

Языки программирования.

Основы C

Алфавит языка C

- Символы для образования ключевых слов и идентификаторов:
 - `a..z, A..Z, _, 0..9`
 - Регистр букв важен!
- Спецсимволы: `, . ! ~ | ^ & #` и др.
- Управляющие последовательности:
 - `\n \t \\ \0` и др.
- `/*` Комментарии `*/`

Типы данных

■ Целые типы:

- char
- int
 - квалификаторы short, long
 - квалификаторы signed, unsigned

■ Вещественные типы:

- float
- double

```
unsigned int a,b;

int b,c; /* подразумевается
signed int b,c; */

unsigned d; /*подразумевается
unsigned int d; */

signed e; /*подразумевается
signed int e; */

i; /*подразумевается
signed int i; */

float f, g;

double h;
```

Размеры типов данных

Тип	Размер (байт)	Диапазон значений
char	1	от -128 до 127
int	2	от -32768 до 32767
short	2	от -32768 до 32767
long	4	от -2 147 483 648 до 2 147 483 647
unsigned char	1	от 0 до 255
unsigned int	2	от 0 до 65535
unsigned short	2	от 0 до 65535
unsigned long	4	от 0 до 4 294 967 295

Тип	Размер (байт)	Диапазон значений	Примечание
float	4	от 3.14E-38 до 3.14E+38	1 байт для знака, 8 бит для избыточной экспоненты и 23 бита для мантиссы
double	8	от 1.7E-308 до 1.7E+308	1 бит для знака, 11 бит для экспоненты и 53 бита для мантиссы

- Размер переменной (любого типа):
`sizeof()`

Перечислимые типы

```
/* flag имеет анонимный тип, значения не указаны явно (0,1,...) */  
enum { FALSE, TRUE } flag;
```

```
/* day_of_week имеет анонимный тип, значения указаны явно */  
enum {  
 MON=1, TUE=2, WED=3, THU=4,  
 FRI=5, SAT=6, SUN=7 } day_of_week;
```

```
/* errcode – тег типа переменной code, имеющей анонимный тип */  
enum errcode {  
 ENOMEM=-1, EOVERFLOW=-2, ESRCH=-3, EOTHER=-4 } code;
```

```
/* определение переменных с помощью тега типа */  
enum errcode code2, code3;
```

```
/* Контроль значений перечислимого типа не производится! */  
flag=TRUE; flag=233;  
code=FALSE;  
day_of_week=code;
```

Массивы

- Индексация на базе `int`, нумерация с 0.

```
int A[100];
b[10];

enum errcode EC[100];

int B[3][3]; /* B[1] - int массив[3] */
int cube[3][3][3]; /* cube[1] - int матрица[3][3] */
float array[5]={0.0,1.5,2.7,3.9,-4.0};
int matrix[3][2]={ {0,1}, {2,3}, {4,5}};

char str[50]="This is a string.";
char str[]="This is a string too.";

/* Контроль значений индекса массива не производится! */
b[10]=b[11]=22;
matrix[1][2]=7;
EC[-3]=ESRCH;
```

Структуры

```
/* person – тег типа переменных Ivanov, Petrov, имеющих  
анонимный тип */
```

```
struct person {  
 char * name;  
 int age;  
 char sex; } Ivanov, Petrov;
```

```
Ivanov.name="Иванов И.И.";
```

```
Ivanov.age=22;
```

```
Ivanov.sex='M';
```

```
/* Использование тегов для описания рекурсивных структур */
```

```
struct listnode {  
 int info;  
 struct listnode * next; } leasthead;
```

```
struct treenode {  
 int info;  
 struct treenode * left, * right; } treeroot;
```

Объединения

- Объединения – Pascal-"записи с вариантами", где для всех вариантов выделяется одна и та же область памяти.

```
union {
 char name[30];
 char address[80];
 int age; } info;

union {
 int as_word;
 char as_bytes[2]; } word;

struct {
 int x,y;
 enum { POINT, CIRCLE, RECT } shapetype;
 union {
 int radius;
 int width, height; } shapeinfo;
} shape1, shape2;
```


