

# Домашнее задание № 2

*Study-Inf/1 курс/ПИ/ Информатика и программирование*

*Study-Inf/1 курс/БИ/ Информатика*

*Домашние задания и самостоятельная работа*

*Часть 2. Сдается бумажный вариант*

# 2. СИНТАКСИС И АЛФАВИТ ЯЗЫКА СИ

## 2.1. Алфавит языка

*Для образования лексических частей языка (лексем) и связей между ними используются:*

все символы латинского алфавита

цифры

специальные знаки ! @ % \$ & \* ( ) - + \  
/ | { } [ ] . , \_ ~ " ` # :

## 2.2. Синтаксис языка

### 2.2.1. Лексемы языка

Ключевые слова

`int z,k; float b;`

`int z,k;  
float b;`

Конст

*Лексема – единица языка*

*Лексемы выделяются на фазе*

*лексический анализ исходного кода -*

*разбивается на лексем*

*разделителей и*

*разделителей, где*

*находятся лексем*

*любое действие*

*разделителей*

*и*

*и*

*и*

*и*

*и*

1. `int`

2. `z`

3. `,`

4. `k`

5. `;`

6. `float`

7. `b`

8. `;`

## 2.2.2. Ключевые слова

*Ключевые слова* - это слова, зарезервированные для специального предназначения и их нельзя использовать как имена идентификаторов.

Таблица 1

asm	case	cdecl	const
auto	catch	char	continue
break	_cdecl	class	_cs

*default*  
*delete*  
*do*  
*double*  
*\_ds*  
*else*  
*enum*  
*\_es*  
*\_export*  
*extern*  
*\_far*  
*far*  
*float*

*for*  
*friend*  
*goto*  
*huge*  
*if*  
*inline*  
*int*  
*interrupt*  
*\_ioadd*  
*long*  
*\_near*  
*near*  
*new*

*operator*  
*\_pascal*  
*pascal*  
*private*  
*protected*  
*public*  
*register*  
*return*  
*\_save*  
*\_seg*  
*short*  
*signed*  
*sizeof*

*\_ss*  
*static*  
*struct*  
*switch*  
*template*  
*this*  
*typedef*  
*union*  
*unsigned*  
*virtual*  
*void*  
*volatile*  
*while*

## 2.2.3. Идентификаторы

*Идентификаторы* - это произвольные имена любой длины для классов, объектов, функций, переменных, типов данных, определенных пользователем и т.д.

A...Z и a...z

0...9

Знак \_

# Ограничения


Первый символ должен быть **буквой** или **\_**.

Распознаются только **первые 32** символа

Си – **регистро-зависимый** язык

*Sum, sum и suM* - разные идентификаторы

## 2.2.4. Константы


# Целые константы

от 0 до 4294967295

- Десятичные
- Восьмеричные
- Шестнадцатеричные

- начинаются с 0x (0X)
- максимальное значение 0xFFFFFFFF

- записывается лидирующий 0
- при содержании в записи числа 9 и 8 генерируется ошибка
- Максимальное значение - 037777777777

# Любая целая константа может заканчиваться суффиксами *L* и (или) *U*

Длинное (*long*)

Беззнаковое  
(*unsigned*)

Константы в инициализации переменных:

```
int z = 10 /* десятичное 10 */
```

```
int x = 010 /* десятичное 8 */
```

```
int p = 0XF /* десятичное 15 */
```

Константы в выражениях:

```
long m = 2*100L /* умножение на десятичную константу типа long int */
```

```
unsigned n = 2*100U /* умножение на десятичную константу типа unsigned int */
```

# Символьные константы

**Символьная константа** - это один или более символов, заключенные в апострофы.

используется для обозначения **ESC** последовательности:

- отображение некоторых графических символов.
- представление ASCII символов или управляющего кода

'A'

'='

'\n'

Тип

*char*

Тип

*int*

Таблица 2. ESC последовательности в Си

Последовательность	Числовое обозначение	Символ	Что выполняет
<code>\a</code>	0x07	BEL	сигнал
<code>\b</code>	0x08	BS	удаление предыдущего символа
<code>\f</code>	0x0C	FF	перевод страницы
<code>\n</code>	0x0A	LF	новая строка (пустая строка)
<code>\r</code>	0x0D	CR	возврат каретки
<code>\t</code>	0x09	HT	табуляция (горизонтальная)
<code>\v</code>	0x0B	VT	табуляция (вертикальная)
<code>\\</code>	0x5c	<code>\</code>	обратный <code>\</code>
<code>\'</code>	0x27	<code>'</code>	одиночная кавычка (апостроф)

