

Prirodoslovno-matematički fakultet
Matematički odsjek
Sveučilište u Zagrebu

RAČUNARSKI PRAKTIKUM I

Vježbe 01 - Uvod

v2018/2019.

Sastavio: Zvonimir Bujanović

Gradivo i način polaganja

- Gradivo: osnove jezika C++.
- Način polaganja (detalji na predavanjima):
 - 4 zadaće ($4 * 6$ bodova)
 - 2 kolokvija ($35 + 35$ bodova)
 - prisustvo na nastavi / zalaganje (6 bodova)
- Uvjeti za prolaz:
 - ukupno ≥ 45 bodova;
 - minimalno po 10 bodova na svakom od kolokvija.
- Moguće je popravljati samo jedan od kolokvija.
- Točnost zadaća se provjerava automatski. Vaše rješenje mora u potpunosti točno raditi za pojedini test da biste dobili bod.
- Kolokviji se pišu na računalu. Točnost se ne provjerava automatski.

Alati koje koristimo

- Službeni operacijski sustav na ovom kolegiju je **GNU/Linux**.
(Vježbati možete i pod Windows-ima.)
- Službeni kompjajler je **g++** (verzija instalirana u praktikumima).
- Editor teksta: Visual Studio Code, Atom, gedit, Geany, ...
- Nećemo koristiti CodeBlocks da bismo bolje razumjeli proces kompjajliranja programa koji se sastoji od više datoteka. Ovo je vrlo važno za zadaće!

Linux -- komandna linija

Većinu ovih naredbi možete izvesti i "klikanjem miša". Kompajliranje i kretanje po direktorijima svakako treba savladati i unutar terminala.

Unutar terminala:

- Kreiranje novog direktorija – **mkdir**

```
mkdir RP1
```

- Promjena trenutnog direktorija – **cd**

```
cd RP1
```

```
cd ..
```

- Izlistavanje sadržaja direktorija – **ls -l**

```
ls -l
```

Linux -- komandna linija

Unutar terminala:

- Brisanje postojeće datoteke – **rm**

```
rm program.cpp
```

- Brisanje praznog direktorija – **rmdir**

```
rmdir RP1
```

Linux -- komandna linija

- Kompajliranje programa – iz terminala:

```
g++ program.cpp -std=c++11 -o prog
```

- Pokretanje programa – iz terminala:

```
./prog
```

Standardi jezika C++

- Jezik C++ standardiziran je u više navrata: postoje standardi C++98, C++11, C++14, C++17, a u pripremi je C++2a.
- Na ovom kolegiju koristimo standard C++11.
- Ovaj standard automatski je podržan od verzije 6.1 kompjlera g++. Kod tih kompjlera možemo ispuštiti opciju `-std=c++11`:

```
g++ program.cpp -o prog
```

- U praktikumima je instaliran g++ verzije 5.4.1 i potrebna je opcija `-std=c++11`.
- Velika većina naših programa će raditi i po C++98 (upozorit ćemo na iznimke).
- Verziju kompjlera možete doznati pomoću naredbe

```
g++ --version
```

Zadatak 1

- 1 Napravite direktorij RP1 i unutar njega poddirektorije Vjezbe01, Vjezbe02 i Vjezbe03.
- 2 Pomoću odabranog editora teksta napišite program koji ispisuje poruku "Hello world!" i spremite ga pod imenom hello.cpp u direktorij RP1/Vjezbe01.
- 3 U terminalu otidite u taj direktorij i kompajlirajte program tako da se izvršna verzija zove hello.
- 4 Pokrenite program.
- 5 Obrišite izvršnu verziju programa.

Umjesto ponovnog tipkanja naredbi, u terminalu možete koristiti strelicu prema gore.

Naredba cout

Ispisivanje teksta i varijabli pomoću naredbe **printf** u C/C++:

```
#include <stdio.h>

int main( void )
{
 int a = 5; char str[10] = "abcde";

 printf( "Evo ga: a=%d, ", a );
 printf( "str=%s\nbla", str );

 return 0;
}
```

Rezultat:

```
Evo ga: a=5, str=abcde
bla
```

Naredba cout

Ispisivanje teksta i varijabli pomoću naredbe **cout** u C++:

```
#include <iostream>

using namespace std;

int main( void )
{
 int a = 5; char str[10] = "abcde";

 cout << "Evo ga: a=" << a << ", ";
 cout << "str=" << str << endl << "bla";

 return 0;
}
```

Rezultat:

```
Evo ga: a=5, str=abcde
bla
```

Naredba cin

Želimo učitati:

```
string 3 2.71
```

Pomoću naredbe **scanf** u C/C++:

```
#include <stdio.h>

int main( void )
{
 int a = 5; char str[10]; float f;

 scanf( "%s %d %f", str, &a, &f );

 return 0;
}
```

Naredba cin

Želimo učitati:

```
string 3 2.71
```

Pomoću naredbe **cin** u C/C++:

```
#include <iostream>

using namespace std;

int main( void )
{
 int a = 5; char str[10]; float f;

 cin >> str >> a >> f;

 return 0;
}
```

using namespace std

- Funkcije iz standardne C++ biblioteke (`cin`, `cout`, ...) se nalaze u "prostoru funkcija" `std`.
- Ako ne navedemo `using namespace std`, trebamo pisati ovako:

```
#include <iostream>

int main( void )
{
 int a = 5; char str[10]; float f;

 std::cin >> str >> a;
 std::cout << "bla bla" << std::endl;

 return 0;
}
```

