

PROGRAMMERING FÖRDJUPNING

VISUAL C++

2008

Innehållsförteckning

I Repetition och lite nytt.....	5
I detta kapitel	5
Programexekvering	5
Loop.....	5
Källkod	6
Verktyg.....	6
Säkerhetskopiera	6
Öppna, kompilera, kör och stäng	6
Programexempel	8
Data och variabler	8
Några nyckelord.....	8
Funktioner	9
Skriva ut och mata in data.....	9
Vanliga standardfunktioner	10
srand, rand och time.....	11
Övningsuppgifter	13
2 Pekare.....	15
I detta kapitel	15
Adressering.....	15
Allokera minne	15
Frigöra minne.....	16
Peka på en pekare.....	18
Övningsuppgifter	20
3 Klasser	21
I detta kapitel	21
Kort om objektorientering	21
Fördomar och nackdelar	21
Lagring av flera typer i en	22
Ett standardexempel	23
Övningsuppgifter	24
4 Länkade listor	25
I detta kapitel	25
Dubbelriktade länkade listor	25
Gör en adressbok.....	25
Information till uppgiften	25
Du skriver programmet.....	26
Övningsuppgifter	32
5 Sortering	33
I detta kapitel	33
Sortering av arrayer	33
De vanligaste sorteringsalgoritmerna	34
Bucket Sort	34
Bubble Sort.....	36
Quick Sort.....	37
Implementera Bubble Sort.....	38
Övningsuppgifter	40
6 Mer om C++	42
I detta kapitel	42
Varianter på grundtyper	42
const.....	42
static.....	43
Skapa nya variabeltyper	44
class och struct.....	44
Prefix och postfix.....	45
Arrayer och pekare	45
sizeof	45
void-pekare	46
Använda hjälp i Visual	46
Övningsuppgifter	47
7 Hashtabeller	48
I detta kapitel	48
Nycklar och hash	48
Implementera en hashtabell	50
Testkör och presentera mätdata	55
Övningsuppgifter	56
8 Filhantering	57
I detta kapitel	57
Textfiler	57
Öppna och stäng filer.....	57
Läsa in filer i minnet.....	58
Skriva ner filer på disk	59
Binära filer	59
Ladda en binärfil	59
Ladda och visa en bild	59
Övningsuppgifter	63
9 Praktisk programmering – TCP/IP och trådar	64
I detta kapitel	64
Sockets	64
Telefonera?	64
Ringa upp	65
Prata	66

Lyssna	66
Vänta på samtal	67
Speciellt för Windows	67
Om chattprogram	68
Server-/klientmodell	68
Kort om trådar	69
Analysfas	70
Vad ska chattservern göra?	70
Vad ska chattklienten göra?	70
Designfas	71
Vilka funktioner behöver servern?	71
Vilka funktioner behöver klienten?	71
Gemensamma funktioner?	71
Hantera text?	72
Vilka kommandon?	72
Vilken data behöver servern?	72
Vilken data behöver klienten?	72
Övrig data	72
Hur fungerar uppkopplingen och login?	73
Implementationsfas	73
Implementera funktioner för chattklienten	73
Testfas	74
Övningsuppgifter	75

10 Praktisk programmering – läsa

andras kod	76
I detta kapitel	76
Överblick	76
Hugg in	77
Övningsuppgifter	78

11 Nyckelord i C++

Standardiserade nyckelord	80
Tillägg i Microsoft C++	81
De vanligaste nyckelorden	82

12 Teckentabell

13 Facit

Sakregister

3 Klasser

I detta kapitel

Du kommer nu att få kunskap om en del av det som kallas objektorientering. Objektorientering i dess egentliga mening kommer du inte att komma i kontakt med förrän i senare kurser (Programmering C). Förhoppningen är att om du redan nu bekantar dig med några av begreppen kommer du lättare att förstå fördelarna med objektorientering.

Att kapitlet är mycket kort speglar att det endast rör sig om en introduktion som du sedan ska använda på enklast möjliga sätt för att göra intressanta implementationer.

Kort om objektorientering

När man skriver objektorienterad programkod i C++ så bör man ha i åtanke vilka objekt som ska finnas i det färdiga systemet och hur de ska interagera. I klassisk C-programmering tenderar man mer att tänka på hur man kan lösa ett visst problem. Det är enklare för vår mänskliga hjärna att tänka i banor av hur ett system ser ut snarare än att lösa avancerade problem. Därför är det också enklare att skriva programkod med färre fel om man skriver den objektorienterad – konstigt nog, kan tyckas, tar det dock lite längre tid att lära sig hur man på bästa sätt bygger programkoden objektorienterat.

Icke objektorienterad programmering kallas normalt procedurrell programmering (för den klass av språk som C++ tillhör).

Programkod skriven i ett objektorienterat språk är ofta bättre uppdelad och ”modulariserad” än procedurrell kod. Modulariserad innebär att hela applikationen består av flera små moduler, eller komponenter, som kapslar in sin funktionalitet och data. Kod skriven på detta vis ger högre kvalitet, färre brister och är dessutom lättare att återanvända och vidareutveckla.

Fördomar och nackdelar

Diskussionen kring objektorientering handlar i korthet om följande punkter:

- Objektorientering är svårare att lära sig programmera än procedurrell programmering.
- Objektorienterad kod blir längre än motsvarande kod skriven i ett procedurrellt språk.

