

Prog1, C bevezetés

(2 alkalom)

Magasszintű programozási nyelvek 1 BSc előadás

Dr. Bátfai Norbert

egyetemi adjunktus

<http://www.inf.unideb.hu/~nbatfai/>

Debreceni Egyetem, Informatikai Kar,
Információ Technológia Tanszék

batfai.norbert@inf.unideb.hu

Skype: batfai.norbert

Prog1_1.ppt, v.: 0.0.19, 2012. 02. 14.

<http://www.inf.unideb.hu/~nbatfai/#p1>

A kurzus szervezése az óra blogján történik: <http://progpater.blog.hu/>

A Nokia Ovi store-ban is elérhető: <http://store.ovi.com/content/100794>

Felhasználási engedély

Bátfai Norbert

Debreceni Egyetem, Informatikai Kar, Információ Technológia Tanszék

<nbatfai@inf.unideb.hu, nbatfai gmail com>

Copyright © 2011 2012 Dr. Bátfai Norbert

E közlemény felhatalmazást ad önnek jelen dokumentum sokszorosítására, terjesztésére és/vagy módosítására a Szabad Szoftver Alapítvány által kiadott **GNU Szabad Dokumentációs Licenc 1.2**-es, vagy bármely azt követő verziójának feltételei alapján. Nem változtatható szakaszok: A szerzőről.

Címlap szövegek: Programozó Páternoszter, Bátfai Norbert, Gép melletti fogyasztásra.

Hátlap szövegek: GNU Jávácska, belépés a gépek mesés birodalmába.

Permission is granted to copy, distribute and/or modify this document under the terms of the **GNU Free Documentation License**, Version 1.2 or any later version published by the Free Software Foundation; with the Invariant Sections being: A szerzőről, with the Front- Cover Texts being: Programozó Páternoszter, Bátfai Norbert, Gép melletti fogyasztásra, and with the Back-Cover Texts being: GNU Jávácska, belépés a gépek mesés birodalmába.

Célok és tartalom

Előadás (az érdeklődés felkeltése)

- a) A kurzus teljesítésének feltételei, szabályai (sillabusz)
- b) Általános kép adása a programozásról
- c) C nyelvi bevezetés: a C nyelv, típusok, vezérlési szerkezetek, mutatók, deklarációk, kifejezések, függvények, paraméterátadás.

Labor (saját munkastílus kialakítása)

- a) szövegszerkesztő használata, forráskód indentálása
- b) gcc, g++, cmake használata parancssorból
- c) a manuál lapok használata (Linux programmer's Guide lapok)
- d) a PP 25-31. oldal példáinak letöltése, kipróbálása, megbeszélése a laborvezetővel.

Laborkártyák

- a) Forrás és deklarációs kártyák

Otthoni opcionális feladat

- a) GNU/Linux rendszer telepítése, s a japán világbajnok HELIOS csapat szoftvereinek otthoni installálása (rcssserver, rcssmonitor stb.)

<http://www.youtube.com/watch?v=BVWkndHk3AE>

<http://en.sourceforge.jp/projects/rctools/releases/>

Kapcsoldó videók, videómagyarázatok és blogok

- 1) http://progpater.blog.hu/2011/02/01/az_első_eloadas_1
<http://www.youtube.com/watch?v=r2c-PKh7g8A>
<http://www.youtube.com/watch?v=ozuhCwILbWk>
- 2) http://progpater.blog.hu/2011/02/04/a_szappanoperak_nyelve
<http://www.youtube.com/watch?v=vhMS9hXgDyU>
- 3) <http://progpater.blog.hu/2011/02/05/karakterhegyezés>
<http://www.youtube.com/watch?v=NOylCvvcsz0>
<http://www.youtube.com/watch?v=40--xKEah9k>
- 4) http://progpater.blog.hu/2011/02/09/az_első_eloadas_fizikailag
<http://www.youtube.com/watch?v=4KbzGCLR86w>

2012:

- 1) http://progpater.blog.hu/2012/02/08/elindult_az_elit_kepzes
- 2) http://progpater.blog.hu/2012/02/15/retreat_hell

Számonkérés

Az írásbeli és a szóbeli vizsgán bármi (jegyzet, könyv, forráskód, számítógép, mobiltelefon stb.) használható! Sőt, a számítógép javallott! Csakis az elektronikus vagy verbális kommunikáció tilos.

Számonkérés

Kérdések a Linux rendszerprogramozás témakörből

Nem lokális ugrások

Mi történik, ha elindítod az alábbi kis progit (csak a lényegi kódcsipet szerepel itt) és három Ctrl+C-t nyomsz?

```
sigjmp_buf jmpbuf;
void
kezdjuk_ujra (int sig)
{
 signal (SIGINT, kezdjuk_ujra);
 printf ("korte\\a\\n");
 siglongjmp (jmpbuf, 0);
}
int
main (void)
{
 if (signal (SIGINT, kezdjuk_ujra) == SIG_IGN)
 signal (SIGINT, SIG_IGN);
 sigsetjmp (jmpbuf, 1);
 printf ("alma");
 for (;;)
 putchar (getchar ());
 return 0;
}
```

http://progpater.blog.hu/2011/06/06/egy_informatikai_targy_vizsgajan

Korábbi teljes tesztek: a Prog1 MEGAPACK-ban: <http://www.inf.unideb.hu/~nbatfai/p1/>

Minimális gyakorlati cél

A hallgató meg tudja írni (másolás alapján) és le tudja fordítani egyszerű kis C programokat, illetve az előadás végi „Helló, Világ!” C++ példát parancssorból

iad010.inf.unideb.hu - PuTTY

```
nbatfai@morse:~$ cat > elso.c
#include <stdio.h>
int
main(void)
{
int h = 0;
int n = 0x01;
do
++h;
while (n<<=1);
printf("A szohossz ezen a gepen
return 0;
}
nbatfai@morse:~$ gcc elso.c -o
nbatfai@morse:~$ ./elso
A szohossz ezen a gepen: 32 bit
nbatfai@morse:~$
```

int n=0x

h=1	0000	0000	0000
-----	------	------	------

h=31	1000	0000	0000
------	------	------	------

h=32	0000	0000	0000	0000	0000	0000	0000	0000
------	------	------	------	------	------	------	------	------

```
def tudatfa(self, szoveg):
szavak = re.compile("\s").split(unicode(szoveg, 'utf-8'))
print szavak
for szo in szavak:
if self.fa.agak.has_key(szo):
self.fa = self.fa.agak[szo]
print szo + u" - mar szerepelt, raleptem"
else:
self.fa.agak[szo] = TudatFa()
self.fa.agak[szo].agak={}
print szo + " - nem szerepelt, felvettem"
self.fa = self.gyoker

melyseg = 0
def kiir(self, honnan):
for szo in honnan.agak.keys():
m = (self.melyseg+1)*10
formatum=u"{0:" + str(m) + "d} {1:10s}"
print formatum.format(self.melyseg, "<"+szo+">")
self.melyseg +=1
self.kiir(honnan.agak[szo])
self.melyseg -=1
```

Python: a program helyességének szükséges feltétele a jó olvashatósága (<http://www.inf.unideb.hu/~nbatfai/kk/>)

Minimális elméleti cél

- 1) A hallgató tudjon értelmezni egy állapotátmenet diagramjával megadott Turing gépet (elmondani, hogy *„a gép ebben az állapotban van, ezt olvassa, akkor átmegy ebbe, ezt írja és ide lép”*)
- 2) Adott egyszerű grammatika esetén ismerje fel, mi a generált nyelv
- 3) Szintaktikai elemzés fogalmát meg tudja világítani
- 4) BNF-ben tudjon definiálni egyszerű fogalmakat, például mi egy *„egész szám”*
- 5) C nyelv kapcsán: típusok, vezérlési szerkezetek, mutatók, deklarációk, kifejezések, függvények, paraméterátadás

Szabályok (sillabusz)

- a) Laboron katalógus, hiányzás ≥ 3.5 (**laborkártya** miatt tört) esetén nincs aláírás
- b) Labor teljesítésének további szükséges feltétele egy saját program bemutatása a laborközösség előtt, a félév közepén. A feladat kötött: adok egy karakterekre (0,1 betűkre) működő algoritmust, azt kell átírni, hogy bináris bemenetre (0, 1 bitekre) működjön (lásd 3 előadás és labor). A félév végén pedig egy saját robofocis fejlesztés bemutatása.
- c) Vadászat: 6 győzelem = +1 jeggyel jobb vizsgaeredmény (de ez csak elégtelennél jobb eredményre működik), 18 = +2, 54 = +3 (illetve a szóbeli tételhúzáskor is megfelelő kedvezmények).
- d) Laboron bevezetjük a **laborkártya rendszert**: ez azt szolgálja, hogy a hallgatóság készüljön a laborokra. Egy laborkártya egy vagy néhány egyszerű, előre megadott kérdést tartalmaz, amin a labor elején szóban minden hallgató megválaszol. Aki nem tudja megválaszolni, az a következő laboron **biztosan** kap egy kártyát. Két „nem tudásonként” egy laborhiányzást könyvelünk el! Újdonság: a **hallgatói laborkártya!**

Szabályok

- e) A szóbeli vizsga tételei az előadások címével egyeznek meg, mivel a tematika még nem végleges, ez módosulhat:
<http://www.inf.unideb.hu/~nbatfai/#p1> tipikus tétel a „minimális elméleti cél” című fólián megadott
- f) Előadáson is van katalógus, aki ≤ 2 alkalommal hiányzott, annak +5% pont az írásbeli teszten
- g) Az írásbeli és a szóbeli vizsgán bármi (jegyzet, könyv, forráskód, számítógép, mobiltelefon stb.) használható! (Csak az on-line kommunikáció tiltott!)
- h) Jegymegajánlás van a Vadászok Ligája első 3 helyezettjének:
http://progpater.blog.hu/2011/05/01/indul_a_vadaszok_ligaja
- i) A vadászat saját pontjait a hallgató maga tartja nyilván (mennyit mire mikor) formában, s ha a blogon lévővel nincs összhangban, azt 2 héten belül jelzi nekem a listája elküldésével egyetemben

Variációk a „papíros programozásra”

„Ha papíron is lehetne programozni, akkor senki nem venne drága elektronikus számítógépeket.”

