

1. Informace o předmětu, úvod do programování

B0B99PRPA – Procedurální programování

Stanislav Vítek

Katedra radioelektroniky
Fakulta elektrotechnická
České vysoké učení v Praze

Přehled témat

- Část 1 – O předmětu
 - Organizace předmětu
 - Dostupné prostředky
 - Studijní výsledky
- Část 2 – O programování
 - Než začneme programovat
 - První program
 - Druhý program
- Část 3 – Zadání 0. domácího úkolu

Část I

O předmětu

I. O předmětu

Organizace předmětu

Dostupné prostředky

Studijní výsledky

Předmět a lidé

- Webové stránky předmětu
<https://cw.fel.cvut.cz/b191/courses/b0b99prpa>
- Moodle – pouze částečně (PDF přednášek a zdrojové kódy)
<https://moodle.fel.cvut.cz>
- Přednášející a garant předmětu
 - Stanislav Vítek, viteks@fel.cvut.cz
<http://mmtg.fel.cvut.cz/personal/vitek/>
- Cvičící
 - Martin Mudroch, mudromar@fel.cvut.cz, **BRUTE**
 - Ondřej Nentvich, nentvond@fel.cvut.cz
 - Václav Navrátil, vaclav.navratil@fel.cvut.cz
 - Václav Vencovský, vecovac@fel.cvut.cz

Cíle předmětu

- Motivovat k programování
 - Programování je klíčová dovednost, která může hrát rozhodující roli na trhu práce
- Naučit se algoritmizovat
 - Formulace problému a návrh řešení
 - Rozklad problému na dílčí úlohy
 - Identifikace opakujících se vzorů
- Získat zkušenosti s programováním
 - Základní programovací konstrukce
 - Proměnné, cykly, podmínky, jednodušší algoritmy
 - Programovací jazyk C, řada principů obecně použitelných
 - Cvičení, domácí úkoly, zkouška
 - Povědomí o tom, jaké úlohy lze výpočetně řešit
 - Programátorovi nestačí perfektní znalost programovacího jazyka, ale především musí vědět, jak vůbec danou úlohu řešit
 - Hledání chyb, práce s dokumentací

Proč C?

TIOBE Programming Community Index

Source: www.tiobe.com

Quora:

- Is it necessary to learn C in 2019?
- Is learning C still worthwhile?
- Why does the C programming language refuse to die?

Organizace a hodnocení předmětu

- **B0B99PRPA** – Procedurální programování pro EK a EEM
 - Rozsah: 2p+2c Zakončení: KZ Kredity: 4
-

- **Studijní výsledky**

- Průběžná práce v semestru – domácí úkoly a test
- Zápočtový a případně implementační test

- **Docházka**

- Přednášky jsou nepovinné, ale velmi doporučené
- Cvičení jsou povinná, možné dvě omluvené absence

Na cvičení je třeba se **přípravit**, nejlépe návštěvou přednášky a studiem podkladů (příklady)

- **Řešení problémů**

- Obracejte se na svého cvičícího
- Při komunikaci e-mailem pište vždy ze své fakultní adresy
- Do předmětu zprávy uvádějte zkratku předmětu PRPA
- V případě zásadních problémů uvádějte do CC též přednášejícího

Zdroje a literatura

Pavel Herout
Učebnice jazyka C
Kopp, 2011
ISBN 978-80-7232-383-8

Stephen G. Kochan
Programming in C
Addison-Wesley
2014
ISBN 978-0321776419

K. N. King
C Programming:
A Modern Approach
W. W. Norton & Company
2008
ISBN 860-1406428577

Zdroje a literatura

Brian W. Kernighan
Dennis M. Ritchie
[The C Programming Language \(ANSI C\)](#)
Prentice Hall
1988
ISBN 978-0131103627

Pavel Herout
[Učebnice jazyka C – 2. díl](#)
Kopp
2008
ISBN 978-80-7232-367-8

Peter van der Linden
[Expert C Programming: Deep C Secrets](#)
Prentice Hall
1994
ISBN 978-0131774292

