

Enkla datatyper minne

143.56

”Sonja”

sant

’A’

falskt

18

Addera två tal

Algoritmen

Addera två tal

Pseudokod

starta

 mata in tal

 mata in tal 1

 mata in tal 2

 beräkna summa

 skriv ut resultat

slut

Addera två tal - data

Reservera minnesutrymme

genom att deklarera variabler

```
int tal1;
```

```
int tal2;
```

```
int resultat;
```


Addera två tal

Kodning i C (++)

```
#include <iostream.h>
```

Headerfil

```
void main(void){
```

```
 // Deklaration av variabler
```

Kommentar

```
 int tal1, tal2, resultat;
```

```
 // Mata in tal
```

```
 // Beräkna summa
```

```
 // Skriv ut resultat
```


```
}
```

Addera två tal

```
#include <iostream.h>
void main(void){
 // Deklaration av variabler
 int tal1, tal2, resultat;
 // Mata in tal
 cin >> tal1;
 cin >> tal2;
 // Beräkna summa
 resultat = tal1 + tal2;
 // Skriv ut resultat
 cout << "Resultat: " << resultat;
}
```

Alternativ

```
#include <iostream.h>
void main(void){
 // Deklaration av variabler
 int tal1, tal2;
 // Mata in tal
 cout << "Mata in två heltal -->";
 cin >> tal1 >> tal2;
 // Beräkna summa
 // Skriv ut resultat
 cout << "Resultat :" << ( tal1 + tal2 );
}
```


Datatyper - minne

Variabler = *dataobjekt* i minnet


```
char tkn = 'A' ;
```

```
int  antal  = 20 ;
```

```
float f = 19,7 ;
```

Olika datatyper

tar olika stor plats i minnet

Datalagring i ANSI-C

Datorns funktion

- Data in
- Bearbeta data
- Data ut

Operativsystemet arbetar med "filer"

Operativsystemet arbetar med ”filer”

- Operativsystemet laddar en ”EXE-fil” som skall bearbeta data
- Denna ”EXE-fil” kan ha sitt ursprung i en C-källkodsfil
- Operativsystemet tillhandahåller en *infil* varifrån programmet *läser* data
- Operativsystemet tillhandahåller en *utfil* till vilken programmet *skriver* data

Hur fångar man upp data i ett C-program ?

?

källkod

läsa data
från infil

skriva data
till utfil

Skapa minne, *variabel*

Första steget blir att skapa, *deklarera* en *variabler*

```
/* Beräknar kapitaltillväxt på 10 år framåt eller bakåt */
#include <iostream.h>
void TabellPaSkarmen( int , float );
int main ( void )
{
 float kapital ;
 const float RANTA = 3.5;
 int antalAr;
 cout << "Insatt kapital och antal år ?(-->1000 10)--> ";
 int n >> kapital, antalAr;
 TabellPaSkarmen( antalAr, kapital );

 return 0;
}
```

*identifierare,
namnet på
variabeln*

minnestyp

Namn på variabler - *identifierare*

Siffror, _ , bokstäver (gemena, versaler) går bra
Ej å ä ö ü..

Variabelnamn är signifikanta för
åtminstone de första 31 tecknen

C skiljer på versaler och gemena,
Kapital och **kapital** är inte samma variabel

Reserverade ord (nyckelord) och får inte användas

Reserverade ord

Reserverade ord kan inte användas som identifierare!

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			

Variabeltyper

– beror på vad man tänker lagra

heltalstyper

- teckenlösa heltal (2 bytes lagrar talen $[0, 65535]$)
- heltal med tecken (2 bytes lagrar talen $[-32768, 32767]$)
- tecken i texter (ASCII-koden i 1 byte: $1000001_B = 65_D = 'A'$)
- logiska värden, **boolean** (= 0 falskt , allt annat är sant)
- bitmönster (10011101 varje bit betyder något t ex tänd eller släckt lampa)

det lagrade värdet
är exakt

flyttalstyper

- reella talen (t.ex. $3.56E-10 = 3.56 \cdot 10^{-10}$)

det lagrade värdet
är oftast en
approximation

Variabeltyper

heltalstyper i ANSI-C

[...] betyder, ”kan utlämnas”

- `signed char` minst 1 byte
- `unsigned char` minst 1 byte
- `[signed] short [int]` minst 2 byte
- `unsigned short [int]` minst 2 byte
- `[signed] int` minst 2 byte
- `unsigned [int]` minst 2 byte
- `[signed] long [int]` minst 4 byte
- `unsigned long [int]` minst 4 byte

`unsigned` ger teckenlöst heltal som är bra för att lagra ”stora” positiva heltal och bitmönster

Variabeltyper

heltalstyper i ANSI-C

Hur lagrar man ett tecken, t. ex. A ?

