

EDAF30 – Programmering i C++

1. Introduktion

Sven Gestegård Robertz
Datavetenskap, LTH

2015

EDAF30: Programmering i C++, 7,5 hp

Kursens syfte är att ge kunskaper i objektorienterad programmering i C++.

Mål:

- ▶ Kunskap och förståelse
 - ▶ kunna förklara grundläggande begrepp inom objektorienterad C++-programmering
 - ▶ kunna tolka, analysera och förklara befintlig C++-kod.
- ▶ Färdighet och förmåga
 - ▶ kunna utveckla ett fungerande C++-program från en given specifikation
 - ▶ kunna felsöka metodiskt i C++-kod.

Om kursen

1. Introduktion

2/26

EDAF30: Programmering i C++, 7,5 hp Obligatoriska moment

Kursen examineras genom

- ▶ laborationer
- ▶ inlämningsuppgifter
- ▶ skriftlig tentamen

Slutbetyget baseras på den skriftliga tentamen.

Om kursen

1. Introduktion

3/26

EDAF30: Programmering i C++, 7,5 hp Administration

- ▶ Kursprogram
- ▶ Kurreregistrering
- ▶ Anmälan till laborationer

Om kursen

1. Introduktion

4/26

Historik

C++ härstammar från Simula och C.

1967: Simula (Dahl & Nygaard)

1972: C (Dennis Ritchie)

1978: K&R C (Kernighan & Ritchie)

1980: C with Classes (Bjarne Stroustrup)

1985: C++ (Bjarne Stroustrup)

- ▶ ISO-standard 1998

Andra släktingar:

1995: Java (James Gosling et al.)

2000: C# (Anders Hejlsberg)

- ▶ virtuell maskin
- ▶ automatisk minneshantering
- ▶ säkra språk

Presentation av C++ : Historik

1. Introduktion

5/26

C++ är inte en ren utökning av C

- ▶ både ISO C och ISO C++ härstammar från K&R C, och är "syskon"
- ▶ Vissa detaljer är inkompatibla mellan C och C++
- ▶ Ytorna är inte skalenliga

Generellt: skriv inte C++ som om det vore C

Presentation av C++ : Historik

1. Introduktion

6/26

Ett första program i C++ Hello, World!

hello.cpp

```
#include <iostream>
int main()
{
 std::cout << "Hello, World!" << std::endl;
 return 0;
}
```

hello.cpp


```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello, World!" << endl;
 return 0;
}
```

Vad är ett program?

C++ är ett kompilerat språk

- ▶ Källkod
- ▶ Objektfil
- ▶ Exekverbar fil

Vad är C++?

ISO-standarden för C++ definierar två saker

- ▶ *Språket C++ (Core language features)*, t ex
 - ▶ datatyper (t ex `char`, `int`)
 - ▶ kontrollflödesmekanismer (t ex `if`- och `while`-satser).
- ▶ *Standardbiblioteket (Standard-library components)*, t ex
 - ▶ Datastrukturer (t ex `string`, `vector` och `map`)
 - ▶ Operationer för in- och utmatning (t ex `<<` och `getline()`)
 - ▶ Algoritmer (t ex `find()` och `sort()`)
 - ▶ Deklarationerna *inkluderas* med t ex `#include <vector>`

Datatyper Primitiva typer

- ▶ Heltalstyper: `char`, `short`, `int`, `long`, `long long`
 - ▶ `signed` (som i Java)
 - ▶ `unsigned` (icke-negativa tal, finns inte i Java)
- ▶ Flyttalstyper: `float`, `double`, `long double`
- ▶ `bool` (`boolean` i Java)
- ▶ Pekare (heltalstyp, aritmetik, till skillnad från i Java)
- ▶ Referenser (konstanta och kan inte vara "null")¹

¹Egentligen inte en typ, utan ett *alias* till ett objekt

Datatyper Sammansatta typer

- ▶ Arrayer ("fält", "vektorer". Som i Java, fast
 - ▶ osäkra
 - ▶ C-strängar är `char[]`
 - ▶ kan ha godtycklig typ som element
- ▶ `struct`, `class` (som klass i Java. Medlemsvariabler kallas ibland "fält")
- ▶ `std::string` (liknar `java.lang.String`)
- ▶ `std::vector`, `std::list` ... (liknar motsvarande i `java.util`)

Variabler

- ▶ Några begrepp:
 - ▶ en *deklaration* introducerar ett *namn*
 - ▶ en *typ* definierar mängden möjliga värden och operationer (för ett *objekt*)
 - ▶ ett *objekt* är ett stycke minne som innehåller ett *värde*
 - ▶ ett *värde* är en följd bitar som ska tolkas enligt en viss *typ*.
 - ▶ en *variabel* är ett namngivet *objekt*
 - ▶ En variabel deklarerad `const` får inte ändras (`final` i Java)
 - ▶ En variabel deklarerad `constexpr` måste ha ett värde som kan beräknas vid kompilering.
- ▶ Regler för variabler:
 - ▶ En variabel måste *deklarerars*
 - ▶ En variabel bör *initieras* (En konstant måste *initieras*)

Variabler

Deklaration och initiering

Deklaration utan initiering (undvik)

```
int x;
```

Deklaration och initiering

```
int x{7}; // Rekommenderad stil i C++
int y = {7}; // C++ med extra =
int z = 7; // C-stil
```

C-stil: Se upp med implicit typkonvertering

```
int x = 7.8; // x == 7. Ger ingen varning
int y {7.8}; // ger varning (eller fel med -pedantic-errors)
```

Variabler

Automatisk typinferens

auto: Man behöver inte ange typen på en variabel om den kan härledas från initieringen.

