

A programozás alapjai

Változók

A számítógép az adatokat **változóiban** tárolja

- A változókat alfanumerikus karakterlánc jelöli.
- A változóhoz tartozó adat tipikusan a számítógép memóriájában tárolódik, szekvenciálisan, az adattáblában.
- Némelyik programozási nyelv a változókat egy külön karakterrel jelöli (pl. \$, @, %), de pl. a C, C++ nem alkalmaz ilyen konvenciót
- A változó a típusától függő mennyiségű helyet foglal el a memóriában: egész (integer) tipikusan 4 byte, a dupla pontos (double) 8 byte, a karakterlánc a karakterlánc hossza (plusz 1) byteot, a bonyolultabb objektumok az objektum nagyságának megfelelő helyet.
- Minden változóról a programnak tudnia kell a típusát (mennyi adatot kell az adattáblából kiszedni). Néhány nyelv automatikus változófelismerést alkalmaz egy nagyos véges mennyiségű változótípussal.
- Speciális változó: mutató. Ez egy memóriacímre mutat, ahol a hozzá tartozó adat kezdődik. A mutató általában nem mondja meg az adat típusát, ezt meg kell mondani a programnak.

- Lehetnek „konstans” változók, melyek értékét a program nem változtathatja meg.
- A programnak lehetősége van új adattömböket létrehozni, ezek menedzsentje az operációs rendszer feladata („szivárog a memória”).
- A függvényhívások során a függvény argumentuma(i) felkerülnek az ún. **stack**-re. A stack egy „verem”, a memória egy jól meghatározott helyén, melybe egymás után betehetünk adatokat, és kivehetünk onnan, fordított sorrendben (az először betett adat jön ki utoljára).
- A meghívott függvény kiszedi a megfelelő számú argumentumot (ezért a hívó eljárásnak, ill. a függvénynek konzisztensnek kell lennie), majd a végeredményt visszahelyezi a stackre. Pl.

```
int add(int a, int b) {  
 return(a+b);  
}
```

- Az ilyen típusú függvényhívás tulajdonsága, hogy a változó függvénybeli változtatása nem hat vissza a változó értékére a hívott eljárásban. Pl.:

```
c = dupla(a);  
int dupla(int a) {  
 a *= 2;  
 return(a);  
}
```

- A nagy programokat csapatok fejlesztik, modulokban. Ezért fontos, hogy a változók ne „akadjanak össze”:

- Lokális változók: csak az adott függvényben értelmezettek:

```
a=5; // lokális változó a hívó eljárásban
c = dupla(a);
...
int dupla(int x) {
 int a=2; // lokális változó a hívott eljárásban
 x *= a;
 return(x);
}
```

- Globális változók: a teljes programban értelmezettek, és lehetővé teszik az adatmegosztást a különböző függvények között.

A programozás története

- Az első ismert programozható gépet 1801-ben alkották meg és a szövőgépek mintáját vezérelte. Ezt fejlesztette tovább Herman Hollerith az IBM lyukkártya megalkotásával (US Statisztikai Hivatal)
- A kép egy áthuzalozással programozható gépet mutat
- A Neumann architektúra kialakulásával lehetővé vált a program memóriában való tárolása. Az első programok assembly nyelven (gépi kód) íródtak.
- Később kialakulnak a magasszintű nyelvek, melyek általában **fordítóprogramot** igényelnek.
- A rövidebb feladatok megoldására kitalálják az **interpreter** nyelveket.

IBM 402 programozható könyvelőgép

	interpreter	fordítandó
szintaxis	laza	Kötött
sebesség	lassú	Gyors

Vezérlés

Alapestben a program szekvenciálisan, az egymás után megadott utasítások végrehajtásával hajtódik végre (egy szál esetében). Ezt a sorrendet a **vezérlési utasítások** tudják megváltoztatni. A különböző programozási nyelvek ezt különféleképpen valósítják meg, de általánosan a következő típusokat különböztetjük meg:

- A program folytatása egy másik utasításon (**ugrás**)
 - Egy utasítássorozat végrehajtása adott feltétel teljesülése esetén (**választás**)
 - Egy utasítássorozat ismételt végrehajtása (**ciklus** – az utasítássorozat egy korábbi elemére való ugrás)
 - Egy távoli utasítássorozat végrehajtása, mely után a vezérlés visszatér a hívó pontra (**szubrutin** / függvény)
 - A program leállítása (**halt**)
- Az interrupt is a szubrutinhoz hasonló módon változtatja meg a vezérlést, de ezt nem a programból hívható vezérlési utasítással éri el!
- Egyéb lehetőség még az önmagát átíró kód (csak profiknak).
- A gépi kódban a legtöbbször csak feltételes, illetve feltétel nélküli ugrás áll rendelkezésre, a fordítónak kell a fenti típusokat erre visszavezetni.

Ugrás

- A **GOTO** utasítás a megadott **címkéjű** sorra ugrik:

```
goto abrakadabra;
```

```
...
```

```
abrakadabra: i=0;
```

- A GOTO utasítás és a címke helyzete tetszőleges (előre, illetve hátraugrás).
- A GOTO általában valamilyen feltételhez van kötve.
- A címke pontos alakja függ a programozási nyelvtől (BASIC vagy FORTRAN esetében szám, C, stb. esetében azonosító).

Választás

- Az **IF** utasítás kiértékeli az utána következő logikai kifejezést, és **IGAZ** érték esetén végrehajta a logikai kifejezést követő utasítás(sorozato)t:

```
if (valasz eq "igen") then
 print "Ez jó választás";
elsif (valasz eq „nem”) then
 print "Sajnálom";
elsif (valasz eq „talan”) then
 print "Látom, óvatos vagy";
else
 print "Nem tudom értelmezni a választ";
end if;
```

- A C nyelv nem ismeri az elsif (else if) szerkezetet, viszont van benne **switch**:

```
switch (valasz){
 case 'i':printf("Ez jó választás\n"); break;
 case 'n': printf("Sajnálom\n"); break;
 default: printf("Nem tudom értelmezni a választ");
}
```

- A logikai kifejezés helyett szerepel aritmetikai kifejezés is (0: hamis, nem nulla: igaz)

Ciklus

- A **FOR** utasítás a **ciklusszámlálóra alapozott** ciklust valósít meg:

```
for(i=0;i<1000;i++){  
 ...  
}
```

- A **WHILE** utasítás **feltételre alapozott** ciklust valósít meg:

```
i=0; while(i<1000){  
 ...; i++;  
}
```

- A **CONTINUE** utasítás a cikluson belül a következő iterációra ugrik, a **BREAK** pedig kilép a ciklusból:

```
for(i=0;i<1000;i++){  
 ...  
 If(i>100) continue;  
 ...  
 If(i==666) break;  
 ...  
}
```

- Ha a ciklusszámlálóra alapozott ciklusnál a ciklus belsejében átírjuk a ciklusváltozót, vagy a feltételre alapozott ciklusnál a feltétel sohasem lesz hamis, **végtelen ciklusra** jutunk.

Szubrutin

- Subroutine, függvény, eljárás, metódus: gyakran használt programrészletek külön blokkba rendezése.
- A szubrutinok paraméterrel láthatók el (bemenő adatok), és visszatérési értéket adhatnak.
- Néhány programozási nyelv megengedi a rekurziót (stack-en átadott változókkal!)
- A szubrutin átláthatóbbá teszi a programot, könnyebb az ellenőrzés, fejlesztés, de kissé lassítja a program futását. Néhány fordító ezért hajlamos a szubrutin „befordítani” a fő programba (növelve ezzel a méretét, de csökkentve a futási időt).
- Speciális szubrutinok a **kivételek** (exception): ezek olyankor futnak le, amikor valami előre definiált esemény következik be (nullával való osztás, érvénytelen művelet – pl. negatív szám gyöke, túlcsordulás)

Kilépés

- A programok az utolsó sorhoz érve leállnak.
- Egy program hamarabb is leállhat:
 - Tervezett módon (**exit** valamilyen feltétellel pl.)
 - Váratlan módon (le nem kezelt kivétel történik).

