

4EE11 – Project Programmeren voor W

College 2, 2008–2009, Blok D

Tom Verhoeff, Software Engineering & Technology, TU/e

Onderwerpen

- Terugblik
- Functies
- Organisatie (architectuur) van programma's
- Arrays
- Structuren
- File I/O
- IDE handigheden

Onbedoelde fout

- In `test_grades.c`, regel 23,

```
of = fopen("test.log", "r");
```

- moet zijn

```
of = fopen("test.log", "w");
```

Fouten zoeken

- Concentreer je op de eerste foutmelding
- De rest kan **gevolgschade** zijn en vanzelf verdwijnen als je de eerste fout oplost
- Niet te lang modderen; vraag assistentie

Functies

- Bundelt stel opdrachten
- **Aanroepen** (gebruiken; meermalen) versus **implementeren** (definiëren; eenmalig)
- **Parameters**: namen, types, smaken, volgorde
- **Resultaat**: type, of niet van toepassing (void)
- **Lokale versus globale variabelen**
- **Doel** (specificatie, contract)
- Abstraheert van implementatiedetails

Functie: C voorbeeld

```
#include <stdio.h>

void print_tafel ( int n )
 // pre:  0 <= n <= 99
 // post: tafel van n is afgedrukt op stdout
{
 for ( int regel = 1; regel <= 10; ++regel ) {
 int uitkomst = regel * n; // uitvoer
 printf ( "%2d x %2d = %4d\n", regel, n, uitkomst );
 }
}

int main ( void )
{
 int grondtal; // tafelgrondtal (invoer)

 printf ( "Geef grondtal voor tafel: " );
 scanf("%d", &grondtal);

 print_tafel ( grondtal );

 return 0;
}
```

Functie: C voorbeeld

```
#include <stdio.h>
```

```
void print_tafel ( int n )  
  // pre:  0 <= n <= 99  
  // post: tafel van n is afgedrukt op stdout  
{  
  for ( int regel = 1; regel <= 10; ++regel ) {  
 int uitkomst = regel * n; // uitvoer  
 printf ( "%2d x %2d = %4d\n", regel, n, uitkomst );  
  }  
}
```

```
int main ( void )  
{  
  int grondtal; // tafelgrondtal (invoer)  
  
  printf ( "Geef grondtal voor tafel: " );  
  scanf("%d", &grondtal);
```

```
print_tafel ( grondtal );
```

```
return 0;
```

```
}
```

Aanroep

Interface =
prototype +
contract

Implementatie

Functie als functie

- `int sqr (int a) { return a*a; }`
- `functie: type name (parameters)`
- gebruiken als formule met `type type:`
`... name (argumenten) ...`
- `sqr(1) + sqr(2) + sqr(3)`

Functie als procedure

- procedure: **void** *name* (*parameters*)
- procedure gebruiken als opdracht:
name (*argumenten*);
- Zonder parameters: **void** *name* (**void**)
- Dan aanroepen als: *name* ();

Functie documenteren

- preconditie: voorwaarde die moet gelden bij aanroep; plicht van aanroeper
- resultaat (van functie): uitgedrukt in termen van parameters
- postconditie (van procedure): uitspraak die zal gelden na aanroep

Tweezijdig contract

partij \ contract	Preconditie	Resultaat, Postconditie
Aanroeper	Plicht ↓	Nut ↑
Implementator	Nut →	Plicht

Aanroeper wil abstraheren van →

Verdelen over files

```
/* ===== file mylib.h =====*/  
void print_tafel ( int n ); // function prototype  
// pre: 0 <= n <= 99  
// post: tafel van n is afgedrukt op stdout
```

Interface tussen
twee werelden

```
/* ===== file mylib.c =====*/  
#include <stdio.h>
```

```
void print_tafel ( int n ) {  
 for ( int regel = 1; regel <= 10; ++regel ) {  
 int uitkomst = regel * n; // uitvoer  
 printf ( "%2d x %2d = %4d\n", regel, n, uitkomst );  
 }  
}
```

