

Η γλώσσα C σε βάθος

4η αναθεωρημένη έκδοση

Πλήρης οδηγός εκμάθησης της γλώσσας C
με εκτενή αναφορά στις δομές δεδομένων

*Απευθύνεται τόσο στο νέο σπουδαστή όσο και
στον έμπειρο προγραμματιστή, με πλήθος από
χαρακτηριστικά παραδείγματα, επεξηγηματικά
σχήματα και ασκήσεις*

Νίκος Μ. Χατζηγιαννάκης

Περιέχει
δωρεάν CD-ROM

Προλογίζει ο τακτικός καθηγητής του τμήματος
Επιστήμης Υπολογιστών του Πανεπιστημίου Κρήτης
Δρ. Πάνος Τραχανιάς

Από την πρώτη στην τέταρτη έκδοση ...

Όταν το Φεβρουάριο του 2004 έστειλα την πρότασή μου στον ΚΛΕΙΔΑΡΙΘΜΟ για την έκδοση ενός βιβλίου για τη γλώσσα C, δεν θα μπορούσα ποτέ να φανταστώ ότι οχτώ χρόνια μετά το βιβλίο αυτό θα βρισκόταν στη τέταρτη του έκδοση και θα γνώριζε τόσο μεγάλη αποδοχή από την ακαδημαϊκή κοινότητα και το ευρύτερο αναγνωστικό κοινό.

Η δεύτερη έκδοση του βιβλίου είχε ελάχιστες διαφορές από την πρώτη. Διορθώθηκαν τα όποια λάθη εντοπίστηκαν στην πρώτη έκδοση και, επιπλέον, το βιβλίο συνοδευόταν τώρα από ένα CD. Το CD περιλάμβανε το ολοκληρωμένο περιβάλλον ανάπτυξης DEV C++, τον κώδικα των προγραμμάτων του βιβλίου, καθώς και τις απαντήσεις όλων των ασκήσεων. Η τρίτη έκδοση είχε πολλές αλλαγές. Προστέθηκε ένα νέο κεφάλαιο καθώς και πολλές ενότητες στα υπάρχοντα κεφάλαια. Ορισμένα τμήματα ξαναγράφηκαν, προστέθηκαν νέα σχήματα, και βελτιώθηκαν τα υπάρχοντα. Στο συνοδευτικό CD της 3ης έκδοσης, περιέχονται πλέον όχι μόνο οι λύσεις όλων των ασκήσεων, αλλά και ο κώδικας της λύσης, όπως επίσης και ο κώδικας όλων των παραδειγμάτων του βιβλίου. Έγιναν σημαντικές αλλαγές τόσο στην εμφάνιση όσο και στη δομή του βιβλίου, γεγονός που το έκανε πιο ξεκούραστο και λειτουργικό.

Από το 2009 μέχρι σήμερα διδάσκω διαδικαστικό και αντικειμενοστρεφή προγραμματισμό στο τμήμα Πολιτισμικής Τεχνολογίας και Επικοινωνίας του Πανεπιστημίου Αιγαίου. Η διαδικασία της διδασκαλίας, σε τόσους πολλούς φοιτητές, μου έδωσε την ευκαιρία να εντοπίσω τα σημεία που δυσκόλευαν περισσότερο και να δοκιμάσω διάφορες εκπαιδευτικές προσεγγίσεις. Η προσπάθεια αυτή αποτυπώνεται στην παρούσα έκδοση του βιβλίου. Έχουν γίνει σημαντικές προσθήκες και αλλαγές στα υπάρχοντα κεφάλαια και προστέθηκε ακόμη ένα.

Η 4η αυτή έκδοση δίνει ακόμα μεγαλύτερο βάρος στο εκπαιδευτικό ύφος του βιβλίου και το εναρμονίζει πλήρως με το τελευταίο πρότυπο της γλώσσας (C99). Η ύλη πλαισιώνεται από περισσότερα παραδείγματα και ασκήσεις, προσανατολισμένα στην εμβάθυνση των εννοιών και των ιδιαίτερων χαρακτηριστικών της γλώσσας.

Νίκος Μ. Χατζηγιαννάκης

Περιεχόμενα

Πρόλογος.....	17
Κεφάλαιο 1: Εισαγωγή.....	19
Πώς να διαβάσετε αυτό το βιβλίο	20
Η γλώσσα C — Ιστορική αναδρομή	22
Τα χαρακτηριστικά της C.....	23
C — Μια δομημένη γλώσσα	23
C — Μια γλώσσα για προγραμματιστές	23
C — Μια μεταφραστική γλώσσα	24
Γιατί να μάθω C;	25
Βασικές έννοιες του προγραμματισμού	26
Μεταβλητές	27
Σταθερές	29
Παραστάσεις.....	29
Εντολές	29
Αναγνωριστικά	30
Σχεδιασμός και ανάπτυξη προγραμμάτων	30
Λογικό διάγραμμα	31
Χρήση μεταβλητών σε λογικά διαγράμματα.....	35
Κεφάλαιο 2: Μια πρώτη ματιά στη C.....	43
Η δομή ενός προγράμματος στη C	46
Το πρώτο σας πρόγραμμα στη C.....	48
Ας ξαναγράψουμε το πρώτο μας πρόγραμμα.....	50
Προγράμματα με περισσότερες συναρτήσεις	52
Σχόλια προγράμματος	53
Δηλώσεις μεταβλητών.....	54
Ανάθεση τιμής σε μεταβλητή.....	56
Αρχικές τιμές μεταβλητών	57
Μεταβλητές μόνο για ανάγνωση.....	57
Παραστάσεις	58
Παραστάσεις με μέλη διαφορετικού τύπου.....	62
Λογικές παραστάσεις.....	62
Παραδείγματα κώδικα με παραστάσεις.....	65

Μετατροπή τύπου κατά την ανάθεση τιμής σε μεταβλητή	67
Η C και οι αγκύλες της.....	68
Σύνθετη πρόταση (compound statement).....	68
Προτάσεις.....	69
Η οδηγία #include	70
Η οδηγία #define	70
Κεφάλαιο 3: Προετοιμασία για αργότερα.....	79
Η C και η μνήμη.....	80
Ο τελεστής &.....	81
Ο τελεστής sizeof	82
Τρεις συναρτήσεις παρακαλώ	82
Η συνάρτηση printf().....	82
Η συνάρτηση scanf()	86
Η συνάρτηση exit().....	89
Ολίγη if παρακαλώ.....	90
Κεφάλαιο 4: Ο τύπος δεδομένων int.....	101
Σταθερές τύπου int	102
Μεταβλητές τύπου int	102
Ακέραιοι χωρίς πρόσημο (unsigned).....	103
Αρχική τιμή μεταβλητής	103
Αριθμητικοί τελεστές	104
Χρήση τελεστών σύντμησης	106
Ο τελεστής υπολοίπου %	107
Δυαδικοί αριθμοί.....	107
Μετατροπή δυαδικού σε δεκαδικό	107
Μετατροπή δεκαδικού σε δυαδικό	108
Οι δυαδικοί (bitwise) τελεστές.....	109
Προτεραιότητα τελεστών	113
Κεφάλαιο 5: Ο τύπος δεδομένων char.....	123
Σταθερές τύπου char.....	124
Οι χαρακτήρες είναι αριθμοί!!!	124
Χαρακτήρες διαφυγής	125
Μεταβλητές τύπου char.....	126
Τρεις συναρτήσεις χειρισμού χαρακτήρων	126

Η scanf() και τα μικρά της προβλήματα!	131
Συμβολοσειρές (character strings)	134
Οι συμβολοσειρές έχουν τιμή;	134
Πίνακας ASCII	136
Κεφάλαιο 6: Float, double, και λοιποί τύποι δεδομένων	143
Οι τύποι δεδομένων float και double	144
Σταθερές τύπου float και double	144
Μεταβλητές τύπου float και double	144
Χρήση δεδομένων τύπου κινητής υποδιαστολής	145
Η χρήση της printf() με δεδομένα κινητής υποδιαστολής	145
Χρήση της συνάρτησης scanf() με δεδομένα τύπου float	146
Οι συναρτήσεις pow() και sqrt()	147
Βασικοί τύποι και παραλλαγές τους	148
Ο τύπος δεδομένων bool	149
Κεφάλαιο 7: Εντολές συνθήκης	157
Η εντολή if σε μια δεύτερη ματιά	158
Η απλή πρόταση if	158
Η πρόταση if-else	159
Η πρόταση if - else if	160
Η εντολή switch - case	162
Ο τελεστής ?	164
Κεφάλαιο 8: Εντολές αλλαγής ροής και επανάληψης	175
Η "επικίνδυνη" εντολή goto	176
Ο βρόχος while	177
Ο βρόχος do-while	180
Ο βρόχος for	181
Χορεύοντας με τη for!	184
Απλά παραδείγματα	185
Ένθετοι βρόχοι for	186
Και άλλοι ένθετοι βρόχοι for	189
Ο τελεστής "κόμμα" (,)	190
Η εντολή break	191
Η εντολή continue	193
Καταμέτρηση και άθροιση σε επαναλαμβανόμενες διαδικασίες	194

