 printf("liczba wieksza od 0 i mniejsza niz 10");

if ( x > 0 && x < 10 )
 printf("liczba wieksza od 0 i mniejsza niz 10");

if (!(x > 0)) printf("liczba ujemna lub zero");

if ( !x > 0 ) printf("\?");
if ( x+1 > y-1 ) printf("\?");
if ( x || ! y && z ) printf("\?");
```

Kolejność operatorów: !, arytmetyczne, relacji, &&, ||
W razie wątpliwości użyj nawiasów okrągłych.

PRZYKŁAD: RÓWNANIE Z JEDNĄ NIEWIADOMĄ

Problem: znajdź miejsce zerowe funkcji liniowej

$$f(x) = ax + b$$

Algorytm 4 Równanie z jedną niewiadomą

Dane wejściowe: współczynniki $a, b \in \mathbb{R}$

Wynik: miejsce zerowe $x_0 \in \mathbb{R}$ lub informacja o braku rozwiązania

- 1: **jeżeli** $a \neq 0$ **wykonaj**
 - 2: $x_0 \leftarrow -\frac{b}{a}$
 - 3: **wypisz:** x_0
 - 4: **w przeciwnym wypadku**
 - 5: **wypisz:** Brak rozwiązania
-

```
1 #include <stdio.h>
2
3 int main()
4 {
5 float a, b, x0;
6
7 printf("Podaj współczynniki równania\n");
8 printf("a = "); scanf("%f",&a);
9 printf("b = "); scanf("%f",&b);
10
11 if( a != 0.0 )
12 {
13 x0=-b/a;
14 printf("x0 = %.4f\n",x0);
15 }
16 else printf("Brak rozwiązań\n");
17
18 return 0;
19 }
```

PĘTLA WHILE (DOPÓKI)

```
while ( wyrażenie )
 instrukcja
```


PRZYKŁAD

```
int n = 10;
while( n > 0 )
{
 printf("%d\n", n);
 n = n - 1;
}
```

PĘTLA NIESKONCZONA

```
while(1) printf("C");
```

Problem: wyznaczenie wartości silni $n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n$

Algorytm 5 Silnia

Dane wejściowe: liczba całkowita $n \geq 0$

Wynik: wartość $x = n!$

1: $i \leftarrow 2$

2: $x \leftarrow 1$

3: **dopóki** $i \leq n$ **wykonuj**

4: $x \leftarrow x \cdot i$

5: $i \leftarrow i + 1$

6: **wypisz** x

```
1 #include<stdio.h>
2
3 int main()
4 {
5 int x, i, n;
6
7 printf("n = "); scanf("%d",&n);
8
9 if(n<0)
10 {
11 printf("Zle dane: n<0\n");
12 }
13 else
14 {
15 i=2; x=1;
16 while( i <= n )
17 {
18 x = x * i;
19 i = i + 1;
20 }
21 printf("%d! = %d\n",n,x);
22 }
23 return 0;
24 }
```

```
1  #include<studio.h>;
2
3  char main()
4  {
5 int n
6
7 printf("Podaj liczbe calkowita wieksza od zera: ");
8 scanf("%f",&n);
9
10 if(n <= 0)
11 if ( n=0 ) printf("To jest zero!\n");
12 else
13 {
14 printf("Dzielniki liczby %d:\n ",n);
15 int i;
16 while( i<n );
17 {
18 if( n % i ) printf("%c/n",i);
19 i = i + 1;
20 }
21 }
22 return 0;
23 }
```

```

1  #include<stdio.h> /* studio.h, srednik */
2
3  int main() /* int */
4  {
5 int n,i=1; /* srednik , deklaracja , inicjalizacja */
6
7 printf("Podaj liczbe calkowita wieksza od zera : ");
8 scanf("%d",&n); /* format, adres */
9
10 if(n <= 0)
11 { /* nawiasy */
12 if ( n==0 ) printf("To jest zero!\n"); /* == */
13 }
14 else
15 {
16 printf("Dzielniki liczby %d:\n",n);
17 while( i<=n ) /* srednik , p. nieskonczona */
18 {
19 if( n % i == 0 ) printf("%d\n",i); /* %d, \n, == */
20 i = i + 1;
21 }
22 }
23 return 0;
24 }

```

```
1 #include <stdio.h>
2 int nwd(int a,int b){int c;
3 while(b!=0){c=a%b;a=b;b=c;}
4 return a;} int main(){
5 int a,b; printf("Podaj dwie li"
6 "czby calkowite: "); scanf("%d %d",
7 &a,&b); printf("NWD(%d,%d) = %d\n",
8 a,b,nwd(a,b));return 0;}
```


 nwd-balagan.c

- Czytelność przede wszystkim
-
 The International Obfuscated C Code Contest


```
1 #include<stdio.h>
2 int nwd(int a,int b)
3 {
4 int c;
5 while (b!=0)
6 {
7 c=a%b;
8 a=b;
9 b=c;
10 }
11 return a;
12 }
13 int main()
14 {
15 int a,b;
16 printf("Podaj dwie liczby calkowite: ");
17 scanf("%d %d",&a,&b);
18 printf("NWD(%d,%d) = %d\n",a,b,nwd(a,b));
19 return 0;
20 }
```


 nwd-balagan2.c

STYL ALLMANA (BSD)

```
int main()
{
 int i;

 scanf("%d", &n);
 i=0;
 while (i < n)
 {
 if( i % 2 )
 {
 printf("%d\n", i);
 }
 i = i + 1;
 }
 return 0;
}
```

STYL K&R (GNU)

```
int main()
{
 int i, n = 100;

 scanf("%d", &n);
 i=0;
 while (i < n){
 if( i % 2 ){
 printf("%d\n", i);
 }
 i = i + 1;
 }
 return 0;
}
```

- Wewnętrzne bloki instrukcji wcięte względem zewnętrznych
- Instrukcje w jednym bloku zaczynają się w tej samej kolumnie
- Nie przesadzaj z długością linii (max. 78 znaków)
- Oddzielaj deklaracje zmiennych od instrukcji lub grupy spójnych instrukcji pustymi liniami
- Długie ciągi instrukcji warto rozbić na kilka linii i otoczyć nawiasami

```
while ( a < b && wpłata(x) != -1 ) {  
 if ( w != NULL ) {  
 a = a - 1 + sin(PI * 2);  
 }  
}
```

- Python - wcięcia elementem składni języka

- Komentarz blokowy umieszcza się pomiędzy /* a */. Zawierają informacje dla czytających kod (nie są kompilowane).

```
int main()
{
 /* Wszystko co tutaj jest napisane
 jest komentarzem i nie zostanie skompilowane */

 int x; /* Bardzo wazna zmienna */
 int y; // Komentarz do konca linii
}
```

- Nie komentuj oczywistych rzeczy, raczej opis sensu operacji

```
i = i + 1; /* Zwiększenie licznika o 1 */
i = i + k; /* Ustawienie indeksu na ostatni element */
```

- Komentarz liniowy // niedostępny w C89 !

STANDARD C99

- funkcje `inline`
- deklaracje zmiennych w dowolnym miejscu w programie
- typ logiczny (`bool`), `long long int`
- tablice o zmiennej liczbie elementów
- komentarze w stylu C++ `// to jest komentarz`
- biblioteki, np.: `complex.h`, `stdbool.h`

Uwaga: nie wszystkie kompilatory wspierają pełny standard C99 dlatego ANSI C daje największą szansę na przenośność.

- każdą zmienną trzeba zadeklarować (określić typ i nazwę)
- przejrzystość: czytelne nazwy zmiennych i wcięcia
- nie zapomnij o średniku na końcu instrukcji
- operator przypisania `a=b` a operator porównania `a==b`
- najpierw deklaracja potem użycie
- inicjuj zmienne

-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>
-
 „C Programming Tutorial”, Tutorials Point,
<http://www.tutorialspoint.com/cprogramming/>

Instrukcje sterujące

PRZYPOMNIENIE: OPERATORY

Operator przypisania			
=	przypisanie	$x = y$	$x \leftarrow y$
Operatory arytmetyczne			
*	mnożenie	$x * y$	$x \cdot y$
/	dzielenie	x / y	$\frac{x}{y}$
+	dodawanie	$x + y$	$x + y$
-	odejmowanie	$x - y$	$x - y$
%	reszta z dzielenia (modulo)	$x \% y$	$x \bmod 2$
++	inkrementacja	$x++$	$x \leftarrow x + 1$
--	dekrementacja	$x--$	$x \leftarrow x - 1$
Operatory relacji			
<	mniejszy niż	$x < y$	$x < y$
>	większy niż	$x > y$	$x > y$
<=	mniejszy lub równy	$x <= y$	$x \leq y$
>=	większy lub równy	$x >= y$	$x \geq y$
==	równy	$x == y$	$x = y$
!=	różny	$x != y$	$x \neq y$
Operatory logiczne			
!	negacja (NOT)	$!x$	$\neg x$
&&	koniunkcja (AND)	$x>1 \ \&\& \ y<2$	$x > 1 \wedge y < 2$
	alternatywa (OR)	$x<1 \ \ \ \ y>2$	$x < 1 \vee y > 2$

WARUNEK IF (JEŻELI)

```
if ( wyrażenie )  
 instrukcja
```

WARUNEK IF ELSE

```
if ( wyrażenie )  
 instrukcja 1  
else  
 instrukcja 2
```


PĘTLA WHILE (DOPÓKI)

```
while ( wyrażenie )  
 instrukcja
```

PĘTLA DO WHILE

```
do  
 instrukcja  
while ( wyrażenie );
```


Problem: wyznaczenie wartości pierwiastka \sqrt{a}

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right) \xrightarrow{n \rightarrow \infty} \sqrt{a}$$

Algorytm 6 Algorytm Herona

Dane wejściowe: liczba $a \geq 0$, wartość początkowa $x_0 > 0$, dokładność obliczeń $\epsilon > 0$

Wynik: wartość przybliżona $x \approx \sqrt{a}$ z dokładnością ϵ

1: $x \leftarrow x_0$

2: **wykonuj**

3: $x_0 \leftarrow x$

4: $x \leftarrow \frac{1}{2} \left(x_0 + \frac{a}{x_0} \right)$

5: **dopóki** $|x - x_0| > \epsilon$

6: **wypisz** x

```
1 #include<stdio.h>
2
3 int main()
4 {
5 const float eps=1e-4;
6 float x,a,x0;
7
8 printf("a = "); scanf("%f",&a);
9
10 if( a < 0 ) printf("Zle dane: a < 0\n");
11 else
12 {
13 x0 = 1;
14 x = x0;
15 do
16 {
17 x0 = x;
18 x = (x0 + a/x0)/2;
19 }while(x - x0 > eps || x - x0 < -eps);
20
21 printf("pierwiastek z %f wynosi %f (eps= %f)\n",a,x,eps);
22 }
23 return 0;
24 }
```

PĘTLA FOR

```
for ( wyrażenie 1 ; wyrażenie 2 ; wyrażenie 3 )
 instrukcja
```

```
int s=1, n=100, i;
for(i=1; i<n; i++)
{
 s = s * i;
}
```


WHILE

```

A
while ( B )
{
 instrukcja
 C
}

```

```

i=0;
while( i<n )
{
 printf("%d\n", i);
 i=i+1;
}

```

FOR

```

for ( A ; B ; C )
{
 instrukcja
}

```

```

for(i=0; i<n; i=i+1)
 printf("%d\n", i);

```

Polecenie `break` przerywa działanie pętli `while`, `do while`, `for`.

```

1  #include<stdio.h>
2
3  int main()
4  {
5 char c;
6
7 while(1)
8 {
9 printf("Czy przerwac [t/n]? ");
10 scanf(" %c", &c);
11 if( c == 't' || c == 'T' ) break;
12 printf("Przmysl to!\n");
13 }
14
15 printf("Koniec.\n");
16 }

```

Czy przerwac [t/n]? n
Przmysl to!
Czy przerwac [t/n]? N
Przmysl to!
Czy przerwac [t/n]? y
Przmysl to!
Czy przerwac [t/n]? t
Koniec.

KOLEJNA ITERACJA: CONTINUE

Polecenie `continue` przechodzi do następnej iteracji (pomija wszystkie instrukcje do końca bloku pętli).

```
1 #include<stdio.h>
2
3 int main()
4 {
5 int i, n=20;
6
7 for(i=1; i<=n; i++)
8 {
9 if( i==13 ) continue;
10 printf("%d\n", i);
11 }
12
13 return 0;
14 }
```

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

 [continue.c](#)

GOTO

Przenosi sterowanie w miejsce kodu oznaczone etykietą.

```
etykieta:  
instrukcje  
...  
goto etykieta;
```

Główne przykazanie **programowania strukturalnego**:

Nie używaj instrukcji skoku!

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int n;
6 poczatek:
7 printf("Podaj liczbe z zakresu od 1 do 10\n");
8 scanf("%d", &n);
9 if( n<1 || n>10 ){
10 printf("Blad: niepoprawna wartosc\n");
11 goto poczatek;
12 }
13 else{
14 printf("OK: podales liczbe %d\n", n);
15 goto koniec;
16 }
17 printf("Halo, tutaj jestem!\n");
18 koniec:
19
20 return 0;
21 }
```

- Algorytm zawierający wiele instrukcji skoku, przenoszących sterowanie do przodu lub do tyłu, jest nieczytelny i trudny do zrozumienia a ewentualne modyfikacje często prowadzą do powstawania błędów
- Trudności techniczne, niektóre skoki są niewykonalne:
skoki do wnętrza pętli, z pętli do pętli, z podprogramu (funkcji) do podprogramu, itp. ...
- `break` i `continue` - podobne wątpliwości
- Program używający instrukcji skoku zawsze można przepisać do postaci nie zawierającej tej instrukcji
- Używanie instrukcji skoku to zły styl programowania

POPZEDNI PRZYKŁAD BEZ SKOKU

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int n;
6 int stop = 0;
7
8 while( stop == 0 )
9 {
10 printf("Podaj liczbe z zakresu od 1 do 10\n");
11 scanf("%d", &n);
12 if( n >= 1 && n<=10 ) stop=1;
13 else printf("Blad: niepoprawna wartosc\n");
14 }
15
16 printf("OK: podales liczbe %d\n", n);
17 return 0;
18 }
```

```
1 #include <stdio.h>
2
3 int main ()
4 {
5 int i, j, n;
6
7 printf("Podaj zakres: ");
8 scanf("%d", &n);
9
10 printf("Liczby pierwsze w zakresie od 1 do %d\n", n);
11 for(i=2; i<n; i++) {
12 for(j=2; j <= (i/j); j++)
13 if(!(i%j)) break; /* nie jest l. pierwsza */
14 if(j > (i/j)) printf("%d\n", i);
15 }
16
17 return 0;
18 }
```

Instrukcja warunkowa `switch` porównuje wyrażenie z listą wartości i wykonuje instrukcje pasującego przypadku (`case`).