Wereld van de
implementator

```
/* ===== file tafels.c =====*/  
#include <stdio.h>  
#include "mylib.h"
```

```
int main ( void ) {  
 int grondtal; // tafelgrondtal (invoer)  
 printf ( "Geef grondtal voor tafel: " );  
 scanf("%d", &grondtal);  
 print_tafel ( grondtal );  
 return 0;  
}
```


Wereld van de
aanroeper

Testen


```
/* ===== file test_tafels.c =====*/  
  
#include <stdio.h>  
#include "mylib.h"  
  
int main ( void )  
{  
 print_tafel ( 1 );  
 print_tafel ( 10 );  
  
 return 0;  
}
```

Pelles: files in projecten

- Header files
- Library files
- Main program (UI)
- Test driver(s)
- Executables

Compile & Build

Array

- Bundelt variabelen van *hetzelfde* type
- `int A[10];`
- `A[0]` t/m `A[9]` zijn van type `int`
- Array **indexering** in C altijd vanaf 0
- **Index-out-of-bounds**: `A[i]` met $i < 0 \parallel i > 9$
- l.o.o.b. geeft vaak geen run-time foutmelding, maar is wel (ernstige) fout; oorzaak van veel beveiligingslekken

Array doorlopen

```
// polynomevaluatie (Horner's schema)
int c[10] = { ... }; // coëfficiënten
double x; // argument
double y = 0.0; // waarde

scanf ( "%f", &x );

for ( int i = 9; i >= 0; --i ) {
 y = c[i] + x * y;
}

// y == som i in 0 t/m 9: c[i] * x^i
printf ( "%1.5f\n", y );
```

Pointers, adressen

```
int v = 42; // declaratie en initialisatie
int a[3] = { 7, 666 };
int *p; p = &v; // &v is adres van v

// type van p is pointer naar int
// waarde van p is adres van v

// type van *p is int
// waarde van *p is waarde op adres p,
// waarde waar p naar wijst
// *p is hier dezelfde variabele als v
// na *p = 17; geldt v == 17
// aliasing: twee verschillende namen
// voor hetzelfde ding
// I.h.a. geldt *&v == v en &*p == p

// p+1 is eerstvolgende adres na p
// p+i is i adressen na p
```

Geheugen		
Adres	Waarde	Var
1000	42	v
1001	7	a[0]
1002	666	a[1]
1003	<i>undef</i>	a[2]
1004	1000	p

Array is a pointer

- `int *p; // p is pointer naar int; *p is een int`
- `int A[10]; // A is pointer naar rij van 10 int's`
- `A is contante; A == &A[0], A[i] == *(A + i)`
- `*p == p[0]`
- Zoek 0 in A, wetende dat die vóórkomt:
 - `for (int i = 0; A[i] != 0; ++i) ;`
 - `for (p = A; *p != 0; ++p) ;`

Reference parameters

```
void verdubbel ( int a, int *r )
  // pre:  none
  // post: *r == a + a
{
  *r = a + a; // schrijft a+a op adres r
}

...

int b; // om resultaat van verdubbel op te vangen

verdubbel ( 1, &b ); // geef adres voor resultaat mee
// b == 2
```

Tafel in array

```
#include <stdio.h>

void generate_tafel ( int n, int *t )
 // pre:  0 <= n <= 99, t wijst naar integer array met 11 plaatsen
 // post: t bevat tafel van n: t[0] == n, t[i] == i * n (1 <= i <= 10)
{
 for ( int regel = 1; regel <= 10; ++regel ) {
 t [ regel ] = regel * n;
 }
}

void print_tafel ( const int *t )
 // pre:  t wijst naar array met tafel,
 // d.w.z. t[i] == i * t[0] voor 1 <= i <= 10
 // post: tafel t is afgedrukt op stdout
{
 for ( int regel = 1; regel <= 10; ++regel ) {
 printf ( "%2d x %2d = %4d\n", regel, t[0], t[regel] );
 }
}
```

