

Struktura programu

```
#include <... .h>
int main (int argc, char **argv)
{
 // instrukcje
}
```

Słowa kluczowe

Słowa o predefiniowanym znaczeniu. Nie mogą być użyte jako identyfikatory (np. nazwy zmiennych).

Do słów kluczowych języka C++ należą m.in.:

int	long	float	double
if	else	for	while
void	class	private	try

Komentarze

Ignorowane przez kompilator.

```
// od łamane-łamane do końca linii
/* od łamane-gwiazdka ...
 ... do gwiazdka-łamane */
```

Zmienne

Przy deklarowaniu zmiennych obowiązuje składnia:

```
typ deklarator1, deklarator2, ... ;
```

```
int a, b, c;
int p = 0, q, r = 1;
```

Podstawowe typy zmiennych prostych:

char, short, long, int, float, double

Literały

Napis reprezentujący wartość (np. liczbową).

Literał ma typ – jest to najprostszy typ, w którym można go zapisać:

```
1 // int
1.0 // float
```

Konwersje

Zmiana typu zmiennej lub literału. Konwersje standardowe (np. między typami *int* oraz *float*) wykonywane są automatycznie. Można też wymusić konwersję:

```
int a = 3.99; // a=3 (nie zaokrągla!)
float x = 1; // x=1.0
x = a / 4; // x=0 (3/4 = 0 r 3)
x = float(a) / 4; // x=0.75 (3.0/4 = 0.75)
```

Operatory

zwiększania, przyrostkowe	++ --	lewe
zwiększania, przedrostkowe	++ --	prawe
dotyczące wskaźników	* & new delete	lewe
jednoargumentowe	! + -	prawe
arytmetyczne dwuargumentowe	* / %	lewe
	+ -	lewe
dotyczące strumieni - przesłania	<< >>	lewe
relacji	< <= > >=	lewe
równości	== !=	lewe
logiczne	&&	lewe
		lewe
przypisania (w tym rozszerzone)	= += *= itd.	prawe
łączenia	,	lewe

Kolejność operacji, wynikająca z hierarchii i wiązania, można zmienić używając nawiasów. Służą do tego wyłącznie nawiasy okrągłe: ().

Biblioteki C++ - użyteczne obiekty i funkcje

iostream.h

cout - strumień wyjścia
cin - strumień wejścia

```
cout << "Suma " << s << "\n";  
cin >> a >> b;
```

math.h

M_PI - liczba π
abs (n) - moduł liczby całkowitej
fabs (x) - moduł liczby rzeczywistej
sqrt (x) - pierwiastek kwadratowy
log (x) - logarytm naturalny
log10 (x) - logarytm dziesiętny
exp (x) - exponenta
sin (x) - sinus; argument w radianach
cos (x) - cosinus
pow (x, y) - x do potęgi y

math.h lub **stdlib.h**

randomize () // inicjalizacja
random (n) // liczba losowa (0 .. n-1)

```
float r, m=-3.0, s=4.2, t=8.0;  
r = fabs(m);                                //  $r = |m|$ 
r = sqrt(t/M_PI);                          //  $r = \sqrt{s/\pi}$ 
r = sin(t*M_PI/180.0);                    //  $r = \sin(t^\circ)$ 
r = log(t)/log(2.0);                      //  $r = \log_2(t)$ 
r = pow (t, 3.0);                         //  $r = t^3$ 
r = pow (8.0, 1.0/3.0);                   //  $r = 8^{1/3} = 2$ 
```

Argumentem funkcji może być literał, zmienna lub wyrażenie.
Powyżej n oznacza argument całkowity, x i y argumenty rzeczywiste.

Instrukcje

1. Instrukcja pusta

```
;
```

// średnik

2. Instrukcja grupująca (blok instrukcji)

```
{  
 // tutaj dowolna liczba instrukcji  
}
```

3. Instrukcja wyrażeniowa

Poprawne składniowo wyrażenie (kombinacja literałów zmiennych i operatorów), zakończone średnikiem:

Wyrażenie;

4. Instrukcja warunkowa

```
if (warunek)  
 instrukcja
```


```
if (warunek)  
 instrukcja_1  
else  
 instrukcja_2
```


Instrukcje (cd.)

5. Instrukcje iteracyjne (pętle programowe)

```
for (inicjalizacja; warunek; inkrementacja)  
 instrukcja
```


```
for (i=1; i<10; i++)  
 cout << i;
```

```
for (x=1.5; x<3.0; x+=0.1)  
 cout << x;
```


```
s = 1;  
for (i=1; i<n; i++)  
 s *= i;
```

```
while (warunek)
 instrukcja
```


```
while (!file.eof())
{
 file.getline(s, 100);
 cout << s << "\n";
}
```

```
do
 instrukcja
while (warunek);
```


```
do
{
 y = 0.5 * (x/y + y);
 d = fabs(y*y-x) / x;
}
while (d>tolerance);
```

Wskaźniki

Wskaźnik to zmienna, która przechowuje adres innej zmiennej.

