
Programozás alapjai, gyakorlati anyag
2009-2010 őszi félév

Csernai Kornél

Szegedi Tudományegyetem
Természettudományi és Informatika Kar

2009. december 1.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 1 / 295

Tartalomjegyzék

Tartalomjegyzék I

1 Tartalomjegyzék

2 1. óra
Elérhetőségek
Tennivalók
Linux alapok
Linkek
Házi feladat

3 2. óra
Linux

Könyvtárszerkezet

Saját könyvtár
Linux parancsok
Feladatok

mkdir, cd
rmdir, ls
pwd, cat, tail, head
wc, sort, less, more, most

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 2 / 295

Tartalomjegyzék

Tartalomjegyzék II

cp, mv
rm, ln, du, quota, df
chmod
chown, groups, file, echo
tar, ps, pidof, fg, jobs, kill, killall
w, who, finger, last, find, grep, tee, sed

Házi feladat

4 3. óra
BASH alapok

Eszköz fileok
Átiránýıtás
Átiránýıtás (példák)
Egymás utáni parancsok
Helyetteśıtő karakterek
Helyetteśıtő karakterek (példák)
Környezeti változók
Fontosabb környezeti változók
Szövegek kezelése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 3 / 295

Tartalomjegyzék

Tartalomjegyzék III

Feladatok
Feladatok (Átiránýıtás, pipe)
Feladatok (SSH, SFTP, wget)

Házi feladat

5 4. óra
A C programozási nyelv
Programozás C nyelven
Bevezető a C szintaxisába
C programok ford́ıtása GCC-vel
C programok ı́rása, gyakorlás
C nyelvi figyelmeztetések, hibák
C nyelvi kifejezések
C változók
C input/output
C feladatok
C függvények

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 4 / 295

Tartalomjegyzék

Tartalomjegyzék IV

C globális és lokális változók
C függvény feladatok
Feladatok

6 5. óra
C Operátorok
C feltételes elágazás(if)
C feltételes elágazás(switch)
C ciklus(while)
C ciklus(do-while)
C ciklus(for)
Feladatok

7 6. óra
C preprocesszor
C enum
C tömbök
C karaktertömbök (sztringek)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 5 / 295

Tartalomjegyzék

Tartalomjegyzék V

8 8. óra
Az egész t́ıpus
A valós (lebegőpontos) t́ıpus
Saját t́ıpusok definiálása C-ben
A sizeof() operátor
T́ıpussal kapcsolatos feladatok (char)
T́ıpussal kapcsolatos feladatok (float/double)
T́ıpussal kapcsolatos feladatok (int)
printf és scanf formátumok
printf és scanf feladatok
File I/O
C pointerek
C dinamikus memória kezelés
C dinamikus memória, pointer feladatok
További feladatok

9 9. óra
Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 6 / 295

Tartalomjegyzék

Tartalomjegyzék VI

C struct
C union
C struct és union feladatok
C függvények - gyakorló feladatok
C pointerek - gyakorló feladatok
C Tárolási osztályok
C Tárolási osztály feladatok
C függvény pointerek
További feladatok

10 10. óra
Parancssori paraméterek
Parancssori paraméterek feladatok
C makrók
C makró feladatok
C konstansokról megint
Több fájlból álló C programok

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 7 / 295

Tartalomjegyzék

Tartalomjegyzék VII

Feladatok
További feladatok

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 8 / 295

1. óra Elérhetőségek

Elérhetőségek

E-mail

Csernai.Kornel@stud.u-szeged.hu
(csak Stud-os, hivatalos leveleket fogadok)

WWW

http://www.stud.u-szeged.hu/Csernai.Kornel/

Fogadóóra

H-6720 Szeged Árpád tér 2.
Demonstrátori szoba (220)
Időpontja: szerda 11-12
(egyeztetés emailben előtte)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 9 / 295

http://www.stud.u-szeged.hu/Csernai.Kornel/

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Tennivalók

Tennivalók

A kurzus teljeśıtésének feltételei

Kabinetes szabályzatok

STUD regisztráció

http://www.stud.u-szeged.hu/
STUD-os gond esetén a száḿıtóközpontban levő Help Deskhez kell
fordulni: Árpád tér 2. 47. szoba vagy emailben a help@cc.u-szeged.hu
ćımen.

Kabinetes regisztráció

http://www.inf.u-szeged.hu/jelszo
Kabinetes gond esetén a rendszergazdákat kell keresni: Irinyi épület
220-as termében vagy emailben a kabinet@inf.u-szeged.hu ćımen.

A tematika áttekintése

Az ETR, STUD, Kabinet rendszerek áttekintése.

A munkakörnyezet megismerése

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 10 / 295

http://www.stud.u-szeged.hu/
http://www.inf.u-szeged.hu/jelszo

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors

Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos

Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható

Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)

Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)

Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)

Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető

Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux

Operációs rendszer; UNIX, System V alapú

Gyors
Biztonságos
Megb́ızható
Jórészt C-ben ı́ródott
(ezt a programozási nyelvet használjuk legfőképp ezen a gyakorlaton)
Multiuser (többfelhasználós)
Multitasking (több processzusos)
Multiplatform
(x86, MIPS, x86-64, SPARC, DEC Alpha, Itanium, PowerPC, ARM,
m68k, PA-RISC, 390, SuperH, M32R, stb...)

Szabad szoftver

Ingyenesen elérhető
Könnyen módośıtható

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 12 / 295

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Linux (folytatás)

Különböző disztribúciókban érhető el,
pl. Ubuntu, Gentoo, Debian GNU/Linux, Fedora Core, Arch, Red
Hat, SuSE, UHU.

Elérhető Live CD/DVD formájában is,
pl. Knoppix, BackTrack, Slax, SystemRescueCD.

Virtualizációs lehetőségek, pl.
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

Ezen a gyakorlaton Linuxot fogunk használni, mint munkakörnyezet.

Hasznos jegyzetek

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 13 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

1. óra Linux alapok

Otthoni gyakorlás

Saját Linux teleṕıtése (javallott)

A legtöbb Linux disztribúció ingyenesen letölthető, rendelhető. Üres
ı́rható lemez ellenében a rendszergazdák is elkésźıtenek egy példányt.

Kezdőknek javasolt az Ubuntu (és változatai, pl. Kubuntu, Xubuntu,
stb.) használata, mivel igencsak felhasználóbarát.

Haladóknak kih́ıvást jelenthet pl. egy Gentoo Linux teleṕıtése,
amelynek konfigurációja napokba is telhet, de végül sokkal jobban
testreszabott, és valamivel gyorsabb rendszert kaphatunk.

A rendszer teleṕıtéséhez alapvetően szükséges egy üres, használaton
ḱıvüli part́ıció (esetleg még egy a lapozórendszernek). Tipikusan ext2,
ext3, ext4, reiserfs, reiser4 t́ıpusú filerendszereket késźıtünk otthoni
használatra.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 14 / 295

1. óra Linux alapok

Otthoni gyakorlás (folytatás)

Munkavégzés távoli bejelentkezéssel

A hallgatók számára elérhető egy, a kabinetes gépekkel megegyező
felszereltségű hallgatói szerver: linux.inf.u-szeged.hu.

A munkamenet SSH protokollon(titkośıtott) keresztül történik,
mindenki a kabinetes felhasználói nevét és jelszavát használja.

Linuxon pl. ssh hxxxxxx@linux.inf.u-szeged.hu

Windowson a PuTTY nevű remek kliens ajánlott.

Elérhető egy Solaris-os gép is, solaris.inf.u-szeged.hu, a
bejelentkezés teljesen hasonlóan az előbbihez.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 15 / 295

1. óra Linux alapok

Otthoni gyakorlás (folytatás)

Fájlok átvitele a kabinetes tárhelyről

A linux.inf.u-szeged.hu és a solaris.inf.u-szeged.hu
gépeken található fájlátviteli szerver (SFTP).

A bejelentkezés után elérjük a home könyvtárunkat, és a /pub
könyvtárat is.

Linuxon pl. sftp hxxxxxx@linux.inf.u-szeged.hu

Windowson a WinSCP nevű kliens ajánlott.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 16 / 295

1. óra Linux alapok

Otthoni gyakorlás (folytatás) I

Linux teleṕıtése virtuális gépen

A virtuális száḿıtógép egy szoftver, amely szimulálja a száḿıtógép
hardverét.

A virtuális merevlemez tartalmát egy fájlba menti, ı́gy nincs szükség
külön part́ıcióra.

A gazda száḿıtógép(pl. Windows) alatt a virtuális száḿıtógép egy
programként fut, nincs szükség a száḿıtógép újraind́ıtására, a két
munkakörnyezetben egyszerre dolgozhatunk.

Mindezek mellett egy teljes rendszert kapunk.

Ajánlott rendelkezni többmagos, különösen VT-x -et, vagy AMD-V -t
támogató processzorral.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 17 / 295

1. óra Linux alapok

Otthoni gyakorlás (folytatás) I

Linux teleṕıtése virtuális gépen

Virtualizációs megoldások pl.:
VMware Player/Workstation/ESXi, VirtualBox, Virtual PC.

A VMware Player ingyenesen letölthető, előre elkésźıtett képfájlokkal
könnyedén beüzemelhető.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 18 / 295

1. óra Linkek

Linkek

Szegedi Tudományegyetem

Természettudományi és Informatikai Kar

Informatikai Tanszékcsoport

STUD Hallgatói szerver

Egységes Tanulmányi Rendszer

Egyetemi könyvtár

Egyetemi Száḿıtóközpont

Irinyi Kabinet

Egyetemi TVSZ, 2008

TTIK ügyrend

Egyetemi Száḿıtógépes Infrastruktúra Szabályzat

NIIF Felhasználói Szabályzat

Szegedi informatikai gyűjtemény

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 19 / 295

http://www.u-szeged.hu/
http://www.sci.u-szeged.hu/
http://www.inf.u-szeged.hu/
http://www.stud.u-szeged.hu/
https://www.etr.u-szeged.hu/
http://www.bibl.u-szeged.hu/
http://www.u-szeged.hu/cc/
http://www.cab.u-szeged.hu/
http://www.u-szeged.hu/kepek/upload/2008-08/9f3b41bf-3dd4-423a-b01b-4a9d1a4f8e91/TVSZ.pdf
http://www.sci.u-szeged.hu/sztettk/akar/szabalyzatok/TTIKugyrend.pdf
http://www2.u-szeged.hu/szabalyzatok/szginfr.html
http://www.niif.hu/aup/
http://www.infmuz.hu/

1. óra Házi feladat

Házi feladat

1 Keresd meg az SZTE hálózati topológiájának az ábráját az Egyetemi
Száḿıtóközpont honlapján!

2 Keresd meg a NIIF/Hungarnet topológiáját az NIIF honlapján!

3 Keresd meg a GÉANT2 topológiáját ábrázoló ábrát a weben!

4 Hányszor (hány félévben) vehető fel egy tantárgy?

5 Maximum hányszor lehet egy félévben ugyanazon tárgyból vizsgázni?

6 Hányszor lehet összesen ugyanazon tárgyból vizsgázni?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 20 / 295

2. óra Linux

Könyvtárszerkezet

Általános tudnivalók

A fájlrendszer könyvtárakból épül fel. A könyvtárakban fájlok(file-ok)
vagy további könyvtárak, esetleg speciális fájlok (szimbolikus link,
eszköz fájl, socket fájl, stb.) lehetnek.

A könyvtárakat a / jel határolja.

A fájloknak sokszor nincs kiterjesztésük (kivétel pl. *.conf, *.so,
.c, stb...), a kiterjesztés egyébként sem határozza meg a tartalmat.

Fontos!

A legtöbb fájlrendszer Linuxon megkülönbözteti a kis- és nagybetűket, ı́gy
pl. egYFilE nem ugyan az, mint egyfile ı́gy ezek egymás mellett
létezhetnek.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 21 / 295

2. óra Linux

Könyvtárszerkezet (Folytatás)

Fontos könyvtárak

Gyökérkönyvtár: /
A filerendszer legfelső szintű könyvtára.

Aktuális könyvtár: .
Jelenleg használt könyvtárra hivatkozás.

Szülő könyvtár: ..
Az adott könyvtárt tartalmazó könyvtárra hivatkozás.

Relat́ıv útvonal

Az aktuális könyvtárhoz viszonýıtott hivatkozás, pl.
../../../xy/szoveg.txt, abc/def/../ghi/

Abszolút útvonal

A gyökérkönyvtártól(/) megadott hivatkozás, pl.
/tmp/xy/, /etc/passwd

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 22 / 295

2. óra Linux

Könyvtárszerkezet (Folytatás)

Jellemző Linuxos könyvtárak

/bin Futtatható(bináris) állományok

/boot A rendszerind́ıtáshoz(boot) szükséges állományok

/dev Rendszereszközök könyvtára(merevlemez, optikai lemez,
hálózat, stb...)

/etc Konfigurációs állományok

/home A felhasználók saját könyvtárai

/root A root felhasználó könyvtára

/tmp Ideiglenes állományok helye, mindenki által ı́rható

Example

Dokumentáció man 7 hier

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 23 / 295

2. óra Saját könyvtár

A felhasználók saját könyvtára a kabinetben

Minden kabinetes felhasználónak(pl. h765432) van egy saját
könyvtára: /home/h765432.

A könyvtár tartalmát a hálózaton keresztül érjük el a
munkaállomásról, minden munkaállomásról ugyan azt a tartalmat
látjuk.

A home könyvtárak tartalma rendszeresen mentésre kerül (naponta),
ı́gy egyes adatokat a rendszergazdák vissza tudnak álĺıtani.

Linux alatt a ~ (tilde) szimbólum egyes környezetekben a home
könyvtárt szimbolizálja (a rendszer a jel láttán az aktuális
bejelentkezett felhasználó home könyvtárára gondol).

A ~h765432 a /home/h765432/-re utal.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 24 / 295

2. óra Linux parancsok

Linux parancsok

Tudnivalók

Tekintsük át a következő jegyzeteket:

Rodek Lajos jegyzete

/pub/progalap/pral-09N-02.ppt

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 25 / 295

http://www.inf.u-szeged.hu/~rodek/opr/prg/oprsz.pdf
file:/pub/progalap/pral-09N-02.ppt

2. óra Feladatok

Feladatok (mkdir, cd)

Tegyük fel, hogy éppen bejelentkezés után, és egy parancssor(shell) van
előttünk.

mkdir - Könyvtár létrehozása
1 Késźıts egy ’sajat’ nevű alkönyvtárat a home könyvtáradban!
2 Lépj be a ’sajat’ alkönyvtárba!
3 Késźıts a ’sajat’ alkönyvtárban egy ’masik’ alkönyvtárat!
4 Lépj vissza a home könyvtáradba!
5 Próbálj meg késźıteni egy ’sajat’ nevű alkönyvtárat!
6 Az előző 2 könyvtárat hozd létre egy paranccsal!

cd - Egy könyvtárba való váltás
1 Lépj be a saját home könyvtáradba!
2 Lépj ki a / -be.
3 Add ki a cd parancsot! Mit csinált?
4 Lépj be különböző könyvtárakba mind relat́ıv, mind abszolút út

használatával!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 26 / 295

2. óra Feladatok

Feladatok (rmdir, ls)

rmdir - Egy ÜRES könyvtár törlése
1 Töröld le a ’sajat’ alkönyvtáradat! Miért nem törli?
2 Töröld le az összes alkönyvtárat a ’sajat’ -ban. Majd töröld le a

’sajat’-ot is!
3 Hogy lehet ezt egyszerűbben?
4 Mit csinál az --ignore-fail-on-non-empty kapcsoló?

ls - Fájlok listázása
1 Listázd ki az aktuális könyvtár tartalmát!
2 Bővebb információkat is szeretnénk látni!
3 Listázd ki az ÖSSZES fájlt a home könyvtáradban!
4 Listázd ki az összes alkönyvtár tartalmát!
5 Nézd meg, hogy milyen jogosultságai vannak egy könyvtárnak!
6 A fájlméreteknél olvasható méretekkel listázd ki a fájlokat!
7 A tulajdonosok helyett azok számait (uid, gid) ı́rasd ki!
8 Alkalmazz rendezést a kilistázáskor!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 27 / 295

2. óra Feladatok

Feladatok (pwd, cat, tail, head)

pwd - Aktuális munkakönyvtár
1 Nézd meg melyik az aktuális munkakönyvtár!

cat - Fájlok olvasása, tartalom megmutatása, fájl létrehozása
1 Nézd meg a /etc/motd tartalmát!
2 Nézd meg a /etc/shadow tartalmát! Miért nem tudja olvasni?
3 Listázz ki egy jó nagy fájlt (pl .bash_history).
4 Listázd ki a jó nagy fájlt úgy, hogy számozva legyenek a sorok!
5 Mit csinál magában a cat parancs?

tail, head - Programozott olvasás
1 Írd ki egy fájl első/utolsó 10 sorát!
2 Egy gyakran változó fájl végét ı́rd ki folyamatosan!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 28 / 295

2. óra Feladatok

Feladatok (wc, sort, less, more, most)

wc - Sorok száma
1 Számold meg hány sor van egy fájlban!
2 Számold meg hány szó van egy fájlban!
3 Számold meg hány bájt van egy fájlban!
4 Nézd meg, mekkora a leghosszabb sor a fájlban!

sort - Rendezés
1 Írd ki a .bash_history fájl tartalmát rendezve!

less, more, most - Fájlok olvasása
1 Nézzd meg a jó nagy fájlt less-el! Mi a különbség a cat-hez képest?
2 Most nézd meg more-ral. Milyen esetekben jobbak ezek?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 29 / 295

2. óra Feladatok

Feladatok (cp, mv)

cp - Fájlok másolása
1 Másolj át egy fájlt a home könyvtáradban lévő alkönyvtárba!
2 Másold át mégegyszer!
3 Változtasd meg a fájl utolsó módośıtási idejét!
4 Updateld az alkönyvtárban lévő fájlt!
5 Másold át az alkönyvtáradat rekurźıvan egy másik alkönyvtárba!
6 Archiváld az egyik alkönyvtáradat!
7 Hozz létre egy fájlra szimbólikus linket cp-vel!
8 Hozz létre egy hardlinket cp-vel a home könyvtáradban lévő fájlra!

mv - Állományok átnevezése/mozgatása
1 Nevezd át a home könyvtáradban létrehozott fájlodat!
2 Mozgasd át a fájlt egy alkönyvtáradba!
3 Mégegyszer mozgasd át a fájlt egy alkönyvtáradba, de jelezzen a

felüĺıráskor!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 30 / 295

2. óra Feladatok

Feladatok (rm, ln, du, quota, df)

rm - Állományok törlése
1 Töröld le az általad létrehozott fájlokat!
2 Törölj le egy nem üres könyvtárat!
3 Törölj le egy nemüres alkönyvtárat rekurźıvan!
4 Alkalmazd a force -t a törlésre!

ln - Linkek létrehozása
1 Hozz létre a /pub/progalap-ra egy szimbólikus linket!
2 Hozz létre egy alkönyvtárra egy hard-linket! Mi lett a különbség?

du, quota, df - Tárterület megállaṕıtása
1 Nézd meg, mennyi helyet foglalsz a home könyvtáradban!
2 Csak a végösszeget jeleńıtsd meg!
3 Olvasható formában jeleńıtsd meg az összeget!
4 Összegezd az egészet!
5 Nézd meg mennyi a kvótád a home könyvtáradra!
6 Nézd meg a különböző part́ıciókon foglalt lemezterületeket!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 31 / 295

2. óra Feladatok

Feladatok (chmod)

chmod - Jogosultságkezelés
1 A home könyvtáradban lévő fájl jogosultságát álĺıtsd 000 -ra!
2 Adj olvasási jogot a tulajdonosnak!
3 Adj ı́rási jogot a tulajdonosnak!
4 Adj futtatási jogot a csoportnak!
5 Adj ı́rási jogot mindenkineki!
6 Vond meg mindenkitől az ı́rási jogot!
7 Egy alkönyvtárban mindennek adj futtatási jogot!
8 Erről az alkönyvtárról szedd le a futtatási jogot rekurźıvan!
9 Csináld meg most úgy, hogy csak a fájlokról szedje le a futtatási jogot!

