

Úvod do předmětu

Literatura

- Záznamy přednášek a vaše poznámky
- Harbison, S. P., Steele, G. L.: Referenční příručka jazyka C
- Herout, P.: Učebnice jazyka C
- Kernighan, B. W., Ritchie, D. M.: The C Programming Language

Předpokládané znalosti

- nutné:
 - algoritmus, proměnná, přiřazení výraz
 - řídicí struktury
 - metody – parametry, návratová hodnoty
- výhodné:
 - metody – volání hodnotou a odkazem
 - pole jako referenční proměnná

Cíle

- číst a psát programy v C s využitím standardních knihoven
- porozumět pointerům
- naučit se využít výhod jazyka C a nepodlehnout jeho nevýhodám

Poznámky

- Když něčemu nerozumím, okamžitě se přihlásím

Historie

- předchůdce = jazyk B
- 1972 – Dennis M. Ritchie, AT&T Bell Labs – jazyk C (odstranění problémů jazyka B)
- masový úspěch – UNIX přepsán celý do C
- 1970 – 1978: K&R Standard („Pre-ANSI C“)
 - shrnuto v [Kernighan, Ritchie]
- 1982 počátek standardizace jazyka a knihoven
- 1989 – American National Standard X3.159-1989 = „ANSI C“ (úprava jazyka dle praktických zkušeností)
- 1990 – převzata pod ISO/IEC 9899-1990
- nejnovější standard ISO/IEC 9899:1999 = „C99“)

+ / – jazyka C

+

- multiplatformní – „pro vše, co má CPU, existuje C kompilátor“
- přenositelný – kód pro jednu platformu platný i pro jiné
 - napříč OS, napříč CPU
- nízkourovňový – přímý přístup do paměti, bitové operace
- rychlý, vhodný pro systémové programování (vývoj OS, Linux napsán kompletně v C)
- standardizovaný

–

- nebezpečný – slabá typová kontrola, nejednoznačná syntaxe
- nízkourovňový

Kompilátory

- pro PC (Intel x86)
- Intel C compiler
- GCC (GNU Compiler Collection)
 - kvalitní, free (GPL licence) nejen C/C++ kompilátor
 - napříč OS (Windows, Linux, Unix, Solaris, ...)
 - napříč CPU (x86, ARM, AVR, SPARC, ...)
 - 100% C99 kompatibilní
- Microsoft C/C++ compiler
 - C99 pouze částečně, ANSI C jen tak tak ☺
- Kompilátor vs. IDE
 - IDE pouze frontend kompilátoru

První programy

- Nejjednodušší program

- program s předáním informací o svém běhu OS

```
int main(void)
{
 return 0;
}
```

Předána OS – lze testovat v dávkových souborech (*.bat)

- v MS-DOS proměnná `ERRORLEVEL`, 0 = OK

- Program s parametry na příkazovém řádku

- Příklad příkazové řádky:

```
C:\adresar\program.exe param1 param2
```

```
argc: 3
argv[0]: "C:\adresar\program.exe"
argv[1]: "param1"
argv[2]: "param2"
```

- „Hello Word“

- hlavičkový soubor (header file), „hlavička“
- stdio = STandarD Input Output
- stdout = STandarD OUTput = standardní výstup, obvykle obrazovka („konzole“, příkazový řádek)

Zdrojový kód

- txt soubor
- (obvykle *.c)
- bílé znaky: ENTER, mezera, tabelátor ... → překladač ignoruje

Základní syntaxe

- dle ANSI C
- case sensitive
- příkazy ukončeny ;
- všechna klíčová slova a funkce ze standardní knihovny = malá písmena
- řetězce "v uvozovkách"
- znaky v apostrofech 'x'

Komentáře


```
/* komentar na jednom radku */

vysledek = a /* promenna */ + b;
```

- o nelze vhnízděné komentáře
/* aaaa /* bbb */ aaa */

- C99 (C++) komentáře – navíc //
 - o konec = konec řádku

```
vysledek = a + b; // nejaka operace
```

Klíčová slova

- 32 slov

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

Identifikátory

- case sensitive (Plat, PLAT, plat = různé)
- význam pouze prvních 31 znaků (zbytek překladačem ignorován)
- lze použít:
 - aA – zZ
 -
 - 0 až 9 (nesmí být na začátku)

