

Academie voor Technology, Innovation &
Society Delft
Academie voor ICT & Media

Gestructureerd programmeren in C

GESPRG: inleiding

DE HAAGSE
HOGESCHOOL

Werkvormen GESPRG

- GESPRG th1 + GESPRG pr1 = 3 ECTS = **84 SBU**.
 - 21 lesuren theorie
 - 14 lesuren college
 - 7 lesuren werkcollege
 - 14 lesuren practicum.
 - 2 lesuren schriftelijke toets.
 - 49 uur zelfstudie = **7 uur/week zelfstudie + voorbereiden practicum!**
- Toetsing:
 - Schriftelijke toets **GESPRG th1** in week 8 en 10 van dit blok.
 - **GESPRG pr1** practicumopgaven worden afgetekend op het practicum. Alle opgaven moeten voldoende zijn.

Werkcolleges

- Verder/dieper in op de les
- Behandelen van vragen/opdrachten
- Behandelen van huiswerk
- Extra opdrachten
- Peer review
- Code conventions

Leermiddelen

- Boek: Jesse op den Brouw, *De programmeertaal C*.
 - Dit boek is te vinden via https://ds.opdenbrouw.nl/gesprg/book_c.pdf
 - Broncode is te vinden via https://github.com/jesseopdenbrouw/book_c
- Blackboard:
 - Practicumhandleiding
 - Studiewijzer
 - Etc.
- Gebruik van een ontwikkelomgeving
 - [CodeBlocks 20.03](#) of [Visual Studio 2019 Community Edition](#)
 - Mac OS-X: [Xcode](#)

Wat weet je al?

- Welke programmeertalen ken jij al?
- Welke vormen van programmeren zijn er?
- Waarom met de programmeertaal C?
- Wat is gestructureerd programmeren?
- Waarom gestructureerd leren programmeren bij Elektrotechniek?

Wat is programmeren?

- Een programma vertelt een computer wat die moet doen.
 - Welke basisbewerkingen zijn er?
 - Lezen en schrijven (invoer en uitvoer)
 - Onthouden (variabelen)
 - Rekenen
 - Herhalen
 - Beslissen
 - Delegeren (verdeel en heers → functies)
 - Structureren (array en structure)
- } Vooral bij grotere programma's

Gestructureerd programmeren

Wat is **gestructureerd** programmeren?

- Een (programmeer) paradigma
- Subdiscipline van procedureel programmeren (imperatief).
- Wat is procedureel programmeren?
 - Een programma wordt opgesteld in de vorm van opdrachten of statements die direct kunnen worden uitgevoerd en de state (toestand) van het programma aanpassen.

Waarom programmeren in C?

Bron: <http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html>

Waarom programmeren in C?

Top 17 Embedded Programming Languages

Bron: <https://insights.dice.com/2020/08/21/top-17-programming-languages-embedded-systems-work/>

Plaats in het curriculum van GESPRG

- Voorbereiding voor:
 - Projecten in het vervolg van de opleiding
 - INLMIC en MICPRG (Microcontroller programmeren)
 - OGOPRG (Object georiënteerd programmeren in C++)
 - Vak in ECK (RTSYST = Real-time systemen)
 - Minor Embedded Systems

Inhoud GESPRG

- Gestructureerd Programmeren in C
 - Invoer en uitvoer (`printf` en `scanf`)
 - Rekenen met gehele (`int`) en floating point (`double`) getallen.
 - Herhalingsopdrachten (`while`, `do while` en `for`)
 - Keuzeopdrachten (`if`, `if else` en `switch case`)
 - Functies
 - Pointers
 - Arrays
 - Karakters en strings
 - Structs
 - Tekst files
 - C preprocessor
 - Pointers naar functies

Minimaal C-programma

- Een C-programma moet altijd de functie `main` bevatten.

```
int main(void) {  
  
 return 0;  
}
```

- De functie `main` geeft een waarde terug aan het operating system (Windows, Mac OS-X, Linux) bij afsluiten.