I. O předmětu

Organizace předmětu

Dostupné prostředky

Studijní výsledky

Počítačové učebny

- OS Linux (Ubuntu)
- Síťové bootování a síťové domovské adresáře (NFS v4)
Přenos a synchronizace souborů – ownCloud, SSH, FTP, USB
- Vývoj v C:
 - Překladače gcc a clang
<https://gcc.gnu.org> a <http://clang.llvm.org>
 - Sestavení projektu nástrojem make (GNU make)
Ukážeme si později na přednáškách a cvičení
 - Textový editor – gedit, atom, sublime, vim
<https://atom.io>, <http://www.sublimetext.com>
 - C/C++ vývojová prostředí
 - Visual Studio Code
 - Geany – <https://www.geany.org>
 - Code::Blocks – <http://www.codeblocks.org>
 - NetBeans, Eclipse

Služby akademické sítě

- SVTI – <http://svti.fel.cvut.cz/cz>
- Diskové úložiště ownCloud – <https://owncloud.cesnet.cz>
- Zasílání velkých souborů – <https://filesender.cesnet.cz>
- Rozvrh a termíny – <https://portal.fel.cvut.cz>
- FEL Google Account – <http://google-apps.fel.cvut.cz>
autentizovaný přístup do Google Apps for Education
- Gitlab FEL – <https://gitlab.fel.cvut.cz>
- Přístup k informačním zdrojům – <https://dialog.cvut.cz>
IEEE Xplore, ACM, Science Direct, Springer Link
- Akademické a kampusové licence – <https://download.cvut.cz>
- MetaCentrum – <http://www.metacentrum.cz>
Národní Gridová Infrastruktura

I. O předmětu

Organizace předmětu

Dostupné prostředky

Studijní výsledky

Domácí úkoly

- Samostatná práce s cílem osvojit si praktické zkušenosti

Průběžná práce a řešení úkolů.

- Jednotné zadání na přednášce a jednotný termín odevzdání
- Odevzdání domácích úkolů prostřednictvím systému BRUTE

<https://cw.felk.cvut.cz/upload>

- Nahrání archivu s nezbytnými zdrojovými soubory
- Ověření správnosti implementace automatickými testy
- Penalizace za překročení počtu uploadů
- Detekce plagiátů

Cílem řešení úkolů je získat **vlastní** zkušenost

- Úkoly jsou jednoduché a navrhované tak, aby byly stihnutelné

Pokud nečemu nerozumíte, ptejte se!

Přehled domácích úkolů

- Domácí úkoly s povinným a případně bonusovým zadáním

<https://cw.fel.cvut.cz/wiki/courses/b0b99prpa/hw/start>

1. HW00 – První program, Hello PRPA! (1)
 2. HW01 – Načítání vstupu, výpočet a výstup (2)
 3. HW02 – První cyklus (3)
 4. HW03 – RLE kodér (4)
 5. HW04 – Kreslení (ASCII art) (4+3)
 6. HW05 – Caesarova šifra (4)
 7. HW06 – Maticové počty (4+3)
 8. HW07 – Zpracování číselné řady (4)
 9. HW08 – Analýza textového souboru (4+3)
 10. HW09 – Kruhová fronta v poli (4)
 11. HW10 – Zpracování strukturovaného textu (4+3)
- Podmínkou zápočtu je odevzdání všech úkolů
 - Celkem lze získat
 - za povinná zadání **38b**,
 - za bonusová dalších **12b**.

Kontrola domácích úkolů

- Odevzdávací systém BRUTE

Bundle for Reservation, Uploading, Testing and Evaluation

- Formální kontrola – kompilace programu
- Testování funkčnosti a správnosti – kontrola výstupu pro daný vstup
 - Veřejné vstupy a odpovídající výstupy / neveřejné vstupy
- Před uploadem programu si program otestujete sami
 - S využitím dostupných vstupů a výstupů
 - Vytvořením vlastních vstupů a laděním programu
- Porozumění kódu a kontrola možných stavů
 - Schopnost vysvětlit roli každého řádku kódu
 - Pro každou funkci nebo načtení vstupu od uživatele analyzujte možné vstupní hodnoty nebo návratové hodnoty funkcí
 - Pokud je z hlediska funkčnosti vstup nebo návratová hodnota zásadní, proveďte kontrolu vstupu a/nebo příslušnou akci, např. vypsaní hlášení a ukončení programu

Např. očekávaný vstup je číslo a uživatel zadá něco jiného.