„Papíron programozni olyan, mint víz alatt lélegezni.”

„Ha papíron lehetne programozni, akkor a MÉH lett volna meghatározó világcég és nem a Microsoft.”

Mottóink

„Csak akkor értesz valamit, ha be tudod programozni. *Te magad és nem valaki más!* Ha nem tudod beprogramozni, akkor csak úgy gondolod, hogy érted.” - Gregory Chaitin: META MATH! The Quest for Omega

<http://www.cs.auckland.ac.nz/CDMTCS/chaitin/omega.html>

„Nem tudok kimerítő leírást adni arról, hogy hogyan tudsz megtanulni programozni -- nagyon összetett tudásról van szó. Egyet azonban elárulhatok: a könyvek és tanfolyamok nem érnek túl sokat (sok, valószínűleg a legtöbb hacker autodidakta). *Aminek van értelme: (a) kódot olvasni és (b) kódot írni.*” - Eric Steven Raymond: How To Become A Hacker

A magyar fordítás: <http://esr.fsf.hu/hacker-howto.html>

„Talk to other programmers; read other programs. This is more important than any book or training course.” - Peter Norvig: Teach Yourself Programming In Ten Years

<http://norvig.com/21-days.html>

Web2 diákok Web2 tanárok

Informatika a felsőoktatásban 2011 konferencia

Debrecen, 2011. augusztus 24-26.

WEB 2 DIÁKOK WEB 2 TANÁROK

WEB 2.0 TEACHERS AND WEB 2.0 STUDENTS

Bátfai Norbert¹

Összefoglaló: Ebben a munkában a Debreceni Egyetem Informatikai Kara mérnök informatikus BSc Magas szintű programozási nyelvek című kurzusainak szervezését mutatjuk be. A kurzusok szervezése négy pilléren nyugszik: az előadás prezentációs fóliákon, a labor méréseken, a kurzus on-line segítségként is funkcionáló blogján és a programozási versenyfeladatokon. A kurzus blogja nagyon változatos tartalmakat szolgáltat: a telepítési útmutatóktól, a videóra vett, YouTube-ra kitett előadásokon, a kurzusban készített fotókon át, a C, C++, Java programozási példákig. De a blogon tesszük közzé s kurzus híreit is. A kurzusok tartalmát részletesen is tárgyaljuk. Távolabbi nem titkolt célunk úgy továbbfejleszteni programozás oktatásunkat, hogy az Észak-Kelet Magyarországi régió egyik legerősebb programozási centrumává válhasson. Ezért azt a célt tűzzük magunk elé, hogy egy vezető fejlesztői közösséggé váljunk régióinkban. Hitünk szerint vázolt kurzusaink szervezése majd sikerrel szolgálja ezt a célt.

Kulcsszavak: programozás, oktatás, Programozó Páternosztter, 2010-2011 tanév II. félév

Abstract: In this work we will introduce the organisation of the System Engineering BSc. students' Programming courses at the Faculty of Informatics at the University of Debrecen. The organisation of the

http://nodes.agr.unideb.hu/if2011/dokumentum/IF2011_CD_Kiadvany.pdf

Kötelező olvasmányok

K&R: *A C programozási nyelv*

KR oldalak

<http://webpac.lib.unideb.hu/WebPac/CorvinaWeb?action=onelong&showtype=long&recnum=422685&pos=4>

BME old.

Benedek Zoltán, Levendovszky Tihamér: *Szoftverfejlesztés C++ nyelven*, Budapest, 2007, Szak K

<http://webpac.lib.unideb.hu/WebPac/CorvinaWeb?action=onelong&showtype=long&recnum=469668&pos=2>

Könyvek

Mesterséges intelligencia a
gyakorlatban: bevezetés a robotfoci
programozásba

Ed. Egyetemi jegyzet, verzió 0.0.1

Bátfai Norbert: ***Mesterséges intelligencia a gyakorlatban: bevezetés a robotfoci programozásba***

<http://www.inf.unideb.hu/~nbatfai/mircbook.pdf>

MIRC oldal

Mesterséges intelligencia a gyakorlatban: bevezetés a
robotfoci programozásba

Bátfai Norbert: ***Párhuzamos programozás GNU/Linux környezetben: SysV IPC, P-szálak, OpenMP***

PARP old.

Ed. Egyetemi jegyzet, verzió 0.0.1

Labor: ki mit programoz éppen?

The screenshot shows a soccer game simulation window titled "201112291502-Dainamite_0-vs-WrightEagle_21.rcg - rcsslogplayer". The window contains a soccer field with 11 numbered players (1-11) and a ball. The players are colored in blue, yellow, and cyan. The ball is a small black circle with a white center. The field is green with white lines. The window has a menu bar with "File", "View", "Monitor", and "Help". Below the menu bar is a toolbar with navigation icons (back, forward, play, stop, etc.) and a progress bar. The score is "Dainamite 0:1" and the time is "0:20". The text "WrightEagle" and "play on 5513" is visible at the bottom.

201112291502-Dainamite_0-vs-WrightEagle_21.rcg - rcsslogplayer

File View Monitor Help

201112291502-Dainamite_0-vs-WrightEagle_21.rcg - rcsslogplayer

File View Monitor Help

Dainamite 0:1

Dainamite 0:20 WrightEagle play on 5513

Előkészületek 1.

GNU/Linux

A robotfocitika három törvénye posztban bemutatott telepítés reprodukálása:

http://fersml.blog.hu/2010/12/28/a_robotfocitika_három_törvénye

+soccerwindow:

http://fersml.blog.hu/2011/01/01/fersml_avatar_2_robotcup_foci_agens

http://progpater.blog.hu/2011/02/05/a_felkelo_nap_palyaja
kommentjében

Részletes telepítés Linux/Windows alatt

PARP 17

Előkészületek 2.

Kapcsolódó filmek

Kapcsolat (1997)
Contact (original title)

PG 150 min - [Drama](#) |
- [13 November 1997 \(Hungary\)](#)

Your rating: ★ 7.3
Ratings: 7.3/10 from 62/100
Reviews: 542 users | [Metacritic.com](#)

Dr. Ellie Arroway, after years of searching, receives a radio proof of intelligent alien life from a mysterious machine.

Director: [Robert Zemeckis](#)

<http://www.imdb.com/title/tt0118884/>

A Pi elosztott számításához

Pénzcsináló (2011)
Moneyball (original title)

PG-13 133 min - [Biography](#) |
- [8 December 2011 \(Hungary\)](#)

Your rating: ★ 7.8
Ratings: 7.8/10 from 87/100
Reviews: 185 users | [Metacritic.com](#)

The story of Oakland A's general manager Billy Beane's successful attempt to put together a competitive team on a limited budget by employing computer-generated statistics to evaluate his players.

Director: [Bennett Miller](#)

<http://www.imdb.com/title/tt1210166/>

A robotfoci és a **FerSML** témák
érzelmi megalapozásához

A programozásról általában

Imperatív
MIT, HOGYAN?

Deklaratív
MIT, HOGYAN?

Turing-féle gépek

Képek forrása és részletes leírás: Javát tanítok,

<http://www.tankonyvtar.hu/main.php?objectID=5314387>

Turing színház (9-12 éves korig!)

<http://javacska.lib.unideb.hu/seged/szakkor-Turing.pdf>

Turing-féle gépek

Állapotátmenet diagrammal megadott,

a páros bináris szavakat elfogadó gép.

Képek forrása és részletes leírás: Javát tanítok,

<http://www.tankonyvtar.hu/main.php?objectID=5314387>

Univerzális Turing gépek

Egy univerzális gép.

Megállási probléma

$T=E ?$

Végtelen ciklus

tábla

Decimálisból unárisba átváltó Turing gép

Szorgos Hódok téma

Egyáltalán az emberek vagy a gépek sportja a programozás?

$(0, 1, |)$

(a)
1, "1", 1, 1, 1

(b) 2, "11", 2, 2, 2

$(1, 1, ->)$

(c) 3, "111", 2, 3, 5

(d) 4, "1111", 2, 3, 5

(e) 5, "11111", 3, 4, 6

Kép forrása: <http://arxiv.org/abs/0908.1159>

Figure 1: "Placid Platypus machines" are found by our programs, (# of 1's, "T(λ)", # of states, # of rules, # of steps)

(a) 4097, 11.801.882, (9, 0, 11, 1, 5, 2, 15, 3, 9, 4, 19, 5, 21, 6, 5, 7, 27, 9, 12)

(b) 4097, 11.798.832, (9, 0, 11, 1, 5, 2, 15, 3, 9, 4, 5, 5, 21, 6, 4, 7, 27, 9, 12)

(c) 4097, 70.740.809, (9, 0, 11, 1, 15, 2, 17, 3, 1, 4, 23, 5, 24, 6, 3, 7, 21, 9, 4, 5, 5, 21, 6, 5, 7, 27, 9, 12)
0, 0)

(d) 4097, 17.689.051, (9, 0, 11, 1, 13, 2, 15, 3, 2, 17, 3, 1, 4, 23, 5, 24, 6, 3, 7, 21, 9, 4, 5, 5, 21, 6, 5, 7, 27, 9, 12)

Chomsky-féle nyelvosztályok

Noam Chomsky, 50-60 évek, MIT, Nyelvészet és matematika

S, X, Y „változók”

a, b, c „konstansok”

