

Programarea Calculatoarelor Cursul 1

Introducere
Funcții de intrare/ieșire

- Curs
 - Robert Varga
 - E-mail: robert.varga@cs.utcluj.ro
 - Web page: <http://users.utcluj.ro/~robert>
- Laborator
 - Alexandru Boțolan
 - Raluca Bozdog
 - Vivian Chiciudean
 - Dan Domnița
 - Radu Drăgan
 - Robert Varga
- Seminar
 - Robert Varga

- Sunt permise maximum
 - 4 absențe la curs – pentru 1 punct din oficiu la nota examen
 - 1 absență la seminar
 - 0 absențe la laborator
 - Pot fi recuperate 2 gratuit și încă 2 cu plată
- Nota finală la disciplina Programarea Calculatoarelor
 - 3 teme verificate la seminar
 - 50% nota activității practice laborator
 - obligatoriu ≥ 5
 - 50% nota examen scris în sesiune
 - obligatoriu ≥ 5
 - Bonusuri pentru note peste 5 pentru sesiunea de iarnă
 - Teste în timpul semestrului
 - Activitate la seminar
 - Concursuri teme

- Învățarea programării în limbajul C
 - Elemente de programare generale – reutilizabile la alte limbaje
 - Elemente specifice limbajului C
 - Folosirea uneltelor necesare pentru programare
 - editorul și depanatorul – laborator
- Abilități dobândite
 - Proiectarea algoritmilor
 - Implementarea unui algoritm ca un program C
 - Analiza și înțelegerea algoritmilor și a codului scris de altcineva
 - Găsirea erorilor de proiectare/programare (bug-uri)

- Carte în limba engleză - pentru teorie
 - Kim N. King - C programming: a Modern Approach
- Probleme
 - laborator PC și teme PC
 - infoarena.ro - probleme rezolvate de 500 utilizatori
 - codeforces.com - div. 3 sau div. 2 A, B
 - projecteuler.net - grad de dificultate < 20%
 - <https://leetcode.com/problemset/all/>
- Documentație bibliotecă
 - <https://en.cppreference.com/w/c> standardul C99 sau mai nou

Conținutul cursului

1. Introducere, funcții de intrare/ieșire
2. Tipuri de date, expresii, instrucțiuni de decizie
3. Operatori pe biți, instrucțiuni repetitive
4. Funcții, tablouri

5. Directive de preprocesare
6. Pointeri 1 - Legătură pointeri tablouri
7. Pointeri 2 - Alocare dinamică
8. Șiruri de caractere
9. Recursivitate
10. Structuri, uniuni, enumerări, definiții de tipuri
11. Fișiere
12. Argumente din linia de comandă

- Programarea este activitatea prin care se obține un program, codificat într-un limbaj de programare, în vederea rezolvării unei probleme
- Este necesară codificarea soluției într-un limbaj intermediar, ușor de înțeles de om și ușor convertit în instrucțiuni executabile de calculator

Etapele rezolvării unei probleme

- Definirea și analiza problemei
 - Enunțul clar și precis al problemei de rezolvat
 - Specificarea datelor de intrare și limitele lor
- Proiectarea algoritmului
 - Stabilirea metodei de rezolvare pas cu pas
 - Pseudecod, schemă logică sau desen
- Implementarea programului
 - Codificare într-un limbaj de programare
 - Depanarea programului
- Testarea și validarea programului
 - Rulează și se comporta conform așteptărilor
 - Oferă rezultate corecte pentru toate cazurile posibile
- Întreținerea programului și întocmirea documentației

Strategii ajutătoare la rezolvarea problemelor

- Desenarea și vizualizarea
- Calcularea manuală pe exemple mici
 - Ghicim și verificăm regula
- Stabilirea unei legături la probleme și concepte cunoscute
- Transformarea problemei în una mai generală
 - Ignorarea (temporară) a unor constrângeri
- Transformarea problemei în una mai specifică
 - Adăugarea unor constrângeri care duce la o problemă rezolvabilă
- Studiarea cazurilor speciale
- Formulare recursivă prin specificarea relației de recurență
- Folosirea simetriei

