

C++ - En introduktion

De imperativa grunderna för dig som kan programmera

Eric Elfving

Institutionen för datavetenskap

Översikt

Grunderna

Uttryck och satser

Funktioner

Poster

- 1 **Grunderna**
Ett första program
Variabler och datatyper
I/O - Inläsning och utskrift
- 2 Uttryck och satser
- 3 Funktioner
- 4 Poster

Ett första C++-program

```
1  #include <iostream>
2  using namespace std;
3
4  int main()
5  {
6 cout << "Ett litet C++-program" << endl;
7 return 0;
8  }
```

Ett första C++-program

hello.cc

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

int main()
{
 cout << "Ett litet C++-program" << endl;
 return 0;
}
```

```
lit15-1 <203> g++ hello.cc
lit15-1 <204> ./a.out
Ett litet C++-program
lit15-1 <205>
```

Variabler

- Har alltid tre egenskaper
 - Namn
 - Datatyp
 - Värde
- Måste deklarerars innan de används
- Kan ses som en "låda" i datorns internminne

```
int val;  
int y {4};
```

val:

?

int

Datatyper

- Bestämmer vad vi kan göra med variabeln och vad (vilka värden) som kan lagras i den
- Vi använder ofta följande datatyper :
 - int Lagrar ett heltal
 - double Lagrar flyttal, en representation av de reella talen
 - char Lagrar ett tecken
 - bool Sanningsvärden, true eller false
 - string Lagrar text, en samling av tecken (char)

Ett kort C++-program

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

// Ett kort program för att visa C++

int main()
{
 int x,y{5};
 const int z {6};
 y = 4;
 x = x*y; // En beräkning
 return 0;
}

/* Kommentarer kan
 vara flera rader! */
```


Inläsning och utskrift - IO

Formaterad inmatning

- Formaterad inläsning - ignorerar inledande "vita tecken"(mellanslag, tabbar, nyradstecken osv) och tolkar nästa ord beroende på datatypen på variabeln där datat ska lagras.

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

Inläsning och utskrift - IO

Formaterad inmatning

Inläsning är buffrad!

Inläsning och utskrift - IO

Formaterad utskrift

- Skaparna av språket väljer hur data formateras vid utskrift. Här kommer några saker man kan använda sig av för att ändra utseendet.
 - '\n' Gå till nästa rad i utskriften
 - '\r' Börja om på samma rad i utskriften
 - flush Skriv ut allt i utmatningsbufferten
 - endl flush följt av \n

Inläsning och utskrift - I/O

Formaterad utskrift

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{
 int i {10};
 double d {3.141592};
 cout << setw(6) << setfill('.')
 << i << endl;
 cout << setw(6) << fixed
 << setprecision(2) << d << endl;
 cout << setw(10) << left << "hej\n";
 cout << setfill(' ');
 cout << setw(10) << right
 << "hej" << endl;
}
```

```
....10
..3.14
hej.....
 hej
```

Inläsning och utskrift - IO

Oformaterad inläsning

- Formaterad inläsning är bra men ibland vill man få veta exakt vad som matades in, då passar oformaterad inläsning bra.
- Antag att vi har dessa deklARATIONER:

```
string str;  
char c;
```

```
cin.get(c);  
getline(cin, str);  
getline(cin, str, ':');  
cin.ignore(28, ':');
```

Läs nästa tecken

Läs nästa rad

Läs en rad eller tills nästa kolon.

Ignorera alla tecken tills tecknet ':'
eller max 28 tecken.

- 1 Grunderna
Ett första program
Variabler och datatyper
I/O - Inläsning och utskrift
- 2 Uttryck och satser**
- 3 Funktioner
- 4 Poster

Uttryck

Uttryck beräknar värden i språket.

Litteraler

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

Litteral	Typ	Värde
1	int	1
0x1b	int	27
1.2	double	1.2
1.2e2	double	120.0
'c'	char	'c'
"c"	const char[2]	"c"
"kalle"s	string	"kalle"

Operatorer

Aritmetiska operatorer

- C++ har de vanligaste matematiska operatorerna inbyggt: +, -, *, / utför normalt sett det man väntar sig...
- Beräkningsordning precis som i matematiken, kan ändras med parenteser.
- Det finns ett undantag från första punkten, heltalsdivision!

Operatorer

Sammanfattning

- 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)

Operatorer

Stegning

- 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?

Operatorer

Jämförelseoperatorer

- Man vill ofta jämföra värden, då använder man jämförelseoperatorer

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

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

Operatorer

Logiska operatorer

- Med hjälp av logiska operatorer kan man slå ihop logiska uttryck

Operator	Betydelse
&&	Logiskt OCH
	Logiskt ELLER
!	Logiskt ICKE

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

Satser

- 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 oftast med ett semikolon

Satser

Uttryckssatsen

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

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

Satser

Deklarationer

- 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!
```


Satser

Satsblock

- Man kan när man vill skapa ett nytt block för att gruppera satser som hör bra ihop.
- Görs med klammerparenteser (`{ ... }`)

```
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!
```

Satser

Villkor

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

- if-satsen: "om sant, gör följande"
- uttryck ska vara eller gå att konvertera till ett sanningsvärde (bool)
- else: "annars, gör detta"
- else kan utelämnas

Satser

Villkor

```
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.

Satser

Villkor

```
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!
- Världigt vanlig operation - många språk har egna namn såsom elsif och elif
- Kan byggas på med valfritt antal "else if"

Satser

Villkor

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


Satser

Upprepning

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

Satser

Upprepning - while

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


Satser

Upprepning - do-while

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


Satser

Upprepning - for

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


Skriv ut talen 1..5

```
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;  
}
```

Upprepning

Vilken ska jag välja

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

Räkna antal "vita" tecken

```
#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."
}
```

Räkna antal "vita" tecken med for

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

- 1 Grunderna
 - Ett första program
 - Variabler och datatyper
 - I/O - Inläsning och utskrift
- 2 Uttryck och satser
- 3 Funktioner**
- 4 Poster

Funktioner

Ett kort exempel

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

void hello(); // deklaration
int main()
{
 hello(); // Anrop
 cout << "-----" << endl;
 hello();
}
void hello() // definition
{
 cout << "Hejsan" << endl;
}
```

```
|| Hejsan
|| -----
|| Hejsan
```

Parametrar

- Med hjälp av parametrar kan man skicka data till sin funktion

```
void hello(string name) // deklaration + definition
{
 cout << "Hello " << name << "!" << endl;
}
int main()
{
 hello("Anna");
}
```

|| Hello Anna!

Parametrar

Värdeöverföring

```
void hello(string name);  
  
int main()  
{  
 string user {"Nisse"};  
 hello(user);  
}
```

main string

user: "Nisse"

hello string

name: "Nisse"

Parametrar

Referensparametrar

```
void append_word(string & a, string b)
{
 a += " " + b;
}
int main()
{
 string s1 {"Hejsan"};
 append_word(s1, "svejsan");
 cout << s1 << endl;
}
```

|| Hejsan svejsan

Parametrar

Referensparametrar

```
void append(string & a, string b);  
  
int main()  
{  
 string s1{"A"}, s2{"B"};  
 append(s1, s2);  
}
```


Parametrar

const-referenser

```
void hello(const string & name)
{
 cout << "Hello " << name << '!' << endl;
}
```

Parametrar

Vilken ska jag välja?

1. Vill jag ändra på parametern? \Rightarrow referens
2. Är det en inbyggd datatyp
(`int`, `double`, `char`, `bool`)?
 1. Vill jag kunna ändra på den lokalt? \Rightarrow värdeöverföring
 2. Annars \Rightarrow `const`
3. Annars \Rightarrow `const`-referens (blir vanligaste valet)

Parameteröverföring - sammanfattning

	Cheap or impossible to copy (e.g., int, unique_ptr)	Cheap to move (e.g., vector<T>, string) or Moderate cost to move (e.g., array<vector>, BigPOD) or Don't know (e.g., unfamiliar type, template)	Expensive to move (e.g., BigPOD[], array<BigPOD>)
Out	X f()		
In/Out	f(X&)		
In		f(const X&)	
In & retain "copy"	f(X)		

"Cheap" ≈ a handful of hot int copies

"Moderate cost" ≈ memcpy hot/contiguous ~1KB and no allocation

** or return unique_ptr<X>/make_shared<X> at the cost of a dynamic allocation*

Figur : Sammanfattning från **C++ Core Guidelines**

Defaultargument

- Om man vill kan man ange defaultvärden (skönsvärden) för sina parametrar

