Styl programowania

Maksymy programistyczne:

· Programy mają być czytane przez ludzi;

· Dawaj więcej komentarzy niż będzie Ci, jak sądzisz potrzeba;

· Stosuj komentarze wstępne;

· Stosuj komentarze objaśniające;

· Komentarz ma dawać coś więcej niż tylko parafrazę instrukcji;

· Błędne komentarze to gorzej niż ich brak;

· Stosuj odstępy do poprawienia czytelności;

· Używaj dobrych nazw mnemonicznych;

· Wystarczy jedna instrukcja w wierszu;

· Nawiasy kosztują mniej niż błędy;

· Stosuj wcięcia do uwidocznienia struktury.

Napiszmy pierwszy program w języku C++:
#include <vcl.h>

#pragma hdrstop
#include <iostream.h>

#include <conio.h>
main ()

{

clrscr ();

// czyszczenie ekranu

cout << "\n";

cout << "Witam na wykładzie\n";

cout << "Przedmiot: " << "Programowanie komputerów\n";

cout << "I rok, sem. II," << " kier. Elektronika i Telekomunikacja\n";

getch();

return 0;

}
W każdym programie w języku C++ musi być specjalna funkcja o nazwie main. Od tej funkcji zaczyna się wykonywanie programu. Instrukcje wykonywane w ramach tej funkcji zawarte są między dwoma nawiasami klamrowymi.

Operacje wejścia/wyjścia nie są częścią definicji języka C++. Podprogramy odpowiedzialne za te operacje znajdują się w jednej ze standardowych bibliotek, w które zwykle wyposażone są kompilatory. Jeżeli chcemy skorzystać w programie z takiej biblioteki, musimy na początku programu umieścić wiersz:

#include < iostream.h >

który oznacza, że kompilator przed przystąpieniem do pracy nad dalszą częścią programu wstawił w tym miejscu tzw. plik nagłówkowy iostream.h.

Przedstawiony przykład był ilustracją wypisywania informacji na ekranie. Poniżej przedstawiony jest program umożliwiający wczytywanie danych z klawiatury:

/*---

 Program przelicza wysokość podaną w stopach na wysokość

 podaną w metrach.

 Ćwiczymy operacje wczytywania z klawiatury i wypisywania

 na ekranie.

---*/

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

int
stopy;

// wysokość podana w stopach
float
metry;

// wysokość w metrach

float
przelicznik = 0.3;
 // przelicznik: stopy na metry

clrscr ();

cout << "Podaj wysokość w stopach: ";

cin >> stopy;
 // wczytanie wysokości w stopach

 // z klawiatury

metry = przelicznik * stopy;

cout << "\n";

cout << "Wysokość " << stopy << " stóp - to jest: "

 << metry << " metrów\n";

getch();

return 0;

}
Komentarze są tekstami zupełnie ignorowanymi przez kompilator, ale bardzo pożytecznymi dla programisty. W języku C++ komentarze oznacza się dwojako:

Pierwszy sposób to ograniczenie jakiegoś tekstu znakami /* (z lewej) oraz */ (z prawej) strony. Komentarz taki może ciągnąć się przez wiele linijek. Komentarz typu /* ...*/ nie mogą być zagnieżdżone.

Drugi sposób to zastosowanie znaków //. Kompilator po napotkaniu takiego znaku ignoruje resztę znaków do końca linijki, traktując je jako komentarz. Ograniczenie o zagnieżdżeniu komentarzy nie dotyczy kombinacji komentarzy typu /*...*/ i //.

Czas zużyty na pisanie komentarzy nigdy nie jest czasem straconym. Czas ten odzyskuje się z nawiązką w trakcie uruchamiania programu lub przy jego modyfikacji.

Formatowanie teksu

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

#include<iostream>

#include<iomanip>

main ()

{

 int i=20;

cout << setfill('.') << setw(5) << right << dec << i;

 getch();

}

//---

Zmienne

Zmienną określa się jako pewien obszar pamięci o zadanej symbolicznej nazwie, w którym można przechować wartości, interpretowane zgodnie z zadeklarowanym typem zmiennej.