Hodnocení

Zdroj bodů	Maximum	Nutné minimum
Domácí úkoly	50	35
Test v semestru	10	
Zápočtový test	35	15
Implementační test	15	-
Součet	110	

- Za práci v semestru je třeba získat nejméně **35 bodů**, všechny domácí úkoly musí být odevzdány a to nejpozději do 12.1.2020 ve 23:59 CET!
- Implementační test – schopnost pochopit problém a napsat krátký program (cca 4 hodiny)

Klasifikace

Klasifikace	Bodové rozmezí	Slovní hodnocení
A	≥ 90	výborně
B	80 – 89	velmi dobře
C	70 – 79	dobře
D	60 – 69	uspokojivě
E	50 – 59	dostatečně
F	< 50	nedostatečně

Přehled přednášek

1. Informace o předmětu, úvod do programování	24.9.	HW00
2. Základy programování v C, překlad, chyby	1.10.	HW01
3. Reprezentace dat v paměti, základní řídicí struktury	8.10.	HW02
4. Řídicí struktury, výrazy, funkce	15.10.	HW03
5. Strukturované datové typy, ukazatele	22.10.	HW04
6. Textové řetězce	29.10.	HW05
7. Práce s pamětí, zásobník, halda	5.11.	HW06
8. Vnitřní reprezentace datových typů	12.11.	HW07
9. Spojivé struktury, abstraktní datový typ	19.11.	HW08
10. Generický datový typ, ukazatele na funkce	26.11.	HW09
11. Standardní a externí knihovny	3.12.	HW10
12. Studentská volba 1	10.12.	
13. Studentská volba 2	17.12.	
<hr/>		
14. Zápočtový test	7.1.	

Studentská volba

1. Programování v Pythonu

- Seznámení s jazykem a klíčovými knihovnami (numpy, ...)
- Praktické příklady: výpočty, kreslení grafů, zpracování textových souborů

2. Pokročilé partie programování v C

- Paralení programování, paralelní výpočty a synchronizační primitiva (semaforey, zprávy a sdílená paměť)
- Vícevláknové programování, modely aplikací, POSIX vlákna C11 vlákna

3. Úvod do programování v C++

- Stručné seznámení s jazykem
- Velmi lehký úvod do objektového programování

O náplni 12. a 13. přednášky rozhodne hlasování pomocí internetového formuláře, který bude otevřen ve třetím týdnu.

Část II

O programování

II. O programování

Než začneme programovat

První program

Druhý program

Řešení problémů

1. formulace problému
2. analýza možných řešení a návrh algoritmu
3. implementace v programovacím jazyce
4. testování, ověření funkčnosti
5. optimalizace
6. oprava chyb
7. implementace nových požadavků, údržba
8. dokumentace

Řešení problémů

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

What the customer really needed

Co je to program?

- Program je **recept** – posloupnost kroků (výpočtů), popisující průběh řešení nějakého problému pomocí dostupných prostředků – programovací prostředí, počítač, ...

Receptu budeme říkat algoritmus.

Co je to algoritmus?

- Návod, jak provést určitou činnost.
- Vlastnosti algoritmu:
 1. Skládá se z konečného počtu jednoduchých činností – kroků.
Je elementární.
 2. Po každém kroku lze určit, jak se má pokračovat nebo skončit.
Je determinovaný.
 3. Počet opakování jednotlivých kroků algoritmu je vždy konečný.
Je konečný.
 4. Vede ke správnému výsledku.
Je rezultativní.
 5. Algoritmus lze použít k řešení celé (velké) skupiny podobných úloh.
Je hromadný.

