

3. Základní řídicí struktury

B0B99PRPA – Procedurální programování

Stanislav Vítek

Katedra radioelektroniky
Fakulta elektrotechnická
České vysoké učení v Praze

Přehled témat

- Část 1 – Programování v C

Funkce a modularita

Hodnoty datových typů

Standardní vstup a výstup

- Část 2 – Řídicí struktury

Řídicí struktury

Větvení

- Část 3 – Zadání 2. domácího úkolu

Část I

Zápis programu v C

I. Zápis programu v C

Funkce a modularita

Hodnoty datových typů

Standardní vstup a výstup

Funkce

- Funkce tvoří základní stavební blok **modulárního** jazyka C

Modulární program je složen z více modulů/zdrojových souborů.

- Každý spustitelný program v C obsahuje alespoň jednu funkci a to funkci `main()`
- **Deklarace** – hlavička funkce (prototyp)

```
navratovy_typ jmeno_funkce (formalni parametry);
```

Deklarace obsahuje informace, které vyžaduje překladač.

- **Definice** – hlavička funkce a její tělo (sekvence příkazů)

```
navratovy_typ jmeno_funkce (formalni parametry) {  
 // tělo funkce  
 return hodnota_navratoveho_typu;  
}
```

Definice funkce bez předchozí deklarace je zároveň deklarácí funkce.

Vlastnosti funkcí

- C nepovoluje funkce vnořené do jiných funkcí
- Jména funkcí se mohou exportovat do ostatních modulů (souborů)
- Formální parametry funkce jsou lokální proměnné, které jsou inicializovány skutečnými parametry při volání funkce

Parametry se do funkce předávají hodnotou

- C dovoluje **rekurzi** – funkce může volat sebe samu
- Funkce nemusí mít žádné vstupní parametry, zapisujeme:

```
navratovy_typ jmeno_funkce (void) {  
 // tělo funkce  
 return hodnota_navratoveho_typu;  
}
```

- Funkce nemusí vracet funkční hodnotu – návratový typ je pak **void**

I v takovém případě může obsahovat **return**, ovšem bez argumentu

Struktura modulu

lec03/modul.c

```
1  #include <stdio.h>  /* hlavickovy soubor */
3  #define PI 3.14 /* symbolicka konstanta - makro */
5  float kruh(int a); /* hlavicka/prototyp funkce */
7  int main(void) /* hlavni funkce */
8  {
9 int v = 10; /* definice promennych */
10 float r;
11 r = kruh(v); /* volani funkce */
12 return 0; /* ukonceni hlavni funkce */
13 }
15 float kruh(int r)  /* definice funkce */
16 {
17 float b = PI*r*r;
18 return b; /* navratova hodnota funkce */
19 }
```

Zdrojové a hlavičkové soubory

- Rozsáhlejší programy je vhodné rozdělit do více souborů – **modulů**
- Rozdělení na zdrojové a hlavičkové soubory umožňuje rozlišit **definici** a **deklaraci**
- Dělením do modulů je podporována
 - **Organizace** zdrojových kódů v adresářové struktuře souborů
 - **Modularita**
 - **Hlavičkový soubor** – obsahuje popis (seznam) funkcí a jejich parametrů bez konkrétní implementace (deklarace funkcí)

Bývá zvykem do hlavičkových souborů umisťovat i definice datových typů, konstanty a makra.
 - **Zdrojový soubor** – konkrétní implementace funkcí modulu

Optimalizace překladu – pokud se modul od posledního překladu nezměnil, není třeba zdrojový kód modulu znova překládat
 - **Znovupoužitelnost**
 - Pro využití **binární knihovny** je třeba znát její **rozhraní** deklarované v hlavičkovém souboru

Výhodné pro práci na velkých projektech nebo týmech

I. Zápis programu v C

Funkce a modularita

Hodnoty datových typů

Standardní vstup a výstup

Literály

- Hodnoty datových typů označujeme jako literály (konstanty)
- Jazyk C má 6 typů konstant (literálů)
 - Celočíselné
 - Racionální
 - Znakové
 - Řetězcové
 - Výčtové
- Symbolické – `#define NUMBER 10`

Datový typ enum.

Direktivy preprocesoru.