W przytoczonym powyżej przykładzie pojawiły się definicje zmiennych:

int
stopy;

float
metry;

Zmiennym nadano nazwy stopy oraz metry. W języku C++ nazwą może być dowolnie długi ciąg liter, cyfr i znaków podkreślenia. Małe i wielkie litery są rozróżniane. Nazwą nie może być słowo kluczowe. Lista słów kluczowych:

asm

auto

break

case

catch

char

class

const

continue
default
delete

do

double
else

enum

extern
float

for

friend

goto

if

inline

int

long

new

operator
private
protected
public
register

return

short

signed
sizeof

static

struct

switch
template
this

throw

try

typedef

union

unsigned
virtual
void

volitale
while

Nazwy są potrzebne po to, aby za ich pomocą odnosić się w programie do zmiennych, czy stałych - ogólnie mówiąc: do obiektów.

W języku C++ każda nazwa musi zostać zadeklarowana zanim zostanie użyta.

Definicja a deklaracja

Jest subtelna różnica pomiędzy tymi dwoma pojęciami.

Każda deklaracja wiąże podany przez programistę obiekt z odpowiednim typem danych. Większość deklaracji, znanych jako deklaracje definiujące lub definicje, powoduje także utworzenie definiowanej wielkości, tj. przydzielenie (alokację) jej fizycznej pamięci i ewentualne zainicjowanie. Pozostałe deklaracje, nazywane deklaracjami referencyjnymi lub deklaracjami, mają znaczenie informacyjne, ponieważ jedynym ich zadaniem jest podanie do wiadomości kompilatora deklarowanej nazwy i jej typu.

Deklaracja określa typ obiektu, natomiast definicja rezerwuje w pamięci miejsce na obiekt danego typu.

Definicja jest jednocześnie deklaracją, ale nie odwrotnie. Może być bowiem deklaracja, która nie jest definicją. Możemy przecież tylko zadeklarować, że konkretna nazwa oznacza obiekt jakiegoś typu, ale obiektu tego w danym miejscu nie definiujemy. Chociażby dlatego, że jest on już zdefiniowany w zupełnie innym module programu.

Definicja może nie tylko rezerwować miejsce na obiekt w pamięci, ale również powodować zainicjowanie obiektu.

Instrukcje

Instrukcja przypisania
Zmienna = Wyrażenie;

Instrukcje sterujące

W instrukcjach sterujących podejmowane są decyzje o wykonaniu tych czy innych instrukcji programu. Decyzje te podejmowane są w zależności od spełnienia lub niespełnienia określonego warunku, inaczej mówiąc od prawdziwości lub fałszywości jakiegoś wyrażenia.

W języku C++ nie ma specjalnego typu określającego zmienne logiczne ‑ czyli takie, które przyjmują wartości: prawda - fałsz.

Za to do przechowywania takiej informacji nadaje się każdy typ. Zasada jest prosta: sprawdza się, czy wartość danego obiektu - np. zmiennej - jest równa 0, czy różna od 0.

Wartość 0 - odpowiada stanowi: fałsz.

Wartość inna niż 0 - odpowiada stanowi: prawda.

W ogólnym przypadku nie musi to być zawartość jednego obiektu. Może to być także bardziej skomplikowane wyrażenie, które trzeba obliczyć, aby przekonać się, jaka jest jego wartość. Więc, wynik nie musi być wcale liczbą. Nawet obiekt przechowujący znaki alfanumeryczne może być w ten sposób sprawdzany. Sprawdza się wówczas kod liczbowy danego znaku.

Instrukcja warunkowa if

Instrukcja if może występować w jednej z dwóch postaci:

if (wyrażenie) instrukcja1;

lub

if (wyrażenie) instrukcja1;

else

 instrukcja2;

Najpierw oblicza się wartość wyrażenia. Jeśli jest ono prawdziwe (różne od 0), to wykonywana jest instrukcja1. Jeśli wartość wyrażenia jest 0 (fałsz), to instrukcja1 nie jest wykonywana.

W drugiej wersji instrukcji if jest dodatkowe słowo else (w przeciwnym przypadku). Jeśli wartość wyrażenia jest 0, to wykonywana jest instrukcja2.

