

Algoritmizálás + kódolás C++ nyelven és Pascalban

Motiváció

A Programozási alapismeretek tárgyban az algoritmizáláshoz **struktogramot**, a kódoláshoz **C++** nyelvet használunk, a Közismereti informatikában (a közoktatásban elterjedt szokásoknak megfelelően) magyar kulcs-szavú **pszeudokódot**, illetve (Free)**Pascal** nyelvet.

Megjegyzem: alábbiakbanteljességre nem törekszem, megelégszek azzal, hogy az egyik nyelv ismerete esetén a másik nyelvben könnyen lehessen a kezdő lépéseket megtenni.

Algoritmizálás: struktogram / pszeudokód

Értékadás, logikai operátorok, inkrementálás és hasonló operátorok

Itt nem a különbözőség, hanem a nyomaték kedvéért sorolom föl őket.

Mi fene	Műveleti jel
értékadás	<code>:=</code>
értékazonosság	<code>=</code> , <code>≠</code>
rendezés	<code><</code> , <code>≤</code> , <code>≥</code> , <code>></code>
inkrementálás (növelés x-szel)	<code>:+x</code>
dekrementálás (csökkentés x-szel)	<code>:-x</code>
logikai	És , Vagy , Nem
I/O	Be: <i>vált</i> Ki: <i>kif</i>

Szekvencia

Struktogram	Pszudokód

 <pre>graph TD S(Szekvencia) --- U1[ut1] S --- U2[ut2]</pre>	<code>utasítás₁; utasítás₂</code> <code>vagy</code> <code>utasítás₁</code> <code>utasítás₂</code>

Elágazás

Struktogram	Pszudokód

	<p>Ha felt akkor <i>akkor-ág</i> különb <i>hamis-ág</i> Elágazás vége</p>

Többrányú elágazás

Struktogram	Pszudokód

	<p>Elágazás <i>felt₁ esetén</i> <i>utasítások₁</i> <i>felt₂ esetén</i> <i>utasítások₂</i> ... egyéb esetben <i>ut</i> Elágazás vége</p>

Számlálós ciklus

Struktogram	Pszudokód

	<p>Ciklus <i>cv=k-tól v-ig</i> <i>cm</i> Ciklus vége</p>

Előfeltételes ciklus

Struktogram	Pszudokód

	<p>Ciklus <i>amíg felt</i> <i>cm</i> Ciklus vége</p>

Hátultételes ciklus

Struktogram	Pszudokód

	<p>Ciklus <i>cm</i> amíg felt Ciklus vége</p>

Finomításdefiníciók

Struktogram		Pszudokód
	Típus-deklarációk	Eljárás <i>EljNév(form.par.):</i> <i>típusdeklarációk (lokális)</i> <i>törzs</i> Eljárás vége.
	Típus-deklarációk	Függvény <i>FvNév(form.par.):FvTíp</i> <i>típusdeklarációk (lokális)</i> <i>törzs</i> <i>FvNév:=kif</i> Függvény vége.

Kódolás - C++ - (Free)Pascal

Programszerkezet

C++	Pascal
<pre>#include <iostream> #include <stdlib.h> #include includeNév3 ... using namespace std; típusdefiníciók típusdeklarációk (programparaméterek) finomítás-fejsorok (prototípusok) int main() { típusdeklarációk (lokális adatok) törzs return 0; } finomításdefiníciók</pre>	<pre>Program PrNév; Uses Crt, unitNév2,... ; Type típusdefiníciók Var / Const típusdeklarációk (programparaméterek) finomításdefiníciók Var / Const típusdeklarációk (főprogram lokális adatai) Begin törzs End.</pre>

Megjegyzések:

1. A C++ érzékeny a kis- és nagybetűkre, a Pascal nem (bár a következetesség mindig előnyös). A Pascalban is az azonosítókban sajátos konvenció szerint (értsd: „szabályosan”) vegyesen használunk kis- és nagybetűket. (L. később.)
2. A Pascalban is létezik a finomítás-fejsor (szintaxisa: **Procedure/Function** *Finomítás-Név(formális paraméterek); Forward;*) és a finomításdefiníció szétválasztás, de ritkán élünk vele.