$S \rightarrow abc$, $S \rightarrow aXbc$, $Xb \rightarrow bX$, $Xc \rightarrow Ybcc$, $bY \rightarrow Yb$, $aY \rightarrow aaX$, $aY \rightarrow aa$

S-ből indulunk ki

S (S \rightarrow aXbc)
aXbc (Xb \rightarrow bX)
abXc (Xc \rightarrow Ybcc)
abYbcc (bY \rightarrow Yb)
aYbbcc (aY \rightarrow aa)
aabbcc
S (S \rightarrow aXbc)
aXbc (Xb \rightarrow bX)
abXc (Xc \rightarrow Ybcc)
abYbcc (bY \rightarrow Yb)
aYbbcc (aY \rightarrow aaX)
aaXbbcc (Xb \rightarrow bX)
aabXbcc (Xb \rightarrow bX)
aabbXcc (Xc \rightarrow Ybcc)
aabbYbcc (bY \rightarrow Yb)
aabYbbcc (bY \rightarrow Yb)
aaYbbbcc (aY \rightarrow aa)
aaabbbcc

$a^n b^n c^n$

S
aXbc
abXc (Xc \rightarrow Ybcc)
abYbcc

Noam Chomsky, 50-60 évek, MIT, Nyelvészet és matematika

A, B, C „változók”

a, b, c „konstansok”

$A \rightarrow aAB$, $A \rightarrow aC$, $CB \rightarrow bCc$, $cB \rightarrow Bc$, $C \rightarrow bc$

S-ből indulunk ki

A ($A \rightarrow aAB$)

aAB ($A \rightarrow aC$)

aaCB ($CB \rightarrow bCc$)

aabCc ($C \rightarrow bc$)

aabbcc

A ($A \rightarrow aAB$)

aAB ($A \rightarrow aAB$)

aaABB ($A \rightarrow aAB$)

aaaABBB ($A \rightarrow aC$)

aaaaCBBB ($CB \rightarrow bCc$)

aaaabCcBB ($cB \rightarrow Bc$)

aaaabCBcB ($cB \rightarrow Bc$)

aaaabCBBc ($CB \rightarrow bCc$)

aaaabbCcBc ($cB \rightarrow Bc$)

aaaabbCBcc ($CB \rightarrow bCc$)

aaaabbbbCccc ($C \rightarrow bc$)

aaaabbbbcccc

$a^n b^n c^n$

Révész könyv, 13. o. (Bev. a form. nyelvek elméletébe, Akadémiai Kiadó, 1979)

Noam Chomsky, 50-60 évek, MIT, Nyelvészet és matematika

$G=(VN, VT, S, H)$

H része $(VN \cup VT)^* VN (VN \cup VT)^* X (VN \cup VT)^*$ (= a bal oldalon legyen legalább egy nemterminális)

Mondatszerkezetű

Környezetfüggő (hossznemcsökkentő)

$P_1XP_2 \rightarrow P_1QP_2$, P_1, P_2 eleme $(VN \cup VT)^*$, X VN beli, Q $(VN \cup VT)^+$ beli, kivéve $S \rightarrow$ üres, de akkor S nem lehet jobb oldali egyetlen szabályban sem

Környezetfüggetlen

$X \rightarrow P$, X VN beli, P $(VN \cup VT)^*$ beli,

Például programozási nyelvek szintaxisának leírására a BNF.

(Jobb) reguláris

$X \rightarrow pY$, $X \rightarrow p$, X, Y VN beli, p VT^* beli

Egy nyelv akkor ilyen típusú, ha ilyen grammatikával lehet generálni.
Pl. $a^n b^n c^n$ nyelv nem környezetfüggetlen.

Szintaktikai elemzés

- 1) Szintaxis
- 2) Lexikai elemzés, lexikális egységek
- 3) Szintaktikai elemzés, szintaktikai egységek
- 4) A fordítóprogram feladata

BNF, Backus Normal Form

John Backus, ALGOL 60
Környezetfüggetlen nyelvekhez

<nem terminális> ::= konkatenációja terminálisoknak, nem terminálisoknak, illetve {iteráció}, [opcionális], alter|natíva

<egész szám> ::= <előjel><szám>

<előjel> ::= [-|+]

<szám> ::= <számjegy>{<számjegy>}

<számjegy> ::= 0|1|2|3|4|5|6|7|8|9

A CORBA világa

Common Object Request Broker Architecture

- 1) Elosztott
- 2) Heterogén
- 3) OO

Object Management Group
(OMG)

<http://www.omg.org>

CORBA 3.1 (2008)

<http://www.omg.org/spec/CORBA/3.1>

C Language Mapping Specification

<http://www.omg.org/spec/C/1.0/PDF/>

C++ Language Mapping, Version 1.2

<http://www.omg.org/spec/Cpp/1.2/PDF/>

OMG IDL

CORBA 3.1 interfészek, <http://www.omg.org/spec/CORBA/3.1/Interfaces/PDF/>
39. o.

Részlet az OMG IDL nyelvtanból:

```
<interface_dcl> ::= <interface_header> “{” <interface_body> “}”  
<interface_header> ::= [ “abstract” | “local” ] “interface” <identifier>  
[ <interface_inheritance_spec> ]
```

```
module korba  
{  
 interface Kliens  
 {  
 void uzenet(in string uzenet);  
 };  
  
 interface Szerver  
 {  
 void beszall(in Kliens kliens);  
 void kiszall(in Kliens kliens);  
 void uzenet(in string uzenet);  
 };  
};
```

OMG IDL

CORBA 3.1 interfészek, <http://www.omg.org/spec/CORBA/3.1/Interfaces/PDF/>
39. o.

**<interface_header> ::= [“abstract” | “local”] “interface” <identifier>
[<interface_inheritance_spec>]
<interface_inheritance_spec> ::=
“:” <interface_name> { “,” <interface_name> }***

```
interface Hos : Szereplo
{
 attribute long megtalaltErtekek;
 readonly attribute long eletok;
 void megtalaltam(in Kincs kincs);
 boolean megettek();
};
interface Kincs : Szereplo
{
 attribute long ertek;
 readonly attribute boolean megtalalva;
 boolean megtalalt(in Hos hos);
};
interface Szorny : Szereplo
{
```


A legnépszerűbb programozási nyelv

TIOBE
index

Position Feb 2012	Position Feb 2011	Delta in Position	Programming Language	Ratings Feb 2012	Delta Feb 2011	Status
1	1	=	Java	17.050%	-1.43%	A
2	2	=	C	16.523%	+1.54%	A
3	6	↑↑↑	C#	8.653%	+1.84%	A
4	3	↓	C++	7.853%	-0.33%	A
5	8	↑↑↑	Objective-C	7.062%	+4.49%	A
6	5	↓	PHP	5.641%	-1.33%	A
7	7	=	(Visual) Basic	4.315%	-0.61%	A
8	4	↓↓↓↓	Python	3.148%	-3.89%	A
9	10	↑	Perl	2.931%	+1.02%	A
10	9	↓	JavaScript	2.465%	-0.09%	A
11	13	↑↑	Delphi/Object Pascal	1.964%	+0.90%	A
12	11	↓	Ruby	1.558%	-0.06%	A
13	14	↑	Lisp	0.905%	-0.05%	A
14	26	↑↑↑↑↑↑↑↑	Transact-SQL	0.846%	+0.29%	A
15	17	↑↑	Pascal	0.813%	+0.08%	A
16	22	↑↑↑↑↑	Visual Basic .NET	0.796%	+0.21%	A--
17	32	↑↑↑↑↑↑↑↑	PL/SQL	0.792%	+0.38%	A
18	24	↑↑↑↑↑	Logo	0.677%	+0.10%	B
19	16	↓↓↓	Ada	0.632%	-0.17%	B
20	25	↑↑↑↑	R	0.623%	+0.06%	B

A C nyelv

+1 trófea előadásra járóknak

Unix Timeline: <http://www.levenez.com/unix/> Tökéletes posztetek a szobádba!
Computer Languages Timeline: <http://www.levenez.com/lang/>

Szabványok és a C fordító

C
1971

C (K&R)
1978

C++
july 1979

ANSI C
(C89)
1989

ISO C
(C90)
december 1990

ISO C++
(C98)
april 1998

C++
1997

ISO C++
december 2000

C++
2003

C++11
july 2011

(3) Linux Programmer's Manual PRINTF(3)

GCC(1) GNU GCC(1)

NAME

gcc - GNU project C and C++ compiler

SYNOPSIS

gcc [-std=standard] ...

...

