

Podstawy języka C++

Maciej Trzebiński

Instytut Fizyki Jądrowej
Polskiej Akademii Nauk

Praktyki studenckie na LHC

IFJ PAN

6 lipca 2015

- Otworzyć stronę: **www.cloud.ifj.edu.pl**
- *Zaloguj się*
- Maszyny wirtualne → Nowa maszyna
- Obraz: praktyki_2015
- Sprzęt: 2 cpu
- Zasoby:
 - Adres IP: none
 - Dołącz dysk: **zaznaczyć opcję podpięcia swojego dysku**
 - Dołącz obraz ISO: none
 - VNC: **zaznaczyć**
- Nadać maszynie nazwę i utworzyć.
- Poczekać, aż status maszyny zmieni się z *init* na *running*
- Kliknąć na utworzoną maszynę → rozwinie się okno z jej statusem
- Kliknąć *Konsola graficzna (VNC)*
- Zalogować się na konto *student*

- Otworzyć LXTerminal (skrót jest dostępny np. na pasku zadań)
- Zamontować dysk:
 - Sprawdzić, czy dysk `/dev/vda1` jest widoczny: `sudo fdisk -l`
 - Zamontować dysk do katalogu `/media`:
`sudo mount -t ext4 /dev/vda1 /media/`
 - Zmienić właściciela katalogu: `sudo chown student /media/`
 - Sprawdzić, czy wszystko działa: `cd /media`
`echo "Witaj świecie!" > witaj.txt`
`cat witaj.txt`

Proszę pamiętać, że **wszystko należy zapisywać w katalogu `/media`.**

Dane zapisane w innych miejscach (np. w katalogu `/home`) zostaną skasowane wraz ze zniszczeniem maszyny wirtualnej!

Otworzyć dowolny edytor tekstu:

```
@> leafpad program1.cpp &
```

```
1  int main() {  
2 return 0;  
3  }
```

Program zawiera funkcję główną `main()`. W tym przypadku funkcja ta zwraca (`return`) liczbę całkowitą (`int`); tutaj jest to 0. Wszystkie polecenia wykonywane w ramach tej funkcji muszą się znaleźć pomiędzy nawiasami klamrowymi.

Skompilować program:

```
@> g++ -o program1 program1.cpp
```

Uruchomić program:

```
@> ./program1
```

```
@> leafpad program1.cpp &
```

```
1 #include <iostream>
2
3 using namespace std;
4
5 int main() {
6 cout << "Witaj świecie!" << endl;
7 return 0;
8 }
```

Program przekierowuje (<<) do konsoli (cout, *ang.* console output) napis *Witaj świecie!* oraz znak końca linii (endl). Polecenia te nie są podstawowe w języku C++. Ich definicja znajduje się w osobnej bibliotece (iostream), którą należy dołączyć do programu (#include). Ponadto, polecenia znajdują się w przestrzeni nazw std. Kompilator jest o tym informowany przez dyrektywę using namespace. Każdy ciąg poleceń kończymy średnikiem.

```
@> g++ -o program1 program1.cpp && .program1
```

@> geany program1.cpp &

Bo kolorowanie składni oraz inne ułatwienia są przydatne :)

```
1 #include <iostream>
2
3 using namespace std;
4
5 int main() {
6
7 /* to jest komentarz
8 w
9 kilku
10 linijkach */
11
12 // A to komentarz w jednej linii
13 cout << "Witaj w świecie!" << endl;
14 return 0;
15 }
```