Afdrukken op het scherm

- Met de functie `printf` kan je tekst en variabelen op het scherm afdrukken.

```
#include <stdio.h>

int main(void) {
 int a;
 a = 6;
 printf("De waarde van a is: %d\n", a);
 return 0;
}
```

bevat definitie functie printf

declaratie variabele a

toekenning aan variabele a

afdrukken integervariabele

variabele die afgedrukt moet worden

functie-aanroep printf

ga naar begin nieuwe regel

DE HAAGSE SCHOOL

Eerste C programma

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

declaratie variabelen

```
int main(void) {  
 int a, b, product;
```

toekenningen

```
 a = 6;
```

```
 b = 10;
```

functie-aanroep met argumenten

```
 product = a * b;
```

```
 printf("Het product van %d en %d is: %d\n", a, b, product);
```

```
 printf("\nSluit dit venster door op een toets te drukken");
```

```
 getchar();
```

functie-aanroep zonder argumenten

```
 return 0;
```

```
}
```


```
Z:\DROPOBOX\Werk\Dropbox\OPLEIDING ELEKTROTECHNIEK\GSPRG\MS CODE\LES1\Les1-1\Debug\Les...  
Het product van 6 en 10 is: 60  
Sluit dit venster door op een toets te drukken
```


Academie voor Technology, Innovation &
Society Delft
Academie voor ICT & Media

Gestructureerd programmeren in C

GESPRG: variabelen

DE HAAGSE
HOGESCHOOL

Variabelen

- Een variabele is een klein stukje opslagruimte in het werkgeheugen van de computer. Voorbeeld:

```
int a;
```

- In het geheugen is er nu een stukje ruimte vrijgemaakt en deze heeft de naam *a*.
- Met behulp van een toekenning kun je waardes stoppen in deze variabele:

```
a = 26;
```

Computergeheugen

Basis variabelen

- Een variabele heeft een bepaald type. Dit vertelt hoeveel opslagruimte in het geheugen nodig is en hoe deze opslagruimte gebruikt wordt.
- Voorbeelden van type variabelen (gehele unsigned variabelen):

Variabelen	bits	Decimale waarden
unsigned char	8	$0 \dots 2^8 - 1 \rightarrow 0 \dots 255$
unsigned int	32	$0 \dots 2^{32} - 1 \rightarrow 0 \dots 4294967295$

Basis variabelen

- Gehele signed variabelen:

Variabelen	bits	Decimale waarden
signed char	8	$-2^7 \dots 2^7 - 1 \rightarrow -128 \dots 127$
signed int	32	$-2^{31} \dots 2^{31} - 1$ $\rightarrow -2147483648 \dots 2147483647$

- Let op: een (unsigned/signed) int is bij de meeste grote processoren 32 bits maar bij kleinere (microcontrollers) vaak 16 bits (of zelfs 8 bits).

Basis variabelen

- Signed integers worden in two's complement opgeslagen.
- Er is geen test op overflow.

```
int main() {  
 int smax = 2147483647;  
 printf("Integer max: %d\n", smax);  
 smax = smax + 1;  
 printf("Integer max: %d\n", smax);  
 return 0;  
}
```


```
D:\PROJECTS\CodeBlocks\max_long\bin\Debug\max_long.exe  
Integer max: 2147483647  
Integer max: -2147483648
```


Rekenen met gehele getallen

actie	operator	opmerking
optellen	+	
af trekken	-	
vermenigvuldigen	*	
delen	/	gehele deling zonder rest
modulo	%	de rest van de deling

```
int a = 26, b = 7;  
printf("%d / %d = %d\n", a, b, a / b);  
printf("%d %% %d = %d\n", a, b, a % b);
```


```
Z:\DROPBOX\Werk\Dropbox\OPLEIDING ELEKTROTECHNIEK  
26 / 7 = 3  
26 %% 7 = 5  
-
```

Rekenen met floating point

actie	operator
optellen	+
afrekken	-
vermenigvuldigen	*
delen	/

```
float a = 25.4, b = 2.0;  
printf("%f / %f = %f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25.400000 / 2.000000 = 12.700000
```

Uitvoer van variabelen

```
float a = 25.4;  
int b = 2;  
printf("%f / %d = %f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25.400000 / 2 = 12.700000
```

```
int a = 25.4;  
float b = 2;  
printf("%d / %f = %f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25 / 2.000000 = 12.500000
```

