

Podstawy Programowania

Wykład II

Algorytm, podstawowe notacje, typy danych, wyrażenia i instrukcje

Robert Muszyński
Katedra Cybernetyki i Robotyki, PWr

Zagadnienia: pojęcie algorytmu, przejście od algorytmu do programu, zapis składni programu, typy danych, stałe, zmienne, operatory, wyrażenia, drzewa wyliczania wartości wyrażień, instrukcje, instrukcja złożona, instrukcja warunkowa i pętli

Copyright © 2007–2021 Robert Muszyński

Niniejszy dokument zawiera materiały do wykładu na temat podstaw programowania w językach wysokiego poziomu. Jest on udostępniony pod warunkiem wykorzystania wyłącznie do własnych, prywatnych potrzeb i może być kopiowany wyłącznie w całości, razem ze stroną tytułową.

– Skład Foil \TeX –

Algorytm, podstawowe notacje, typy danych, wyrażenia i instrukcje

1

Algorytm

– Skład Foil \TeX –

© R. Muszyński, 4 lutego 2021

Przykładowy algorytm i jego realizacja


```

#include <stdio.h>

int main() {
 int a, b;

 printf("Program wskazuje mniejsza z ");
 printf("podanych dwóch liczb całkowitych\n");
 printf("Podaj wartość pierwszej liczby: ");
 scanf("%d", &a);
 printf("Podaj wartość drugiej liczby: ");
 scanf("%d", &b);

 if (a < b)
 printf("Mniejsza wartość jest %d\n", a);
 else
 printf("Mniejsza wartość jest %d\n", b);
}
  
```

Składnia programu

• Notacja MBNF

LHS = RHS

- ★ Symbole nieterminalne: zdania, grupy podmiotu;
- ★ symbole terminalne: „bezbarwne”, „zielone”, „pomysły”, „śpią”, „wściekle”;
- ★ operatory: konkatencja, alternatywa — |, opcja — [], powtórzenie — {}, grupowanie — ().

Składnia programu

• Diagramy składni

★ Symbole nieterminalne → ;

★ symbole terminalne → ;

★ operatory →

Przykładowe konstrukcje

• Notacja MBNF

$\text{liczba-calkowita} = [\text{znak-liczby}]$
 $\text{liczba-calkowita-bez-znaku} .$
 $\text{znak-liczby} = "+" \mid "-" .$
 $\text{liczba-calkowita-bez-znaku} = \text{ciag-cyfr} .$
 $\text{ciag-cyfr} = \text{cyfra} \{ \text{cyfra} \} .$
 $\text{cyfra} = "0" \mid "1" \mid "2" \mid "3" \mid "4" \mid "5" \mid "6"$
 $\quad \mid "7" \mid "8" \mid "9" .$

Porównaj

$\text{ciag-cyfr} = \{ \text{cyfra} \} .$

Przykładowe konstrukcje

• Diagram składni

Notacja MBNF — dalsze przykłady

```

data = dzien "." miesiac "." rok |
 dzien "-" miesiac "-" rok .
dzien = cyfra | cyfra cyfra .
miesiac = [ "1" ] cyfra .
rok = cyfra cyfra | cyfra cyfra cyfra cyfra .
cyfra = "0" | "1" | "2" | "3" | "4" | "5" | "6" |
 "7" | "8" | "9" .

```

Które z poniższych ciągów znaków spełniają definicję data? Jeśli nie spełniają to dlaczego?

12-12-12	00-00-00
3.10.67	47-19-99
0-0-00	12-2-997

Notacja MBNF — dalsze przykłady

```

ciag = "A" [ ciag ] "A" | "B" [ ciag ] "B" | "A" | "B" .

```

Które z poniższych ciągów znaków spełniają definicję? Jeśli nie spełniają to dlaczego?