Skompilować program:

kliknąć symbol cegiełki

Uruchomić program:

kliknąć symbol koła zębatego

```
1  int main() {
2 int a; //deklaracja zmiennej typu calkowitego (integer)
3 //zmienna mozna deklarowac po kilka, oddzielajac je przecinkami
4 //mozne tez przypisac im wartosc poczatkowa
5 int b = 3, c = 10;
6 float A = 10.25; //liczba zmiennoprzecinkowa (pojedyncza precyzja)
7 double B; //liczba zmiennoprzecinkowa (podwojna precyzja)
8 B = 0.015; //przypisanie zmiennej B wartosci 0.015
9 B = 1.25e5; //a teraz zmienna B ma wartosc 125000
10 char znak = 'A'; //pojedynczy znak
11 string ciag = "Ciag znakow _bla, _bla, _bla..."; //ciag znakow;
12 //biblioteka <string>; namespace std
13 bool p = true, f = false; //zmienna logiczna prawda/falsz
14
15 a = b; //przypisanie liczbie a wartosci b
16 a = a + 1; //zwiekszenie wartosci a o 1
17 a += 1; //jw.
18 a++; //jw.
19
20 a = b + c; //przypisanie liczbie a wartosci sumy b + c
21 a = b - c; //odejmowanie
22 a = b * c; //mnozenie
23 a = b / c; //dzielenie
24
25 return 0;
}
```

1. Jaki jest wynik działań $1/2$ oraz $1./2.$?
2. Zadeklarować zmienne całkowite $i1 = 2$, $i2 = 3$ oraz zmiennoprzecinkowe $f1 = 0.5$, $f2 = 2.5$. Stworzyć i wyświetlić zmienne $a = i1 + i2$, $b = f1 + f2$, $c = i1 + f2$, $d = i1 / i2$, $e = i1 / f1$, $f = i1 * f1$, $g = f1 * i1$.
3. Wyświetlić resztę z dzielenia 12331 przez 334 (przydatny link: www.google.pl).


```
1  int main() {
2 for (int a=0; a<100; a++)
3 {
4 cout << "Wyswietlam_liczbe_calkowita\t" << a << endl;
5 }
6
7 for (double b=-3.5; b<3.5; b+=0.5)
8 {
9 cout << "Wyswietlam_liczbe_zmiennoprzecinkowa\t" << a << endl;
10 }
11 return 0;
12 }
```

Pętle służą do wielokrotnego wykonywania poleceń. W powyższym kodzie wykorzystana jest pętla `for`. Wykonywana jest do czasu, gdy wartość zadeklarowanej zmiennej o ustalonej wartości początkowej (`int a=0`) nie przekroczy danej wartości (`a<100`). Po każdej iteracji zmienna `a` ma zostać zwiększona o 1.

Drugi przykład jest analogiczny, liczba typu `double` jest zwiększana o 0.5.

```
1  int main() {
2 for (int a=0; a<100; a++)
3 {
4 if (a<10) cout << a << endl; //wyswietl a jezeli jest ono
 mniejsze niz 10
5 else if (a<50) //wykonaj, jezeli powyzszy warunek nie jest
 spelniony i a jest mniejsze niz 50
6 {
7 //warunkiem moze byc objetych kilka linijek
8 cout << "ponad" << endl;
9 cout << "50" << endl;
10 }
11 else cout << "Ponad\t" << a << endl; //wykonaj gdy wszystkie
 poprzednie warunki nie sa spelnione
12 }
13 return 0;
14 }
```

Porównanie wartości:

$a > b, a < b$ // a większe niż b, a mniejsze niż b

$a \geq b, a \leq b$ // a większe lub równe b, a mniejsze lub równe b

$a == b$ //a równe b

$a != b$ //a nie równe b

Operacje logiczne:

$A \&\& B$ // koniunkcja logiczna (A i B)

$A || B$ // alternatywa logiczna (A lub B)

$!A$ // negacja logiczna (nieprawda że A)

```
1  int main() {
2 for (int a=0; a<100; a++)
3 {
4 if (a<10) continue;
5 if (a==50) break;
6 cout << "Wyswietlam\t" << a << endl;
7 }
8 cout << "Koniec!" << endl;
9 return 0;
10 }
```

