
Grunderna i C++

matz.johansson@chalmers.se

LIMYSkapad av Matz Johansson Bergström

ARK 385: Virtuella Verktyg i en Materiell värld
 AT Arkitektur & Teknik
 Chalmers Tekniska Högskola
 2009 - Kursen skapades (3 förel.)

 2010 - 6 förel. + 2 projekt
 2011 - 8 förel. Helt omarbetade övningar

A
rk
it
e
k
tu
r

&
Te
kn

ik - Chalmers Tekniska
H
ö
g
s
k
o
la

T
A

Inneh̊allsförteckning I

1 Wrap-up
Vad vi lärde oss förra g̊angen
Frekventa fr̊agor
Vad vi g̊ar igenom idag

2 C++ del 2
Funktioner

Biblioteket Cmath
Modulo
Heltalsdivision

Operator-prioritet & Associativitet
Jämförelser

Avlusning av jämförelser
Avlusning av jämförelser 2

Scope (Räckvidd)
Scope

While
Exempel p̊a while

Fält
Variabler
Globala variabler & Makro

Variabelskuggning

Övningar

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 2 / 26

Wrap-up Vad vi lärde oss förra g̊angen

Vad lärde vi oss förra g̊angen?

� Typer och variabler

� Grundläggande syntax

� Cin, cout

� If–satser

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 4 / 26

Wrap-up Frekventa fr̊agor

Fr̊agor fr̊an förra g̊angen

Kan man f̊a en exe-fil fr̊an Matlabkod?
- Ja, www

Är en bool (logisk variabel) 1 bit?
- Nej, en bool är 1 Byte (8 bitar). Detta beror p̊a att 1 Byte är den minsta addresserbara
minnesstorleken. Man kan använda en bitvector www

Tips:

� Inga semikolon efter if

� Spara fil som cpp inte c (cstdlib d̊a hittas inte)

� == inte =

� Använd source code formatter

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 5 / 26

http://www.mathworks.se/products/compiler/description2.html
http://www.sgi.com/tech/stl/bit_vector.html

Wrap-up Vad vi g̊ar igenom idag

Vad lär vi oss idag?

Idag:

� Funktioner

� Användbara funktioner

� Lite om block och scope (räckvidd)

� While

� Endimensionella fält

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 6 / 26

C++ del 2 Funktioner

Kort om funktioner

En funktion är (ungefär som i matematik) en regel som givet indata ger utdata.
Funktioner i C är dock inte begränsade till denna strikta definition.

#include <iostream>

using namespace std ;

// Prototyp :
int addition (int a , int b) ;

// Definition :
int addition (int a , int b)

{
return a+b ;

}
Typen av returvärdet st̊ar till vänster om funktionsnamnet. Argumenten (indata) skall i
detta fall vara heltal.

Nytt: Om man skriver flera funktioner i en och samma fil s̊a gör man bäst i att skriva en
prototyp till funktionerna. Anropar man en funktion som inte har en prototyp s̊a vet inte
kompilatorn vilken funktion man menar.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 8 / 26

C++ del 2 Funktioner

Funktioner fr̊an biblioteket cmath

Enligt definitionen av cmath pow www:

double pow (double base , double exponent) ;
float pow (float base , float exponent) ;
double pow (double base , int exponent) ;

Funktionen pow(a,b) (ab) (power) är “överladdad” (overloaded) dvs. den klarar flera
olika typer som argument.

För sqrt(a) (
√
a) (square root) st̊ar det enligt biblioteket inte uttryckligen att den tar

heltal, men det g̊ar.

double sqrt (double x) ;
float sqrt (float x) ;

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 9 / 26

http://www.cplusplus.com/reference/clibrary/cmath/pow/

C++ del 2 Funktioner

Funktioner fr̊an biblioteket cmath forts.

För att se fler bibliotek i “standard C” se www.
Exempel p̊a funktioner i cmath:

� abs (heltals absolutbelopp)

� fabs (flyttals absolutbelopp)

� floor (avrunda ned̊at)

� ceil (avrunda upp̊at)

� cos, sin, tan, . . .

Man kan skriva ocks̊a egna bibliotek, säg att man har gjort ett bibliotek som importerar
och exporterar CAD formatet DXF, kalla biblioteket DXFXform. Prototyperna lägger
man d̊a i en sk “headerfil” (DXFXform.h) och importerar med #include “DXFXform.h”.

Man måste ha b̊ade headerfilen som inneh̊aller prototyper (DXFXform.h) och själva
koden i DXFXform.cpp. Ovanst̊aende “include” antar att dessa filer är i samma mapp som
den anropande koden.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 10 / 26

http://www.cppreference.com/wiki/c/start

C++ del 2 Funktioner

Modulo operatorn
Modulo

Rest vid heltalsdivision % (mod i MATLAB).

1.
7 5
5
2

0.
1 2
0
1

1
2 2
2
0

Modulo är ett väldigt användbart verktyg för att t.ex. reducera antalet if-satser, indexera
i fält, diskretisera punkter i planet, skilja mellan udda och jämna tal. . .