ABBA
 BABA
 ABABA
 AAABAAA
 ABABA
 AAABBAABABBABBABAABBAAA

Notacja MBNF — dalsze przykłady

```

liczba = [ znak-liczby ] liczba-bez-znaku .
znak-liczby = "+" | "-" .
liczba-bez-znaku = cyfra { cyfra } .
cyfra = "0" | "1" | "2" | "3" | "4" | "5" .

```

Czy w sensie powyższych reguł poprawna jest liczba?

13 +13 +7 -666

Notacja MBNF — dalsze przykłady

```

jedzonko = ( ( bc ) | rmw | bcrmw )
 ( p | h [ k ] ) [ d ] .
b = "bigos". c = "chleb". r = "rogalik". m = "maslo".
w = "wedlina". p = "piwo". h = "herbata".
k = "cukier". d = "deser".

```

Które z poniższych ciągów znaków spełniają definicję? Jeśli nie spełniają to dlaczego?

p
pd
brmpd
rmwpk
bcrmw
bcp

Notacja MBNF — dalsze przykłady

```
piwo = "Piast" | "EB" | "Lech" | "Zywiec" | "Okocim" .
menu = piwo { piwo } .
```

Zamówienie: Dwa piwa prosze

```
zamowienie = piwo piwo .
```

Zamówienie: Obojętne co i czy w ogóle, ale jeśli cokolwiek to jedno

```
zamowienie = [ piwo ] .
```

Zamówienie: Dwa Żywce lub EB i Lecha prosze

```
zamowienie = [ "Zywiec" "Zywiec" ] | ( "EB" "Lech" ) .
```

Notacja MBNF — dalsze przykłady

Czy poniższe konstrukcje definiują liczby całkowite?

```
liczba-calkowita = [ znak-liczby ]
 liczba-calkowita-bez-znaku .
znak-liczby = "+" | "-" .
liczba-calkowita-bez-znaku = ciag-cyfr .
ciag-cyfr = cyfra { cyfra } .
cyfra = "0" | "1" | "2" | "3" | "4" | "5" | "6"
 | "7" | "8" | "9" .
konstrukcja = cyfra .
konstrukcja = "+" cyfra cyfra cyfra .
konstrukcja = [ "-" | "+" ] cyfra { cyfra } .
konstrukcja = [ "-" | "+" ] { cyfra } .
konstrukcja = [ ( "+" | "-" ) [ cyfra [ cyfra ] ] ] .
```

Notacja MBNF — równoważność reguł

Czy poniższe pary reguł są sobie równoważne?

(1) $\text{cyfra} = "0" \mid "1" \mid "2" \mid "3" \mid "4" \mid "5" \mid "6" .$

(2) $\text{cyfra} = \text{mala-cyfra} \mid \text{duza-cyfra} .$

$\text{mala-cyfra} = "0" \mid "1" \mid "2" \mid "3" \mid "4" .$

$\text{duza-cyfra} = "3" \mid "4" \mid "5" \mid "6" .$

(1) $\text{czas} = \text{godzina} [":" \text{minuta}] [":" \text{sekunda}] .$

(2) $\text{czas} = \text{godzina} [":" \text{minuta} [":" \text{sekunda}]] .$

(1) $\text{ciag-cyfr} = \{ \text{cyfra} \} .$

(2) $\text{ciag-cyfr} = "" \mid \text{cyfra} \text{ciag-cyfr} .$

Notacja MBNF — równoważność reguł

Czy poniższe pary reguł są sobie równoważne?