10 Hozz létre egy 000 jogosultságú könyvtárat! Lépj bele! Miért nem
lehet belelépni?

11 Listázd ki a 000 jogosultságú könyvtár tartalmát! Miért ez az
eredmény?

12 Hozz létre egy 600 jogosultságú könyvtárat! Lépj bele! Miért nem
lehet belelépni? Mi a különbség az előzőhöz képest?

13 Listázd ki a 600 jogosultságú könyvtár tartalmát! Miért ez az
eredmény?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 32 / 295

2. óra Feladatok

Feladatok (chown, groups, file, echo)

chown - Jogosultságkezelés
1 Változtasd meg egy fájl csoportját!
2 Változtasd meg a fájl tulajdonosát!

groups - Csoportazonośıtók
1 Nézd meg milyen csoportokhoz tartozol!

file - Állomány t́ıpusának megállaṕıtása
1 Másolj át 5 különböző kiterjesztésű fájlt kiterjesztés nélkül a home

könyvtáradba!
2 Nézd meg a különböző fájlok t́ıpusát, és nevezd át őket a

kiterjesztésükre!
3 Használd a fájlokat kiterjesztésük szerint! (kép megnézése pl.)

echo - Kiiratás
1 Írj ki a képernyőre egy tetszőleges szöveget!
2 Az újsort ne ı́rd ki a szöveggel együtt!
3 Szúrj be a szövegbe egy tabulátor karaktert, és ı́rd ki megfelelően a

szöveget!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 33 / 295

2. óra Feladatok

Feladatok (tar, ps, pidof, fg, jobs, kill, killall)

tar - Állományösszefűzés
1 Egy alkönyvtár tartalmát fűzd össze egy .tar fájlba!
2 Fűzz össze több fájlt egy .tar fájlba!
3 Szedd ki mindkét .tar fájlból a tartalmukat!
4 Adj hozzá egy fájlt a már létező .tar fájlhoz!
5 Nézd meg, milyen fájlok vannak a .tar fájlban!
6 A tar fájl késźıtésekor egyúttal tömöŕıtsd is bz2 -vel, gzip -el!
7 A tar fájl kicsomagolásakor a tömöŕıtést is oldd fel!

ps, pidof, fg, jobs - Processzek kezelése
1 Ind́ıts háttérben egy processzt!
2 Nézd meg a pid -jét a pidof paranccsal!
3 Listázd ki az éppen futó processzeket!
4 Hozd előtérbe az ind́ıtott processzt!

kill, killall - Processzek kilővése
1 Ölj meg egy processzt! (pid szerint, név szerint)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 34 / 295

2. óra Feladatok

Feladatok (w, who, finger, last, find, grep, tee, sed)

w, who, finger - Felhasználói információk
1 Kérdezd le, kik vannak bejelentkezve a gépre!
2 Nézd ezt meg a linux.cab-n is!

last
1 Nézd meg mikor jelentkeztél be legutóljára!

find - Állománykeresés
1 Keresd meg a /etc könyvtárban az összes m-el kezdődő fájlt!
2 Keresd meg a /etc könyvtárban az összes m-el, vagy b-vel kezdődő

fájlt!

grep, tee - Szűrés
1 A .bash_history fájlban keress rá a következő szövegekre : ls, cd,

sajat
2 A .bash_history fájlból nyerd ki azokat a sorokat, melyek nem

tartalmazzák az ls mintát!

sed - Search & Replace
1 Cseréld ki a .bash_history fájlban a ’sajat’ mintát valami másra!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 35 / 295

2. óra Házi feladat

Házi feladat I

1 Késźıts listát az aktuális könyvtár tartalmáról

2 Késźıts listát a home könyvtárad tartalmáról!

3 Késźıts részletes listát a home könyvtárad tartalmáról!

4 Késźıts részletes és teljes listát a home könyvtárad tartalmáról!

5 Írasd ki a /pub/ProgramozasAlapjai/eloadas1.html fájl
tulajdonságait a képernyőre!

6 Írasd ki a /pub/ProgramozasAlapjai/2004 könyvtár tulajdonságait!

7 Írasd ki a /pub/ProgramozasAlapjai könyvtárban lévő össze ppt
kiterjesztésű fájlt!

8 Írasd ki a home könyvtáradban lévő összes rejtett fájlt!

9 Írasd ki az összes rejtett fájl méretét!

10 Írasd ki a /pub/ProgramozasAlapjai könyvtárban lévő összes
rejtett fájlt!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 36 / 295

2. óra Házi feladat

Házi feladat II

11 Kérj teljes és részletes listát az összes pub könyvtárban lévő ’Prog’-gal
kezdődő könyvtár tartalmáról!

12 Hozz létre egy torlendo nevű könyvtárat!

13 Hozz létre egy gyumolcs nevű könyvtárat! A gyumolcs könyvtáron
belül hozz létre egy alma és egy korte nevű könyvtárat is!

14 Mi lesz az mkdir /gyumolcs/alma/jonatan parancs eredménye?

15 Mi lesz az mkdir Adam/Eva parancs eredménye?

16 Hozz létre egy auto nevű könyvtárat és azon belül egy Audi nevűt is.
Ez egyetlen paranccsal tedd meg.

17 Mi lesz az mkdir -p Adam/Eva parancs eredménye?

18 Töröld a torlendo nevű könyvtárat!

19 Töröld az auto könyvtárban lévő Audi könyvtárat egyetlen
paranccsal!

20 Mit csinál a rmdir Adam parancs?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 37 / 295

2. óra Házi feladat

Házi feladat III

21 Töröld az Adam nevű könyvtárat!

22 Töröld a teljes gyumolcs könyvtárat!

23 A home könyvtáradban vagy. Mi történik, ha kiadod a cd ..
parancsot?

24 Mi lesz a cd ls parancs eredménye?

25 Mi lesz a cd . parancs eredménye?

26 Mi lesz a cd / parancs eredménye?

27 Mi lesz a cd parancs eredménye?

28 Hozz létre a saját home könyvtáradban egy szamitogep nevű
könyvtárat, benne egy
billentyuzet könyvtárat, azon belül pedig egy ybillentyu nevűt!
Az aktuális könyvtárad legyen a home könyvtárad. Egyetlen
utaśıtással lépj be az ybillenyu könyvtárba. Mi a hatása a
cd ../.. utaśıtásnak?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 38 / 295

2. óra Házi feladat

Házi feladat IV

29 Egyetlen utaśıtással lépj be a /pub/ProgramozasAlapjai/2007
könyvtárba!

30 A /pub/ProgramozasAlapjai/2007 könyvtárban vagy, egyetlen
utaśıtással lépj be a home könyvtáradban lévő szamitogep
könyvtárba!

31 Másold át a /pub/ProgramozasAlapjai könyvtárból az
eloadas2.html fájlt a home könyvtáradba! (A home könyvtáradban
vagy!)

32 Másold át a /pub/ProgramozasAlapjai könyvtárból az
eloadas3.html fájlt a home könyvtáradba! (A home könyvtárad
szamitogep nevű könyvtárában vagy.)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 39 / 295

2. óra Házi feladat

Házi feladat V

33 Késźıts egy progalap nevű alkönyvtárat a saját home könyvtáradba,
és másold bele a
/pub/ProgramozasAlapjai könyvtárban található össze .ppt
kiterjesztésű fájt! Késźıts egy másolatot a pral-08N-01.ppt fájlról
masolat néven!

34 Másold át a /pub/ProgramozasAlapjai/2007 könyvtárból a saját
home könyvtáradban lévő progalap nevű alkönyvtárba a
vezerles.txt fájlt!

35 Késźıts egy másolatot a vezerles.txt fájlról masolat.txt néven!

36 Mozgasd át a vezerles.txt fájlt a home könyvtáradba!

37 Nevezd át a vezerles.txt megtanulando.txt névre!

38 Töröld a masolat.txt fájlt!

39 Mire jó a cat parancs? Mutass rá példát!

40 Ments le egy hosszabb fájlt. Nézzük meg oldalanként!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 40 / 295

2. óra Házi feladat

Házi feladat VI

41 Hány sorból áll a vezerles.txt fájl?

42 Hány szót tartalmaz egy tetszőleges fájl?

43 Írasd ki egy tetszőleges fájl első 6 sorát!

44 Írasd ki egy tetszőleges fájl utolsó 5 sorát!

45 Írasd ki egy tetszőleges fájl összes olyan sorát, amely 2-es karaktert
tartalmaz!

46 Egy könyvtár jogosultsága: rw-r--r--. Mit jelent ez?

47 Mit jelent a következő jogosultság: rwxr-xr-x?

48 Ki módośıthatja az r-xr--r-- jogosultságú fájlt?

49 Add meg azt a parancsot, ami egy fájl jogosultságait rwx--x-w- -re
álĺıtja!

50 Mi a hatása a chmod 755 vezerlex.txt utaśıtásnak?

51 Milyen jogosultságot eredményez a 611 utaśıtás?

52 Álĺıtsd be a konyv.xml fájl jogosultságait úgy, hogy senki se ı́rhassa!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 41 / 295

2. óra Házi feladat

Házi feladat VII

53 Mi az eredménye a chmod = 777 alma.txt parancsnak?

54 Mi a hatása a következő parancsnak: chmod 421 korte.txt?

55 Mi a hatása a következő parancsnak: chmod go-w alma.txt?

56 Mi a hatása a következő parancsnak: chmod go+w alma.txt?

57 Mi a hatása a következő parancsnak: chmod a=rw?

58 Mi a hatása a következő parancsnak: chmod go=rx?

59 Mi a hatása a következő parancsnak: chmod rw=u proba.txt?

60 A pelda.txt fájl jogosultsága a következő: rwx--x--x. Mit kell
ahhoz tennünk, hogy mindenki futtatni tudja a fájlt?

61 Késźıts egy ’sajat’ nevű alkönyvtárat a home könyvtáradba!

62 Lépj be ebbe az alkönyvtárba!

63 Késźıts egy ’elso’ és egy ’masodik’ nevű alkönyvtárat!

64 Késźıts az ’elso’ könyvtarban egy ’utolso’ nevű alkönyvtárat!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 42 / 295

2. óra Házi feladat

Házi feladat VIII

65 Késźıts egy ’harmadik’ nevű, és abban egy ’vegso’ nevű alkönyvtárat!

66 Töröld a ’masodik’ nevű alkönyvtárat!

67 Töröld az ’elso’ könyvtarban az ’utolso’ nevű alkönyvtárat!

68 Töröld az ’elso’ és ’harmadik’ nevű alkönyvtárat!

69 Késźıts a home könyvtáradba egy ’sajat2’ nevű alkönyvtárat!

70 Lépj be a ’sajat2’ nevű alkönyvtárba!

71 Másold át ide a ’/pub/ProgramozasAlapjai/2005’ könyvtárból a
’vezerles.txt’ fájlt!

72 Késźıts egy másolatot a ’vezerles.txt’ fájlról ’masolat.txt’ néven!

73 Mozgasd át a ’vezerles.txt’ fájlt a home könyvtáradba!

74 Lépj vissza a home könyvtáradba!

75 Másold be a ’vezerles.txt’ fájlt a ’sajat2’ alkönyvtárba.

76 Másolj át minden ’.txt’ végződésű fájlt a ’sajat2’ könyvtárból a
’sajat’-ba!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 43 / 295

2. óra Házi feladat

Házi feladat IX

77 Töröld a ’vezerles.txt’ fájlt!

78 Töröld a ’sajat2’ könyvtárat a teljes tartalmával együtt!

79 Mozgasd az aktuális könyvtárba a ’sajat’ könyvtárból a ’vezerles.txt’
fájlt!

80 Töröld a ’sajat’ könyvtárból a ’masolat.txt’ fájlt!

81 Adj meg mindenkinek minden jogot a ’vezerles.txt’ fájlra!

82 Vond meg a csoport és az egyéb felhasználók ı́rásjogát a ’vezerles.txt’
fájlhoz!

83 Vond meg mindenkitől a futtatás jogát a ’vezerles.txt’ fájlhoz!

84 Álĺıtsd be, hogy csak a csoport tudja és csak olvasni a ’vezerles.txt’
fájlt!

85 Adj magadnak ı́rás-olvasási jogot a ’vezerles.txt’ fájlhoz!

86 Kérj listát az aktuális könyvtár tartalmáról!

87 Kérj teljes listát a kabinetes pub könyvtár tartalmáról!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 44 / 295

2. óra Házi feladat

Házi feladat X

88 Kérj részletes listát a gyökérkönyvtár tartalmáról!

89 Kérj teljes és részletes listát az összes pub könyvtárban lévő ’Prog’-gal
kezdődő könyvtár tartalmáról.

90 Kérj listát a könyvtáradban lévő összes rejtett elemről (ne a
tartalmukról)!

91 Lépj be a ’sajat’ könyvtárba!

92 Kérdezd le, kik vannak bejelentkezve az általad használt gépre!

93 Nézd meg azt is, éppen min dolgoznak!

94 Töröld a ’sajat’ könyvtárat, a tartalmával együtt!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 45 / 295

3. óra BASH alapok

BASH

A BASH(Bourne Again SHell) egy nýılt forráskódú héjprogram, széles
körben használt. Kiválóan programozható. Mint héjprogram, közvet́ıt a
felhasználó és a rendszer között. Parancsokat vár, és feldolgoz.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 46 / 295

3. óra BASH alapok

Eszköz fileok

Az eszköz fileok a /dev könyvtárban vannak hagyományosan. Néhány
közülük:

/dev/null Ez az eszköz minden bemenetet elnyel és nem lesz semmi
hatása.

/dev/stdin Szabványos bemenet.

/dev/stdout Szabványos kimenet.

/dev/stderr Szabványos hiba csatorna (kimenet).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 47 / 295

3. óra BASH alapok

Átiránýıtás

Egy program futása közben három csatornával rendelkezik:
bemenet (stdin), kimenet (stdout), hibakimenet (stderr).

Ezeket a csatornákat át lehet iránýıtani külső helyre is, pl. a
kimenetet egy fájlba vagy egy másik processz bemenetére.

Az iránýıtásokat a shell balról jobbra értelmezi.

< FILE A file beolvasása, átiránýıtása a standard bemenetre.

> FILE A standard kimenet file-ba ı́rása (a file felüĺıródik).

>> FILE A standard kimenet file-ba ı́rása (a file végére ı́ródik).

program1 | program2 program1 kimenete a program2 bemenetére kerül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 48 / 295

3. óra BASH alapok

Átiránýıtás

Egy program futása közben három csatornával rendelkezik:
bemenet (stdin), kimenet (stdout), hibakimenet (stderr).

Ezeket a csatornákat át lehet iránýıtani külső helyre is, pl. a
kimenetet egy fájlba vagy egy másik processz bemenetére.

Az iránýıtásokat a shell balról jobbra értelmezi.

< FILE A file beolvasása, átiránýıtása a standard bemenetre.

> FILE A standard kimenet file-ba ı́rása (a file felüĺıródik).

>> FILE A standard kimenet file-ba ı́rása (a file végére ı́ródik).

program1 | program2 program1 kimenete a program2 bemenetére kerül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 48 / 295

3. óra BASH alapok

Átiránýıtás

Egy program futása közben három csatornával rendelkezik:
bemenet (stdin), kimenet (stdout), hibakimenet (stderr).

Ezeket a csatornákat át lehet iránýıtani külső helyre is, pl. a
kimenetet egy fájlba vagy egy másik processz bemenetére.

Az iránýıtásokat a shell balról jobbra értelmezi.

< FILE A file beolvasása, átiránýıtása a standard bemenetre.

> FILE A standard kimenet file-ba ı́rása (a file felüĺıródik).

>> FILE A standard kimenet file-ba ı́rása (a file végére ı́ródik).

program1 | program2 program1 kimenete a program2 bemenetére kerül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 48 / 295

3. óra BASH alapok

Átiránýıtás

Egy program futása közben három csatornával rendelkezik:
bemenet (stdin), kimenet (stdout), hibakimenet (stderr).

Ezeket a csatornákat át lehet iránýıtani külső helyre is, pl. a
kimenetet egy fájlba vagy egy másik processz bemenetére.

Az iránýıtásokat a shell balról jobbra értelmezi.

< FILE A file beolvasása, átiránýıtása a standard bemenetre.

> FILE A standard kimenet file-ba ı́rása (a file felüĺıródik).

>> FILE A standard kimenet file-ba ı́rása (a file végére ı́ródik).

program1 | program2 program1 kimenete a program2 bemenetére kerül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 48 / 295

3. óra BASH alapok

Átiránýıtás

Egy program futása közben három csatornával rendelkezik:
bemenet (stdin), kimenet (stdout), hibakimenet (stderr).

Ezeket a csatornákat át lehet iránýıtani külső helyre is, pl. a
kimenetet egy fájlba vagy egy másik processz bemenetére.

Az iránýıtásokat a shell balról jobbra értelmezi.

< FILE A file beolvasása, átiránýıtása a standard bemenetre.

> FILE A standard kimenet file-ba ı́rása (a file felüĺıródik).

>> FILE A standard kimenet file-ba ı́rása (a file végére ı́ródik).

program1 | program2 program1 kimenete a program2 bemenetére kerül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 48 / 295

3. óra BASH alapok

Átiránýıtás (példák)

Példák

ls | grep ’alma’ — Az ls kimenetéből azok a sorok, amelyekben
szerepel az alma szó.

wc < szoveg.txt — Az szoveg.txt-ben található karakterek,
szavak, sorok száma.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 49 / 295

3. óra BASH alapok

Egymás utáni parancsok

Minden parancsnak van egy visszatérési értéke, ez egy egész szám.
Egy parancsról azt mondjuk, hogy sikeresen lefutott, ha visszatérési
értéke 0.

bash-ben egy sorban több egymás utáni parancsot is kiadhatunk.
Ezeket többféleképpen is megtehetjük, aszerint, hogy milyen feltétel
mellett szeretnénk, hogy fussanak. Különböző operátorokkal
választhatjuk el a parancsokat:

&& A következő parancs csak akkor fut le, ha az előző
parancs sikeresen lefutott.

|| A következő parancs csak akkor fut le, ha az előző
parancs sikertelenül lefutott.

; A következő parancs mindenképp lefut.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 50 / 295

3. óra BASH alapok

Helyetteśıtő karakterek

Bizonyos speciális helyetteśıtő karaktereket használhatunk, hogy több, a
mintára illeszkedő file-ra is tudjunk hivatkozni egyszerre:

? — Egy darab tetszőleges karakterre illeszkedik.

* — Tetszőleges számú (tehát akár 0) tetszőleges karakterre
illeszkedik.

[HALMAZ] — A halmaz elemei közül pontosan egy karakterre
illeszkedik. A halmazban megadhatunk kötőjellel(-) elválasztott
intervallumokat is.

A * és ? nem illeszkednek szó eleji .-ra.

Ha egy karaktert nem akarunk speciálisnak tekinteni, akkor azt
escape-elni kell, azaz elé egy \ jelet kell rakni.
Pl. az a\?b kifejezés csak az a?b kifejezésre illeszkedik és például az
acb-re nem.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 51 / 295

3. óra BASH alapok

Helyetteśıtő karakterek (példák)

Példák

Vegyük az alma, ab, al, bash kifejezéseket.

Az a* kifejezés illeszkedik az alma, ab, al, kifejezésekre, a többire
nem.

Az a? kifejezés illeszkedik az ab és al kifejezésekre, a többire nem.

Az a[a-z] kifejezés illeszkedik az ab, al kifejezésekre, a többire nem.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 52 / 295

3. óra BASH alapok

Környezeti változók

A bash-ben léteznek környezeti változók, ezek lényegében
szöveges(betű, szám, jel) értékpárok, pl. HOME=/home/h765432 azt
jelenti, hogy a $HOME változó értéke legyen /home/h765432/.

A változók értékadásakor a változó nevét csupa nagy betűvel ı́rjuk, $
jelet nem ı́runk elé. Ekkor, ha létezett már a változó, értéke
felüĺıródik. Üres változónk is lehet, pl. HOME=

A változó értékének lekérdezésekor a változó nevét csupa nagy
betűvel ı́rjuk, $ jelet ı́runk elé.

Az aktuális változókat a set vagy printenv parancsokkal tudjuk
lekérdezni.

Egy változót az unset paranccsal tudunk megszűntetni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 53 / 295

3. óra BASH alapok

Fontosabb környezeti változók

$PWD — Aktuális könyvtár

$HOME — Home könyvtár

$PS1 — Aktuális prompt (parancssor)

$PATH — A programok kettősponttal elválasztott keresési útvonalai.
Amikor nem abszolút hivatkozással adunk meg egy parancsot, a shell
ezekben a könyvtárakban (balról jobbra sorrendben) fogja keresni az
adott parancsot
Pl. /usr/local/bin:/usr/bin:/bin

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 54 / 295

3. óra BASH alapok

Szövegek kezelése

Ha egy parancs paramétere több szóból áll, idézőjelek közé kell
raknuk.
Pl. echo "Ez egy tobbszavas parameter" vagy
echo ’Ez egy tobbszavas parameter’

A különbséget a " és a ’ között az teszi, hogy a " a változókat
behelyetteśıti, ḿıg a ’ nem.
Pl. echo "HOME könyvtáram: $HOME" kimenete
HOME könyvtáram: /home/h765432, ḿıg
echo ’HOME könyvtáram: $HOME’ kimenete
HOME könyvtáram: $HOME

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 55 / 295

3. óra Feladatok

Feladatok (Átiránýıtás, pipe)

Átiránýıtás, pipe
1 Nézd meg a /etc/motd tartalmát, és iránýıtsd át a home könyvtárad

egy fájljába!
2 Másolj össze három fájl tartalmat egy ossz.txt fájlba!
3 Írd ki egy fájl 23-ik sorát!
4 Számold meg hány fájl van a könyvtárban!
5 Ind́ıtsd el a yes programot, a kimenetét iránýıtsd a /dev/null fájlba,

majd álĺıtsd meg (stop) a processzt!
6 Nézd meg mikor jelentkeztél be legutóljára!
7 A home könyvtáradban lévő összes m-el kezdődő fájltól vond meg az

ı́rási jogot! (find ~/ -name m* -print | xargs chmod -w)
8 A messages.txt fájlban keress rá egy tetszőleges mintára, azt mentsd le

egy fájlba, és egyszerre jeleńıtsd is meg! (tee)
9 Cseréld ki a messages.txt fájlban a Firewall mintát valami másra, és az

eredményt mentsd el egy fájlban!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 56 / 295

3. óra Feladatok

Feladatok (SSH, SFTP, wget)

ssh - Biztonságos távoli parancsvégrehajtás
1 Jelentkezz be a kabinet linux/solaris szerverére!
2 Lépj ki a szerverről!
3 Jelentkezz be a kabinet solaris szerverére úgy, hogy grafikus

alkalmazást is ind́ıthass! (-X)

sftp, gftp, scp - Biztonságos fájlátvitel
1 Léteśıts sftp kapcsolatot a kabinet szerverével!
2 Másold át a messages.txt -t, majd vissza!
3 Listázd ki a távoli könyvtár tartalmát!
4 Lépj be az távoli gépen a ’sajat’ könyvtárba!
5 Ellenőŕızd a lokális gépen az aktuális könyvtáradat!
6 Késźıts a lokális gépen egy x könyvtárat, majd lépj bele!
7 Hozd le a távoli gépről az összes ’.txt’ végződésű fájlt!
8 Lépj vissza egy könyvtárat a távoli gépen!
9 Tedd fel az egyik txt fájlt a távoli gépre!

