

TDIU01 - Programmering i C++, grundkurs

Grundläggande satser och uttryck

Eric Elfving

Institutionen för datavetenskap

7 oktober 2015

- Uttryck
 - Litteraler
 - Operatorer
- Satser
 - Villkor
 - Upprepning
- Teckenhantering

- Litteraler är värden som skrivs direkt i källkoden.
- Litteraler konverteras till inbyggda typer med regler givna i språket.

	Litteral	Typ	Värde
	1	int	1
	0x1b	int	27
	1.2	double	1.2
	1.2e2	double	120.0
	'c'	char	'c'
	"c"	string	"c"
	"kalle"	string	"kalle"

- Sista exemplen är inte helt rätt, egentligen får man en `char *`. Återkommer till detta senare i kursen.

- C++ har de vanligaste matematiska operatörerna inbyggd: $+$, $-$, $*$, $/$ utför normalt sett det man väntar sig...
- Beräkningsordning precis som i matematiken, kan ändras med parenteser.
- Det finns ett undantag från första punkten, heltalsdivision!
 - Matematiskt: $\frac{a}{b} = c + \frac{d}{b}$
 - C++: $\frac{a}{b} = c$ $a \% b = d$
 - Två heltal (int) dividerade ger ett heltal (hur många gånger kan jag dela a med b?)
 - För att få resten används modulus (vanligtvis kallat mod), i C++ används operatören %.

- Man kan modifiera en variabel med sammansatt tilldelning
- $x += 3$ ökar x med tre. Kan såklart även skrivas $x = x + 3$
- Fungerar för alla aritmetiska operatorer (och några fler)

- En vanlig operation är att öka eller minska en variabel med värdet 1
- Därför finns det operatorer för just detta: ++ och --
- Finns i prefix- (++x) och postfix-versioner (x++)
- Båda ökar värdet med 1, varför finns det två?

Prefix stegning

- Prefix stegning är den som används oftast
- Ökar värdet och resultatet är det nya värdet

```
int x {1};  
cout << x << endl;  
cout << ++x << endl;  
cout << x << endl;
```

```
1  
2  
2
```

- Ökar värdet och resultatet är det gamla värdet.
- `x++` motsvarar följande beräkning, resultatet är `tmp`:

```
int tmp {x};  
x = x + 1;
```

```
int x {1};  
cout << x << endl;  
cout << x++ << endl;  
cout << x << endl;
```

```
1  
1  
2
```


- Man vill ofta jämföra värden, då använder man jämförelseoperatörer

Operator	Betydelse
==	Likhet
!=	Olikhet
<	Mindre än
>	Större än
>=	Större eller lika
<=	Mindre eller lika

- Alla ger logiska värden som svar (**bool**, true eller false)

- Med hjälp av logiska operatörer kan man slå ihop logiska värden (eller uttryck)

Operator	Betydelse
&&	Logiskt OCH
	Logiskt ELLER
!	Logiskt ICKE

- Beräkningsordning: ! > && > || (> tolkas som "beräknas innan")

- Det finns två strömoperatörer: << och >>.
- Utskriftsoperatören << används för att skriva ut ett värde på en ström. Värdet kan vara konstant, till exempel en litteral.
- Inläsningoperatören >> används för att hämta ett värde från en ström till en variabel.
- Vi har tagit upp två grundläggande strömmar, `cin` för inläsning och `cout` för utskrift.
- Vi kommer prata mer om strömmar senare i kursen.

```
int x;  
cout << "Mata in ett tal: ";  
cin >> x;
```

Satser

- Det vi pratat om hittills kallas uttryck
- Ett C++-program består av satser som körs i en sekvens
- Ett programs satser körs alltid i den ordning de står i källkoden
- Satser består av uttryck
- Satser avslutas alltid med ett semikolon

- En variabel deklarerar innan den kan användas.
- Ett namn får endast användas en gång i ett program.
- Vi får ett kompileringsfel om vi omdeklarerar en variabel.

```
int x {3};  
int x {4}; // Ger ett fel!  
x = 5; // korrekt  
double x {4.3}; // Fel!
```

Uttryckssatsen

- Uttryckssatsen är den enklaste formen av sats.
- Uttryck följt av ett semikolon.

```
x++;  
cout << x;  
4;
```

Satsblock

- Man kan när man vill skapa ett nytt block.
- Block används för att gruppera satser som hör bra ihop.
- Görs med klammerparenteser ({ ... })
- Deklarationer som görs i ett block gäller endast där.
- Blocket skapar ett eget område (scope) där variabler lever och dör.
- Ett block ses som en sats.

```
int x {3}, y {5};  
{  
 int x {4}; // EJ fel, x skapas lokalt!  
 int z;  
 cout << x << ' ' << y; // skriver ut "4 5"  
}  
z = 6; // Fel, z finns inte här!
```


```
if ( uttryck )  
  sats  
else  
  sats
```