```
switch( wyrażenie )  
{  
 case wartość 1:  
 instrukcja 1  
 break;  
 case wartość 2:  
 instrukcja 1  
 break;  
 ...  
 default :  
 instrukcja n  
}
```

```

1  #include<stdio.h>
2
3  int main()
4  {
5 float x, y;
6 char op;
7
8 scanf("%f %c%f",&x, &op, &y);
9
10 switch(op)
11 {
12 case '+' :
13 printf("%f\n", x+y);
14 break;
15 case '-' :
16 printf("%f\n", x-y);
17 break;
18 case '*' :
19 printf("%f\n", x*y);
20 break;
21 case '/' :
22 printf("%f\n", x/y);
23 break;
24 default:
25 printf("Nieznana operacja: %c\n", op);
26 }
27 return 0;
28 }

```

3.14 + 5
8.140000

3.14+5
8.140000

3.14
+
5
8.140000

- Dopasowanie przypadków tylko dla zmiennych całkowitych (`int`, `char`, `enum`)
- `break` kończy działanie instrukcji `switch`
- instrukcje `break` i `default` są opcjonalne
- Po dopasowaniu właściwego przypadku wykonywane są **WSZYSTKIE** instrukcje aż do napotkania pierwszego wystąpienia `break` (lub do końca bloku `switch`). Pominięcie instrukcji `break` spowoduje więc wykonanie instrukcji dla kolejnego przypadku.

```
1 #include<stdio.h>
2
3 int main()
4 {
5 int n;
6
7 printf("Podaj liczbe od 1 do 4\n");
8 scanf("%d", &n);
9
10 switch(n)
11 {
12 case 1:
13 printf("Przypadek 1\n");
14 case 2 :
15 printf("Przypadek 2\n");
16 case 3 :
17 printf("Przypadek 3\n");
18 break;
19 case 4 :
20 printf("Przypadek 4\n");
21 break;
22 default:
23 printf("Nieznana operacja.\n");
24 }
25 return 0;
26 }
```

Podaj liczbe od 1 do 4 2 Przypadek 2 Przypadek 3

- Instrukcje warunkowe: `if`, `else`, `switch`
- Pętle: `while`, `do while`, `for`
- Operator inkrementacji `++` i dekrementacji `--`
- Instrukcja skoku `goto` (lepiej nie używać)
- Instrukcja przerywania `break` oraz kontynuacji pętli `continue`
- Instrukcja wielokrotnego wyboru `switch`

-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>

Funkcje

czyli jak programować proceduralne.

```

#include <stdio.h> /* Dyrektywy preprocesora */
#define PI 3.1415

float g = 2.5; /* Zmienne globalne */

float kwadrat(float x) /* Definicje funkcji */
{
 return x*x;
}

int main() /* Funkcja glowna */
{
 float x, y; /* Zmienne lokalne */

 x = PI * g; /* Instrukcje */
 y = kwadrat(x);

 return 0;
}

```

PODPROGRAM

wydzielony fragment programu (kodu) zawierający instrukcje do wielokrotnego użytku

- Dekompozycja złożonego problemu na prostsze
- Przejrzystość
- Unikanie powtórzeń kodu
- Uniwersalność - jak najmniejszy związek z konkretnym kodem
- Biblioteki funkcji
- Nic za darmo - wywołanie funkcji to dodatkowy koszt czasu i pamięci
- Rekurencja(Rekurencja(Rekurencja(Rekurencja(...))))

DEKLARACJA FUNKCJI (PROTOTYP)

Zapowiedź użycia funkcji - określenie nazwy funkcji, typów argumentów i typu wartości zwracanej

```
typ identyfikator(typ arg1, typ arg2, ... );
```

DEFINICJA FUNKCJI

Deklaracja parametrów i instrukcje podprogramu (ciało funkcji).

```
typ identyfikator(typ arg1, typ arg2, ... )  
{  
 deklaracje zmiennych lokalnych  
 instrukcje  
 return wartość;  
}
```


DEKLARACJE

```
float sin(float x);  
float pierwiastek(float x);  
void wypiszmenu(void);  
int random(void);  
int nwd(int a, int b);  
char getchar(void);  
int fff(int z, char z, float a);
```

WYWOŁANIE

```
y = sin(x);  
y = pierwiastek(5.0);  
wypiszmenu();  
i = random();  
i = nwd(144, a + 1);  
z = getchar();  
i = fff(3, 'A', 3.14);
```

```
1 #include <stdio.h>
2
3 int nwd(int a, int b)
4 {
5 int c;
6 while (b != 0)
7 {
8 c = a % b;
9 a = b;
10 b = c;
11 }
12 return a;
13 }
14
15 int main()
16 {
17 int a, b;
18
19 printf("Podaj dwie liczby calkowite: ");
20 scanf("%d %d", &a, &b);
21 printf("NWD(%d,%d) = %d\n", a, b, nwd(a,b));
22
23 return 0;
24 }
```

PARAMETRY FORMALNE I AKTUALNE FUNKCJI

PARAMETRY FORMALNE

```
int nwd(int a, int b)
{
 int c;
 ...
}
```

PARAMETRY AKTUALNE

```
float x,y;
int a=1, b=2, c;

x = sin(1);
c = nwd(144, b);
y = sin(x * nwd(1+a, nwd(100, b)));
```

W języku C argumenty są przekazywane wyłącznie przez wartość.

FUNKCJA BEZ WARTOŚCI ZWRACANEJ - PROCEDURA

```
void wypisz(int n)
{
 while( n>0 )
 {
 printf("Programowaie proceduralne\n");
 n = n - 1;
 }
}
```

FUNKCJA Z WARTOŚCIĄ ZWRACANĄ

```
int silnia(int n)
{
 int i=2; x=1;
 while( i <= n )
 {
 x = x * i;
 i = i + 1;
 }
 return x;
}
```

- return przerywa działanie funkcji i zwraca wartość z funkcji
- Może pojawić się w dowolnym miejscu wewnątrz funkcji

```
int jest_pierwsza(int n)
{
 int i=2;
 while( i<n )
 {
 if( n % i == 0 ) return 0;
 i = i + 1;
 }
 return 1;
}
```

Wartość zwracana jest podstawiona w miejsce wywołania

```
if(jest_pierwsza(a)) printf("%d jest pierwsza\n",a);
```

DEKLARACJA I DEFINICJA FUNKCJI C.D

```
1 #include <stdio.h>
2
3 /* Deklaracja funkcji */
4 int jest_pierwsza ( int n );
5
6 int main()
7 {
8 int n, i=1;
9 printf("n = ");
10 scanf("%d", &n);
11 while(i<=n)
12 {
13 if(jest_pierwsza(i) == 1) printf("%d\n",i);
14 i++;
15 }
16 return 0;
17 }
18
19 /* Definicja funkcji */
20 int jest_pierwsza ( int n )
21 {
22 int i =2;
23 while ( i<=n/i )
24 {
25 if ( n % i == 0 ) return 0 ;
26 i = i + 1;
27 }
28 return 1 ;
29 }
```

W momencie kompilacji musi być znana przynajmniej deklaracja funkcji (jej nazwa i typy argumentów).

pamięć dostępna do alokacji

zmienne lokalne funkcji wkładane
na stos przy wywołaniu funkcji

stałe oraz **zmienne globalne** i
statyczne inicjowane przy
uruchomieniu

tekst programu
tylko do odczytu

```
1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }
```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```

1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }

```


```
1  int nwd(int a, int b)
2  {
3 int c;
4 while (b != 0)
5 {
6 c = a % b;
7 a = b;
8 b = c;
9 }
10 return a;
11 }
12
13 int main()
14 {
15 int a, b, c;
16 a = 233;
17 b = 144;
18 c = nwd(a, b);
19 return 0;
20 }
```


ZMIENNA GLOBALNA

dostępna dla wszystkich funkcji programu. Zmienna istnieje przez cały czas działania programu. Deklaracja zmiennej nie znajduje się wewnątrz żadnej funkcji.

```
int a;  
void funkcja()  
{  
 a = a + 1;  
}
```

ZMIENNA LOKALNA (AUTOMATYCZNA)

wewnętrzna zmienna funkcji. Czas życia ograniczony czasem działania funkcji.

```
void funkcja(int a)  
{  
 a = a + 1;  
}
```


```
1 #include<stdio.h>
2
3 int globalna = 0;
4
5 void f(void)
6 {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 printf("%d\t %d\t f\n", globalna, lokalna);
11 }
12
13 int main()
14 {
15 int lokalna = 13;
16
17 printf("globalna lokalna funkcja\n");
18 printf("%d\t %d\t main\n", globalna, lokalna);
19 f();
20 printf("%d\t %d\t main\n", globalna, lokalna);
21 f();
22 printf("%d\t %d\t main\n", globalna, lokalna);
23 return 0;
24 }
```


 globalne.c

```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 printf("%d\t %d\t f\n", globalna, lokalna);
11 }
12
13 int main()
14 {
15 int lokalna = 13;
16
17 printf("globalna lokalna funkcja\n");
18 printf("%d\t %d\t main\n", globalna, lokalna);
19 f();
20 printf("%d\t %d\t main\n", globalna, lokalna);
21 f();
22 printf("%d\t %d\t main\n", globalna, lokalna);
23 return 0;
24 }

```

Wynik działania:

globalna	lokalna	funkcja
0	13	main
1	1	f
1	13	main
2	1	f
2	13	main

 globalne.c

```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main() ←
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7  int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


```

1  #include<stdio.h>
2
3  int globalna = 0;
4
5  void f(void)
6  {
7 int lokalna = 0;
8 globalna = globalna + 1;
9 lokalna = lokalna + 1;
10 }
11
12 int main()
13 {
14 int lokalna = 13;
15 globalna = globalna + 1;
16 f();
17
18 return 0;
19 }

```


W programowaniu proceduralnym nie używamy zmiennych globalnych!

```
#include<stdio.h>
int x=1, y=1;

int main()
{
 f();
 zzz();
 pewna_funkcja();

 printf("%d %d\n", x, y);
}
```

Źle

```
#include<stdio.h>

int main()
{
 int x=1, y=1;
 y = f(x, 10, x * 2);
 zzz();
 x = pewna_funkcja(x);

 printf("%d %d\n", x, y);
}
```

Dobrze

<code><assert.h></code>	Asercje - diagnostyka kodu
<code><ctype.h></code>	Klasyfikacja znaków
<code><float.h></code>	Ograniczenia typów zmiennopozycyjnych
<code><limits.h></code>	Ograniczenia typów całkowitych
<code><signal.h></code>	Obsługa sygnałów
<code><stddef.h></code>	Standardowe definicje (makra)
<code><stdio.h></code>	Operacje wejścia/wyjścia
<code><math.h></code>	Funkcje matematyczne
<code><stdlib.h></code>	Zestaw podstawowych narzędzi, np. <code>rand()</code>
<code><string.h></code>	Obsługa łańcuchów znakowych
<code><time.h></code>	Funkcje obsługi czasu

sin	cos	tan	funkcje trygonometryczne
asin	acos	atan	
sinh	cosh	tanh	funkcje hiperboliczne
exp			f. eksponencjalna e^x
ceil	floor		zaokrąglenia: <i>sufit</i> , <i>podłoga</i>
sqrt			pierwiastek \sqrt{x}
pow			potęga x^y
log			logarytm naturalny $\ln(x) = \log_e x$
log10			logarytm dziesiętny $\log_{10} x$
fabs			wartość bezwzględna $ x $
fmod			reszta z dzielenia (zmiennoprzecinkowe)
HUGE_VAL			bardzo duża wartość double

Uwaga: korzystając z kompilatora GCC należy dodać opcję `-lm`
`gcc -lm euclid.c`

Problem: pole trójkąta dla danych długości boków a , b i c .

WZÓR HERONA (60 N.E.)

$$S = \sqrt{p(p-a)(p-b)(p-c)}$$

gdzie

$$p = \frac{1}{2}(a+b+c)$$

W jakiej sytuacji wyrażenie pod pierwiastkiem jest mniejsze od 0 ?

PRZYKŁAD: POLE TRÓJKĄTA

```
1 #include <math.h>
2
3 /* Funkcja wyznacza pole trojkata z wzoru Heroana.
4  * Argumenty a, b i c to dlugosci bokow.
5  * Jezeli boki a, b, i c nie tworza trojkata
6  * zwracana jest wartosc -1. */
7 float heron(float a, float b, float c)
8 {
9 float p = (a+b+c)/2;
10 p = p*(p-a)*(p-b)*(p-c);
11 if(p<0) return -1;
12 return sqrt(p);
13 }
```


 heron2.c

```
1 int main()
2 {
3 float a, b, c, pole;
4
5 printf("Podaj dlugosci bokow trojkata: a, b, c > 0\n");
6 scanf("%f%f%f",&a,&b,&c);
7
8 if ( a <= 0 || b <= 0 || c<=0 )
9 {
10 printf("Zle dane: wartosci musza byc dodatnie.\n");
11 return 1;
12 }
13
14 pole = heron(a,b,c);
15 if( pole < 0 )
16 {
17 printf("Zle dane: to nie sa boki trojkata\n");
18 return 2;
19 }
20 printf("Pole wynosi: %f\n", pole);
21
22 return 0;
23 }
```


 heron2.c

Funkcje mogą wywoływać same siebie - **funkcje rekurencyjne**.