Często zdarza się, że algorytm wymaga wykonania nie jednej instrukcji, tylko ciągu instrukcji. Stosujemy wówczas instrukcję składaną zwaną blokiem. Jest to ciąg instrukcji ograniczony nawiasami klamrowymi:

{

instr1;

instr2;

instr3;

}
Możemy stosować wybór wielowariantowy używając zagnieżdżoną instrukcję if..else:

if (warunek1) instrukcja1;

else if (warunek2) instrukcja2;

else if (warunek3) instrukcja3;

...;

else if (warunekN) instrukcjaN;

Przykłady:

/*--

 Program oblicza wartość funkcji f(x) w punkcie x.

 Funkcja zadana jest wzorem:

f(x) = 1/(x^2 + 1), dla x <=0

f(x) = ln x, dla x > 0

---*/

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <math.h>

#include <conio.h>

main ()

{
 float x, f;

 clrscr ();

 cout << "Podaj wartość x: ";

 cin >> x;

 if (x <= 0)

 f = 1/(pow(x,2) + 1);

 else f = log(x);

 cout << "\nDla x = ";

 cout.width(4);

 cout.precision(1);

 cout << x << " funkcja F(x) = ";

 cout.width(5);

 cout.precision(1);

 cout << f;
 getch();
 return 0;

}
/*---*/

/* Program oblicza stopień na podstawie liczby otrzymanych punktów */

/* Kryteria:
0.. 49 pkt. - 2 */

/* 50.. 59 pkt. - 3 */

/* 60.. 69 pkt. - 3.5 */

/* 70.. 79 pkt. - 4 */

/* 80.. 89 pkt. - 4.5 */

/* 90..100 pkt. - 5 */

/*--*/

#include <iostream.h>

#include <conio.h>

main ()

{

 int lp;

 float stopien;

 clrscr ();

 cout << "Podaj liczbę punktów (0 <= lp <= 100): ";

 cin >> lp;

 if (lp <= 49) stopien = 2;

 else if (lp <= 59) stopien = 3;

 else if (lp <= 69) stopien = 3.5;

 else if (lp <= 79) stopien = 4;

 else if (lp <= 89) stopien = 4.5;

 else stopien = 5;

 cout << "Twoja ocena: ";

 cout.width(3);

 cout.precision(1);

 cout << stopien << endl;

 return 0;

}
Instrukcja while
Instrukcja while ma następującą składnię:

while (wyrażenie) instrukcja1;

Najpierw obliczana jest wartość wyrażenia w nawiasach. Jeśli wartość ta jest prawdziwa (niezerowa), to następuje wykonywanie instrukcji1 w pętli tak długo, aż wyrażenie przyjmie wartość zerową (fałsz). Należy zwrócić uwagę, że wartość wyrażenia jest obliczana przed wykonaniem instrukcji.

Poniżej przytoczono przykład zastosowania instrukcji while:

Napisać program na czytanie i sumowanie n liczb całkowitych. Należy przerwać sumowanie w chwili, gdy kolejna wczytana liczba jest zerem. Wyświetlić sumę i liczbę składników.

/*---*/

/* Program wykonuje sumowanie n liczb całkowitych. */

/* Jeśli kolejnym sumowanym składnikiem jest 0, to proces */

/* sumowania zostaje zakończony. */

/*---*/

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

 int a, l, n, S;

 clrscr ();

 cout << "Podaj n: ";

 cin >> n;

 cout << "Podaj a: ";

 cin >> a;

 l = 0;

 S = 0;

 while ((a != 0) && (l < n))

 {

l = l++;

S = S + a;

cout << "Podaj a: ";

cin >> a;

 }

 cout << endl;

 cout << "Suma = " << S << endl;

 cout << "Liczba składników = " << l << endl;

 return 0;

}
Instrukcja do...while...

Instrukcja do…while ma następującą składnię:

do instrukcja1 while (wyrażenie);

Działanie instrukcji: instrukcja1 jest wykonywana w pętli tak długo póki wyrażenie ma wartość niezerową (prawda). Z chwilą, gdy wyrażenie przyjmie wartość zerową (fałsz), działanie instrukcji zostaje zakończone.

Poniżej przedstawiono przykład zastosowania instrukcji do..while.