(1) $\text{liczba} = \text{cyfra} \text{cyfra} \{ \text{cyfra} \text{cyfra} \} .$

(2) $\text{liczba} = \text{cyfra} \text{cyfra} .$

$\text{liczba} = \text{liczba} \text{liczba} .$

(1) $\text{nr-telefonu} = \text{cyf} \text{cyf} "-" \text{cyf} \text{cyf} "-" \text{cyf} \text{cyf} .$

(2) $\text{nr-telefonu} = \text{cyf} \text{cyf} \text{cyf} "-" \text{cyf} \text{cyf} \text{cyf} .$

(1) $w1 = \text{cyfra} \{ \text{cyfra} \} .$

(2) $w2 = \{ \text{cyfra} \} \text{cyfra} .$

O standaryzacji (by xkcd)

Kategorie składniowe C – komentarze

komentarz = `"/"` ciąg-znaków `"*/"` .

ciąg-znaków = { znak } .

znak = dowolny znak .

Przykłady:

```
lower = 0 /* dolna granica temperatur */
/* wypisanie zestawienia temperatur w roznych skalach dla wartosci
 znajdujacych sie w zakresie 0..300; wersja zmiennopozycyjna */
/* to jest komentarz */ ale to nie jest juz komentarz */
/* to jest komentarz /* i to tez */ ale to niestety nie */
int/*/ integer * /*/*var; /* a tu gdzie jest komentarz :) */
```

Kategorie składniowe C – identyfikatory

```
identyfikator = ( litera | podkreslenie )
 { litera | podkreslenie | cyfra } .
```

litera = małe i duże litery alfabetu łacińskiego

podkreslenie = "_".

cyfra = cyfry dziesiętne

Identyfikator nie może pokrywać się ze słowami kluczowymi.

Które z napisów są poprawnymi identyfikatorami?

moja_dana Moja_Dana MOJA_DANA moja_dana2

moja moja_ moja__dana moja-dana

moja dana moja^dana tmp21d3233 12tmp

A przy poniższej definicji?

```
identyfikator = ( litera | podkreslenie )
 { [ podkreslenie ] ( litera | cyfra ) } .
```

Kategorie składniowe C – słowa kluczowe

```
slowo-kluczowe = "auto" | "break" | "case" | "char" | "const"
 | "continue" | "default" | "do" | "double"
 | "else" | "enum" | "extern" | "float" | "for"
 | "goto" | "if" | "int" | "long" | "register"
 | "return" | "short" | "signed" | "sizeof"
 | "static" | "struct" | "switch" | "typedef"
 | "union" | "unsigned" | "void" | "volatile"
 | "while" .
```

Kategorie składniowe C – literały

```

literal = literal_arytmetyczny | literal_znakowy
 | literal_tekstowy .

literal_arytmetyczny = literal_stalopozycyjny
 | literal_zmiennopozycyjny .

literal_stalopozycyjny =
  [ znak-liczby ] ( ciag-cyfr | ciag-cyfr-szesnastkowych )
  [ "1" | "L" | "u" | "U" | "u1" | "UL" ] .

znak-liczby = "+" | "-" .

ciag-cyfr = cyfra { cyfra } .

ciag-cyfr-szesnastkowych = ( "0x" | "0X" ) cyfra-szesnastkowa
 { cyfra-szesnastkowa } .

cyfra = "0" | "1" | "2" | "3" | "4" | "5" | "6"
 | "7" | "8" | "9" .

cyfra-szesnastkowa = cyfra | "a" | "b" | "c" | "d" | "e" | "f"
 | "A" | "B" | "C" | "D" | "E" | "F" .

```

Kategorie składniowe C – literały cd.

```

literal-zmiennopozycyjny =
  [ znak-liczby ] liczba-rzeczywista-bez-znaku .

liczba-rzeczywista-bez-znaku =
  ( ciag-cyfr "." [ ciag-cyfr ] [ ("e"|"E") mnoznik-skalujacy ]
  | "." ciag-cyfr [ ("e"|"E") mnoznik-skalujacy ]
  | ciag-cyfr ("e"|"E") mnoznik-skalujacy ) [ "f" | "F" | "l" | "L" ] .

mnoznik-skalujacy = [ znak-liczby ] ciag-cyfr .

literal_znakowy = "'" ( znak-bez-\\ | sekwencja-specjalna ) "'" .

znak-bez-\\ = dowolny znak za wyjątkiem znaku „\” .

sekwencja-specjalna = "\\\" | "\\'" | "\\\"" | "\\?" | "\\a" | "\\b"
 | "\\f" | "\\n" | "\\r" | "\\t" | "\\v"
 | "\\ " ( ( cyfra-osemkowa [ cyfra-osemkowa ] [ cyfra-osemkowa ] )
 | ciag-cyfr-szesnastkowych ) .

cyfra-osemkowa = "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" .