Deklaracija struktura

Deklaracije strukture **tocka** u C-u:

```
typedef struct
{
 int x, y;
} tocka;
...
tocka P, Q;
```

Deklaracije strukture **tocka** u C++-u:

```
struct tocka
{
 int x, y;
};
...
tocka P, Q;
```

Zadatak 2

- ① Deklarirajte strukturu **točka**.
- ② Napišite funkciju koja prima dvije točke i vraća njihovu udaljenost.
- ③ Napišite funkciju koja prima točku A i vraća točku centralno simetričnu točki A s obzirom na ishodište.
- ④ U **main**-u sa tipkovnice učitajte koordinate dviju točaka, izračunajte njihovu udaljenost pomoću funkcije i ispišite ju na ekran.

Razdvajanje programa u više datoteka

- Tip podatka **točka** i opisane funkcije mogu nam trebati više puta.
- Ponovno pisanje deklaracije tipa i implementacija funkcija
~~ utrošak vremena, povećana mogućnost pogreške.
- Umjesto toga, razdijelit ćemo program na:
 - ① **sučelje** – datoteka koji sadrži deklaraciju tipa podatka **točka** i pripadnih funkcija.
 - ② **implementaciju** – datoteka koja sadrži sam kod funkcija koje pripadaju tipu podatka **točka**.
 - ③ **klijentski dio** – datoteka koja sadrži glavni dio programa (“main”).
Klijentski dio samo koristi tip podatka **točka** i pripadne funkcije; deklaracije doznaje iz sučelja.
- Ako nam u nekom drugom programu zatreba **točka**, iskoristit ćemo ranije napisano sučelje i implementaciju. Treba promijeniti samo klijentski dio.
- Ako program koristi više tipova (npr. **točka** i **duzina**), često **za svaki** od tipova postoji po jedna datoteka za njegovo sučelje i jedna za implementaciju.

tocka.h – sadrži samo deklaracije tipova i funkcija.

```
struct tocka
{
 int x, y;
};

void ispisiTocku( tocka P );
tocka simetricnaTocka( tocka P );
float udaljenost( tocka P, tocka Q );
```

Napomene:

- Ako u ovoj datoteci koristite neke vanjske tipove varijabli, dodajte potrebne `#include` direktive na vrh.
- Ako koristite standardnu biblioteku `using namespace std.` (Preporuka: u `.h` datotekama umjesto toga je bolje koristiti `std::cout` i slično.)

Implementacija

tocka.cpp – sadrži implementaciju funkcija iz **tocka.h**.

```
#include <iostream>
#include "tocka.h" // su celje!

using namespace std;

void ispisiTocku( tocka P )
{
 cout << "(" << P.x << ", ";
 cout << P.y << ")";
}

tocka simetricnaTocka( tocka P ) { ...kod... }
float udaljenost( tocka P, tocka Q ) { ...kod... }
```

Klijentski program

main.cpp – koristimo tip tocka i funkcije.

```
#include <iostream>
#include "tocka.h" // sucelje!

using namespace std;

int main( void )
{
 tocka P, Q;

 cin >> P.x >> P.y >> Q.x >> Q.y;
 cout << "d(P,Q) =" << udaljenost( P, Q ) << endl;
 tocka simP = simetricnaTocka( P );
 ispisiTocku( simP );

 return 0;
}
```

Kompajliranje i linkanje

- Kompajliraju (prevode u strojne instrukcije) se samo **.c/.cpp** datoteke (ne i **.h**).
- Za uspješno kompajliranje moraju biti poznate **deklaracije** svih tipova i funkcija koje se koriste u pojedinoj datoteci – tome služe **#include** direktive.
- Proces kompajliranja provodimo dodavanjem opcije **-c**:

```
g++ tocka.cpp -std=c++11 -c  
g++ main.cpp -std=c++11 -c
```

- Nastale su datoteke **tocka.o** i **main.o**.

Kompajliranje i linkanje

- Linkanje (povezivanje u izvršnu verziju) rezultira programom kojeg možemo pokrenuti iz terminala; linkaju se .o datoteke.
- Za uspješno linkanje nužno je da vrijedi:
 - 1 funkcija main je u točno jednoj .o datoteci;
 - 2 poznate su **implementacije** svih funkcija koje se koriste u svim .o datotekama.
- Uz ranije napravljeno kompajliranje, linkanje radimo ovako:

```
g++ main.o tocka.o -std=c++11 -o program
```

- Kompajliranje i linkanje možemo provesti odjednom:

```
g++ main.cpp tocka.cpp -std=c++11 -o program
```

Zadatak 3

- Napišite sučelje i (neku, bilo koju) implementaciju apstraktnog tipa podatka **stack** (stog cijelih brojeva).
- Sučelje mora biti takvo da se donji klijentski program uspješno kompajlira i izvršava:

```
#include "stack.h"

int main( void )
{
 stack S;

 makeNull( &S );
 push( &S, 3 ); push( &S, 5 );
 int a = top( S ); pop( &S );

 return 0;
}
```