Таблица 2. Продолжение

Последовательность	Числовое обозначение	Символ	Что выполняет
\"	0x22	"	двойная кавычка
\?	0x3F	?	знак вопроса
\O	любой	O	строка до трех восьмеричных цифр
\xH	любой	H	строка
\XH	любой	H	шестнадцатеричных цифр

# Константы с плавающей точкой

Деся  
цел

Примеры вещественных констант:

3.25e4 -  $3.25 \cdot 10^4$

.05 - 0.05

1. - 1.0

-1.25 - -1.25

3e-8 -  $3.0 \cdot 10^{-8}$

2.5E+6-  $2.5 \cdot 10^6$

цел  
(н)

## 2.2.5. Литеральные строки

*Литеральная строка* - это массив символов, записанный как последовательность любого числа символов внутри кавычек: "это пример литеральной строки".

строка `"\n\"Hello !\"\\n"`

Вывод на экран:

"Hello !"

- используются для обработки фиксированных последовательностей символов
- символы внутри кавычек могут включать ESC последовательности
- хранится в памяти как заданная последовательность символов и завершается нулевым символом ('\0')
- нулевая (пустая) строка хранится как символ '\0'.
- пустая строка обозначается ""

## 2.2.6. Операторы

**Оператор** - это лексема, которая выполняет некоторые вычисления, когда применяется к переменной или к другому объекту в выражении.

Унарные

Бинарные

Один тернарный

### Таблица 3. Унарные операторы

Код оператора	Название	Результат операции
&	адресный оператор	$\&x$ - адрес переменной $x$
*	<i>оператор косвенной адресации</i>	<i><math>*x</math> – значение, расположенное по адресу <math>x</math></i>
+	унарный плюс	$+5$ – положительная константа
-	унарный минус	$-4$ – отрицательная константа, $-x$ – значение переменной $x$ с обратным знаком

Таблица 3. Продолжение

Код оператора	Название	Результат операции
~	<i>побитовое отрицание</i>	<i>~x – побитовое отрицание переменной x</i>
!	<i>логическое отрицание</i>	<i>!x принимает значение false (лжи), если x имеет ненулевое (истинное) значение и наоборот</i>
++	<i>префиксное/ постфиксное увеличение</i>	<i>int x = 5; ++x; увеличит x на единицу; int x = 5; x++; увеличит x на единицу</i>

## Таблица 4. Бинарные операторы

Код оператора	Название	Результат операции
<i>+</i>	<i>бинарный плюс</i>	<i>вычисление суммы</i> <i>int x = 2, y = 1, z;</i> <i>z = x+y;</i>
<i>-</i>	<i>бинарный минус</i>	<i>вычисление разности</i> <i>int x = 2, y = 1, z;</i> <i>z = x-y;</i>
<i>*</i>	умножение	вычисление произведения <i>int x = 2, y = 1, z;</i> <i>z = x*y;</i>

Таблица 4. Продолжение

Код оператора	Название	Результат операции
/	<i>Деление</i>	<i>вычисление частного, int x = 12, y = 2, z; z = x/y;</i>
%	<i>остаток от деления</i>	<i>вычисление остатка от деления int x = 12, y = 7, z; z = x%y;</i>
<<	сдвиг влево	вычисление побитового сдвига влево int x = 12, y = 2, z; z = x << y;

Таблица 4. Продолжение

Код оператора	Название	Результат операции
>>	<i>сдвиг вправо</i>	<p><i>вычисление побитового сдвига вправо</i></p> <pre><i>int x = 12, y = 2, z;</i> <i>z = x &gt;&gt; y;</i></pre>
&	<i>побитовое AND (И)</i>	<p><i>вычисление конъюнкции</i></p> <pre><i>int x = 12, y = 2, z = x &amp; y;</i></pre>
^	<i>побитовое XOR (исключающее или)</i>	<p><i>вычисление сложения по модулю 2</i></p> <pre><i>int x = 12, y = 2, z = x ^ y;</i></pre>

Таблица 4. Продолжение

Код оператора	Название	Результат операции
	<i>побитовое OR (ИЛИ)</i>	<i>вычисление дизъюнкции</i> <i>int x = 12, y = 2, z = x y;</i>
&&	логическое AND (И)	проверка условий, связанных логическим И
	логическое OR (ИЛИ)	проверка условий, связанных логическим ИЛИ

Таблица 4. Продолжение

Код оператора	Название	Результат операции
=	<i>присваивание</i>	<i>присвоить переменной заданное значение или значение другой переменной</i>
*=	<i>присвоить произведение</i>	<i>выражение <math>x^*=5</math> эквивалентно выражению <math>x = x*5</math></i>
+=, %=, <<=, >>=		<i>&amp;=, ^=,  =, -=, /=</i>

Выражение, использующее операторы отношения, в результате работы принимает значение *true*, если отношение истинно, если же отношение ложное, выражение принимает значение *false*.