Típusdefiníciók

C++	Pascal
struct <i>típ</i> { <i>típ</i> ₁ <i>mező</i> ₁ ; <i>típ</i> ₂ <i>mező</i> ₂ ;...};	<i>típ</i> = Record <i>mező</i> ₁ : <i>típ</i> ₁ ; <i>mező</i> ₂ : <i>típ</i> ₂ ;...
typedef <i>típE</i> <i>típT</i> [<i>db</i>];	End ; <i>típT</i> = Array [<i>1..db</i>] of <i>típE</i> ;
enum <i>típ</i> { <i>ért</i> ₁ , <i>ért</i> ₂ ,...}	<i>típ</i> =(<i>ért</i> ₁ , <i>ért</i> ₂ ,...);

Megjegyzések:

1. A Pascalbeli tömbök **indexelése nemcsak 1-gyel kezdődő** egészintervallum lehet, hanem tetszőleges ún. **diszkrét típus** lehet. Az *1..db* helyett írható akár *0..db-1*, sőt általában *a..b*. Fontos, hogy az **index típus fordításkor meghatározottnak** kell lennie! (Diszkrét az a típus, amely véges, rendezett értékhalommal rendelkezik, és minden értékének –a legnagyobb kivételével– egyértelmű a rákövetkezője, illetve a –legkisebb kivételével– egyértelmű a megelőzője.)
2. A **felsorolási típusban** előforduló értékek nem egyezhet meg semmilyen más azonosítóval (pl. számkonstansokéval).
3. A **felsorolási típusbeli** értékekről szabad (de nem muszáj) tudni, hogy a felsorolás sorrendjében értékük: 0, 1, ...
4. Természetesen a felhasznált típusok már addigra definiáltaknak kell lennie.

Elemi típusok

C++	FreePascal	Bájthossz
short int vagy short	Integer	2
unsigned short int	Word	2
int vagy long int vagy long	LongInt	4
double	Real	8
bool	Boolean	1
char	Char	1
string	String	256

Megjegyzés:

Egy **string** típusú adat 1. jele (ha nem üres a string), akkor C++ esetében a **0** indexű, Pascalban az **1** indexű. Az indexelés a két nyelvben egyformán történik, az *s[i]* jelenti az *s* *i* indexű jelét.

Aritmetikai operátorok

C++	FreePascal
<pre>x++; x+=y; x--; x-=y; +, -, *, / int / int, int % int //természetes más egész típus esetén is</pre>	<pre>Inc(x); Inc(x,y); Dec(x); Dec(x,y); +, -, *, / Integer Div Integer, Integer Mod Integer {természetes más egész típus esetén is}</pre>

Logikai operátorok

C++	FreePascal
<pre>< <= == != >= > && !</pre>	<pre>< <= = <> >= > and or not</pre>

Megjegyzés:

Ha a Pascal logikai kifejezésében több relációi is van, akkor azokat **külön-külön** zárójelek közé kell zárni. Például: $(0 < i)$ **and** $(i <= N)$.

Adatdeklaráció

C++	FreePascal
<pre>típ vált; const típ vált=kif;</pre>	<pre>Var vált:típ; Const vált:típ=kif;</pre>

Megjegyzés:

A deklarációk „egyesíthetők”, ha azonos típusúak. Pl. „**int** a,b;” ugyanaz, mint „**int** a; **int** b;” Pascalban is: „**Var** a,b:**Integer**;” ugyanaz, mint „**Var** a:**Integer**; b:**Integer**;” vagy „**Var** a:**Integer**; **Var** b:**Integer**;”

Komment

C++	(Free)FreePascal
<pre>... //a sorvégi megjegyzés ... /* megjegyzés akár több soron át */</pre>	<pre>... //a sorvégi megjegyzés ... (* megjegyzés akár több soron át *) ... { megjegyzés akár több soron át }</pre>

Értékadás

C++	FreePascal
<pre>vált=kif;</pre>	<pre>vált:=kif;</pre>

Elágazás

C++	Pascal
<pre>if (felt.) { akkor-ág } else { különben-ág }</pre>	<pre>If felt then Begin akkor-ág End else Begin különben-ág End;</pre>

Megjegyzés:

A *felt.* egy logikai kifejezést jelöl. Az utasítás **else**-szel bevezetett része elmaradhat.