- Algoritmul este o succesiune de operații, ordonate în timp, care pornind de la datele de intrare produc într-un timp finit datele de ieșire
- Descris de obicei în pseudocod, independent de un limbaj de programare
- Pseudocodul este un limbaj informal, intermediar, care se află între limbajul natural și un limbaj de programare (formal)
- Trebuie să fie:
 - corect, finit, eficient, economic, clar definit

- Fie următorul pseudocod pentru descompunerea unui număr pozitiv x în factori primi:

```
citeste x
fie p = 1
cattimp p < x
 cattimp x divizibil cu p
 afiseaza p
 x = x / p
 p = p + 1
```

greșelile discutate la curs

Limbajul de programare C

- Dezvoltat de Dennis Ritchie la Bell Labs între anii 1969-1973
- Originea limbajului de programare C este strâns legată de sistemul de operare Unix
- Utilizat cel mai adesea pentru scrierea programelor eficiente și portabile
- Este un limbaj de programare:
 - imperativ - se bazează pe instrucțiuni/comenzi
 - compilat - se generează cod mașină folosind un compilator
 - de nivel înalt - nu este nevoie să cunoaștem detaliile arhitecturii
 - scurt - are un număr redus de cuvinte cheie

Primul program în C

```
// primul program in C  
#include <stdio.h>  
int main(void)  
{  
 printf("Hello, World!");  
 return 0;  
}
```

← Rând comentat

- conținutul nu influențează programul
- este destinat programatorului
- valabil doar pe un rând

Primul program în C

```
// primul program in C
#include <stdio.h>
int main(void)
{
 printf("Hello, World!");
 return 0;
}
```

Directivă de preprocesare

- copiază conținutul fișierului
- permite accesul la funcțiile din bibliotecă
- necesară pentru funcțiile de citire și afișare

Primul program în C

```
// primul program in C
#include <stdio.h>
int main(void) ←
{
 printf("Hello, World!");
 return 0;
}
```

Antetul funcției principale **main**

- este obligatoriu
- definește
 - tipul returnat,
 - numele funcției și
 - parametrii de intrare
- funcția este rulată la lansarea programului

Primul program în C

```
// primul program in C
#include <stdio.h>
int main(void)
{
 printf("Hello, World!");
 return 0;
}
```

Acoladele definesc blocul funcției

- instrucțiunile aflate între ele formează corpul funcției main
- este obligatoriu

Primul program în C

```
// primul program in C
#include <stdio.h>
int main(void)
{
 printf("Hello, World!"); ←
 return 0;
}
```

Apel la funcția de afișare

- tipărește pe ecran mesajul între ghilimele "..."
- instrucțiunea se termină obligatoriu cu ;

Primul program în C

```
// primul program in C
#include <stdio.h>
int main(void)
{
 printf("Hello, World!");
 return 0;
}
```

Instrucțiune de return

- programul returnează 0 dacă s-a terminat fără erori

Compilarea programelor C

- Editarea codului sursă
 - Salvarea fișierului scris cu extensia .c
- Preprocesarea
 - Efectuarea directivelor de preprocesare
 - Includerea fișierelor header (cu extensia .h) corespunzătoare bibliotecilor folosite
 - Ca un editor – modifică și adaugă la codul sursă
- Compilarea
 - Verificarea sintaxei
 - Transformare în cod obiect (fișier cu extensia .o sau .obj)
- Editarea legăturilor (link-editarea)
 - Combinarea codului obiect cu alte coduri obiect (al bibliotecilor asociate fișierelor header)
 - Transformarea adreselor simbolice în adrese reale
 - Se obține fișierul executabil cu extensia .exe

- O **variabilă** reprezintă o valoare care se poate modifica
 - se folosește la stocarea și manipularea datelor
- În limbajul C fiecare variabilă trebuie declarată
- Declarația stabilește numele și tipul variabilei
- Exemple:

```
char c;  
int i, j, k;  
float temp_celsius, temp_fahrenheit;
```

↑
tipul variabilei

↑
numele variabilei - începe cu literă, nu conține spațiu

Inițializarea și atribuirea

- Variabilele se pot **inițializa** în momentul declarării lor
- Este recomandat, altfel ele vor avea valori necunoscute (aleatoare, neinițializate)

- Exemple:

```
char c = 'a';
```

```
int i = 1, j = -2, k = 3;
```

```
float x = 1.5, y = -.4;
```