Υπολογισμός μέγιστου και ελάχιστου σε ένα σύνολο αριθμών.....	196
Ανάγνωση χαρακτήρων από το πληκτρολόγιο	198
Κεφάλαιο 9: Συναρτήσεις	213
Ορισμός μιας συνάρτησης.....	215
Συναρτήσεις χωρίς παραμέτρους	216
Συναρτήσεις με παραμέτρους.....	217
Συναρτήσεις που επιστρέφουν τιμή	220
Συναρτήσεις που δεν επιστρέφουν τιμή – Τύπος void.....	221
Η κλήση μιας συνάρτησης	223
Παράμετροι συνάρτησης.....	225
Ορίσματα και μεταβίβαση παραμέτρων	225
Χρήση συναρτήσεων βιβλιοθήκης.....	227
Πρότυπα συναρτήσεων.....	229
Συναρτήσεις χωρίς παραμέτρους, με ρητή δήλωση	230
Ένα ξεκαθάρισμα	231
Μετατροπή τύπου (type casting).....	233
Αυτόματη μετατροπή τύπου	234
Κεφάλαιο 10: Εμβέλεια μεταβλητών	245
Τοπικές μεταβλητές (local variables).....	246
Καθολικές μεταβλητές (global variables)	250
Δήλωση τοπικών μεταβλητών σε σύνθετη πρόταση.....	253
Στατικές τοπικές μεταβλητές (static local variables)	253
Κεφάλαιο 11: Δείκτες	265
Μεταβλητές δείκτη (Pointer variables)	267
Δήλωση μιας μεταβλητής δείκτη	267
Οι τελεστές & και *	269
Μέχρι τώρα μάθαμε ότι	272
Αριθμητική των δεικτών	272
Δείκτες τύπου void	275
Δείκτης NULL.....	276
Εμφάνιση διευθύνσεων και περιεχόμενα δεικτών	276
Ένας διαφορετικός τρόπος δήλωσης μιας μεταβλητής δείκτη.....	277
Δείκτες και συμβολοσειρές	278
Δείκτες σε δείκτες	281

Δείκτες και συναρτήσεις	282
Συναρτήσεις που επιστρέφουν δείκτη	284
Παραστάσεις αριστερής τιμής (lvalues).....	285
Κεφάλαιο 12: Πίνακες.....	297
Πίνακες (arrays)	298
Πίνακες μίας διάστασης (1Δ).....	299
Χειρισμός πινάκων μίας διάστασης	302
Οι πίνακες μίας διάστασης και οι δείκτες	304
Χρήση πινάκων ως δείκτες.....	306
Αρχικές τιμές ενός πίνακα μίας διάστασης	307
Πίνακες πολλών διαστάσεων	308
Πίνακες δύο διαστάσεων (2Δ).....	308
Χειρισμός πινάκων δύο διαστάσεων	310
Γέμισμα πίνακα 2Δ με τυχαίους αριθμούς	310
Άθροισμα των στοιχείων ενός πίνακα 2Δ	311
Εύρεση της μεγαλύτερης και της μικρότερης τιμής σε έναν πίνακα 2Δ	312
Επεξεργασία ανά γραμμή και ανά στήλη σε πίνακα 2Δ.....	313
Αρχικές τιμές πινάκων 2Δ	314
Πίνακες δύο διαστάσεων και δείκτες	314
Πίνακες με περισσότερες από δύο διαστάσεις	317
Πίνακες χαρακτήρων για αποθήκευση συμβολοσειρών	319
Η χρήση της printf() και της scanf() με πίνακες χαρακτήρων.....	320
Χειρισμός συμβολοσειρών	321
Συναρτήσεις βιβλιοθήκης που εφαρμόζονται σε συμβολοσειρές	321
Πίνακες χαρακτήρων 2Δ για αποθήκευση συμβολοσειρών.....	327
Μεταβίβαση πινάκων σε συναρτήσεις.....	330
Μεταβίβαση ενός πίνακα 1Δ σε συνάρτηση	330
Παραδείγματα συναρτήσεων επεξεργασίας πινάκων.....	332
Μεταβίβαση πινάκων πολλών διαστάσεων σε συναρτήσεις.....	335
Άθροισμα των στοιχείων ενός πίνακα 2Δ	337
Εύρεση της μεγαλύτερης και της μικρότερης τιμής σε έναν πίνακα 2Δ	337
Εύρεση ενός αριθμού σε έναν πίνακα 2Δ.....	338
Μορφοποιημένη εμφάνιση ενός πίνακα 2Δ	339

Εμφάνιση του αθροίσματος κάθε γραμμής ενός πίνακα 2Δ.....	339
Εμφάνιση της μέγιστης τιμής κάθε στήλης ενός πίνακα 2Δ	340
Συναρτήσεις στις οποίες μεταβιβάζονται συμβολοσειρές.....	340
Ένα ολοκληρωμένο πρόγραμμα επεξεργασίας ενός πίνακα 2Δ.....	343
Εξειδικευμένοι πίνακες	344
Πίνακες μεταβλητού μήκους (VLAs).....	344
Πίνακες δεικτών	345
Δείκτες σε πίνακες.....	346
Πίνακες δεικτών σε πίνακες	348
Κεφάλαιο 13: Τύποι δεδομένων οριζόμενοι από το χρήστη	371
Δομές (structures).....	373
Αναφορά στα πεδία μιας δομής.....	377
Πίνακες από δομές.....	378
Μεταβίβαση των πεδίων μιας δομής σε μια συνάρτηση.....	379
Μεταβίβαση ολόκληρης της δομής σε συνάρτηση	380
Δείκτες σε δομές.....	384
Πίνακες από δομές και δείκτες.....	386
Δομές μέσα σε δομές (ένθετες δομές).....	386
Πεδία εύρους ενός, ή περισσότερων, bit (bit fields)	388
Ενώσεις (unions)	390
Απαριθμήσεις (Enumerations)	391
Η χρήση της typedef.....	393
Κεφάλαιο 14: Κανάλια επικοινωνίας - Χειρισμός αρχείων	403
Προκαθορισμένα ρεύματα	405
Είδη ρευμάτων	405
Χειρισμός αρχείων	406
Αρχεία κειμένου και δυαδικά αρχεία	406
Σειριακή και τυχαία προσπέλαση.....	407
Άνοιγμα/κλείσιμο αρχείου.....	409
fopen()	410
fclose()	413
ferror()	413
fflush()	414
fflushall()	414

Αρχεία κειμένου (text files).....	415
fputc()	415
fgetc().....	415
fprintf()	416
fscanf().....	417
feof()	419
fgets().....	421
fputs().....	422
Διαδικά αρχεία (binary files) και τυχαία προσπέλαση	423
fseek()	423
rewind()	424
fread()	424
fwrite()	425
Η λογική της τυχαίας προσπέλασης	426
Κεφάλαιο 15: Προχωρημένα θέματα.....	441
Αναδρομή	442
Ο μηχανισμός κλήσης συναρτήσεων - χρήση της στοίβας	444
Παράμετροι γραμμής εντολών	446
Δείκτες σε συναρτήσεις !!!.....	449
Δήλωση δείκτη σε συνάρτηση	450
Ανάθεση τιμής σε μεταβλητή δείκτη σε συνάρτηση.....	450
Κλήση συνάρτησης με τη χρήση ενός δείκτη σε συνάρτηση.....	451
Έλεγχος των περιεχομένων ενός δείκτη σε συνάρτηση	452
Δείκτες σε συναρτήσεις ως παράμετροι.....	453
Πίνακες δεικτών σε συναρτήσεις	453
Εμβόλιμες συναρτήσεις (inline functions)	454
Προγράμματα με πολλά πηγαία αρχεία	456
Ο μεταγλωττιστής GCC	457
Μεταγλώττιση και σύνδεση ξεχωριστών αρχείων	458
Δημιουργία δικών μας βιβλιοθηκών	460
Συνοψίζοντας	463

Κεφάλαιο 16: Αναζήτηση και ταξινόμηση	475
Σειριακή αναζήτηση	477
Δυαδική αναζήτηση (binary search)	479
Ταξινόμηση φυσαλίδας (bubble sort).....	482
Ταξινόμηση επιλογής (selection sort)	485
Ταξινόμηση quick sort	487
Ταξινόμηση σε πίνακες δύο διαστάσεων	492
Ταξινόμηση πίνακα συμβολοσειρών.....	494
Κεφάλαιο 17: Δυναμική διαχείριση μνήμης	503
Δυναμική κατανομή μνήμης	506
Η συνάρτηση malloc().....	507
Η συνάρτηση calloc()	508
Η συνάρτηση free()	509
Η συνάρτηση realloc().....	509
Χρήση των συναρτήσεων χωρίς μετατροπή τύπου	511
Δημιουργία δυναμικών πινάκων	512
Δυναμικοί πίνακες μίας διάστασης	512
Δυναμικοί πίνακες δύο διαστάσεων	513
Κεφάλαιο 18: Δυναμικές δομές δεδομένων	523
Συνδεδεμένες λίστες.....	525
Απλά συνδεδεμένη λίστα (simple linked list).....	525
Κυκλικά συνδεδεμένη λίστα (circularly linked list).....	526
Διπλά συνδεδεμένη λίστα (double linked list)	526
Κυκλικά διπλά συνδεδεμένη λίστα	527
Προσθήκη νέου κόμβου σε μια λίστα	527
Υλοποίηση απλής συνδεδεμένης λίστας στη C.....	529
Διατεταγμένη συνδεδεμένη λίστα	534
Υλοποίηση της δομής στοίβας	535
Υλοποίηση της δομής ουράς	539
Δυαδικά δένδρα.....	543
Δυαδικά δένδρα αναζήτησης.....	544
Χειρισμός ενός δυαδικού δένδρου αναζήτησης	546
Προσθήκη νέου κόμβου	546
Αναζήτηση κόμβου	549
Διάσχιση ενός δυαδικού δέντρου	550