Поля битов

- Элементом структуры может быть *битовое поле*. Битовое поле рассматривается как целое число, максимальное значение которого определяется длиной поля. Поле нулевой длины обозначает выравнивание на границу следующего слова.
- Структуры битовых полей могут содержать знаковые компоненты. Такие компоненты автоматически размещаются на соответствующих границах слов, при этом некоторые биты слов могут оставаться неиспользованными.
- Вне структур битовые поля объявлять нельзя. Нельзя организовывать массивы битовых полей. Нельзя применять к полям операцию определения адреса.

```
struct {  
 unsigned a1 : 1;  
 unsigned a2 : 2;  
 unsigned a3 : 5;  
 unsigned a4 : 2; } example;
```

Интерпретация сложных описаний типов

1. Начать с идентификатора и посмотреть вправо, есть ли [или (.
2. Если они есть, то интерпретировать эту часть описателя. Затем посмотреть налево, есть ли *.
3. Если на любой стадии справа встретится), то применить правила 1. и 2. внутри (), а затем продолжить интерпретацию.
4. Интерпретировать спецификатор типа.

Интерпретация сложных описаний типов

```
int * (* apfpi[100]) ();
```

```
/*
```

```
6 5 3 1 2 4
```

Переменная `apfpi` (1) – массив из 100 (2) указателей (3) на функции (4), каждая из которых возвращает указатель (5) на целое (6).

```
*/
```

```
char * ( * ( * pfrarc) ()) [10];
```

```
/*
```

```
7 6 4 2 1 3 5
```

Переменная `pfrarc` (1) – указатель (2) на функцию (3), которая возвращает указатель (4) на массив (5) из 10 элементов, каждый из которых является указателем (6) на `char` (7).

```
*/
```

СИНОНИМЫ ТИПОВ

```
typedef enum {FALSE, TRUE} bool_t;
typedef int arr_t[100];
typedef char * string;
typedef char str50[50];
typedef struct { char50 name; ... } person_t;
typedef struct person_t persontab_t[100];
typedef struct node {
 person_t info;
 struct node * next; } node_t;
typedef person_t * (* process_fn_t)(person_t *);
typedef struct treenode {
 person_t info;
 process_fn_t process_fn;
 struct treenode *left, *right;
} treenode_t;
```

Константы

```
/* Макроопределение */  
#define N 100  
#define S(p1,p2,p3) func_with_long_name(p1,p2,p3)  
#define begin {  
#define end }
```

```
/* Переменная с неизменяемым значением */  
const float eps=e-5;  
const DIM=100;  
const char errmsg="Out of memory!";
```

```
/* Константные значения */  
#define N 100L /* тип long */  
#define n 100l /* тип long */  
int A=0x12ab, B=0XFFF; /* 16-ричное */  
int C=01234567; /* 8-ричное */  
#define BYTE_LIMIT 255U /* unsigned */
```

Выражения

- Унарные (справа налево):
`unary_sign operand`
- Бинарные (слева направо):
`operand1 binary_sign operand2`
- Тернарные:
`operand1 ? operand2 : operand3`

```
++a;
```

```
--a;
```

```
*a
```

```
&a
```

```
a=b=c;
```

```
a+=b;
```

```
a%=b;
```

```
#define MAX(a,b) ((a)>(b) ? (a) : (b))
```

Бинарные операции

Группа операций	Знак	Название операции
Мультипликативные	*	Умножение
	/	Деление
	%	Остаток от деления
Аддитивные	+	Сложение
	-	Вычитание
Операции сдвига	<<	Сдвиг влево
	>>	Сдвиг вправо
Операции отношения	<	Меньше
	<=	Меньше или равно
	>=	Больше или равно
	==	Равно
	!=	Не равно

Бинарные операции

Группа операций	Знак	Название операции
Поразрядные операции	&	Поразрядное И
		Поразрядное ИЛИ
	^	Поразрядное исключающее ИЛИ
Логические операции	&&	Логическое И
		Логическое ИЛИ
Последовательного вычисления	,	Последовательное вычисление