Napisać program na czytanie i sumowanie liczb całkowitych. Proces czytania i sumowania należy przerwać w chwili, gdy suma przekroczy wartość 100. Wyświetlić sumę i liczbę składników:

/*--*/

/* Program wykonuje sumowanie liczb całkowitych. */

/* Sumowanie zostaje zakończone, gdy suma */

/* składników przekroczy wartość 100. */

/*--*/

#include <iostream.h>

#include <conio.h>

main ()

{

 int a, l, S;

 clrscr ();

 l = 0;

 S = 0;

 do {

cout << "Podaj a: ";

cin >> a;

l = l++;

S = S + a; }

 while (S < 100);

 cout << endl;

 cout << "Suma = " << S << endl;

 cout << "Liczba składników = " << l << endl;

 return 0;

}
Instrukcja for

Instrukcja for ma następującą składnię:

for (instr_ini; wyraz_warunkowe; instr_krok) treść_pętli;

instr_ini - jest to instrukcja wykonywana przed wykonaniem treści pętli;

wyraz_warunkowe - jest to wyrażenie obliczane przed każdym obiegiem pętli. Jeśli jest ono różne od zera, to wykonywane zostaną instrukcje będące treścią pętli.

instr_krok - jest to instrukcja wykonywana na zakończenie każdego obiegu pętli. Jest to ostatnia instrukcja wykonywana bezpośrednio przed obliczeniem wyrażenia warunkowego wyraz_warunkowe.

Działanie instrukcji for:

1. najpierw wykonywana jest instrukcja inicjalizująca pracę pętli;

2. obliczane jest wyrażenie warunkowe; jeśli jest ono równe 0 - praca pętli jest przerywana;

3. jeśli wyrażenie warunkowe jest różne od zera, wówczas wykonywane zostaną instrukcje będące treścią pętli;

4. po wykonaniu treści pętli wykonana zostanie instrukcja inst_krok, po czym następuje powrót do p. 2.

Uwagi:

1. instr_ini nie musi być tylko jedną instrukcją. Może być ich kilka, wówczas muszą być one oddzielone przecinkami. Podobnie jest w przypadku instrukcji instr_krok.

2. Wyszczególnione elementy: instr_ini, wyraz_warunkowe, instr_krok nie muszą wystąpić. Dowolny z nich można opuścić, zachowując jednak średnik oddzielający go od sąsiada. Opuszczenie wyrażenia warunkowego jest traktowane tak, jakby stało tam wyrażenie zawsze prawdziwe.

Poniżej przytoczono przykład zastosowania instrukcji for.

Napisać program na obliczenie silni z N (0 <= N < 8):

/*---*/

/* Program umożliwia obliczenie silni z N */

/*---*/

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

 int i, N, Silnia;

 clrscr ();

 cout << "Podaj N, (0 <= N <= 7): ";

 cin >> N;

 Silnia = 1;

 if (N >= 2)

 for (i=2; i <= N; i++)

 Silnia = Silnia*i;

 cout << endl;

 cout << "Silnia z " << N << " równa się: "

 << Silnia << endl;

 return 0;

}
Instrukcja switch

Instrukcja switch, jak sugeruje nazwa, służy do podejmowania wielowariantowych decyzji. Ma ona następującą składnię:

switch (wyrażenie)

{

case wart1 : instr1;

 break;

case wart2 : instr2;

 break;

…

case wartn : instrn;

 break;

default : instrn+1;

 break;

}
Instrukcja switch działa w sposób następujący:

1. obliczane jest wyrażenie umieszczone w nawiasach po słowie switch;

2. jeśli jego wartość odpowiada którejś z wartości podanej w jednej z etykiet case, wówczas wykonywane są instrukcje począwszy od tej etykiety. Wykonywanie ich kończy się po napotkaniu instrukcji break. Działanie instrukcji switch zostaje wówczas zakończone;

3. Jeśli wartość wyrażenia nie zgadza się z żadną z wartości podanych w etykietach case, wówczas wykonywane są instrukcje umieszczone po etykiecie default. Etykieta default może być umieszczona w dowolnym miejscu instrukcji switch, nawet na samym jej początku. Co więcej, etykiety default może nie być wcale. Wówczas, jeśli w zbiorze etykiet case nie ma żadnej etykiety równej wartości wyrażenia, instrukcja switch nie będzie wykonana.

4. instrukcje występujące po etykiecie case nie muszą kończyć się instrukcją break. Jeśli jej nie umieścimy, to będą wykonywane instrukcje umieszczone pod następną etykietą case.

Poniżej przytoczono przykład użycia instrukcji switch.