Literály numerických datových typů

- Celá čísla, pokud není uvedena přípona, jde o literál typu `int`
 - dekadický `123, 450932`
 - šestnáctkový (hexadecimální) `0x12, 0xFAFF` (začíná `0x` nebo `0X`)
 - osmickový (oktalový) `0123, 0567` (začíná `0`)
 - `unsigned` `12345U` (přípona `U` nebo `u`)
 - `long` `12345L` (přípona `L` nebo `l`)
 - `unsigned long` `12345ul` (přípona `UL` nebo `ul`)
 - binární `0b00110011` (začíná `0b` nebo `0B`)

Není součástí standardu, jedná se o rozšíření (implementované jak v `gcc`, tak v `clang`)

- Racionální čísla, pokud není uvedena přípona, kde o literál typu `double`
 - `float` – přípona `F` nebo `f`
 - `long double` – přípona `L` nebo `l`
- Formát zápisu racionálních literálu:
 - s řádovou tečkou – `13.1`
 - mantisa a exponent – `31.4e-3` nebo `31.4E-3`

Znakové literály

- Typ – znaková konstanta je typu `int`
- Formát – znak v jednoduchých apostrofech: `'A'`, `'B'` nebo `'\n'`
- Hodnota – znakový literál má hodnotu odpovídající kódu znaku: `'0'` ~ 48, `'A'` ~ 65
Hodnota znaku mimo ASCII (větší než 127) závisí na překladači.
- Specifikace číselné hodnoty v tabulce znaků (ASCII)
 - hodnota v oct nebo hex soustavě, uvozena apostrofy, před vlastní hodnotu zpětné lomítko
 - pokud neuvedeme na začátku 0, je hodnota interpretována jako číslo v osmičkové soustavě tj. `'\32'` je totéž jako `'\032'`, tedy hodnota 32 v osmičkové soustavě (26 v desítkové)

Příklad řídicí znaky. `'\110'`, `'\07'`, `'\0xA3'`

- Zajímavosti v ASCII tabulce

	dec	bin	hex	ascii
	32	00100000	0x20	' '
	48	00110000	0x30	'0'
	57	00111001	0x39	'9'
	65	01000001	0x41	'A'
	97	01100001	0x61	'a'

Změnou bitu lze změnit velikost znaku [A-Za-z]

Odečtením konstanty lze získat číselnou hodnotu

Řetězcové literály

- Formát – posloupnost znaků a řídicích znaků (escape sequences) uzavřená v uvozovkách

`"Retezcova konstanta s koncem radku\n"`

- Řetězcové konstanty oddělené oddělovači (white spaces) se sloučí do jediné, např.

`"Retezcoová konstanta" "s koncem radku\n"`

se sloučí do

`"Retezcova konstanta s koncem radku\n"`

- Typ – řetězcová konstanta je uložena v poli typu `char` a zakončená znakem `'\0'`

<code>'a'</code>	<code>'h'</code>	<code>'o'</code>	<code>'j'</code>	<code>'\0'</code>
------------------	------------------	------------------	------------------	-------------------

- Velikost pole potřebná pro uložení literálu může být automaticky určena (včetně ukončovacího znaku)

```
1 char a[] = "Ahoj";
2 printf("Rezezcovy literal: %s\n", a);
3 printf("Velikost pole s literalem: %ul\n", sizeof(a));
```

Konstanty výčtového typu

- Formát

- Implicitní hodnoty konstanty výčtového typu začínají od 0 a každý další prvek má hodnotu o jedničku vyšší
- Hodnoty můžeme explicitně předefovat

```
enum {  
 SPADES, // 0  
 CLUBS, // 1  
 HEARTS, // 2  
 DIAMONDS  // 3  
};
```

```
enum {  
 SPADES = 10,  
 CLUBS, /* hodnota je 11 */  
 HEARTS = 3,  
 DIAMONDS = 20  
};
```

- Typ – výčtová konstanta typu `int`

- Hodnotu konstanty můžeme použít pro iteraci v cyklu

```
enum {SPADES, CLUBS, HEARTS, DIAMONDS, NUM_COLORS};  
for (int i = SPADES; i < NUM_COLORS; ++i) {  
 ...  
}
```

Symbolické konstanty

- Formát – konstanta je založena příkazem preprocesoru `#define`
 - Tzv. neparametrické makro
 - Každý `#define` musí být na samostatném řádku, pro přehlednost používáme velká písmena

```
#define ZAPOCET 1
```

- Symbolické konstanty mohou vyjadřovat konstantní výraz

```
#define MAX_1 ((10*6) - 3)
```

- Symbolické konstanty mohou být vnořené

```
#define MAX_2 (MAX_1 + 1)
```

- Je-li hodnota výraz, jsou pro správné vyhodnocení nutné kulaté závorky
 - `5*MAX_1` s vnějšími závorkami je $5*((10*6)-3) = 285$
 - `5*MAX_1` bez závorek je $5*(10*6)-3 = 297$.