Slovo algoritmus vzniklo odvozením od jména perského matematika Al-Chorezmího, jehož jméno bylo ve středověku latinizováno jako Al-Gorizmí.

Základní složky algoritmu

- V případě programování jde zpravidla o transformaci množiny vstupních dat na množinu dat výstupních.
- Kombinace základních složek algoritmu umožňuje vytvářet komplexní programy.

Posloupnost (sekvence) – tvořena jedním nebo několika kroky, které se provedou právě jednou v daném pořadí.

Cyklus (iterace) – opakování nějaké posloupnosti, dokud je splněna podmínka opakování.

Větvení (podmíněná operace) – volba posloupnosti instrukcí na základě vyhodnocení podmínky.

Pokud se některé části algoritmu opakují, je vhodné posloupnosti organizovat do větších celků: **procedur** a **funkcí** (podprogramů).

Zápis algoritmu

- Existují 4 hlavní způsoby, jakými lze algoritmus popsat:
 - **slovně** – Vyjádříme slovně postup řešení a jednotlivé kroky
 - **graficky** – Použití vývojových diagramů a struktogramů
 - **matematicky** – jednoznačný popis matematickou konstrukcí (např. rovnicí nebo konstrukčním popisem geometrické úlohy)
 - **programem** – kroky algoritmu jsou popsány instrukcemi procesoru, resp. převedeny z vyššího programovacího jazyka, tedy algoritmus programujeme
- Návrhy algoritmů:
 - **shora dolů** – problém rozdělíme na několik podúloh, které řešíme a spojením dostaneme celý algoritmus
 - **zdola nahoru** – z triviálních úloh skládáme vyšší úlohy a spojením dostaneme celý algoritmus
 - **kombinace obou metod**

V praxi vždy záleží především na komplexnosti a povaze řešeného algoritmus, který postup bude nejlepší aplikovat.

Programování je když...

- Programování je schopnost samostatně
 - tvořit programy
 - dekomponovat úlohy na menší celky
 - sestavovat z dílčích částí větší programy řešící komplexní úlohu

- Jak začít?

- Scratch – MIT Media Lab

<https://scratch.mit.edu/>

- Angry Birds

<https://studio.code.org/hoc/1/>

- Code with Anna and Elsa

<https://studio.code.org/s/frozen/>

Programování může být skvělá zábava

Arduino
Open Source
Processor AVR
<http://arduino.cc>

Nucleo
ST Microelectronics
Processor ARM
<http://st.com>

BBC Micro:bit
Open Source
Processor ARM
<http://microbit.org>

Programování počítače

- Počítač počítá, tj. pracuje s čísly
 - Výpočet je realizován aritmeticko-logickou jednotkou (ALU)
 - Číselné hodnoty jsou uloženy v paměti počítače
 - Jejich význam je pak určen datovým typem
 - Předpis jak a co počítat je zapsán programem
 - Opět jako posloupnost číselných hodnot se specifickým významem
- Výpočty probíhají ve dvojkové soustavě
 - V minulosti se používala i desítková (ENIAC) nebo trojková soustava (Setuň)
 - jednotkou pro uložení informace je **bit**
 - bity jsou organizovány do skupin – **byte** (= 8 bitů)

Data v paměti počítače

Paměťová místa s daty jsou odkazována proměnnými

- pojmenované místo v paměti počítače
- vytvoří se základě **deklarace**, ve které sdělíme její **jméno** (identifikátor) a **datový typ**
- počítač zachází s proměnnou prostřednictvím její adresy
- v programu je adresa vyjádřena jménem proměnné

Příklad

- deklarace proměnných pro uložení celých čísel datového typu `int`

```
int a;  
int b;  
// dále zacházíme s proměnnými běžným způsobem  
a = 10;  
b = a - 3;
```

II. O programování

Než začneme programovat

První program

Druhý program

První program

```
1 #include <stdio.h>
3 int main()
4 {
5 printf("Hello PRPA!\n");
6 return 0;
7 }
```

Někde na disku existuje soubor *stdio.h*, který potřebuji k překladu.