Таблица 4. Продолжение

Код оператора	Название	Результат операции
<	<i>меньше чем</i>	$x < y$ , <i>x меньше y</i>
<=	<i>меньше или равно чем</i>	$x \leq y$ , <i>x меньше или равно y</i>
>	<i>больше чем</i>	$x > y$ , <i>x больше y</i>
>=	<i>больше или равно чем</i>	$x \geq y$ , <i>x больше или равно y</i>

Таблица 4. Продолжение

Код оператора	Название	Результат операции
<code>==</code>	<i>равно</i>	$x==y$ , <i>x равно y</i>
<code>!=</code>	<i>не равно</i>	$x!=y$ , <i>x не равно y</i>
	<b>Операторы выбора компонент</b>	
<code>.</code>	прямой селектор компоненты	$x.k$ - компонента $k$ переменной $x$ (применяется при работе с объектами и структурами)
<code>-&gt;</code>	непрямой селектор компоненты	$x->k$ – компонента $k$ указателя $x$ (применяется при работе с указателями на структуры или объекты)

Таблица 4. Продолжение

Код оператора	Название	Результат операции
,	<i>оператор перечисления</i>	<i>выполнить разделенные оператором перечисления слева направо, например: <math>y+=5, x-=4, y+=x;</math></i>

*Тернарный оператор*     $A ? X : Y$

Если истинно отношение  $A$ , то выполняются действия  $X$ ; иначе выполняются действия  $Y$ .

**$z = (x < y) ? x + 15 : y - 25;$**

## 2.2.7. Знаки пунктуации

`[] () {} , ; : ... * = # .`

- `[]` - указывают список индексов одномерного или многомерного массива:

```
char word[] = "Пример строки"; /* строка  
символов.*/
```

```
float mat[3][4]; /* матрица вещественных  
символов, имеющая три строки и четыре  
столбца. */
```

```
int x[3]; /* целочисленный массив из трех  
элементов. */
```

- `()` - выделяют групповое выражение, условное выражение, используются для изменения обычного порядка выполнения операторов и указывают на вызов функции и параметры функции

`d = (a+b)*x; /* указывают на порядок действий */`

`if (x==z) x+=z; /* используются в условных выражениях */`

`matrix(); /* вызов функции matrix без аргументов */`

`int change(int x,int y); /* объявление функции с аргументами */`

- `{ }` - указывают на начало и конец составного оператора:

```
for(int i =0; i<10;i++)  
{ x ++; y--; }
```

- `,` - разделяет элементы списка аргументов функции, используется для перечисления действий, вместо составного оператора.

```
void func(int n, float f, char ch);  
for(int i =0; i<10;i++)  
  x ++, y--;
```

- ; - указывает на конец оператора  
Любое правильное выражение (включая пустое выражение) должно заканчиваться ";".
- ":" - указывает помеченный оператор.

```
switch (a) { /* пример использования множественного  
выбора */  
 case 1: puts("One");  
 break;  
 case 2: puts("Two");  
 break;  
  
 ...  
 default: puts("None of the above!");  
 break;  
}
```

- \* - указывает на создание указателя на  
ТИП

*char \* str; /\* указатель на символ \*/*

*int \*\* x; /\* указатель на указатель на int  
\*/*

- # - указывает на директиву  
препроцессора, используется для  
замещения и объединения лексем во  
время фазы препроцессора.