- if-satsen: "om sant, gör följande"
- uttryck ska ge ett logiskt värde (bool) eller kunna konverteras enligt de vanliga reglerna.
- else: "annars, gör detta"
- else kan utelämnas


```
if ( uttryck )  
{  
  sats1;  
  sats2;  
  ...  
}
```

- Ibland räcker inte en sats i villkoret, då kan man använda block!
- Detta är det vanliga skrivsättet, använd alltid block för att slippa problem.

```
if ( uttryck1 )  
 sats1  
else if ( uttryck2 )  
 sats2  
else  
 sats3
```

- Ibland vill man kontrollera flera villkor
- Byt ut else-grenens sats mot en ny if-sats!
- VÄldigt vanlig operation - många språk har egna namn såsom elsif och elif
- Kan byggas på med valfritt antal "else if"


```
if ( uttryck1 )  
  sats1  
else if ( uttryck2 )  
  sats2  
else  
  sats3
```


```
switch ( uttryck )  
{  
  case v1:  
 sats1  
  case v2:  
 sats2  
  default:  
 sats3  
}
```

- Ibland vill man kontrollera värdet på ett uttryck (ofta en variabel)
- Det går bra med if-satsen men switch-satsen är specialgjord för detta
- Om ett värde hittas utförs alla satser nedanför detta. Det kallas att man "faller igenom" övriga villkor.


```
switch ( uttryck )  
{  
  case v1:  
 sats1  
  case v2:  
 sats2  
  default:  
 sats3  
}
```


```
switch ( uttryck )
{
  case v1:
  case v2:
 sats1
 break;
  case v3:
 sats2
 break;
  default:
 sats3
}
```

- För att utföra samma satser för flera värden har man flera case.
- Om man vill få switch-satsen att fungera mer som if, kan man använda sig av break.

```
switch ( uttryck )  
{  
  case v1:  
  case v2:  
 sats1  
 break;  
  case v3:  
 sats2  
 break;  
  default:  
 sats3  
}
```


- Ofta vill man upprepa kod
- C++ har tre upprepningssatser;
 - `while`
 - `do ... while`
 - `for`

```
while ( uttryck )  
{  
  satser  
}
```

- while - den enklaste.
- Utför satser så länge uttryck är sant
- En förtestad upprepningssats


```
while ( uttryck )  
{  
  satser  
}
```


```
do  
{  
  satser  
}  
while ( uttryck );
```

- do-while - en eftertestad while-loop.
- Utför satser minst en gång.


```
do  
{  
  satser  
}  
while ( uttryck );
```


```
for ( init; cond; end )  
{  
  satser  
}
```

- for - En loop med "inbyggd" räknare.
- Utför `init` en gång, kör `satser` följt av `end` så länge `cond` är sant.

```
for ( init; cond; end )  
{  
  satser  
}
```


1. Ska jag upprepa oändligt många gånger \Rightarrow `for (; ;)`
2. Vet jag hur många gånger det ska upprepas \Rightarrow `for`
3. Ska jag utföra det minst en gång \Rightarrow `do-while`
4. Annars \Rightarrow Det som känns bäst... (ofta `while`)

Exempel

```
int i {1};  
while ( i <= 5 )  
{  
 cout << i << endl;  
 ++i;  
}
```

```
int i {1};  
do  
{  
 cout << i << endl;  
 ++i;  
}  
while ( i <= 5 );
```

```
for ( int i {1};  
 i <= 5; ++i )  
{  
 cout << i << endl;  
}
```

- Alla inläsningsoperationer ger ett resultat som kan tolkas som om det gick bra att läsa, detta kan man utnyttja i en while-loop:

```
#include <iostream>
#include <cctype>
using namespace std;
int main()
{
 char c;
 int space {};
 while ( cin.get(c) )
 {
 if ( isspace(c) )
 {
 ++space;
 }
 }
 cout << "Du matade in " space << " vita tecken."
}
```

- I inkluderingsfilen `<cctype>` finns teckenhanteringsfunktioner
- Samtliga tar emot ett tecken och ger 0 som svar vid falskt, nollskiljt vid sant.
- Endast garanterat att de fungerar som väntat för engelska tecken (ASCII)

Namn	Funktion
<code>isalpha(c)</code>	<code>c</code> är ett alfabetiskt tecken
<code>isblank(c)</code>	<code>c</code> är ett vitt tecken (tab och mellanslag)
<code>isspace(c)</code>	<code>isblank</code> eller nyrad
<code>isdigit(c)</code>	<code>c</code> är ett numeriskt tecken
<code>isupper(c)</code>	<code>c</code> är en versal
<code>islower(c)</code>	<code>c</code> är en gemen

www.liu.se