```
#include<stdio.h>

void funkcja()
{
 /* ciało funkcji */
 funkcja();
}

int main()
{
 funkcja();
}
```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```
1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf("%d!=%d\n", n, x);
14 return 0;
15 }
```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```

1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }

```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```

1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }

```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```

1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }

```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```

1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }

```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```
1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }
```


$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n = n \cdot (n - 1)!$$

```

1  #include<stdio.h>
2
3  int silnia(int n)
4  {
5 if( n<=1 ) return 1;
6 return n * silnia(n-1);
7  }
8
9  int main()
10 {
11 int x, n=3;
12 x = silnia(n);
13 printf ("%d!=%d\n", n, x);
14 return 0;
15 }

```


ZADANIE O ROZMNAŻANIU KRÓLIKÓW

Problem: zadanie o rozmnażaniu się królików.

Populacja królików rozmnaża się wg. poniższych zasad:

- rozpoczynamy od pojedynczej pary nowonarodzonych królików,
- króliki stają się płodne po upływie miesiąca życia,
- każda płodna para wydaje na świat parę królików co miesiąc,
- króliki nigdy nie umierają.

Ile par królików będzie w populacji po n miesiącach?

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ... ,

CIĄG FIBINACCIEGO

$$F_n = \begin{cases} 0 & \text{dla } n = 0 \\ 1 & \text{dla } n = 1 \\ F_{n-1} + F_{n-2} & \text{dla } n > 1 \end{cases}$$

REKURENCJA

```
1 int fibonacci(int n)
2 {
3 if( n==0 ) return 1;
4 if( n==1 ) return 1;
5 return fibonacci(n-1) + fibonacci(n-2);
6 }
```

fib1.c

ITERACJA

```
1 int fibonacci(int n)
2 {
3 int f=1, fp=1, k;
4
5 while( n>1 )
6 {
7 k = f + fp;
8 fp = f;
9 f = k;
10 n--;
11 }
12 return f;
13 }
```

fib2.c

- Zmienne globalne mają zasięg całego pliku, zmienne lokalne istnieją tylko wewnątrz funkcji
- Programowanie proceduralne: funkcje nie powinny korzystać ze zmiennych globalnych
- Deklaracja funkcji określa nazwę funkcji, typy argumentów i typ wartości zwracanej
- Definicja funkcji to deklaracja + ciało funkcji (implementacja)
- Funkcja przed użyciem musi być przynajmniej zadeklarowana
- `return` zwraca pojedynczą wartość z funkcji
- Pytanie: jak zwrócić z funkcji więcej wartości?
Np. funkcja wyznaczająca miejsca zerowe paraboli.

-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>
-
 „C Reference”, <http://en.cppreference.com/w/c>

Tablice i struktury

czyli złożone typy danych.

TABLICA

przechowuje elementy tego samego typu

struktura jednorodna, homogeniczna

Elementy identyfikowane liczbami (indeksem).

8	1	-6	3	5	7	4	9	2	10	-4	88	6	3	1	3	332	2
---	---	----	---	---	---	---	---	---	----	----	----	---	---	---	---	-----	---

STRUKTURA

przechowuje elementy dowolnego typu

struktura niejednorodna, heterogeniczna

Elementy identyfikowane przez nazwy.

"Hans"		
"Kloss"		
4	11	2013
'M'		
181.5		

- wszystkie elementy są tego samego typu
- elementy identyfikowane przez liczbę całkowitą (indeks)
- tablice jednowymiarowe
- rozmiar musi być znany w momencie kompilacji
tablice statyczne
- swobodny dostęp (*random acces*) do elementów
- operator dostępu []
- w C tablice są indeksowane od 0

0	1	2	3	4	5	6	7	8	9
8	1	-6	3	5	7	4	9	2	10

DEKLARACJA TABLICY

```
typ identyfikator[rozmiar];
```

PRZYKŁAD

```
#define MAX 1000
const int n=200;

int a[10];
float tablica[MAX];
char napis[n];
```

- operator [] daje dostęp do i-tego elementu
- indeksowanie wartościami całkowitymi
- brak kontroli zakresu tablicy podczas kompilacji

PRZYKŁADY

```
tablica[0] = 1.3;  
napis[3] = 'x';  
i = a[i];  
a[i] = a[i] + 5;  
tablica[i-1] = tablica[i];  
tablica[maxind(x)] = tablica[0];
```

```
float t[10];
```

t[0]	t[1]	t[2]	t[2]	t[4]	t[5]	t[6]	t[7]	t[8]	t[9]
------	------	------	------	------	------	------	------	------	------

WCZYTYWANIE WARTOŚCI

```
float t[10];
int i=0;

while(i<10)
{
 printf("t[%d]=", i);
 scanf("%f", &t[i]);
 i = i + 1;
}
```

ZEROWANIE WARTOŚCI

```
float t[10];
int i;

for(i=0; i<10; i++)
{
 t[i] = 0;
}
```

KOPIOWANIE TABLIC


```
int t1[10];  
int t2[10];
```

```
t1 = t2;
```

Źle !

KOPIOWANIE TABLIC

	0	1	2	3	4	5	6	7	8	9
t1	8	1	-6	3	5	7	4	9	2	10

t2										
----	--	--	--	--	--	--	--	--	--	--

```
int i;  
int t1[10];  
int t2[10];  
  
i = 0;  
while( i < 10 )  
{  
 t2[i] = t1[i];  
 i++;  
}
```

- deklaracja funkcji: tablica jednowymiarowa podawana bez rozmiaru (inf. o rozmiarze nie jest dostępna wewnątrz funkcji)

```
float max(float t[], int n);
```

- zawartość tablicy przekazana do funkcji nie jest kopiowana, zaś funkcja może dowolnie modyfikować elementy przekazanej tablicy
- słowo `const` uniemożliwia modyfikację tablicy wewnątrz funkcji

```
float max(const float t[], int n);
```

- parametrem aktualnym funkcji (w momencie wywołania) jest nazwa tablicy

```
float t[10] , n=10;  
x=max(t, n);
```


PRZYKŁADOWE DEKLARACJE FUNKCJI

```
void wczytaj(float tab[], int n);  
float max(float t[], int n);
```

Dobrze

```
float max(float t[10]);  
float max(float t, int n);  
float max(float t[]);
```

Źle

PRZYKŁADOWE WYWOŁANIA FUNKCJI

```
float max(float t[], int n);
```

```
int main()  
{  
 float t[10], x;  
 int n=10;
```

```
 wczytaj(t,n);  
 x = max(t,n);
```

Dobrze

```
 x = max(t[10], 10);  
 x = max(t[], 10);  
 x = max(float t[], int n);  
}
```

Źle

Problem: w zbiorze zawierającym n elementów odnajdź element x .

Algorytm 7 Przeszukiwanie liniowe

Dane wejściowe: ciąg $\{t_0, t_1, \dots, t_{n-1}\}$ zawierający n elementów,
szukany element x , pozycja początku przeszukiwania i

Wynik: pozycja pierwszego znalezionej elementu x w ciągu lub
wartość -1 jeśli nie znaleziono

- 1: **dopóki** $i < n$ **wykonuj**
 - 2: **jeżeli** $t_i = x$ **wykonaj**
 - 3: **zwróć** i
 - 4: $i \leftarrow i + 1$
 - 5: **zwróć** -1
-

PRZYKŁAD W C: PRZESZUKIWANIE LINIOWE

```
1 int szukaj(int t[], int n, int x, int i)
2 {
3 while( i < n )
4 {
5 if( t[i]== x ) return i;
6 i = i + 1;
7 }
8 return -1;
9 }
```


 przeszukiwanie.c

- Ile porównań należy wykonać w najgorszym przypadku?
- Czy istnieje szybszy sposób przeszukania ciągu elementów?

Algorytm 8 Przeszukiwanie liniowe z wartownikiem

Dane wejściowe: ciąg $\{t_0, t_1, \dots, t_{n-1}\}$ zawierający n elementów, szukany element x , pozycja początku przeszukiwania i

Wynik: pozycja pierwszego znalezionej elementu x w ciągu lub wartość -1 jeśli nie znaleziono

- 1: $t_n \leftarrow x$
 - 2: **dopóki** $t_i \neq x$ **wykonuj**
 - 3: $i \leftarrow i + 1$
 - 4: **jeżeli** $i = n$ **wykonaj**
 - 5: **zwróć** -1
 - 6: **w przeciwnym wypadku**
 - 7: **zwróć** i
-

PRZYKŁAD W C: PRZESZUKIWANIE LINIOWE Z WARTOWNIKIEM

```
1 int szukaj2(int t[], int n, int x, int i)
2 {
3 t[n] = x;
4 while( t[i] != x ) i = i + 1;
5 if( i != n ) return i;
6 return -1;
7 }
```


 przeszukiwanie2.c

- przechowuje zmienne dowolnego typu
- pole struktury - pojedyncza składowa
- elementy (pola) są identyfikowane nazwami
- operator dostępu bezpośredniego .
- struktury ułatwiają organizację danych → załączek obiektowości
- jak każda zmienna struktura może być argumentem funkcji oraz wartością zwracaną z funkcji

"Bond"
"James"
007
3.2

DEKLARACJA STRUKTURY

```
struct nazwa
{
 typ identyfikator1;
 typ identyfikator2;
 ...
};
```

```
struct student
{
 char nazwisko[30];
 char imie[30];
 int indeks;
 float srednia;
};
```

UTWORZENIE ZMIENNEJ (DEFINICJA)

```
struct nazwa identyfikator;
```

```
struct student s;
```

DOSTĘP DO PÓL STRUKTURY

```
identyfikator.pole
```

```
s.srednia = 5.0;
```

```
#include <stdio.h>

struct zespolona
{
 float re;
 float im;
};

int main()
{
 struct zespolona z1 ,z2;
 z1.re = 2.5;
 z1.im = -2.2;

 z2 = z1;
}
```


Poprawne

DEKLARACJE FUNKCJI

```
struct zespolona iloczyn(struct zespolona z1, struct
 zespolona z2);
void wyswietl(struct student s);

int main()
{
 struct zespolona z1, z2, z3;
 struct student s;

 z3 = iloczyn(z1, z2);
 wyswietl(s);

 return 0;
}
```

Inicjalizacja elementów tablicy

```
int tab[10] = { 5, 3, 7};
```

tab

5	3	7	?	?	?	?	?	?	?
---	---	---	---	---	---	---	---	---	---

Gdy pominiemy rozmiar tablicy to jest on wyznaczany automatycznie

```
int tab[] = { 5, 3, 7};
```

tab

5	3	7
---	---	---

Tablica znaków

```
int tab[] = { 'A', 'B', 'C' };
```

tab

A	B	C
---	---	---

Napis (łańcuch znakowy)

```
int tab[] = "ABC";
```

tab

A	B	C	\0
---	---	---	----

Inicjalizacja wartości struktur

```
struct student
{
 int numer;
 char nazwisko [5];
};
```

```
struct student jank = { 13, "ABC"};
struct student franek = { 5, { 'A', 'B', 'C' } };
```

jank

13				
A	B	C	\0	?

franek

5				
A	B	C	?	?

- tablice wielowymiarowe, macierze, tablice tablic
`t[10][2][3]`
- struktury zawierające struktury
`s.data.dzien = 1`
- tablice struktur
`s[1].wiek = 31`
- struktury zawierające tablice
`punkt.wsp[1] = 1.2`

Problem: wyznacz położenie środka masy dla n punktów materialnych.

PUNKT MATERIALNY

$$p_i = \{m, \vec{r}_i\}, \quad \vec{r}_i = [x_i, y_i, z_i]$$

ŚRODEK MASY DWÓCH PUNKTÓW

$$\vec{r}_{12} = \frac{m_1 \vec{r}_1 + m_2 \vec{r}_2}{m_1 + m_2}$$

ŚRODEK MASY n PUNKTÓW

$$\vec{r}_0 = \frac{\sum_{i=0}^n m_i \vec{r}_i}{\sum_{i=1}^n m_i}$$

TABLICA 4 ELEMENTOWA

konwencja: 0,1,2 - współrzędne kartezjańskie, 3 - masa

```
float punkt [4];
```

STRUKTURA

```
struct punkt  
{  
 float m;  
 float x;  
 float y;  
 float z;  
};
```

```
struct punkt  
{  
 float m;  
 float wsp [3];  
};
```

```
float* srodek(float p1[], float p2[])
{
 float sm[4];
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
 return sm;
}
```

```
float* srodek(float p1[], float p2[])
{
 float sm[4];
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
 return sm;
}
```

zmienna lokalna

brak kopiowania tablic

źle!

```
1 void srodek(float p1[], float p2[], float sm[])
2 {
3 int i=0;
4 sm[3]=p1[3]+p2[3];
5 while(i<3)
6 {
7 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
8 i = i + 1;
9 }
10 }
```


 sm1.c

```
1 struct punkt
2 {
3 float x, y, z;
4 float m;
5 };
6
7 struct punkt srodek(struct punkt p1, struct punkt p2)
8 {
9 struct punkt sm;
10 sm.m = p1.m + p2.m;
11 sm.x = ( p1.m * p1.x + p2.m * p2.x ) / sm.m;
12 sm.y = ( p1.m * p1.y + p2.m * p2.y ) / sm.m;
13 sm.z = ( p1.m * p1.z + p2.m * p2.z ) / sm.m;
14 return sm;
15 }
```

```
1  struct punkt
2  {
3 float wsp[3];
4 float m;
5  };
6
7  struct punkt srodek(struct punkt p1, struct punkt p2)
8  {
9 struct punkt sm;
10 int i=0;
11 sm.m=p1.m+p2.m;
12 while(i<3)
13 {
14 sm.wsp[i]=(p1.m*p1.wsp[i]+p2.m*p2.wsp[i])/sm.m;
15 i = i + 1;
16 }
17 return sm;
18 }
```

Algorytm 9 Środek masy n punktów materialnych

Dane wejściowe: zestaw punktów $\{p_1, p_2, \dots, p_n\}$ określonych przez masę i współrzędne kartezjańskie $p_i = \{x_i, y_i, z_i, m_i\}$

Wynik: $p_0 = \{x_0, y_0, z_0, m_0\}$ położenie środka masy i masa całkowita układu

- 1: $p_0 \leftarrow \{0, 0, 0, 0\}$
 - 2: $i \leftarrow 0$
 - 3: **dopóki** $i < n$ **wykonuj**
 - 4: **wczytaj** p_i
 - 5: $p_0 \leftarrow \text{srodek}(p_i, p_0)$
 - 6: $i \leftarrow i + 1$
 - 7: **wypisz** p_0
-

```
1  int main()
2  {
3 struct punkt p, p1;
4 char dalej='t';
5
6 p.m=0.0;  p.x = 0.0;  p.y = 0.0;  p.z = 0.0;
7
8 do
9 {
10 p1 = wczytaj();
11 p = srodek(p1,p);
12
13 printf("Czy dodac kolejny punkt [t/n] ? ");
14 scanf(" %c",&dalej);
15 }while(dalej != 'n' );
16
17 printf("Srodek masy:\n");
18 wypisz(p);
19
20 return 0;
21 }
```


TABLICA TABLIC

```
float chmura[1000][4];
```

TABLICA STRUKTUR

```
struct punkt chmura[1000];
```

STRUKTURA Z TABLICAMI

```
struct chmura
{
 int n;
 float x[1000];
 float y[1000];
 float z[1000];
 float m[1000];
};
```