- După inițializare putem schimba valoarea stocată prin **atribuire**

- Exemple:

```
char c;
```

```
c = 'a';
```

```
int i = 1;
```

```
i = 2;
```

- Tipul unei date determină operațiile posibile și domeniul ei
- La declarația variabilelor trebuie să stabilim tipul corect
- Tipuri importante:
 - `char` - caracter - o singură literă, cifră, simbol
 - `int` - întreg - un număr întreg
 - `float` - real - un număr zecimal (real)
 - `void` - vid - lipsa unui tip
 - `char*` - șir de caractere

- Limbajul C nu are instrucțiuni pentru citire/scriere
- Pentru a citi sau a afișa date trebuie să folosim funcțiile din biblioteca standard de intrare/ieșire `stdio.h`
- Există două funcții principale care permit citirea/afișarea formatată
 - `scanf` - citire formatată - vine de la eng. scan formatted
 - citește în mod formatat de la tastatură = fișierul de intrare standard - `stdin`
 - `printf` - afișare formatată - vine de la eng. print formatted
 - afișează pe ecran = fișierul standard de ieșire - `stdout`
- Mai există un fișier atașat terminalului standard
 - Ieșirea standard pentru erori - `stderr`

```
int printf(const char* format, ...);
```

- Funcția afișează pe ecran conform specificatorilor de format din șirul de caractere `format` expresiile care urmează (0 sau mai multe)
- Parametrii
 - `const char* format` - reprezintă șirul afișat pe ecran care poate conține 0 sau mai mulți specificatori de format
 - `...` - sunt 0 sau mai multe expresii
- Valoare returnată
 - returnează numărul de caractere scrise cu succes

Funcția printf - exemple simple

```
//Exemplu 1  
printf("hello");
```

- Afișează șirul trimis
- Nu avem nici un specificator de format

```
//Exemplu 2  
int x = 7;  
printf("%d", x);
```

- Afișează variabila de tip `int` interpretată ca un întreg în baza 10 (d = decimal)
- Avem un specificator de format și o expresie, care acum este o variabilă

```
//Exemplu 3  
printf("%c", 65);
```

- Afișează numărul 65 interpretat ca un caracter (c = character)
- Avem un specificator de format și o expresie, care acum este un număr (literal)

- Specificatorul de format are forma generală:
`% indicator dimensiune precizie modificator conversie`
- Obligatoriu este semnul % și conversie (tipul)
- Numărul de specificatori trebuie să coincidă cu numărul expresiilor

Specificatorul de format

Specificator format	Tip de date	Explicații
%c	char	scrie un singur caracter conform codului ASCII
%d (%i)	int	scrie un singur număr întreg mic în baza 10
%lld	long long int	scrie un singur număr întreg mare în baza 10
%f	float, double	scrie un singur număr real (cu zecimale) în baza 10
%s	char*	scrie un șir de caractere

ce înseamnă număr mic și mare vom vedea exact în cursul următor

Specificatorul de format

Specificator format	Tip de date	Explicații
%o	unsigned int	scrie un singur număr întreg fără semn în baza 8
%x %X	unsigned int	scrie un singur număr întreg fără semn în baza 16
%u	unsigned int	scrie un singur număr întreg fără semn în baza 10
%e %E	float, double	scrie un singur număr real (cu zecimale) în baza 10 în notație științifică mantisă/exponent
%g	float, double	scrie un singur număr real (cu zecimale) în baza 10 în notație scurtă
%a %A	float, double	scrie un singur număr real (cu zecimale) în baza 10 în notație hexazecimală fracționară
%p	void*	scrie adresa la care arată un singur pointer ca un număr hexazecimal
%n	int*	stochează în variabilă numărul de caractere afișate până momentul prezent
%%	-	scrie caracterul special %

Specificatorul de format - indicator

% indicator dimensiune precizie modifierator conversie

- indicator (opțional)
 - modifică alinierea datelor

-	Scrie valoarea în cadrul câmpului aliniată la stânga (în locul alinierii implicite la dreapta)
+	Scrie semnul plus dacă valoarea este pozitivă
#	Scrie 0 ca și prim caracter pentru o valoare reprezentată în octal și respectiv 0x pentru o valoare reprezentată în hexazecimal. Pentru valori reale indică faptul că punctul zecimal va fi prezent chiar dacă nu urmează nicio cifră zecimală după acesta
0	Completează câmpul cu caractere zero în locul spațiilor. Indicatorul este ignorat dacă este specificat și indicatorul -