Wskaźnik ma określony w deklaracji typ – inaczej nie można by było wykonywać operacji na zmiennych wskazywanych przez wskaźniki.

Do operacji na wskaźnikach służą operatory pobrania adresu (&) oraz wyłuskania (*):

```
typ *identyfikator;
```

```
int *wsk;
```

```
int a, b;
```

```
wsk = &a; // wsk = adres (a)
*wsk = 7; // a = 7
wsk = &b; // wsk = adres (b)
*wsk = 7; // b = 7
```

Oдноśniki

Oдноśnik to zmienna, która identyfikuje inną zmienną.

Wykonanie operacji na oдноśniku ma taki sam skutek, jak na zmiennej identyfikowanej przez oдноśnik.

```
typ &identyfikator = zmienna;
```

```
int a;
```

```
int &odn = a;
```

```
odn = 7 // a = 7
cout << odn; // cout << a
```

Oдноśniki spełniają ważną rolę w funkcjach, w tym w definicjach operatorów. Tylko dzięki oдноśnikom można zapisać np.:

```
y = (x = 2); // rezultatem x=2 jest x
(cout << x) << y; // rez. cout<<x jest cout
```

Tablice

Tablica jest zmienną złożoną. Składa się z wielu elementów tego samego typu. Deklaracja tablicy ma postać:

```
typ identyfikator [rozmiar]

int A[3]; // A[0] .. A[2]
float Tab[100]; // Tab[0] .. Tab[99]
```

Dostęp do poszczególnych elementów tablicy umożliwia operator indeksowania. Domyślnie w C++ nie ma kontroli wartości indeksów.

```
int A[3];
A[0] = 3;
cout << A[0];
A[3] = 7; // poza tablicą!
```

Do obsługi tablic zazwyczaj wykorzystuje się pętlę *for*. Konstrukcja pętli ma typowo postać:

```
int tab[rozm]; // "rozm" musi być
for (i=0; i<rozm; i++) // wyr. stałym!
{
 .. tab[i] ..
}
```

Jeżeli rozmiar tablicy nie jest znany w czasie kompilacji, tablica musi być tworzona i niszczone dynamicznie (operatory *new* oraz *delete*):

```
float *wsk;
int rozm;

cin >> rozm;
wsk = new float [rozm];
for (i=0; i<rozm; i++) //korzystamy z 'wsk'
 cout << wsk[i]; //jak z tablicy
delete []wsk;
```

Znaki

Reprezentacja znaków w C++:

```
char c1;  
char c2 = 'A';  
char c3 = '\\n';
```

Kod ASCII:

	0x	1x	2x	3x	4x	5x	6x	7x	
x0	NULL			0	@	P	`	p	x0
x1			!	1	A	Q	a	q	x1
x2			"	2	B	R	b	r	x2
x3			#	3	C	S	c	s	x3
x4			\$	4	D	T	d	t	x4
x5			%	5	E	U	e	u	x5
x6			&	6	F	V	f	v	x6
x7	BEL		'	7	G	W	g	w	x7
x8	BS		(8	H	X	h	x	x8
x9	TAB)	9	I	Y	I	y	x9
xA	LF		*	:	J	Z	j	z	xA
xB		ESC	+	;	K	[k	{	xB
xC	FF		,	<	L	\	l		xC
xD	CR		-	=	M]	m	}	xD
xE			.	>	N	^	n	~	xE
xF			/	?	O	_	o		xF

Dwoista natura zmiennych i stałych typu znakowego:

```
c1 = 'A';  
c2 = 65; // 'A'  
  
cout << 'd'; // d  
cout << +'d'; // 100  
cout << 'd' * 'd'; // 10000  
  
c1 = 'A' + 32; // c1 = 97  
cout << c1; // 'a'  
cout << +c1; // 97
```

Łańcuchy

Reprezentacja łańcuchów w C++:

```
char str1[25]; // 24 znaki i '\0'
char str2[50] = "Hello"; // 'H'...'o' '\0'
char str3[] = "Hello"; // str3[6]

char *p_str1, *p_str2;
p_str1 = new char [roz];
p_str2 = str2; // & str2[0]

cout << str2; // char*
cout << p_str2; // char*
cout << "Hello"; // char*

cout << &str2[0]; // "Hello" (char*)
cout << str2[0]; // 'H' (char)
cout << "Hello"[1]; // 'e'
```

Przetwarzanie łańcuchów:

```
char s1[20] = "Hello", s2[20];

for (i=0; i<20; i++) // kopiowanie
 s2[i] = s1[i];

char *p = s1;
char aA = 'a' - 'A'; // zamiana liter
while (*p) // małych na duże
{
 if (*p>='a' && *p<='z')
 *p -= aA;
 p++;
}
```