```
struct chmura
{
 int n;
 struct punkt p[1000];
};
```

```
1 struct punkt srodek(struct punkt p[], int n)
2 {
3 struct punkt sm;
4 int i=0;
5
6 sm.m = 0.0; sm.x = 0.0; sm.y = 0.0; sm.z = 0.0;
7
8 while(i<n)
9 {
10 sm.m = sm.m + p[i].m;
11 sm.x = sm.x + p[i].x * p[i].m;
12 sm.y = sm.y + p[i].y * p[i].m;
13 sm.z = sm.z + p[i].z * p[i].m;
14 i = i + 1;
15 }
16 sm.x = sm.x/sm.m;
17 sm.y = sm.y/sm.m;
18 sm.z = sm.z/sm.m;
19 return sm;
20 }
```

```
1  int main()
2  {
3 struct punkt chmura[MAX];
4 int i=0;
5
6 do
7 {
8 chmura[i] = wczytaj();
9 i = i + 1;
10 }while(czy_dalej() == 1 && i < MAX );
11
12 printf("Srodek masy:\n");
13 wypisz(srodek(chmura,i));
14
15 return 0;
16 }
```

ŚRODEK MASY n PUNKTÓW

STRUKTURA Z TABLICĄ PUNKTÓW

```
1  int main()
2  {
3 struct chmura c;
4 int i=0;
5
6 c.n = 0;
7
8 do
9 {
10 c = dodaj(c, wczytaj());
11 i = i + 1;
12 }while( czy_dalej() && i < MAX );
13
14 printf("Aktualny zbior punktow:\n");
15 wypisz_chmure(c);
16 printf("Srodek masy:\n");
17 wypisz_punkt(srodek(c));
18
19 return 0;
20 }
```

- **Tablica** - zbiór elementów tego samego typu indeksowanych od 0
- **Struktura** - zbiór elementów różnych typów o nazwanych polach
- Tablice trzeba kopiować „ręcznie” element po elemencie
- Właściwie dobrana reprezentacja danych może istotnie ułatwić realizację rozwiązania. Reprezentacja danych ma wpływ na czytelność kodu i efektywność programu
- Dobra zasada: twórz funkcje do manipulowania złożonymi typami danych

-
 Maciej M. Sysło, „*Algorytmy*”, WSiP, Warszawa, 2002.
-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>

Wskaźniki

```

1  #include<stdio.h>
2
3  int a = 2;
4
5  int main()
6  {
7 int b = 3;
8
9 printf("adres zmiennej a %p\n", &a);
10 printf("adres zmiennej b %p\n", &b);
11
12 return 0;
13 }

```

adres zmiennej a 0x601040
 adres zmiennej b 0x7fff0be8dccc

0x7fff0be8dccc

0x601040

WSKAŹNIK (*pointer*)

adres zmiennej w pamięci (np. `&a`)

```
int a = 5;  
printf("%p\n", &a);
```

ZMIENNA WSKAŹNIKOWA

zmienna przechowująca adres

```
int *wsk;  
wsk = &a;
```

TYP WSKAŹNIKOWY

typ zmiennej znajdujący się pod wskazanym adresem (np. `int`)

DEKLARACJA

```
typ *identyfikator;
```

PRZYKŁAD

```
int *wa; /* wskaźnik na zmienna typu int */  
float *wx; /* wskaźnik na zmienna typu float */  
char *wz; /* wskaźnik na zmienna typu char */  
void *w; /* wskaźnik na zmienna dowolnego typu */  
int *t[10]; /* tablica zmiennych wskaźnikowych */  
int **ww; /* wskaźnik na zmienna wskaźnikowa */
```

Operator referencji & zwraca adres zmiennej

PRZYKŁAD

```
1 int a=10;
2 int b=13;
3 int *wa;
4 int *wb;
5
6 wa = &a;
7 wb = &b;
8
9 wb = wa;
```

Operator referencji & zwraca adres zmiennej

PRZYKŁAD

```
1 int a=10;
2 int b=13;
3 int *wa;
4 int *wb;
5
6 wa = &a;
7 wb = &b;
8
9 wb = wa;
```


Operator referencji & zwraca adres zmiennej

PRZYKŁAD

```
1 int a=10;  
2 int b=13;  
3 int *wa;  
4 int *wb;  
5  
6 wa = &a;  
7 wb = &b;  
8  
9 wb = wa;
```


Operator referencji & zwraca adres zmiennej

PRZYKŁAD

```
1 int a=10;  
2 int b=13;  
3 int *wa;  
4 int *wb;  
5  
6 wa = &a;  
7 wb = &b;  
8  
9 wb = wa;
```


Operator dereferencji * daje dostęp do wskazanego adresu

PRZYKŁAD

```
1  int a=10;
2  int b=13;
3  int *wa = &a;
4  int *wb = &b;
5
6  *wb = 5;
7
8  *wa = *wb;
9
10 wa = wb;
11 *wb = *wb + 1;
```

Operator dereferencji * daje dostęp do wskazanego adresu

PRZYKŁAD

```
1 int a=10;  
2 int b=13;  
3 int *wa = &a;  
4 int *wb = &b;  
5  
6 *wb = 5;  
7  
8 *wa = *wb;  
9  
10 wa = wb;  
11 *wb = *wb + 1;
```


Operator dereferencji * daje dostęp do wskazanego adresu

PRZYKŁAD

```
1 int a=10;
2 int b=13;
3 int *wa = &a;
4 int *wb = &b;
5
6 *wb = 5;
7
8 *wa = *wb;
9
10 wa = wb;
11 *wb = *wb + 1;
```


Operator dereferencji * daje dostęp do wskazanego adresu

PRZYKŁAD

```
1 int a=10;
2 int b=13;
3 int *wa = &a;
4 int *wb = &b;
5
6 *wb = 5;
7
8 *wa = *wb;
9
10 wa = wb;
11 *wb = *wb + 1;
```


Operator dereferencji * daje dostęp do wskazanego adresu

PRZYKŁAD

```
1 int a=10;
2 int b=13;
3 int *wa = &a;
4 int *wb = &b;
5
6 *wb = 5;
7
8 *wa = *wb;
9
10 wa = wb;
11 *wb = *wb + 1;
```


Uważaj na niezainicjowane zmienne wskaźnikowe.

PRZYKŁAD

```
int *wa;  
*wa = 5;
```

NULL TO ADRES 0

```
int *wa;  
wa = 0;  
wa = NULL; /* stdlib.h */
```


- Nigdy nie używaj operatora * na niezainicjowanej zmiennej.
- Wskazanie puste, adres 0, NULL - informacja, że wskaźnik nic nie pokazuje

WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int a)
4  {
5 a = a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12
13 zwieksz(a);
14 printf("%d\n",a);
15
16 return 0;
17 }
```


WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int a)
4  {
5 a = a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12 zwieksz(a);
13 printf("%d\n", a);
14
15 return 0;
16 }
17 }
```


WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1 #include<stdio.h>
2
3 void zwieksz(int a)
4 {
5 a = a + 1;
6 }
7
8
9 int main()
10 {
11 int a = 3;
12
13 zwieksz(a);
14 printf("%d\n", a);
15
16 return 0;
17 }
```


WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1 #include<stdio.h>
2
3 void zwieksz(int a)
4 {
5 a = a + 1;
6 }
7
8
9 int main()
10 {
11 int a = 3;
12
13 zwieksz(a);
14 printf("%d\n", a);
15
16 return 0;
17 }
```


WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int *a)
4  {
5 *a = *a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12
13 zwieksz(&a);
14 printf("%d\n",a);
15
16 return 0;
17 }
```


WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int *a)
4  {
5 *a = *a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12
13 zwieksz(&a);
14 printf("%d\n", a);
15
16 return 0;
17 }
```


0x7fff0be8

WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int *a)
4  {
5 *a = *a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12
13 zwieksz(&a);
14 printf("%d\n", a);
15
16 return 0;
17 }
```


0x7fff0be8

WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

```
1  #include<stdio.h>
2
3  void zwieksz(int *a)
4  {
5 *a = *a + 1;
6  }
7
8
9  int main()
10 {
11 int a = 3;
12
13 zwieksz(&a);
14 printf("%d\n", a);
15
16 return 0;
17 }
```


0x7fff0be8

WSKAŹNIKI JAKO ARGUMENTY FUNKCJI

- poprzez wskaźnik (adres zmiennej) funkcja może zwrócić dodatkową wartość
- `scanf("%d", &x)` ← funkcja modyfikuje zmienną `x`, stąd argumentem musi być adres

Problem: znajdź wartość minimalną i maksymalną w zbiorze liczb

Algorytm 10 Wyznaczanie maksimum i minimum

Dane wejściowe: ciąg n liczb $\{x_1, x_2, \dots, x_n\}$

Wynik: wartość x_{min} i x_{max} , odpowiednio najmniejszy i największy element podanego ciągu

1: $x_{min} \leftarrow x_1$

2: $x_{max} \leftarrow x_1$

3: **dla każdego** $x \in \{x_2, \dots, x_n\}$ **wykonuj**

4: **jeżeli** $x < x_{min}$ **wykonaj**

5: $x_{min} \leftarrow x$

6: **jeżeli** $x > x_{max}$ **wykonaj**

7: $x_{max} \leftarrow x$

8: **zwróć** x_{min}, x_{max}

ELEMENT MINIMALNY I MAKSYMALNY

PRZYKŁAD W C

```
1 void minmax(float t[], int n, float *min, float *max)
2 {
3 int i = 1;
4 *min=t[0];
5 *max=t[0];
6
7 while( i < n)
8 {
9 if( *min > t[i] ) *min = t[i];
10 if( *max < t[i] ) *max = t[i];
11 i = i + 1;
12 }
13 }
```


 minmax1.c

ELEMENT MINIMALNY I MAKSYMALNY

PRZYKŁAD W C

```
1  int main()  
2  {  
3 int n;  
4 float t[MAX], max, min;  
5  
6 n = wczytaj(t, MAX);  
7 minmax(t, n, &min, &max);  
8 printf("min=%f\nmax=%f\n", min, max);  
9  
10 return 0;  
11 }
```


 minmax1.c

- Ilość porównań: $2(n - 1)$
- Czy istnieje szybszy sposób?
- Dziel i zwyciężaj !

Algorytm 11 Wyznaczanie maksimum i minimum

Dane wejściowe: ciąg n liczb $\{x_1, x_2, \dots, x_n\}$

Wynik: wartość x_{min} i x_{max} , odpowiednio najmniejszy i największy element podanego ciągu

- 1: $\mathcal{A} \leftarrow \emptyset, \quad \mathcal{B} \leftarrow \emptyset$
 - 2: **dla** $i = 1, 2, \dots, \lfloor \frac{n}{2} \rfloor$ **wykonuj**
 - 3: **jeżeli** $x_{2i-1} < x_{2i}$ **wykonaj**
 - 4: $\mathcal{A} \leftarrow \mathcal{A} \cup \{x_{2i-1}\}, \quad \mathcal{B} \leftarrow \mathcal{B} \cup \{x_{2i}\}$
 - 5: **w przeciwnym wypadku**
 - 6: $\mathcal{A} \leftarrow \mathcal{A} \cup \{x_{2i}\}, \quad \mathcal{B} \leftarrow \mathcal{B} \cup \{x_{2i-1}\}$
 - 7: **jeżeli** n jest nieparzyste **wykonaj**
 - 8: $\mathcal{A} \leftarrow \mathcal{A} \cup \{x_n\}, \quad \mathcal{B} \leftarrow \mathcal{B} \cup \{x_n\}$
 - 9: $x_{min} \leftarrow \min(\mathcal{A})$
 - 10: $x_{max} \leftarrow \max(\mathcal{B})$
 - 11: **zwróć** x_{min}, x_{max}
-

```
1 void minmax(float t[], int n, float *min, float *max)
2 {
3 int i;
4 float tmin, tmax;
5
6 if( n==1 ){
7 *min=t [0];
8 *max=t [0];
9 return;
10 }
11
12 if( t[0]<t [1] ){
13 *min=t [0];
14 *max=t [1];
15 }
16 else{
17 *min=t [1];
18 *max=t [0];
19 }
20
21 for( i=2; i < n-1; i=i+2 ){
22 if( t[i]<t [i+1] ) {
```

```
23 tmin=t [ i ];
24 tmax=t [ i +1];
25 }
26 else {
27 tmin=t [ i +1];
28 tmax=t [ i ];
29 }
30 if( *max<tmax ) *max=tmax;
31 if( *min>tmin ) *min=tmin;
32 }
33 if( i == n-1 ){
34 if( *max<t [ i ] ) *max=t [ i ];
35 if( *min>t [ i ] ) *min=t [ i ];
36 }
37 }
```


 minmax2.c

WSKAŹNIKI DO ELEMENTÓW TABLIC

```
p = &t[0];
```


```

1  int a;
2  char b;
3  int *pa = &a;
4  char *pb = &b;
5
6  printf("pa = %p %lu\n", pa , pa );
7  printf("pa+1 = %p %lu\n", pa+1  , pa+1);
8  printf("pb = %p %lu\n", pb , pb );
9  printf("pb+1 = %p %lu\n", pb+1  , pb+1);
 
```


 pointer.c

Przykładowy wynik:

```

pa = 0x7fff44cb239c 140734347551644
pa+1  = 0x7fff44cb23a0 140734347551648
pb = 0x7fff44cb239b 140734347551643
pb+1  = 0x7fff44cb239c 140734347551644
 
```

Tablica jest wskaźnikiem !

i -ty element $t[i]$ \Leftrightarrow $*(t+i)$
 adres i -tego elementu $\&(t[i])$ \Leftrightarrow $t+i$

PRZYKŁAD

```

1  int t[5];
2  int *wsk;
3
4  wsk=t;
5  *t = 5;
6  *(t+2) = 6;
7  wsk = wsk + 1;
8  t = t + 1;

```


Adres tablicy jest stały

Źle !

PONOWNIE ŚRODEK MASY 2 PUNKTÓW

```
float* srodek(float p1[], float p2[])
{
 float sm[4];
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
 return sm;
}
```

zmienna lokalna

zwracany adres zmiennej lokalnej

Źle!