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 11 / 26

C++ del 2 Funktioner

Heltalsdivision

Följande exempel visar p̊a skillnaden mellan Matlab och C/C++ som även kan lura
erfarna programmerare:

cout << 1 / 2 ;

Utskriften blir 0, varför?

Använder man division kommer kompilatorn att anropa kod beroende p̊a vilka argument
som matats in till funktionen.
Om b̊ada argumenten är heltal (int) kommer svaret bli ett heltal (avrundat ned̊at). Detta
kallar man för heltalsdivision eller “avrundad division”. Vill man tvinga fram ett flyttal kan
man använda casting eller l̊ata ett av argumenten vara ett flyttal:

cout << 1 / 2 . 0 ;

Utskriften blir i detta fall 0.5 som i Matlab.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 12 / 26

C++ del 2 Operator-prioritet & Associativitet

Operatorprioritet

Internt måste uttryck räknas ut p̊a ett ordnat sätt, därför har man konstruerat ett system
för alla operatorer (+,−, ∗, /, . . .).

Associativitet bestämmer fr̊an vilket h̊all ett uttryck skall ordnas innan uträkning. Ex:
a+b+c skall räknas som (a+b)+c eftersom + är vänster-till-höger associativt.

Prioritet bestämmer i vilken ordning ett uttryck skall beräknas. Ex: a + b ∗ c skall räknas
ut som a + (b ∗ c) och inte (a + b) ∗ c.

Se referensbladet för en komplett lista över operatorer som ni kommer ha användning för
i projektet (samt workshop).

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 13 / 26

C++ del 2 Operator-prioritet & Associativitet

Jämförelser

Jämförelser är centralt inom programmering, man använder jämförelser för att styra sitt
program där man vill att data skall uppfylla vissa villkor, syntaxen är nästan identisk med
MATLAB. Notera skillnaden mellan tilldelning och jämförelse = respektive ==.

Jämförelser
C Logiskt MATLAB
< Mindre än <
> Större än >

== Likhet ==
!= Olikhet ˜=
<= Mindre än/lika <=
>= Större än/lika >=
&& och & eller &&
|| eller | eller ||

OBS: “|” och “&” används i Matlab som short cut operatorer i if–satser. I C/C++
används dessa som bitvis logik vilket är n̊at helt annat som vi inte kommer att använda.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 14 / 26

C++ del 2 Operator-prioritet & Associativitet

Jämförelse
Saker att se upp med

Vi har hunnit med att g̊a igenom rätt s̊a många syntaktiska fel, dessa buggar är sv̊ara att
göra sig av med som nybörjare i spr̊aket. Följande exempel faller inom den kategorin och
är en kombination av syntaktiskt fel och logiskt fel.

int i=−5;

if (i=0)
cout << ”zero ”;

else if (i<0)
cout << ”less than zero ”;

else
cout << ”greater than zero ”;

Vad blir utskriften och varför?

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 15 / 26

C++ del 2 Operator-prioritet & Associativitet

Jämförelse
Saker att se upp med

Jämförelser är speciellt sv̊ara att avlusa eftersom de lätt kan bli stora uttryck och man
gör ofta jämförelser med indata som ändras för varje körning. Därför är det viktigt att
veta exakt vad som händer i C++ när jämförelser sker.
Följande är en bugg som gjordes av en elev i denna kursen som jag tycker är värt att ta
upp. Är man inte medveten om felet s̊a kan det vara mycket sv̊art att avlusa.

ln[2]:= If[2<1<3, "True"; "False"]

Out[2]:= False

Exempel p̊a dubbel jämförelse i Mathematica.

if(2<1<3)
cout << ”True ”; //om 1

else
cout << ”False ”; //om 0

Skriver man ut detta ger C++ “True” när det uppenbarligen skall tolkas som falskt, som
Mathematica gör.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 16 / 26

C++ del 2 Operator-prioritet & Associativitet

Jämförelse
Saker att se upp med

Ett bra tips för att undvika buggar i jämförelser är att använda s̊a f̊a parenteser som
möjligt, det blir enklare att läsa av men ställer högre krav p̊a programmeraren.
Nedan visar hur C/C++ tolkar uttrycket som vi s̊ag tidigare och hur man skall skriva.

2<1<3

(2<1)<3

0 <3

1 0

(2<1) && (1<3)

0 && 1

2<1 && 1<3

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 17 / 26

C++ del 2 Scope (Räckvidd)

Scope

Om vi har en variabel som vi deklarerat inom ett block
(måsvingar {}) lever variabeln endast inom dessa, man kallar blocket
för variabelns räckvidd (eng. scope), detta gäller ocks̊a för funktioner
samt for-loopar.

Ett Block är ett omr̊ade mellan måsvingar {}. En variabel som är initierad utanför ett
block lever även inuti detta block. Om man initierar samma variabelnamn inuti blocket
(variabelskuggning) kommer denna variabel att återf̊a det gamla värdet när programmet
är utanför blocket.