```

Literał znakowy jest liczbą całkowitą.

Kategorie składniowe C – literały cd.

literal-tekstowy – analogiczny do kategorii literal-znakowy, tyle że złożony z zera lub więcej znaków i ograniczony znakami cudzysłowu (") w miejsce apostrofów (').

Przykłady:

```
"Jestem napisem"
```

```
"" /* napis pusty */
```

```
"a" /* napis zawierający jeden znak */
```

```
'a' /* literal znakowy */
```

```
"Oto jestem" " swiecie" jest równoznaczne z "Oto jestem swiecie"
```

Reprezentacja:

Literał tekstowy jest tablicą, której elementami są znaki, zawierającą na końcu dodatkowy element \0.

Typy i rozmiary danych

- Podstawowe typy danych (arytmetyczne)
 - * typy całkowite
 - * char — typ znakowy (jeden bajt)
 - * int — typ stałopozycyjny (co najmniej 16 bitów)
 - * typy zmiennopozycyjne
 - * float — pojedynczej precyzji
 - * double — podwójnej precyzji
- Kwalifikatory typów podstawowych
 - * short, long — odnoszą się do obiektów stałopozycyjnych
 - * signed, unsigned — odnoszą się do obiektów całkowitych
 - * long — odnosi się do obiektów double
- Podstawowe typy pochodne
 - * tablice obiektów
 - * funkcje, których rezultatami są obiekty
 - * wskazania na obiekty
 - * struktury i unie obiektów

Typy i rozmiary danych cd.

- Relacje między wielkościami typów całkowitych
 - * `short` i `int` są co najmniej 16-bitowe
 - * `long` jest co najmniej 32-bitowy
 - * `short` nie może być dłuższy niż `int`
 - * `int` nie może być dłuższy niż `long`
 - * Kwalifikatory `signed`, `unsigned` nie zmieniają rozmiaru typu a jedynie zakres wartości
- Stałe określające dla danego komputera i kompilatora odpowiednie rozmiary zdefiniowane są w standardowych plikach nagłówkowych `limits.h` i `float.h`, przykładowo:

```
* #define SHRT_MIN (-32768) /* min value of a "short int" */
#define SHRT_MAX 32767 /* max value of a "short int" */
#define LONG_MAX 9223372036854775807L
* #define DBL_MIN 2.2250738585072013830903E-308
#define DBL_MAX 1.7976931348623157081452E+308
```

Zmienne

Zmienne posiadają:

- nazwę, która musi być poprawnym identyfikatorem i różnić się od słów kluczowych języka C,
- typ, który określa, jakie informacje będą przechowywane w zmiennej; nazwa i typ zmiennej są wymienione w jej deklaracji,
- aktualną wartość,
- alokację, która jest miejscem w pamięci, gdzie ma być przechowywana wartość zmiennej,
- zakres, który jest miejscem w programie, gdzie można odwoływać się do zmiennej,
- czas trwania, to jest czas, w jakim mogą wystąpić odwołania do zmiennej.

-
- a), b)** — określone treścią programu,
c), d) — ustalone chwilowo w trakcie wykonywania programu,
e), f) — określone w C kwalifikatorami.