PONOWNIE ŚRODEK MASY 2 PUNKTÓW

- Deklaracja `const` zmiennej wskaźnikowej - kompilator wykryje próbę modyfikacji.
- Zmienna `sm` zawiera adres zmiennej, która zostanie zmodyfikowana przez funkcję `srodek()`.

```
void srodek(const float p1[], const float p2[], float sm[])
{
 int i=0;
 sm[3]=p1[3]+p2[3];
 while(i<3)
 {
 sm[i]=(p1[3]*p1[i]+p2[3]*p2[i])/sm[3];
 i = i + 1;
 }
}
```

Wskaźnik

WSKAŹNIK JAKO WARTOŚĆ ZWRACANA Z FUNKCJI

```
1 float *wczytaj(float *t, int n)
2 {
3 float *p=t;
4 printf("Wprowadz %d liczb\n", n);
5 while( n >0 )
6 {
7 scanf("%f",t);
8 t = t + 1;
9 n = n - 1;
10 }
11 return p;
12 }
13
14 int main()
15 {
16 float t[100];
17 float min,max;
18 minmax(wczytaj(t,10), &min, &max);
19 }
```

PRZYKŁADOWE DEKLARACJE FUNKCJI

```
/* Miejsca zerowe paraboli */
int pierwiastki(float a, float b, float c, float *x1, float x2);

/* Wyszukiwanie binarne */
int szukaj(const int *t, int n, int x);

/* Srodek masy ukladu punktow */
struct punkt srodek(const struct ogromna_chmura_punktow *u);

/* Dekompozycja liczby zmiennopozycyjnej (math.h) */
float modf(float num, float *i);

/* Alokacja pamieci (stdlib.h) */
void* malloc(int size);

/* Kopiowanie tablic (stdlib.h) */
void* memcpy(void *dest, const void *src, int count);

/* Otwieranie pliku (stdio.h) */
FILE *fopen( const char *filename, const char *mode );
```

PRZYKŁAD: WYSZUKIWANIE DOMINANTY

Problem: znajdź wartość występującą najwięcej razy w zbiorze

8	1	-6	3	5	7	4	9	2	10	-4	88	6	3	1	3	332	2
---	---	----	----------	---	---	---	---	---	----	----	----	---	----------	---	----------	-----	---

Algorytm 12 Wyznaczanie dominanty (mody) - algorytm naiwny

Dane wejściowe: ciąg n elementów $\{x_1, x_2, \dots, x_n\}$

Wynik: wartość dominanty x_{moda} oraz ilość wystąpień l_{moda} . Jeżeli istnieje więcej niż jedna wartość dominującą to zwracana jest pierwsza znaleziona.

- 1: $l_{moda} \leftarrow 0$
 - 2: **dla każdego** $x \in \{x_1, \dots, x_n\}$ **wykonuj**
 - 3: $k \leftarrow 0$
 - 4: **dla każdego** $y \in \{x_1, \dots, x_n\}$ **wykonuj**
 - 5: **jeżeli** $x = y$ **wykonaj**
 - 6: $k \leftarrow k + 1$
 - 7: **jeżeli** $k > l_{moda}$ **wykonaj**
 - 8: $l_{moda} \leftarrow k$
 - 9: $x_{moda} \leftarrow x$
 - 10: **zwróć** x_{moda}, l_{moda}
-

```
1 int dominanta(const int *t, int n, int *c)
2 {
3 int i, j, k, x;
4
5 *c = 0;
6 i=0;
7 while( i<n )
8 {
9 k=0;
10 j=0;
11 while( j<n )
12 {
13 if ( t[i]==t[j] ) k = k + 1;
14 j = j + 1;
15 }
16 if( k > *c )
17 {
18 *c = k;
19 x = t[i];
20 }
21 i = i + 1;
22 }
23 return x;
24 }
```

ZŁOŻONOŚĆ ALGORYTMU

- ilość operacji rzędu n^2
- jeżeli pewien element został aktualnie zaznaczony jako dominujący to nie musimy powtarzać dla niego obliczeń
- zliczanie można rozpocząć od $i + 1$ miejsca, jeżeli wartość dominująca pojawiła się wcześniej to już została policzona
- jeśli aktualna wartość dominująca ma k wystąpień, to szukanie możemy przerwać na pozycji $n - k$ w zbiorze

```

1 int dominanta2(const int *t, int n, int *c)
2 {
3 int i, j, k, x;
4
5 *c=0;
6 x=t[0]-1;
7 i=0;
8 while( i<n-*c )
9 {
10 if( t[i]!=x )
11 {
12 k=1;
13 j=i+1;
14 while( j<n )
15 {
16 if ( t[i]==t[j] ) k = k + 1;
17 j = j + 1;
18 }
19 if( k > *c )
20 {
21 *c = k;
22 x = t[i];
23 }
24 }
25 i = i + 1;
26 }
27 return x;
28 }

```


ALOKACJA PAMIĘCI

```
void *malloc(int rozmiar);
```

Funkcja `malloc` zwraca adres przydzielonego bloku pamięci lub wartość `0` (`NULL`) w przypadku niepowodzenia.

ZWOLNIENIE PRZYDZIELONEJ PAMIĘCI

```
void free(void *wskaznik);
```

Argumentem funkcji `free` jest adres uzyskany wcześniej z funkcji `malloc`.

Funkcja `malloc` i `free` zadeklarowane są w pliku `stdlib.h`.

```

1  #include<stdlib.h>
2  #include<stdio.h>
3
4  int main()
5  {
6 float *t;
7
8 t = malloc( 4 * sizeof(int));
9 if( t == NULL ){
10 printf("Bład alokacji pamieci.\n");
11 exit(1);
12 }
13
14 *t = 3;
15
16 free(t);
17
18 return 0;
19 }

```


- Operator referencji (adresowania) &
&a to adres zmiennej a
- Operator dereferencji (wyłuskania) *
*b daje dostęp do wartości wskazywanej przez zmienną b
- Deklaracja zmiennej wskaźnikowej również zawiera znak *
int *wsk;
float* wsk2;
- Tablice to wskaźniki t[i] \Leftrightarrow *(t+i)
- Przekazanie wskaźnika do funkcji pozwala na modyfikację zmiennej wskazywanej
- Uważaj na co wskazujesz !

-
 Maciej M. Sysło, „*Algorytmy*”, WSiP, Warszawa, 2002.
-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>

Reprezentacja symboli w komputerze.

Liczby całkowite i zmiennoprzecinkowe.

- **Bit** (*binary digit*) najmniejsza ilość informacji
 $\{0, 1\}$, wysokie/niskie napięcie
- **Kod binarny** - grupa bitów reprezentująca zbiór symboli
 - 1b → 2 symbole $\{0, 1\}$
 - 2b → 4 symbole $\{00, 01, 10, 11\}$
 - 8b → $256 = 2^8$ symboli
 - n bitów → 2^n symboli
- Do zakodowania n symboli potrzeba co najmniej $\lceil \log_2 n \rceil$ bitów
- Ile bitów potrzeba do zakodowania alfabetu polskiego?

- **Bajt** (*byte*) $1\text{B} = 8\text{b}$ (zazwyczaj ...)
Wg. standardu C: najmniejsza ilość adresowalnej pamięci
Stała `CHAR_BIT` z pliku `limits.h`
Najmniejsza porcja danych, którą może „ugryźć” komputer.
Utożsamiany ze znakiem (typ `char`).
- Ile pamięci można zaadresować?
 $16\text{b} \rightarrow 2^{16}\text{B} = 64\text{KB}$
 $32\text{b} \rightarrow 2^{32}\text{B} = 4294967296\text{B} \sim 4\text{GB}$
 $64\text{b} \rightarrow 2^{64}\text{B} \sim 16\text{EB}$

- układ SI: $1k = 10^3 = 1000 \neq 1024 = 2^{10} = 1K$
- 1997 EIC, przedrostki dwójkowe - raczej nieużywane

IEC		podstawa							SI	
nazwa	symbol	2	16		różnica	10		nazwa	symbol	
kibi	Ki	2^{10}	$16^{2.5}$	400_{16}	2,40%	1 024	$> 10^3$	kilo	k	
mebi	Mi	2^{20}	16^5	$10\ 0000_{16}$	4,86%	1 048 576	$> 10^6$	mega	M	
gibi	Gi	2^{30}	$16^{7.5}$	$4000\ 0000_{16}$	7,37%	1 073 741 824	$> 10^9$	giga	G	
tebi	Ti	2^{40}	16^{10}	$100\ 0000\ 0000_{16}$	9,95%	1 099 511 627 776	$> 10^{12}$	tera	T	
pebi	Pi	2^{50}	$16^{12.5}$	$4\ 0000\ 0000\ 0000_{16}$	12,59%	1 125 899 906 842 624	$> 10^{15}$	peta	P	
eksbi	Ei	2^{60}	16^{15}	$1000\ 0000\ 0000\ 0000_{16}$	15,29%	1 152 921 504 606 846 976	$> 10^{18}$	eksa	E	
zebi	Zi	2^{70}	$16^{17.5}$	$40\ 0000\ 0000\ 0000\ 0000_{16}$	18,06%	1 180 591 620 717 411 303 424	$> 10^{21}$	zetta	Z	
jobi	Yi	2^{80}	16^{20}	$1\ 0000\ 0000\ 0000\ 0000\ 0000_{16}$	20,89%	1 208 925 819 614 629 174 706 176	$> 10^{24}$	jotta	Y	

<http://www.wikipedia.org>

Operator sizeof oblicza rozmiar w bajtach typu lub zmiennej.

SKŁADNIA

```
sizeof (typ)  
sizeof zmienna
```

PRZYKŁAD

```
int x = 10;  
printf("%d\n", sizeof (int));  
printf("%d\n", sizeof x);
```

TYPOWE UŻYCIE

```
int *x;  
x = malloc(sizeof(int) * n);
```

```

1  #include <stdio.h>
2  #include <limits.h>
3
4  struct s {
5 int a;
6 char b[100];
7  };
8
9  int main()
10 {
11 int tab[5];
12
13 printf("CHAR_BIT = %d\n", CHAR_BIT);
14 printf("sizeof (char) = %d\n", sizeof (char));
15 printf("sizeof (int) = %d\n", sizeof (int));
16 printf("sizeof (long) = %d\n", sizeof (long));
17 printf("sizeof (float) = %d\n", sizeof (float));
18 printf("sizeof (double) = %d\n", sizeof (double));
19 printf("sizeof (int *) = %d\n", sizeof (int*));
20 printf("sizeof (char *) = %d\n", sizeof (char*));
21 printf("sizeof (struct s) = %d\n", sizeof (struct s));
22 printf("sizeof tab = %d\n", sizeof tab);
23
24 return 0;
25 }

```

```

1 #include <stdio.h>
2 #include <limits.h>
3
4 struct s {
5 int a;
6 char b[100];
7 };
8
9 int main()
10 {
11 int tab[5];
12
13 printf("CHAR_BIT = %d\n", CHAR_BIT);
14 printf("sizeof (char) = %d\n", sizeof (char));
15 printf("sizeof (int) = %d\n", sizeof (int));
16 printf("sizeof (long) = %d\n", sizeof (long));
17 printf("sizeof (float) = %d\n", sizeof (float));
18 printf("sizeof (double) = %d\n", sizeof (double));
19 printf("sizeof (int *) = %d\n", sizeof (int*));
20 printf("sizeof (char *) = %d\n", sizeof (char*));
21 printf("sizeof (struct s) = %d\n", sizeof (struct s));
22 printf("sizeof tab = %d\n", sizeof tab);
23
24 return 0;
25 }

```

Przykładowy wynik. Wyniki mogą być inne na różnych architekturach.

CHAR_BIT	= 8
sizeof (char)	= 1
sizeof (int)	= 4
sizeof (long)	= 8
sizeof (float)	= 4
sizeof (double)	= 8
sizeof (int *)	= 8
sizeof (char *)	= 8
sizeof (struct s)	= 104
sizeof tab	= 20

$$x_{n-1}x_n \dots x_0 = \sum_{i=0}^{n-1} x_i a^i$$

a - baza (podstawa) systemu

DZIESIĘTNY

$$46532_{(10)} = 4 \cdot 10^4 + 6 \cdot 10^3 + 5 \cdot 10^2 + 3 \cdot 10^1 + 2 \cdot 10^0$$

DWÓJKOWY (BINARNY)

$$10011_{(2)} = 1 \cdot 2^4 + 0 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 = 19_{(10)}$$

ÓSEMKOWY (OKTALNY)

$$351_{(8)} = 3 \cdot 8^2 + 5 \cdot 8^1 + 1 \cdot 8^0 = 233_{(10)}$$

SZESNASTKOWY (HEKSADECYMALNY)

$$3FC_{(16)} = 3 \cdot 16^2 + 15 \cdot 16^1 + 12 \cdot 16^0 = 1020_{(10)}$$

A=10, B=11, C=12, D=13, E=14, F=15

$$1111110101111110_{(2)} = \text{FD7E}_{(16)} = 176576_{(8)} = 64894_{(10)}$$

BINARNY NA SZESNASTKOWY

1 cyfrze odpowiadają 4 bity

1111	1101	0111	1110
F	D	7	E

BINARNY NA ÓSEMKOWY

1 cyfrze odpowiadają 3 bity

1	111	110	101	111	110
1	7	6	5	7	6

LICZBY ÓSEMkowe I SZESNASTKowe W C

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int a = 10; /* dec */
6 int b = 010; /* oct */
7 int c = 0x10; /* hex */
8
9 printf("dec: %d %d %d\n", a, b, c);
10 printf("oct: %o %o %o\n", a, b, c);
11 printf("hex: %x %x %x\n", a, b, c);
12
13 return 0;
14 }
```

PRZELICZANIE NA INNY SYSTEM POZYCYJNY

Problem: wyrazić liczbę $x_{(10)}$ w dowolnym systemie pozycyjnym o podstawie $p \in \{2, \dots, 10\}$.

$$\begin{array}{r|l} 139 \% 2 & 1 \\ 69 \% 2 & 1 \\ 34 \% 2 & 0 \\ 17 \% 2 & 1 \\ 8 \% 2 & 0 \\ 4 \% 2 & 0 \\ 2 \% 2 & 0 \\ 1 \% 2 & 1 \end{array}$$

$$\begin{array}{r|l} 139 \% 8 & 3 \\ 17 \% 8 & 1 \\ 2 \% 8 & 2 \end{array}$$

$$\begin{array}{r|l} 139 \% 16 & 11 & \text{B} \\ 8 \% 16 & 8 \end{array}$$

$$139_{(10)} = 10001011_{(2)} = 213_{(8)} = 8\text{B}_{(16)}$$

Algorytm 13 Zapis liczby dziesiętnej w innej podstawie

Dane wejściowe: liczba całkowita przeliczana $x \geq 0$ oraz p podstawa docelowego systemu

Wynik: ciąg $\{t_{n-1}, \dots, t_1, t_0\}$ reprezentujący zapis w nowym systemie

1: $i \leftarrow 0$

2: **dopóki** $x \neq 0$ **wykonuj**

3: $t_i \leftarrow x \bmod p$

4: $x \leftarrow \lfloor \frac{x}{p} \rfloor$

5: $i \leftarrow i + 1$

6: **zwróć** $\{t_{i-1}, \dots, t_1, t_0\}$

▷ w odwrotnej kolejności