-std=

Determine the language supported when compiling

gnu89
Default, ISO C89 (ANSI C) features).

gnu99
gnu9x
ISO C99 plus extensions in GCC, that are not specified.

c++98
The 1998 ISO C++ standard.
gnu++98
The same as gnu99, but with C++ default for

...
/*
* Bináris hatványozás mod k,
* a $16^n \text{ mod } k$ értékének kiszámítása.
*
* n a kitevő.
* k a modulus.
*/
long long int
binhatmod (**long long** int n, **long long** int k)
{

PP 228

Mi történik: gcc ... -std=c99, -ansi (-std=c89)?

```
$ gcc pi_bbp.c -o pi_bbp -lm -std=c99  
$ ./pi_bbp 0 1000 1  
243F6A8885A308D313198A2E03707344A4093822299F3  
1D0082EFA98EC4E6C89452821E638D01377BE5466CF34  
E90C6CC0AC29B7C97C50DD3F84D5B5B547091...
```

Szabványok

```
for (int i = 0; i < olvasott_bajtok; ++i)
{
 buffer[i] = buffer[i] ^ kulcs[kulcs_index];
 kulcs_index = (kulcs_index + 1) % kulcs_meret;
}
```

```
int i = 0;

int kulcs_meret = strlen (argv[1]);
strcpy (kulcs, argv[1], MAX_KULCS);

while (olvasott_bajtok = read (0, (void *) buffer, BUFFER_MERET))
{
 for (i = 0; i < olvasott_bajtok; ++i)
 {
 buffer[i] = buffer[i] ^ kulcs[kulcs_index];
 kulcs_index = (kulcs_index + 1) % kulcs_meret;
 }
}
```

Szabványok

A kurzus elején használjuk a K&R körny referencia kézikönyv fejezetét, majd a C99 szabványt

Rationale for
International Standard—
Programming Languages—
C

<http://www.open-std.org/jtc1/sc22/wg14/www/C99RationaleV5.10.pdf>

INTERNATIONAL STANDARD ©ISO/IEC ISO/IEC 9899:TC2
Programming languages — C
Munkaverzió:

<http://www.open-std.org/jtc1/sc22/wg14/www/docs/n1124.pdf>

A new feature of C99: The **hh** and **ll** length modifiers were added in C99. **ll** supports the new **long long int** type. **hh** adds the ability to treat character types the same as all other

Parancssori használat

1) Fordítás

Fordítsuk a 109. oldal, *Párhuzamos, folyamatok sorával* című pontjának programját a `-Wall` opcióval, illetve anélkül:

```
$ gcc -lnsl -o szerver szerver.c
$ gcc -Wall -lnsl -o szerver szerver.c
szerver.c: In function 'main':
szerver.c:48: warning: unused variable 'kliens'
szerver.c:46: warning: unused variable 'kliensm'
```

Program előállítása

- 1) Fordítás
- 2) Relokáció, kapcsolatszerkesztő program

Nézzük meg például a *116.*oldal, *Párhuzamos, POSIX szálakkal* című pont programjának fordítását:

```
$ gcc -lpthread -lnsl -o szerver szerver.c
```

Írassuk ki, hogy ekkor milyen könyvtárakat használ a szerver:


```
$ ldd szerver
 libpthread.so.0 => /lib64/libpthread.so.0
(0x0000003841e00000)
 libnsl.so.1 => /lib64/libnsl.so.1 (0x0000003849500000)
 libc.so.6 => /lib64/libc.so.6 (0x0000003841100000)
 /lib64/ld-linux-x86-64.so.2 (0x0000003840f00000)
```

```
nbatfai@morse:~$ ar -t /usr/lib/libc.a |grep "\(strncpy\|printf\) "|more
vfprintf.o
vprintf.o
```

ELF

(Executable and Linkable Format)

```
nbatfai@morse:~$ gcc szohossz.c -o szohossz
nbatfai@morse:~$ file szohossz
szohossz: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked (uses shared libs), for GNU/Linux 2.6.15, not stripped
```


```
nbatfai@morse:~$ objdump -d -j .data szohossz
szohossz: file format elf64-x86-64
```

Disassembly of section `.data`:

```
nbatfai@morse:~$ more szohossz.c
#include <stdio.h>
int alma=0x12345678;
int
main(void)
```

```
0000000000601020 <alma>:
 601020: 78 56 34 12
```

Program a memóriában

```
int main (int argc, char** argv, char** env)
{...
```

Környezeti változók

PP 272

```
int main (int argc, char** argv, char** env)
{...
```

Parancssor argumentumok

```
int main (void)
{
  int a;
  char* p;
```

Lokális változók,
paraméterátadás.

Dinamikusan foglalt terület

```
// A számolást végző adott számú gyermekfolyamat létrehozása
proc_pid = (int *) malloc (procsz * sizeof (int));
```

PP 236

```
int g = 16;
int main (void)
{
```

Inicializált adatok (statikus és globális)


```
int g2;
char *p2;
int main (void)
{
  static int si;
```

Inicializálatlan adatok (statikus és globális)

```
z *= 2;
```

Kód

```
int main (void)
{
  const int ci = 16;
  printf („Hello, Vilag!");
```


Informatikai analízis

- a) Karakterkészlet
- b) Lexikális egységek (pl. azonosító, kulcsszó, megjegyzés, literálok) - scanner: LEX, FLEX
- c) Szintaktikus egységek - parser: YACC, BISON
- d) Utasítások (pl. értékadó, ugró, üres, szelekció, iteráció)
- e) Program egységek (pl. blokk, függvény)

A C nyelv esetén lásd a K&R könyv „C referencia-kézikönyv” fejezetét!

Lex, Flex, Yacc, Bison kapcsán lásd: http://bme.ysolt.net/4_felev/Info2/Jegyzet/fony_jegyz

LEX (Lexical Analyser Generator)

Tom Niemann
Portland, Oregon

epaperpress.com, <http://epaperpress.com/lexandyacc/download/lexyacc.pdf> 4.o.

Első saját lexikális elemző

```
%{
#include <string.h>
int betuk_szama = 0, szavak_szama = 0, szamok_szama = 0, sorok_szama = 0;
}%
. ++betuk_szama;
\n ++sorok_szama;
[0-9]+ {++szavak_szama; ++szamok_szama,
 printf("szam=[%s]", yytext);
 betuk_szama += strlen(yytext);}
[a-zA-Z][a-zA-Z0-9]* {++szavak_szama; betuk_szama += strlen(yytext);}
}%
int
main ()
{
  yylex ();
  printf ("%d betu %d szo %d szam %d sor\n", betuk_szama, szavak_szama,
 szamok_szama, sorok_szama);

  return 0;
}
```

```
nbatfai@hallg:~/c$ lex -o lexikalis.c lexikalis.l
nbatfai@hallg:~/c$ gcc lexikalis.c -o lexikalis -lfl
nbatfai@hallg:~/c$ ./lexikalis
alma 55 5alma
szam=[55]alma 55 5alma
szam=[55]26 betu 6 szo 2 szam 2 sor
nbatfai@hallg:~/c$
```

Informatikai analízis: a változó

C típusok

char, short, int, long,
unsigned, float, double.

```
#include <stdio.h>
#include <limits.h>
int main()
{
 printf("%lu\n", sizeof(char) * CHAR_BIT);
 printf("%lu\n", sizeof(short) * CHAR_BIT);
 printf("%lu\n", sizeof(int) * CHAR_BIT);
 printf("%lu\n", sizeof(long) * CHAR_BIT);
 printf("%lu\n", sizeof(unsigned) * CHAR_BIT);
 printf("%lu\n", sizeof(float) * CHAR_BIT);
 printf("%lu\n", sizeof(double) * CHAR_BIT);
 printf("%lu\n", sizeof(char*) * CHAR_BIT);
 return 0;
}
```

```
nbatfai@morse:~$ gcc tipusok.c -o tipusok
nbatfai@morse:~$ ./tipusok
8
16
32
64
32
32
64
64
```

man limits.h:

```
{CHAR_BIT}
 Number of bits in a type char.
 Value: 8
```

Lásd még a K&R könyv „C referencia-kézikönyv/Típus-specifikátorok” fejezetét!

C deklaráció

```
int valt, *mut, tomb[5], *muttomb[5], tomb2d[5][5], *fgv(), (*fgvmut)();
```

```
int valt; // a valt egy egész  
int *mut; // a mut egy egészre mutató mutató  
int tomb[5]; // a tomb egészek tömbje  
int *muttomb[5]; // a muttomb egy mutató tömb, 5 darab  
 // egészre mutató mutató van benne  
int tomb2d[3][3];  // a tomb2d egy két dimenziós tömb  
int *fgv(); // az fgv függvény egészre mutató mutatót ad  
 // vissza  
int (*fgvmut)(); // az fgvmut egy egészet visszaadó  
 // függvényre mutató mutató
```


C deklaráció, a mutató

```
int valt; // a valt egy egész  
int *mut=&valt; // a mut egy egészre mutató mutató
```


C deklaráció, a tömb

```
int tomb2d[3][3]; // a tomb2d egy két dimenziós tömb
```


Tömb inicializálása


```
#include <stdio.h>

int
main (void)
{
 int i, j, tomb2d[3][3] = {
 {1, 2, 3},
 {4, 5, 6},
 {7, 8, 9}
 };

 for (i = 0; i < 3; ++i)
 {
 for (j = 0; j < 3; ++j)
 printf ("%d][%d]=%d ", i, j, tomb2d[i][j]);

 printf ("\n");
 }
 return 0;
}
```

```
nbatfai@hallg:~/c$ gcc t.c -o t
nbatfai@hallg:~/c$ ./t
[0][0]=1 [0][1]=2 [0][2]=3
[1][0]=4 [1][1]=5 [1][2]=6
[2][0]=7 [2][1]=8 [2][2]=9
```


C deklaráció

```
int (*fgvmut)(); // az fgvmut egy egészet visszaadó  
 // függvényre mutató mutató
```

```
PTHREAD_CREATE(P) POSIX Programmer's Manual PTHREAD_CREATE(P)  
  
NAME  
pthread_create - thread creation  
  
SYNOPSIS  
#include <pthread.h>  
  
int pthread_create(pthread_t *restrict thread,  
 const pthread_attr_t *restrict attr,  
 void *(*start_routine) (void*), void *restrict arg);
```

`void *(*start_routine)(void*)` ez mit deklarál akkor?

(A „void *” akármire mutathat.)