10 Szaḱıtsd meg a kapcsolatot!

wget - Letöltés
1 Tölts le egy fájlt az internetről, amely elérhető egy URL-n!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 57 / 295

3. óra Házi feladat

Házi feladat I

1 Közvetlenül bejelentkezés után az alábbi parancsok közül melyek ı́rják
ki ugyanazt a képernyőre?

(a) pwd
(b) echo
(c) echo .
(d) echo ~
(e) echo $PWD
(f) echo $HOME
(g) ls -d
(h) ls -d .
(i) ls -d ~
(j) ls -d $PWD
(k) ls -d $HOME
(l) ls

(m) ls .
(n) ls ~
(o) ls $PWD

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 58 / 295

3. óra Házi feladat

Házi feladat II

(p) ls $HOME
(q) cd
(r) cd .
(s) cd ~
(t) cd $PWD
(u) cd $HOME
(v) cat
(w) cat .
(x) cat ~
(y) cat $PWD
(z) cat $HOME

2 Ha az alábbi parancsoknál a <C> helyre a -r illetve -Rkapcsolókat
ı́rjuk, mi lesz a különbség ugyanazon parancs két lefutása között? (A
dirS létező könyvtár, dirD bejegyzés viszont nem létezik az aktuális
könyvtárban.)

(a) ls <C> dirS
(b) cp <C> dirS dirD

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 59 / 295

3. óra Házi feladat

Házi feladat III

(c) rm <C> dirS
(d) chmod <C> dirS

3 Mi történik ha kiadjuk az alábbi parancsokat?

(a) PATH=
(b) HOME=x
(c) PWD=/
(d) PS1=’$ ’

4 Mi az eredménye az alábbi parancsoknak? És ha lehagyjuk a végükről
a . -ot? (Az x könyvtár, a .txt végű dolgok pedig fájlok.)

(a) ls .
(b) cp a.txt .
(c) cp x/x .
(d) cp x/a.txt .
(e) cp *.txt .

5 Mire jók az alábbi programoknál a felsorolt kapcsolók (# egy számot
jelöl)?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 60 / 295

3. óra Házi feladat

Házi feladat IV

(a) ls: -a -d -l -R -r
(b) mkdir: -p -m
(c) rmdir: -p
(d) mv: -b -f -i -u --reply
(e) cp: -b -f -i -l -r -R -s -u
(f) rm: -f -i -r -R
(g) ln: -s
(h) more: -# +#
(i) head: -#
(j) tail: -# +# -f
(k) grep: -A -B -C -e -r -R
(l) wc: -c -L -l -m -w

(m) du: -a -h -m -s
(n) chmod: -R -c
(o) ps: -e -f -u
(p) kill: -s -9
(q) ssh: -X

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 61 / 295

3. óra Házi feladat

Házi feladat V

6 Adott egy fájl. Melyik az (a fájl nevét nem beleszáḿıtva) legrövidebb
parancssor, amivel

(a) minden jogot megvonsz rá?

7 A bejegyzés neve:

(A) *
(B) ?
(C) -
(D) -f
(E) -r

Hogyan tudod:

(A) Létrehozni fájlként?
(B) Lemásolni $HOME néven?
(C) Törölni az eredetit?
(D) Újra létrehozni, de most könyvtárként?
(E) Belelépni?
(F) Idemozgatni az előző könyvtárból a $HOME fájlt?
(G) Törölni a fájlt?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 62 / 295

3. óra Házi feladat

Házi feladat VI

(H) Törölni a könyvtárat?

8 Mit csinál az rm * parancs, ha az aktuális könyvtárban létezik egy -r
nevű fájl, és

(a) ez az egyedüli bejegyzés a könyvtárban?

(b) csak rejtett fájlok vannak mellette?

(c) csak fájlok vannak mellette?

(d) csak könyvtárak vannak mellette?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 63 / 295

4. óra A C programozási nyelv

A C programozási nyelv

A nyelv szintaxisa viszonylag kicsi.

Főbb felhasználási területei: operációs rendszerek, hardverek
programozása
(alacsony szintű programozásra is alkalmas)

Hatékony ford́ıtók léteznek (pl. GCC optimalizációi)

Rengeteg platformra létezik ford́ıtó

A nyelv nem rendelkezik file kezeléssel, matematikai függvényekkel;
ezeket külön könyvtárakból kell betölteni.

Szabványos fájl t́ıpusok:

.c C source (forrás) fájl
.h C header (fejléc) fájl
.i C preprocessed (preprocesszált) fájl
.s assembly (gépi) nyelvű fájl
.o object (tárgykódú) fájl

a.out link edited output (összeszerkesztett futtatható fájl)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 64 / 295

4. óra Programozás C nyelven

Programozás C nyelven I

Legfőbb ford́ıtóprogramok:

UNIX-ra: GCC (GNU Compiler Collection, korábban GNU C Compiler)
A GCC-nek vannak kiegésźıtései a C nyelvre nézve, ezek persze nem
szabványosak, de seǵıtik a programozót.
Windows-ra: MSVC, illetve GCC a Cygwin nevű környezetben
Intel C/C++ Compiler, fizetős szoftver (Linux, Windows)

Fejlesztői rendszerek (IDE-k, Integrated development
environment-ek):

Anjuta (Linux)
Dev-C++ (Windows, de Linuxon sem lehetetlen futtatni)
NetBeans (Linux, Windows)
Fejlesztői környezetek összehasonĺıtása (Wikipedia):
http://en.wikipedia.org/wiki/Comparison_of_integrated_
development_environments#C.2FC.2B.2B

Egy másik megoldás, ha sima szövegszerkesztővel elkésźıtjük a C
programunkat, majd kiadjuk a gcc parancsot.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 65 / 295

http://gcc.gnu.org/onlinedocs/gcc-2.95.3/gcc_4.html
http://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#C.2FC.2B.2B
http://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#C.2FC.2B.2B

4. óra Programozás C nyelven

Programozás C nyelven II

Szövegszerkesztők Linuxon:
Konzolos:

mcedit
nano
vi, vim
emacs

Grafikus:

kedit
kate
gedit

Szövegszerkesztők Windowson:

Notepad++

Szövegszerkesztők összehasonĺıtása (Wikipedia):
http://en.wikipedia.org/wiki/Comparison_of_text_editors

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 66 / 295

http://en.wikipedia.org/wiki/Comparison_of_text_editors

4. óra Bevezető a C szintaxisába

A C szintaxisával kapcsolatban néhány gondolat I

A nyelv érzékeny a kis- és nagybetűkre.

A nyelv funkcionális, a programunkat függvényekkel kell (érdemes)
meǵırnunk.

Egy függvénynek lehet bemenete (paraméterek) és kimenete
(visszatérési érték), de egyik sem kötelező.

A függvény paramétereit a függvény neve után zárójelbe tesszük,
vesszővel elválasztva felsoroljuk.

Minden utaśıtás után pontosvesszőt teszünk.

Érdemes indentálni a kódot, hogy átlátható legyen (az egyes
blokkokat beljebb tolva ı́rni), az üres karakterekből (újsor, szóköz,
tabulátor) bármennyit felhalmozhatunk a kifejezések között.

A fájl végén újsor karakter legyen.

UNIX alatt az újsor karakter \n, Windows alatt két karakter: \r\n.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 67 / 295

4. óra Bevezető a C szintaxisába

A C szintaxisával kapcsolatban néhány gondolat II

A fájlokban érdemes kommenteket elhelyezni, hogy a kód jobban
érthető legyen, akár később is. A kommenteket a ford́ıtó figyelmen
ḱıvül hagyja, a preprocessing alatt elhagyja.
A kommenteket a /* és */ közé kell helyezni. A C99 szabvány
bevezette a // kezdetű kommentet, amely a sor végéig tart.

A változó nevek a következő karakterekből állhatnak:

angol ábécé kis és nagy betűi.
számjegyek (nem kezdődhet vele)
_

A változónevek nem lehetnek fenntartott szavak.

Ha ékezeteket használunk (kommentek, sztringek, stb.), akkor a file
lehetőleg legyen UTF-8 kódolású.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 68 / 295

4. óra C programok ford́ıtása GCC-vel

C programok ford́ıtása GCC-vel

Tegyük fel, hogy a program.c fájlban elkésźıtettük a C
programunkat.

Ekkor a gcc program.c paranccsal tudjuk leford́ıtani a programot.
Ekkor a kész futtatható tárgyfájl a.out néven fog létrejönni, amelyet
futtathatunk a ./a.out paranccsal.

Amennyiben más néven szeretnénk a futtatható állományt létrehozni,
használjuk a -o kapcsolót: gcc -o program program.c, majd
./program

Ha egy C file kiterjesztése .c, pl. program.c, akkor a make program
(nincs .c a parancs végén) paranccsal is leford́ıthatjuk a programot
(ez olyan, mintha gcc -o program program.c-t ı́rnánk).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 69 / 295

4. óra C programok ı́rása, gyakorlás

Első C program

Az itt bemutatott programok nagy része megtalálható a
/pub/ProgramozasAlapjai/Gyakorlat/gyak04 könyvtárban. Ott
vannak további feladatok, akár házi feladat jelleggel is, érdemes foglalkozni
velük. A forrás fájlok egy része a honlapomon is fent van.

Írj egy programot, amely nem csinál semmit! (minimal.c)

main() {
}

Ford́ıtsuk le a programot!

gcc -o minimal minimal.c

Futtassuk le a programot!

./minimal

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 70 / 295

4. óra C programok ı́rása, gyakorlás

Szöveg kíırása

Írj egy programot, amely kíır a képernyőre egy szöveget! (helloworld.c)

#include <stdio.h>

main() {
printf("Hello Világ!\n");

}

Ford́ıtsuk és futtassuk le a programot!

gcc -o helloworld helloworld.c && ./helloworld

A main() függvény visszatérési t́ıpusának int-nek kellene lennie, és kell egy
újsor a file végére, jav́ıtsuk ki ezeket (a visszatérési érték legyen 0).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 71 / 295

4. óra C programok ı́rása, gyakorlás

Szöveg kíırása, jav́ıtva

Jav́ıtott változat (helloworld0.c)

#include <stdio.h>

int main() {
printf("Hello Világ!\n");
return 0;

}

Ford́ıtsuk és futtassuk le a programot!

gcc -o helloworld0 helloworld0.c && ./helloworld0

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 72 / 295

4. óra C programok ı́rása, gyakorlás

Szöveg kíırása, 1 visszatérési értékkel

Jelezzünk az operációs rendszer felé hibát! (helloworld1.c)

#include <stdio.h>

int main() {
printf("Hello Világ!\n");
return 1;

}

Ford́ıtsuk le a programot!

gcc -o helloworld1 helloworld1.c && ./helloworld1

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 73 / 295

4. óra C programok ı́rása, gyakorlás

Visszatérési értékek

Nézzük meg, hogyan működik a visszatérési érték!

./helloworld0 ; echo $?

./helloworld1 ; echo $?

./helloworld0 && ./helloworld1

./helloworld1 && ./helloworld0

./helloworld0 || ./helloworld1

./helloworld1 || ./helloworld0

./helloworld0 ; ./helloworld1

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 74 / 295

4. óra C nyelvi figyelmeztetések, hibák

C nyelvi figyelmeztetések, hibák

Figyelmeztetés (warning): a programban valósźınűleg nem azt ı́rtuk,
amit szerettünk volna, illetve kisebb logikai hiba van. A programunkat
le tudjuk ford́ıtani, és lehet, hogy hibátlanul fut.

Hiba (error): a programban szintaktikai, vagy más egyéb súlyos hiba
van. A programunkat nem is tudjuk leford́ıtani.

Ha a programunk nem fordult le, érdemes az első hibával (error)
foglalkozni.

Minden hibajelzéshez a ford́ıtó megadja, hogy hanyadik sor (esetleg
hanyadik karakter) poźıción van a probléma. Érdemes ott kutatni, de
az is előfordulhat, hogy a forrás fájl jav́ıtásához nem ott kell
módośıtanuk, hanem pl. előtte.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 75 / 295

4. óra C nyelvi figyelmeztetések, hibák

C nyelvi figyelmeztetések, hibák

Hasznos GCC kapcsoló

A GCC -Wall kapcsolója nagyon hasznos, főleg kezdő programozóknak,
mert kiszűri a náıv hibákat
pl. nincs változó inicializálva, nincs változó használva, stb.
Ezt mindig javasolt használni.

Példa GCC hibaüzenet

x.c:3: error: syntax error before ’}’ token
Magyarázat: Az x.c fájl 3. sorában egy súlyos hiba van, a } jel előtt (jelen
esetben hiányzott a pontosvessző az utaśıtás végéről).

A továbbiakban egy program.c-t a gcc -o program -Wall program.c
paranccsal ford́ıtjuk le és a ./program paranccsal futtatjuk.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 76 / 295

4. óra C nyelvi kifejezések

C nyelvi kifejezések

Egy matematikai művelet (kifejezes.c)

main() {
3 + 5

}

Látjuk, hogy ez a program hibás. Próbáljuk meg leford́ıtani, majd jav́ıtsuk
ki!

Egy matematikai művelet, jav́ıtva (kifejezes.c)

int main() {
3 + 5; /* Egészı́tsük ki pontosvesszövel */
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 77 / 295

4. óra C nyelvi kifejezések

C nyelvi kifejezések

Feladat: Egésźıtsd ki az előző programot, csinálj utaśıtást a következő
értékekből/értékeketet kiszáḿıtó kifejezésekből:

Egy év napjainak száma.

Mikor született az, aki most 18 éves?

Átlagban hány órát kell hetente otthon a progalap gyakorlásával
tölteni a szorgalmi időszakban, ha egy kredit (a teljes félév során
elvégzett) 30 munkaórát jelent, a félév 20 hétből áll, és ebbe a
kreditszámba az órai munka is beleszáḿıt?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 78 / 295

4. óra C nyelvi kifejezések

C nyelvi kifejezések (megoldás)

Megoldás (kifejezes.c)

int main() {
3 + 5; /* Egészı́tsük ki még egy pár utası́tással */
365;
2007 - 18;
(10 * 30) / 20 - (4 + 3);
return 0;

}

A program ugyan egymás után (szekvenciálisan) elvégzi a műveleteket, de
az eredményét nem fogja sehol sem felhasználni (ezt jelzi is -Wall).
Házi feladat: egésźıtsük ki a programot úgy, hogy kiszáḿıtsa és kíırja az
eredményeket!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 79 / 295

4. óra C változók

C változók

Feladat: Deklarálj egy valós, egy karakter és két egész t́ıpusú változót!

Változók (osszevont.c)

int main() {
float valos;
char karakter;
int egesz1, egesz2; /* Több változó ugyan olyan

tı́pusú lehet, ezek deklarációját csoportosı́thatjuk. */
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 80 / 295

4. óra C változók

C változók, értékadás

Feladat: Inicializáld a valós értéket 3.14 -re, a karaktert a nagy A
karakterre, és művelettel adj értéket a két egész változónak is.

Változók értékadással (osszevont.c)

int main() {
float valos = 3.14; /* A pont a határoló karakter */
char karakter = ’A’; /* Egy darab karaktert

a ’ jelek közé rakunk */
int egesz1, egesz2;
egesz1 = 3; /* Az értékadás jele az = és ez egy

müvelet */
egesz2 = 5;
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 81 / 295

4. óra C változók

C deklarációs hiba

Feladat: Próbáld ki, mi történik, ha két deklaráció közé mondjuk egy
értékadás műveletet szúrsz!

Változó értékadás hiba (deklhiba.c)

int main() {
float valos;
valos = 3.14;
char karakter;
karakter = ’A’;
int egesz1=3, egesz=5;
return 0;

}

C-ben a deklaráció a blokk elején kell, hogy legyen! Meg kell különböztetni
az inicializálást az értékadástól! Az inicializálás a deklaráció (elhagyható)
része, az értékadás viszont már művelet!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 82 / 295

4. óra C változók

C deklarációs hiba I

Feladat: Írj egy programot, amelyben van plusz két blokk. Mindegyik
deklaráljon egy-egy saját változót. Próbáld ki, hol tudsz a programban
ezekre hivatkozni! (blokkhiba.c)

int main() {
int elso;
elso = 3;
{
int masodik;
elso = 6
masodik = 5;

}
{
int harmadik;
elso = 9
masodik = 10;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 83 / 295

4. óra C változók

C deklarációs hiba II

harmadik = 8;
}
masodik = 15;
harmadik = 16;
return 0;

}

Feladat: Nézzük meg, mely sorokban voltak hibák! Jav́ıtsuk ezeket!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 84 / 295

4. óra C input/output

C input/output

Az input/output függvénykönyvtár használatához be kell töltenünk az
stdio.h-t, a fájl elején lehetőleg:

#include <stdio.h>

Linuxon az összes fejléc fájl az /usr/include alatt van. A gcc-nek
további fejléc könyvtárakat adhatunk meg a -I kapcsolóval. Pl. ha azt
szeretnénk tudni, hogy az fscanf függvény melyik fejléc fájlban található
(mert mondjuk éppen ezt szeretnénk include-olni), akkor kiadhatjuk a
grep fscanf /usr/include/ -R -w parancsot.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 85 / 295

4. óra C input/output

C kíıratás

Feladat: Írasd ki az ’X’ karaktert, a 2007 egész és a 3.1415 valós
számokat, illetve a ”Szöveg kíıratása” sztringet a standard kimenetre,
mindegyiket új sorba!

Értékek kíıratása (kiiratas.c)

#include <stdio.h>

int main() {
printf("Szöveg kiı́ratása\n");
printf("%c\n", ’X’);
printf("%d\n", 2007);
printf("%f\n", 3.1415);
printf("%s", "Szöveg másként\n");
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 86 / 295

4. óra C input/output

C beolvasás, kíıratás I

Feladat: Olvass be egy egész, egy valós és egy karakter értéket a standard
bemenetről, majd ı́rasd ki őket a standard kimenetre! (beolvasas.c)

#include <stdio.h>

int main() {
int egesz;
float valos;
char karakter;
printf("Kérek egy egész számot: ");
scanf("%d", &egesz);
printf("Kérek egy valós számot: ");
scanf("%f", &valos);
printf("Kérek egy karaktert: ");
scanf("%c", &karakter);
printf("Az eltárolt egész szám: %d\n", egesz);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 87 / 295

4. óra C input/output

C beolvasás, kíıratás II

printf("Az eltárolt valós szám: %f\n", valos);
printf("Az eltárolt karakter: %c\n", karakter);
return 0;

}

Fontos, hogy ha beolvasunk, akkor a & jel ott legyen a változó neve
előtt, mert a scanf egy memóriaćımet vár, és különben a változó
értékét venné memóriaćımnek, nem pedig a változó memóriaćımét.
Kivétel: char*, azaz sztring t́ıpus, mert arra eleve memóriaćımmel
(pontosabban pointerrel, azaz mutatóval) hivatkozunk.

Érdemes a megfelelő t́ıpusú értékekhez a megfelelő %-os formátumot
használni. Persze ennek ellenére is működhet a programunk, és néha
van is értelme (pl. ha egy karaktert a decimális ASCII kódja alapján
akarunk bekérni).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 88 / 295

4. óra C input/output

C beolvasás, kíıratás III

Fontos, hogy a olyan t́ıpust ne adjunk meg formátumnál, amely a
hivatkozott változó méreténél (sizeof) nagyobb, mert akkor a változó
tárterülete utáni helyre is ı́rni fog a scanf, amely legtöbbször nem az,
amit szeretnénk (ezt egyébként -Wall jelzi is).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 89 / 295

4. óra C input/output

C kíıratás I

Feladat: Deklarálj és inicializálj egy egész, egy valós és egy karakter
változót. Írasd ki mindhárom értékét egészként, valósként és karakterként
is! Figyeld meg az eredményt! (fontos.c)

#include <stdio.h>

int main() {
int egesz = 13;
float valos = 0.1234567890123456789;
char karakter = ’A’;

printf("Egész egészként kiı́rva: %d\n", egesz);
printf("Valós egészként kiı́rva: %d\n", valos);
printf("Karakter egészként kiı́rva: %d\n", karakter);

printf("Egész valósként kiı́rva: %f\n", egesz);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 90 / 295

4. óra C input/output

C kíıratás II

printf("Valós valósként kiı́rva: %f\n", valos);
printf("Karakter valósként kiı́rva: %f\n", karakter);

printf("Egész karakterként kiı́rva: %c\n", egesz);
printf("Valós karakterként kiı́rva: %c\n", valos);
printf("Karakter karakterként kiı́rva: %c\n", karakter);
return 0;

}

Figyeljük meg, hogy a gcc felismeri, ha a t́ıpus nem megfelelő, de ez
számára nem hiba, csak figyelmeztetés! Valósként kíırva pedig meglepő
lesz, hogy a megjelenő érték független az aktuális paramétertől.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 91 / 295

4. óra C input/output

C kíıratás, hiba

Feladat: Olvastass be egy double t́ıpusú értéket (%lf) egy karakter
változóba, és futtasd a programot.

Hibás beolvasás (hiba.c)

#include <stdio.h>

int main() {
char c;
printf("Írd be: 12345.6789\n");
scanf("%lf", &c);

/* Azért %lf, hogy biztosabb legyen a segfault
(de ı́gy sem 100%) */
printf("Sajnos nem volt hiba\n");
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 92 / 295

4. óra C input/output

C többszörös beolvasás/kíıratás I

Feladat: Olvass be közvetlenül egymás után egy karakter, egy egész és
még egy karakter értéket! A használt változókat inicializáld, hogy láthasd
az eredményt! Próbálj ki többféle inputot, és nézd meg, a beolvasás miket
talált! (tobb.c)

#include <stdio.h>
int main() {
int egesz = 0;
char k1 = ’X’, k2 = ’Y’;

printf("Beolvasás (karakter egész karakter): ");
scanf("%c%d%c", &k1, &egesz, &k2);
printf("egesz == %d; k1 == ’%c’;k2 == ’%c’;\n",
egesz, k1, k2);

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 93 / 295

4. óra C input/output

C többszörös beolvasás/kíıratás II

Próbáljuk meg, mi történik, ha a következő inputokat adjuk:

123

123ab

ab123

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 94 / 295

4. óra C feladatok

C feladatok I

Írd meg az alábbi programokat C nyelven és

(A) késźıts belőlük futtatható programot parancssorból egy lépésben!