Бинарные операции

Группа операций	Знак	Название операции
Операции присваивания	=	Присваивание
	*=	Умножение с присваиванием
	/=	Деление с присваиванием
	%=	Остаток от деления с присваиванием
	-=	Вычитание с присваиванием
	+=	Сложение с присваиванием
	<<=	Сдвиг влево с присваиванием
	>>=	Сдвиг вправо присваиванием
	&=	Поразрядное И с присваиванием
	=	Поразрядное ИЛИ с присваиванием
	^=	Поразрядное исключающее ИЛИ с присваиванием

Преобразование типов

- Явное: `(typename) variable`
- Неявное:
 1. Операнды типа `float` преобразуются к типу `double`.
 2. Если один операнд `long double`, то второй преобразуется к этому же типу.
 3. Если один операнд `double`, то второй также преобразуется к типу `double`.
 4. Любые операнды типа `char` и `short` преобразуются к типу `int`.
 5. Любые операнды `unsigned char` или `unsigned short` преобразуются к типу `unsigned int`.
 6. Если один операнд типа `unsigned long`, то второй преобразуется к типу `unsigned long`.
 7. Если один операнд типа `long`, то второй преобразуется к типу `long`.
 8. Если один операнд типа `unsigned int`, то второй операнд преобразуется к этому же типу.

Приоритеты операций

Приоритет	Знак операции	Типы операции	Порядок выполнения
1	- ~ ! * & ++ -- sizeof приведение типов	Унарные	Справа налево
2	() [] . ->	Выражение	Слева направо
3	* / %	Мультипликативные	Слева направо
4	+ -	Аддитивные	
5	<< >>	Сдвиг	
6	< > <= >=	Отношение	
7	== !=	Отношение (равенство)	
8	&	Поразрядное И	

Приоритеты операций

Приоритет	Знак операции	Типы операции	Порядок выполнения
9	\wedge	Поразрядное исключающее ИЛИ	Слева направо
10	$ $	Поразрядное ИЛИ	
11	$\&\&$	Логическое И	
12	$ $	Логическое ИЛИ	
13	$? :$	Условная	
14	$= *= /= \% = += -= \& =$ $ = >> = << = \wedge =$	Простое и составное присваивание	Справа налево
15	,	Последовательное вычисление	Слева направо

Операторы

- Пустой: ;
- Составной : {лок. переменные; список операторов }
- Оператор-выражение
- Условные
 - `if(выражение) оператор1 [else оператор2];`
 - `switch(выражение)`
 - `{case константа1: список1; break;`
 - `case константа2: список2; break;`
 - `...`
 - `default: списокN;}`
- Циклические
 - `for(выражение1; выражение2; выражение3) оператор;`
 - `while(выражение) оператор;`
 - `do оператор while(выражение);`
- Операторы перехода
 - `break` – завершение цикла или `switch`;
 - `continue` – переход к следующей итерации цикла;
 - `goto метка` – переход к оператору, помеченному меткой;
 - `return` – завершение текущей функции.

Команды препроцессора

- `#define` имя последовательностьЛексем
`#define TRUE = 1 // неверно, т.к. TRUE равна “= 1”`
`#define имя (V1,V2,...VN) последовательностьЛексем`
- `#include` <имя файла> // или “имя файла”
- `#ifdef` имяПеременной
операторы
`#endif`
- `#if`
- `#undef`
- `#else`

Подпрограммы

- тип имяФункции(параметры){тело}
- void имяФункции(параметры){тело} // процедура

Передача параметров

- по значению:

```
int Cube(int n)
{ return n*n*n; }
```

- по ссылке:

```
void Cube2(int *nPtr)
{ *nPtr = *nPtr * *nPtr * *nPtr }
// вызов Cube2(&number)
```

Функции распределения памяти

- `#include <malloc.h>`
- `void *malloc(числоБайтов)`
// выделение динам. памяти
- `ptrvar = (newtype*) malloc(sizeof(newtype));`
- `int free(char mallocptr)`