Διάσχιση κατά σειρά (in-order)	550
Διάσχιση κατά προδιάταξη (pre-order)	551
Διάσχιση κατά μεταδιάταξη (post-order)	552
Διαγραφή κόμβου από το δυαδικό δένδρο	552
Διαγραφή κόμβου χωρίς θυγατρικούς κόμβους	553
Διαγραφή κόμβου με ένα θυγατρικό κόμβο	553
Διαγραφή κόμβου με δύο θυγατρικούς κόμβους.....	553
Διαγραφή του κόμβου ρίζας.....	554
Υλοποίηση της δομής δυαδικού δένδρου αναζήτησης.....	555
Κεφάλαιο 19: Ο προμεταγλωττιστής της C.....	573
#include	574
#define	575
Μακροεντολές.....	576
Μακροεντολές με περισσότερες προτάσεις	578
#undef.....	579
#if, #else, #elif και #endif.....	580
#ifdef και #ifndef.....	583
#error	584
Αποσφαλμάτωση (debugging)	585
Η μακροεντολή assert() – assertions	587
Κεφάλαιο 20: Από τη C, στη C++	595
C++, η κληρονομιά από τη C	596
C++, μια αντικειμενοστρεφής γλώσσα	597
Αντικειμενοστρεφής προγραμματισμός.....	598
Κλάσεις και αντικείμενα (classes and objects).....	600
Ενθυλάκωση (Encapsulation).....	603
Κληρονομικότητα (Inheritance)	604
Πολυμορφισμός (Polymorphism).....	605
Το πρώτο μας πρόγραμμα σε C++	607
Παίζοντας με αντικείμενα	607
Το αντικείμενο cout.....	608
Το αντικείμενο cin.....	610
Διαφορές μεταξύ C και C++	613
Μερικά από τα νέα διαδικαστικά χαρακτηριστικά της C++	614
Τα αντικειμενοστρεφή χαρακτηριστικά της C++.....	617

Παράρτημα A: Συναρτήσεις βιβλιοθήκης της C.....	621
<ctype.h>	622
<math.h>	623
<stdio.h>.....	626
<stdlib.h>.....	633
<string.h>	637
Παράρτημα B: Το ολοκληρωμένο περιβάλλον του DEV C++.....	641
Εγκατάσταση του DEV C++	642
Οι βασικές λειτουργίες του DEV C++	643
Δημιουργία απλού προγράμματος με ένα πηγαίο αρχείο	643
Αποθήκευση του αρχείου	643
Σύνταξη του κώδικα	644
Μεταγλώττιση και εκτέλεση του προγράμματος	644
Δημιουργία νέου έργου (με περισσότερα πηγαία αρχεία).....	645
Επιλογή του είδους του έργου	645
Προσθήκη πηγαίων αρχείων, μεταγλώττιση, και εκτέλεση του έργου .	645
Παράθυρο αποτελεσμάτων.....	646
Το DEV C++ και οι Ελληνικοί χαρακτήρες.....	646
Βιβλιογραφία	647
Βιβλιογραφικές πηγές	648
Αναφορές στο διαδίκτυο	648
Ευρετήριο	651

Πρόλογος

Πώς να προλογίσει κανείς ένα βιβλίο που αναφέρεται στη γλώσσα προγραμματισμού C, όταν έχουν γραφεί και ήδη κυκλοφορούν πάμπολλα βιβλία και εγχειρίδια χρήσης της C; Κι' όμως, το έργο του υπογράφοντος δεν ήταν ιδιαίτερα δύσκολο, μιας και ο συγγραφέας του βιβλίου έχει φροντίσει να εφοδιάσει το δημιούργημα του με ελκυστικό και ιδιαίτερα εκπαιδευτικό περιεχόμενο, αποδίδοντας το ταυτόχρονα από μια πολύ ξεχωριστή και κατάλληλη οπτική γωνία.

Ξεκινώντας ήδη από το εξώφυλλο, ο αναγνώστης προδιατίθεται για μια εις βάθος εξερεύνηση της γλώσσας C. Και δεν διαψεύδεται καθόλου στη συνέχεια, μιας και το υλικό του βιβλίου τον ταξιδεύει σ' ολόκληρο τον συναρπαστικό κόσμο της C. Σε όλο αυτό το ταξίδι φαίνεται η εμμονή του συγγραφέα να ακολουθήσει προσεκτικά τη βέλτιστη διαδρομή, μ' άλλα λόγια τη βέλτιστη διδακτική σειρά με απλό, κατανοητό, και εποπτικό τρόπο.

Το επιτυχημένο αποτέλεσμα αυτής της προσπάθειας δίνει αποτελεσματικά με την πληρότητα του βιβλίου στην εκτενή θεώρηση της γλώσσας C, μέσα από πλήθος επεξηγηματικών σχημάτων και παραδειγμάτων. Η μεγάλη διδακτική εμπειρία του συγγραφέα είναι εμφανής και τον βοηθάει να προσεγγίζει τις πιο δύσκολες έννοιες, με ιδιαίτερο τρόπο, ώστε να γίνονται άμεσα αντιληπτές από τον αναγνώστη. Επιπλέον, το ύφος του βιβλίου είναι φιλικό και ελκυστικό, καθιστώντας το έτσι έναν ευχάριστο σύντροφο στην εκμάθηση και εμπέδωση της C.

Το βιβλίο δεν σταματάει στη συμβατική κάλυψη της γλώσσας, αλλά διεισδύει και σε πιο προχωρημένους τομείς προγραμματισμού. Η αναφορά στις αναδρομικές διαδικασίες, στις μεθόδους ταξινόμησης και αναζήτησης, και η ανάπτυξη στοιχείων από τις δομές δεδομένων, όλα εναρμονισμένα με κώδικα της C, του δίνει μια πρόσθετη αξία και χαρακτήρα που συναντάται μόνο σε εξειδικευμένα βιβλία αλγορίθμων και δομών δεδομένων.

Κάθε κεφάλαιο ακολουθείται από χαρακτηριστικά παραδείγματα, σύντομη ανασκόπηση, και πλήθος ασκήσεων κάθε βαθμού δυσκολίας. Το βιβλίο συνοδεύεται από ένα ολοκληρωμένο περιβάλλον ανάπτυξης της γλώσσας, τον κώδικα των παραδειγμάτων, τις απαντήσεις όλων των ασκήσεων, καθώς και από τον κώδικα των λύσεων τους. Το βιβλίο ήδη βρίσκεται στη 4η έκδοση του, γεγονός που αποδεικνύει τόσο την αποδοχή του όσο και την εμμονή του συγγραφέα για τη συνεχή βελτίωση του.

Το συστήνω ανεπιφύλακτα σε εκπαιδευτικά ιδρύματα κάθε βαθμίδας, σε όσους διδάσκονται τη γλώσσα C, αλλά και σε όσους θα ήθελαν μεμονωμένα να μάθουν και να κατανοήσουν σε βάθος τη γλώσσα και τις τεχνικές προγραμματισμού που τη συνοδεύουν.

Καθηγητής Πάνος Τραχανιάς
Τμήμα Επιστήμης Υπολογιστών Πανεπιστήμιο Κρήτης

1

Κεφάλαιο

Εισαγωγή

Εισαγωγή

Οκτώβριος του 1983. Ως μεταπτυχιακός φοιτητής, γνώρισα μια δεκαοχτάχρονη αμερικανιδούλα που την έλεγαν BCPL. Η σχέση μας κράτησε ένα χρόνο περίπου. Ευέλικτη αλλά δύστροπη. Δύσκολο να την κατανοήσεις και δυσκολότερο να τη χειριστείς. Την επόμενη χρονιά μου γνώρισε τη μικρότερη αδελφή της, τη C. Από την πρώτη στιγμή με εντυπωσίασε, είχε πιο δομημένη σκέψη, ήταν τρομερά ευέλικτη και πολύ πιο φιλική. Η γνωριμία αυτή δεν άργησε να εξελιχθεί σε ένα μεγάλο έρωτα, ο οποίος κρατάει ακόμη και σήμερα. Από τότε συνάντησα και άλλες πολλές, πολύ πιο νέες και εμφανίσιμες, με πολλές δυνατότητες και προσόντα, έμεινα όμως πάντα πιστός στη μεσήλικα πια αγάπη μου, τη C. Ευτυχώς που είναι μόνο ... μια γλώσσα προγραμματισμού!

Και όμως, η πολύχρονη αυτή σχέση είχε και έναν καρπό, την παραγωγή πλούσιου εκπαιδευτικού υλικού που χρησιμοποιήθηκε όλα αυτά τα χρόνια για τη διδασκαλία της γλώσσας C και το οποίο αποτέλεσε τη βάση για τη συγγραφή αυτού του βιβλίου.

Το βιβλίο αυτό απευθύνεται τόσο στον αρχάριο όσο και στον έμπειρο προγραμματιστή που θέλει να γνωρίσει τις αρχές και τη φιλοσοφία του δομημένου προγραμματισμού, μέσα από μια ευέλικτη και χωρίς όρια γλώσσα όπως η C.

Με ιδιαίτερο τρόπο προσεγγίζονται όλα τα χαρακτηριστικά της γλώσσας και δίνεται έμφαση στην αναλυτική και σε βάθος επεξήγηση των "στρυφνών" της σημείων. Μεγάλο βάρος έχει δοθεί στη διδακτική σειρά αυτού του βιβλίου, ώστε η ανάγνωση και η κατανόηση ενός κεφαλαίου να προϋποθέτει **μόνο** τις γνώσεις που αποκτήθηκαν στα προηγούμενα κεφάλαια.

Πώς να διαβάσετε αυτό το βιβλίο

Αν είστε γνώστης μιας οποιασδήποτε άλλης γλώσσας προγραμματισμού μπορείτε να παραλείψετε το Κεφάλαιο 1 και να προχωρήσετε κατευθείαν στο επόμενο κεφάλαιο.

Το Κεφάλαιο 2 είναι μια μικρή "περιοδεία" στη γλώσσα. Γίνεται μια πρώτη γνωριμία, ώστε να αποκτήσετε μια σφαιρική εικόνα από τη δομή και τα χαρακτηριστικά της και να μπορέσετε να καταστρώσετε τα πρώτα σας απλά προ-

γράμματα. Τα επόμενα κεφάλαια αναλύουν όλα τα χαρακτηριστικά της γλώσσας, δίνοντας έμφαση στην παρουσίαση των βασικών, αλλά και των περισσότερο πολύπλοκων εννοιών, με απλό, εποπτικό, και κατανοητό τρόπο. Τα κεφάλαια 15, 16, 17, 18 και 19, είναι μια βαθιά "βουτιά" τόσο σε εξειδικευμένες τεχνικές προγραμματισμού, όσο και στα ιδιαίτερα χαρακτηριστικά της γλώσσας. Τέλος, το κεφάλαιο 20 σας προετοιμάζει για το επόμενο φυσικό σας βήμα: Μια πρώτη επαφή με τον αντικειμενοστρεφή προγραμματισμό και τη γλώσσα C++! Το Παράρτημα Α περιέχει μια αναλυτική αναφορά στις πιο συχνά χρησιμοποιούμενες συναρτήσεις της C. Στο Παράρτημα Β θα βρείτε λεπτομέρειες για το περιβάλλον ανάπτυξης του DEV C++. Το DEV C++ είναι ένα ολοκληρωμένο περιβάλλον ανάπτυξης για τις γλώσσες C και C++, το οποίο διατίθεται δωρεάν κάτω από τη γενική άδεια χρήσης της GNU¹. Όλα τα προγράμματα που υπάρχουν σε αυτό το βιβλίο έχουν δοκιμαστεί στο περιβάλλον του DEV C++.