(B) ford́ıts belőlük object fájlokat, majd ezekből késźıts futtatható
programot!

(C) késźıts belőlük futtatható programot az anjuta seǵıtségével!

A programokra a gcc ford́ıtó ne jelezzen warning-okat -Wall kapcsoló
esetén sem!
Írj egy programot, ami

1 kíırja, hogy Helló Világ! !

2 kíırja egy általad választott vers első versszakát!

3 kíırja egy általad választott vers első négy versszakát, a versszakokat
egy-egy üres sorral elválasztva!

4 bekér egy egész számot, majd kíırja azt!

5 bekér egy valós számot, majd kíırja azt!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 95 / 295

4. óra C feladatok

C feladatok II

6 bekér két egész számot, majd kíırja az összegüket!

7 bekér két egész számot, majd kíırja a különbségüket
(elsőből a második)!

8 bekér két egész számot, majd kíırja a szorzatukat!

9 bekér két egész számot, majd kíırja az egészosztás szerinti
hányadosukat
(első per második)!

10 bekér két egész számot, majd kíırja az egészosztás maradékát
(első per második)!

11 bekér két valós számot, majd kíırja az összegüket!

12 bekér két valós számot, majd kíırja a különbségüket
(elsőből a második)!

13 bekér két valós számot, majd kíırja a szorzatukat!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 96 / 295

4. óra C feladatok

C feladatok III

14 bekér két valós számot, majd kíırja a hányadosukat
(első per második)!

15 bekér két egész számot, majd kíırja a valós hányadosukat
(első per második)!

16 az oldalhosszból kiszáḿıtja egy négyzet kerületét és területét!

17 a két oldalhosszból kiszáḿıtja egy téglalap kerületét és területét!

18 a három oldalhosszból kiszáḿıtja egy téglatest felsźınét és térfogatát!

19 az átló hosszából kiszáḿıtja egy négyzet kerületét és területét!

20 a sugárból kiszáḿıtja egy kör kerületét és területét!

21 három oldalhosszból kiszáḿıtja egy háromszög kerületét és területét!

22 a két adatból kiszáḿıtja egy négyzet alapú ”egyenes” gúla felsźınét és
térfogatát!

23 a két adatból kiszáḿıtja egy ”egyenes” kúp felsźınét és térfogatát!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 97 / 295

4. óra C feladatok

C feladatok IV

24 egy általad választott adatból kiszáḿıtja egy tetraéder felsźınét és
térfogatát!

25 egy általad választott adatból kiszáḿıtja egy hexaéder felsźınét és
térfogatát!

26 egy általad választott adatból kiszáḿıtja egy oktaéder felsźınét és
térfogatát!

27 egy általad választott adatból kiszáḿıtja egy ikozaéder felsźınét és
térfogatát!

28 egy általad választott adatból kiszáḿıtja egy dodekaéder felsźınét és
térfogatát!

29 kiszáḿıtja, hogy egy egyenletes sebességgel egyenes vonalban haladó
test mennyi idő alatt tesz meg egy adott útszakaszt! Az input a
sebesség és az úthossz.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 98 / 295

4. óra C feladatok

C feladatok V

30 kiszáḿıtja, hogy egy egyenletes sebességgel egyenes vonalban haladó
test mekkora utat tesz meg adott idő alatt! Az input a sebesség és az
eltelt idő.

31 kiszáḿıtja, hogy egy adott utat adott idő alatt megtevő test mekkora
átlagsebességgel halad! Az input a úthossz és az eltelt idő.

32 kiszáḿıtja, hogy egy álló helyzetből egyenletesen gyorsuló, egyenes
vonalban haladó test milyen távol lesz a kiindulási ponttól adott idő
eltelte után! Az input a gyorsulás és az eltelt idő.

33 kiszáḿıtja, hogy egy álló helyzetből egyenletesen gyorsuló, egyenes
vonalban haladó test mennyi idő alatt tesz meg adott távolságot! Az
input a gyorsulás és a megtett út.

34 kiszáḿıtja egy álló helyzetből egyenletesen gyorsuló, egyenes vonalban
haladó test gyorsulását, ha az adott idő alatt adott távolságot tesz
meg! Az input a megtett út és az eltelt idő.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 99 / 295

4. óra C feladatok

C feladatok VI

35 kiszáḿıtja, hogy egy adott kezdősebességgel függőlegesen kilőtt test
adott nehézségi gyorsulás (g = 1, 63 m

s2) mellett mennyi idő alatt esik
vissza a Hold felsźınére? Az input a kezdősebesség. Feltételezhető,
hogy a kezdősebesség nem elég nagy ahhoz, hogy a testre ható
tömegvonzás érezhetően megváltozzon.

36 adott nehézségi gyorsulás (g = 9, 81 m
s2) mellett a kilövési szög és a

kezdősebesség alapján kiszámolja, hogy hol lesz a kilőtt test a
felhasználó által megadott idő múlva. Száḿıtsd ki azt is, hogy mikor
és hol éri el a röppálya maximális magasságát. Nem kell számolnod a
légellenállással és feltételezd, hogy a terep śık, és a megadott idő alatt
a test még nem esik vissza a földre.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 100 / 295

4. óra C függvények

C függvények - az e konstans

Feladat: Írj egy függvényt, aminek nincs paramétere, és visszaadja e
értékét 4 tizedesjegy pontossággal (2.7182). Írasd ki ezt az értéket!

Az e konstans értékének kíırása (e.c)

#include <stdio.h>

float e() {
return 2.7182;

}

int main() {
printf("e = %f\n", e());
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 101 / 295

4. óra C függvények

C függvények - egy paraméteres függvény

Feladat: Írj egy függvényt, ami a paraméterül adott valós szám négyzetét
kíırja!

Egy szám négyzetének kíırása (param.c)

#include <stdio.h>

float negyzet(float szam) {
return szam * szam;

}
int main() {
float valos_szam;
printf("Kérek egy valós számot: ");
scanf("%f", &valos_szam);
printf("A szám négyzete: %f\n", negyzet(valos_szam));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 102 / 295

4. óra C függvények

C függvények - két paraméteres függvény

Feladat: Írj egy függvényt, ami összead két egész értéket, és visszatér az
eredménnyel! Írj egy programot is, ami felhasználja ezt!

Két szám összegének kíırása (ossz.c)

#include <stdio.h>

int osszeg(int a, int b) {
return a + b;

}

int main() {
printf("3 + 8 = %d\n", osszeg(3, 8));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 103 / 295

4. óra C függvények

C függvények - függvény deklaráció I

Feladat: A programot rendezd át úgy, hogy előrébb legyen a main
függvény defińıciója mint az összeadó függvényé! (ossz2.c)

#include <stdio.h>

int osszeg(int, int);

int main() {
printf("3 + 8 = %d\n", osszeg(3, 8));
return 0;

}

int osszeg(int a, int b) {
return a + b;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 104 / 295

4. óra C függvények

C függvények - függvény deklaráció II

Íly módon egy függvényt deklarálhatunk, és előbb csak később definiálni,
hogy mit is csinál.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 105 / 295

4. óra C globális és lokális változók

C globális és lokális változók I

Tekintsük az alábbi programot! (globals.c)

#include <stdio.h>

int globalis = 0;

int fuggveny(int parameter) {
int lokalis = 0;
lokalis += parameter;
globalis += parameter;
return lokalis;

}

int main() {
int i;
scanf("%d", &i);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 106 / 295

4. óra C globális és lokális változók

C globális és lokális változók II

printf("lokalis == %d\nglobalis == %d\n", fuggveny(i),
globalis);

scanf("%d", &i);
printf("lokalis == %d\nglobalis == %d\n", fuggveny(i),
globalis);

scanf("%d", &i);
printf("lokalis == %d\nglobalis == %d\n", fuggveny(i),
globalis);

return 0;
}

Feladat: Próbáljuk ki, fordul-e a program, ha a main függvényben
megpróbáljuk felhasználni a lokalis változót!
Feladat: Mi történik, ha a globalis-t csak a fuggveny után deklaráljuk?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 107 / 295

4. óra C függvény feladatok

C függvény feladatok I

Adott C program

#include <stdio.h>

int muvelet(int, int);

int main() {
int a, b;
printf("Kérek két egész számot: ");
scanf("%d %d", &a, &b);
printf("Az eredmény: %d\n", muvelet(a, b));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 108 / 295

4. óra C függvény feladatok

C függvény feladatok II

Feladat: Egésźıtsd ki a muvelet függvény defińıciójával úgy, hogy a
program által kíırt eredmény

1 a két szám összege legyen!

2 a két szám különbsége legyen (elsőből a második)!

3 a két szám szorzata legyen!

4 a két szám egészosztás szerinti hányadosa legyen (első per második)!

5 a két szám egészosztásának maradéka legyen (első per második)!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 109 / 295

4. óra C függvény feladatok

C függvény feladatok III

Adott C program

#include <stdio.h>

float muvelet(float a, float b) {
...

}

int main() {
float x, y;
printf("Kérek két valós számot: ");
scanf("%f %f", &y, &x);
printf("Az eredmény: %f\n", muvelet(x, y));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 110 / 295

4. óra C függvény feladatok

C függvény feladatok IV

Írd meg a muvelet függvényben kipontozott részt úgy, hogy a program
által kíırt eredmény Feladat: Egésźıtsd ki a muvelet függvény defińıciójával
úgy, hogy a program által kíırt eredmény

6 a két szám összege legyen!

7 a két szám különbsége legyen (elsőből a második)!

8 a két szám szorzata legyen!

9 a két szám hányadosa legyen (első per második)!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 111 / 295

4. óra C függvény feladatok

C függvény feladatok V

Feladat: Írd meg az alábbi programokat C nyelven úgy, hogy az adatok
beolvasása és kíırása a main függvényben, de a számolások külön
függvény(ek)ben történjenek.

1 Írj egy programot ami az oldalhosszból kiszáḿıtja egy négyzet
kerületét és területét!

2 Írj egy programot ami a két oldalhosszból kiszáḿıtja egy téglalap
kerületét és területét!

3 Írj egy programot ami a három oldalhosszból kiszáḿıtja egy téglatest
felsźınét és térfogatát!

4 Írj egy programot ami az átló hosszából kiszáḿıtja egy négyzet
kerületét és területét!

5 Írj egy programot ami a sugárból kiszáḿıtja egy kör kerületét és
területét!

6 Írj egy programot ami három oldalhosszból kiszáḿıtja egy háromszög
kerületét és területét!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 112 / 295

4. óra C függvény feladatok

C függvény feladatok VI

7 Írj egy programot ami a két adatból kiszáḿıtja egy négyzet alapú
”egyenes” gúla felsźınét és térfogatát!

8 Írj egy programot ami a két adatból kiszáḿıtja egy ”egyenes” kúp
felsźınét és térfogatát!

9 Írj egy programot ami egy általad választott adatból kiszáḿıtja egy
tetraéder felsźınét és térfogatát!

10 Írj egy programot ami egy általad választott adatból kiszáḿıtja egy
hexaéder felsźınét és térfogatát!

11 Írj egy programot ami egy általad választott adatból kiszáḿıtja egy
oktaéder felsźınét és térfogatát!

12 Írj egy programot ami egy általad választott adatból kiszáḿıtja egy
ikozaéder felsźınét és térfogatát!

13 Írj egy programot ami egy általad választott adatból kiszáḿıtja egy
dodekaéder felsźınét és térfogatát!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 113 / 295

4. óra C függvény feladatok

C függvény feladatok VII

14 Írj egy programot ami kiszáḿıtja, hogy egy egyenletes sebességgel
egyenes vonalban haladó test mennyi idő alatt tesz meg egy adott
útszakaszt! Az input a sebesség és az úthossz.

15 Írj egy programot ami kiszáḿıtja, hogy egy egyenletes sebességgel
egyenes vonalban haladó test mekkora utat tesz meg adott idő alatt!
Az input a sebesség és az eltelt idő.

16 Írj egy programot ami kiszáḿıtja, hogy egy adott utat adott idő alatt
megtevő test mekkora átlagsebességgel halad! Az input a úthossz és
az eltelt idő.

17 Írj egy programot ami kiszáḿıtja, hogy egy álló helyzetből
egyenletesen gyorsuló, egyenes vonalban haladó test milyen távol lesz
a kiindulási ponttól adott idő eltelte után! Az input a gyorsulás és az
eltelt idő.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 114 / 295

4. óra C függvény feladatok

C függvény feladatok VIII

18 Írj egy programot ami kiszáḿıtja, hogy egy álló helyzetből
egyenletesen gyorsuló, egyenes vonalban haladó test mennyi idő alatt
tesz meg adott távolságot! Az input a gyorsulás és a megtett út.

19 Írj egy programot ami kiszáḿıtja egy álló helyzetből egyenletesen
gyorsuló, egyenes vonalban haladó test gyorsulását, ha az adott idő
alatt adott távolságot tesz meg! Az input a megtett út és az eltelt
idő.

20 Írj egy programot ami kiszáḿıtja, hogy egy adott kezdősebességgel
függőlegesen kilőtt test adott nehézségi gyorsulás (g = 1, 63 m

s2)
mellett mennyi idő alatt esik vissza a Hold felsźınére? Az input a
kezdősebesség. Feltételezhető, hogy a kezdősebesség nem elég nagy
ahhoz, hogy a testre ható tömegvonzás érezhetően megváltozzon.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 115 / 295

4. óra C függvény feladatok

C függvény feladatok IX

21 Írj egy programot ami adott nehézségi gyorsulás (g = 9, 81 m
s2) mellett

a kilövési szög és a kezdősebesség alapján kiszámolja, hogy hol lesz a
kilőtt test a felhasználó által megadott idő múlva. Száḿıtsd ki azt is,
hogy mikor és hol éri el a röppálya maximális magasságát. Nem kell
számolnod a légellenállással és feltételezd, hogy a terep śık, és a
megadott idő alatt a test még nem esik vissza a földre.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 116 / 295

4. óra Feladatok

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak04/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 117 / 295

5. óra C Operátorok

C operátorok (nem teljes lista)

== Egyenlő

! = Nem egyenlő

< Kisebb

> Nagyobb

<= Kisebb, vagy egyenlő

>= Nagyobb, vagy egyenlő

! Tagadás

|| Logikai vagy

&& Logikai és

A 0 számot hamisnak, a nem nulla számokat igaznak tekintjük.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 118 / 295

5. óra C feltételes elágazás(if)

Egy szám paritásának eldöntése

Feladat: Késźıts egy programot, ami bekér egy egész számot és kíırja,
hogy az adott szám páros vagy páratlan-e.

Egy szám paritásának eldöntése (paros.c)

#include <stdio.h>
int main() {
int x;
printf("Kérek egy egész számot:");
scanf("%d", &x);

if (x % 2 == 0)
printf("A megadott szám páros.\n");

else
printf("A megadott szám páratlan.\n");

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 119 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése I

Feladat: Módośıtsuk most a programot úgy, hogy két egész számot kérjen
be a program majd ı́rja ki, hogy az első szám osztható-e a másodikkal
(osztoja.c)!

#include <stdio.h>
int main() {
int x, y;

printf("Kérek egy egész számot:");
scanf("%d", &x);
printf("Kérek egy másik egész számot:");
scanf("%d", &y);

if (x % y != 0) {
printf("%d nem osztója %d-nek.", y, x);

} else {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 120 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése II

printf("%d osztója %d-nek.", y, x);
}

return 0;
}

Próbáljuk ki, mi történik, ha a második szám 0!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 121 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése, jav́ıtva I

Feladat: Jav́ıtsuk ki az előző programot (osztoja.c)!

#include <stdio.h>
int main() {
int x, y;

printf("Kérek egy egész számot:");
scanf("%d", &x);
printf("Kérek egy másik egész számot:");
scanf("%d", &y);

if (y == 0) {
printf("Nullával nem osztunk!\n");

} else {
if (x % y != 0) {
printf("%d nem osztója %d-nek.", y, x);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 122 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése, jav́ıtva II

} else {
printf("%d osztója %d-nek.", y, x);

}
}

return 0;
}

Házi Feladat: Módośıtsuk úgy az előző programot, hogy ez az oszthatósági
vizsgálat egy függvényen belül legyen. Ha a két szám osztója egymásnak
az fgv visszatérési értéke legyen 1, különben pedig 0. A 0-val osztást
kezeljük egyszerűen nem osztóként.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 123 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése, if nélkül I

Feladat: Írjuk meg if nélkül a fenti programot! (esvagy.c)

#include <stdio.h>
int main() {
int x, y;

printf("Kérek egy egész számot:");
scanf("%d", &x);
printf("Kérek egy másik egész számot:");
scanf("%d", &y);

(y != 0) || printf("Nullaval nem osztunk!\n");
(y != 0) && (x % y == 0) &&

printf("%d osztója %d-nek.", y, x);
(y != 0) && (x % y != 0) &&

printf("%d nem osztója %d-nek.", y, x);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 124 / 295

5. óra C feltételes elágazás(if)

Egy szám oszthatóságának eldöntése, if nélkül II

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 125 / 295

5. óra C feltételes elágazás(if)

Egy szám paritásának eldöntése, feltételes kifejezéssel I

Feladat: Írjuk ki egyetlen printf seǵıtségével, hogy egy szám páros vagy
páratlan-e! (paros cond.c)

#include <stdio.h>
int main() {
int x;

printf("Kérek egy egész számot: ");
scanf("%d", &x);

printf("A szám %s.\n", (x % 2 == 0) ? "páros" :
"páratlan");

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 126 / 295

5. óra C feltételes elágazás(if)

Egy szám paritásának eldöntése, feltételes kifejezéssel II

Házi feladat: Írjuk ki egyetlen printf használatával, hogy egy szám
osztója-e egy másiknak!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 127 / 295

5. óra C feltételes elágazás(if)

Egy szám paritásának eldöntése, egymásba ágyazott
feltételes kifejezéssel

A feltételes kifejezéseket egymásba is ágyazhatjuk.

#include <stdio.h>
int main () {
int x;

printf("Kérek egy egész számot: ");
scanf("%d", &x);
printf("Kérek egy másik számot: ");
scanf("%d", &y);

printf("Osztója-e %d-nek %d?. %s\n", x, y,.
(y == 0) ? "A kerdes ertelmetlen!" :
((x % y == 0) ? "Igen, osztója." :

"Nem, nem osztója.")
);

} Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 128 / 295

5. óra C feltételes elágazás(switch)

C feltételes elágazás(switch)

Feladat: ı́rjunk egy függvényt, ami egy x egész számot kap paraméterként
és kíırja, hogy a hét x. napja milyen nap.

void hetnapja_if (short int x) {
if (x==1) {
printf("Hétf}o\n");

} else if (x==2) {
printf("Kedd\n");

} else if (x==3) {
printf("Szerda\n");

} else if (x==4) {
printf("Csütörtök\n");

} else if (x==5) {
printf("Péntek\n");

} else if (x==6) {
printf("Szombat\n");

} else if (x==7) {
printf("Vasárnap\n");

} else
printf("Hiba! x értéke legalább 1 és legfeljebb 7 lehet!\n");

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 129 / 295

5. óra C feltételes elágazás(switch)

C feltételes elágazás(switch)

Feladat: ı́rjuk meg ugyanezt a függvényet switch használatával!

void hetnapja_switch (short int x) {
switch (x) {
case 1:.
printf("Hétf}o\n");
break;

case 2:
printf("Kedd\n");
break;

case 3:
printf("Szerda\n");
break;

case 4:
printf("Csütörtök\n");
break;

case 5:
printf("Péntek\n");
break;

case 6:
printf("Szombat\n");
break;

case 7:
printf("Vasárnap\n");
break;

default:
printf("Hiba! x értéke legalább 1 és legfeljebb 7 lehet!\n");

}
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 130 / 295

5. óra C feltételes elágazás(switch)

C feltételes elágazás(switch)

Feladat: ı́rjunk egy függvényt, ami egy x egész számot kap paraméterként
és kíırja, hogy a hét x. napja milyen nap!

void hetnapja_if (short int x) {
if (x == 1) {
printf("Hétf}o\n");

} else if (x == 2) {
printf("Kedd\n");

} else if (x == 3) {
printf("Szerda\n");

} else if (x == 4) {
printf("Csütörtök\n");

} else if (x == 5) {
printf("Péntek\n");

} else if (x == 6) {
printf("Szombat\n");

} else if (x == 7) {
printf("Vasárnap\n");

} else
printf("Hiba! x értéke legalább 1 és legfeljebb 7 lehet!\n");

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 131 / 295

5. óra C feltételes elágazás(switch)

C feltételes elágazás(switch)

Kérdés: Hogyan kellene módośıtani a függvényt akkor, ha számok
helyett a napok kezdőbetűit szeretnénk használni?

Kérdés: Működne-e ugyanez akkor, ha egész v. karakter t́ıpusú
változó helyett pl. float vagy double t́ıpusú változó lenne a switch
feltételében?

Feladat: Módośıtsd a paraméter t́ıpusát unsigned int-ről float-ra,
késźıts egy main fgvt, ami megh́ıvja a hetnapja_switch(4.0)-t!

Feladat: Nézzük meg mi történik, akkor ha elhagyjuk a csütörtök és a
péntek napok után a break utaśıtást. a korábban elkésźıtett main
függvényünkben h́ıvjuk most meg a hetnapja_switch függvényt a
4,5 és 6 paraméterekkel!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 132 / 295

5. óra C ciklus(while)

C ciklus(while)

Feladat: ı́rjunk egy programot, ami kíırja 1-től 10-ig számokat!