Základní datové typy

Celočíselné

	Win32 (Linux)	MS-DOS (Turbo C)	AVR (GCC)
lze pouze short	char	8 b	8 b
	short int	16 b	16 b
	int	32 b	16 b
lze pouze long	long int	32 b	32 b

- vše buď
 - `unsigned` – bez znaménka
 - `signed` – se znaménkem (implicitně, kromě `char` – dle překladače)
- shrnutí – příklady ekvivalentních zápisů:


```
short = short int = signed short int
int = signed int
long = long int = signed long int
```
- poznámky
 - C99 – `long long` = 64 b
 - velikost datových typů – vždy platí:


```
char = 8 b
unsigned = signed
short <= int <= long
```

Reálné

<code>float</code>	32 b	dle IEEE 754, jednoduchá přesnost
<code>double</code>	64 b	dle IEEE 754, dvojnásobná přesnost
<code>long double</code>	64 b	Win 32 = <code>double</code>

Zjištění velikosti

- operátor `sizeof(Typ)`
- vrací velikost typu v B

limits.h

- parametry celočíselných datových typů


```
// ...
#define CHAR_BIT 8 /* number of bits in a char */
#define SCHAR_MIN (-128) /* minimum signed char value */
#define SCHAR_MAX 127 /* maximum signed char value */
#define UCHAR_MAX 0xff /* maximum unsigned char value */
// ...
```

float.h

- parametry reálných datových typů


```
// ...
#define DBL_DIG 15 /* # of decimal digits of precision */
#define DBL_EPSILON 2.2204460492503131e-016
/* smallest such that 1.0+DBL_EPSILON != 1.0 */
#define DBL_MANT_DIG 53 /* # of bits in mantissa */
#define DBL_MAX 1.7976931348623158e+308 /* max value */
#define DBL_MAX_10_EXP  308 /* max decimal exponent */
#define DBL_MAX_EXP 1024  /* max binary exponent */
#define DBL_MIN 2.2250738585072014e-308
/* min positive value */
// ...
```

Zajímavost

- The International Obfuscated C Code Contest
- vítězové <http://fly.srk.fer.hr/ioccc/winners.html>
- 1998 – David Lowe

```
#include <stdio.h>
#define PO(o,t)\
(((o>64)&&(o<91))?(((t>96)&&(t<123))?(t-32):(t)):(((t>64)&&(t<91))?(t+32):(t)))

void main() {
 char *poo="poot",
 *Poo="pootpoot",
 o[9];int
 o,t,T,p;(t=p
 =0)||(*O='\0');while
 ((o=
 getc(
 stdin
 ))!=
 (EOF))if ((p==
 0 ) && (((o>64)&&(
 o<91
 )) ||
 (( o>
 96 )
 &&(o<
 123)
 )) (
 t!=8
 )&&(O
 [t]=
 o)&&
 (O[+
 t] =
 '\0')
 ;else {if (t>7)
 {for
 (T =
 0 ; T
 <=7;
 T++)
 printf("%c",
 PO(*(
 O+T),
 *(Poo+
 T)));
 printf
 ("%c",
 o);}else if
 (t>3){for (T
 =0;T<=
 3;T++)
 printf
 ("%c",
 PO(*(O
 +T),*(
 poo+T)
 )); printf(
 "%c"
 , o ); }
 else printf(
 "%s%c"
 , o , o );
 ( t =
 0 ) || (
 * O =
 '\0' );
 ( o ==
 60 ) &&
 ( ++p );
 ( o ==
 62 ) &&
 ( p!=0 )
 && ( --p );
 } }
```

Rozšíření jazyka

- nad rámec standardů
- každý kompilátor své vlastní, viz dokumentace
- Př.: Microsoft specific – výjimky v C

```
puts("hello");
__try
{
 puts("in try");
 __try
 {
 puts("in try");
 RAISE_AN_EXCEPTION();
 }
 __finally
 {
 puts("in finally");
 }
}
except( puts("in filter"), EXCEPTION_EXECUTE_HANDLER )
{
 puts("in except");
}
puts("world")
```