```
1 int zmien_podstawe(int x, int *t, int p)
2 {
3 int i=0;
4
5 while( x != 0 )
6 {
7 t[i] = x % p;
8 x = x / p;
9 i = i + 1;
10 }
11 return i;
12 }
```


 dec2all.c

Operator / dla liczb całkowitych dzieli bez reszty!

$$b_{n-1} \dots b_1 b_0 = \sum_{i=0}^{n-1} b_i \cdot 2^i$$

- liczby całkowite bez znaku
- zakres $[0, 2^n - 1]$
- operacje arytmetyczne przeprowadza się podobnie jak w systemie dziesiętnym
- Typy całkowite bez znaku w C:

`unsigned char`

`unsigned short` `unsigned short int`

`unsigned int`

`unsigned long` `unsigned long int`

`unsigned long long` `unsigned long long int` `/* standard C99 */`

- John Napier, XVI w.

typ	rozmiar [B]	zakres
unsigned char	1	[0, 255]
unsigned short int	2	[0, 65535]
unsigned int	4 (lub 2)	[0, 4294967295]
unsigned long int	8 (lub 4)	[0, 18446744073709551615]
unsigned long long int	8	[0, 18446744073709551615]

- Rozmiary typów zależą od implementacji
- Zakresy typów całkowitych są określone w `limits.h`
`UINT_MAX`, `ULLONG_MAX`

SPECYFIKATOR FORMATU PRINTF/SCANF

dec	oct	hex	typ
u	o	x	unsigned int
lu	lo	lx	unsigned long int
llu	llo	llx	unsigned long long int

PRZYKŁAD

```

unsigned int x = 4294967295;
unsigned long y = 4294967296;
printf("%u\n", x);
printf("%d\n", x);
printf("%o\n", x);
printf("%x\n", x);
printf("%u\n", y);
printf("%lu\n", y);
 
```

```

4294967295
-1
3777777777
ffffff
0
4294967296
 
```

```

1  #include <stdio.h>
2  #include <limits.h>
3
4  int main()
5  {
6 printf("sizeof\n");
7 printf("unsigned char = %lu\n", sizeof (unsigned char));
8 printf("unsigned short = %lu\n", sizeof (unsigned short));
9 printf("unsigned int = %lu\n", sizeof (unsigned int));
10 printf("unsigned long int = %lu\n", sizeof (unsigned long int));
11 printf("unsigned long long int = %lu\n", sizeof (unsigned long long int));
12 printf("Zakres:\n");
13 printf("UCHAR_MAX = %hu\n", UCHAR_MAX);
14 printf("USHRT_MAX = %hu\n", USHRT_MAX);
15 printf("UINT_MAX = %u\n",  UINT_MAX);
16 printf("ULONG_MAX = %lu\n",  ULONG_MAX);
17 printf("ULLONG_MAX = %llu\n", ULLONG_MAX);
18
19 return 0;
20 }

```


 uint1.c

```

1 #include <stdio.h>
2 #include <limits.h>
3
4 int main()
5 {
6 printf("sizeof\n");
7 printf("unsigned char
8 printf("unsigned short
9 printf("unsigned int
10 printf("unsigned long int
11 printf("unsigned long long int
12 printf("Zakres:\n");
13 printf("UCHAR_MAX
14 printf("USHRT_MAX
15 printf("UINT_MAX
16 printf("ULONG_MAX
17 printf("ULLONG_MAX
18
19 return 0;
20 }

```

Wartości mogą się różnić zależnie od implementacji.

sizeof

```

unsigned char = 1
unsigned short = 2
unsigned int = 4
unsigned long int  = 8
unsigned long long int = 8

```

Zakres:

```

UCHAR_MAX = 255
USHRT_MAX = 65535
UINT_MAX = 4294967295
ULONG_MAX = 18446744073709551615
ULLONG_MAX = 18446744073709551615

```

```

printf("UCHAR_MAX = %hu\n" , UCHAR_MAX);
printf("USHRT_MAX = %hu\n" , USHORT_MAX);
printf("UINT_MAX = %u\n" , UINT_MAX);
printf("ULONG_MAX = %lu\n"  , ULONG_MAX);
printf("ULLONG_MAX = %llu\n" , ULLONG_MAX);

```


 uint1.c

U2, KOD UZUPEŁNIEŃ DO DWÓCH

$$b_{n-1} \dots b_1 b_0 = -b_{n-1} \cdot 2^{n-1} + \sum_{i=0}^{n-2} b_i \cdot 2^i$$

- liczby ze znakiem, najstarszy bit b_{n-1} odpowiada za znak
- zakres $[-2^{n-1}, 2^{n-1} - 1]$
- typy całkowite ze znakiem w C:

```
char
short short int
int
long long int
long long long long int /* standard C99 */
```

- można także użyć słowa `signed`, np.: `signed long int`

LICZBA CAŁKOWITA W KOMPUTERZE

bity	NKB	U2
00000000	0	0
00000001	1	1
⋮		
01111110	126	126
01111111	127	127
10000000	128	-128
10000001	129	-127
⋮		
11111110	254	-2
11111111	255	-1

$$\begin{array}{r}
 127 \\
 \boxed{0} \ \boxed{1} \ \boxed{1} \ \boxed{1} \ \boxed{1} \ \boxed{1} \ \boxed{1} \ \boxed{1} \\
 + \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{1} = \boxed{1} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \ \boxed{0} \\
 \text{-128}
 \end{array}$$

- **Nadmiar** (*overflow*) - przekroczenie zakresu wynikające ze skończonej liczby bitów reprezentujących liczbę .
- Zazwyczaj błąd nie jest sygnalizowany.
- Dodawanie dużych liczb dodatnich (lub odejmowanie liczb ujemnych). W U2 widoczna zmiana znaku.
- Próba zapisu liczby typu bardziej pojemnego do typu mniej pojemnego (np. float do char)
- Dodawanie liczby ujemnej i dodatniej nie powoduje nadmiaru.
- 4 czerwiec 1996, pierwszy lot rakiety Ariane 5 zakończony zniszczeniem w skutek nadmiaru, 370 mln \$.

TYPY CAŁKOWITE ZE ZNAKIEM

typ	rozmiar [B]	zakres
char	1	[-128, 127]
short int	2	[-32768, 32767]
int	4 (lub 2)	[-2147483648, 2147483647]
long int	8 (lub 4)	[-9223372036854775808, 9223372036854775807]
long long int	8	

- Zakresy typów całkowitych są określone w `limits.h`
- Specyfikacja formatu `printf`: `d`, `ld`, `lld`

```
long int x = 4294967295;
printf("%d\n", x); /* ZLE */
printf("%ld\n", x); /* OK */
```

```

1  #include <stdio.h>
2  #include <limits.h>
3
4  int main()
5  {
6 printf("sizeof:\n");
7 printf("char = %lu\n", sizeof (char));
8 printf("short = %lu\n", sizeof (short));
9 printf("int = %lu\n", sizeof (int));
10 printf("long int = %lu\n", sizeof (long int));
11 printf("long long int = %lu\n", sizeof (long long int));
12 printf("Zakresy:\n");
13 printf("CHAR_MIN = %hd\n", CHAR_MIN);
14 printf("CHAR_MAX = %hd\n", CHAR_MAX);
15 printf("SHRT_MIN = %hd\n", SHRT_MIN);
16 printf("SHRT_MAX = %hd\n", SHRT_MAX);
17 printf("INT_MIN = %d\n", INT_MIN);
18 printf("INT_MAX = %d\n", INT_MAX);
19 printf("LONG_MIN = %ld\n", LONG_MIN);
20 printf("LONG_MAX = %ld\n", LONG_MAX);
21 printf("LLONG_MIN = %lld\n", LLONG_MIN);
22 printf("LLONG_MAX = %lld\n", LLONG_MAX);
23
24 return 0;
25 }

```

```

1 #include <stdio.h>
2 #include <limits.h>
3
4 int main()
5 {
6 printf("sizeof:\n");
7 printf("char
8 printf("short
9 printf("int
10 printf("long int
11 printf("long long in
12 printf("Zakresy:\n")
13 printf("CHAR_MIN
14 printf("CHAR_MAX
15 printf("SHRT_MIN
16 printf("SHRT_MAX
17 printf("INT_MIN
18 printf("INT_MAX
19 printf("LONG_MIN
20 printf("LONG_MAX
21 printf("LLONG_MIN
22 printf("LLONG_MAX
23
24 return 0;
25 }
```

Wartości mogą się różnić zależnie od implementacji.

```

sizeof:
char = 1
short = 2
int = 4
long int = 8
long long int  = 8
Zakresy:
CHAR_MIN = -128
CHAR_MAX = 127
SHRT_MIN = -32768
SHRT_MAX = 32767
INT_MIN = -2147483648
INT_MAX = 2147483647
LONG_MIN = -9223372036854775808
LONG_MAX = 9223372036854775807
LLONG_MIN = -9223372036854775808
LLONG_MAX = 9223372036854775807
= %lld\n", LLONG_MIN),
= %lld\n", LLONG_MAX);
```

pojedyncza precyzja (*single precision*), float

$$x = (-1)^s \cdot 1.m \cdot 2^{(c-127)}$$

$$s = 0$$

$$1.m = \left(1 + \sum_{i=1}^{23} b_{23-i} \cdot 2^{-i}\right) = 1 + 2^{-2} = 1.25$$

$$2^{(c-127)} = 2^{(124-127)} = 2^{-3} = 0.125$$

Podobne rozwiązanie stosował Konrad Zuse, 1936 r.

http://en.wikipedia.org/wiki/Single-precision_floating-point_format

typ	rozmiar	zakres	cyfry znaczące
float	32 b	$\pm 3.4 \cdot 10^{38}$	6
double	64 b	$\pm 1.8 \cdot 10^{308}$	15
long double	80 b	$\pm 1.2 \cdot 10^{4932}$	18

- Zakresy typów zmiennopozycyjnych są zdefiniowane w pliku nagłówkowym `float.h`
np.: `FLT_MAX`, `DBL_MAX`
- Wartości `long double` zależą od implementacji (w MS VC++ tożsame z `double`)

FORMATOWENIE LICZB ZMIENNOPOZYCYJNYCH

Formatowanie liczb zmiennopozycyjnych za pomocą printf

specyfikator	znaczenie	przykład
f	dziesiętnie	123.45678
e, E	notacja naukowa	1.2345678e+2
g	krótszy zapis %f lub %e	123.4657
Lf, Le, Lg	dla typu long double	1.2345e+400
.2f	dokładność 2 miejsc po przecinku	123.46

PRZYKŁAD

```
float x = 10.14;  
double y = 5e-3;
```

```
printf("%f %e %g\n", x, x, x);  
printf("%f %e %g\n", y, y, y);
```

10.140000	1.014000e+01	10.14
0.005000	5.000000e-03	0.005

NIEDOKŁADNOŚĆ REPREZENTACJI

```
1 #include <stdio.h>
2
3 int main()
4 {
5 float x = 0.1;
6
7 if(x == 0.1 ) printf ("OK, %f jest rowne 0.1\n", x);
8 else printf("Nie OK, %f nie jest rowne 0.1\n", x);
9
10 return 0;
11 }
```


 prec.c


```
1 #include <stdio.h>
2
3 int main()
4 {
5 float x = 0.1;
6
7 if(x == 0.1 ) printf ("OK, %f jest rowne 0.1\n", x);
8 else printf("Nie OK, %f nie jest rowne 0.1\n", x);
9
10 return 0;
11 }
```


 prec.c

- Niektóre liczby nie będą dokładnie reprezentowane
- Liczb zmiennoprzecinkowych nie należy przyrównywać do dokładnych wartości. Lepiej $|a - b| < \epsilon$

NIEDOKŁADNOŚĆ REPREZENTACJI

```
1 #include <stdio.h>
2 #include <math.h>
3 #define EPS 0.000001
4
5 int main()
6 {
7 float x = 0.1;
8
9 if( fabs(x-0.1) < EPS )
10 printf ("OK, %f jest rowne 0.1\n", x);
11 else
12 printf("Nie OK, %f nie jest rowne 0.1\n", x);
13
14 return 0;
15 }
```


 prec2.c

```

1 #include <stdio.h>
2 #include <float.h>
3
4 int main()
5 {
6 printf("Limity typu float:\n");
7 printf("sizeof(float) : %ld\n", sizeof(float));
8 printf("Najwieksza wartosc  : %e\n", FLT_MAX );
9 printf("Najmniejsza dodatnia : %e\n", FLT_MIN );
10 printf("Epsilon maszynowy : %e\n", FLT_EPSILON );
11 printf("Cyfry znaczace : %d\n", FLT_DIG );
12
13 printf("\nLimity typu double:\n");
14 printf("sizeof(double) : %ld\n", sizeof(double));
15 printf("Najwieksza wartosc  : %e\n", DBL_MAX );
16 printf("Najmniejsza dodatnia : %e\n", DBL_MIN );
17 printf("Epsilon maszynowy : %e\n", DBL_EPSILON );
18 printf("Cyfry znaczace : %d\n", DBL_DIG );
19
20 printf("\nLimity typu long double:\n");
21 printf("sizeof(long double)  : %ld\n", sizeof(long double));
22 printf("Najwieksza wartosc  : %Le\n", LDBL_MAX );
23 printf("Najmniejsza dodatnia : %Le\n", LDBL_MIN );
24 printf("Epsilon maszynowy : %Le\n", LDBL_EPSILON );
25 printf("Cyfry znaczace : %d \n", LDBL_DIG );
26
27 return 0;
28 }

```

```

1 #include <stdio.h>
2 #include <float.h>
3
4 int main()
5 {
6 printf("Limity typu float:\n");
7 printf("sizeof(float) : %ld\n", sizeof(float));
8 printf("Najwieksza wartosc : %e\n", FLT_MAX);
9 printf("Najmniejsza dodatnia : %e\n", FLT_MIN);
10 printf("Epsilon maszynowy : %e\n", FLT_EPSILON);
11 printf("Cyfry znaczące : %d\n", FLT_DIG);
12
13 printf("\nLimity typu double:\n");
14 printf("sizeof(double) : %ld\n", sizeof(double));
15 printf("Najwieksza wartosc : %e\n", DBL_MAX);
16 printf("Najmniejsza dodatnia : %e\n", DBL_MIN);
17 printf("Epsilon maszynowy : %e\n", DBL_EPSILON);
18 printf("Cyfry znaczące : %d\n", DBL_DIG);
19
20 printf("\nLimity typu long double:\n");
21 printf("sizeof(long double) : %ld\n", sizeof(long double));
22 printf("Najwieksza wartosc : %Le\n", LDBL_MAX);
23 printf("Najmniejsza dodatnia  : %Le\n", LDBL_MIN);
24 printf("Epsilon maszynowy : %Le\n", LDBL_EPSILON);
25 printf("Cyfry znaczące : %d\n", LDBL_DIG);
26
27 return 0;
28 }

```

Wartości mogą się różnić zależnie od implementacji

Limity typu float:

```

sizeof(float) : 4
Najwieksza wartosc : 3.402823e+38
Najmniejsza dodatnia : 1.175494e-38
Epsilon maszynowy : 1.192093e-07
Cyfry znaczące : 6

```

Limity typu double:

```

sizeof(double) : 8
Najwieksza wartosc : 1.797693e+308
Najmniejsza dodatnia  : 2.225074e-308
Epsilon maszynowy : 2.220446e-16
Cyfry znaczące : 15

```

Limity typu long double:

```

sizeof(long double) : 16
Najwieksza wartosc : 1.189731e+4932
Najmniejsza dodatnia : 3.362103e-4932
Epsilon maszynowy : 1.084202e-19
Cyfry znaczące : 18

```

- **nadmiar** (*overflow*) - przekroczenie zakresu (+Inf, -Inf)
- **niedomiar** (*underflow*) - zaokrąglenie bardzo małej liczby do 0
- redukcja cyfr przy odejmowaniu bardzo bliskich sobie liczb
- dodawanie (lub odejmowanie) dużej i małej liczby
- kolejność operacji może mieć wpływ na wynik
 $(a + b) + c \neq a + (b + c)$
- zaokrąglenia, np. liczby 0.1 nie można dokładnie reprezentować w systemie binarnym
- 25 luty 1991 r., wojna w zatoce perskiej, awaria systemu antyrakietowego Patriot (zegar rakiety tykał co 0.1 s.), zginęło 28 amerykańskich żołnierzy a 100 zostało rannych.

Problem: wyznaczyć sumę pierwszych n elementów szeregu harmonicznego

$$\sum_{i=1}^n \frac{1}{i} = 1 + \frac{1}{2} + \frac{1}{3} + \dots \xrightarrow{n \rightarrow \infty} \infty$$

```

1  #include <stdio.h>
2
3  int main()
4  {
5 float x=0.0, y=0.0;
6 int i=1, n;
7
8 printf("n="); scanf("%d", &n);
9
10 while(i <= n)
11 {
12 x = x + 1.0/i;
13 y = y + 1.0/(n-i+1);
14 i = i + 1;
15 }
16
17 printf("x=%f\ny=%f\n", x, y);
18 return 0;
19 }

```

```

n=150
x=5.591181
y=5.591181

n=600
x=6.974980
y=6.974978

n=2000
x=8.178369
y=8.178370

n=500000
x=13.690692
y=13.699607

```


 szereg.c

- Typy całkowite: char, short, int, long
- Typy całkowite bez znaku: unsigned
- Typy zmiennopozycyjne: float, double
- Nadmiar, niedomiar i inne efekty wynikające z bitowej reprezentacji liczb
- $3/2$ wynosi 1, zaś $3/2.0$ wynosi 1.5
- Porównywanie wartości zmiennopozycyjnych $fabs(a-b) < EPS$

-
 Jerzy Wałaszek, „*Binarne kodowanie liczb*”,
http://edu.i-lo.tarnow.pl/inf/alg/006_bin/index.php
-
 Thomas Huckle, „*Collection of Software Bugs*”,
<http://www5.in.tum.de/~huckle/bugse.html>
-
 Piotr Krzyżanowski, Leszek Plaskota, Materiały do wykładu „*Metody numeryczne*”, Uniwersytet Warszawski, WMIiM,
<http://wazniak.mimuw.edu.pl/>
-
 WikiBooks, „*Kursie programowania w języku C*”,
Zaawansowane operacje matematyczne,
http://pl.wikibooks.org/wiki/C/Zaawansowane_operacje_matematyczne/

Reprezentacja symboli w komputerze.

Znaki alfabetu i łańcuchy znakowe.

- 7 bitów, liczby z zakresu 0-127
- litery (alfabet angielski) [a-zA-Z]
- cyfry [0-9],
- znaki przestankowe, np. , . ; '
- inne symbole drukowalne, np. * ^ \$
- białe znaki: spacja, tabulacja, ...
- polecenia sterujące: znak nowej linii \n, nowej strony, koniec tekstu, koniec transmisji,...
- 8-bitowe rozszerzenia ASCII: cp1250, latin2, ...

n	znak	n	znak	n	znak	n	znak	n	znak	n	znak
0	NUL '\0'	22	SYN	44	,	66	B	88	X	110	n
1	SOH	23	ETB	45	-	67	C	89	Y	111	o
2	STX	24	CAN	46	.	68	D	90	Z	112	p
3	ETX	25	EM	47	/	69	E	91	[113	q
4	EOT	26	SUB	48	0	70	F	92	\	114	r
5	ENQ	27	ESC	49	1	71	G	93]	115	s
6	ACK	28	FS	50	2	72	H	94	^	116	t
7	BEL '\a'	29	GS	51	3	73	I	95	_	117	u
8	BS '\b'	30	RS	52	4	74	J	96	'	118	v
9	HT '\t'	31	US	53	5	75	K	97	a	119	w
10	LF '\n'	32	SPACE	54	6	76	L	98	b	120	x
11	VT '\v'	33	!	55	7	77	M	99	c	121	y
12	FF '\f'	34	"	56	8	78	N	100	d	122	z
13	CR '\r'	35	#	57	9	79	O	101	e	123	{
14	SO	36	\$	58	:	80	P	102	f	124	
15	SI	37	%	59	;	81	Q	103	g	125	}
16	DLE	38	&	60	<	82	R	104	h	126	~
17	DC1	39	'	61	=	83	S	105	i	127	DEL
18	DC2	40	(62	>	84	T	106	j		
19	DC3	41)	63	?	85	U	107	k		
20	DC4	42	*	64	@	86	V	108	l		
21	NAK	43	+	65	A	87	W	109	m		

- typ char, 1 bajt, liczba całkowita $[-128, 127]$
- **stała znakowa** - znak zapisany w apostrofach, np.:
 - 'A' to liczba 65,
 - 'A'+1 to liczba 66 (kod litery 'B'),
 - nowy wiersz '\n' to liczba 10,
 - tabulator '\t' to liczba 9,
 - znak '\0' ma wartość 0
 - powrót karetki \r (w MS Windows koniec linii to \r\t)
 - znaki o specjalnym zapisie:
 - ukośnik w lewo '\\',
 - apostrof '\'',
 - cudzysłów '\"',
 - znak zapytania '\?'
- Uwaga: "A" nie jest pojedynczym znakiem lecz tablicą znaków!

```
1 #include<stdio.h>
2
3 int main()
4 {
5 char a;
6
7 printf("Podaj znak: ");
8 scanf("%c",&a);
9
10 printf("znak %c, dec %d, oct %o, hex %x\n",a,a,a,a);
11 return 0;
12 }
```


 char.c

WYKRYWANIE MAŁEJ LITERY

```
int islower(int x)
{
 if(x >= 'a' && x <= 'z' ) return 1;
 return 0;
}
```

ZAMIANA MAŁEJ LITERY NA DUŻĄ

```
int toupper(int x)
{
 if( islower(x) ) x = x + 'a' - 'A';
 return x;
}
```

Plik nagłówkowy: `ctype.h`

KLASYFIKACJA ZNAKÓW

- `isalnum()` - litera alfabetu lub cyfra [A-Za-z0-9]
- `isalpha()` - litera alfabetu [A-Za-z]
- `islower()`, `isupper` - mała / duża litera alfabetu
- `isdigit()` - cyfra
- `isgraph()` - znaki drukowalne (ze spacją)
- `isspace()` - znaki białe
- `isprint()` - znaki drukowalne (bez spacji)
- `ispunct()` - znaki przestankowe (drukowalne bez liter i cyfr)

MANIPULACJE NA ZNAKACH

- `tolower` , `toupper` - zamiana wielkości liter alfabetu

PRZYKŁADY W C: ZAMIANA WIELKOŚCI ZNAKÓW

```
1  #include <stdio.h>
2  #include <ctype.h>
3
4  int main()
5  {
6 int a;
7
8 do
9 {
10 a=getchar();
11 putchar(toupper(a));
12 }while( a != EOF );
13
14 return 0;
15 }
```


 toupper2.c

- funkcja `getchar()`
zwraca pojedynczy znak
ze standardowego wejścia
lub EOF
- funkcja `putchar()`
wypisuje znak
- EOF - koniec pliku
(*end of file*)
- `toupper2 < plik.txt`
- EOF w terminalu:
CTRL+Z (Windows)
CTRL+D (Unix/Linux)

- **Łańcuch** (*string*) - skończony ciąg symboli alfabetu
- W języku C brak typu `string`, występuje w C++
- Łańcuch to tablica zawierająca ciąg znaków zakończony znakiem `\0` (wartość zero)

A	l	a		m	a		k	o	t	a	\0
---	---	---	--	---	---	--	---	---	---	---	----

- Dostęp do znaku jak w tablicach: `t[i]`
- Stała napisowa (literał znakowy): `"Ała ma kota"`
- stała znakowa `'A'` to liczba 65
- stała napisowa `"A"` to tablica

A	\0
---	----

```
#include<stdio.h>

int main()
{
 char *s1="nieciekawy fragment tekstu.";
 char s2[]="Ala ma kota";

 s1[0]='N';
 s2[0]='E';

 printf(s1);
 printf(" %s\n",s2);

 printf("\nBardzo %s\n", s1+3);

 return 0;
}
```


```
int printf(char *s, ...);
```

- wypisuje napis zgodnie z zadany formatem

SPECYFIKACJA FORMATU

`%[flagi] [szerokość] [.precyzja] [długość] specyfikator`

<http://wikipedia.org>

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

specyfikator	znaczenie	przykład
d lub i	liczba całkowita ze znakiem	-123
u	liczba całkowita bez znaku	123
o	liczba całkowita bez znaku ósemkowa	123
x lub X	liczba całkowita bez znaku szesnastkowo	fa1 FA1
f lub F	zmiennopozycyjna w zapisie dziesiętnym	123.45678
e lub E	notacja naukowa	1.2345678e+2
g lub G	krótszy zapis %f lub %e	123.4657
c	pojedynczy znak (ASCII)	a
s	łańcuch znakowy	Ala ma kota
p	adres (wskaźnik), szesnastkowo	ff01ffab
%	wypisuje znak %	%

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

flaga	znaczenie	przykład
-	wyrównanie do lewej (względem podanej szerokości)	123
+	liczby dodatnie poprzedzone znakiem +	+123
<i>spacja</i>	wstawia spację zamiast znaku +	123
0	wypełnia podaną szerokość znakiem 0	000123
#	liczby ósemkowe i szesnastkowe poprzedza 0, 0x, 0X	0123 0xfa1

szerokość	znaczenie
<i>liczba</i>	określa minimalną ilość znaków wypisanych (szerokość pola), brakujące miejsca są dopełniane spacjami. Jeżeli szerokość pola jest za mała to wynik nie jest obcinany.
*	szerokość nie jest dana w formacie lecz poprzez argument funkcji <code>printf</code>

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

precyzja	znaczenie
<i>.liczba</i>	ilość cyfr wypisywanych po przecinku
<i>.*</i>	precyzja liczby zmiennopozycyjnej nie jest podawana w formacie lecz poprzez argument funkcji printf. W przypadku łańcuchów znakowych oznacza maksymalną liczbę wypisanych znaków (łańcuch jest obcinany)

długość	znaczenie
<i>brak</i>	liczby int, double, float
<i>/</i>	liczby long int
<i>//</i>	liczby long long int
<i>L</i>	liczby long double

```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki : %c %c \n", 'A', 65);
6 printf ("Liczby calkowite : %d \n", 123);
7 printf ("  ze znakiem : %+d \n", 123);
8 printf ("  szesnastkowo : %x %#x \n", 123, 123);
9 printf ("  dopelnienie spacjami : %20d \n", 123);
10 printf ("  dopelnienie zerami : %020d \n", 123);
11 printf ("Zmienopozycyjne : %f \n", 3.1416);
12 printf ("  notacja naukowa : %e \n", 3.1416);
13 printf ("  precyzja : %.3f \n", 3.1416);
14 printf ("  dopelnienie : %20.3f \n", 3.1416);
15 printf ("Szerokosc pola * : %*d \n", 20, 123);
16 printf ("Precyzja .* : %20.*f \n", 3, 3.1416);
17 printf ("Napis : %s \n", "Ala ma kota");
18 printf ("  dopelnienie : %20s \n", "Ala ma kota");
19 printf ("  obciecie : %20.5s \n", "Ala ma kota");
20
21 return 0;
22 }

```


```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki : %c %c \n", 'A', 65);
6 printf ("Liczby calkowite : %d \n", 123);
7 printf (" ze znakiem : %+d \n", 123);
8 printf (" szesnastkowo : %x %#x \n", 123, 123);
9 printf (" dopelnienie spacjami : %20d \n", 123);
10 printf (" dopelnienie zerami : %020d \n", 123);
11 printf ("Zmienopozycyjne : %f \n", 3.1416);
12 printf (" notacja naukowa : %e \n", 3.1416);
13 printf (" precyzja : %.3f \n", 3.1416);
14 printf (" dopelnienie : %20.3f \n", 3.1416);
15 printf ("Szerokosc pola * : %*d \n", 20, 123);
16 printf ("Precyzja : Znaki : A A
17 printf ("Napis : Liczby calkowite : 123
18 printf (" dopelnienie : ze znakiem : +123
19 printf (" obciecie : szesnastkowo : 7b 0x7b
20 dopelnienie spacjami : 123
21 return 0; dopelnienie zerami : 000000000000000000123
22 } Zmienopozycyjne : 3.141600
 notacja naukowa : 3.141600e+00
 precyzja : 3.142
 ...

```