Számok kíıratása 1-től 10-ig (while1.c)

#include <stdio.h>
int main() {
int i = 1;
while (i <= 10) {
printf("%d\n", i++);

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 133 / 295

5. óra C ciklus(while)

C ciklus(while)

Feladat: Írjunk olyan prgramot, ami addig kér be számokat a
billentyűzetről, aḿıg a béırt szám nem 0! (0 az adott végjel)

Számok kíıratása 1-től 10-ig, végjellel (while2.c)

#include <stdio.h>
int main() {
int x;

printf("Kérek egy számot (kilépéshez: 0):");.
scanf("%d", &x);
while (x != 0) {
printf("Kérek egy számot (kilépéshez: 0):");.
scanf("%d", &x);

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 134 / 295

5. óra C ciklus(while)

C ciklus(while)

Feladat: Módośıtsuk a programot úgy, hogy végeredményként ı́rja ki a
béırt számok összegét! (while3.c)

#include <stdio.h>
int main() {
int x;
int osszeg = 0;

printf("Kérek egy számot (kilépéshez: 0):");
scanf("%d", &x);
while (x != 0) {
osszeg += x;
printf("Kérek egy számot (kilépéshez: 0):");
scanf("%d", &x);

}
printf("A számok összege: %d\n", osszeg);
return 0;

}
Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 135 / 295

5. óra C ciklus(while)

C ciklus(while)

Feladat: Módośıtsuk a programot úgy, hogy végeredményként ı́rja ki a
béırt számok összegét! (while4.c)

#include <stdio.h>
int main() {
int x;
int osszeg = 0;

while (1) {
printf("Kérek egy számot (kilépéshez: 0):");
scanf("%d", &x);

if (x == 0) {
break;

} else {
osszeg += x;

}
}
printf("A számok összege: %d\n", osszeg);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 136 / 295

5. óra C ciklus(do-while)

C ciklus(do-while)

Feladat: Írjunk egy olyan programot do-while ciklus seǵıtségével, ami 0
végjelig kér be számokat, majd ḱırja azok összegét. A ciklusban ne
szerepeljen a break utaśıtás! (dowhile.c)

#include <stdio.h>
int main() {
int x;
int osszeg = 0;

do {
printf("Kérek egy számot (kilépéshez: 0):");
scanf("%d", &x);
osszeg += x;

} while (x != 0);
printf("A számok összege: %d\n", osszeg);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 137 / 295

5. óra C ciklus(for)

C ciklus(for)

Feladat: Írjunk egy programot, ami összeszorozza 1-10-ig a számokat!
(for1.c)

#include <stdio.h>
int main() {
int i;
int szorzat;

for (i=1, szorzat=1; i <= 10; ++i) {
szorzat *= i;

}

printf("A számok szorzata: %d\n", szorzat);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 138 / 295

5. óra C ciklus(for)

C ciklus(for)

Feladat: Hogyan nézne ki ugyanez a program while ciklussal? (for2.c)

#include <stdio.h>
int main() {
int i;
int szorzat;

i = 1;
szorzat = 1;
while (i <= 10) {
szorzat *= i;
++i;

}

printf("A számok szorzata: %d\n", szorzat);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 139 / 295

5. óra C ciklus(for)

C ciklus(for)

Feladat: Módośıtsuk a for ciklust úgy, hogy csak minden 3-mal osztható
számot szorozzon össze! (for3.c)

#include <stdio.h>
int main() {
int i;
int szorzat;

for (i = 3, szorzat = 1; i <= 10; i += 3)
szorzat *= i;

printf("A számok szorzata: %d\n", szorzat);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 140 / 295

5. óra C ciklus(for)

C ciklus(for)

Feladat: Próbáljuk ki mit csinál az alábbi for ciklus:

int i, j, out;
for (i = 1, j = 100, out = 0; i <= 10; i++, j--)

out += i * j;

Feladat: Módośıtsuk a ciklusmagot úgy, hogy egy printf seǵıtségével
kíırjuk az i,j és out aktuális értékét!

Kérdés: Mi a , művelet eredménye? a=(1,2,3,4) ?

Kérdés: Mit csinál az a = 4, b = a + 3, c = b * 2 + 1; utaśıtás?
Melyik kifejezésket értékeli ki, milyen sorrendben és mi lesz a kifejezés
értéke?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 141 / 295

5. óra Feladatok

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak05/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 142 / 295

6. óra C preprocesszor

C preprocesszor I

A C preprocesszor behelyetteśıti a makróinkat, betölti a fejléc fileokat. A
gcc -E program.c parancs kimenete a program.c C forrásfájl
preprocesszált változatát adja.
Feladat: Írj egy programot, ami 1-től 10-ig kíırja a számokat, majd minden
második, majd minden negyedik számot! (konstans.c)

#include <stdio.h>
int main() {
int i;
for(i=1; i<=10; i++) {
printf(" %d", i);

}
putchar(’\n’);
for(i=1; i<=10; i+=2) {
printf(" %d", i);

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 143 / 295

6. óra C preprocesszor

C preprocesszor II

putchar(’\n’);
for(i=1; i<=10; i+=4) {
printf(" %d", i);

}
putchar(’\n’);
return 0;

}

Feladat: Módośıtsuk úgy a programot, hogy 21-től 144-ig ı́rjon ki! Hány
helyen kellett át́ırnunk számokat?
Feladat: Csináljuk meg ugyanezt konstansokkal! Így hány helyen kellene
módośıtani? (konstans2.c)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 144 / 295

6. óra C preprocesszor

C preprocesszor III

#include <stdio.h>

#define A 1
#define B 10

int main() {
int i;
for(i=A; i<=B; i++) {
printf(" %d", i);

}
putchar(’\n’);
for(i=A; i<=B; i+=2) {
printf(" %d", i);

}
putchar(’\n’);
for(i=A; i<=B; i+=4) {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 145 / 295

6. óra C preprocesszor

C preprocesszor IV

printf(" %d", i);
}
putchar(’\n’);
return 0;

}

Nézzük meg, mi lesz a preprocesszálás eredménye!

gcc -E konstans2.c > konstans2.i
gcc konstan2s.i -o konstans2

A konstans2.i gyakorlatilag az stdio.h fájllal(és az onnan
beinclude-olt fájlokkal) kezdődik, a saját kódunk a fájl végén van.
Látható, hogy az összes A helyére 1 került, az összes B helyére pedig 2. A
preprocesszor nem végez szintaktikai ellenőrzést, csupán behelyetteśıt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 146 / 295

6. óra C preprocesszor

C preprocesszor, hiba I

Feladat: Hol jelez hibát a ford́ıtó a preproc.c -ben? Miért ott?

Ford́ıtsuk és futtassuk a fájlt! (preproc.c)

#include <stdio.h>
#define int 100.0
int main() {
float f = int;
printf("%f\n", f);
return 0;

}

Magyarázat: A main() előtt levő int lecserélődik 100.0-ra, ez okozza a
szintaktikai hibát.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 147 / 295

6. óra C enum

C enum, szintaktika I

Az enum (felsorolás) szerkezet arra jó, hogy bizonyos szöveges nevekhez
konstans egész számokat rendeljünk. Ezzel egyfajta t́ıpust hozunk létre.
Ha nem adunk meg mást, akkor az első név a 0 (int) értéket kapja, a
következők mindig eggyel többet. Konkrét értéket az egyenlőséggel
adhatunk.
Pl.

enum Szin { Kor, Pikk, Treff, Karo};

Ekkor Kor=0, Pikk=1, Treff=2, Karo=3, azonban

enum Szin { Kor, Pikk, Treff=5, Karo};

esetén Kor=0, Pikk=1, Treff=5, Karo=6.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 148 / 295

6. óra C enum

C enum, hét napjai I

Feladat: Definiálj egy felsorolást́ıpust a hét napjainak tárolására, majd
ı́rasd ki a napok értékeit! (enum.c)

#include <stdio.h>
int main(){

enum het { Hetfo,
Kedd,
Szerda,
Csutortok,
Pentek,
Szombat,
Vasarnap

} nap;
for(nap = Hetfo; nap <= Vasarnap; nap++) {

printf("%d\n", nap);
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 149 / 295

6. óra C enum

C enum, hét napjai II

return 0;
}

Feladat: Mi történik, ha Hetfo=1 -ként adod meg az első elemet?
Feladat: Mi történik, ha Szombat=10 -ként adod meg a hatodik elemet?
Feladat: Adhatod-e az enum mindegyik elemének ugyanazt az int értéket?
Feladat: Késźıts egy függvényt, ami megadja a hét következő napját!

enum het kovetkezo(enum het n) {
if(n==Vasarnap) {

return Hetfo;
}
return n+1;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 150 / 295

6. óra C enum

C enum, hét napjai III

Tekintsük a következő kódrészletet:

enum het nap;
for(nap=Hetfo; nap <= Vasarnap; nap=kovetkezo(nap)) {

printf("%d\n", nap);
}

Mi lesz az eredménye, és miért?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 151 / 295

6. óra C enum

C enum, alma.c I

Feladat: Tekintsük a következő példa programkódot: (alma.c)

#include <stdio.h>
int main() {
enum het { Hetfo, Kedd, Szerda, Csutortok, Pentek, Szombat, Vasarnap } nap;
typedef enum { piros, zold, sarga } colors;
colors col;

printf("Milyen napon szeretnél almát enni? "); scanf("%d",&nap);
printf("Milyen szı́n}u almát szeretnél enni? "); scanf("%d",&col);
switch(nap) {
case Hetfo :
case Kedd :
case Szerda :
case Csutortok :
case Pentek :

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 152 / 295

6. óra C enum

C enum, alma.c II

printf("Csak hétvégén tudok almát felszolgálni!\n");
break;

case Szombat :
case Vasarnap :
printf("Mivel hétvége van, alma is van!\n");
switch(col){

case piros:
printf("A piros alma egészséges, jó választás!\n");
break;

case zold:
printf("Vigyázz, a zöldalma savanyú!\n");
break;

case sarga:
printf("A sárga alma is nagyon finom!\n");
break;

default :

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 153 / 295

6. óra C enum

C enum, alma.c III

printf("Nem ismerek ilyen szı́n}u almát!\n");
}
break;

default:
printf("A hét csak 7 napból áll!\n");
break;

}

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 154 / 295

6. óra C tömbök

C tömbök I

A C programozási nyelv lehetőséget nyújt tömbök használatára.

Tömbnek tekintjük azt az adatszerkezetet, amely egyforma t́ıpusú
értékek előre meghatározott sorozatát jelöli.

Gyakorlatilag a memóriában egymás után helyezkednek el a tömb
elemei, és a tömb méretét nem tároljuk a memóriában (kivéve, ha
dinamikusan allokáltuk).

Ha deklarálunk egy tömböt, meg kell adnunk egy maximális
elemszámot, ennél több elemet nem fog tudni tárolni a tömb.

A tömb értékei is ugyan úgy inicializálatlanok, mint a változók értéke
kezdetben.

Egy n-elemű tömböt 0-tól n − 1-ig indexelünk. Fontos, hogy ezeket a
határokat szigorúan tartsuk be, mert a határokon túl található adatok
módośıtása érzékenyen érintheti a program futását.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 155 / 295

6. óra C tömbök

C tömbök II

A tömb deklarálásakor tudnunk kell, hogy milyen t́ıpusú adatot tárol,
és hány darabot. Egy 10 elemű egészeket tároló tömböt tehát ı́gy
deklarálunk:

int egesz_tomb[10];

Ha kezdőértékeket szeretnénk megadni, akkor azokat fel kell sorolni
kapcsos zárójelek között, vesszővel elválasztva:

int egesz_tomb[10] = {1, 2, 3, 4, 9, 8, 7, 6, 5, 10};

Ebben az esetben megadtuk az elemszámot, amelynek egyeznie kell a
kapcsos zárójelek közt felsorolt elemek számával.

Amennyiben kezdőértékekkel adunk meg egy tömböt, az elemszámot
elhagyhatjuk, ekkor a ford́ıtó az általunk megadott értékek számát
tekinti elemszámank:

int egesz_tomb[] = {1, 2, 3, 4, 9, 8, 7, 6, 5, 10};

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 156 / 295

6. óra C tömbök

C tömbök III

A tömb egy elemére úgy hivatkozunk, hogy léırjuk a tömb
azonośıtóját (változónév), majd szögletes zárójelek között megadjuk
az indexet, pl. a

het_napjai[2]

kifejezés a het_napjai nevű tömb 2. (3.) elemére hivatkozik.
Az index lehet egy összetettebb kifejezés is, pl.

het_napjai[keres_nap(i * 2) % 7]

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 157 / 295

6. óra C tömbök

C tömbök, feltöltés számokkal I

Feladat: Késźıts egy 10 egész szám tárolására alkalmas tömböt! Töltsd fel
az 1..10 értékekkel, majd ı́rasd ki az elemeit!

#include <stdio.h>
#define N 10
#define M 10
int main(){
int tomb[N];
int i;
for(i = 0; i < M; i++) {
tomb[i] = i + 1;

}
for(i = 0; i < M; i++) {
printf(" %d", tomb[i]);

}
printf("\n");

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 158 / 295

6. óra C tömbök

C tömbök, feltöltés számokkal II

return 0;
}

Magyarázat:

Lesz egy konstansunk, N=10 és M=10.

N adja meg, hogy mekkora lesz a tömbünk (a legnagyobb eleme N − 1
indexű).

M pedig megadja, hogy milyen elemnél kisebb elemeket szúrjunk be a
tömbbe (a legnagyobb indexnél eggyel nagyobb szám).

Feladat: Próbáljuk ki, hogy mi történik, ha túlindexeljük a tömböt!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 159 / 295

6. óra C tömbök

C tömbök, kétdimenziós tömb I

Feladat: Késźıts egy 3x3-as mátrixot, töltsd fel elemekkel, majd ı́rasd ki az
elemeit sor illetve oszlopfolytonosan is! (tomb2d.c)

#include <stdio.h>
#define N 3

int main(){
int tomb[N][N];
int i, j;
for(i = 0; i < N; i++) {
for(j = 0; j < N; j++) {
scanf("%d", &(tomb[i][j]));

}
}
for(i = 0; i < N; i++) {
for(j = 0; j < N; j++) {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 160 / 295

6. óra C tömbök

C tömbök, kétdimenziós tömb II

printf("%d", tomb[i][j]);
}

}
for(i = 0; i < N; i++) {
for(j = 0; j < N; j++) {
printf("%d", tomb[j][i]);

}
}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 161 / 295

6. óra C tömbök

C tömbök, kétdimenziós tömb III

Magyarázat:

Deklarálunk egy NxN-es egész t́ıpusú tömböt(N=3):

int tomb[N][N];

Ez azt jelenti, hogy van egy egésztömb t́ıpusú tömbünk. A
tömbünknek több dimenziója is lehetne, pl. 3.

Először feltöltjük a tömböt egész számokkal. Ezt két egymásba
ágyazott for ciklussal érjük el. Külön számlálót hsználunk az
oszlophoz és a sorhoz: i és j.

Figyeljük meg a beolvasás sorát:

scanf("%d", &(tomb[i][j]));

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 162 / 295

6. óra C tömbök

C tömbök, kétdimenziós tömb IV

Ezután kíıratjuk a tömb elemeit sorfolytonosan, majd
oszlopfolytonosan. Figyeljük meg, hogy a kíıratást végző két ciklus
csak a tömbre hivatkozásban különbözik:

tomb[i][j]

és

tomb[j][i]

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 163 / 295

6. óra C karaktertömbök (sztringek)

C karaktertömbök (sztringek) I

A C nyelv nem rendelkezik sztring t́ıpússal, azonban egy szöveges
adat ábrázolására karaktertömböket használunk.

Egy sztring tehát valójában char[] t́ıpusú.

A sztringeknek speciális lezáró karaktere van, C-ben ’\0’ (char), 0
(int) jelölést használhatjuk ezen nem nyomtatható karakter
szimbolizálásához.

Ez azt jelenti, hogy (majdnem) minden sztring egy ilyen NUL
karakterre végződik, amely nem része a sztringnek, de a tömbnek
igen. Ezért ilyenkor a tömb méretét a szöveg hosszánál eggyel
nagyobb méretűre kell deklarálni.

Amennyiben fix méretű szövegekkel dolgozunk, megjegyezhetjük a
méretet, és nem kell lezáró NUL karaktert használni.

A sztringeket megadhatjuk idézőjelek közt is,

char szoveg[] = "Hello";

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 164 / 295

6. óra C karaktertömbök (sztringek)

C karaktertömbök (sztringek) II

illetve tömbös módon is,

char szoveg2[] = {’H’, ’e’, ’l’, ’l’, ’o’, ’\0’};

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 165 / 295

6. óra C karaktertömbök (sztringek)

C sztring függvények I

#include <string.h>

size t strlen(const char *s); Megadja a szöveg hosszát (lezáró 0 nélkül).

char *strstr(const char *haystack, const char *needle); Megadja egy
részsztring poźıcióját.

char *strcpy(char *dest, const char *src); src sztringet átmásolja dest-be,
lezáró nullával. Fontos, hogy legyen elég hely a dest
sztringben.

char *strncpy(char *dest, const char *src, size t n); Hasonlóan, de csak az
első n karaktert (ha nincs ezek között lezáró NUL, akkor a
dest sztringbe sem ı́ródik).

char *strcat(char *dest, const char *src); Az src sztringet átmásolja a
dest sztringbe (lezáró nullával).

char *strncat(char *dest, const char *src, size t n); Hasonlóan, de csak az
első n karaktert (plusz a lezáró NUL-t).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 166 / 295

6. óra C karaktertömbök (sztringek)

C sztring függvények II

char *strchr(const char *s, int c); Az s sztring első olyan poźıcióra ad
mutató, ahol a c karakter megtalálható.

char *strrchr(const char *s, int c); Az s sztring első olyan poźıcióra ad
mutató, ahol a c karakter megtalálható.

Házi feladat: valóśıtsuk meg ezeket a függvényeket a string.h használata
nélkül! Érdemes először az strlen()-t megcsinálni. char* helyett
használható char[].

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 167 / 295

6. óra C karaktertömbök (sztringek)

C sztring feladatok I

Feladat: Deklarálj egy megfelelő hosszúságú karaktertömböt (str), majd
ı́rd bele a Hello Vilag! szöveget! (sztring.c)

#include <stdio.h>
int main(){
char str[13] = "Hello Vilag!";
printf("%s\n", str);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 168 / 295

6. óra C karaktertömbök (sztringek)

C sztring feladatok I

Feladat: Módośıtsd a programot úgy, hogy a következő sorba csak a
Hello szöveget ı́rja ki! (sztring2.c)

#include <stdio.h>
#include <string.h>

int main(){
char str[13];
strcpy(str, "Hello Vilag!");
printf("%s\n", str);
str[5] = ’\0’;
printf("%s\n", str);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 169 / 295

6. óra C karaktertömbök (sztringek)

C sztring feladatok II

Házi Feladat: Mi történik, ha az előző végjelet(’\0’) visszacseréled ’ ’
karakterre?
Házi Feladat: Mi történik, ha az str méretét leveszed mondjuk 4-re?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 170 / 295

6. óra C karaktertömbök (sztringek)

C sztring feladatok I

Feladat: Írasd ki a teljes str tömb karaktereit! (sztring3.c)

#include <stdio.h>
int main(){
char str[13]="Hello Vilag!";
int i;
for(i = 0; i < 13; i++) {
putchar(str[i]);

}
putchar(’\n’);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 171 / 295

6. óra C karaktertömbök (sztringek)

C sztring feladatok II

Feladat: Írasd ki a teljes str tömb karaktereit úgy, hogy a méretet nem
határozod meg explicit módon! (sztring4.c)

#include <stdio.h>
#include <string.h>
int main(){
char str[]="Hello Vilag!";
int i;
for(i = 0; i < strlen(str); i++) {
putchar(str[i]);

}
putchar(’\n’);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 172 / 295

6. óra C karaktertömbök (sztringek)

C tömb feladatok I

Feladat: Írj egy függvényt, ami egy egész tömböt kap paraméterül és
lecseréli benne az elemeket az abszolútértékükre. A tömb kíırását szintén
függvény végezze! (tombfgv.c)

#include <stdio.h>
#define N 10
void tombabs(int tomb[], int meret) {

int i;
for(i = 0; i < meret; i++) {

if(tomb[i] < 0) {
tomb[i] = -tomb[i];

}
}

}
void kiir(int tomb[], int meret) {

int i;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 173 / 295

6. óra C karaktertömbök (sztringek)

C tömb feladatok II

for(i = 0; i < meret; i++) {
printf(" %d", tomb[i]);

}
putchar(’\n’);

}
int main(){

int i, T[N], e = 1;
for(i = 0; i < N; i++) {

T[i] = e;
e *= -2;

}
kiir(T, N);
tombabs(T, N);
kiir(T, N);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 174 / 295

6. óra C karaktertömbök (sztringek)

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak06/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 175 / 295

8. óra Az egész t́ıpus

Az egész t́ıpus

Az egész számokat szokás binárisan tárolni. Ez azt jelenti, hogy a
számunkat n biten tároljuk, ı́gy egy ekkora tárhelyen 2n különböző
értéket tárolhatunk.

Ekkor az egyes bitek rendre 20 = 1, 21 = 2, 22 = 4, ..., 2n decimális
értékeket reprezentálnak.

Megegyezés szerint az ábrázolásunk lehet

kis endián (little endian) a legkisebb helyiértékű bit az első bit
nagy endián (azaz big endian) a legnagyobb helyiértékű bit az első bit

Amennyiben csak nemnegat́ıv pozit́ıv értékeket szeretnénk tárolni,
szokás egy n bites számot a [0; 2n − 1] intervallumra képezni.

Amennyiben negat́ıv számokat is szeretnénk tárolni, elhatározzuk,
hogy a legnagyobb helyiértékű bitünk egy előjelbit lesz. Ha az előjelbit
1, akkor negat́ıv számról beszélünk, különben pedig nemnegat́ıv
számról. A [−2n

2 ;−2n

2 − 1] intervallumot szokás használni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 176 / 295

8. óra Az egész t́ıpus

Az egész t́ıpus a C nyelvben I

Az egész t́ıpus neve a C nyelvben az int.

Az int t́ıpus hagyományosan 4 byte-on (32 biten) tárolódik, de ez
architektúra-függő.