/*---*/

/* Program oblicza stopień na podstawie liczby otrzymanych punktów */

/* Kryteria:
 0.. 49 pkt. - 2 */

/* 50.. 59 pkt. - 3 */

/* 60.. 69 pkt. - 3.5 */

/* 70.. 79 pkt. - 4 */

/* 80.. 89 pkt. - 4.5 */

/* 90..100 pkt. - 5 */

/*---*/

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

 int lp;

 float stopien;

 clrscr ();

 cout << "Podaj liczbę punktów (0 <= lp <= 100): ";

 cin >> lp;

 lp = lp/10;

 switch (lp)

 {

case 5 : { stopien = 3; break;}

case 6 : { stopien = 3.5; break;}

case 7 : { stopien = 4; break;}

case 8 : { stopien = 4.5; break;}

case 9,10 : { stopien = 5; break;}

default : { stopien = 2; break;}

 }
 cout << "Twoja ocena: ";

 cout.width(3);

 cout.precision(1);

 cout << stopien << endl;

 return 0;

}
Instrukcja break

Zapoznaliśmy się powyżej z działaniem instrukcji break, polegającym na przerwaniu wykonywania instrukcji switch. Jest jeszcze inne, choć podobne działanie instrukcji break w stosunku do instrukcji pętli for, while, do…while.

Instrukcja ta powoduje natychmiastowe przerwanie wykonywania tych pętli. Jeśli mamy do czynienia z pętlami zagnieżdżonymi, to instrukcja break powoduje przerwanie tylko tej pętli, w której została bezpośrednio użyta. Jest to więc jakby przerwanie z wyjściem tylko o jeden poziom wyżej.

Oto jak instrukcja break przerwie pętlę while:

#include <iostream.h>

#include <conio.h>

main ()

{

 int i = 7;

 clrscr ();

 while (1)

 {
 cout << "Pętla, i = " << i << "\n";

 i = i - 1;

 if (i < 5)

 { cout << "Przerywamy! ";

 break;

 }

 }

 return 0;

}
A oto przykład z zagnieżdżonymi pętlami:

#include <iostream.h>

#include <conio.h>

main ()

{

 int i, m;

 int dlugosc_linii = 3;

 clrscr ();

 for (i =0; i < 4; i = i+1)

 {

 for (m = 0; m <10; m = m+1)

 {

 cout << "*";

 if (m > dlugosc_linii) break;

 }
 cout << "\nKontynuujemy zewnętrzną pętlę for"

 << " dla i =" << i << "\n";

 }

 return 0;

}
Instrukcja goto

Instrukcja goto ma następującą składnię:

goto etykieta;

Po napotkaniu instrukcji goto wykonywanie programu przenosi się do instrukcji opatrzonej wyspecyfikowaną etykietą.

Etykietą jest nazwa, po której występuje dwukropek.

W języku C++ nie można wykonać skoku z dowolnego miejsca w programie do dowolnego innego miejsca. Etykieta, do której wykonywany jest skok, musi leżeć w obowiązującym w danej chwili zakresie ważności.

Poniżej przytoczono przykład użycia instrukcji goto:

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

 clrscr ();

 cout << "Coś piszemy \n";

 goto a;

 cout << "Tego nie wypiszemy";

a:

 cout << "Piszemy...";
 return 0;

}

Instrukcja goto przydaje się do natychmiastowego opuszczenia wielokrotnie zagnieżdżonej pętli.

Instrukcja continue

Instrukcja continue przydaje się wewnątrz pętli for, while, do...while. Powoduje ona zaniechanie realizacji instrukcji będących treścią pętli, jednak (w przeciwieństwie do instrukcji break) sama pętla nie zostaje przerwana. Instrukcja continue przerywa tylko ten obieg pętli i zaczyna następny, kontynuując pracę pętli. Oto przykład:

#include <vcl.h>

#pragma hdrstop

#include <iostream.h>

#include <conio.h>

main ()

{

 int k;

 clrscr ();

 for (k = 0; k < 12; k = k+1)

 {

 cout << "A";

 if (k > 1) continue;

 cout << "b \n";

 }
 cout << "\n";

 return 0;

}

Klamry w instrukcjach sterujących

while (i < 4) {
…

}
while (i < 4)

{
…

}

while (i < 4)

{

…

}

PAGE
5