Type een naam geven

- `typedef ...NAAM...;`
- waarbij `...v...;` een goedgetypeerde declaratie van `v` moet zijn
- `NAAM v;` equivalent met `...v...;`
- `typedef int TAFEL[11];`
- `TAFEL t;` equivalent met `int t[11];`

Tafel als type

```
#include <stdio.h>

typedef int TAFEL[11]; // tafel van t[0]
 // invariant voor TAFEL t: t[i] == i * t[0] voor 1 <= i <= 10

void generate_tafel ( int n, TAFEL t ) {
 // pre:  0 <= n <= 99
 // post: t bevat tafel van n

 t[0] = n;

 for ( int regel = 1; regel <= 10; ++regel ) {
 t [ regel ] = regel * n;
 }

}

void print_tafel ( const TAFEL t ) {
 // pre:  none
 // post: tafel t is afgedrukt op stdout

 for ( int regel = 1; regel <= 10; ++regel ) {
 printf ( "%2d x %2d = %4d\n", regel, t[0], t[regel] );
 }

}
```

Meerdimensionaal array

- `int matrix[10][10];`
- `matrix[i]` is een hele rij
- `matrix[i][j]` is een los element

Strings

- Een *string* is een rijtje karakters van type `char` afgesloten met het *nulkarakter* `'\0'`
- Een string wordt opgeslagen in een array of aangewezen door een pointer
- `char *s = "Tom";`
- `s[0] == 'T', s[4] == '\0'`

Struct in-/uitpakken

- Bundelt variabelen, mogelijk van *verschillend type*
- **struct { char lijn; int rij; } v;**
- variabele `v.lijn` heeft type **char**
- variabele `v.rij` heeft type **int**
- **typedef struct { char lijn; int rij; } SCHAAKVELD;**
- `SCHAAKVELD v;`
- `SCHAAKVELD verplaatsing[2];`

Complexere types

- `struct { float x, y; } A[10];`
- `A` is array van 10 structs van floats `x` en `y`
- `A[i]` is een struct met floats `x` en `y`
- `A[i].x` is een float
- `struct { float x[10], y[10]; } B;`
- `B` is struct met arrays `x` en `y` van 10 floats
- `B.x` is een array van 10 floats
- `B.x[i]` is een float

Globale variabelen

```
typedef struct { float x, y; } MEGAGON[1000000];  
MEGAGON my_global_megagon;
```

```
float f ( MEGAGON p ) {  
 float h;  
 ... p ... my_global_megagon ...  
}
```

```
void g ( MEGAGON p ) {  
 float r = f ( p ); ...  
}
```

```
int main ( void ) {  
 float a;  
 g ( my_global_megagon );  
}
```

- M.n. voor grotere datastructuren
- Adressen ervan doorgeven i.p.v. kopiëren

Geheugenindeling

Heap	...
free vvvv	...
free ^^^^	...
Stack frame f	p, h
Stack frame g	p, r
Stack frame main	a
Globalen	my_global_megagon

Stack frame bestaat alleen als functie actief is.

Stack frame bevat ook het “*terugkeeradres*”.

File I/O

- Zie algemene opdracht, `test_grades.c`
- File descriptor declareren, van type 'pointer naar FILE': `FILE *myfile;`
- File openen voor lezen (met "r") of schrijven (met "w")
- `fopen`, `fscanf`, `fprintf`, `fflush`, `fclose`
- `stdin`, `stdout`, `stderr`

Pelles IDE

- **Monospaced font** (Courier) instellen
- **Set active project** in Project menu, of ...
- **Foutmelding localiseren** via dubbelklikken
- **Help-informatie** opvragen via rechtermuisknop (op woord in editor)
- **Source line numbers** laten zien
- **Debugger**: breakpoint, waarde inspecteren

Volgende week

- Programma opzet en ontwerp
- Systematisch testen