```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki
6 printf ("Liczby call
7 printf (" ze znakie
8 printf (" szesnastk
9 printf (" dopelnier
10 printf (" dopelnienie
11 printf ("Zmienopozycyjne
12 printf (" notacja naukowa
13 printf (" precyzja
14 printf (" dopelnienie
15 printf ("Szerokosc pola *
16 printf ("Precyzja .*
17 printf ("Napis
18 printf (" dopelnienie
19 printf (" obciecie
20
21 return 0;
22 }

```

...	Zmienopozycyjne	:	3.141600
	notacja naukowa	:	3.141600e+00
	precyzja	:	3.142
	dopelnienie	:	3.142
	Szerokosc pola *	:	123
	Precyzja .*	:	3.142
	Napis	:	Ala ma kota
	dopelnienie	:	Ala ma kota
	obciecie	:	Ala m

- plik nagłówkowy `string.h`
- długość łańcucha
`int strlen(const char *s);`
- łączenie dwóch łańcuchów
`char *strcat(char *dest, const char *src);`
- porównywanie łańcuchów
`int strcmp(const char *s1, const char *s2);`
- kopiowanie łańcuchów
`char *strcpy(char *dest, const char *src);`
- wyszukiwanie wzorca
`char *strstr(const char *napis, const char *wzor);`

Problem: wyszukiwanie podciągu (*pattern matching*).

W ciągu \mathcal{T} znajdź wystąpienie wzorca \mathcal{W} .

Tekst \mathcal{T} = "programowanie"

p	r	o	g	r	a	m	o	w	a	n	i	e	\0
---	---	---	---	---	---	---	---	---	---	---	---	---	----

Wzorzec \mathcal{W} = "gra"

g	r	a	\0
---	---	---	----

Algorytm 14 Naiwne wyszukiwanie wzorca

Dane wejściowe: łańcuch znaków \mathcal{T} , wzorzec \mathcal{W}

Wynik: pozycja tekstu \mathcal{W} w \mathcal{T} lub wartość -1, gdy brak

- 1: **dla każdego** $i = 0, 1, 2, \dots, |\mathcal{T}| - |\mathcal{W}|$ **wykonuj**
 - 2: $k \leftarrow 0$
 - 3: **dopóki** $\mathcal{T}[i + k] = \mathcal{W}[k]$ **i** $k < |\mathcal{W}|$ **wykonuj**
 - 4: $k \leftarrow k + 1$
 - 5: **jeżeli** $k = |\mathcal{W}|$ **wykonaj**
 - 6: **zwróć** i
 - 7: **zwróć** -1
-

$|\mathcal{W}|$ oznacza długość łańcucha \mathcal{W}

Tekst \mathcal{T} = "programowanie"

Wzorzec \mathcal{W} = "mowa"


```
1 int strindex(char t[], char w[])
2 {
3 int i, k;
4
5 i=0;
6 while(t[i] != '\0')
7 {
8 k=0;
9 while(t[i+k]==w[k] && w[k] != '\0')
10 k = k + 1;
11 if(w[k]=='\0') return i;
12 i = i + 1;
13 }
14 return -1;
15 }
```


 strindex.c

- Typ znakowy jest liczbą całkowitą
- Łańcuch to tablica znaków zakończona znakiem `'\0'`
- Stała znakowa w apostrofach `'A'`
- Stała napisowa w cudzysłowach `"A"` jest tablicą
- Porównywanie łańcuchów: `t == "napis"` źle, trzeba znak po znaku (funkcja `strcmp()`)
- Kopiowanie napisów: `t = "napis"` źle, kopiowanie tablic (funkcja `strcpy()`)

-
 Linux Programmer's Manual
man 7 ascii unicode codepages iso_8859-2
<http://www.unix.com/man-page/>
-
 Wikipedia:
 Kodowanie polskich znaków diakrycznych
-
 Jerzy Wałaszek, „*Algorytmy. Struktury danych.*”,

 Łańcuchy znakowe.
-
 R.S. Boyer, J. Strother Moore, *A Fast String Searching Algorithm* Communications of the Association for Computing Machinery, 20(10), 1977, pp. 762-772.
www.cs.utexas.edu/~moore/publications/fstrpos.pdf

Operatory

Operatory bitowe i uzupełnienie informacji o pozostałych operatorach.

PRZYPOMNIENIE: OPERATORY

Operator przypisania			
=	przypisanie	$x = y$	$x \leftarrow y$
Operatory arytmetyczne			
*	mnożenie	$x * y$	$x \cdot y$
/	dzielenie	x / y	$\frac{x}{y}$
+	dodawanie	$x + y$	$x + y$
-	odejmowanie	$x - y$	$x - y$
%	reszta z dzielenia (modulo)	$x \% y$	$x \bmod y$
++	inkrementacja	$x++$	$x \leftarrow x + 1$
--	dekrementacja	$x--$	$x \leftarrow x - 1$
Operatory relacji			
<	mniejszy niż	$x < y$	$x < y$
>	większy niż	$x > y$	$x > y$
<=	mniejszy lub równy	$x <= y$	$x \leq y$
>=	większy lub równy	$x >= y$	$x \geq y$
==	równy	$x == y$	$x = y$
!=	różny	$x != y$	$x \neq y$
Operatory logiczne			
!	negacja (NOT)	$!x$	$\neg x$
&&	koniunkcja (AND)	$x > 1 \ \&\& \ y < 2$	$x > 1 \wedge y < 2$
	alternatywa (OR)	$x < 1 \ \ \ \ y > 2$	$x < 1 \vee y > 2$
Operatory wskaźnikowe			
&	referencja (pobranie adresu)	$\&x$	
*	dereferencja (dostęp pod adres)	$*x$	

operator	znaczenie	przykład
~	negacja bitowa (NOT)	~x
&	koniunkcja bitowa (AND)	x & y
	alternatywa bitowa (OR)	x y
^	alternatywa rozłączna (XOR)	x ^ y

- działają na pojedynczych bitach
- zdefiniowane dla liczb całkowitych
- najbezpieczniej używać wyłącznie dla liczb całkowitych bez znaku (unsigned)

NEGACJA

~		0	1
<hr/>			
		1	0

KONIUNKCJA (AND)

&		0	1
<hr/>			
0		0	0
1		0	1

ALTERNATYWA (OR)

		0	1
<hr/>			
0		0	1
1		1	1

ALTERNATYWA ROZŁĄCZNA (XOR)

^		0	1
<hr/>			
0		0	1
1		1	0

```

1  #include <stdio.h>
2
3  int main()
4  {
5 unsigned int a = 9;
6 unsigned int b = 12;
7
8 printf("a = %u\nb = %u\n", a, b);
9 printf("~a = %u\n~b = %u\n", ~a, ~b);
10 printf("a & b = %u\n", a & b);
11 printf("a | b = %u\n", a | b);
12 printf("a ^ b = %u\n", a ^ b);
13
14 return 0;
15 }

```

a	=	9
b	=	12
~a	=	4294967286
~b	=	4294967283
a & b	=	8
a b	=	13
a ^ b	=	5

```

a 9 000000000000000000000000000000001001
~a 4294967286  1111111111111111111111111111111110110

```

```

a 9 000000000000000000000000000000001001
b 12 000000000000000000000000000000001100
a & b 8 000000000000000000000000000000001000

```

```

a 9 000000000000000000000000000000001001
b 12 000000000000000000000000000000001100
a | b 13 000000000000000000000000000000001101

```

```

a 9 000000000000000000000000000000001001
b 12 000000000000000000000000000000001100
a ^ b 5 000000000000000000000000000000000101

```

operator	znaczenie	przykład
<<	przesunięcie bitowe w lewo	$x \ll y$
>>	przesunięcie bitowe w prawo	$x \gg y$

- pozycje wszystkich bitów są przesuwane
- bity skrajne są tracone, puste miejsca są zastępowane zerami
- odpowiada do mnożeniu/dzieleniu całkowitemu przez 2


```
1 #include <stdio.h>
2
3 int main()
4 {
5 unsigned int a = 5;
6
7 printf("a = %u\n", a);
8 printf("a << 1 = %u\n", a << 1);
9 printf("a << 2 = %u\n", a << 2);
10 printf("a >> 1 = %u\n", a >> 1);
11 printf("a >> 2 = %u\n", a >> 2);
12
13 return 0;
14 }
```

a	=	5
a << 1	=	10
a << 2	=	20
a >> 1	=	2
a >> 2	=	1

```
a = 5 000000000000000000000000000000000000101
a << 1 = 10 00000000000000000000000000000000000001010
a << 2 = 20 000000000000000000000000000000000000010100

a = 5 000000000000000000000000000000000000101
a >> 1 = 2 00000000000000000000000000000000000000010
a >> 2 = 1 00000000000000000000000000000000000000001
```

Rzutowanie: konwersja wartości z jednego typu na inny typ

- **niejawne**, dokonywane automatycznie

```
int a = 3.14;  
float x = a;
```

- **jawne**, wykonane przy pomocy operatora rzutowania `()`
(typ)wartość

```
int a = (int)3.14;  
float b = 3/(float)2;  
char *w = (char *)malloc(10);
```

Przy rzutowaniu z typu bardziej pojemnego do mniej pojemnego możliwa utrata dokładności (nadmiar, *overflow*), taka sytuacja nie jest (zazwyczaj) sygnalizowana

Skrócony zapis operacji podstawienia:

$$a = a \bigcirc b \quad \Leftrightarrow \quad a \bigcirc = b$$

<code>a += b</code>	<code>a = a + b</code>	<code>a = b</code>	<code>a = a b</code>
<code>a -= b</code>	<code>a = a - b</code>	<code>a &= b</code>	<code>a = a & b</code>
<code>a *= b</code>	<code>a = a * b</code>	<code>a ^= b</code>	<code>a = a ^ b</code>
<code>a /= b</code>	<code>a = a / b</code>	<code>a <<= b</code>	<code>a = a << b</code>
<code>a %= b</code>	<code>a = a % b</code>	<code>a >>= b</code>	<code>a = a >> b</code>

Uwaga na kolejność, zamiana nie zawsze powoduje błąd:

```
a -=b; /* OK */
a =-b; /* czy poprawnie? */
```

- Jednoargumentowy operator inkrementacji ++ i operator dekrementacji --

++a	pre-inkrementacja, to samo co a=a+1
a++	post-inkrementacja
--a	pre-dekrementacja, to samo co a=a-1
a--	post-dekrementacja

- Operator post-inkrementacji i post-dekrementacji zwracają wartość poprzednią (przed zwiększeniem/zmniejszeniem). Zmiana wartości argumentu odbywa się później (po wyliczeniu całego wyrażenia).

```
1  #include <stdio.h>
2
3  int main()
4  {
5 int a = 1;
6 int b;
7
8 b = ++a;
9 printf("a=%d, b=%d\n", a, b);
10
11 b = a++;
12 printf("a=%d, b=%d\n", a, b);
13
14 b = --a;
15 printf("a=%d, b=%d\n", a, b);
16
17 b = a--;
18 printf("a=%d, b=%d\n", a, b);
19
20 return 0;
21 }
```

```
1  #include <stdio.h>
2
3  int main()
4  {
5 int a = 1;
6 int b;
7
8 b = ++a;
9 printf("a=%d, b=%d\n", a, b);
10
11 b = a++;
12 printf("a=%d, b=%d\n", a, b);
13
14 b = --a;
15 printf("a=%d, b=%d\n", a, b);
16
17 b = a--;
18 printf("a=%d, b=%d\n", a, b);
19
20 return 0;
21 }
```

a=2, b=2
a=3, b=2
a=2, b=2
a=1, b=2

Kopiowanie napisu z tablicy a do b

```
void strcpy(char *a, char *b)
{
 while( *a != '\0' )
 {
 *b = *a;
 a = a + 1;
 b = a + 1;
 }
 *b = '\0';
}
```

Dokładnie to samo

```
void strcpy(char *a, char *b)
{
 while(*b++ = *a++);
}
```


OPERATOR WARUNKOWY ?:

wyrażenie ? wartość 1 : wartość 2

- jeżeli *wyrażenie* jest prawdą to wynikiem jest *wartość 1*, w przeciwnym wypadku wynikiem jest *wartość 2*
- jedyny operator trzyargumentowy

PRZYKŁAD

Wyznaczanie większej wartości z 2 liczb:

$a = (b > c) ? b : c;$

Wartość absolutna:

$a = (a < 0) ? -a : a;$

- przecinek, wyrażenie rozdzielone przecinkiem wykonywane są od lewej do prawej. Wynikiem jest ostatnia instrukcja.

```
a = 1, b = 2, c = 3;
```

- dostęp do elementów tablicy []

```
a = t[i+1];
```

- wywołanie funkcji ()
- grupowanie wyrażeń ()

```
a = (b + c)/(b - c);
```

- dostęp do pól struktur . (kropka) i ->

```
a = student.nazwisko;  
b = wskaznik->nazwisko
```

- **Priorytet** operatora decyduje o kolejności wykonywania operacji, np. mnożenie przed dodawaniem.

```
a = 3;
```

```
x = a + a * a;
```

- **Łączność** operatora (lewostronna lub prawostronna) decyduje o kolejności wykonywania obliczeń dla operatorów o takim samym priorytecie

```
a = 1;
```

```
x = a - a - a;
```

Operator	Łączność
()	
[] . -> ^{wywołanie funkcji} () ^{przyrostkowe} ++ --	lewostronna
^{jednoargumentowe} ! ~ + - * & sizeof() ^{przedrostkowe} ++ -- ()	prawostronna
* / %	lewostronna
+ -	lewostronna
<< >>	lewostronna
<<= >>=	lewostronna
== !=	lewostronna
&	lewostronna
^	lewostronna
	lewostronna
&&	lewostronna
	lewostronna
? :	prawostronna
= += -= *= /= %= &= = ^=	prawostronna
,	lewostronna

↑
priorytet

```
int a, b=1, c=2;  
a = -b++ + ++c << 3 / 2 * (int)2.5 ;  
printf("a=%d, b=%d, c=%d\n", a ,b ,c);
```

Jaki będzie wynik?

```
int a, b=1, c=2;  
a = -b++ + ++c << 3 / 2 * (int)2.5 ;  
printf("a=%d, b=%d, c=%d\n", a ,b ,c);
```

Jaki będzie wynik?

a=8, b=2, c=3

- 1 `b++` zwiększa wartość `b` na 2 ale zwraca 1
`a = -1 + ++c << 3 / 2 * (int)2.5 ;`
- 2 `++c` zwiększa wartość `c` na 3, rzutowanie `(int)2.5` daje 2
`a = -1 + 3 << 3 / 2 * 2 ;`
- 3 dzielenie `3/2` zwraca 1, które następnie jest mnożone przez 2 (łączność lewostronna)
`a = -1 + 3 << 2 ;`
- 4 `a = 2 << 2 ;`
- 5 `a = 8 ;`

W razie wątpliwości co do kolejności obliczeń używaj nawiasów grupujących (mają najwyższy priorytet)

-
 Stephan Brumme, „*the bit twiddler*”,
<http://bits.stephan-brumme.com/>
-
 Alex Aliain, „*Bitwise Operators in C and C++: A Tutorial*”,
http://www.cprogramming.com/tutorial/bitwise_operators.html