Többirányú elágazás

C++	Pascal
<pre>switch (kif) { case ért₁ : ág₁; break; case ért₂ : ág₂; break; ... default különben-ág }</pre>	<pre>Case kif of ért₁ : Begin ág₁; End; ért₂ : Begin ág₂; End; ... else Begin különben-ág End; End;</pre>

Megjegyzés:

A *kif* és az *ért_i*-k azonos típusúak. A **default/else** ág elmaradhat.

Számlálós ciklus

C++	Pascal
<pre>for (int cv=k; k<=v; ++cv) { cm; }</pre>	<pre>Var //lokális deklaráció cv: Integer; ... For cv:=k to v do Begin cm; End;</pre>

<pre>for (int cv=k/*lokális*/; k>=v; --cv) { cm; }</pre>	<pre>Var //lokális cv:Integer; ... For cv:=k downto v do Begin cm; End;</pre>
---	---

Előfeltételes ciklus

C++	Pascal
<pre>while (felt) { cm; }</pre>	<pre>While felt do Begin cm; End;</pre>

Hátultételes ciklus

C++	Pascal
<pre>do { cm; } while (felt)</pre>	<pre>Repeat cm; Until not felt;</pre>

Finomítás-definíció – függvény

C++	Pascal
<pre>típ finomításNév(form.param.) { típusdeklarációk (lokális adatok) törzs return fvÉrt; }</pre>	<pre>Function finomításNév(form.param.):típ; Var és/vagy Const típusdeklarációk (lokális adatok) Begin törzs finomításNév:=fvÉrt; End;</pre>

Finomítás-definíció – eljárás (értéknélküli függvény)

C++	Pascal
<pre>void finomításNév(form.param.) { típusdeklarációk (lokális adatok) törzs return fvÉrt; }</pre>	<pre>Procedure finomításNév(form.param.)+típ; Var / Const típusdeklarációk (lokális adatok) Begin törzs finomításNév:=fvÉrt; End;</pre>

Finomítás-fejsor (prototípus)

C++	Pascal
<pre>típ finomításNév(form.param.); void finomításNév(form.param.);</pre>	<pre>Function finomításNév(form.param.):típ; Forward; Procedure finomításNév(form.param.); Forward;</pre>

I/O

C++	Pascal
<pre>//adatok a sorból: cin >> vált₁ >> vált₂ >> ...;</pre>	<pre>//számadatok a sorból: Read(vált₁,vált₂,...);</pre>
<pre>//egy adat a sor elejéről: string tmp; cin >> vált; getline(cin,tmp,'\n'); //a sor végének eldobása</pre>	<pre>//egy számadat a sor elejéről: Readln(vált); {a sor végének automatikus eldobása}</pre>
<pre>cout << kif;</pre>	<pre>Write(kif);</pre>
<pre>cout << kif << endl;</pre>	<pre>Writeln(kif);</pre>
<pre>cout << setw(8) << szöveg;</pre>	<pre>Write(szöveg:8);{összesen 8 karakternyi}</pre>
<pre>cout << setw(8) << setprecision(3) << valós; /*8 széles mezőben, 3 értékes jeggyel*/</pre>	<pre>Write(valós:8:3);{összesen 8 karakternyi, 3 tizedes jeggyel}</pre>

Megjegyzés:

1. A Pascal és a C++ inputja lényegesen eltér egymástól, különösen a nem számtípusú adatok esetén! Erre némileg a fenti táblázat fel is hívja a figyelmet.
2. Figyelem, a `setprecision(3)` az értékes jegyek számát adja meg, ami korántsem biztos, hogy a tizedeseket jelenti; így a C++ és Pascal fenti egymásmellé rendelése nem jelent pontos kódolási szabályt a két nyelv között, inkább csak ötletelés.