- det man lagrar är tecknets ASCII-kod som stoppas in i en variabel, minne av *heltalstypen* char (character = tecken).
- ASCII, *American Standard Code for Information Interchange*

definierar variabel
asciiTecken

```
char asciiTecken = 'A';
```

asciiTecken

1	0	0	0	0	0	0	1
---	---	---	---	---	---	---	---

1 byte i minnet

Teckenlagring - ASCII

ASCII-Tabell hexadecimal kod, styrtecken ej utskrivna

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	
20		!	"	#	\$	%	&	'	()	*	+	,	-	.	/	å
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?	Å
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	ä
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_	Ä
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	ö
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	.	Ö
80	€	•	/	f	"	...	†	‡	^	%	Š	<	Œ	•	Ž	•	
90	•	`	/	"	"	•	—	—	~	™	š	>	œ	•	ž	ÿ	
A0		ı	ç	£	¤	¥		§	"	©	ª	«	¬	—	®	¯	
B0	°	±	²	³	´	µ	¶	·	,	ı	º	»	¼	½	¾	¿	
C0	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ï	
D0	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß	
E0	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï	
F0	ø	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ	

Det finns flera standards för dessa (ej standard?)

OBS, ordningen!

Vad händer?

```
char tecken;  
tecken = 'Q';  
tecken = tecken + 2;  
cout << tecken;
```

Vad skrivs ut?

Variabeltyper

Flyttalstyper i ANSI-C, fördefinierade

- **float** ? storleken är implementationsberoende, testa programmet nedan
- **double** minst lika stor som float
- **long double** minst lika stor som double

används för att lagra de reella talen,
noggrannheten är ej standard men
skall motsvara minst 6 siffror
i området $[10^{-37}, 10^{+37}]$

```
TabellPaSkermen( int , float );  
  
int main ( void )  
{  
 float kapital ;  
 int antalAr;  
 printf("Insatt kapital och  
 scanf("%f%d", &kapital,  
 TabellPaSkermen( antalAr
```


FLOATSIZEEXE

FloatEXE

DOUBLEEXE

L_DOUBLEEXE

Fånga data

från tangentbordet

Tangentbordet (CON) är en textfil som genererar ASCII-koder
Det behövs funktioner

- som *konverterar* (*tolkar*) den text som läses in
- och som *lagrar* det tolkade datat i en *variabel* (minne).

Funktioner som klarar detta ligger i **cin**

Fånga data

från tangentbordet


```
cin >> ettHeltal;
```

**konvertera,
tolka**

lagra, fånga

0XFF

texten: 0XFF
eller
talet: 255 ?

variabel

?	?	?	?	?	?	?	?
?	?	?	?	?	?	?	?
?	?	?	?	?	?	?	?

primärminne

23

Skriva data

till bildskärm

Eftersom bildskärmen (CON) är en textfil (i detta fall) som tar ASCII-koder så behöves funktioner

som *konverterar* binärdata

och som hämtar datat från rätt variabel (minne).

Funktioner som gör detta ligger i **cout**

Skriva data

till bildskärm

```
cout << ettHeltal;
```

konvertera

hämta

FF

texten: FF
eller
talet: 255 ?

variabel

0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1
?	?	?	?	?	?	?	?

primärminne

cin vad händer i detalj..

```
cin >> kapital >> antalAr;
```

Insatt kapital och antal år ?(-->1000 10)-->1000 15

Eko till skärmen!

cin läser från
textfilen CON
(tangentbords-
bufferten)

RÄNTAFRÖN.EXE

tangentbordsbuffert

1	0	0	0		1	5	\n	\r											
---	---	---	---	--	---	---	----	----	--	--	--	--	--	--	--	--	--	--	--

Sammanfattning

Variabler måste deklareraras

- är namn (identifierare) på dataobjekt i minnet
- variabeltyp väljs efter vad som skall lagras
- enkla typer för heltal, tecken och flyttal

Dataobjekt måste *tolkas* som datatyp

- i minnet
- vid läsning och skrivning från/till filer

Sammanfattning

Heltalstyper

- finns för olika stora tal
- kan tolkas med och utan tecken

Flyttalstyper

- finns för olika precision och storlek
- olika i olika operativsystem - testa!

Sammanfattning

Teckentyper

- är heltal om en byte
- tolkas normalt som tecken
- 7 bitars ASCII är 'normal' standard
- många standards finns för 8 bit
- Nytt är UNICODE 16 bit character set

Det finns *många* standards för teckenkodning
character encoding

Nästa gång

- Mer om enkla datatyper
- Operationer på data
- Typomvandling - hur farligt är det ?
- Automatisk typomvandling
- Läsbar och självdokumenterande kod

Öva - Testa!

Guruns bästa tips:

Om du undrar hur något fungerar i C
Skriv ett miniprogram!