- Objektorienterad kod är mer prestandakrävande än procedurrell kod.
- Objektorienterad programkod är mer svårläslig än icke objektorienterad kod.

Den första punkten i föregående lista är faktiskt sann; punkt två beror på vad för slags program du utvecklar; de två sista är rent nonsens, de beror endast på programmeraren. Trots att objektorienterad programmering tar längre tid att lära sig så är nästan alla programmerare överens om att fördelarna med objektorientering klart överväger nackdelarna.

Lagring av flera typer i en

De typer du hittills använt har varit så kallade atomära typer. Nu ska du lära dig definiera en egen typ, en så kallad klass. Så här kan det se ut om du vill skapa en klass med två medlemsvariabler i:

```
class ArmeKapten
{
public:
 unsigned int IQ;
 unsigned int ViloPuls;
};
```

Klassens namn är **ArmeKapten** och de två medlemsvariablernas namn är **IQ** och **ViloPuls**. Medlemsvariabler är variabler i en klass, precis som globala variabler är variabler utanför alla funktioner och lokala variabler är variabler inuti funktioner.

Nyckelordet **public**: använder du för att visa att medlemsvariablerna ska kunna användas av alla, det vill säga publikt. När klassen är deklarerad så kan du skapa en variabel av typen **ArmeKapten**, precis som du tidigare kunnat skapa en variabel av typen **int**. När man skapar en variabel av klass-typ så kallas den normalt för *objekt* eller *instans*. Pekare och dylikt fungerar på samma sätt som för atomära typer:

```
ArmeKapten x;
ArmeKapten* p = &x;

ArmeKapten* Knasen = new ArmeKapten[5];
delete[] Knasen;
Knasen = 0;
```

Du ser dessutom att operatorerna **new** och **delete[]** fungerar precis som tidigare. Dock krävs det något nytt sätt för att komma åt medlemsvariablerna i den nya instansen.

I C++ används operatoren `.`. Du använder `.` för att hämta medlemsvariabler från ett vanligt objekt, medan operatoren `->` används för att hämta medlemsvariabler från en pekare till ett objekt. Efter operatoren skriver du namnet på medlemsvariabeln. Så här:

```
ArmeKapten Fransson;
ArmeKapten* FranssonPek = &Fransson;

Fransson.IQ = 4;
FranssonPek->ViloPuls = 42;
```

Den sista raden kan skrivas om:

```
(*FranssonPek).ViloPuls = 42;
```

Ett standardexempel

Standardexemplet på en klass brukar vara något fordon med dess tillhörande attribut såsom färg, motorvolym, antal gaspedaler och maxhastighet. Här ett något annorlunda exempel:

```
class Human
{
public:
 bool IsGenderWoman;
 int EatenApples;
 char* Name;
};

class Park
{
public:
 int NumberOfTrees;
 int NumberOfFlowers;
 float WindDirection;
 float WindVelocity;
 Human People[2];
};

int main(int, char**)
{
 Park GardenOfEden;

 GardenOfEden.NumberOfTrees = 1301;
 GardenOfEden.NumberOfFlowers = 200002;
 GardenOfEden.WindDirection = 2.223f;
 GardenOfEden.WindVelocity = 36.9f;

 GardenOfEden.People[0].IsGenderWoman = true;
 GardenOfEden.People[0].EatenApples = 1;
 GardenOfEden.People[0].Name = "Eve";
```

```
GardenOfEden.People[1].IsGenderWoman = false;
GardenOfEden.People[1].EatenApples = 1;
GardenOfEden.People[1].Name = "Adam";

return 0;
}
```

Den första klassen heter **Human** och innehåller tre atomära variabler. Den andra klassen heter **Park** och innehåller fyra atomära variabler och en liten array med två objekt i. Dessa två objekt är av typen **Human**.

GardenOfEden är ett objekt av typen **Park**. På raderna efter deklarationen känner du igen initieringen av variabler i objektet, precis som i fallet med armékaptenen Fransson. Därtill ser du hur man kan använda klasser inuti andra klasser; detta är överkurs men kan vara bra att veta för framtiden.

Som parentes kan nämnas att man kan ha medlemsfunktioner likväl som medlemsvariabler i en klass. En medlemsfunktion i en klass kallas för en *metod*.

Övningsuppgifter

- Övning 3.1 Beskriv skillnaden mellan lokal variabel, medlemsvariabel och global variabel.
- Övning 3.2 Definiera en klass, **Knut**, med tre heltal och tre flyttal i. Medlemsvariablerna ska vara publika.
- Övning 3.3 Deklarera ett objekt, **A**, av klassen **Knut** (från övningsuppgift 3.2). Tilldela alla medlemsvariabler i **A** var sitt värde.
- Övning 3.4 Allokera ett objekt, **B**, av klassen **Knut** (från övningsuppgift 3.2). Tilldela alla medlemsvariabler i **B** var sitt värde. Frigör det allokerade minnet.
- Övning 3.5 Allokera en array med 3 objekt, **C**, av klassen **Knut** (från övningsuppgift 3.2). Tilldela alla medlemsvariabler i alla objekt i **C** var sitt värde. Frigör det allokerade minnet.