Powyższy program wyświetli liczby od 10 do 49. W pętli najpierw sprawdzany jest warunek $a < 10$ jeżeli jest spełniony to program wraca do początku pętli, zwiększając zmienną a (w tym przykładzie o 1). Instrukcje po linijce z *continue* nie są wykonywane. Jeżeli wartość a będzie wynosić 50, to pętla zostanie zakończona (*break*).

```
1 void wyswietl(string napis){
2 cout << napis << endl;
3 }
4
5 double x_pow(double x, int y){
6 double wynik = x;
7 for (int a=1; a<y; a++) wynik *= x;
8 return wynik;
9 }
10
11 int main() {
12 wyswietl("Poczatek programu");
13 double a;
14 a = x_pow(10., 4);
15 cout << wyswietl("3.5^4 wynosi: ") << x_pow(3.5, 4) << endl;
16 return 0;
17 }
```

W programie znajdują się trzy funkcje. Każda z nich jest innego typu – program oczekuje, że funkcja będzie zwracać (return) określoną wartość: main jest typu całkowitego (int), x_pow zwraca liczbę z podwójną precyzją (double), wyswietl jest typu void – nie zwraca wartości. Funkcja wyswietl przyjmuje jeden parametr (typu string): napis, a funkcja x_pow dwa parametry (pierwszy typu double, drugi int).

1. Napisać program, który sprawdzi czy 113 jest liczbą pierwszą.
2. Napisać funkcję, która sprawdzi czy liczba podana w argumencie jest pierwsza.
3. Przyspieszyć funkcję z pkt. 2, aby nie szukała dalej po pierwszym stwierdzeniu podzielności.
4. Wypisać 1000 pierwszych liczb pierwszych.
5. Porównać czas działania programu z pkt. 4 w przypadku zastosowania przyspieszenia (pkt. 3) i przeciwnym.
6. Zabezpieczyć funkcję z pkt. 4 tak, aby działała tylko w przypadku podania dodatniej liczby całkowitej. W innych przypadkach ma informację o błędzie.

```
1  class Wektor{
2 public: //prawo dostępu: publiczne
3 void ustaw(double, double); //deklaracja funkcji
4 double dlugosc(); //deklaracja funkcji
5 private: //prawo dostępu: prywatne (widoczne z poziomu klasy)
6 double x, y; //deklaracja zmiennych
7  }; //klase konczymy srednikiem
8
9  //definicja funkcji "ustaw" z klasy "Wektor"
10 void Wektor::ustaw(double a, double b){
11 x = a;
12 y = b;
13 }
14
15 //definicja funkcji "dlugosc" z klasy "Wektor"
16 void Wektor::dlugosc(){
17 return sqrt(x*x + y*y);
18 }
19
20 int main() {
21 Wektor v; //utworzenie obiektu klasy "Wektor"
22 v.ustaw(3., 4.);
23 cout << v.dlugosc() << endl;
24 return 0;
25 }
```

W programie znajdują się klasa `Wektor`. Zawiera deklaracje dwóch zmiennych (`x` oraz `y`) oraz dwóch funkcji (`ustaw(double, double)`, `dlugosc()`). Funkcje są zdefiniowane w dalszej części programu. Kompilator wie, że należą one do klasy przez określenie `Wektor::` w definicji funkcji.

Plik **program.h** zawiera informacje o: bibliotekach, przestrzeniach nazw, klasach, funkcjach.

```
1 #include <iostream>
2
3 using namespace std;
4
5 class Wektor{
6 public:
7 void ustaw(double, double);
8 double dlugosc();
9 private:
10 double x, y;
11 };
12
13 void Wektor::ustaw(double a, double b){x = a; y = b;}
14
15 void Wektor::dlugosc(){return sqrt(x*x + y*y);}
```

Plik **program.cpp** zawiera program główny.

```
1 #include "program.h"
2
3 int main() {
4 Wektor v;
5 v.ustaw(3., 4.);
6 cout << v.dlugosc() << endl;
7 return 0;
8 }
```

1. Dodać funkcję, która skaluje wektor o zadaną liczbę. Definicje mają się znajdować w pliku **.h**.

2. Zmienić współrzędne na `public` zdefiniować operator dodawania dwóch wektorów.