Specificatorul de format - dimensiune, precizie

% indicator dimensiune precizie modificador conversie

- dimensiune (opțional)

- este un număr întreg sau *
 - dacă este * folosește valoarea precedentă stocată
- reprezintă dimensiunea minimă a câmpului în care se face scrierea
- în caz de depășire se tipăresc toate caracterele necesare
- implicit se aliniază la dreapta

- precizie (opțional)

- este un număr de forma .x sau .*
 - dacă este .* folosește valoarea precedentă stocată
- specifică numărul de cifre după virgula zecimală care vor fi afișate

Specificatorul de format - modificator

% indicator dimensiune precizie modificator conversie

- modifică mărimea datelor
 - sunt literele l, h, L

Specificator format	Tip de date	Descriere
%hd	short int	numere mici
%hu	short unsigned int	numere mici fără semn
%lld	long long int	numere mari
%llu	long long unsigned int	numere mari fără semn
%Ld	long double	numere reale mari

ce înseamnă mic și mare vom vedea exact în cursul următor

Funcția printf - exemple complexe

```
printf("%-13.3f<<", 1.0/7);
```

0.143

<<

indicator
dimensiune

precizie

conversie (tip)

- Afișează cifrele numărului real 1/7 și apoi caracterele <<
- Se aliniază la stânga
- Folosește un câmp de lățime 13 pentru 1/7
- Afișează doar 3 cifre după virgula zecimală

```
long long int x = 100000;
```

```
x = x * x;
```

```
printf("%+*lldxx", 20, x);
```

+100000000000xx

- Construiește numărul $(10^5)^2$ în variabila x
- Afișează cifrele numărului întreg stocat în x și apoi caracterele xx
- Alocă câmp de dimensiune 20 citit prin *
- afișează + în fața numărului

Funcția printf - caractere speciale

- Caracterul \ (backslash) are un rol special în șiruri
 - el introduce o secvență specială - eng. escape sequence
 - tabelul următor prezintă doar câteva cele mai des folosite

Secvența specială	Caracter printat
\n	linie nouă
\b	backspace
\t	tab
\a	alert
\"	ghilimele
\\	backslash

```
int scanf(const char* format, ...);
```

- Funcția citește de la tastatură conform specificatorilor de format din șirul de caractere `format` și stochează valorile la adresele care urmează
- Parametrii
 - `const char* format` - reprezintă 0 sau mai mulți specificatori de format care indică tipul datelor citite
 - `...` - sunt 0 sau mai multe adrese de variabile unde se stochează valorile citite
- Valoare returnată
 - returnează numărul de valori citite corect sau EOF (-1) în cazul în care apare o eroare de citire (din orice cauză)

Funcția scanf - exemple simple

```
//Exemplu 1  
int x;  
scanf("%d", &x);
```

- Citește un număr întreg în baza 10 și stochează în variabila x
- Variabila x a fost neinițializată înainte de citire

```
//Exemplu 2  
char c = 'a';  
scanf("%c", &c);
```

- Citește un singur caracter și stochează în variabila c
- Valoarea de dinaintea apelului din c este suprascrisă

```
//Exemplu 3  
char s[100];  
scanf("%s", s);
```

- Declară șirul de caractere s și citește un șir în s
- Șirul nu trebuie fie de lungime mai mare ca 99

Specificatori de format pentru scanf

- Folosește aceiași specificatori de format
 - excepție, tipul double se citește cu %lf
- Dimensiunea specificatorului determină câte caractere se citesc
 - de exemplu, %1d citește doar o singură cifră
- Citirea se oprește la primul caracter care nu se potrivește cu specificatorul de format
 - de exemplu, se așteaptă o cifră și utilizatorul introduce o literă
- Dacă apar alte caractere în șir acestea trebuie să se potrivească cu cele introduse de utilizator în momentul scanării
 - Caracterul spațiu se potrivește cu spațiu simplu, rând nou, tab sau alte caractere albe (eng. whitespace)