Klasy zmiennych

W języku C zdefiniowane są 4 klasy zmiennych:

- *zmienne automatyczne* — tworzone podczas wykonywania prologu bloku, w którym zostały zadeklarowane i usuwane podczas wykonywania jego epilogu,
- *zmienne statyczne* — tworzone podczas wykonywania prologu programu i usuwane podczas wykonywania jego epilogu,
- *zmienne rejestrowe* — jak automatyczne, tyle że umieszczane w szybkich rejestrach procesora,
- *zmienne zewnętrzne* — jak statyczne, tyle że deklarowane wielokrotnie w różnych blokach i sekcjach programu.

Deklaracja zmiennych

```

deklaracja =
 specyfikator-deklaracji [ inicjowana-lista-deklaratorow ] ";" .
specyfikator-deklaracji =
 specyfikator-klasy-pamieci [ specyfikator-deklaracji ]
 | specyfikator-typu [ specyfikator-deklaracji ]
 | kwalifikator-typu [ specyfikator-deklaracji ] .
specyfikator-klasy-pamieci = "auto" | "static" | "register"
 | "extern" | "typedef" .
specyfikator-typu = "void" | "char" | "short" | "int" | "long"
 | "float" | "double" | "signed" | "unsigned" | ...
inicjowana-lista-deklaratorow =
 inicjowany-deklarator { "," inicjowany deklarator } .
inicjowany-deklarator = identyfikator { "=" wyrażenie-przypisania }
 | ...

```

Deklaracja zmiennych – przykłady

```
int delta;
int a, b, c;
int wyr = 3;
int zm1 = 1, zm2 = 2, zm3 = 3;
unsigned int bez_znaku;
char znak1 = 'J';
char znak2 = 74;
char esc = '\\';
int limit = MAX + 1; /* przy #define MAX 10 */
```

Porównaj

```
int x = 1, y = 2;
int x = y = 1;
```

Stałe

Wszystkie elementy, których wartość może zostać wyliczona na etapie kompilacji programu są stałymi. W programie mogą one występować jako

- stałe jawne

```
200
'a'
"a"
"albo tez wiecej literek aaaaa"
```

- stałe symboliczne

```
#define LOW 0 /* dolna granica temperatur */
#define UP 300 /* gorna granica temperatur */
#define STEP 20 /* rozmiar kroku */
#define NAME "Ala" /* szanownej malzonki */
#define BELL '\x7' /* ASCII: znak alarmu */
/* NAZWY SYMBOLICZNE ZWYCZAJOWO ZAPISUJEMY */
/* WIELKIMI LITERAMI ALFABETU */
```

Wyrażenia

- stałe, zmienne, wywołania funkcji, wyrażenia operatorowe
- 3.14, PI, delta, $\text{sqrt}(\text{delta})$, $3+4$, $(-b-\text{sqrt}(\text{delta}))/2*a$

Reguły wyliczania wyrażeń

- stałe jawne:** ich wartość jest im równa,
- stałe symboliczne i zmienne:** ich wartość jest im przypisana, przy czym dla zmiennych może ulegać zmianie w trakcie pracy programu,
- wywołania funkcji i wyrażenia operatorowe:** wpierw wyliczane są wartości argumentów (które same są wyrażeniami), a następnie operator lub funkcja wylicza swoją wartość.

-
- Skąd wiemy jak je konstruować?
 - Jak rozstrzygać które z nich są poprawne?
 - A które mają sens?

Operatory

- Operatory podstawowe
 - * przypisania — =
 - * porównania — ==
- * operatory arytmetyczne
 - * dodawania — +
 - * odejmowania — -
 - * mnożenia — *
 - * dzielenia — /, %
- * operatory logiczne
 - * alternatywy — ||
 - * koniunkcji — &&
 - * negacji — !
- * pozostałe operatory przypisania — +=, -=, *=, /=, %=
- * pozostałe operatory relacyjne — <, <=, !=, >=, >

Operatory — priorytety

Operatory	Łączność
() [] -> .	lewostronna
! ~ ++ -- + - * & (typ) sizeof	prawostronna
* / %	lewostronna
+ -	lewostronna
<< >>	lewostronna
< <= > >=	lewostronna
== !=	lewostronna
&	lewostronna
^	lewostronna
	lewostronna
&&	lewostronna
	lewostronna
?:	prawostronna
= += -= *= /= %= ^= = <<= >>=	prawostronna
,	lewostronna

Jednoargumentowe operatory +, -, * oraz & mają priorytet wyższy niż ich odpowiedniki dwuargumentowe. Nie określa się kolejności wyliczania wartości argumentów operatora.