Deklaration och initiering

```
auto x = 7; // int x
auto c = 'c'; // char c
auto b = true; // bool b
auto d = 7.8; // double d
```

NB! med **auto** finns ingen risk för felaktig typkonvertering, så det är säkert att använda tilldelning (=).

Använd inte **auto** om du behöver vara explicit med typdeklarationen, t ex om

- ▶ att ange typen gör koden mer lättläst
- ▶ man vill bestämma talområde eller precision (t ex **int**/**long** eller **float**/**double**)

Arrayer ("C-arrayer", "fält")

Deklaration utan initiering

```
int x[7]; // innehåller odefinierade värden
```

Deklaration och initiering av int-array

```
int a[7] {0, 1, 2, 3, 4, 5, 6};
int b[20] {0, 1, 2, 3}; // resten av elementen initieras till 0
```

Utelämnande av längden

```
int b[] {1, 1, 0, 1, 0, 0, 1};
```

Initiering med = som i C

```
int a[7] = {0, 1, 2, 3, 4, 5, 6};
int b[] = {1, 1, 0, 1, 0, 0, 1};
```

C-arrayer

tilldelning, djup kopiering

```
int a[7] = {0, 1, 2, 3, 4, 5, 6};
int b[7] = {1, 1, 0, 1, 0, 0, 1};
```

Ej tillåtna tilldelningar

```
b = a; // "invalid array assignment"
b = {1, 1, 0, 1, 0, 0, 1}; // "assigning from an initializer list"
```

Korrekt men omständligt

```
for (int i=0; i != 7; ++i)
 b[i]=a[i];

int i=0;
for (int d : {1, 1, 0, 1, 0, 0, 1})
 b[i++] = d;
```

Operatörer

Gemensamma med Java

```
+ - * / % ++ -- += -= *= ...
```

Trinära villkorsoperatörer (som i Java)

```
z = (x>y) ? x : y;
```

```
if (x>y)
 z=x;
else
 z=y;
```

Många fler, t ex

Medlems- och pekaroperatörer: [] * & . ->
In- och utmatning: << >>

Konsoll-I/O

Programexempel

In- och utmatning

```
#include <iostream>

using namespace std;

int main() {
 string namn;

 cout << "Vad heter du? ";
 cin >> namn;
 cout << "Goddag, " << namn << "!" << endl;

 return 0;
}
```

Manipulatorer

Fil att inkludera

```
#include <iomanip>
```

Antal positioner

```
... << setw(4) << antal << ...  
// Gäller bara nästa utskrift (antal)
```

Antal decimaler

```
... << fixed << setprecision(2) << a << ... << x  
// Gäller tills nästa setprecision
```

Inmatning

Läs och returnera nästa tecken

```
cin.get()
```

Läs ett antal tecken till C-strängen *str*

```
cin.getline(str, antal)
```

Returnera en kopia av nästa tecken (oläst)

```
cin.peek()
```

Läs nästa tecken och släng det

```
cin.ignore()
```

Filhantering

Fil att inkludera

```
#include <fstream>
```

Läsa från fil

```
ifstream f1("infil.txt");  
f1 >> ord;  
...  
f1.close();
```

Skriva till fil

```
ofstream f2("utfil.txt");  
f2 << namn << " " << telnr << endl;  
...  
f2.close();
```

Bibliotek

sin, cos, sqrt, log, exp, floor ...

```
#include <cmath>
```

rand, srand, abs, labs ...

```
#include <cstdlib>
```

Slumptal

<cstdlib>

Tärning

```
#include <iostream>  
#include <cstdlib>  
#include <ctime>  
  
using namespace std;  
  
int main() {  
 int antal;  
 cout << "Antal kast: ";  
 cin >> antal;  
 srand(time(0)); //Nytt startvärde varje gång  
 for (int i=0; i<antal; i++) {  
 cout << rand()%6+1 << " ";  
 }  
 cout << endl;  
}
```

Slumptal

Bättre C++: kapsla slumpgenereringen i ett objekt

Anta att vi har en klass `Rand_int` som ger slumptal i ett intervall [*min*, *max*].

med `RandInt`-objekt

```
int main()  
{  
 unsigned long seed = time(0);  
 Rand_int dice(1,6, seed);  
 int n(20);  
 for(int i = 0; i != n; ++i) {  
 cout << dice() << " ";  
 }  
 cout << endl;  
}
```

C-varianten

```
int main() {  
 unsigned int seed = time(0);  
 srand(seed);  
 int n(20);  
 for (int i=0; i<n; i++) {  
 cout << rand()%6+1 << " ";  
 }  
 cout << endl;  
}
```

Slumptal

Exempel på slumptalsgenerator-klass

Slumptalsgeneratören `Rand_int`

```
#include <iostream>
#include <random>

class Rand_int {
public:
 Rand_int(int low, int high) :dist{low,high} {}
 Rand_int(int low, int high, unsigned long seed)
 :re{seed}, dist{low,high} {}
 int operator() () {return dist(re);}
private:
 std::default_random_engine re;
 std::uniform_int_distribution<> dist;
};
```

Detaljerna i denna klass kommer att förklaras senare i kursen.

Vi har talat om

- ▶ Kursen
- ▶ C++
 - ▶ Historik
 - ▶ Datatyper och variabler
 - ▶ Jämförelser med Java och C
 - ▶ Något om I/O och standardbibliotek

Nästa föreläsning: Tecken och texter

Vi kommer att studera

- ▶ Tecken och teckenkodning
- ▶ Strängar, C-strängar och `std::string`
- ▶ Standardbibliotek och I/O