Kód spustitelného programu obsahuje funkci `main()`.

Kód je organizován do bloků ohraničených `{}`.

Funkce `printf` tiskne text na displej.

Program (funkce) má návratovou hodnotu.

- Program můžeme zkompileovat a spustit

```
$ gcc hello.c
```

- Na displej počítače (standardní výstup) se vypíše textová informace

```
$ ./a.out
```

První program

```
1 #include <stdio.h>
3 int main()
4 {
5 printf("Hello PRPA!\n");
6 return 0;
7 }
```

Někde na disku existuje soubor *stdio.h*, který potřebuji k překladu.

Kód spustitelného programu obsahuje funkci `main()`.

Kód je organizován do bloků ohraničených `{}`.

Funkce `printf` tiskne text na displej.

Program (funkce) má návratovou hodnotu.

- Program můžeme zkompileovat a spustit

```
$ gcc hello.c
```

- Na displej počítače (standardní výstup) se vypíše textová informace

```
$ ./a.out
```

První program

```
1 #include <stdio.h>
3 int main()
4 {
5 printf("Hello PRPA!\n");
6 return 0;
7 }
```

Někde na disku existuje soubor *stdio.h*, který potřebuji k překladu.

Kód spustitelného programu obsahuje funkci `main()`.

Kód je organizován do bloků ohraničených `{}`.

Funkce `printf` tiskne text na displej.

Program (funkce) má návratovou hodnotu.

- Program můžeme zkompileovat a spustit

```
$ gcc hello.c
```

- Na displej počítače (standardní výstup) se vypíše textová informace

```
$ ./a.out
```

První program

```
1 #include <stdio.h>
3 int main()
4 {
5 printf("Hello PRPA!\n");
6 return 0;
7 }
```

Někde na disku existuje soubor *stdio.h*, který potřebuji k překladu.

Kód spustitelného programu obsahuje funkci `main()`.

Kód je organizován do bloků ohraničených `{}`.

Funkce `printf` tiskne text na displej.

Program (funkce) má návratovou hodnotu.

- Program můžeme zkompileovat a spustit

```
$ gcc hello.c
```

- Na displej počítače (standardní výstup) se vypíše textová informace

```
$ ./a.out
```

První program

```
1 #include <stdio.h>
3 int main()
4 {
5 printf("Hello PRPA!\n");
6 return 0;
7 }
```

Někde na disku existuje soubor *stdio.h*, který potřebuji k překladu.

Kód spustitelného programu obsahuje funkci `main()`.

Kód je organizován do bloků ohraničených `{}`.

Funkce `printf` tiskne text na displej.

Program (funkce) má návratovou hodnotu.

- Program můžeme zkompileovat a spustit

```
$ gcc hello.c
```

- Na displej počítače (standardní výstup) se vypíše textová informace

```
$ ./a.out
```

II. O programování

Než začneme programovat

První program

Druhý program

Druhý program


```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Druhý program


```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Druhý program


```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Druhý program


```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Druhý program


```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Druhý program

```
1 #include <stdio.h>
3 int main()
4 {
5 int a, b;
7 scanf ("%d", &a);
8 scanf ("%d", &b);
10 if (a > b)
11 printf ("a > b");
12 else
13 printf ("a < b");
15 return 0;
16 }
```


- Program načte dvě čísla ze standardního vstupu
- Na standardní výstup se vypíše textová informace

Část III

Zadání 0. domácího úkolu (HW00)

Zadání 0. domácího úkolu (HW00)

Téma: První program

- **Motivace:** Seznámení se s odevzdávacím systémem BRUTE
- **Cíl:** Osvojit si kompilaci a odevzdávání domácích úkolů
- **Zadání:**

<https://cw.fel.cvut.cz/wiki/courses/b0b99prpa/hw/hw00>

- Napište program, který vytiskne na obrazovku text Hello PRPA!
zakončený znakem nového řádku `\n`
- **Termín odevzdání:** 19.09.2019, 23:59:59 CET