Στο συνοδευτικό CD θα βρείτε το πρόγραμμα εγκατάστασης για το ολοκληρωμένο περιβάλλον του DEV C++, τον κώδικα των περισσότερων προγραμμάτων που βρίσκονται σε αυτό το βιβλίο, καθώς και τις απαντήσεις όλων των ασκήσεων. Επίσης, αποκλειστικά για το βιβλίο αυτό, έχει δημιουργηθεί ένας δικτυακός τόπος στη διεύθυνση <http://c.bytes.gr> με πλήθος επιπλέον αναφορών για τη γλώσσα C.

Σας συνιστώ να εγκαταστήσετε το περιβάλλον του DEV C++ ώστε να μπορείτε να δοκιμάζετε τα παραδείγματα του βιβλίου αλλά και τα δικά σας προγράμματα.

Το σύμβολο
 δίπλα από τον τίτλο μιας παραγράφου σημαίνει ότι η παράγραφος παρέχει εξειδικευμένη γνώση και μπορεί να παραλειφθεί σε πρώτη ανάγνωση, ή όταν δεν επιθυμούμε ιδιαίτερη εμβάθυνση.

Στο μαύρο πλαίσιο που υπάρχει δίπλα από τα περισσότερα παραδείγματα αυτού του βιβλίου αναφέρεται το όνομα του αρχείου στο οποίο υπάρχει ο πηγαίος κώδικας του παραδείγματος. Αν έχετε ήδη εγκαταστήσει το DEV C++, ένα διπλό κλικ επάνω στο αρχείο του παραδείγματος είναι αρκετό για να ανοίξει το συγκεκριμένο αρχείο μέσα στο ολοκληρωμένο περιβάλλον του DEV C++. Η μεταγλώττιση και η εκτέλεση του προγράμματος γίνονται πλέον με ένα απλό κλικ σε ένα εικονίδιο του περιβάλλοντος (βλέπε Παράρτημα-Β).

 arxio.c

¹ <http://www.gnu.org/philosophy>

Η γλώσσα C — Ιστορική αναδρομή

Η C άρχισε να αναπτύσσεται στις αρχές του 1972 στα εργαστήρια Bell από τον Denis Ritchie ως γλώσσα προγραμματισμού συστημάτων, με σκοπό να δημιουργηθεί ένα νέο λειτουργικό σύστημα σε έναν υπολογιστή μίνι PDP-11. Η C είναι η εξέλιξη μιας προγενέστερης γλώσσας, της BCPL, η οποία αναπτύχθηκε από τον Martin Richards στα μέσα της δεκαετίας του 60.

Μια πρώτη γλωσσική περιγραφή της C δημοσιεύθηκε έξι χρόνια αργότερα (1978), από τους Kernighan και Ritchie. Η έκδοση αυτή θεωρείται μέχρι σήμερα το ευαγγέλιο της C.

Το 1983, το Εθνικό ίδρυμα προτύπων της Αμερικής (ANSI²) ίδρυσε μία επιτροπή για να ετοιμάσει ένα πρότυπο για τη γλώσσα προγραμματισμού C. Αυτό το πρότυπο ολοκληρώθηκε το 1989 και αναφέρεται ως "ANSI C" ή C89. Το 1990 το πρότυπο ANSI C, με ελάχιστες αλλαγές, αναγνωρίστηκε από το διεθνή οργανισμό προτύπων ως ISO/IEC 9899:1990. Αυτή η έκδοση της γλώσσας καλείται C90 και οι διαφορές της από τη C89 είναι ελάχιστες. Πρακτικά οι όροι "C89" και "C90" αναφέρονται στην ίδια έκδοση της γλώσσας.

Μετά από το 1990, το επίσημο πρότυπο της γλώσσας παρέμεινε αμετάβλητο για αρκετά χρόνια. Η παράλληλη όμως εξέλιξη της γλώσσας C++ επέφερε αρκετές αλλαγές στη βασική σύνταξη των δομών της C, στην οποία ούτως ή άλλως βασιζόταν. Το πρότυπο C90 θα έπρεπε να βελτιωθεί ώστε να ενσωματώσει τις αλλαγές που επέβαλε η C++ και να υπάρχει μεγαλύτερη μεταξύ τους συμβατότητα. Το Μάρτιο του 2000 το Εθνικό ίδρυμα προτύπων της Αμερικής υιοθέτησε το πρότυπο της γλώσσας ISO/IEC 9899:1999. Το πρότυπο αυτό είναι γνωστό ως C99 και αποτελεί το πιο πρόσφατο πρότυπο της γλώσσας C.

Η C έχει συνδέσει το όνομα της με τα λειτουργικά συστήματα UNIX και LINUX, πολλά από τα τμήματα των οποίων έχουν αναπτυχθεί στη C. Η "στάνταρ" έκδοση της C ήταν, για πολλά χρόνια, εκείνη η οποία συνόδευε το λειτουργικό σύστημα UNIX (Ver. 5), του οποίου θεωρείται και αναπόσπαστο μέρος.

² American National Standards Institute (ANSI)

Τα χαρακτηριστικά της C

Παρά το γεγονός ότι η C θεωρείται μια γλώσσα υψηλού επιπέδου (high-level), έχει αρκετά χαρακτηριστικά που συναντώνται μόνο σε γλώσσες χαμηλού επιπέδου και στη γλώσσα μηχανής. Τα χαρακτηριστικά αυτά της προσδίδουν εκπληκτική ευελιξία και τη δυνατότητα χειρισμών "χαμηλού επιπέδου".

Η C είναι ίσως η μόνη γλώσσα που μπορεί να χαρακτηριστεί ως γλώσσα "μεσαίου επιπέδου"!

Η ευελιξία της C, αλλά και η έλλειψη αυστηρού ελέγχου, είναι ένα γερό εργαλείο στα χέρια ενός έμπειρου προγραμματιστή, αλλά μεγάλη ταλαιπωρία και βάσανο για τον αρχάριο.

Η C είναι μία "λιτή" γλώσσα. Όλες κι όλες οι δεσμευμένες λέξεις της C δεν ξεπερνούν τις 30. Αξιοσημείωτο είναι ότι η C δεν έχει ενσωματωμένες εντολές εισόδου & εξόδου, όπως και αρκετές άλλες εντολές που συναντώνται σε άλλες γλώσσες προγραμματισμού. Για το λόγο αυτόν η C περιλαμβάνει στην τυπική (στάνταρ) εγκατάστασή της "βιβλιοθήκες" με κάθε είδους συναρτήσεις για είσοδο-έξοδο, χειρισμό χαρακτήρων, χειρισμό αρχείων, γραφικών κ.λπ.

C — Μια δομημένη γλώσσα

Το διακριτικό χαρακτηριστικό μιας δομημένης γλώσσας προγραμματισμού είναι η δυνατότητα για τμηματικό χειρισμό (modularity) του προγράμματος, με τρόπο ώστε κάθε τμήμα να μπορεί να "κρύβει" από το υπόλοιπο πρόγραμμα τον κώδικα και τις πληροφορίες που περιέχει. Η C ενθαρρύνει τη χρήση ξεχωριστών συναρτήσεων (υποπρογραμμάτων) για κάθε συγκεκριμένη λειτουργία του προγράμματος.

C — Μια γλώσσα για προγραμματιστές

Η C παρέχει στον πραγματικό επαγγελματία προγραμματιστή αυτό που ακριβώς ζητάει:

- Λίγους περιορισμούς και μεγάλη ευελιξία
- Δυνατότητα για δομημένα προγράμματα
- Λίγες αλλά ισχυρά δομημένες εντολές

Η C έχει όμως και απαιτήσεις. Η έλλειψη περιορισμών, και το γεγονός ότι υπάρχει μικρός βαθμός ελέγχου λαθών, αναγκάζουν τον προγραμματιστή να είναι πολύ προσεκτικός και να ελέγχει, μέσα από τον κώδικα του προγράμματος, πράγματα που ελέγχονται αυτόματα από άλλες γλώσσες προγραμματισμού. Ένα χαρακτηριστικό παράδειγμα είναι ότι, αν έχουμε έναν πίνακα 100 θέσεων, μπορούμε κάλλιστα να προσπελάσουμε τη θέση 105!!! Τώρα το τι θα βρούμε εκεί μέσα και το τι παρενέργειες θα υπάρξουν, αφήστε το για αργότερα.

C — Μια μεταφραστική γλώσσα

Όλες οι γλώσσες προγραμματισμού (εκτός από τη γλώσσα μηχανής), και ανάλογα με τη φιλοσοφία με την οποία μεταφράζουν το πηγαίο πρόγραμμα σε γλώσσα μηχανής, παρουσιάζονται είτε σε ερμηνευτική (interpreter's), είτε σε μεταγλωττιζόμενη (compiler's) μορφή.

Τη C θα τη συναντήσουμε σχεδόν πάντα σε μεταγλωττιζόμενη μορφή. Στο διπλανό σχήμα βλέπετε μια απλοποιημένη διαδικασία μεταγλωττισμού ενός προγράμματος μέσω μεταγλωττιστή (compiler).