Proměnné s konstantní hodnotou

- Uvedením klíčového slova (modifikátoru) `const` lze označit proměnnou jako konstantu
- Překladač kontroluje přiřazení a nedovolí hodnotu proměnné nastavit znovu.

Příklad

```
const float pi = 3.14159265;
```

- Na rozdíl od symbolické konstanty mají konstantní proměnné typ a překladač tak může provádět **typovou kontrolu**.

```
#define PI 3.14159265
```


I. Zápis programu v C

Funkce a modularita

Hodnoty datových typů

Standardní vstup a výstup

```
3  #define PAGES 931
5  int main(void)
6  {
7 printf("%d*\n", PAGES);
8 printf("%2d*\n", PAGES);
9 printf("%10d*\n", PAGES);
10 printf("%-10d*\n", PAGES);
```

lec03/printf-field.c

```
user@machine:~/prpa/lec03$ ./printf-field
*931*
*931*
* 931*
*931 *
```

```
5 const double RENT = 3852.99;
7 printf("%f*\n", RENT);
8 printf("%4.2f*\n", RENT);
9 printf("%3.1f*\n", RENT);
10 printf("%10.3f*\n", RENT);
11 printf("%+4.2f*\n", RENT);
12 printf("%010.2f*\n", RENT);
```

lec03/printf-float.c

```
user@machine:~/prpa/lec03$ ./printf-float
*3852.990000*
*3852.99*
*3853.0*
* 3852.990*
*+3852.99*
*0003852.99*
```

```
1  #include <stdio.h>
3  int main(void)
4  {
5 printf("%x %X %#x\n", 31, 31, 31);
6 printf("%d*% d*% d*\n", 42, 42, -42);
7 printf("%5d*%5.3d*%05d*%05.3d*\n", 6, 6, 6, 6);
9 return 0;
10 }
```

lec03/printf-format.c

```
user@machine:~/prpa/lec03$ ./printf-format
1f 1F 0x1f
*42* 42*-42*
* 6*  006*00006*  006*
```

```
3  #define STRING "Testovací retezec!"
5  int main(void)
6  {
7 printf("%2s*\n", STRING);
8 printf("%24s*\n", STRING);
9 printf("%24.5s*\n", STRING);
10 printf("%-24.5s*\n", STRING);
```

lec03/printf-format.c

```
user@machine:~/prpa/lec03$ ./printf-string
*Testovací retezec!*
* Testovací retezec!*
* Testo*
*Testo *
```

```
1 | int m,n;  
2 | scanf("%d,%d", &m, &n);
```

```
88,121  
88, 121  
88,  
121
```

protože `scanf` přeskakuje bílé znaky předcházející další položce vstupu (zde celému číslu), je možné za čárkou psát mezeru nebo enter

```
1 | scanf("%d ,%d", &m, &n);
```

```
88,121  
88 ,121  
88 , 121
```

koncept *několik bílých znaků* připouští i variantu žádný bílý znak

Trochu jinak se `scanf` chová při použití specifikátoru `%s`

```
1 | scanf("%c", &a); // načte znak včetně bílých  
2 | scanf(" %c", &a); // načte první 'nebílý' znak
```

```
1  #include <stdio.h>
3  int main(void)
4  {
5 int n;
7 printf("Napis tri cela cisla:\n");
8 scanf("%*d %*d %d", &n);
9 printf("Posledni cislo je %d\n", n);
11 return 0;
12 }
```

lec03/scanf-skip.c

```
Napis tri cela cisla:
3 4 5
Posledni cislo je 5
```

Část II

Řídicí struktury

II. Řídicí struktury

Řídicí struktury

Větvení

Řídicí struktury

- Části programu, které předepisují způsob provedení dílčích příkazů
- Základní druhy řídicích struktur
 - **posloupnost** – postupné provedení příkazů – složený příkaz a blok
 - **větvení** – provedení příkazů v případě splnění podmínky
 - **cyklus** – opakované provedení, dokud je splněna podmínka
- Podmíněné řízení běhu programu
 - Podmíněný příkaz: `if ()` nebo `if () ... else`
 - Programový přepínač: `switch () case ...`
- Cykly
 - `for ()`
 - `while ()`
 - `do ... while ()`
- Nepodmíněné větvení programu
 - `continue`, `break`, `return` a `goto`