När vi talar om funktioner och for-loopar är det viktigt att komma ih̊ag vart variabeln
lever och vilket värde den initierats till.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 18 / 26

C++ del 2 Scope (Räckvidd)

Ett första exempel p̊a scope

Kodsnutt i main (utan övrig kod):

int i ;
cout << ”skriv in ett heltal : ”;
cin >> i ;

if (i>0)
{

int i = −1;//ny variabel lever bara i detta . . .
blocket

cout << ”ifsats , i=” << i << endl ; //samma som . . .
nyradstecken

}

cout << ”efter ifsats , i=” << i << endl ;

Ger utskriften efter inläsning av 10

ifsats , i=−1
efter ifsats , i=10

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 19 / 26

C++ del 2 While

While

Tr
ue

False
while (a>3)

{

}

int a=10;

a=a-1;

cout << a;

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 20 / 26

C++ del 2 While

Exempel p̊a iterationer med while

n∑
k=1

k ⇐⇒

int k = 1 ;
int sum = 0 ;

while (k<=n)
{

sum = sum + k ;
k++;

}

Summation med while.

Fakultet:

n! =
n∏

k=1

k

Approximation av π:

π

4
=

∞∑
k=0

(−1)k

2k + 1

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 21 / 26

C++ del 2 Fält

Fält

Ett fält är en lista av variabler som man kan n̊a via indexering. Ett index är ett heltal
k ∈ [0,n − 1] där n är antalet element i fältet.

a = [1 , 2 , 3 , 4 , 5] ;
a (1) %s k r i v ut f ö r s t a e l e m e n t e t

Kod i Matlab med indexering.

int a [5] = {1 , 2 , 3 , 4 , 5} ; // f ä l t med 5 e l e me n t
cout << a [1] ; // s k r i v e r ut andra e l e m e n t e t (2)

Samma typ av indexering i C.

OBS: Var försiktig med indexering av fält, om man indexerar utanför indexgränserna
(antal element) krashar programmet.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 22 / 26

C++ del 2 Variabler

Globala variabler

Globala variabler är användbara när man vill ha variabler som skall vara n̊abara överallt i
filen. Detta är ocks̊a speciellt smidigt om man vill ändra matematiska konstanter,
dimensioner p̊a matriser, . . .

#include <c s t d l i b >

using namespace std ;

// s n y g g a r e l ä g g a g l o b a l a v a r i a b l e r e f t e r namespace

#define RES 50 //Makro , e t t s t a t i s k t v ä r d e

int size = 7 0 0 ; // g l o b a l v a r i a b e l , n åbar ö v e r a l l t

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 23 / 26

C++ del 2 Globala variabler & Makro

Makro

Ett makro är ett konstant värde som kan ofta använder för att definiera storlek p̊a
statiska fält (ungefär som vektorer i Matlab).

Makro är fixa och ändras inte efter kompilering. På detta sättet kan kompilatorn veta hur
många element ett fält best̊ar av och kan d̊a allokera rätt mängd minne.i

#define N ELTS 100

int main ()
{

int a [N_ELTS] ;
cout << a [N_ELTS] ; // g e r f e l , s i s t a e l e m e n t e t ä r . . .

N ELTS−1
}

Makro definierar storlek p̊a fält.

iDetta gäller endast globala fält, lokala fält har sedan C90-standarden klarat detta. Jag föresl̊ar
att ni använder makron änd̊a (jag gör detta).

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 24 / 26

C++ del 2 Globala variabler & Makro

Variabelskuggning
Överkurs

int why = 1 0 ;

int main ()
{

{// b l o c k
int why = 0 ; // overshadows th e g l o b a l v a r i a b l e

while (why<5)
{

why++;
cout << "inside while: " << why << endl ;

}

cout << "inside of block: " << why << endl ;

}// b l o c k

cout << "outside of block: " << why << endl ;
}

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 25 / 26

C++ del 2 Övningar

Övningar

� Ni behöver inte logga in för att hämta ner fr̊an kurshemsidan www
� Öppna Instruktioner till Övning 2.pdf (under Övningar/2/)

� Öppna Referensblad XI.pdf (under Extra/)

� Om ni undrar n̊agot s̊a kolla i referensbladet, där st̊ar allt ni behöver veta.

� Är jag upptagen s̊a kolla p̊a ledtr̊adarna, annars kan ni skriva upp er p̊a tavlan s̊a tar
jag er i tur och ordning. Ni som är snabba f̊ar gärna hjälpa övriga.

Matz JB (AT Arkitektur & Teknik, Chalmers) Grunderna i C++ 2011 26 / 26

https://www.student.chalmers.se/hp/hp/?hp_id=8759&hp_view=handout&path=Programmering

	Wrap-up
	Vad vi lärde oss förra gången
	Frekventa frågor
	Vad vi går igenom idag

	C++ del 2
	Funktioner
	Biblioteket Cmath
	Modulo
	Heltalsdivision

	Operator-prioritet & Associativitet
	Jämförelser
	Avlusning av jämförelser
	Avlusning av jämförelser 2

	Scope (Räckvidd)
	Scope

	While
	Exempel på while

	Fält
	Variabler
	Globala variabler & Makro
	Variabelskuggning

	Övningar