Funkcje do obsługi łańcuchów

Wybrane funkcje do obsługi łańcuchów (`string.h`)

strcat	strchr	strcmp	strcmpi	strcoll
strcpy	strcspn	strdup	stricmp	strlen
strlwr	strncat	strncmp	strncmpi	strncpy
strnset	strpbrk	strrchr	strrev	strset
strspn	strstr	strtok	strupr	strxfrm

Informacje dostępne w systemie pomocy [Ctrl]+[F1]:

Syntax

```
#include <string.h>
```

```
char *strcat(char *dest, const char *src);
```

Description

strcat appends a copy of *src* to the end of *dest*. The length of the resulting string is *strlen(dest) + strlen(src)*.

Return Value

strcat returns a pointer to the concatenated strings.

Deklaracje wybranych funkcji:

```
size_t strlen (const char *s);
char *strcpy (char *dest, const char *src);
char *strcat (char *dest, const char *src);
char *strdup (const char *s);
char *strlwr (char *s);
char *strupr (char *s);
int strcmp (const char *s1, const char *s2);

char s1[20], s2[20], s3[40];
strcpy (s3, s1);
strupr (s3);
strcat (s3, ", ");
strcat (s3, s2);
```

Funkcje

Deklaracja (prototyp) funkcji

```
typ_rezultatu nazwa (lista_argumentów);  
  
float sqrt (float x);  
float pow (float b, float e);  
int rand (void);  
void randomize (void);
```

Definicja funkcji

```
typ_rezultatu nazwa (lista_argumentów)  
{  
 // ciało funkcji  
}  
  
float suma (float a, float b)  
{  
 float c;  
 c = a + b;  
 return c;  
}
```

Wywołanie funkcji

```
nazwa_funkcji (lista_argumentów_aktualnych)  
  
x = sqrt (4);  
x = sqrt (3*y +8);  
x = sqrt (y * power (4, sqrt (Y)));  
  
x = rand (); // f. bezargumentowe:  
randomize (); // () są niezbędne
```

Instrukcja *return*

- funkcje mające rezultat:

```
typ_rezultatu nazwa (lista_argumentów)
{
 // ciało funkcji
 return wyrażenie;
}
```

```
int sum (int a, int b)
{
 return a+b;
}
```

```
int abs (int n)
{
 if (n<0)
 return -n;
 else
 return n;
}
```

- funkcje nie mające rezultatu (bezrezultatowe):

```
typ_rezultatu nazwa (lista_argumentów)
{
 // ciało funkcji
 return;
}
```

```
void welcome (void)
{
 cout << "Welcome \n";
 // return domyślne - można pominąć
}
```

Funkcja printf

Wyjście formatowane: funkcje printf, sprintf, fprintf

```
#include <stdio.h>
printf ("format", wyrażenie, wyrażenie, ...);
```

W łańcuchu *format*, każdemu wyrażeniu odpowiada sekwencja:

% [fl] [szer] [.prec] [mod] **typ**

typ:	d,i	int
	u	unsigned int
	f	float - 123.456
	e	float - 1.23456e+2
	g	e lub f , zależnie od wartości
	c	char
	s	char *

fl:	+	wymusza wydruk znaku
	-	wyrównanie do lewej strony
		np. %+i, %-f
szer:	n	min. szerokość wydruku
	0n	zera zamiast spacji
		np. %6i, %05i
.prec:	n	ilość znaków (cyfr)
		- znaczenie zależy od typu:
		d,i - n cyfr (np. 3 → 015)
		e,f - n cyfr po przec. (1.500)
		g - n cyfr znaczących (15.0)
		s - n znaków
		np. %8.3f, %.5g, %+04.1f
mod:	l	przed d,i → long
		przed e,f,g → double
		np. %li, %+10.5le

```
printf ("średnia = %.2f", sr);
printf ("Nazw.: %20s \nImie: %20s", n, i);
printf ("%10i %10i %+12.3f", a, b, x);
```

Funkcja scanf

Wejście formatowane: funkcje scanf, sscanf, fscanf.

```
#include <stdio.h>
int scanf ("format", adres, adres, ...);
```

W łańcuchu *format*, każdemu *adresowi* odpowiada sekwencja:

% [fl] [szer] [mod] **typ**

typ:	d, int
	D long
	u unsigned int
	U unsigned long
	e,f,
	g float
	c char
	s char *
	[] char * ([abc], [a-c], [^a-c])

fl:	*	wymusza odczytanie następnego pola bez zapisania np. %*i
------------	----------	---

szer:	n	max. liczba znaków do odczytania np. %10s
--------------	----------	--

mod:	l	przed d,i → long przed e,f,g → double
	h	przed d,i → short np. %le, %hi

```
scanf ("%d , %e", &num, &val); // "3, 1.2"
scanf ("%*d , %e", &val); // "3, 1.2"
scanf ("%*[a-z] = %e", &val);  // "num = 1.2"
scanf ("%*[^=] = %e", &val); // "num = 1.2"
scanf ("%^[^0-9] %e", &val); // "num = 1.2"
```