Specificatorul de format - tipuri fundamentale scanf

Specificator format	Tip de date	Explicații
%c	char	citește un singur caracter conform codului ASCII
%d (%i)	int	citește un singur număr întreg în baza 10
%lld	long long int	citește un singur număr întreg mare* în baza 10
%f	float	citește un singur număr real cu precizie simplă în baza 10
%lf	double	citește un singur număr real cu precizie dublă în baza 10
%s	char*	citește un șir de caractere

Funcția scanf - exemple complexe

//Exemplu 1

```
int a, b;  
scanf("%d/%d", &a, &b);
```

//Exemplu 2

```
scanf("%d / %d", &a, &b);
```

//Exemplu 3

```
char s[100];  
scanf("%[^\n]", s);
```

- Citește o fracție de forma a/b
- Utilizatorul trebuie să introducă un număr urmat de caracterul / și un alt număr, fără spațiu între ele
- De exemplu, 1/2
- În acest caz pot exista 0 sau mai multe spații, sau chiar rând nou, între numere și semnul /
- Exemple, 1/2, 1 / 2, 1/ 2
- Folosește un specificator de format bazat pe expresie regex care citește un șir de caractere
- Se oprește de citit șirul doar la întâlnirea caracterului linie nouă \n
- Cu %s se oprește și la spațiu simplu

- Pentru scanf trebuie sa includem & în fața fiecărei variabile
 - acesta obține adresa de memorie a variabilei
 - mai multe detalii la pointeri
 - omiterea operatorului & duce la erori la rulare
 - excepție fac șirurile de caractere care nu trebuie precedate de &
 - mai multe detalii la pointeri
- Șirul format de la scanf *de obicei* conține doar specificatori de format, fără spații sau alte caractere
- Specificatorul de format pentru scanf folosit pentru tipul double este %lf iar pentru printf este %f

Funcția puts

```
int puts(const char* s);
```

- Scrie șirul de caractere s urmat de caracterul linie nouă (\n)
- Parametrii
 - `const char*` s - șirul de caractere care se tipărește
- Valoare returnată
 - Funcția returnează o valoare nenegativă în caz de succes sau EOF (-1) în caz de eșec
- Este utilă la afișarea mesajelor simple

Funcția gets

```
char* gets(char* s);
```

- Citește un șir de caractere de la intrarea standard (stdin) până la întâlnirea caracterului linie nouă ('\n ') și îl memorează în șirul de caractere primit ca și argument
 - Caracterul newline este automat exclus din șirul memorat
- Parametrii
 - `char* s` - reprezintă adresa unde se va face citirea
- Valoare returnată
 - returnează argumentul citit în caz de succes, iar în caz de eroare funcția returnează un pointer NULL
- Este utilă pentru citirea șirurilor care conțin spații
- Funcția trebuie apelată cu grijă întrucât nu are nicio protecție împotriva citirii unui șir de caractere de dimensiune mai mare decât cea alocată
 - Se recomandă în locul acesteia utilizarea funcției `fgets` care să citească din fișierul de intrare standard `stdin`

Funcțiile de conversie sscanf/sprintf

- Pentru convertirea șirurilor de caractere în alte tipuri se recomandă folosirea funcției sscanf
- Pentru conversia inversă se recomandă funcția sprintf
- Mai multe detalii în cursul cu stringuri

Greșeli des întâlnite

```
//Exemplu 1  
char c;  
scanf("%c", c);
```

- Am uitat operatorul & la scanf

```
//Exemplu 2  
int a = 42;  
printf("%f", a);
```

- Specificator de format nepotrivit

```
//Exemplu 3  
printf("%d");
```

- Numărul de expresii nu coincide cu numărul specificatorilor

Exemplu program complet scanf/printf

```
#include <stdio.h>

int main(){
 char nume[100];
 puts("Cum te cheama?");
 gets(nume);
 printf("Hello, %s!\n", nume);

 int varsta;
 puts("Varsta ta?");
 scanf("%d", &varsta);
 printf("Varsta in baza 8 este: %o\n", varsta);

 return 0;
}
```

- Se citește un șir de caractere care poate conține și spații
- Se afișează un mesaj care include șirul citit
- Se citește vârsta ca un număr în baza 10
- Se folosește specificatorul de format pentru a afișa numărul în baza 8