Το αρχείο που περιέχει τον πηγαίο κώδικα του προγράμματος (source code) μπορεί να δημιουργηθεί με οποιονδήποτε επεξεργαστή κειμένου ή μέσα από το ολοκληρωμένο περιβάλλον της γλώσσας (αν η έκδοση της γλώσσας διαθέτει τέτοιο περιβάλλον).

Κατά τη διάρκεια της μεταγλώττισης (compile time), ο μεταγλωττιστής εντοπίζει τυχόν συντακτικά λάθη που υπάρχουν στον πηγαίο κώδικα. Εφόσον ο μεταγλωττιστής δεν εντοπίσει κανένα λάθος, θα δημιουργήσει ένα αρχείο που περιέχει τον εκτελέσιμο κώδικα (executable code), δηλαδή πρόγραμμα σε γλώσσα μηχανής, άμεσα εκτελέσιμο από τον Η/Υ.

Στην πραγματικότητα, η διαδικασία της μεταγλώττισης είναι αρκετά διαφορετική, ιδίως όταν γίνεται χρήση βιβλιοθηκών στην οποία θα αναφερθούμε αναλυτικά στο αντίστοιχο κεφάλαιο.

Γιατί να μάθω C;

Μια ερώτηση που ακούω συνέχεια από τους φοιτητές: Ποιός ο λόγος να μάθω C δεδομένου ότι υπάρχουν πιο σύγχρονες γλώσσες οι οποίες είναι περισσότερο φιλικές και έχουν περισσότερες δυνατότητες;

Πάντα απαντώ με ένα παράδειγμα. Αν θέλουμε να γίνουμε πιλότοι, θα αρχίσουμε την εκπαίδευση μας από ένα Airbus ή από ένα Τσέσνα; Το Airbus είναι προφανώς πιο φιλικό, πιο ασφαλές, έχει περισσότερες δυνατότητες, σχεδόν όλες οι λειτουργίες του είναι αυτοματοποιημένες, και σε τελική ανάλυση είναι αυτό που θα πιλοτάρουμε, ως επαγγελματίες πιλότοι, σε μια επιβατική πτήση. Γιατί λοιπόν να αρχίσουμε από ένα Τσέσνα;

Νομίζω ότι η απάντηση είναι προφανής. Με το Τσέσνα θα μάθουμε τη βασική φιλοσοφία της πτήσης χωρίς την πολυπλοκότητα σύνθετων συστημάτων. Θα έχουμε στη διάθεση μας τα βασικά και απολύτως απαραίτητα όργανα και θα γνωρίσουμε το αποτέλεσμα του κάθε χειρισμού μας. Σε ένα Airbus θα είμαστε περικυκλωμένοι από χιλιάδες διακόπτες και όργανα, ελάχιστα από τα οποία όμως έχουν να κάνουν με την ουσία της πτήσης. Μπορεί να ρυθμίζουν τη θερμοκρασία της καμπίνας, την ένταση των ηχείων ανακοινώσεων, το φωτισμό, κ.λπ. Οι αυτοματοποιημένες επίσης λειτουργίες δεν βοηθούν στο να κατανοήσουμε σε βάθος τους κανόνες και τις διαδικασίες της πτήσης.

Ας έλθουμε τώρα στον προγραμματισμό. Σίγουρα υπάρχουν γλώσσες πιο σύγχρονες και πιο παραγωγικές, οι οποίες μας βοηθούν να φτιάχνουμε ελκυστικά προγράμματα σε λιγότερο χρόνο. Γιατί λοιπόν να μάθουμε C;

Η C μας βοηθάει να κατανοήσουμε σε βάθος τους μηχανισμούς που οι περισσότερες "παραγωγικές" γλώσσες, για λόγους απλότητας και ευχρηστίας, κρύβουν από τον προγραμματιστή. Ο φοιτητής που σπουδάζει επιστήμες σχετικές με την πληροφορική πρέπει να έχει κατανοήσει σε βάθος όλους αυτούς τους μηχανισμούς. Είναι βέβαιο ότι στην παραγωγική διαδικασία θα χρησιμοποιήσει άλλες γλώσσες. Όμως η γνώση που απέκτησε μαθαίνοντας C θα τον βοηθήσει να επιλύει θέματα και να κατανοεί έννοιες που σε άλλες γλώσσες προγραμματισμού είναι πολύ πιο αφαιρετικές και γενικές.

Ας μην ξεχνάμε, επίσης, ότι οι πλέον σύγχρονες γλώσσες προγραμματισμού, όπως η C++, η Java, και η C#, βασίζονται στη C!

Βασικές έννοιες του προγραμματισμού

Το τμήμα αυτό απευθύνεται στους αρχάριους στον προγραμματισμό. Αναφέρει και εξηγεί βασικές έννοιες του προγραμματισμού, απαραίτητες για τον αναγνώστη που έρχεται για πρώτη φορά σε επαφή με μια γλώσσα προγραμματισμού. Κάθε πρόγραμμα, αναπτυγμένο σε οποιαδήποτε γλώσσα προγραμματισμού, επεξεργάζεται δεδομένα και δίνει αποτελέσματα. Η επεξεργασία των δεδομένων γίνεται πάντα με έναν προκαθορισμένο τρόπο (αλγόριθμο). Τα συστατικά που συνθέτουν ένα απλό πρόγραμμα είναι οι μεταβλητές, οι σταθερές, οι παραστάσεις, και οι εντολές.

Ας μην ξεχνάμε ότι ένας Η/Υ είναι ένα μηχάνημα το οποίο επιτελεί μόνο τρεις λειτουργίες:

- **Πρόσθεση.** Στη πραγματικότητα ο Η/Υ εκτελεί μόνο την πράξη της πρόσθεσης. Όλες οι άλλες πράξεις ανάγονται σε προσθέσεις.
- **Σύγκριση.** Π.χ. να συγκρίνει δύο αριθμούς και να αποφασίσει ποιος είναι μεγαλύτερος.
- **Μεταφορά δεδομένων.** Ο Η/Υ μπορεί να αποθηκεύσει στη μνήμη του δεδομένα, τα οποία μπορεί να είναι σταθερές ή να προέρχονται από αποτελέσματα πράξεων.

Παρατηρούμε επομένως ότι ο Η/Υ εκτελεί πολύ απλές και βασικές λειτουργίες με χρήση όμως των οποίων επιτυγχάνει την εκτέλεση πολύπλοκων αλγορίθμων.

Συνηθίζω να λέω στους φοιτητές ότι πρέπει να αντιμετωπίζουμε τον Η/Υ σαν έναν ασθενή που έχει τη νόσο **Αλτσχάιμερ** σε προχωρημένο στάδιο!

Όσοι νοσούν από Αλτσχάιμερ έχουν απώλεια μνήμης. Δεν θυμούνται τι έκαναν το προηγούμενο δευτερόλεπτο. Οι ασθενείς αυτοί καταφεύγουν σε διάφορα τεχνάσματα για να μπορούν να λειτουργήσουν κοινωνικά. Χρησιμοποιούν χαρτάκια ή κουτάκια για να σημειώνουν τι έκαναν ώστε αργότερα να μπορούν να το ελέγχουν. Π.χ., αν φάνε πρωινό βάζουν σε έναν κουτάκι τη φράση "έφαγα πρωινό". Έτσι όταν το δούνε αργότερα θα ξέρουν ότι έφαγαν πρωινό και δεν θα ξαναφάνε. Οτιδήποτε θέλουν να θυμούνται θα πρέπει να το καταχωρίσουν σε κάποιο κουτάκι!

Μεταβλητές

Ο Η/Υ – ασθενής έχει στη διάθεσή του δισεκατομμύρια τέτοια κουτάκια, που δεν είναι άλλο από τις θέσεις μνήμης που διαθέτει η μνήμη RAM του κάθε συστήματος. Τα δεδομένα, καθώς και τα αποτελέσματα των πράξεων, αποθηκεύονται στα κουτάκια της κεντρικής μνήμης (RAM) του Η/Υ. Σε διαφορετική περίπτωση, σαν ασθενής με Αλτσχάιμερ, θα τα είχε ξεχάσει.

Η διαχείριση της μνήμης RAM είναι βασικό μέλημα μιας γλώσσας προγραμματισμού. Για να χρησιμοποιηθεί μια θέση μνήμης μέσα από μια γλώσσα προγραμματισμού, πρέπει να της δοθεί ένα όνομα.

Σε κάθε θέση μνήμης που χρησιμοποιείται σε ένα πρόγραμμα, ανατίθεται (αντιστοιχίζεται, αποδίδεται) ένα **όνομα**, το δε περιεχόμενο της θέσης μνήμης αποτελεί την **τιμή** της. Για να αναφερθεί το πρόγραμμα στη συγκεκριμένη θέση μνήμης, χρησιμοποιεί απλώς το όνομα της.

Φανταστείτε την κάθε θέση μνήμης που χρησιμοποιούμε σαν ένα κουτί, στο εξωτερικό του οποίου είναι γραμμένο το όνομα του. Το περιεχόμενο του κουτιού αποτελεί την **τιμή** αυτής της θέσης μνήμης.

Ας θεωρήσουμε τη θέση μνήμης **ab** η οποία περιέχει στην αρχή τον αριθμό 23, και έστω ότι με κατάλληλη εντολή αλλάζουμε το περιεχόμενό της σε 18.

Παρατηρούμε ότι το κουτί (θέση μνήμης) παραμένει το ίδιο (**ab**), αλλά το περιεχόμενό του μεταβάλλεται. Το όνομα, λοιπόν, που αντιστοιχεί σε μία θέση μνήμης μπορεί να πάρει διαφορετικές τιμές. Γι' αυτόν το λόγο κάθε όνομα θέσης μνήμης καλείται **μεταβλητή** (variable). Στο παραπάνω παράδειγμα η μεταβλητή **ab** είχε στην αρχή την τιμή 23 και μετά την τιμή 18.