Operatory — kolejność wyliczania argumentów

- Priorytety i kierunek wiązania operatorów są w pełni określone.
- Ale kolejność wyliczania operandów operatora jest dowolna!

```
wyn = fun1() + fun2(); /* która najpierw? fun1 czy fun2? */
```


- Poza kilkoma wyjątkami :)

```
wyn = fun1() || fun2(); /* to samo z && ale już nie z | i & */
```


„Operator || gwarantuje obliczanie wartości operandów od lewej do prawej: najpierw obliczana jest wartość pierwszego operandu, łącznie z operacjami zmieniającymi wartości obiektów; jeżeli jego wartość jest różna od 0, wartość całego wyrażenia to 1. Tylko w innych przypadkach obliczana jest wartość operandu po prawej stronie i jeżeli jest różna od 0, całe wyrażenie ma wartość 1. W pozostałych przypadkach wyrażenie ma wartość 0.”

(dokumentacja wszystkich standardów języka C)

Drzewa wyliczania wartości wyrażień

Drzewa wyliczania wartości wyrażień

(a=1.0)
(b=4.0)
(c=2.0)

Drzewa wyliczania wartości wyrażień

Niekoniecznie tak jak chcieliśmy :(

Drzewa wyliczania wartości wyrażień

Teraz lepiej :)

Instrukcje

Instrukcja — konstrukcja języka opisująca akcje, które mają być wykonane podczas procesu obliczeniowego. W języku C wyrażenie staje się instrukcją jeśli jest zakończone średnikiem.

Przykłady instrukcji

```
x = 0;
i++;
printf("Oto jest instrukcja");
if (wynik == 3)
 printf("Wynik poprawny\n");
else
{
 wynik = 7;
 printf("Wynik niepoprawny\n");
}
```

Instrukcja złożona

instrukcja-zlozona = "{" { deklaracja } { instrukcja } "}" .

Instrukcja złożona, czyli *blok*, tworzy ujęty w nawiasy klamrowe ciąg deklaracji i instrukcji równoważny składniowo pojedynczej instrukcji.

```
int main() {
 int a, b;

 printf("Program wskazuje ... Podaj wartosci ...");
 scanf("%d%d", &a, &b);
 if (a < b)
 {
 printf("Mniejsza wartoscia jest %d\n",a);
 printf("Czy nie jest to zadziwiajace\n");
 }
 else
 {
 printf("Mniejsza wartoscia jest %d\n",b);
 printf("Coz poczac:\n");
 }
}
```

Instrukcja warunkowa if-else

```
instrukcja-if = "if ( wyrażenie )" instrukcja
 | "if ( wyrażenie )" instrukcja
 | "else" instrukcja .
```

Porządkowanie liczb

```
if ( x > y )
{
 wieksza = x;
 mniejsza = y;
}
else
{
 wieksza = y;
 mniejsza = x;
}
```

Można też tak ;-)

```
if(x>y){wieksza=x;mniejsza=y;}else
{wieksza=y;mniejsza=x;}
```