C deklaráció

`void *(*start_routine)(void*)` // a `start_routine` egy `void*`-ot
// váró, `void *`-ot visszaadó
// függvényre mutató mutató

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
void *szal(void *id)
{
 printf("Szal: %d, %d\n", *(int *)id, pthread_self());
 *(int *)id *= 2;
 return id;
}
int
main(void)
{
 pthread_t sz1, sz2;
 int s1 = 1, s2 = 2, *r;
 if(pthread_create(&sz1, NULL, szal, (void *)&s1))
 exit(-1);
 if(pthread_create(&sz2, NULL, szal, (void *)&s2))
 exit(-1);
 pthread_join(sz1, (void *) &r);
 printf("%d\n", *r);
 pthread_join(sz2, (void *) &r);
 printf("%d\n", *r);
 return 0;
}
```

void, void *

```
#include <stdio.h>
int
main(void)
{
 int valt;
 double lebego;

 void *akarmi = &valt;

 *(int *)akarmi = 4;
 printf("%d\n", *(int *)akarmi);

 akarmi = &lebego;

 *(double *)akarmi = 5.0;
 printf("%f\n", *(double *)akarmi);

 return 0;
}
```

```
int
void1() // C tetsz, C++ void
{
}

int
void2(void)
{
}

...

void1();
void2();

void1(5);
//void2(5);
```

Mi történik, ha itt g++-al fordítasz?

typedef deklaráció

```
typedef int EGESZ, *EGESZP;
```

```
EGESZ egesz; // egesz egy egész  
EGESZM egeszmut; // egeszmut egy egészet  
 // megcímező mutató
```

C deklaráció

`void (*BADBOY)();` // a BADBOY egy olyan függvényre
// mutató mutató, ami nem kap és nem
// ad vissza értéket

```
typedef void (*BADBOY) ();  
  
BADBOY badboy;  
  
...  
  
try_one_crash()  
{if (nbytes > 0)  
 (*badboy) ();  
else if (nbytes == 0)  
 while(1);}
```

A forráscsipet: <http://packages.debian.org/source/sid/crashme>

C deklaráció

```
typedef void (*sighandler_t)(int);  
 // a sighandler_t egy olyan függvényre  
 // mutató mutató, ami egy egészet kap és nem  
 // ad vissza értéket
```

SIGNAL(2)

Linux Programmer's Manual

NAME

signal - ANSI

SYNOPSIS

```
#include <sig
```

```
typedef void
```

```
sighandler_t
```

```
#include <stdio.h>  
#include <signal.h>  
void utolso_tennivalo(int sig)  
{  
 printf("Utolso tennivalo kesz, immar kilephetek\a\n");  
 exit(0);  
}  
int  
main(void)  
{  
 if(signal(SIGINT, utolso_tennivalo) == SIG_IGN)  
 signal(SIGINT, SIG_IGN);  
 for(;;)  
 putchar(getchar());  
 return 0;  
}
```

C kifejezések

Kifejezéseket rekurzívan építünk fel: a kifejezések egyszerűbb kifejezésekből épülnek fel zárójelek és operátorok segítségével, a rekurziót tipikusan lexikális egységek zárják le.

```
printf("%d\n", sizeof(char) * 8);
```

printf – azonosító

"%d\n" – karakterlánc

8 – állandó

sizeof, char – kulcsszó

Lásd még a K&R könyv „C referencia-kézikönyv/Kifejezések” fejezetét!

C kifejezések

```
printf("%d\n", sizeof(char) * 8);
```

`printf` – azonosító

`"%d\n"` – karakterlánc

`8` – állandó

`sizeof, char` – kulcsszó

0 `<elsődleges_kifejezés>(<kif_lista>)`

1 `printf(<kif_lista>)`

2 `printf(<kif_lista>, <kifejezés>)`

3 `printf(<kifejezés>, <kifejezés>)`

4 `printf("%d\n", <kifejezés>)`

...

`<kifejezés> ::=`

0 `<elsődleges_kifejezés>([<kif_lista>])`

...

`<elsődleges_kifejezés>`

...

`* <kifejezés>`

`<sizeof kifejezés>`

...

`<elsődleges_kifejezés> ::=`

...

1 `<azonosító>`

4 `<karakterlánc>`

`<állandó>`

`<kif_lista> ::=`

3 `<kifejezés>`

2 `<kif_lista>, <kifejezés>`

Lásd még a K&R könyv „C referencia-kézikönyv/Kifejezések” fejezetét!

„*A függvényhívás olyan elsődleges kifejezés, amelyet*”

C kifejezések

Kifejezéseket rekurzívan építünk fel: a kifejezések egyszerűbb kifejezésekből épülnek fel zárójelek és operátorok segítségével, a rekurziót tipikusan lexikális egységek zárják le.

```
printf("%d\n", sizeof(char) * 8);
```

`printf` – azonosító

`"%d\n"` – karakterlánc

`8` – állandó

`sizeof, char` – kulcsszó

...

kifejezés ::=

elsődleges_kifejezés([kif_lista])

...

elsődleges_kifejezés

...

sizeof kifejezés

...

elsődleges_kifejezés ::=

...

azonosító

karakterlánc

állandó

kif_lista ::=

kifejezés

kif_lista, kifejezés

Lásd még a K&R könyv „C referencia-kézikönyv/Kifejezések” fejezetét!

C kifejezések

```
printf("%d\n", sizeof(char) * 8);
```

Jelen esetben (függvényhívás) talán nem érezhető triviálisan a kifejezés típusa: a hívás eredménye típusú.

```
#include <stdio.h>
```

```
int
```

```
main (void)
```

```
{
```

```
 printf ("%d\n", printf ("%d\n", printf ("%d\n", sizeof (char) * 8)));
```

```
 return 0;
```

```
}
```

Mit fog kiírni?

C utasítások

A K&R könyv „C referencia-kézikönyv/Utasítások” fejezetében az *összetett_utasítás* a blokk.

```
<utasítás> ::=  
 <összetett_utasítás>  
 <kifejezés> ; (alma = 5;)  
 if(<kifejezés>) <utasítás>  
 ...  
 for...  
  
 ...  
 goto <azonosító> ;  
 <azonosító> : <utasítás>  
 ; (üres utasítás)
```

Lásd még a K&R könyv „C referencia-kézikönyv/Utasítások” fejezetét!

C utasítások

- a) Üres
;
- b) Kifejezés utasítás
++i;
printf("Helló, Világ!");
a=0;
- c) Blokk
- d) Feltételes
if
if else
- e) Ciklusszervező
for, while, do while
- f) break, continue, return
- g) Goto, címkézett utasítás
- h) Többszörös elágaztató
switch

Lásd még a K&R könyv „C referencia-kézikönyv/Utasítások” fejezetét és természetesen a laborok példaprogramjait!

C utasítások

A)

```
for(i=0; i<3; ++i)
 printf("%d ", i);
```

B)

```
for(i=0; i<3; i++)
 printf("%d ", i);
```

```
if(signal(SIGINT, jelkezelo) == SIG_IGN)
 signal(SIGINT, SIG_IGN);
```

```
if(signal(SIGINT, SIG_IGN) != SIG_IGN)
 signal(SIGINT, jelkezelo);
```

SIGNAL (2)

Linux Programmer's Manual

SIGNAL (2)

NAME

signal - ANSI C signal handling

SYNOPSIS

```
#include <signal.h>
```

```
typedef void (*sighandler_t) (int);
```

```
sighandler_t signal(int signum, sighandler_t handler);
```

DESC

RETURN VALUE

signal() returns the previous value of the signal handler, or SIG_ERR on error.

Mi a különbség a két ciklus között? Mi a különbség a két feltétel között? (beugratós)

C programegységek

Blokk (skatulyázható)

Függvény (nem)

```
int szamlalo = 0;
void
var (void)
{
 int i, r = 1 + (int) (10000.0 * rand () / (RAND_MAX + 1.0));
 for (i = 0; i < r; ++i);
}

void *
novel_szal (void *id)
{
 int i;
 for (i = 0; i < 100; ++i)
 {
 printf ("Szal: %d, %d\n", *(int *) id, pthread_self ());
 fflush (stdout);
 var ();
 szamlalo = szamlalo + 1;
 }
 return id;
}
```

Lyuk a hatáskörben

```
#include <stdio.h>

int
main (void)
{
 int blokkban = 0;

 {
 int blokkban = 100;
 printf ("%d\n", blokkban);

 {
 int blokkban = 10000;
 printf ("%d\n", blokkban);
 blokkban = blokkban + 1;
 printf ("%d\n", blokkban);
 }

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

 printf ("%d\n", blokkban);

 return 0;
}
```

Mit ír ki ez a program?

```
100
10000
10001
100
0
```

Függvények

A problémamegoldás módszere,
illetve újrafelhasználhatóság.

Neve

Op. formális paraméterei

Törzse

Op. környezete

Op. lokális változói

Formális paraméter lista

```
double  
tavolsag (double PR[], double PRv[], int n)  
{  
 double osszeg = 0.0;  
 int i;  
  
 for (i = 0; i < n; ++i)  
 osszeg += (PRv[i] - PR[i]) * (PRv[i] - PR[i]);  
  
 return sqrt (osszeg);  
}
```


```
for (;;) 
{  
  
 for (i = 0; i < 4; ++i)  
 {  
 PR[i] = 0.0;  
 for (j = 0; j < 4; ++j)  
 PR[i] += (L[i][j] * PRv[j]);  
 }  
 if (tavolsag (PR, PRv, 4) < 0.00000001)  
 break;  
  
 for (i = 0; i < 4; ++i)  
 PRv[i] = PR[i];  
}
```

(koordináták különbségeinek
négyzetösszegéből vont
négyzetgyök)

Aktuális paraméter lista

Informatikai analízis: a paraméterátadás

Érték szerinti, a formális paraméter változtatása hatástalan az aktuálisra nézve.

(Ha viszont mutatót adunk át, akkor a formális paraméteren keresztül történő hozzáférés meg tudja változtatni az aktuális paramétert!)

Szörnyűségek

Formális paraméter lista

