WSISiZ

Warszawa, luty 2003 r.

Wydział Informatyki

Studia Zaoczne

Rok I

Semestr II

Podstawy Programowania – program wykładu

 (8 wykładów × 2 godz.)

Cele poznawcze

Celem wykładu jest zapoznanie studenta z podstawami programowania przy użyciu języka C/C++. Program przewiduje poznanie podstawowych typów danych, operatorów oraz zasad budowania wyrażeń i funkcji. Następnym punktem programu będą zmienne wskazujące i zmienne referencyjne, oraz budowa i zastosowania funkcji iteracyjnych jak i rekurencyjnych. W końcowej części wykładów przewiduje się typ strukturalny oraz algorytmy pracujące na tablicach i strukturach wiązanych: listach, stosach, kolejkach i drzewach.

Literatura postawowa

1. H.M.Deitel, P.J.Deitel: Arkana C++ - rozdziały: 1, 2, 3, 4, 5, 11, 14, 16, 17 (preprocesing)

2. B.W.Kernigham, D.M.Ritchie: Język ANSI C, WNT

3. B.Stroustrup: Język C++ WNT Warszawa, 2000 - rozdziały 4, 5, 6, 7 (str 77 - 183)

4. David Vandevoorde: Język C++, ćwiczenia i rozwiązania, WNT, 2001 - rozdziały 2 – 7
(rozwiązania wybranych zadań z poz. 3. powyżej)

Literatura – algorytmy i struktury danych

1. Piotr Wróblewski: Algorytmy, struktury danych i techniki programowania, Helion, 1997

2. Adam Drozdek, Donald L. Simon: Struktury danych w języku C, WNT, 1996

3. Robert Sedgewick: Algorytmy w C++, RM, 1999

Egzamin PP

Aby przystąpić do egzaminu z PP trzeba mieć pozytywnie zaliczone PP

Zaliczenie PP

Każdy prowadzący zajęcia laboratoryjne określa tryb zaliczania uwzględniając obecność, pracę w domu i aktywność na zajęciach w formie:

· min. 5 prac domowych (np. warianty prac laboratoryjnych, zadania z wykładów)

· dwa kolokwia (środkowe – 1 godz. i końcowe – 2 godz.)

· projekt (robią zdecydowanie Ci, którzy chcą uzyskać wyższą ocenę)

Student może uzyskać zwolnienie z egzaminu, o ile w rozliczeniu zajęć laboratoryjnych uzyska ocenę 4+ lub wyżej.

PP – tematy wykładów

Wykład 1 : Podstawowe konstrukcje języka C/C++ - wyrażenia

· Ogólna charakterystyka C/C++, uwagi historyczne i programowe.

· Preprocesing, kompilacja i konsolidacja programu

· Słowa kluczowe, przykład programu w języku C/C++:
funkcja main(), funkcje użytkownika a funkcje biblioteczne, dołączanie plików nagłówkowych.

· Budowanie wyrażenia arytmetycznego i funkcji reprezentującej to wyrażenie:

· Typy wbudowane(podstawowe): znakowy, logiczny bool, całkowity i rzeczywisty. Tworzenie zmiennych i stałych

· Operatory arytmetyczne i wyrażenia arytmetyczne. Reguły pierwszeństwa i łączności, konwersja i rzutowanie

· Operatory logiczne i wyrażenia logiczne. Reguły pierwszeństwa i łączności, wartościowanie wyrażenia

· Operator przypisania „=”, instrukcja przypisania. skróty ++, --, +=, *= itp.

· Proste użycie strumieni cin, cout do czytania i wysyłania danych

Wykład 2 : Podstawowe konstrukcje języka C/C++ - instrukcje sterujące

· Instrukcje sterujące:

· wyboru: if, if-else, switch-case,

· pętle: for, while, do-while
· Tablice jedno- i dwuwymiarowe, funkcja sizeof.

· Iteracje ilustrujące pracę instrukcji sterujących

· Odwołania do funkcji bibliotecznych sqrt(), exp(), log(), sin(),...

Wykład 3 : Wskaźniki i referencje. Funkcja i jej prototyp. Dynamiczne zarządzanie pamięcią.

· Pojęcie zmiennej, wskaźnika, referencji. Arytmetyka na wskaźnikach.

· Funkcja:

typ_funkcji nazwa_funkcji(argumenty){instrukcje}

· a prototyp funkcji:

typ_funkcji nazwa_funkcji(argumenty);

· Zmienna, wskaźnik i referencja jako argumenty funkcji

· Tablice i wskaźniki

· Pojęcie napisu w stylu C, operacje na napisach, standardowe funkcje napisowe
 (strcmp(), strcpy(), strlen(),...)

· Dynamiczne zarządzanie pamięcią:
 operatory new i delete, funkcje memcpy(), memcmp(),...

· Biblioteczne funkcje modułów <math.h>, <cstring>, ...

Wykład 4: Typ strukturalny. Strumienie we/wy

· typ wyliczeniowy, pojęcie struktury (struct) , unii (union), użycie typedef
· Zaawansowane działania na wskaźnikach

· Inicjalizacja składowych struktur i dostęp do składowych.

· Struktura argumentem funkcji, wartością zwracaną przez funkcję,

· Strumienie we/wy – czytanie i zapisywanie w pliku na dysku

Wykład 5 : Iteracja a rekurencja

· Iteracja a rekurencja. Funkcja rekurencyjna.

· Wybrane algorytmy rekurencyjne i ich odpowiedniki iteracyjne:

· Algorytmy wyznaczania NWP i NWW dla liczb całkowitych

· Wartościowanie wielomianu n-tego stopnia – schemat Hornera

· Sortowanie przez wstawianie, algorytm bąbelkowy, q-sort,...

· Wyszukiwanie liniowe (na tablicy nieposortowanej) i binarne (na tablicy posortowanej)

· Metoda bisekcji znajdywania miejsca zerowania funkcji jednej zmiennej

Wykład 6 : Abstrakcyjne Typy Danych (ATD) - tablice

· Tablice struktur:

· implementacja stosu,

· implementacja listy,

· implementacja kolejki

· Zaawansowane działania na wskaźnikach:, wskaźnik typu void*

Wykład 7 : Abstrakcyjne Typy Danych (ATD) – listy i kolejki

· Struktury wiązane:

· lista i lista cykliczna struktur

· stos implementowany jako lista dowiązaniowa

· kolejka jako lista dowiązaniowa

· Rozwiązania rekurencyjne i iteracyjne

Wykład 8 : Abstrakcyjne Typy Danych (ATD) - drzewa

· Drzewo BST.

· Strategie przeglądu drzewa.

· Inne drzewa

dr inż. Bożena Łopuch
grupy IZ101-IZ108

IBS PAN, pok. 403, 837 35 78 w. 184

e-mail: Bożena.Łopuch@ibspan.waw.pl
dr inż. Henryk Potrzebowski

grupy IZ109-IZ112

IBS PAN, pok. 310, 837 35 78 w. 245

e-mail: Henryk.Potrzebowski@ibspan.waw.pl