A limits.h fejléc állomány tartalmaz a cél architektúrára vonatkozó
korlátokat, int-ekre specifikusan:

INT MAX A legnagyobb érték, amit egy int képes tárolni.
INT MIN A legkisebb érték, amit egy int képes tárolni.

Vigyáznunk kell a korlátoknál:

túlcsordulás Akkor fordul elő, ha túlhaladjuk INT_MAX-ot, és ı́gy
újból INT_MIN-ről indulunk. pl. INT_MAX+1

alulcsordulás Akkor fordul elő, ha alulhaladjuk INT_MIN-t, és ı́gy újból
INT_MAX-ot kapjuk, pl. INT_MIN-1

Ha egészet osztunk egésszel (a / jellel), akkor az mindig egészosztást
jelent, és az eredmény is egy egész lesz, azaz pl.
6 / 2 == 3, ḿıg 5 / 2 == 2

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 177 / 295

8. óra Az egész t́ıpus

Az egész t́ıpus a C nyelvben II

Modifier-ek:

short feleakkora méret

long kétszer akkora méret

long long négyszer akkora méret

unsigned előjeltelen

signed előjeles (alapértelmezett)

A fentieket értelmesen kombinálhatjuk is,
pl. unsigned long long int egy négyszeres méretű előjeltelen
egészt jelent, vagy a signed short int kis méretű előjeles egészek
tárolására alkalmas.

A long int helyett ı́rhatunk csak long-ot, hasonlóan long long-ot
és short-ot. A modifierek sorrendje azonban kötött, ı́gy pl.
long unsigned int nem megengedett.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 178 / 295

8. óra Az egész t́ıpus

Számrendszerek a C nyelvben

A C nyelv alapvetően decimális számokkal dolgozik.

Megadhatunk egy számot hexadecimális alakban is, pl. 0xA9 (=154).

Megadhatunk egy számot oktális alakban is, ha 0-val kezdjük a
számot, pl. 01237 (= 671).

A hexadecimális és oktális számok kapcsán elsősorban nemnegat́ıv
számokra gondolunk (azonban lebegőpontos is lehetséges).

Nagy számokat érdemes minél nagyobb számrendszerben léırni, hiszen
akkor kevesebb számjegyre van szükség, pl.
unsigned long long int x = 0xDEADBEEFCAFEFACE;

Házi feladat: hogyan tudunk printf-el egy számot hexadecimális
alakban kíırni? (Tipp: man 3 printf)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 179 / 295

8. óra Az egész t́ıpus

Az egész t́ıpusok korlátai a C nyelvben I

Méret Bitek
száma

Tárolható értékek
száma

Előjeles-e? Intervallum Max. dec. számjegyek száma

byte/char 8 256
unsigned [0; 255] 3

signed [-128; 127] 3

short 16 65536
unsigned [0; 65535] 5

signed [-32768; 32767] 5

int 32 4294967296
unsigned [0; 4294967295] 10

signed [-2147483648;
2147483647]

10

long 32 4294967296
unsigned [0; 4294967295] 10

signed [-2147483648;
2147483647]

10

long long 64 18446744073709551616
unsigned [0;

18446744073709551615]
20

signed [-9223372036854775808;
9223372036854775807]

19

n-bites egész n 2n előjeltelen [0; 2n − 1] log10 2n

előjeles [− 2n

2
; 2n

2
− 1] log10 2n−1

Az értékek egy átlagos x86 architektúrájú száḿıtógépre vonatkoznak.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 180 / 295

8. óra Az egész t́ıpus

Az egész t́ıpusok korlátai a C nyelvben II

Ha egy nagy konstans számot akarunk a C programunkba ı́rni, akkor
explicit módon meg kell adnunk a t́ıpusát:

U unsigned

L long

LL long long

UL unsigned long

ULL unsigned long long

Például unsigned long long int x = 429496729600ULL;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 181 / 295

8. óra A valós (lebegőpontos) t́ıpus

A valós (lebegőpontos) t́ıpus

A feladat az, hogy szeretnénk a száḿıtógéppel valós számokkal
számolni, ehhez viszont tudnunk kell azokat ábrázolni. Mivel véges
tár áll rendelkezésre, és két különböző valós szám között végtelen sok
másik valós szám van, ezért a valós számokat közeĺıteni fogjuk egy
törtszámmal.

A lebegőpontos számok ábrázolása során az IEEE 754 szabványnak
megfelelően szokás eljárni. (ld. a szabvány weboldalát)

A közeĺıtés mértéke változó lehet

egyszeres 32 bit
kétszeres 64 bit

négyszeres 128 bit

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 182 / 295

http://grouper.ieee.org/groups/754/

8. óra A valós (lebegőpontos) t́ıpus

A valós (lebegőpontos) t́ıpus a C nyelvben

A C nyelv kétféle elemi valós t́ıpust használ (az IEEE-754 szerint):

float (leginkább 32 bit)
double (leginkább 64 bit)

A lebegőpontos számok használata során figyelembe kell vennünk,
hogy vesźıthetünk a számok pontosságából (ld. későbbi példa).

Tegyük fel, hogy van két lebegőpontos, inicializált változónk (x és y,
floatok). Ekkor nem lehetünk abban biztosak, hogy x < y , x == y ,
x > y közül legalább egy teljesül.

Egy konstanst számot lebegőpontos számnak értelmez a ford́ıtó, ha
szerepel benne a . szimbólum (pl. 5.0).

Egy konstans számot explicit módon lebegőpontosként megadhatunk,
ha a szám végére a f karaktert ı́rjuk (pl. 5.0f). Ez elméletileg
gyorśıthatja a ford́ıtást/futást.

Használhatjuk az 1e10 alakot is, ami 1010-t jelent.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 183 / 295

8. óra A valós (lebegőpontos) t́ıpus

Értékek konvertálása (castolás)

A cast-olás során egy t́ıpusból megpróbálunk egy másik t́ıpust
létrehozni.

A ḱıvánt cél t́ıpust zárójelek közé rakjuk, és a konvertálandó érték elé
ı́rjuk.

Pl. int x = (unsigned char) -1; után az x értéke 255 lesz.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 184 / 295

8. óra Saját t́ıpusok definiálása C-ben

Saját t́ıpusok definiálása C-ben I

C-ben az elemi t́ıpusok mellett definiálhatunk saját t́ıpusokat is, ezt a
typedef kulcsszóval tesszük.

A typedef-nek először meg kell mondani, hogy milyen t́ıpust
szeretnénk használni, majd meg kell adni, hogy mi legyen az új t́ıpus
neve:
typedef RÉGITIPUS ÚJTIPUS;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 185 / 295

8. óra Saját t́ıpusok definiálása C-ben

Saját t́ıpusok definiálása C-ben II

Feladat: Hogyan tudunk létrehozni egy olyan vector nevű tömb t́ıpust,
amely egy háromdimenziós térbeli vektort reprezentál?

typedef double vector[3];

Feladat: Hogyan lehet létrehozni egy N hosszúságú sztringek tárolására
szolgáló karaktertömb t́ıpust?

#define N 100
typedef char string[N+1];

Feladat: Hozz létre külön t́ıpust 16 bites nemnegat́ıv értékek tárolására!

typedef unsigned short int uint_16;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 186 / 295

8. óra A sizeof() operátor

A sizeof() operátor I

A C nyelv tartalmaz egy sizeof operátort, amellyel lekérdezhetjük
ford́ıtási időben egy tetszőleges adatszerkezet méretét.

Ha tömb méretét kérdezzük le, akkor a tömb teljes memóriterületének
méretét megkapjuk, ezt leosztva pl. a 0. elem méretével, megkapjuk a
tömb elemszámát.

A sizeof() egy előjeltelen (size_t t́ıpusú) értéket ad,
értelemszerűen.

A sizeof() a dinamikus memória használatnál jól fog jönni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 187 / 295

8. óra A sizeof() operátor

A sizeof() operátor II

Feladat: Hány bájton tárolódik a char t́ıpus?

char méretének megállaṕıtása (meret-char.c)

#include <stdio.h>
int main(){
printf("char: %zu\n", sizeof(char));
return 0;

}

Megjegyzés: A z formátumkarakter a size_t t́ıpusra utal, az u pedig
előjeltelen számra, ezeket illik használni sizeof()-al.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 188 / 295

8. óra T́ıpussal kapcsolatos feladatok (char)

T́ıpussal kapcsolatos feladatok (char) I

Feladat: Írasd ki a 64 és 95 közé eső kódú karaktereket!

Karakterek kíıratása (kiir-char.c)

#include <stdio.h>
int main(){
char c; /* vesd össze: int c; */
for(c = 64; c < 96; c++) {
printf(" %c", c);

}
putchar(’\n’);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 189 / 295

8. óra T́ıpussal kapcsolatos feladatok (char)

T́ıpussal kapcsolatos feladatok (char) II

Feladat: Írasd ki az ’a’ és ’z’ közé eső karakterek ASCII kódjait!

Kódok kíıratása (kiir-kod.c)

#include <stdio.h>
int main(){
char c;
for(c = ’a’; c <= ’z’; c++) {
printf(" %hhd", c);

}
putchar(’\n’);
return 0;

}

Megjegyzés: a h formátum karakter a méret felezésére utal, ı́gy egy byte
méretű számot fogunk kíırni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 190 / 295

8. óra T́ıpussal kapcsolatos feladatok (char)

T́ıpussal kapcsolatos feladatok (char) III

Feladat: Mi a különbség a signed char és az unsigned char értékkészlete
között? Írasd ki -128-tól 255-ig egy signed és egy unsigned char t́ıpusú
változó számértékét!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 191 / 295

8. óra T́ıpussal kapcsolatos feladatok (char)

T́ıpussal kapcsolatos feladatok (char) IV

signed és unsigned char különbsége (kiir-ertekkeszlet-char.c)

#include <stdio.h>
int main(){
int i;
signed char sc;
unsigned char uc;
for(i = -128; i <= 255; i++) {
sc = i;
uc = i;
printf("%hhd %hhu\n", sc, uc);

}
return 0;

}

Házi Feladat: Az előző feladatban a 0-31 kódok kivételével ı́rasd ki magát
a karaktert is!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 192 / 295

8. óra T́ıpussal kapcsolatos feladatok (char)

T́ıpussal kapcsolatos feladatok (char) V

Feladat: Olvass be két legfeljebb 20 karakter hosszúságú szót, és fűzd őket
egymás után egy harmadik sztringbe. A string.h függvényeit használd!

Sztringek összefűzése (osszefuz.c)

#include <stdio.h>
#include <string.h>
int main(){
char egyik[21], masik[21], harmadik[41];
scanf("%s %s", egyik, masik);
strcpy(harmadik, egyik);
strcat(harmadik, masik);
printf(" -> %s\n", harmadik);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 193 / 295

8. óra T́ıpussal kapcsolatos feladatok (float/double)

T́ıpussal kapcsolatos feladatok (float/double) I

Feladat: Hány bájton tárolódik a float és double t́ıpus?

float és double méretek (meret-float.c)

#include <stdio.h>
int main(){
printf("float : %d\n", sizeof(float));
printf("double: %d\n", sizeof(double));
return 0;

}

Feladat: Mi a különbség a float és a double pontossága között? Add
hozzá az 1, 0.1, 0.01, 0.001, ... sorozat elemeit egy-egy float és double
változóhoz. Milyen értékeket kapsz lépésenként?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 194 / 295

8. óra T́ıpussal kapcsolatos feladatok (float/double)

T́ıpussal kapcsolatos feladatok (float/double) II

float és double méretek (kiir-pontossag.c)

#include <stdio.h>
int main(){
int i;
float f = 0.0, df = 1.0;
double d = 0.0, dd = 1.0;
for(i = 0; i < 20; i++) {
f += df;
d += dd;
df *= 0.1;
dd *= 0.1;
printf("%d: float: %22.20f; double: %22.20lf\n", i, f, d);

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 195 / 295

8. óra T́ıpussal kapcsolatos feladatok (float/double)

T́ıpussal kapcsolatos feladatok (float/double) III

Feladat: Mi a különbség a float és a double értékkészlete között?
Szorozgasd egy float és double változó értékét 0.1-del, aḿıg 0 nem lesz
mindkettő! Milyen értékeket kapsz lépésenként?

float és double értékkészletek (kiir-ertekkeszlet-float.c)

#include <stdio.h>
int main(){
float f = 1.0;
double d = 1.0;
do {
printf("float: %f; double: %lf\n", f, d);
f *= 0.1;
d *= 0.1;

} while((f != 0.0) || (d != 0.0));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 196 / 295

8. óra T́ıpussal kapcsolatos feladatok (int)

T́ıpussal kapcsolatos feladatok (int) I

Feladat: Hány bájton tárolódnak a short int, int, long int, long long
t́ıpusok?

int méretek (meret-int.c)

#include <stdio.h>
int main(){
printf("short int: %zu\n", sizeof(short int));
printf("int : %zu\n", sizeof(int));
printf("long int : %zu\n", sizeof(long int));
printf("long long: %zu\n", sizeof(long long));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 197 / 295

8. óra T́ıpussal kapcsolatos feladatok (int)

T́ıpussal kapcsolatos feladatok (int) II

Feladat: Mi a különbség ugyanazon t́ıpus előjeles és előjeltelen verziója
között? Deklarálj 6 változót (signed/unsigned, short/long/long long)
változót, 0 kezdőértékkel, és vonj ki belőlük egyet! Milyen értékeket
kapsz? Add értékül a változóknak a legnagyobb előjelesen ábrázolható
értéket (ez fele az előjeltelen maximális értéknek), és adj hozzá egyet!
Most mik a változók értékei? (kiir-ertekkeszlet-int.c)

#include <stdio.h>
int main(){
signed short int ssi = 0;
unsigned short int usi = 0;
signed long int sli = 0;
unsigned long int uli = 0;
signed long long sll = 0;
unsigned long long ull = 0;
ssi -= 1;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 198 / 295

8. óra T́ıpussal kapcsolatos feladatok (int)

T́ıpussal kapcsolatos feladatok (int) III

usi -= 1;
sli -= 1;
uli -= 1;
sll -= 1;
ull -= 1;
printf("0 mı́nusz 1\n");
printf("s16: %hd\n", ssi);
printf("u16: %hu\n", usi);
printf("s32: %ld\n", sli);
printf("u32: %lu\n", uli);
printf("s64: %lld\n", sll);
printf("u64: %llu\n", ull);
ssi = usi /= 2;
sli = uli /= 2;
sll = ull /= 2;
printf("Legnagyobb ábrázolható el}ojeles szám...\n");

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 199 / 295

8. óra T́ıpussal kapcsolatos feladatok (int)

T́ıpussal kapcsolatos feladatok (int) IV

printf("s16: %hd\n", ssi);
printf("u16: %hu\n", usi);
printf("s32: %ld\n", sli);
printf("u32: %lu\n", uli);
printf("s64: %lld\n", sll);
printf("u64: %llu\n", ull);
ssi += 1;
usi += 1;
sli += 1;
uli += 1;
sll += 1;
ull += 1;
printf("... plusz 1\n");
printf("s16: %hd\n", ssi);
printf("u16: %hu\n", usi);
printf("s32: %ld\n", sli);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 200 / 295

8. óra T́ıpussal kapcsolatos feladatok (int)

T́ıpussal kapcsolatos feladatok (int) V

printf("u32: %lu\n", uli);
printf("s64: %lld\n", sll);
printf("u64: %llu\n", ull);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 201 / 295

8. óra printf és scanf formátumok

printf és scanf formátumok I

A printf formátumok alakja mindig:
%[flag][width][.precision][length]type
Vagyis:

A % jellel kezdjük.

Lehetséges paraméterek: flags (igaźıtással kapcsolatos), width
(szélesség), precision (pontosság), length (méret), type (t́ıpus).

A végén mindig jelezzük, hogy milyen t́ıpust használjunk (type).

A []-közötti paraméterek opcionálisak, azaz nem kötelező őket
használni.

A paraméterek sorrendje kötött.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 202 / 295

8. óra printf és scanf formátumok

printf és scanf formátumok II

A scanf formátumok alakja mindig: %[*][width][modifiers]type
Vagyis:

A % jellel kezdjük.
Lehetséges paraméterek: * (input figyelmen ḱıvül hagyása), width
(szélesség), modifiers(pl. milyen méretű változóban tároljuk), type
(t́ıpus).
A végén mindig jelezzük, hogy milyen t́ıpust használjunk (type).
A []-közötti paraméterek opcionálisak, azaz nem kötelező őket
használni.
A paraméterek sorrendje kötött.

Érdemes használni a -Wall ford́ıtási kapcsolót.

Léırások:

man 3 printf, man 3 scanf
Fritsi Dániel ford́ıtotta összefoglaló

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 203 / 295

http://www.stud.u-szeged.hu/Fritsi.Daniel/downloadz/prgalap-0809/gyak09/ora/printf_scanf_minta.pdf

8. óra printf és scanf feladatok

printf és scanf feladatok I

Feladat: Írj egy programot, ami beolvas egy előjeltelen short int értéket,
és nyolcas számrendszerbe átváltva ı́rja ki!

Oktális számrendszerben kíıratás (oktalis.c)

#include <stdio.h>
int main(){
unsigned short int v;
scanf("%hu", &v);
printf("%ho\n", v);
return 0;

}

Magyarázat: a beolvasásnál használjuk a felező modifiert (h, ettől lesz
short), előjeltelen számra t́ıpusra (u type), a kíıratásnál használjuk ismét
a felező modifiert (h), és az oktális(o) t́ıpust (type).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 204 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok II

Feladat: Írj egy programot, ami beolvas egy hexadecimális egész számot,
majd 15 karakter szélességben kíırja a decimális értékét, mindenképpen
előjellel és vezető nullákkal!

Hexadecimális beolvasás (hexadecimalis.c)

#include <stdio.h>
int main(){
unsigned int v;
scanf("%x", &v);
printf("%+015u\n", v);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 205 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok III

Magyarázat: x jelenti a hexadecimálist, a kíıratásnál pedig + egy flag, ami
megmondja, hogy mindig ı́rjuk előjelet. A 0 jelenti, hogy nullákkal
egésźıtsük ki a szám elejét, 15 pedig azt jelenti (width), hogy ilyen hosszú
számot szeretnénk kapni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 206 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok IV

Feladat: Olvass be egy double és egy egész értéket, majd a valós értéket
ı́rasd ki az egészben megadott pontossággal!

Pontosság megadása (pontossag.c)

#include <stdio.h>
int main(){
double ertek;
int pontossag;
scanf("%lf %d", &ertek, &pontossag);
printf("%1.*lf\n", pontossag, ertek);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 207 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok V

Magyarázat:

Beolvasásnál:

lf a double t́ıpus, d az int t́ıpus jele.

Kíıratásnál:

Az 1 megadja a szélességet (minimum ennyi karakter).

A . után jönne a pontosság. Itt a * azt jelenti, hogy a pontosság
számértékét a következő paraméter (jelen esetben az ertek) adja meg.

lf a double t́ıpus jele.

Házi Feladat: Mi a különbség a %g, %f, %e kíıratási formák között?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 208 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok VI

Feladat: Olvass be egy csupa kisbetűből álló, legfeljebb 20 karakteres
sztringet, majd ı́rasd ki 10 karakteren jobbra igaźıtva az első legfeljebb 8
karakterét! A bemeneten a kisbetűket közvetlenül bármi követheti.

Sztringek kezelése (sztringek.c)

#include <stdio.h>
int main(){
char str[21];
scanf("%20[a-z]", str);
printf("%10.8s\n", str);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 209 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok VII

Magyarázat:

A 20 karakter hosszú sztringet 21 méretű tömbben tároljuk (utolsó
helyen a lezáró ’\0’).

Beolvasásnál:

Megadjuk a méretet: 20
Megadjuk a karakterek lehetséges halmazát: [a-z] (ez hasonló a
bash-nél látottakhoz). Ha olyan karakterhez érünk, amelyik nem eleme
a halmaznak, akkor befejezzük a beolvasást.

Kíıratásnál:

Alapértelmezésben jobbra igaźıtottan ı́runk ki (a - flag jelenti a balra
igaźıtást).
Megadjuk, hogy hány karaktert akarunk kíıratni: 10
A . után jelezzük a pontosságot, jelen esetben azt, hogy a sztring első
hány karakterét akarjuk kíıratni: 8

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 210 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok VIII

Feladat: Egy sor kíıratási formátuma: "nev: %s; pont: %d;". Olvasd
be a kíırt számot úgy, ha tudod, hogy a kíırt sztring nem tartalmazhat
pontosvesszőt! Ellenőŕızd le, hogy az input sor valóban helyes-eű!

Sztringek kezelése (sztringek2.c)

#include <stdio.h>
int main() {
int val, ret;
ret=scanf("nev: %*[^;]; pont: %d;", &val);
if(ret == 1) {
printf("A szam: %d\n", val);

} else {
printf("Helytelen formatum\n");

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 211 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok IX

Magyarázat:

A scanf visszatérési értéke megmondja, hogy hány változónak adott
sikeresen értéket. Jelen esetben ez 1, ha a formátum megfelelő volt,
hiszen az első sztringet figyelmen ḱıvül hagyjuk (*).

Az első sztring nem tartalmazhat pontosvesszőt, ezt ellenőriznünk kell
azzal, hogy a [^;] korlátozást megadjuk (^ a komplementer halmazt
jeleneti).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 212 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok X

Feladat: Írasd ki a fájlvége jelig (^D) tartó bemenetet úgy, hogy a
számjegyeket törlöd belőle. A végén ı́rd ki, hogy hány számjegyet töröltél.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 213 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok XI

Számjegyek figyelmen ḱıvül hagyása (szamjegyek.c)

#include <stdio.h>
int main() {
int c, d = 0;
while((c = getchar()) != EOF) {
if(’0’ <= c && c <= ’9’) {
d++;

} else {
putchar(c);

}
}
printf("\n--\n%d darab torolve\n", d);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 214 / 295

8. óra printf és scanf feladatok

printf és scanf feladatok XII

Magyarázat:

EOF jelenti a ^D-t (−1-es signed char érték).

getchar() beolvas egy karaktert stdin-ről.