```
int  
f (int x, int y)  
{  
 return x + y;  
}
```

4 2

4 2

```
int  
main (void)  
{  
 int a = 0;  
 printf ("%d %d\n", f (a, ++a), f (++a, a));  
 a = 0;  
 printf ("%d %d\n", f (++a, a), f (a, ++a));  
 return 0;  
}
```

1

Aktuális paraméter lista

Tgyfh., ¹-el kezdi, azaz hátulról, akkor tgyfh. ezen belül is hátulról, akkor (,) (1, 0) aktuálisokkal hívja de akkor nem adna 2-t vissza vagy akkor most előlről nézzük: (,)(1,1)-el? ...

A függvényargumentumok kiértékelési sorrendje nincs meghatározva!

Ne írjunk olyan kódot, ami bármilyen értelemben feltételez egy kiértékelési sorrendet! – hogy ne kelljen gyógyszerészünket, vagy orvosunkat kérdezni.

(A paraméterek kiértékelésének sorrendjét a C nyelv nem határozza meg!)

Szörnyűségek

```
int
f (int x, int y)
{
 return x + y;
}

int
main (void)
{
 int a = 0;
 printf ("%d %d\n", f (a, ++a), f (++a, a));
 a = 0;
 printf ("%d %d\n", f (++a, a), f (a, ++a));
 return 0;
}
```

```
[norbi@sgu ~]$ splint kiert.c
Splint 3.1.2 --- 22 Aug 2009
```

```
kiert.c: (in function main)
```

```
kiert.c:13:28: Argument 2 modifies a, used by argument 1 (order of evaluation
of actual parameters is undefined): f(a, ++a)
```

```
Code has unspecified behavior. Order of evaluation of function parameters or
subexpressions is not defined, so if a value is used and modified in
different places not separated by a sequence point constraining evaluation
order, then the result of the expression is unspecified. (Use -evalorder to
inhibit warning)
```

Szörnyűségek

```
int
f (int a)
{
 return ++a;
}
```

0 1

```
int
main (void)
{
 int a = 0;
 printf ("%d %d\n", a, f (a));
 return 0;
}
```

```
int
f (int *a)
{
 return ++ * a;
}
```

1 1

```
int
main (void)
{
 int a = 0;
 printf ("%d %d\n", a, f (&a));
 return 0;
}
```

```
int
f (int *a)
{
 return ++ * a;
}
```

1 0

```
int
main (void)
{
 int a = 0;
 printf ("%d %d\n", f (&a), a);
 return 0;
}
```

Ne írjunk olyan kódot, ami bármilyen értelemben feltételez egy kiértékelési sorrendet! – hogy ne kelljen gyógyszerészünket, vagy orvosunkat kérdezni.

1

```
int
main (void)
{
 int a = 0;
 printf ("%d %d\n", f (&a), f (&a));
 return 0;
}
```

Szörnyűségek

```
int  
f (int a)  
{  
 return ++a;  
}
```

```
[norbi@sgu ~]$ splint sz1.c -exportlocal  
Splint 3.1.2 --- 22 Aug 2009
```

```
int  
main (void)  
{  
 int a = 0;
```

```
int  
f (int *a)  
{  
 return ++ * a;  
}
```

```
int  
main (void)  
{  
 int a = 0;
```

The screenshot shows the Frama-C IDE interface. The main window displays the source code for `main(void)` in `sz2.c`. The code is as follows:

```
int main(void)  
{  
 int a ;  
 int tmp ;  
 int __retres ;  
 a = 0 ;  
 tmp = f(&a);  
 printf((char const *)"%d %d\n",tmp,a);  
 __retres = 0 ;  
 return (__retres);  
}
```

The IDE also shows a project tree on the left with the following structure:

- Source file
 - stdio.h
 - sz2.c
 - main
 - f

On the right side, the source code for `sz2.c` is displayed, showing the function `f(int *a)` and the `main(void)` function. The `main` function calls `f(&a)` and prints the result.

```
1 #include <stdio.h>  
2  
3 int  
4 f(int *a)  
5 {  
6 return ++ * a;  
7 }  
8  
9 int  
10 main (void)  
11 {  
12 int a = 0 ;  
13 printf ("%d %d\n", f (&a), a);  
14 return 0 ;  
15 }  
16
```

Szörnyűségek

```
#include <stdio.h>

int
novel_eggyel (int *a)
{
 return ++ * a;
}

int
csokkent_eggyel (int *a)
{
 return -- * a;
}

int
main (void)
{
 int a = 0;
 printf ("%d\n", novel_eggyel (&a) + csokkent_eggyel (&a));

 a = 0;
 printf ("%d\n", csokkent_eggyel (&a) + novel_eggyel (&a));

 return 0;
}
```

1

-1

Szörnyűségek

```
#include <stdio.h>

int
main (void)
{
 int i;
 int tomb[5];

 for (i = 0; i < 5; tomb[i] = i++);

 for (i = 0; i < 5; ++i)
 printf ("%d\n", tomb[i]);


 return 0;
}
```

0
1
2
3
4

Labor

Az első néhány laboron mindenképpen egyszerű szövegszerkesztőt és parancssort használjunk! A PP javasolta manuál lapokat mindig nyissuk ki, nézzük meg!

Programozó Páternoszter

Platformok és nyelvek a jegyzetben

<http://www.inf.unideb.hu/~nbatfai/#pp>

PP 17

Az oldalszámok a 0.0.247 verzióra vonatkoznak.

Programozási témák a jegyzetben

Az első laborokon: parancssor

```
$ joe env.c
vagy például
$ vi env.c
Páternosztérből forráskód kivágása és
ide beillesztése...
$ indent env.c Hogy szép legyen a forrás tördelése
$ gcc env.c -o env Futtatható fájl készítése a forrásból
$ ./env Az elkészített futtatható futtatása
SHELL=/bin/bash
```

```
env.c (~) - gedit
File Edit View Search Tools Documents Help
New Open Save Print...
env.c
#include <stdio.h>
int
main (int argc, char *argv[],
{
 int i = 0;
 while (korny[i] != NULL)
 printf ("%s\n", korny[i++])
 return 0;
}
```

```
emacs@norbi-desktop
File Edit Options Buffers Tools C Help
#include <stdio.h>
int
main (int argc, char *argv[], char *korny[])
{
 int i = 0;
 while (korny[i] != NULL)
 printf ("%s\n", korny[i++]);
 return 0;
}
Haladóknak
r *korny[])
```

PP 272

Manuál (kézikönyv) lapok

```
$ man init
```

```
INIT(8)
```

```
Linux Rendszergazda Kézikönyve
```

```
INIT(8)
```

```
$ man w
```

```
W(1)
```

```
Linux felhasználói kézikönyv
```

```
W(1)
```

```
NÉV
```

```
w - Megmutatja, hogy ki van belépve és mit csinál.
```

```
ÁTTEKINTÉS
```

```
$ w
```

```
LEÍ
```

```
13:12:14 up 1:00, 4 users, load average: 0,99, 0,58, 0,25
```

USER	TTY	FROM	LOGIN@	IDLE	JCPU	PCPU	WHAT
norbi	tty7	:0	12:12	0.00s	1:07m	0.18s	/usr/bin/gnome-
norbi	pts/0	:0.0	12:12	18:05m	0.52s	0.52s	bash
norbi	pts/1	:0.0	12:42	0.00s	0.48s	0.00s	w
norbi	pts/2	:0.0	13:07	3:56m	21.20s	0.14s	make

```
FUTÁS
```

A futási szint egy szoftver konfiguráció, amely csak egy meghatározott processz csoport létezését engedi meg. Az, hogy az init milyen processzeket hozzon létre egy adott futási szinten a /etc/inittab fájlban van definiálva. Az init nyolc futási szinten lehet: 0-6 és S vagy s. Futási szintet úgy válthatunk, ha egy privilegizált felhasználó futtatja a

A kézikönyv szervezése

1.szint – **Felhasználói parancsok**

man w

2.szint – **Rendszerhívások**

man 2 read

3.szint – **Könyvtári függvények**

man 3 printf

4.szint – **Eszközök**

man 4 stdin

5.szint – **Formátumok, protokollok**

man 5 passwd

6.szint – **Játékok**

man 6 fortune

7.szint – **Egyéb**

man 7 hier

8.szint – **Rendszeradmin**

man 8 reboot

Tipp: hogyan írhatok saját manuál

lapot fejlesztett programomhoz?

Nézz meg egy példát és írd át!

<http://packages.debian.org/source/sid/crashme>

A kézikönyv szervezése

W(1)	FreeBSD General Commands Manual	W(1)
READ(2)	FreeBSD System Calls Manual	READ(2)
PRINTF(3)	FreeBSD Library Functions Manual	PRINTF(3)
FD(4)	FreeBSD Kernel Interfaces Manual	FD(4)
PASSWD(5)	FreeBSD File Formats Manual	PASSWD(5)
FORTUNE(6)	FreeBSD Games Manual	FORTUNE(6)
HIER(7)	FreeBSD Miscellaneous Information Manual	HIER(7)
REBOOT(8)	FreeBSD System Manager's Manual	REBOOT(8)

NAME

reboot, halt, fastboot, fasthalt -- stopping and restarting the system

SYNOPSIS

```
halt [-lnpq] [-k kernel]
reboot [-dlnpq] [-k kernel]
fasthalt [-lnpq] [-k kernel]
fastboot [-dlnpq] [-k kernel]
```

DESCRIPTION

The halt and reboot utilities flush the file system cache to disk, send all running processes a SIGTERM (and subsequently a SIGKILL) and, respectively, halt or restart the system. The action is logged, including entering a shutdown record into the wtmp(5) file.

The options are as follows:

olvasva = read (kapu, buffer, BUFFER_MERET)

\$ man 2 read

READ (2)

FreeBSD System Calls Manual

READ (2)

NAME
\$ man 2 read

READ (2)

Linux Programmer's Manual

READ (2)

LIBRARY

S

NAME

SYNOPSIS

#

#

#

SYNOPSIS

read - read from a file descriptor

#include <unistd.h>

S

r

ssize_t read(int fd, void *buf, size_t count);

DESCRIPTION

...

read() attempts to read up to count bytes from file descriptor fd into the buffer starting at buf.

DESCRIPTION

T

r

If count is zero, read() returns zero and has no other results. If count is greater than SSIZE_MAX, the result is unspecified.

...

RETURN VALUE

STANDARDS

T

(

...

On success, the number of bytes read is returned (zero indicates end of file), and the file position is advanced by this number.

...

CONFORMING TO

SVr4, 4.3BSD, POSIX.1-2001.

...

007

SHADOW(5)

File Formats and Conversions

SHADOW(5)

NAME

shadow - encrypted password file

DESCRIPTION

shadow contains the encrypted password information for user's accounts and optional the password aging information. Included is:

- login name
- encrypted password

Bebootolunk egy telepítő lemezről vagy éppen (az első előadásban említett) Gparted Live CD-nkről és