# 3. Основные типы данных

## 3.1. Простые типы

<b><u>char</u></b>	1 байт	Символы, целые числа от 0 до 255.
<b><u>int</u></b>	4 байта	Целые числа от -2147483648 до 2147483647.
<b><u>float</u></b>	4 байта	Числа с плавающей точкой от $\pm(3.4 \cdot 10^{-38}$ до $3.4 \cdot 10^{38}$ )
<b><u>double</u></b>	8 байт	Числа с плавающей точкой от $\pm(1.7 \cdot 10^{-308}$ до $1.7 \cdot 10^{308}$ )
<b><u>bool</u></b>	1 байт	true / false (0..255)
<b><u>void</u></b>	0 байт	Пустой тип

## 3.2. Приставки к типам данных

<b><u>unsigned</u></b>	без знака	<i>char, int</i>
<b><u>long</u></b>	длинное	<i>int, float</i>
<b><u>short</u></b>	короткое	<i>int</i>

### 3.3. Преобразование типов

Язык Си поддерживает **неявное преобразование типов**.

```
int x = 5, y = 2, z;  
z = x / y;  
x = 2.25;
```

```
// z = 2  
// x = 2
```

# Приоритет типов

*double*

*float*

*long*

*int*

*short*

*cha  
r*

*boo  
l*

# Основные правила неявного преобразования типов

Если два операнда выполняемой операции имеют тип *A*, а результат имеет тип *B*, то результат в процессе выполнения операции будет приведен к типу *A*.

```
float z;  
z = 1/25; // переменная z будет равна 0
```

Если два операнда одной операции имеют тип *A* и *B*, а результат имеет тип *B*, то результат будет приведен к типу *B*.

```
int z;
```

```
z = 42/2.5; // переменная z примет значение 16;
```

```
...
```

```
float z;
```

```
z = 42/2.5; // переменная z примет 16.7666;
```

Если операция выполняется с двумя операндами разных типов, то обе величины приводятся к **высшему** (по рангу) из типов.

```
int z = 5;  
float y = 2.11  
z = z/y; // переменная z примет значение 2
```

## Явное преобразование типов

`(char)(120 + 0.5) /*значение выражения  
будет приведено к символу 'x'.*/`

# Объявление и инициализация переменных

- **ОТ** `int x; // объявление переменной` **ЫХ**
- **ОП** `int k=0; // объявление и`
- ПЕ** `//инициализация переменной`
- ИС** `char m = 'c'; // объявление и`
- **НЕ** `//инициализация переменной`
- ИН** `x = 13; // инициализация переменной` **ЫХ**
- **нельзя дважды использовать при описании один идентификатор**

# 3.4. Производные типы данных

## 3.4.1. Указатели

**Указатель** на переменную заданного типа содержит **адрес** переменной указанного типа.

**Синтаксис:** <ТИП>

```
int *x;
```

```
double *y;
```

```
float *z;
```

переменная типа *int*

переменная типа *double*

переменная типа *float*

Адрес, по которому

# Указатели

```
graph TD; A[Указатели] --> B[Указатели на тип]; A --> C[Указатели на функции];
```

Указатели на тип

Указатели на функции

- Занимает в памяти 2 байта
- Рекомендуется обнулять описанный в программе указатель
- Перед использованием указателя необходимо выделить память

```
// пустой (нулевой) указатель
```

```
int *x = NULL;
```


```
// выделение памяти
```

```
x = (int)malloc(sizeof(int));
```

## 3.4.2. Ссылки

Ссылка – это адрес существующей переменной.  
Ссылка формируется добавлением знака «&» к имени переменной слева.

```
int z = 12; //объявлена и задана целая переменная  
int *k = &z; // указателю k присваивается значение  
//адреса переменной z.
```


### 3.4.3. Разыменование указателей

Для **получения** или **инициализации** значения, хранящегося по заданному адресу, используют операцию разыменования

указателя - \*

```
int z = 12;  
int *k = (int)malloc(sizeof(int));  
*k = z;
```

Оперативная  
память (Куча)

Область данных

a	b	f	e	
<b>1</b>	<b>2</b>	<b>aa</b>		

z

k

aa	bb
<b>12</b>	

# 4. Конструкции структурного программирования в Си

## 4.1. Ветвление

Оператор проверки условия *if [else]*

Синтаксис:

*if* (логическое выражение)

{действия при истинном значении  
выражения}

*[else* {действия при ложном значении  
выражения}]

# Пример

...

...

```
int m = 12, n = 18;
```

```
if (m < n)
```

```
 printf ("Сумма чисел %d", m+n);
```

```
 else printf ("Произведение чисел %d", m*n);
```

...

...

# Пример сложного условия

...

```
int x = 5, y = 7, z = 3;
```

```
int min;
```

```
if (x < y && x < z)
```

```
 min = x;
```

```
 else if (y < x && y < z)
```

```
 min = y;
```

```
 else min = z;
```

...