Czytelność kodu

Poprawnie skonstruowany kod w ANSI C?!

```
int putchar(int c);
int main(t,_,a)
char *a;
{return!0<t?t<3?main(-79,-13,a+main(-87,1-_,
main(-86, 0, a+1 )+a)):1,t<_?main(t+1, _, a ):3,main ( -94, -27+t, a
)&&t == 2 ?_<13 ?main ( 2, _+1, "%s %d %d\n" ):9:16:t<0?t<-72?main(_,
t,"@n'+,#'/*{}w+/w#cdnr/+,{}r/*de}+,*{+/,w#q#n+,#{l,+,/n{n+
,/+#n+,#;#q#n+,/k#;+/, 'r : 'd*'3,}{w+K w'K:'+}e#';dq#'l q#'+d'K#!/\
+k#;q#'r}eKK#}w'r}eKK{nl}'/#;#q#n')}{#}w')}{nl}'/+#n';d}rw' i;# ){n
l}!/n{n#'; r{#w'r nc{nl}'/{l,+ 'K {rw' iK};[{nl}'/w#q#
n'wk nw' iwK{KK{nl}!/w{% 'l##w# ' i; :{nl}'/*{q# 'ld;r'}{nlwb!/*de}'c \
; ;{nl}'-{}rw}'/+,}##'*)#nc, ',#nw}'/+kd'+e}+;\
#'rdq#w! nr'/ ' ) }+}{r1#'{n' ' )# }'+}##(!/!"
:t<-50?_==*a ?putchar(a[31]):main(-65,_,a+1):main(( *a == '/' )+t,_,a\
+1 ):0<t?main ( 2, 2 , "%s"): *a=='/'||main(0,main(-61,*a, "!ek;dc \
i@bK'(q)-[w]*%n+r3#l,{}:\nuwloca-0;m .vpbks,fxntdCeghiry"),a+1);}
```

<http://www.kcir.pwr.edu.pl/~mucha/PPProg/Pomoce/mystery.c>

Instrukcja pętli while

instrukcja-while = "while (" wyrażenie ")" instrukcja .

Sprawdzanie czy liczba N jest pierwsza

```
czy_pierwsza = 1; /* Lepiej zdefiniowac stala TRUE */
dzielnik = 2; /* i wtedy przypisac pierwsza = TRUE; */
while (dzielnik < N)
{
  if (N % dzielnik == 0) /* Można też (!(N % dzielnik)) */
 czy_pierwsza = 0; /* A tutaj uzyc FALSE */
  dzielnik = dzielnik + 1; /* Można też dzielnik += 1; */
} /* a także dzielnik++; */
```

Struktury danych + Algorytm = Program

Podsumowanie

• Zagadnienia podstawowe

1. Do czego służy notacja MBNF?
2. Czy notacja MBNF może zostać wykorzystana do zapisania programu telewizyjnego?
3. Czy napis `.0-0` spełnia podaną na wykładzie definicję liczby rzeczywistej bez znaku?
4. Wymień podstawowe typy danych w języku C.
5. Czy `123abc_` jest poprawnym identyfikatorem w języku C?
6. Opisz sposób deklaracji stałych symbolicznych w języku C.
7. Opisz sposób deklaracji zmiennych w języku C.
8. Czy `int _2razy` jest prawidłową nazwą zmiennej?
9. Czy `int 123` jest prawidłową nazwą zmiennej?
10. Czy `int .moja` jest prawidłową nazwą zmiennej?
11. Wymień rodzaje operatorów języka C i podaj ich przykłady.
12. Czy poprawne jest wyrażenie $(74 + 68) * 5 - 7 > 5 * 3$? Jeśli tak, jaka jest jego wartość?
13. W jakiej kolejności wykonane zostaną działania w poniższym wyrażeniu?
`k+= ++i + --j %3 == 1 && 2 || 0`
14. Czy wyrażenie `x=((x++) * (--x))` jest poprawne składniowo? Jaka będzie miało wartość dla `x=5`?

15. Jaka funkcja w języku C służy do wprowadzenia danych do programu?
16. Jak wygląda składnia instrukcji warunkowej `if`?
17. Jak wygląda składnia instrukcji pętli `while`?
18. Czy można wstawić komentarz w instrukcji warunkowej pomiędzy słowem `if` a wyrażeniem?