Házi Feladat: Olvass be egy teljes sort egy sztringbe, majd ı́rasd ki. Mi a
különbség a gets, puts illetve fgets(stdin, ...),
fputs(stdout, ...) használata között?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 215 / 295

8. óra File I/O

FILE I/O I

#include <stdio.h>

FILE *fopen(const char *path, const char *mode);
int fclose(FILE *fp);

int fprintf(FILE *stream, const char *format, ...);
int fscanf(FILE *stream, const char *format, ...);

fopen A futtató száḿıtógép fájlrendszerén levő fájl megnyitása. A
fájl (relat́ıv vagy abszolút) útvonalát meg kell adni a path
paraméterben. A mode szöveges paraméter megmondja, hogy
milyen módon nyissuk meg a fájlt. A következő
karakterekből állhat:

r csak olvasásra, a mutató a fájl elején
r+ olvasásra és ı́rásra, a mutató a fájl elején

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 216 / 295

8. óra File I/O

FILE I/O II

w csak ı́rásra; a fájl tartalmának törlése; a mutató
a fájl elején

w+ olvasásra és ı́rásra; ha a fájl nem létezik,
létrejön; ha létezik, tartalma törlődik; a mutató
a fájl eljén

a hozzáfűzés (́ırás a fájl végére); a fájl létrejön,
ha nem létezett; a mutató a fájl végén

a+ olvasás és hozzáfűzés (́ırás a fájl végére); a fájl
létrejön, ha nem létezett; a kezdeti olvasó
mutató a fájl elején, az ı́rás mindig a fájl végére
történik

A függvény sikertelen esetben NULL-t ad vissza, sikeres
esetben pedig egy FILE mutatót.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 217 / 295

8. óra File I/O

FILE I/O III

fclose Egy megnyitott fájl lezárása. Mindig zárjunk le minden fájlt,
amit megnyitottunk. Siker esetén 0-t, sikertelen esetben
EOF-t ad vissza és feltöltődik az errno változó a hiba
t́ıpusával.

fprintf, fscanf Teljesen hasonlóan műkednek a printf és scanf
függvényekhez, azonban fájlba ı́rnak és fájlból olvasnak. Az
első paraméter a megnyitott fájl azonośıtója.

Bővebb léırás:

man 3 fopen

man 3 fclose

man 3 fprintf

man 3 fscanf

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 218 / 295

8. óra File I/O

Példa fájl I/O-ra I

Ez a példa bemutatja, hogyan olvassunk és ı́rjuk fájlokat. A példa program
beolvas két számot a be.txt-ből (ha olvasható) és kiszáḿıtja a két szám
összegét és szorzatát, az eredményt a ki.txt-be ı́rja (ha ı́rható).
A fájlkezelés elengedhetetlen a kötelező programok megoldásához. Példa
program (file-io.c):

#include <stdio.h>

int main() {
int a, b;
FILE *infile;
FILE *outfile;
if(!(infile = fopen("be.txt", "r"))) {

return 1;
}
if(!(outfile = fopen("ki.txt", "w"))) {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 219 / 295

8. óra File I/O

Példa fájl I/O-ra II

fclose(infile);
return 1;

}

fscanf(infile, "%d %d", &a, &b);
fprintf(outfile, "Osszeg: %d\nSzorzat: %d\n", a+b, a*b);

fclose(infile);
fclose(outfile);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 220 / 295

8. óra C pointerek

C pointerek I

A C nyelvben vannak pointerek (mutatók), amelyek igen hasznosak és
közvetlen memória hozzáférést biztośıtanak. Egyes dolgokat nem is
tudnánk megcsinálni a pointer t́ıpus nélkül.

Egy változót pointer tipusúra deklarálhatunk, ha a deklaráció során a
* jelet tesszük a t́ıpus és a változónév közé.

Pl. az int *a; vagy int* a; deklarációk egy int t́ıpusú pointert
hoznak létre. Látni fogjuk, hogy az előbbi kedvezőbb bizonyos
esetekben.

A pointerünk mutathat egy változó memóriaterületére, vagy egy
általunk megadott memóriaterületre is.

Egy változó memóriaćımét megkaphatjuk a & jellel, ezt használtuk pl.
scanf esetében.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 221 / 295

8. óra C pointerek

C pointerek II

A pointerrel a memóriaterületre ı́rhatunk vagy olvashatunk (ha az
ı́rható illetve olvasható). A pointer által mutatott memóriaterület
tartalmát megkaphatjuk, ha a pointer neve elé egy *-ot teszünk, azaz
pl. *a megadja az a memóriaćımen található sizeof(int) bájtot
foglaló értéket, az *a = 5; utaśıtással erre a memóriaterületre 5-ös
értéket ı́rhatunk (int szélességben).

A pointer egy adott területét éri el a memóriának, ezt pont az a
terület, ahova mutat. A terület mérete a pointer t́ıpusától függ. Pl.
egy int* t́ıpus sizeof(int) méretű memóriaterületet ér el.

A pointereket lehet egész számoknak (void*) tekinteni, amelyekhez
hozzáadhatunk, kivonhatunk, stb. Ez azt befolyásolja, hogy a
memória mely területére mutat a pointer (relat́ıve).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 222 / 295

8. óra C pointerek

C pointerek III

Pl. vegyük a következő kódrészletet:

int x = 25;
short int *p = x;
printf("%hd %hd\n", *p, *(p+1));

Deklarálunk egy int t́ıpusú x változót, és egy rá mutató short int
t́ıpusú pointert. Tegyük fel, hogy sizeof(int) == 4 és
sizeof(short int) == 2. Ekkor p az i változó alsó 2 bájtjára
mutat, p+1 pedig a felső két bájtjára. Gondoljuk meg, hogy a
program mit ı́r ki kis endián illetve nagy endián gépen!

A pointerünket léptethetjük is, ekkor a pointer egész pontosan a
t́ıpusa méretével azonos távolságot lép. Pl. ha egy int*-ot
mozgatunk eggyel (pl. növeljük 1-el), akkor az 1*sizeof(int)-el előrébb
található területre fog mutatni. Ez teljesen ugyan az, mintha egy
tömbben mozognánk az elemek felett, a tömb változó valójában a
tömb 0. elemére mutató pointer t́ıpus.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 223 / 295

8. óra C dinamikus memória kezelés

C dinamikus memória kezelés I

A dinamikus memória lényege, hogy olyan mennyiségű memóriára
lenne szükségünk, amit ford́ıtási időig még nem tudunk eldönteni (pl.
bemenettől függ), és nem szeretnénk feleslegesen lefoglalni a
maximális területet előre.

Futás közben létrehozhatunk (allokálhatunk) egy dinamikus
memóriaterületet, ez a heap-en fog létrejönni, és nem pl. a stack-en.

Ha allokáltunk egy memóriaterületet, akkor azon dolgozhatunk, és ha
befejeztük a munkát rajta, érdemes felszabad́ıtani (deallokálni).

Azt a jelenséget, amikor a program(ozó) nem szabad́ıt fel egy
memóriaterületet, és nem is használja, esetleg nem is tud róla,
memóriaszivárgásnak (memory leak-nek) nevezzük. Ez nem
ḱıvánatos, hiszen addig más nem tudja használni a memóriaterületet.

Egy kiváló eszköz a memory leakek megtalálására a valgrind nevű
program, amely képes egyéb hibákat is feldeŕıteni.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 224 / 295

8. óra C dinamikus memória kezelés

C dinamikus memória kezelés II

#include <stdlib.h>

void *calloc(size_t nmemb, size_t size);
void *malloc(size_t size);
void free(void *ptr);
void *realloc(void *ptr, size_t size);

A malloc megpróbál egy size méretű memóriaterületet allokálni, ha
sikerrel jár, visszatér a memóriaterület ćımével; ha nem jár sikerrel,
NULL-t (azaz (void*) 0-t) ad vissza.

A calloc hasonlóan működik, azonban nmemb*size méretű
memóriaterületet foglal, és a memóriát feltölni 0 bitekkel.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 225 / 295

8. óra C dinamikus memória kezelés

C dinamikus memória kezelés III

A free szolgál memóriaterület felszabad́ıtására. Paraméterül
természetesen egy mutatót kap a felszabad́ıtandó memóriaterületre.
Ha ptr == NULL, nem történik semmi. Nem dinamikusan allokált
ćımet ne adjunk paraméterül. Többször ne próbáljuk meg
felszabad́ıtani ugyan azt a területet (hacsak nem allokáltuk újra).

A realloc a malloc-hoz hasonĺıtható (ptr == NULL esetén teljesen
azonos). A paraméterül kapott memóriaterületet megpróbálja
megnövelni (ha kell, átmozgatja, de a tartalmát nem változtatja), ha
sikerrel jár, visszatér a memóriaterület ćımével; ha nem jár sikerrel,
NULL-t (azaz (void*) 0-t) ad vissza.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 226 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok I

Példa: Nézzük meg, mi a különbség p, q, illetve *p és *q értéke között!
(pointerek.c)

#include <stdio.h>
#include <stdlib.h>
int main(){
int *p, *q;
p = malloc(sizeof(int));
q = malloc(sizeof(int));
*p = 3;
*q = 3;
printf("p es q %s\n", p == q ? "megegyezik" :

"nem egyezik meg");
printf("*p == %d, *q == %d\n", *p, *q);
*p = 4;
printf("*p == %d, *q == %d\n", *p, *q);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 227 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok II

free(p);
p = q;
printf("p es q %s\n", p == q ? "megegyezik" :

"nem egyezik meg");
printf("*p == %d, *q == %d\n", *p, *q);
*p = 4;
printf("*p == %d, *q == %d\n", *p, *q);
free(p);
return 0;

}

Magyarázat:

Két mutatónk lesz, amelyek dinamikusan foglalt sizeof(int) bájt
hosszú memóriaterületre mutatnak.

Mindkét memóriablokkot feltöltjük a 3 sizeof(int) hosszúságú
értékkel.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 228 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok III

Kíıratjuk a két memóriaterület értékét.

Megnézzük, hogy p == q teljesül-e. Természetesen nem teljesül,
hiszen a két változónkat külön helyen tároljuk a memóriában (a két
memóriaćım nem egyenlő).

A p mutató által mutatott területet feltöltjük 4-gyel, és ezt kíıratással
ellenőrizzük.

A p mutató ezentúl mutasson ugyan oda, ahova q mutat. Nagyon
fontos, hogy ezelőtt felszabad́ıtjuk a p korábbi memóriaterületét,
hiszen ezen a ponton túl már nem tudjuk megmondani, hogy mi volt
a p terület ćıme korábban.

Látjuk, hogy ekkor már megegyezik a két mutató, hiszen ugyan arra a
memóriaćımre mutatnak.

Ebből kifolyólag ugyan arra az int értékre is hivatkoznak.

Ne felejtsünk el megint felszabad́ıtani.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 229 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok IV

Példa: Futtassuk le a következő programot, és értelmezzük! Melyik érték
melyik értékkel egyenlő, és miért ?

Pointerek példa (cim.c)

#include <stdio.h>
int main(){
int a = 10;
int *pa;
pa = &a;
printf("%d %#x\n", a, (int)pa);
printf("%#x %#x\n", (int)&a, (int)&pa);
printf("%d\n", *pa);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 230 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok V

Magyarázat:

Deklarálunk egy (statikus) int t́ıpusú változót, a 10 értékkel.

Deklarálunk egy (statikus) int* t́ıpusú változót (int-re mutató
pointer), és az a változó memóriaćımét (referencia jel: &), adjuk neki
értékül.

Ezek után kíıratjuk az a változó értékét, a pa mutató memóriaćımét,
az a változó memóriaćımét, a pa memóriaćımét, és a pa által
mutatott memóriaterületet egészként. A memóriaćımeket
hexadecimális alakban ı́rjuk ki.

Mint minden változónak, a pointer változóknak is van memóriaćımük
(azaz a memóriában hol tároljuk egy a pointer számbeli értékét, azaz,
hogy hova mutat).

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 231 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok VI

Feladat: Írj egy csere(int x, int y) függvényt, ami megcseréli két int
t́ıpusú változó értékét! (csere.c)

#include <stdio.h>
void csere(int x, int y){
int tmp;
tmp = x;
x = y;
y = tmp;

}
int main(){
int x = 3, y = 4;
printf("A fuggveny elott: x = %d, y = %d\n", x, y);
csere(x,y);
printf("A fuggveny utan: x = %d, y = %d\n", x, y);
return 0;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 232 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok VII

}

Ez ı́gy hibás, mert csak a lokális változókat cseréli, a hatás a
függvényblokkon ḱıvül nem érvényesül.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 233 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok VIII

Feladat: Jav́ıtsuk az előző programot! (csere2.c)

#include <stdio.h>
void csere(int *x, int *y){
int tmp;
tmp = *x;
*x = *y;
*y = tmp;

}
int main(){
int x = 3, y = 4;
printf("A fuggveny elott: x = %d, y = %d\n", x, y);
csere(&x,&y);
printf("A fuggveny utan: x = %d, y = %d\n", x, y);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 234 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok IX

Feladat: Deklarálj egy 20 elemű int tömböt, majd töltsd fel értékekkel az
inputról. Deklarálj egy pointert, és a beolvasást azon keresztül valóśıtsd
meg. (tombfeltolt.c)

#include <stdio.h>
#define N 20
int main(){
int t[N], *p, i;
for(i = 0; i < N; i++) {
p=&(t[i]);
scanf("%d", p);

}
for(i = 0; i < N; i++) {
printf("%d\n", t[i]);

}
return 0;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 235 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok X

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 236 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok XI

Magyarázat:

Deklarálunk (statikusan) egy N elemszámú int t́ıpusú tömböt, egy
int*-ot, (itt látható, hogy a változó elé érdemes rakni a *-ot és nem
a t́ıpus után), és egy i ciklusváltozót.

A p változó a ciklus aktuális (i-edik) elemére mutat, és 0-tól N − 1-ig
beolvasunk az i. eleme memóriaterületére.

Kíıratjuk a tömb elemeit.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 237 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok XII

Feladat: Az előzőhöz hasonló a feladat, csak most először olvasd be a
tömb méretét, és foglalj neki dinamikusan helyet! (dintomb.c)

#include <stdio.h>
#include <stdlib.h>
int main(){
int *t, *p, i, N;
scanf("%d", &N);
t=(int*)malloc(N*sizeof(int));
for(i = 0; i < N; i++) {
p=&(t[i]);
scanf("%d", p);

}
for(i = 0; i < N; i++) {
printf("%d\n", t[i]);

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 238 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok XIII

free(t);
return 0;

}

Házi feladatok:

1 A malloc helyett használd a calloc függvényt!

2 A tömb elemeit a p pointer i-vel növelésével érd el!

3 A tömb elemeit úgy érd el, hogy lerögźıtesz egy a tömb végére
mutató pointert, és egyet, amely az elejére mutat, majd az elejére
mutatót addig növeled, ḿıg nem egyenlő a végére mutatóval!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 239 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok XIV

Feladat: Olvass be 5 darab maximum 99 karakter hosszú szót úgy, hogy
mindegyiknek pontosan annyi helyet foglalsz, amennyi kell! A sztringeket
ı́rasd ki, majd szabad́ıtsd fel a lefoglalt területet! (karaktertomb.c)

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(){
char buff[100];
char *ptr_tomb[5];
int i;
for(i = 0; i < 5; i++) {
scanf("%s", buff);
ptr_tomb[i] = (char*)malloc(strlen(buff)+1);
strcpy(ptr_tomb[i], buff);

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 240 / 295

8. óra C dinamikus memória, pointer feladatok

C dinamikus memória, pointer feladatok XV

for(i = 0; i < 5; i++) {
puts(ptr_tomb[i]);

}
for(i = 0; i < 5; i++) {
free(ptr_tomb[i]);

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 241 / 295

8. óra További feladatok

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak08/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 242 / 295

9. óra C struct

C struct I

A struct egy több t́ıpusból összeálló összetett adatszerkezet.

A struktúrának adattagjai vannak, amelyek különböző t́ıpusúak
lehetnek.

A tömbökhöz hasonló megoldás, de itt a tagoknak nem indexük,
hanem nevük van.

Az adattagok a memóriában egymás után folytonosan tárolódnak,
kezdetben inicializálatlanok.

Példa:

typedef struct s_eredmeny {
char nev[20];
int pontszam;
char *megoldas;

} eredmeny;
// sizeof(eredmeny) == 28 (x86-on)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 243 / 295

9. óra C struct

C struct II

A struktúra teljes méretét lekérdezhetjük a sizeof() operátorral.
Vigyázat, a ford́ıtó alkalmazhat igaźıtást, ı́gy a struktúra mérete
nagyobb lehet, mint az adattagok mérete összesen!

A tagokra a . operátorral hivatkozunk. Ha struktúra pointerről van
szó, akkor a -> operátort kell használnunk:

eredmeny a;
eredmeny* pa = &a;
a.pontszam = 20;
a->nev = "Ab Cd";

Struktúrák inicializálása:

eredmeny a = { "Nev", 1234, "Megoldas: ..." };

vagy

eredmeny a = { .nev = "Nev", .pontszam = 1234,
.megoldas = "Megoldas: ..." };

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 244 / 295

9. óra C struct

C struct III

A struktúra nem lehet rekurźıv, azonban tartalmazhat saját t́ıpusú
pointert:

typedef struct csucs {
int adat;
struct csucs* bal;
struct csucs* jobb;

} pont;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 245 / 295

9. óra C union

C union I

A union a struct-hoz képest annyiban különbözik, hogy a tagok
memóriaterületei átfedik egymást.

A felhasznált memóriaterület méret az egyes tagok méretének
maximuma.

A dolog lényege, hogy egy adatterületet többféleképpen is
felhasználhatunk.

Példa:

typedef union u_szam {
int egesz;
short fele[2];

} u;
// sizeof(u) == 4 (x86-on)

(azaz könnyedén elérhetjük egy 4-bájtos szám alsó és felső 2 bájtját)

Egy tag elérése hasonló a struct-nál látottakhoz.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 246 / 295

9. óra C union

C union II

Uniók inicializálása:

u c = { .egesz = 3 };
u d = { 3 };

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 247 / 295

9. óra C struct és union feladatok

C struct és union feladatok I

Feladat: Hozz létre t́ıpust egy háromdimenziós térbeli poźıció tárolására.
Ezt felhasználva hozz létre egy t́ıpust, ami részecskék helyzetét, tömegét,
nevét és töltését (pozit́ıv/negat́ıv/semleges) tárolja. Késźıts egy
függvényt, ami két részecskéről eldönti, hogy melyik nehezebb, és egy
másikat, ami megmondja, hogy elektromosan vonzzák vagy tasźıtják
egymást, esetleg nem hatnak egymásra. Inicializálj két részecskét, és
használd a függvényeket. (struct.c)

#include <stdio.h>
typedef struct {
double x, y, z;

} pozicio;

typedef char nevtipus[30];
typedef enum {negativ = -1, semleges, pozitiv} toltestipus;
typedef struct {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 248 / 295

9. óra C struct és union feladatok

C struct és union feladatok II

pozicio helyzet;
double tomeg;
nevtipus nev;
toltestipus toltes;

} reszecske;

int tomeghasonlitas(reszecske a, reszecske b){
if(a.tomeg < b.tomeg) {
return -1;

}
if(a.tomeg > b.tomeg) {
return 1;

}
return 0;

}
int vonzas(reszecske a, reszecske b){

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 249 / 295

9. óra C struct és union feladatok

C struct és union feladatok III

if(a.toltes == semleges || b.toltes == semleges) {
return 0;

}
return (a.toltes == b.toltes) ? 1 : -1;

}
int main(){
reszecske p={{0.0, 0.0, 0.0}, 1.0,
"proton", pozitiv};

reszecske e={{1.0, 1.0, 1.0}, 0.001,
"elektron", negativ};

printf("tomeg: %d\nvonzas: %d\n",
tomeghasonlitas(p, e), vonzas(p, e));

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 250 / 295

9. óra C struct és union feladatok

C struct és union feladatok IV

Feladat: Adott a śıkon 3 pont, mi az általuk meghatározott háromszög
területe? (haromszog.c)

#include <stdio.h>
#include <math.h>
struct pont {
float x;
float y;

};
float tav(struct pont P, struct pont Q) {
return sqrtf((P.x - Q.x) * (P.x - Q.x) +

(P.y - Q.y) * (P.y - Q.y));
}
int main() {
struct pont A, B, C;
float a, b, c, s;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 251 / 295

9. óra C struct és union feladatok

C struct és union feladatok V

scanf("%f %f", &A.x, &A.y);
scanf("%f %f", &B.x, &B.y);
scanf("%f %f", &C.x, &C.y);
a = tav(B, C);
b = tav(A, C);
c = tav(A, B);
s = (a + b + c) / 2;
printf("Terulet: %f\n", sqrtf(s * (s - a) * (s - b) *

(s - c)));
}

Mivel használjuk a math.h-t, a ford́ıtásnál használnunk kell a -lm
kapcsolót.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 252 / 295

9. óra C struct és union feladatok

C struct és union feladatok VI

Feladat: Késźıtsünk komplex számok tárolására alkalmas adatszerkezetet
(egész komponensekkel). Késźıtsünk továbbá olyan függvényeket, melyek
feladata (komplex.c):

kíır egy komplex számot az stdout-ra,

összead két komplex számot, és visszaadja az eredményt

összeszoroz két komplex számot, és visszaadja az eredményt

#include <stdio.h>
typedef struct komplex {
int real;
int imag;

} komplex;
komplex add(komplex k1, komplex k2){
komplex e;
e.real = k1.real + k2.real;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 253 / 295

9. óra C struct és union feladatok

C struct és union feladatok VII

e.imag = k1.imag + k2.imag;
return e;

}
komplex mul(komplex k1, komplex k2){
komplex e;
e.real = k1.real * k2.real - k1.imag * k2.imag;
e.imag = k1.imag * k2.real + k1.real * k2.imag;
return e;