Ένα πρόγραμμα χρησιμοποιεί μεταβλητές για να αποθηκεύει τα δεδομένα και τα αποτελέσματα τα οποία παράγει. Κατά την εκτέλεση του προγράμματος, οι τιμές των μεταβλητών μπορεί να αλλάζουν.

Μεταβλητή είναι μία θέση μνήμης, την οποία έχουμε δεσμεύσει και της έχουμε δώσει ένα όνομα. Το περιεχόμενο αυτής της θέσης μνήμης αποτελεί την τιμή αυτής της μεταβλητής.

Αν πάμε σε ένα κατάστημα και ζητήσουμε να αγοράσουμε ένα κουτί το πρώτο πράγμα που θα μας ρωτήσουν είναι το τι θέλουμε να βάλουμε μέσα. Από την απάντηση μας θα εξαρτηθεί το μέγεθος του κουτιού που θα μας δώσουν.

Με το ίδιο σκεπτικό, και οι θέσεις μνήμης (μεταβλητές) που χρησιμοποιεί ένα πρόγραμμα διαφέρουν ανάλογα με το τι σκοπεύουμε να αποθηκεύσουμε μέσα τους.

Τα δεδομένα τα οποία χειρίζεται ένας Η/Υ μπορεί να είναι διαφορετικών τύπων (αριθμοί, χαρακτήρες κ.λπ.), οπότε θα πρέπει να υπάρχουν και οι αντίστοιχες κατηγορίες μεταβλητών για την καταχώρισή τους. Έτσι έχουμε ακέραιες μεταβλητές για αποθήκευση ακέραιων αριθμών, μεταβλητές χαρακτήρων για την αποθήκευση χαρακτήρων, κ.λπ.

Μια γλώσσα προγραμματισμού μπορεί να υποστηρίζει διάφορους τύπους δεδομένων (data types). Ανάλογα με τους τύπους δεδομένων που υποστηρίζει, έχουμε και τα αντίστοιχα είδη (τύπους) μεταβλητών.

Στις περισσότερες γλώσσες προγραμματισμού, πριν χρησιμοποιήσουμε μια μεταβλητή πρέπει να δηλώσουμε τον τύπο της.

Η C υποστηρίζει διάφορους τύπους δεδομένων, οι βασικοί από τους οποίους είναι τέσσερις.

Οι τύποι δεδομένων ορίζουν τα διαφορετικά είδη δεδομένων που μπορεί να χειριστεί μια γλώσσα προγραμματισμού. Συνήθεις τύποι δεδομένων είναι:

- **Ο ακέραιος τύπος δεδομένων:** Αναφέρεται σε δεδομένα που είναι ακέραιοι αριθμοί. Στη C, ο τύπος αυτός συμβολίζεται με `int`.
- **Ο πραγματικός τύπος δεδομένων:** Αναφέρεται σε δεδομένα που είναι αριθμοί κινητής υποδιαστολής (με δεκαδικά ψηφία), με μικρή ή μεγάλη ακρίβεια. Στη C ο τύπος αυτός συμβολίζεται, αντίστοιχα, με `float` ή `double`.
- **Ο τύπος δεδομένων χαρακτήρα:** Αναφέρεται σε μεμονωμένους χαρακτήρες. Στη C ο τύπος αυτός συμβολίζεται με `char`.

- **Ο λογικός τύπος δεδομένων:** Αναφέρεται σε δεδομένα με τιμή αλήθεια ή ψέμα (true/false). Η αρχική έκδοση της C (ANSI C ή C89/C90) δεν διέθετε ξεχωριστό τύπο για λογικά δεδομένα. Όμως το τελευταίο πρότυπο της γλώσσας (C99) υποστηρίζει το λογικό τύπο δεδομένων, ο οποίος συμβολίζεται με `bool`.
- **Ο τύπος δεδομένων συνόλου χαρακτήρων:** Αναφέρεται σε σύνολα χαρακτήρων (character strings). Η C δεν υποστηρίζει άμεσα αυτόν τον τύπο δεδομένων, και χειρίζεται τα σύνολα χαρακτήρων με ένα δικό της διαφορετικό τρόπο (ως πίνακες χαρακτήρων).

Σταθερές

Οι σταθερές (constants) είναι προκαθορισμένες τιμές που δεν μεταβάλλονται κατά τη διάρκεια εκτέλεσης ενός προγράμματος. Υπάρχουν αντίστοιχες σταθερές για κάθε τύπο δεδομένων. Π.χ., μια ακέραια σταθερά είναι ένας ακέραιος αριθμός.

Αριθμοί όπως το 10, το 20, το 17 κ.λπ. είναι παραδείγματα ακέραιων σταθερών (τύπου `int`), ενώ το 3.14 είναι μία πραγματική σταθερά (τύπου `float` ή `double`).

Παραστάσεις

Οι παραστάσεις (expressions) είναι πράξεις οι οποίες έχουν ένα συγκεκριμένο αποτέλεσμα. Ανάλογα με το είδος της πράξης, αλλά και από τον τύπο των δεδομένων που μετέχουν στη πράξη, οι παραστάσεις μπορεί να είναι ακέραιες, πραγματικές, ή άλλου τύπου δεδομένων.

Εντολές

Εντολή είναι μια **φράση** της γλώσσας προγραμματισμού που αναγκάζει τον Η/Υ να εκτελέσει μια συγκεκριμένη λειτουργία.

Κάθε εντολή μιας γλώσσας προγραμματισμού έχει μια αυστηρά καθορισμένη σύνταξη, η οποία ορίζεται από την ίδια τη γλώσσα.

Οι εντολές επιτελούν διάφορες λειτουργίες. Μια εντολή μπορεί να κάνει μια απλή πράξη ή έναν έλεγχο, να επιβάλει μια επαναληπτική διαδικασία, να εμφα-

νίσει κάτι στην οθόνη, να γράψει κάτι στο δίσκο του Η/Υ κ.λπ. Σε κάθε περίπτωση, ένα πρόγραμμα αποτελείται από έναν αριθμό εντολών που εκτελούνται η μία μετά την άλλη (εκτός αν κάποια εντολή ορίσει μία διαφορετική σειρά εκτέλεσης).

Ένα πρόγραμμα σε μια γλώσσα προγραμματισμού μπορεί να είναι ενιαίο ή να αποτελείται από περισσότερα τμήματα (υποπρογράμματα).

Οι περισσότερες γλώσσες ενθαρρύνουν τον προγραμματιστή να χωρίζει το πρόγραμμα σε μικρότερα τμήματα (υποπρογράμματα).

Η C είναι μια γλώσσα η οποία με τη δομή της σχεδόν επιβάλλει τον τμηματικό προγραμματισμό. Κάθε τμήμα προγράμματος (υποπρόγραμμα) στη C ονομάζεται **συνάρτηση** (function). Οι συναρτήσεις καλούνται με τη χρήση του ονόματός τους. Μια συνάρτηση μπορεί να εκτελεί απλώς μια λειτουργία, αλλά και να επιστρέφει κάποια τιμή στον κώδικα που την κάλεσε.

Αναγνωριστικά

Αναγνωριστικά (identifiers) καλούνται τα ονόματα που χρησιμοποιεί μια γλώσσα για να αναφέρεται στα επιμέρους στοιχεία της. Για παράδειγμα, το όνομα μιας μεταβλητής ή το όνομα μιας συνάρτησης αποτελούν αναγνωριστικά της γλώσσας.

Κάθε γλώσσα έχει τους δικούς της κανόνες για τη σύνταξη των αναγνωριστικών της. Οι κανόνες αυτοί καθορίζουν το πλήθος και το είδος των επιτρεπτών χαρακτήρων. Οι κανόνες για τα αναγνωριστικά της C αναφέρονται στο επόμενο κεφάλαιο.

Σχεδιασμός και ανάπτυξη προγραμμάτων

Είναι προφανές ότι το γράψιμο ενός προγράμματος προϋποθέτει τη γνώση του αντικειμένου στο οποίο θα αναφέρεται το συγκεκριμένο πρόγραμμα. Για παράδειγμα, αν θέλουμε να φτιάξουμε ένα πρόγραμμα το οποίο θα απευθύνεται σε οδοντίατρους, θα πρέπει καταρχήν να γνωρίζουμε τον τρόπο με τον οποίο δουλεύει ένας οδοντίατρος, τι απαιτήσεις έχει, τι πληροφορίες θέλει να διατηρεί για τους ασθενείς του κ.λπ. Αυτό το στάδιο, κατά το οποίο εμείς ουσιαστικά

"μαθαίνουμε" τον τρόπο δουλειάς του οδοντίατρου, διακρίνοντας και κατανοώντας τα επιμέρους απλούστερα τμήματα από τα οποία αποτελείται η εργασία του, λέγεται **ανάλυση**.

Μετά το στάδιο της ανάλυσης ακολουθεί το στάδιο του **σχεδιασμού**. Στο στάδιο αυτό μπορούμε, αν αυτό κριθεί απαραίτητο, να προτείνουμε νέους καλύτερους τρόπους εργασίας ή ακόμη και νέες δυνατότητες. Η ανάλυση και ο σχεδιασμός δεν έχουν απαραίτητως άμεση σχέση με τον προγραμματισμό, αλλά χρησιμοποιούνται ως αναγκαία εργαλεία για τη σωστή και επαγγελματική κατάστροψη προγραμμάτων.

Λογικό διάγραμμα

Στα στάδια της ανάλυσης και του σχεδιασμού ο αναλυτής χρησιμοποιεί, εκτός των άλλων «εργαλείων» του, διαγράμματα για να δώσει μια εικόνα της λειτουργίας του υπό μελέτη συστήματος. Η σχηματική αυτή απεικόνιση ενός συστήματος χρησιμοποιεί γεωμετρικά σχήματα και καλείται λογικό διάγραμμα ή διάγραμμα ροής (flow chart). Σε αυτό το βιβλίο χρησιμοποιείται συχνά το λογικό διάγραμμα για να επεξηγηθεί η λειτουργία μιας εντολής, μιας διαδικασίας, ή ενός προγράμματος.