Složený příkaz a blok

- **Složený příkaz** – posloupnost příkazů

```
{  
 // vymezení složeného příkazu složenými závorkami  
 printf("No. of steps %i\n", steps);  
}
```

- **Blok** – posloupnost definic proměnných a příkazů
 - ovlivňuje rozsah platnosti proměnných
 - pojmenovaný blok – základ procedur a funkcí

```
{  
 int steps = 10;  
 printf("No. of steps %i\n", steps);  
}  
steps += 1; //nelze - mimo rozsah platnosti bloku
```

Definice – alokace paměti podle konkrétního typu proměnné. Rozsah platnosti proměnné je **lokální** v rámci bloku.

II. Řídicí struktury

Řídicí struktury

Větvení

Podmíněný příkaz if

- Umožňuje větvení programu na základě podmínky

- Možné tvary:

```
if (podminka) prikaz
```

```
if (podminka) prikaz1 else prikaz2
```

```
if (podminka1) prikaz1 else if (podminka2) prikaz2 else prikaz3
```

- **podminka** – logický výraz, jehož hodnota je logického typu

false (hodnota 0) nebo true (hodnota různá od 0)

- **prikaz** – příkaz, složený příkaz nebo blok

Příkaz je zakončen středníkem ;

Příklad – varianty zápisu zjištění menší hodnoty z **x** a **y**:

```
1 int min = y;  
2 if (x < y) min = x;
```

```
1 int min = y;  
2 if (x < y)  
3 min = x;
```

```
1 int min = y;  
2 if (x < y) {  
3 min = x;  
4 }
```

Podmíněný příkaz if

- Podmíněné příkazy mohou být vnořené a můžeme je řetězit

Příklad

```
1  int max;
3  if (a > b) {
4 if (a > c) {
5 max = a;
6 }
7  }
```

```
1  if (a > b) {
2 // ...
3  } else if (a < c) {
4 // ...
5  } else if (a == b) {
6 // ...
7  } else {
8 // ...
9  }
10
```

Podmíněný příkaz if

- Jestliže v případě splnění či nesplnění podmínky má být provedeno více příkazů, je třeba z nich vytvořit složený příkaz nebo blok.

Příklad jestliže $x < y$, vyměňte hodnoty těchto proměnných

```
1 | if (x < y) {  
2 | int tmp = x;  
3 | x = y;  
4 | y = tmp;  
5 | }
```

Co se stane, když za příkazem větvení nebude blok?

```
1 | if (x < y)  
2 | int tmp = x;  
3 | x = y;  
4 | y = tmp;
```

Podmíněný příkaz `if` – příklad

- Do proměnné `min` uložte menší z čísel `x` a `y` a do proměnné `max` uložte větší z čísel.

```
1  if (x < y) {  
2 min = x;  
3 max = y;  
4  } else {  
5 min = y;  
6 max = x;  
7  }
```

- Špatné řešení:

```
1  if (x < y)  
2 min = x;  
3  max = y;  
4  else min = y; //unexpected token else  
5 max = x;
```


Část III

Zadání domácího úkolu

Část IV

Zadání 2. domácího úkolu

Zadání 2. domácího úkolu (HW02)

Téma: Načítání vstupu, výpočet a výstup

- **Motivace:** Získat představu o interakci uživatele s programem
- **Cíl:** Program pro načítání vstupu, formátovaného výstupu a základní posloupnosti příkazů
- **Zadání:** <https://cw.fel.cvut.cz/wiki/courses/b0b99prpa/hw/hw01>
 - Načítání celých čísel ze standardního vstupu
 - Výpis čísel v dekadické a šestnáctkové soustavě
 - Provedení základní aritmetických operací s načtenými čísly
 - Dodržení správného formátování výstupu
- **Termín odevzdání:** 22.10.2021 22:00PT

Shrnutí přednášky

Diskutovaná témata

- Programování v jazyce C
 - Interakce s uživatelem
 - Funkce
 - Hodnoty proměnných
- Řídicí struktury
 - Větvení
 - Cykly

- Příště: řídicí struktury podrobněji, operátory

Diskutovaná témata

- Programování v jazyce C
 - Interakce s uživatelem
 - Funkce
 - Hodnoty proměnných
- Řídicí struktury
 - Větvení
 - Cykly

- **Příště: řídicí struktury podrobněji, operátory**