}
void printk(komplex k){
printf("(%d%+di)\n", k.real, k.imag);

}
int main(){
komplex x1,x2,e;
x1.real = 10;
x1.imag = 2;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 254 / 295

9. óra C struct és union feladatok

C struct és union feladatok VIII

x2.real = 20;
x2.imag = -3;
printk(x1);
printk(x2);
e = add(x1,x2);
printk(e);
printk(mul(x1,x2));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 255 / 295

9. óra C struct és union feladatok

C struct és union feladatok IX

Feladat: Láncolt lista. Olvassunk be egész számokat egy láncolt listába
egy adott végjelig, majd ı́rassuk ki őket! (linkedlist.c)

#include <stdio.h>
#include <stdlib.h>
#define VEGJEL 0
struct cella {
int ertek;
struct cella *kov;

};
int main(){
struct cella *elso = NULL;
struct cella *p;
int i;
scanf("%d", &i);
while(i != VEGJEL) {

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 256 / 295

9. óra C struct és union feladatok

C struct és union feladatok X

p = (struct cella*)malloc(sizeof(struct cella));
p->ertek = i;
p->kov = elso;
elso = p;
scanf("%d", &i);

}
for(p = elso; p != NULL; p = p->kov) {
printf("%d\n", p->ertek);

}
while(elso != NULL) {
p = elso;
elso = p->kov;
free(p);

}
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 257 / 295

9. óra C struct és union feladatok

C struct és union feladatok XI

Házi Feladat: A kíıratáskor ı́rasd ki a cella ćımét, a cella két mezőjének
ćımét és értékét is. Hasonĺıtsd össze a cellák ćımeit a kov mezők értékeivel!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 258 / 295

9. óra C struct és union feladatok

C struct és union feladatok XII

Feladat: Mi a különbség a struct és a union között? Deklarálj egy struct
és egy union t́ıpust ugyanolyan mezőkkel. Adj értéket a mezőknek, majd
ı́rasd ki őket! (union.c)

#include <stdio.h>
typedef struct {int i; double d; char c; float f;} st;
typedef union {int i; double d; char c; float f;} un;
int main(){
st s;
un u;
s.i = u.i = 12345;
s.d = u.d = 3.141593;
s.c = u.c = ’A’;
s.f = u.f = 2.718281;
printf("s.i: %d u.i: %d\n", s.i, u.i);
printf("s.d: %lf u.d: %lf\n", s.d, u.d);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 259 / 295

9. óra C struct és union feladatok

C struct és union feladatok XIII

printf("s.c: %c u.c: %c\n", s.c, u.c);
printf("s.f: %f u.f: %f\n", s.f, u.f);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 260 / 295

9. óra C struct és union feladatok

C struct és union feladatok XIV

Feladat: Írasd ki a mezők memóriaćımét! (union-cim.c)

#include <stdio.h>
typedef struct {int i; double d; char c; float f;} st;
typedef union {int i; double d; char c; float f;} un;
int main(){
st s;
un u;
printf("s.i: %p u.i: %p\n", &s.i, &u.i);
printf("s.d: %p u.d: %p\n", &s.d, &u.d);
printf("s.c: %p u.c: %p\n", &s.c, &u.c);
printf("s.f: %p u.f: %p\n", &s.f, &u.f);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 261 / 295

9. óra C függvények - gyakorló feladatok

C függvények - gyakorló feladatok I

Feladat (kimenő paraméterek): Késźıtsünk egy C programot, amely
bemutatja a másodfokú egyenlet megoldását! (masodfok.c, ford́ıtáshoz
kell itt a -lm kapcsoló)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 262 / 295

9. óra C függvények - gyakorló feladatok

C függvények - gyakorló feladatok II

Feladat (rekurzió): Álĺıtsuk elő a Fibonacci sorozat n. elemét!
(fiborek.c)

#include <stdio.h>
int fib(int n) {
if(n == 1 || n == 2) {
return 1;

} else {
return fib(n-1) + fib(n-2);

}
}
int main() {
int n;
printf("n erteke?:\t");
scanf("%d", &n);
printf("A Fibonacci-sorozat %d. eleme:\t%d", n, fib(n));

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 263 / 295

9. óra C függvények - gyakorló feladatok

C függvények - gyakorló feladatok III

return 0; }

Házi Feladat: Vizsgáld meg, hogy hányszor h́ıvódik meg az előbbi rekurźıv
függvény!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 264 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok I

Feladat: Olvasd be egy tömb méretét, foglalj neki dinamikusan helyet,
majd olvasd be az elemeit! (tomb.c)

#include <stdio.h>
#include <stdlib.h>
int main(){
int *t, *p, i, N;
scanf("%d", &N);
t=(int*)malloc(N*sizeof(int));
for(i = 0, p = t; i < N; i++, p++) {
scanf("%d", p);

}
for(i = 0, p = t; i < N; i++) {
printf("%d\n", *(p++));

}
free(t);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 265 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok II

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 266 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok III

Feladat: Adott egy kétdimenziós tömb. Pointer seǵıtségével járjuk be az
összes elemét! (pointer2d.c)

#include <stdio.h>
#define SIZE 3
int main(){
int tomb[SIZE][SIZE] =
{{0, 1, 2 },
{3, 4, 5 },
{6, 7, 8 } };

int i,j;
int *pa = NULL;

pa = (int*) tomb; /* pa = &tomb[0][0] */
for(i = 0; i< SIZE * SIZE; i++)
printf("%2d ", pa[i]);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 267 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok IV

printf("\n");
for(i = 0; i< SIZE * SIZE; i++)
printf("%2d ", *(pa+i));

printf("\n");
for(i = 0; i< SIZE * SIZE; i++, pa++)
printf("%2d ", *pa);

printf("\n");

/* vigyázat! mivel pa-t növeltük
* a for ciklusban, ezért a ciklus után már
* nem a tömb legels}o elemére fog mutatni!
*/
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 268 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok V

Feladat: Dinamikus kétdimenziós tömb létrehozása. (dinpointer2d.c)

#include <stdlib.h>
#include <stdio.h>
int main(){

int *p, **t;
int N = 3, M = 4;
int i, j, v = 0;
/* V1: egydimenziós tömb */
p = malloc(N * M * sizeof(int));
for(i = 0; i < N; i++) {

for(j = 0; j < M; j++) {
p[i * N + j] = v++;

}
}
free(p);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 269 / 295

9. óra C pointerek - gyakorló feladatok

C pointerek - gyakorló feladatok VI

/* V2: sorokat külön-külön */
t = malloc(N * sizeof(int*));
for(i = 0; i < N; i++) {

t[i] = malloc(M * sizeof(int));
}
for(i = 0; i < N; i++) {

for(j = 0; j < M; j++) {
t[i][j] = v++;

}
}
for(i = 0; i < N; i++) {

free(t[i]);
}
free(t);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 270 / 295

9. óra C Tárolási osztályok

C Tárolási osztályok

auto alapértelmezett, azt jelenti, hogy a memóriaterület
ideiglenesen használt, ha kilépünk a blokkból, nem
használjuk tovább

const konstans memóriaterület; csak ford́ıtási időben ellenőrizhető,
ı́gy pl. egy pointerrel változtathatunk az értékén.

register a ford́ıtó megpróbálja a változót egy külön regiszterben
tárolni

volatile jelezzük a ford́ıtónak, hogy a változó értéke egy külső hatás
miatt módosulhat (pl. meghajtóprogram)

static a globális változók alapértelmezett tárolási osztálya; ha egy
függvényblokkban használjuk, azt jelenti, hogy a függvény
minden megh́ıvásakor ugyan azt a memóriaterületet
használjuk, a változót nem inicializáljuk újra és újra

extern a változónak később adunk kezdőértéket; több .o
tárgykódból összeálló programok esetén van jelentősége

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 271 / 295

9. óra C Tárolási osztály feladatok

C Tárolási osztály feladatok

Feladat: Késźıts egy pointert, ami egy konstans értékre mutat!
Feladat: Késźıts egy konstans pointert, ami egy nem konstans értékre
mutat!
Feladat: Késźıts egy pointert, ami egy tömbre mutat!

Megoldás (dekl.c):

#include <stdio.h>
int main(){
const int *p=NULL;
int * const c=NULL;
int (*t)[20];

p = malloc(sizeof(int));
p = 2007; / HIBÁS */
free(p);
c = malloc(sizeof(int)); /* HIBÁS */
*c = 2007;
free(c);
return 0;

}

Feladat: tekintsük meg a tárolási osztályokat bemutató C programot!
(tarolas.c)
Feladat: Mi történik, ha a counter() függvényben kihagyjuk a
static módośıtót? Nézzük meg a kíırt ćımeket is!
Házi Feladat: Változtassuk meg nemvaltozo értékét!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 272 / 295

9. óra C függvény pointerek

C függvény pointerek I

A C nyelvben van lehetőségünk függvény pointer létrehozására is.

A szintaxis elsőre talán szokatlan lehet.

Példa:

double fgv(double, double);
/* függvény deklarációja */
double (*fptr)(double, double);
/* ilyen tı́pusú függvényre mutató pointer deklarációja */
fptr = fgv;
/* a függvény nevét adom kezdo"értékül,
* a fordı́tó persze ebbo"l cı́met állı́t elo" */

fptr(x, y);
/* meghı́vom a függvényt a pointeren keresztül */

Feladat: Tekintsük meg a függvény pointereket bemutató példa C
programokat! (fx.c, bejar.c)

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 273 / 295

9. óra További feladatok

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak09/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 274 / 295

10. óra Parancssori paraméterek

Parancssori paraméterek I

Minden program képes parancssori paramétereket fogadni.

Egy C program belépési pontjában (pl. main) a következő érhetőek
el:

a parancssori paraméterek száma (int argc)
a parancssori paraméterek sztring tömbje (char** argv vagy
char* argv[])
a környezeti változók tömbje (char** envp ahol az utolsó elemet a
NULL jelzi)

Azaz: int main(int argc, char** argv, char** envp){...}

Az argv 0. eleme mindig a futtatott program neve (ahogyan azt
futtattuk).
Ez teszi lehetővé pl. azt, hogy egy program másképp viselkedjen, ha
más néven h́ıvjuk meg.
pl. mc-mcedit

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 275 / 295

10. óra Parancssori paraméterek feladatok

Parancssori paraméterek feladatok I

Feladat: Írj egy programot, ami összeadja a parancssori paramétereit!
(args.c)

#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[]){
int i;
int arg = 0;
printf("Összesen %d programargumentumot kaptam!\n", argc);
for(i = 0; i< argc; i++)
printf("%d : %s\n",i, argv[i]);

if(argc > 1){
for(i = 1; i < argc; i++)
arg += atoi(argv[i]);

}
printf("Az argumentumok összege : %d\n", arg);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 276 / 295

10. óra Parancssori paraméterek feladatok

Parancssori paraméterek feladatok II

return 0;
}

Feladat: Írj egy programot, amely n-szer egymás után fűzi ugyanazt az s
sztringet, ahol n és s is parancssori paraméter!

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char* argv[]){
if(argc < 3){
fprintf(stderr, "Használat: %s <valami szám>", argv[0]);
fprintf(stderr, " <valami sztring>\n");
return 1;

}
int i;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 277 / 295

10. óra Parancssori paraméterek feladatok

Parancssori paraméterek feladatok III

char *er = (char*) calloc (
atoi(argv[1]) + 1,
strlen(argv[2]));

strcpy(er, argv[2]);
for(i = 0;i < atoi(argv[1]) - 1; i++)
strcat(er, argv[2]);

printf("%s\n", er);
free(er);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 278 / 295

10. óra C makrók

C makrók I

A C nyelvben a #define utaśıtással deklarálhatunk egy makrót,
amelyet a preprocesszor az ı́gy deklarált konstansokhoz hasonlóan be
fog helyetteśıteni a programkódunkba.

A makrónknak lehetnek paraméterei.

Hasznos makrókat tudunk létrehozni
(min., max., abs., elemszám, debug)

Érdemes a makrónkat zárójelek közé tenni, ezzel elkerülve a prioritási
sorrendből fakadó gondokat.

Ha egy paraméterünk többször szerepel a makró defińıciójában, akkor
az többször is értékelődik ki (a preprocesszor csak behelyetteśıt!)

Makrók hibás hasnálatára példák:

Példa 1
Példa 2
Példa 3
Példa 4

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 279 / 295

http://www.parashift.com/c++-faq-lite/inline-functions.html#faq-9.5
http://www.parashift.com/c++-faq-lite/misc-technical-issues.html#faq-39.4
http://www.parashift.com/c++-faq-lite/misc-technical-issues.html#faq-39.5
http://www.parashift.com/c++-faq-lite/misc-technical-issues.html#faq-39.6

10. óra C makró feladatok

C makró feladatok I

Példa makró (makrofgv.c):

#include <stdio.h>
#include <math.h>
#define min(X,Y) ((X)<(Y)?(X):(Y))
int main() {
printf("MIN(e^3, 3^2):\t%f\n", min(exp(3), pow(3, 2)));
return 0;

}

Kérdés: Miért lehet hibás a #define negyzet(X) X*X makró?

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 280 / 295

10. óra C makró feladatok

C makró feladatok II

Másik példa (makrofgv2.c):

#include <stdio.h>
#define MAX(a,b) (((a) > (b)) ? (a) : (b))
#define MIN(a,b) (((a) > (b)) ? (b) : (a))
#define MIN3(a,b,c) (((a) < (b)) ? (((a) < (c)) ? (a) : (c)) : (b))
/*
* MINDENT zárójelezni kell, ugyanis ha ı́gy ı́rnánk:
* #define MAX(a,b) a > b ? a : b
*
* akkor MIN(a-3 , a?1:3) esetén az eredmény:
* a-3 > a?1:3 ? a-3 : a?1:3 , ami nem az, amit szeretnénk!
*
*/
int main(){
int a, b, c;

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 281 / 295

10. óra C makró feladatok

C makró feladatok III

a = -23;
b = 44;
c = 0;
printf("MAX(%d,%d)=%d\n",

a, b, MAX(a, b));
printf("MIN(%d,%d)=%d\n",

b, c, MIN(b, c));
printf("MIN3(%d,%d,%d)=%d\n",

a, b, c, MIN3(a, b, c));
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 282 / 295

10. óra C konstansokról megint

C konstansokról megint I

Konstans pl.: #define MERET 10

Léteznek preprocesszor utaśıtások, ezeket egy-egy külön sorba kell
ı́rni, a sor elejére:

A #ifdef MERET és #endif feltételes preprocesszor utaśıtások közé
helyezett kódot a ford́ıtó csak akkor veszi figyelembe, ha a MERET
definiálva van.
A #ifndef MERET és #endif feltételes preprocesszor utaśıtások közé
helyezett kódot a ford́ıtó csak akkor veszi figyelembe, ha a MERET nincs
definiálva.
Az #if MERET = 5 megvizsgálja MERET egyenlőségét 5-tel ford́ıtási
időben, ez is #endif -ig tart.
Az #elsif jelenti az else if ágat, az #else pedig az else ágat.
Ha egy konstanst korábban definiáltunk, az #undef utaśıtással
megszűntethetjük.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 283 / 295

10. óra C konstansokról megint

C konstansokról megint II

Ezeknek a struktúráknak sok hasznuk van:
Bizonyos mértékig ford́ıtási időben kideŕıthetjük, hogy milyen ford́ıtóval
dolgozunk, milyen operációs rendszeren, és ehhez igazodhatunk:

#ifdef _MSC_VER

#ifdef _WIN32

#ifdef LINUX

Ha egy több fájlból álló programunk van, és egy C fejléc fájlt (.h) több
C programkód fájl(.c) is betölt(#include), illetve bizonyos függőségek
miatt egyes fejlécek más fejléceket is betöltenek, akkor
megakadályozhatjuk, hogy ebből gond legyen:

#ifndef _CHL_H_
#define _CHL_H_
// chl.c fejlec ...
static int x;
#endif /* _CHL_H_ */

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 284 / 295

10. óra C konstansokról megint

C konstansokról megint III

A GCC -D kapcsolójával megadhatunk a ford́ıtáskor egy konstanst,
szintaxis:
gcc -Dnev=ertek

Példa: (debug.c)

#include <stdio.h>
int main() {
#ifdef DEBUG

printf("debugolunk\n");
#else

printf("nem debugolunk\n");
#endif
}

Ford́ıtás: gcc -o debug debug.c
illetve gcc -DDEBUG -o debug debug.c

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 285 / 295

10. óra C konstansokról megint

C konstansokról megint IV

Másik példa: (trial.c)

#include <stdio.h>
#define TRIAL_VERSION 1
#ifdef TRIAL_VERSION
void calculate(int a,int b){
printf("Ez csak próbaverzió! ");
printf("Az összes funkció eléréséhez fizess!\n");

}
#else
void calculate(int a,int b){
printf("%d és %d számtani közepe : %f\n",

a, b, (float)a / 2 + (float)b / 2);
}
#endif

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 286 / 295

10. óra C konstansokról megint

C konstansokról megint V

int main(){
calculate(10,20);
return 0;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 287 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok I

A programunk következő fájlokból épül fel:

lib.h függvények deklarációja, a függvényekhez kommentek

lib.c a lib.h -ban deklarált függvények implementálása

libmain.c olyan program, amely használja a lib
függvénykönyvtárunkat

Elkésźıtés (build) a következőképpen zajlik:

gcc -Wall -c lib.c
gcc -Wall -c libmain.c
gcc -Wall -o lm lib.o libmain.o

vagy

gcc -Wall -o lm lib.c libmain.c

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 288 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok II

lib.h:

#ifndef LIB_H
#define LIB_H 1
/*
* Olyan függvény, mely az elso" paraméterében kapott
* sztringet megfordı́tva
* beleteszi a második paraméterében kapott sztringbe.
* */
void megfordit(char *str, char *forditott);
/*
* Olyan függvény, amely kiszámolja a paraméterében kapott
* tömb átlagát.
* */
float atlag(int *t, int meret);
#endif

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 289 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok III

lib.c:

#include "lib.h"

void megfordit(char *str, char *forditott){
int i,j;
for(i = 0; str[i] != ’\0’; i++);

i--;

for(j = 0; i >= 0; --i, j++)
forditott[j] = str[i];

forditott[j] = ’\0’;
}
float atlag(int *t, int meret){

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 290 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok IV

float atlag = 0.0;
int i = 0;
while(i < meret){
atlag += *(t+i);
i++;

}
atlag /= meret;
return atlag;

}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 291 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok V

libmain.c:

#include <stdio.h>
#include <stdlib.h>
#include <string.h>

#include "lib.h"

int main(){
char *sz1 = "Discovery Channel";
char *sz2 = (char*)calloc(strlen(sz1) + 1, sizeof(char));

int tomb[] = {-2, 10, 23, -45, 67, 0, 0, 34, 99 };

megfordit(sz1, sz2);

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 292 / 295

10. óra Több fájlból álló C programok

Több fájlból álló C programok VI

printf("%s megfordı́tva : %s\n", sz1, sz2);
free(sz2);

printf("A tömb átlaga : %f\n", atlag(tomb, 9));

return 0;
}

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 293 / 295

10. óra Feladatok

Feladatok

1 Késźıts egy C programot, amely a parancssori paraméterként
megadott számsorozatot összegzi, és a végeredményt kíırja egy fájlba!
Ha nem jöttek paraméterek, jelezzen a program hibát a hiba
kimeneten (stdout)!

2 Késźıts C programot, amely másképp működik ha más néven h́ıvjuk
meg! Késźıts egy szimbolikus linket és mutasd be ezt a hatást!

3 Késźıts egy C programot, amely kíırja a ”Home könyvtár” üzenetet,
ha a home könyvtárunkból futtatjuk! Használd a $HOME és $PWD
környezeti változókat!

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 294 / 295

10. óra További feladatok

Feladatok

További feladatok a /pub/progalap/Gyakorlat/gyak10/ alatt.

Csernai Kornél (SZTE-TTIK) Programozás alapjai, gyakorlati anyag 2009. december 1. 295 / 295

	Tartalomjegyzék
	1. óra
	Elérhetoségek
	Tennivalók
	Linux alapok
	Linkek
	Házi feladat

	2. óra
	Linux
	Saját könyvtár
	Linux parancsok
	Feladatok
	Házi feladat

	3. óra
	BASH alapok
	Feladatok
	Házi feladat

	4. óra
	A C programozási nyelv
	Programozás C nyelven
	Bevezeto a C szintaxisába
	C programok fordítása GCC-vel
	C programok írása, gyakorlás
	C nyelvi figyelmeztetések, hibák
	C nyelvi kifejezések
	C változók
	C input/output
	C feladatok
	C függvények
	C globális és lokális változók
	C függvény feladatok
	Feladatok

	5. óra
	C Operátorok
	C feltételes elágazás(if)
	C feltételes elágazás(switch)
	C ciklus(while)
	C ciklus(do-while)
	C ciklus(for)
	Feladatok

	6. óra
	C preprocesszor
	C enum
	C tömbök
	C karaktertömbök (sztringek)

	8. óra
	Az egész típus
	A valós (lebegopontos) típus
	Saját típusok definiálása C-ben
	A sizeof() operátor
	Típussal kapcsolatos feladatok (char)
	Típussal kapcsolatos feladatok (float/double)
	Típussal kapcsolatos feladatok (int)
	printf és scanf formátumok
	printf és scanf feladatok
	File I/O
	C pointerek
	C dinamikus memória kezelés
	C dinamikus memória, pointer feladatok
	További feladatok

	9. óra
	C struct
	C union
	C struct és union feladatok
	C függvények - gyakorló feladatok
	C pointerek - gyakorló feladatok
	C Tárolási osztályok
	C Tárolási osztály feladatok
	C függvény pointerek
	További feladatok

	10. óra
	Parancssori paraméterek
	Parancssori paraméterek feladatok
	C makrók
	C makró feladatok
	C konstansokról megint
	Több fájlból álló C programok
	Feladatok
	További feladatok