Το διάγραμμα ροής αποτέλεσε την πρώτη μέθοδο αναπαράστασης αλγορίθμων. Για πρώτη φορά παρουσιάστηκε από τον Frank Gilbreth το 1921 και αργότερα κυριάρχησε ως μέθοδος αναπαράστασης αλγορίθμων για συστήματα Η/Υ. Ακόμη και οι σύγχρονες τεχνικές αναπαράστασης, όπως τα διαγράμματα ενέργειας της UML³, αποτελούν μια επέκταση των κλασικών λογικών διαγραμμάτων.

Το χτίσιμο ενός λογικού διαγράμματος βασίζεται στη χρήση συγκεκριμένων γεωμετρικών σχημάτων. Υπάρχουν δεκάδες διαφορετικά σχήματα που μπορούν να χρησιμοποιηθούν σε ένα διάγραμμα ροής, ανάλογα με τη πολυπλοκότητα και τη χρήση του. Όμως σε ένα απλό κλασικό λογικό διάγραμμα τα διαφορετικά σχήματα που χρησιμοποιούνται είναι πολύ περιορισμένα.

³ Η UML (Unified Modeling Language) είναι μια σύγχρονη μέθοδος γραφικής αναπαράστασης αλγορίθμων, ιδιαίτερα χρήσιμη στον αντικειμενοστρεφή προγραμματισμό. Η ανάπτυξη της UML ξεκίνησε το 1994 και συνεχώς εξελίσσεται.

Σε ένα απλό λογικό διάγραμμα χρησιμοποιούνται καθορισμένα γεωμετρικά σχήματα που το κάθε ένα υποδεικνύει μια συγκεκριμένη λειτουργία. Κάθε σχήμα αντιστοιχεί σε μία κατηγορία διαδικασίας του "υπό μελέτη" συστήματος. Για παράδειγμα, ο ρόμβος δείχνει *έλεγχο* ενώ το ορθογώνιο παραλληλόγραμμο *επεξεργασία*. Στον πίνακα που ακολουθεί αναφέρονται τα σχήματα που συνήθως χρησιμοποιούνται σε ένα λογικό διάγραμμα.

Γεωμετρικό σχήμα	Λειτουργία

	Αρχή/Τέλος διαδικασίας

	Επεξεργασία

	Έλεγχος

	Είσοδος/Εξοδος πληροφοριών

	Μεταφορά ελέγχου

Σχήμα 1.1 Τα σχήματα του λογικού διαγράμματος

Μέσα σε κάθε γεωμετρικό σχήμα περιγράφεται με απλά λόγια η διαδικασία που εκτελείται.

Στη διαδικασία του ελέγχου είναι δυνατές μόνο δύο αποφάσεις: **Ναι** ή **Όχι**. Ανάλογα με το αποτέλεσμα του ελέγχου, το διάγραμμα ροής μάς οδηγεί σε διαφορετικό παρακλάδι του.

Το επόμενο λογικό διάγραμμα δείχνει τη διαδικασία που ακολουθείται όταν κάποιος καλεί το ασανσέρ μέχρι να πάει στον όροφο που τον ενδιαφέρει. Αναμφίβολα υπάρχουν πολλές εκδοχές για το σύστημα αυτό. Το λογικό διάγραμμα που ακολουθεί δείχνει εποπτικά τη λειτουργία της συγκεκριμένης διαδικασίας.

Σχήμα 1.2 Το λογικό διάγραμμα της διαδικασίας κλήσης ενός ασανσέρ

Το λογικό διάγραμμα ενός προβλήματος δεν καθορίζεται μονοσήμαντα. Μπορεί να είναι από εντελώς επιγραμματικό έως πολύ αναλυτικό, ανάλογα με τη χρήση για την οποία προορίζεται.

- ☞ Το λογικό διάγραμμα είναι ανεξάρτητο από τον προγραμματισμό και, πολύ περισσότερο, ανεξάρτητο από τη γλώσσα προγραμματισμού. Χρησιμοποιείται συχνά για να μπορέσουμε να απεικονίσουμε τη λογική ενός προγράμματος πριν αρχίσουμε να το αναπτύσσουμε.
- ☞ Το λογικό διάγραμμα βοηθάει να κατανοήσουμε τον τρόπο με τον οποίο θα προσεγγίσουμε τη λύση.
- ☞ Δεν είναι απαραίτητο να φτιάχνουμε οπωσδήποτε λογικό διάγραμμα πριν αρχίσουμε την ανάπτυξη ενός προγράμματος. Το βέβαιο είναι όμως ότι, αν δεν είμαστε σε θέση να φτιάξουμε το λογικό διάγραμμα ενός προγράμματος, είναι αδύνατο να φτιάξουμε το πρόγραμμα και αυτό να δουλεύει σωστά.
- ☞ Σε ένα λογικό διάγραμμα δεν αναφέρουμε εντολές κάποιας γλώσσας προγραμματισμού, αλλά περιγράφουμε τις διαδικασίες με απλά λόγια.
- ☞ Το λογικό διάγραμμα πρέπει να είναι τόσο αναλυτικό ώστε να είναι εμφανείς οι διαδικασίες που πρέπει να δείξουμε, και τόσο γενικό ώστε να μην εισέρχεται σε άχρηστες λεπτομέρειες.
- ☞ Όταν σε ένα λογικό διάγραμμα οι διαδικασίες δεν είναι συγκεκριμένου τύπου (π.χ. έλεγχος, είσοδος/έξοδος), τότε χρησιμοποιούμε μόνο το σχήμα της επεξεργασίας (ορθογώνιο) και το διάγραμμα σε αυτή την περίπτωση λέγεται διάγραμμα **block**.
- ☞ Ποτέ δεν αφήνουμε ανοιχτό ένα λογικό διάγραμμα. Δηλαδή, μετά από κάθε διαδικασία πρέπει να φαίνεται ποια θα είναι η επόμενη. Στην περίπτωση που δεν υπάρχει επόμενο βήμα, τότε θα πρέπει να οδηγούμαστε στο σχήμα της έλλειψης που σηματοδοτεί το τέλος όλης της διαδικασίας.

Το λογικό διάγραμμα είναι ανεξάρτητο από τη γλώσσα προγραμματισμού. Μας βοηθάει να κατανοήσουμε ένα πρόβλημα αλλά και να σχεδιάσουμε τη λύση του.

Χρήση μεταβλητών σε λογικά διαγράμματα

Η έννοια της μεταβλητής χρησιμοποιείται στα λογικά διαγράμματα για να προσδιορίσει έναν αποθηκευτικό χώρο.

Για παράδειγμα, στο διπλανό λογικό διάγραμμα χρησιμοποιούνται δύο μεταβλητές. Η μεταβλητή AP στην οποία αποθηκεύεται ο αριθμός που δίνουμε, και η μεταβλητή ONOM στην οποία αποθηκεύεται το όνομα που πληκτρολογεί ο χρήστης.

Στη συνέχεια του λογικού διαγράμματος, ο αριθμός και το όνομα αναφέρονται μέσω των ονομάτων των αντίστοιχων μεταβλητών. Π.χ. "Εμφάνισε το AP", "Εμφάνισε το ONOM".

Το δεύτερο λογικό διάγραμμα απεικονίζει μια διαδικασία κατά την οποία μας ζητείται ένα όνομα και κατόπιν εμφανίζει 10 φορές στην οθόνη το όνομα που δώσαμε.

Εδώ θα χρειαστούμε μία ακόμη μεταβλητή, με τη βοήθεια της οποίας θα "μετράμε" πόσες φορές εμφανίσαμε το όνομα. Έστω ότι ονομάζουμε τη μεταβλητή αυτή K και της δίνουμε αρχική τιμή 0. Κάθε φορά που εμφανίζουμε το όνομα, προσθέτουμε στο K το 1 (το αυξάνουμε κατά 1), οπότε η μεταβλητή K πάντα περιέχει το πλήθος των φορών που εμφανίσαμε το όνομα. Τέλος, ελέγχουμε την τιμή της μεταβλητής K και αν αυτή είναι ίση με το 10 (που σημαίνει ότι το όνομα εμφανίστηκε 10 φορές), διακόπτουμε την επαναληπτική διαδικασία.

Με τα παραδείγματα που ακολουθούν θα γίνει περισσότερο κατανοητή η χρήση των μεταβλητών στα λογικά διαγράμματα.

Παραδείγματα

Π1.1 Ας υποθέσουμε ότι θέλουμε να παίξουμε ένα παιχνίδι στο οποίο κάποιος βάζει έναν τυχαίο αριθμό στο μυαλό του και εμείς προσπαθούμε να τον βρούμε. Λέμε συνέχεια αριθμούς στον παίκτη και αυτός μας απαντά αν ο κρυφός αριθμός είναι μεγαλύτερος ή μικρότερος. Το παιχνίδι τελειώνει μόλις βρούμε τον αριθμό. Το λογικό διάγραμμα απεικονίζει τη διαδικασία του παιχνιδιού.

Μια μικρή παραλλαγή του παιχνιδιού, στην οποία μόλις βρεθεί ο αριθμός ο παίκτης μάς ρωτάει αν θέλουμε να ξαναπαίξουμε, φαίνεται στο διπλανό λογικό διάγραμμα.

Στην περίπτωση που απαντήσουμε ΝΑΙ, τότε ο παίκτης βάζει έναν άλλο αριθμό στο μυαλό του και το παιχνίδι ξαναρχίζει. Στην περίπτωση που απαντήσουμε αρνητικά, το παιχνίδι σταματάει.

Π1.2 Η διαδικασία που απεικονίζει το διπλανό λογικό διάγραμμα ζητάει συνέχεια αριθμούς και εμφανίζει στο τέλος το συνολικό τους άθροισμα. Η διαδικασία σταματάει όταν δοθεί ο αριθμός 0.