Pliki

Mechanizmy obsługi plików:

```
#include <io.h>
int read (int handle, void *buf, int len);

#include <stdio.h>
FILE *fopen (char *n, char *m);

#include <fstream.h>
ofstream f1 (char *n);
```

Strumienie plikowe i ich metody:

```
ofstream f;
ofstream f (char *path [, int mode]);
ifstream f;
ifstream f (char *path);

void open (char *path [, int mode]);
void close (void);
int eof (void);
int fail (void);
void getline (char *ln, int maxl, char dlm);

ofstream f ("C:\\\\Plik.txt");
f << "Wynik: " << w;
f.close ();

ofstream fo;
fo.open ("C:\\\\Plik.txt", ios::app);
fo << "Wynik: " << w;
fo.close ();

ifstream fi ("C:\\\\Plik.txt");
fi.getline (ln, 100);
fi.close ();
```

Pliki

Obsługa plików przez zmienne plikowe

```
#include <stdio.h>

FILE *fopen (char *fn, char *mode);
int feof (FILE *f);
int fclose (FILE *f);
int ferror (FILE *f);
int fseek (FILE *f, long offset, int whence);
long ftell (FILE *f);
void clearerr (FILE *f);
void rewind (FILE *f);

int fprintf (FILE *f, char *format,
 wyr_1, wyr_2, ...);
int fscanf (FILE *f, char *format,
 adr_1, adr_2, ...);

size_t fwrite (void *ptr,
 size_t size, size_t n,
 FILE *f);
size_t fread (void *ptr,
 size_t size, size_t n,
 FILE *f);

// tryb tekstowy
f = fopen ("Plik.txt", "wt");
fprintf (f, "wynik: %+10.4f\n", w);
fclose (f);
// tryb binarny
f = fopen ("Plik.txt", "rb");
fseek (f, 0, SEEK_END)
len = ftell (f);
fseek (f, 0, SEEK_SET);
fread (buf, sizeof(char), len, f);
fclose (f);
```

fopen

```
FILE *fopen (char *fn, char *mode);
```

Otwiera plik.

fn –nazwa pliku, *mode* – tryb: r/w/a (odczyt /zapis /dopisywanie) oraz b/t (binarny/tekstowy) – np. "rt". Zwraca wskaźnik pliku lub *NULL*.

feof

```
int feof (FILE *f);
```

Wykrywa koniec pliku (EOF)

Zwraca wartość niezerową, jeżeli wykryje koniec pliku lub 0 w przeciwnym wypadku

fclose

```
int fclose (FILE *f);
```

Zamyka plik.

Zwraca 0 w przypadku powodzenia lub *EOF* w przypadku błędu.

ferror

```
int ferror (FILE *stream);
```

Wykrywa błąd operacji na plikach.

Zwraca wartość niezerową, jeżeli wykryje błąd. Znacznik błędu pozostawia ustawiony.

clearerr

```
void clearerr (FILE *stream);
```

Kasuje znacznik błędu.

Jeżeli znacznik ten jest ustawiony, każda operacja na pliku zwraca kod błędu, aż do wywołania *clearerr* lub *rewind*.

fprintf

```
int fprintf (FILE *f, char *format,  
 arg_1, arg_2, ...);
```

Wykonuje formatowany zapis do pliku.

Zasady formatowania są identyczne, jak dla *printf*. Zwraca liczbę bajtów zapisanych do pliku lub stałą *EOF* w przypadku błędu.

fscanf

```
int fscanf (FILE *f, char *format,  
 adr_1, adr_2, ...);
```

Wykonuje formatowany odczyt z pliku.

Zasady formatowania są identyczne, jak dla *scanf*. Zwraca liczbę pól odczytanych lub stałą *EOF* przy próbie czytania na końcu pliku.

fwrite

```
size_t fwrite (void *ptr, size_t size,  
 size_t n, FILE *f);
```

Zapisuje dane do pliku.

Zapisuje *n* elementów o rozmiarze *size* bajtów, poczynając od adresu *ptr*. Zwraca liczbę elementów (nie bajtów) faktycznie zapisanych.

fread

```
size_t fread  (void *ptr, size_t size,  
 size_t n, FILE *f);
```

Odczytuje dane z pliku.

Odczytuje z pliku *n* elementów o rozmiarze *size* bajtów i zapisuje dane poczynając od adresu *ptr*. Zwraca liczbę elementów (nie bajtów) faktycznie odczytanych.