• Zagadnienia rozszerzające

1. Zapisz w notacji MBNF definicję adresu pocztowego (Zwrot grzecznościowy; Imię Nazwisko; Ulica nr domu/nr mieszkania (opcjonalny); kod pocztowy Miasto; Kraj).
2. Znajdź w dokumentacji standardu języka C ISO/IEC 9899 definicję literału stałopozycyjnego (integer constant) i porównaj ją z tą przedstawioną na wykładzie.
3. Jakie są standardy nadawania nazw zmiennym?
4. Jakie są wielkości podstawowych typów zmiennych (w bajtach) na posiadanym komputerze domowym, a jakie na diablo?
5. W jaki sposób (binarnie) reprezentowane są liczby całkowite ze znakiem i bez znaku (signed i unsigned)? A jak liczby zmiennoprzecinkowe (float)?
6. Sprawdź, zmienne z których klas zmiennych przedstawionych na wykładzie są inicjowane automatycznie przy ich tworzeniu. Jakimi wartościami inicjowane są zmienne typu `int` a jakimi `char`?
7. W jaki sposób można wywnioskować priorytety operatorów ze składni języka C?
8. Jak będzie wyglądało drzewo wyliczania wartości wyrażeń dla przypadku z punktu 13

z Zagadnień podstawowych przy $i=2$, $j=3$, $k=4$? Jakie będą wartości zmiennych i , j i k po wyliczeniu wyrażenia?

• Zadania

1. Zdefiniuj za pomocą diagramu składni `literal`-zmiennopozycyjny. Spróbuj zdefiniować w ten sposób inne elementy składni języka C.
2. Przy pomocy drzewa wyliczania wartości oblicz wartość wyrażenia $4b^2/(27ab)+c/a-3a/(b+c)$ dla $a=4$, $b=9$, $c=3$.
Powtórz zadanie dla wyrażenia z pominiętymi wszystkimi nawiasami. (Wartości końcowe wyrażen: 1, 436). Jaka największa wartość pojawi się jako wynik pośredni w obu przypadkach?
3. Napisz program, który sprawdzi, czy wczytana liczba całkowita jest większa od zera, a następnie czy jest ona równa 7. Na ile różnych sposobów można skonstruować instrukcje warunkowe w takim programie?
4. Napisz program, który wczyta 3 liczby całkowite, a następnie wyświetli wartość największej z nich.
5. Napisz program, który wczyta 4 liczby całkowite i sprawdzi ile jest wśród nich powtórzeń (dwójek, trójek lub czwórek).
6. Napisz program wczytujący z klawiatury 3 liczby określające długości odcinków i sprawdzający, czy da się z nich zbudować trójkąt.
7. Napisz program wczytujący z klawiatury 4 liczby określające długości odcinków i sprawdzający, czy da się z dowolnych trzech z nich zbudować trójkąt.

8. Napisz program klasyfikujący wzrost osób. Program ma za zadanie pytać o wzrost osoby w cm, a następnie wyświetlać jeden z komunikatów: `Niski`, `Sredni`, `Wysoki` według zasady: `Niski<150cm<Sredni<180cm<Wysoki`.
9. Napisz program wczytujący z klawiatury dwie daty kalendarzowe (zapisywane za pomocą trzech liczb całkowitych: dzień, miesiąc, rok) i sprawdzający czy pierwsza data jest wcześniejsza od drugiej.
10. Liczbami Duffy'ego nazywamy liczby naturalne większe od 1 które nie są liczbami pierwszymi i których suma dzielników właściwych nie jest podzielna przez żaden z dzielników właściwych różny od 1. Napisz program, który dla danej liczby naturalnej $n > 3$ znajdzie wszystkie liczby Duffy'ego nie większe od n .