```
mkdir /mnt/norbi  
mount /mnt/hda4 /mnt/norbi
```

```
vi /mnt/norbi/etc/shadow
```

```
root:$1$wZ3bMDHK$Xogj2CHjy4.o3MEB2nhp00:13905:0:99999:7:::
```

```
umount /mnt/norbi
```

Beboot és a **matyi2006** jelszóval root-ok vagyunk!

Karakterhegyezés

Mire utal a **const** a paraméterátadásnál, például az alábbi *man 3 strcpy* manuál lapon?

STRCPY(3) Linux Programmer's Manual STRCPY(3)

NAME

strcpy, strncpy - copy a string

SYNOPSIS

```
#include <string.h>
```

```
char *strcpy(char *dest, const char *src);
```

```
char *strncpy(char *dest, const char *src, size_t n);
```

A simple implementation of strncpy() might be:

```
char*
strncpy(char *dest, const char *src, size_t n){
 size_t i;

 for (i = 0 ; i < n && src[i] != '\0' ; i++)
 dest[i] = src[i];
 for ( ; i < n ; i++)
 dest[i] = '\0';

 return dest;
}
```


Karakterhegyezés

A simple implementation of `strncpy()` might be:

```
char*
strncpy(char *dest, const char *src, size_t n){
 size_t i;

 for (i = 0 ; i < n && src[i] != '\0' ; i++)
 dest[i] = src[i];
 for ( ; i < n ; i++)
 dest[i] = '\0';

 return dest;
}
```

"Hello\n"

„A\n"

src

dest

Karakterhegyezés

```
#include <string.h>
#include <stdio.h>

#define MERET 5

char buffer[MERET];

int
main ()
{
 strncpy (buffer, "aaaaaaaaaaaaaaaaaaaaaaaaaaaa", MERET);
 printf ("%s\n", buffer);
 strncpy (buffer, "bbbbbbbbbbbbbbbbbbbbbbbbbbbbbb", MERET - 1);
 printf ("%s\n", buffer);

 return 0;
}
```

aaaaa
bbbba

Helló, Világ! - printf

```
#include <stdio.h>
```

Könyvtári függvénnel

```
int  
main ()  
{  
  
 printf ("Hello, Vilag!");  
  
 return 0;  
}
```

```
$ gcc printfhello.c -o printfhello  
$ ./printfhello  
Hello, Vilag!
```

PRINTF(3)

Linux Programmer's Manual

PRINTF(3)

NAME

printf, fprintf, sprintf, snprintf, vprintf, vfprintf, vsprintf,
vsnprintf - formatted output conversion

SYNOPSIS

```
#include <stdio.h>
```

```
int printf(const char *format, ...);
```

...

Könyvtári függvénnel

Helló, Világ! - write

```
#include <unistd.h>
```

Rendszerhívással

```
int  
main ()  
{  
  
 write (1, "Hello, Vilag!", 14);  
  
 return 0;  
}
```

```
$ gcc writehello.c -o writehello
```

```
$ ./writehello
```

```
Hello, Vilag!
```

WRITE (2)

Linux Programmer's Manual

WRITE (2)

NAME

write - write to a file descriptor

SYNOPSIS

```
#include <unistd.h>
```

```
ssize_t write(int fd, const void *buf, size_t count);
```

DESCRIPTION

...

Rendszerhívással

(Az előző fólia példában a printf() hívja a write()-ot.)

Helló, Világ! - .S

Rendszerhívással

```
.data
hello:
 .ascii "Hello, Vilag!"

.text
.global _start

_start:
 movl $4, %eax
 movl $1, %ebx
 movl $hello, %ecx
 movl $14, %edx

 int $0x80

 movl $1, %eax
 movl $0, %ebx

 int $0x80
```

A megfelelő regiszterekbe töltjük a rendszerhívás kódját és paramétereit:

```
write (1, "Hello, Vilag!", 14);
 EAX  EBX ECX EDX
```

```
exit (0);
 EAX EBX
```

```
$ as asmhello.S -o asmhello.o
$ ld asmhello.o -o asmhello
$ ./asmhello
Hello, Vilag!
```

C# NetBeans IDE v6.0.1

The screenshot displays the NetBeans IDE interface. The title bar reads "hello - NetBeans IDE 6.0.1". The menu bar includes File, Edit, View, Navigate, Source, Refactor, Build, Run, Profile, Versioning, Tools, Window, and Help. The toolbar contains icons for file operations and a "Debug" dropdown menu.

The left sidebar shows a project named "hello" with a tree structure: Header Files, Resource Files, Source Files (containing "hello.c"), and Important Files. Below this is a "Navigator" window for "hello.c" showing the "main(int argc, char** argv)" function and its dependencies on "stdio.h" and "stdlib.h".

The main editor window, titled "hello.c * x", shows the following C code:

```
/*
 * File: hello.c
 * Author: norbi
 *
 * Created on 2008. február 26., 12:33
 */

#include <stdio.h>
#include <stdlib.h>

/*
 *
 */
int main(int argc, char** argv) {
 printf("Helló, Világ!");
 return (EXIT_SUCCESS);
}
```

The status bar at the bottom indicates the current cursor position as "16:26" and the mode as "INS".

Nokia Qt SDK

The screenshot displays the Qt Creator IDE interface for a project named 'Elsa'. The main design area shows a window titled 'Type Here' on a grid. The left sidebar contains a 'Filter' search box and several widget categories: Layouts (Vertical, Horizontal, Grid, Form), Spacers (Horizontal, Vertical), Buttons (Push, Tool, Radio, Check, Command Link, Button Box), Item Views (Model-Based) (List, Tree, Table, Column), Item Widgets (Item-Based) (List, Tree, Table), and Containers (Group Box, Scroll Area). The right-hand pane is split into two sections: 'Object' and 'Property'. The 'Object' section shows a tree view of the UI hierarchy:

Object	Class
Elso	QMainWindow
centralWidget	QWidget
menuBar	QMenuBar
mainToolBar	QToolBar
statusBar	QStatusBar

The 'Property' section shows the properties for the selected 'Elso' object:

Property	Value
objectName	Elso
enabled	<input checked="" type="checkbox"/>
geometry	[(0, 0), 400 x 300]
sizePolicy	[Preferred, Preferred, 0, ...]
minimumSize	0 x 0
maximumSize	16777215 x 16777215
sizeIncrement	0 x 0
baseSize	0 x 0
palette	Inherited
font	A [MS Shell Dlg 2, 8]
cursor	Arrow

At the bottom of the IDE, there are tabs for 'Action Editor' and 'Signals & Slots Editor', and a status bar with tabs for 'Build Issues', 'Search Results', 'Application Output', and 'Compile Output'.

Fejlesztőeszköz: KDevelop

The screenshot displays the KDevelop IDE interface. The main window shows a C++ source file named `basic_client.cpp` with the following code snippet:

```
int ret = ::select( M_socket->fd() + 1, &read_fds,
 static_cast< fd_set * >( 0 ),
 static_cast< fd_set * >( 0 ),
 &interval );

if ( ret < 0 )
{
 perror( "select" );
 break;
}
else if ( ret == 0 )
{
 // no message. timeout.
 waited_msec += M_interval_msec;
 ++timeout_count;
 agent->handleTimeout( timeout_count,
 waited_msec );
}
else
{
 //if(M_socket->fd(), &read_fds){
 // received message, reset wait time
 waited_msec = 0;
 timeout_count = 0;
 agent->handleMessage();
}
}
```

The left sidebar contains a **Projects** view showing a tree structure of files and folders, including `keepaway_communica`, `main_coach.cpp`, `main_player.cpp`, `main_trainer.cpp`, `Makefile`, `Makefile.am`, `Makefile.in`, `neck_default_intercep`, `neck_goalie_turn_neck`, `neck_offensive_interce`, `neck_offensive_interce`, `player.conf`, `role_center_back.cpp`, `role_center_back.h`, `role_center_forward.cp`, `role_center_forward.h`, `role_defensive_half.cpp`, `role_defensive_half.h`, `role_goalie.cpp`, `role_goalie.h`, `role_keepaway_keeper`, `role_keepaway_keeper`, `role_keepaway_taker.c`, `role_keepaway_taker.h`, and `role_offensive_half`.

The bottom panel shows the **Code Browser** view, displaying the declaration of the `M_socket` variable:

```
boost::shared_ptr<rcsc::UDPSocket> M_socket
Container: BasicClient Access: private Kind: Variable definition
Decl.: basic_client.h:77 Show uses
! udp connection
```

The status bar at the bottom indicates the current view is **Code Browser**, with options for **Konsole** and **Problems**.

Fejlesztőeszköz: KDevelop

The screenshot displays the KDevelop IDE interface. On the left, a 'Create New Project' dialog is open, showing a 'Project Template' list with options like C++, KDE, Qt, and PyKDE4. Below it, the 'Project Selection' table is visible:

Name	Path
ElsoProg1	ElsoProg1

The main workspace shows a project tree for 'ElsoProg1' containing 'elsoprogram1', 'main.cpp', 'CMakeLists.txt', and 'ElsoProg1.kdev4'. The central editor displays the following C++ code:

```
#include <iostream>


int main(int argc, char **argv) {
 std::cout << "Hello, world!" << std::endl;
 return 0;
}
```

At the bottom, a console window titled 'New Native Application Configuration' shows the output of the program:

```
Starting:
Hello, world!
*** Exited normally ***
```

The status bar at the bottom includes icons for Build, Run, Code Browser, Problems, and Konsole.

cmake parancssorból

MasodikProg2 : joe

Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó

```
IW CMakeLists.txt Row 6 Col 1 1:16 Ctrl-K H for help  
cmake_minimum_required(VERSION 2.8)  
  
project(masodikprog1)  
  
add_subdirectory(src)
```


MasodikProg2 : joe

1 mappa, 1 fájl

cmake parancssorból

Helló, Világ!

Helló, Világ!

A screenshot of a code editor window titled 'MasodikProg2 : joe'. The editor shows the following C++ code:

```
I A src/masodik_prog1.h (c) public: Row 13 Col 1 1:21 Ctrl-K H for help
#ifndef MASODIK_PROG1__H
#define MASODIK_PROG1__H

class MasodikProg1
{
public:
 MasodikProg1()
 {
 uzenet("Konstruktor.");
 }
 ~MasodikProg1()
 {
 uzenet("Destruktor.");
 }
 void uzenet (const char * uzenet);
};

#endif
** Joe's Own Editor v3.7 ** (utf-8) ** Copyright © 2008 **
```

Helló, Világ!

A screenshot of a code editor window titled 'MasodikProg2 : joe'. The window shows the following C++ code:

```
I A src/masodik_prog1.cpp (c) MasodikProg1::uze Row 7 Col 1 1:22 Ctrl-K H for help
#include <iostream>
#include "masodik_prog1.h"

void
MasodikProg1::uzenet (const char * uzenet)
{
 std::cout << uzenet << std::endl;
}

** Joe's Own Editor v3.7 ** (utf-8) ** Copyright © 2008 **
```

Fordítás, futtatás

```
MasodikProg2 : bash
Fájl Szerkesztés Nézet Könyvjelzők Beállítások Súgó
[norbi@sgu MasodikProg2]$ cmake .
-- The C compiler identification is GNU
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Check for working CXX compiler: /usr/lib64/ccache/c++
-- Check for working CXX compiler: /usr/lib64/ccache/c++ -- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Configuring done
-- Generating done
-- Build files have been written to: /home/norbi/C/MasodikProg2
[norbi@sgu MasodikProg2]$ make
Scanni Scanning dependencies of target masodikprog1
[ 50%] [ 50%] Building CXX object src/CMakeFiles/masodikprog1.dir/masodik_prog1.cpp.o
[100%] [100%] Building CXX object src/CMakeFiles/masodikprog1.dir/masodik.cpp.o
Linkin Linking CXX executable masodikprog1
[100%] [100%] Built target masodikprog1
[norbi@sgu MasodikProg2]$ src/masodikprog1
Konstruktor.
Hello, Vilag!
Destruktor.
[norbi@sgu MasodikProg2]$
```

Laborkártyák

```
#include <stdio.h>
int
main (void)
{
 int h = 0;
 int n = 0x01;
 do
 {
 ++h;
 printf ("%d %u\n", h, n);
 }
 while (n <<= 1);
 printf ("A szóhossz ezen a gepen: %d bites\n", h);
 return 0;
}
```

Mit ír ki kockás zárójelek között?

Mit írna ki `printf ("%d %d\n", h, n);` esetén?

```
int
main (void)
{
 for (;;)
 ;
}
```

Mit csinál ez a program?

Labor elején 16 hallgatónak 1 kérdés, gondolkodási idő nincs, azonnali válaszok! (A példákat nem kell begépelni, ugyanezek vagy hasonlóak a PP-ben, elég bemásolni.)

Laborkártyák

```
#include <stdio.h>
int
main (void)
{
 int c;
 while ((c = getchar ()) != EOF)
 putchar (c);
 return 0;
}
```

Mit csinál ez a program?

```
#include <stdio.h>
#include <stdlib.h>
int
main (void)
{
 int i, r;
 for (i = 0; i < 10; ++i)
 {
 r = 1 + (int) (10.0 * rand () / (RAND_MAX + 1.0));
 printf ("%d ", r);
 }
 printf ("\n");
 return 0;
}
```

Mit csinál ez a program?

Mit csinál ez a program, ha többször futtatod egymás után?

Laborkártyák

```
#include <stdio.h>
#include <stdlib.h>
int
main (void)
{
 int i = 0;
 double r, s = 0.0;
 while (scanf ("%lf", &r) > 0)
 {
 ++i;
 s += r;
 }
 printf ("%lf\n", s / i);
 return 0;
}
```

Mit csinál ez a program? (input vége Ctrl+D)

Laborkártyák

```
// rszamok.c

#include <stdio.h>
#include <stdlib.h>
int
main (void)
{
 int i, r;
 for (i = 0; i < 1000; ++i)
 {
 r = 1 + (int) (10.0 * rand () / (RAND_MAX + 1.0));
 printf ("%d ", r);
 }
 printf ("\n");
 return 0;
}
```

```
nbatfai@hallg:~/c$ gcc atlag.c -o atlag
nbatfai@hallg:~/c$ gcc rszamok.c -o rszamok
nbatfai@hallg:~/c$ ./rszamok|./atlag
```

Mit ír ki és mit jelent az utolsó parancs?

```
// atlag.c

#include <stdio.h>
#include <stdlib.h>
int
main (void)
{
 int i = 0;
 int r, s = 0;
 while (scanf ("%d", &r) > 0)
 {
 ++i;
 s += r;
 }
 printf ("%d\n", s / i);
 return 0;
}
```

Laborkártyák

A)

```
for(i=0; i<3; ++i)  
 printf("%d ", i);
```

B)

```
for(i=0; i<3; i++)  
 printf("%d ", i);
```

Mi a különbség a két ciklus között?

```
if(signal(SIGINT, jelkezelo) == SIG_IGN)  
 signal(SIGINT, SIG_IGN);
```

```
if(signal(SIGINT, SIG_IGN) != SIG_IGN)  
 signal(SIGINT, jelkezelo);
```

Mi a különbség a két feltétel között?

Laborkártyák

Mi a különbség: man passwd és man 5 passwd között?

PASSWD (1)	PASSWD (1)
NÉV	passwd - Felhasználói jelszó megváltoztatása
ÁTTEKINTÉS	PASSWD (5) Linux Programozói Kézikönyv PASSWD (5)
NÉV	passwd - Jelszófájl
LEÍRÁS	<p>A Passwd egy, a felhasználók listáját és a belépésükhöz szükséges jelszavakat tartalmazó ASCII file. Mindenkinek tudnia kell olvasni (sok segédprogram, pl. a ezt használja hogy a felhasználói azonosítókhoz (UID-khez) neveket rendeljen), de írási jogot csak a rendszergazdának szabad kapnia.</p> <p>A régi szép időkben nem is volt ezzel semmi baj: mindenki olvashatta a felhasználók kódolt jelszavait, de mivel az akkori hardware-körülmények nem tették lehetővé a jól megválasztott jelszavak törését, és a felhasználók alapvetően jóindulatúak voltak, ez nem okozott problémát. Manapság mindenki igyekszik shadow-zott jelszavakat használni, amikor is a /etc/passwd file-ban a jelszavak helyett csak egy * karakter áll, és az igazi jelszavak a /etc/shadow file-ban találhatóak, amit csak a rendszergazda olvashat.</p> <p>Amikor új felhasználót készítesz, célszerű a jelszó helyét üresen hagyni, és a passwd(1) programmal kitölteni. Egy * karakter a jelszó</p>
LEÍRÁS	
Je	

Laborkártyák

```
int a;  
int *b;  
int c[5];  
int *d[5];  
int e[3][3];  
int *f ();  
int (*g)();
```

```
char a;  
char *b;  
char c[5];  
char *d[5];  
char e[3][3];  
char *f ();  
char (*g)();
```

```
int a;  
int *b;  
int c[5];  
int *d[5];  
int e[3][3];  
int *f ();  
void (*g)(int);
```

```
int a;  
int *b;  
int c[5];  
int *d[5];  
int e[3][3];  
int *f ();  
void (*g)();
```

```
int a;  
int *b;  
int c[5];  
int *d[5];  
int e[3][3];  
int *f ();  
void* (*g)(void *);
```

Mit takar az a, b, c, d, e, f, g?

Labor- kártyák

Mit ír ki ez
a program?

```
#include <stdio.h>

#define MERET 5
char buffer[MERET];

char *
string_masolo_man_pl_alapjan (char *dest, const char *src, int n)
{
 int i;

 for (i = 0; i < n && src[i] != '\0'; i++)
 dest[i] = src[i];
 for (; i < n; i++)
 dest[i] = '\0';

 return dest;
}

int
main ()
{
 string_masolo_man_pl_alapjan (buffer, "aaaaaaaaaaaaaaaaaaaaaaaaaaaa",
 MERET);
 printf ("%s\n", buffer);
 string_masolo_man_pl_alapjan (buffer, "bbbbbbbbbbbbbbbbbbbbbbbbbbbb",
 MERET - 1);
 printf ("%s\n", buffer);

 return 0;
}
```


Otthoni opcionális feladat

A robotfocitika három törvénye posztban bemutatott telepítés reprodukálása:

http://fersml.blog.hu/2010/12/28/a_robotfocitika_három_torvenye

+soccerwindow:

http://fersml.blog.hu/2011/01/01/fersml_avatar_2_robotcup_foci_agens

Kötelező olvasmány

K&R könyvből olvassuk el (többször!) az első három fejezetet:

- a) Bevezetés
- b) Típusok, operátorok és kifejezések
- c) Vezérlési szerkezetek

(kb. 70 o.)