

Programozás II.

1. gyakorlat

Elérhetőségeim

- Antal Gábor
- Email: antal@inf.u-szeged.hu
- Weblap: <http://inf.u-szeged.hu/~antal>
- Fogadóóra:
 - Hamarosan (előzetes egyeztetés alapján bármikor)
 - A gyakorlatok időpontjában
- Gyakorlattel kapcsolatos email-ek **csak** studios e-mail címről

Követelmények

- 2 kötelező program (**Igen/Nem**)
 - Előre megadott listából kap majd mindenki feladatot
 - Első feladat
 - *Beadás:* október 15. 08:00, Coospace
 - Második feladat
 - *Beadás:* november 19. 08:00, Coospace
- Gyakorlati vizsga (**100 pont / 50 pont**)
 - Egy megadott program elkészítése (2 óra)
 - Utolsó két hétben legalább egyszer el kell menni
 - Egy javítási lehetőség, minimum pontszámért

Követelmények

- Gyakorlatok látogatása **KÖTELEZŐ**
- Kettőnél több igazolatlan hiányzás esetén a kurzus nem teljesítettnek minősül
- Igazolásokat a hiányzást követő első órán kell bemutatni az oktatónak (vagy fogadóórán) – később bemutatott igazolás *nem* kerül elfogadásra
- A gyakorlaton szerezhető pluszpontok nem számítanak bele a minimum pontszámba

Követelmények

- Előadásra járni kötelező
- Félév során 3 db kisdolgozat, az előadások végén
- Egy darabot lehet javítani/pótolni, az utolsó előadáson

	Dátum	Elérhető pont	Minimum
Első	október 02.	10	5
Második	október 16.	15	10
Harmadik	október 30.	15	10

Javítás

- **Előadás kisdolgozat**
 - 1 javítható/pótolható, **teljes pontszámért**
 - További kérdés, kérés, probléma → előadó
 - Tavalyi pontok áthozása (aki érintett):
 - <https://goo.gl/rBfhSh>
- **Kötelező programok**
 - NEM javítható/pótolható
- **Gyakorlati vizsga**
 - egyszer javítható, minimum pontért

Értékelés

- Gyakorlaton szerezhető pontok: 100
- Kollokviumon szerezhető pontok: 140

$\geq 85\%$	jeles
$\geq 75\%$	jó
$\geq 64\%$	közepes
$\geq 50\%$	elégséges
$< 50\%$	☹

Irodalom

- Herbert Schildt: C/C++ Referenciakönyv Panem Kft Budapest (1998)
- Scott Meyers: Hatékony C++, ISBN: 9639193828, Scolar Kiadó Budapest, (2003)
- Bjarne Stroustrup: A C++ Programozási nyelv I-II., ISBN:9789639301191, Kiskapu (2001)
- <https://buckysroom.org/>
- [pub/Programozas-II/](https://buckysroom.org/pub/Programozas-II/)
- https://www.tutorialspoint.com/c_standard_library/index.htm

Ismétlés

ANSI C, OOP

Adattípusok

- signed/unsigned
- short, int, long, long long
- char
- float, double, long double
- pointerek és tömbök (void*)
- enum
- union, struct
- Programozás alapjai és Programozás 1

Main függvény

```
int main(int argc, char *argv[], char *envp[])
```

- A kezdő eljárás minden C/C++ programnál
- Paraméterei:
 - argc: argument count, a parancssori paraméterek száma
 - argv: argument vector, a parancssori argumentumok (string) címeit tartalmazó tömb
 - indexelés 0-tól, utolsó argumentum után NULL
 - envp: környezeti változók címeit tartalmazó tömb

stdio.h – printf/scanf

- `int printf(const char * format, ...);`

- Példa:

- ```
printf("Az %d annyi, mint öt", 5);
```

- Visszatérési értéke?

- `int scanf(const char * format, ... );`

- Példa:

- ```
int x=-1;
```

- ```
printf("Mennyi az x értéke?");
```

- ```
scanf("%d", &x);
```

- Visszatérési értéke?

Konverziós karakterek

Karakter	Jelentése
d vagy i	Előjeles egész szám (integer)
f	Lebegőpontos szám (float)
c	Karakter (char)
s	Szöveg (string)
p	Pointer
e vagy E	Tudományos (mantissza/exponens)
%	Két % segítségével lehet megjeleníteni egy darab százalékjelet
.szám	Szám megjelenítésének pontossága

```
printf("Egy %s megevett %03d csirkét", "kutya", 12);  
 Egy kutya megevett 012 csirkét.
```

stdio.h – fopen/fclose

FILE *fopen(const char *filename, const char *mode);

- Megnyitási módok: r – olvasás, w – írás, a – append, b – bináris, t – szöveges, stb..

int fclose(FILE *stream);

- Például:

```
FILE *file;
```

```
file = fopen("cseresznye.txt", "r");
```

```
fclose(file);
```

stdio.h – fprintf/fscanf

int fprintf (FILE * stream, const char * format, ...)

- Példa:

```
int x = 4;
```

```
fprintf( file, "%d cseresznye a fájlba.\n",x);
```

int fscanf (FILE * stream, const char * format, ...)

- Példa:

```
int x;
```

```
fscanf( file, "%d", &x);
```

String

- Karaktertömb, melynek végét `\0` jelzi
- **`#include <string.h>`**
- Ezek után használható függvények:
- **`size_t strlen(const char *s)`**
a paraméterként kapott string méretét adja vissza (`\0` karakter előttig számolva)
- **`char *strcpy(char *s1, const char *s2)`**
s2 string tartalmát az s1 karaktertömbbe másolja
- **`char *strncpy(char *s1, const char *s2, size_t n)`**
s2 stringből (legfeljebb) n számú karaktert másol s1-be

String

- **char *strcat(char *s1, const char *s2)**
s2 string tartalmát hozzáfűzi s1-hez (s1 végi \0-t törli, és a hozzáfűzött s2 végére teszi)
- **char *strncat(char *s1, const char *s2, size_t n)**
n karaktert fűz s1 végéhez s2-ből
- **char *strchr(const char *s, int c)**
A stringben a megadott c karakter legelső előfordulására mutató pointert ad vissza. (NULL, ha nem fordul elő benne).
- **char *strrchr(const char *s, int c)**
A megadott c karakter utolsó előfordulására mutató pointert ad vissza. (NULL, ha nem fordul elő)

String

- **int strcmp(const char *s1, const char *s2)**
Összehasonlítja s1 és s2 stringet. Visszatérési értéke 0, ha a két string egyforma. <0, ha s1 < s2.
>0, ha s1 > s2.
- **int strncmp(const char *s1, const char *s2, size_t n)**
strcmp-hez hasonló, az első n karaktert vizsgálja
- **char *strstr(const char *s1, const char *s2)**
Ha az s2 string előfordul s1-ben, az s2 kezdetére mutató pointert ad vissza. NULL különben
- **char *strrev(const char *s1)**
Megfordítja a string tartalmát.