```
void print_stars(const int n = 10)
{
 for ( int i {}; i < n; ++i )
 {
 cout << '*';
 }
 cout << endl;
}
int main()
{
 print_stars(20);
 print_stars();
}
```

```
|| *****
|| *****
```

Defaultargument

- Parametrar med defaultargument måste anges i slutet av parameterlistan

```
void fun(int a, int b=5, int c);
```

```
g++ -c args.cc  
args.cc:1:6: error: default argument missing for parameter 3  
of 'void fun(int, int, int)'
```


Defaultargument

```
void fun(int a=1, int b=5, int c=4);
```

Anrop	a	b	c
f()	1	5	4
f(2)	2	5	4
f(3,4)	3	4	4
f(3,4,6)	3	4	6

Returvärden

```
int max(const int a, const int b)
{
 if ( a > b )
 {
 return a;
 }
 return b;
}
int main()
{
 int a,b;
 cout << "Mata in två tal: ";
 cin >> a >> b;
 int m { max(a,b) };
 cout << "Det största är "
 << m << endl;
}
```

```
|| Mata in två tal: 2 6
|| Det största är 6
```

```
string concat(string const & s1, string const & s2)
{
 return s1+s2;
}
```

- 1 Grunderna
 - Ett första program
 - Variabler och datatyper
 - I/O - Inläsning och utskrift
- 2 Uttryck och satser
- 3 Funktioner
- 4 **Poster**

Poster - struct

```
struct Book
{
 string title;
 string author;
 int pages;
};

int main()
{
 Book b;
 b.title = "C++ Primer";
 b.author = "Lippman";
 b.pages = 976;
}
```

- Man kan med hjälp av poster gruppera data som hör bra ihop till en datatyp.
- En post är ett exempel på en sammansatt datatyp.
- Posten har namngivna fält som man kommer åt med punktoperatorn.

Poster

```
struct Book
{
 string title;
 string author;
 int pages;
};

int main()
{
 Book b;
 b.title = "C++ Primer";
 b.author = "Lippman";
 b.pages = 976;
}
```


Poster

Initiering och tilldelning

```
// Initiering, fälten fylls från vänster...
Book primer {"C++ Primer", "Lippman", 976};

Book b2 {"Professional C++"};
// författare och antal sidor får ett
// "nollvärde" (tom sträng resp. 0)

b2 = primer; // Tilldelning, alla delar kopieras
```

Poster

Poster och funktioner

- Precis som andra datatyper kan man skicka poster till funktioner.
- Vi har en "komplicerad" datatyp \Rightarrow (const-)referens bör användas.

Poster

Poster och funktioner

```
int main()
{
 Book my_book;
 cout << "Mata in information om en bok" << endl;
 input(my_book); // Låt användaren mata in information
 cout << "Inmatat data:" << endl;
 print(my_book); // Skriv ut bokens information
}
```

Poster

Poster och funktioner

```
void print(const Book & b)
{
 cout << "Titel: " << b.title << '\n'
 << "Författare: " << b.author << '\n'
 << "Antal sidor: " << b.pages << endl;
}
void input(Book & b)
{
 cout << "Titel: ";
 cin >> b.title; // getline?
 cout << "Författare: ";
 cin >> b.author;
 cout << "Antal sidor: ";
 cin >> b.pages;
}
```

Eric Elfving
Institutionen för datavetenskap

www.liu.se