Αρχικά παρατηρούμε τη χρήση των μεταβλητών στο λογικό διάγραμμα. Στο συγκεκριμένο διάγραμμα χρησιμοποιήσαμε δύο μεταβλητές: την AP και τη Σ. Στη μεταβλητή AP αποθηκεύεται ο αριθμός που μας δίνουν, και στη μεταβλητή Σ κρατάμε το μέχρι στιγμής άθροισμα των αριθμών. Κάθε φορά που βάζουμε ένα νέο αριθμό στο AP τον προσθέτουμε στο υπάρχον Σ (γι' αυτό θέτουμε αρχική τιμή στο Σ το 0). Στο τέλος η μεταβλητή Σ θα περιέχει το άθροισμα όλων των αριθμών που μας έδωσαν.

Σκεφτείτε τώρα τις τροποποιήσεις που θα πρέπει να γίνουν ώστε η διαδικασία να σταματάει όχι όταν δοθεί ο αριθμός 0, αλλά όταν δοθούν 100 αριθμοί.

Για να γίνει αυτό, θα πρέπει να επιστρατεύσουμε και μία άλλη θέση μνήμης, με χρήση της οποίας θα μετράμε πόσους αριθμούς μας έδωσαν. Έστω ότι ονομάζουμε τη θέση αυτή K, στην οποία δίνουμε αρχική τιμή 0. Κάθε φορά που μας δίνουν έναν αριθμό αυξάνουμε το K κατά 1, οπότε το K πάντα θα περιέχει το πλήθος των αριθμών που μας έδωσαν. Κάθε φορά ελέγχουμε την τιμή του K, και η επαναληπτική διαδικασία σταματάει όταν το K γίνει 100.

Συχνά λάθη

- 🔊 Αφήνουμε 'ανοιχτά' τμήματα του λογικού διαγράμματος ❶.
- 🔊 Δεν υπάρχει 'τέλος διαδικασίας' στο λογικό διάγραμμα ❷.
- 🔊 Χρησιμοποιούμε λάθος σχήματα ❸.
- 🔊 Μετά από έναν έλεγχο δεν πρέπει να υπάρχουν περισσότερες από δύο επιλογές. Μόνο δύο επιλογές είναι επιτρεπτές, οι οποίες σηματοδοτούνται με 'ΝΑΙ' και 'ΟΧΙ' ❹.

Ανασκόπηση Κεφαλαίου 1

- Η C είναι μια μεταγλωττιζόμενη γλώσσα, τα χαρακτηριστικά της οποίας ευννοούν το δομημένο και τμηματικό προγραμματισμό.
- Η C είναι μια "λιτή" γλώσσα, η οποία για τις περισσότερες λειτουργίες της βασίζεται στις συναρτήσεις βιβλιοθήκης που τη συνοδεύουν.
- Τα διαφορετικά είδη δεδομένων που μπορεί να χειριστεί μια γλώσσα λέγονται τύποι δεδομένων.
- Οι βασικοί τύποι δεδομένων που υποστηρίζει η C είναι τέσσερις: `int`, `char`, `float` και `double`.
- Μια μεταβλητή είναι το όνομα μιας θέσης μνήμης, της οποίας η τιμή μπορεί να μεταβάλλεται.
- Το λογικό διάγραμμα είναι ένας εποπτικός τρόπος παρουσίασης μιας διαδικασίας ή ενός προγράμματος, και συμβάλλει στην κατανόησή του.
- Το λογικό διάγραμμα χρησιμοποιεί συγκεκριμένα, αλλά διαφορετικά, γεωμετρικά σχήματα για να απεικονίσει τις διαδικασίες, ανάλογα με το είδος τους.
- Το λογικό διάγραμμα είναι ανεξάρτητο από οποιαδήποτε γλώσσα προγραμματισμού.

Ασκήσεις Κεφαλαίου 1

- 1.1** Να καταστρώσετε ένα λογικό διάγραμμα το οποίο να απεικονίζει τη διαδικασία της λύσης μιας εξίσωσης δεύτερου βαθμού. ★ ★
- 1.2** Αν γνωρίζουμε ότι: α) Δίσεκτο είναι ένα έτος όταν διαιρείται ακριβώς με το 4. β) Τα έτη που διαιρούνται ακριβώς με το 100 δεν είναι δίσεκτα εκτός αν διαιρούνται με το 400, καταστρώσετε ένα λογικό διάγραμμα μιας διαδικασίας η οποία να ζητάει το έτος και να απαντάει αν είναι δίσεκτο ή όχι. ★ ★
- 1.3** Αν γνωρίζουμε ότι ένας φορολογούμενος δεν πληρώνει φόρο στην περίπτωση που έχει ετήσιο εισόδημα κάτω από 7000€, πληρώνει 10% στην

Η γλώσσα C σε βάθος 4η αναθεωρημένη έκδοση

Το βιβλίο προσεγγίζει όλα τα χαρακτηριστικά της C με έναν ιδιαίτερο, εποπτικό και πλήρως επεξηγηματικό τρόπο. Δίνει τη δυνατότητα στο νέο σπουδαστή να μπει εύκολα και γρήγορα στο νόημα του προγραμματισμού και να κατανοήσει πλήρως τα στοιχεία της γλώσσας. Ο έμπειρος προγραμματιστής θα βρει μια σε βάθος ανάλυση των μηχανισμών της γλώσσας, πλήρη κάλυψη των ιδιαίτερων χαρακτηριστικών της, και την υλοποίηση εξειδικευμένων αλγορίθμων και τεχνικών προγραμματισμού με τη γλώσσα C.

Εξετάζονται αναλυτικά:

- Τύποι δεδομένων, παραστάσεις, εντολές ελέγχου και επανάληψης
- Συναρτήσεις, δείκτες και πίνακες
- Ρεύματα εισόδου/εξόδου και χειρισμός αρχείων
- Αναδρομή και αναδρομικές συναρτήσεις
- Αλγόριθμοι αναζήτησης και ταξινόμησης
- Δυναμική διαχείριση μνήμης και δυναμικές δομές δεδομένων –συνδεδεμένες λίστες, δυαδικά δένδρα αναζήτησης και υλοποίησή τους στη γλώσσα C
- Ο προμεταγλωττιστής της C
- Χρήση της τυπικής βιβλιοθήκης της C

"Το συνιστώ ανεπιφύλακτα σε εκπαιδευτικά ιδρύματα κάθε βαθμίδας, σε όσους διδάσκονται τη γλώσσα C, αλλά και σε όσους θα ήθελαν μεμονωμένα να μάθουν και να κατανοήσουν σε βάθος τη γλώσσα και τις τεχνικές προγραμματισμού που τη συνοδεύουν."

Καθηγητής Πάνος Τραχανιάς
Τμ. Επιστήμης Υπολογιστών Πανεπ. Κρήτης

Κάθε κεφάλαιο περιλαμβάνει σύντομη ανασκόπηση, λυμένα χαρακτηριστικά παραδείγματα και ασκήσεις διαφορετικών βαθμών δυσκολίας. Η δομή αυτή καθιστά το βιβλίο ιδανικό για εκπαιδευτική χρήση.

Το συνοδευτικό CD περιέχει το ολοκληρωμένο περιβάλλον ανάπτυξης DEV C++, τον κώδικα των προγραμμάτων του βιβλίου, τις απαντήσεις όλων των ασκήσεων καθώς και τον κώδικα των λύσεων τους. Επίσης, αποκλειστικά για αυτό το βιβλίο, έχει δημιουργηθεί ένας δικτυακός τόπος στη διεύθυνση <http://c.bytes.gr> με χρήσιμο εκπαιδευτικό υλικό.

Δυνατότητα για on-line μαθήματα ...

e-lessons

στο <http://c.bytes.gr/elessons>

C

Ο Νίκος Χατζηγιαννάκης είναι πτυχιούχος του Τμήματος Ηλεκτρολόγων Μηχανικών Η/Υ της Πολυτεχνικής Σχολής του Πανεπιστημίου Πατρών

και κάτοχος Master στην Επιστήμη των Υπολογιστών από το Πανεπιστήμιο Bath της Αγγλίας.

Από το 1987 δραστηριοποιείται στην εκπαίδευση Η/Υ, έχοντας στο ενεργητικό του περισσότερες από 19.000 ώρες διδασκαλίας σε θέματα προγραμματισμού και χειρισμού Η/Υ.

Παράλληλα, ως ειδικός επιστήμων σε θέματα ανάλυσης και σχεδίασης συστημάτων Η/Υ της Γ.Γ. Αιγαίου και Νησιωτικής Πολιτικής, έχει αναλάβει τον σχεδιασμό και την ανάπτυξη πρωτοποριακών πληροφοριακών συστημάτων για τον δημόσιο τομέα. Στα πλαίσια αυτά, είναι ο επιστημονικός υπεύθυνος έργων του προγράμματος "Κοινωνία της Πληροφορίας" που αφορούν την ηλεκτρονική διακυβέρνηση, την εξυπηρέτηση του πολίτη και τον εκσυγχρονισμό της Δημόσιας Διοίκησης.

Από το 2009 διδάσκει στο τμήμα Πολιτισμικής Τεχνολογίας και Επικοινωνίας του Πανεπιστημίου Αιγαίου διαδικαστικό και αντικειμενοστρεφή προγραμματισμό με τις γλώσσες C και C++.

Ο Νίκος Χατζηγιαννάκης είναι επίσης ο συγγραφέας του βιβλίου "Η γλώσσα C++ σε βάθος", το οποίο αναφέρεται στον αντικειμενοστρεφή προγραμματισμό και τη γλώσσα C++ και κυκλοφορεί από τις Εκδόσεις Κλειδαρίθμος.

Επικοινωνία: nikos@bytes.gr

ISBN 978-960-461-498-1

ΕΚΔΟΣΕΙΣ
ΚΛΕΙΔΑΡΙΘΜΟΣ

Διοικητικό 4, Σταθμός Λαρίσης, 10440 Αθήνα, Τηλ: 210-5237635
info@kildarithmos.gr www.kildarithmos.gr
www.facebook.com/kildarithmos.gr