Uitvoer van variabelen

```
int a = 25.9;
float b = 2;
printf("%d / %f = %f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25 / 2.000000 = 12.500000
```

```
int a = 25.9;
int b = 2;
printf("%d / %d = %f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25 / 2 = 0.000000
```

Waarom nul?

```
main.c[8] warning: format '%f' expects argument
of type 'double', but argument 4 has type 'int'
```


Uitvoer van variabelen

```
int a = 25.9;  
int b = 2;  
printf("%d / %d = %d\n", a, b, a / b);
```

Wat is de uitvoer?

```
25 / 2 = 12
```

```
int a = 26.9;  
int b = 2.9;  
printf("%d / %d = %d\n", a, b, a / b);
```

Wat is de uitvoer?

```
26 / 2 = 13
```

Afdrukken van floating point

```
float a = 25.4, b = 2.0;  
printf("%.1f / %.1f = %.1f\n", a, b, a / b);
```

Wat is de uitvoer?

```
25.4 / 2.0 = 12.7
```

```
float a = 25.4, b = 2.0;  
printf("%06.2f / %06.2f = %06.2f\n", a, b, a / b);
```

Wat is de uitvoer?

```
025.40 / 002.00 = 012.70
```

double versus float

- Een **float** wordt opgeslagen in 32 bits en is niet erg nauwkeurig. Minimaal **6** (max 9) significante cijfers.
- Een **double** wordt opgeslagen in 64 bits en is 2x zo nauwkeurig. Minimaal **15** (max 17) significante cijfers.

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

```
int main(void) {  
 float f_derde = 1 / 3.0;  
 double d_derde = 1 / 3.0;  
 printf("%.20f\n", f_derde);  
 printf("%.20f\n", d_derde);  
 getchar();  
 return 0;  
}
```

```
0.333333334326744080000  
0.333333333333333333331000
```


Niet alles kan...

- Niet alle “mooie” decimale breuken kunnen exact worden weergegeven in floating point getallen.

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

```
int main(void) {  
 float f_nulkommazes = 0.6;  
 double d_nulkommazes = 0.6;  
 printf("%.20f\n", f_nulkommazes);  
 printf("%.20f\n", d_nulkommazes);  
 getchar();  
 return 0;  
}
```


```
D:\PROJECTS\CodeBlocks\null...  
0.600000002384185791000  
0.59999999999999998000
```

Inlezen variabelen

- Met de functie `scanf` kan een waarde worden ingelezen en aan een variabele worden toegekend.

```
int a;  
float b;  
double c;
```

```
scanf("%d", &a); /* lees integer van toetsenbord */  
scanf("%f", &b); /* lees float van het toetsenbord */  
scanf("%lf", &c); /* lees double van het toetsenbord */
```

```
/* lees integer, float en double van het toetsenbord */  
scanf("%d %f %lf", &a, &b, &c);
```

Voorbeeld: F → C

- Schrijf een programma waarmee een temperatuur in graden Fahrenheit omgerekend kan worden naar graden Celsius.
 - De temperatuur in graden Fahrenheit is een geheel getal.
 - De temperatuur in graden Celsius moet worden afgerond tot een geheel getal.

$$T_C = (T_F - 32) \cdot \frac{5}{9}$$

Voorbeelden:

$$T_F = 100 \rightarrow T_C = 37.7777... \rightarrow T_C = 38$$

$$T_F = 0 \rightarrow T_C = -17.7777... \rightarrow T_C = -18$$

Voorbeeld: F → C

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

```
int main(void) {  
 int C, F;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 C = (F - 32) * (5 / 9);  
 printf("De temperatuur in graden Celcius is: %d\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Wat gaat er verkeerd? Oplossing?


```
C:\Documents and Settings\Harry\mijn documenten\visu...  
Geef de temperatuur in graden Fahrenheit: 100  
De temperatuur in graden Celcius is: 0
```

Voorbeeld: F → C

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

```
int main(void) {  
 int C, F;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 C = (F - 32) * 5 / 9;  
 printf("De temperatuur in graden Celcius is: %d\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Er wordt afgekapt in plaats van afgerond!
Oplossing?

The screenshot shows a Windows command prompt window with a blue title bar. The title bar text is "C:\Documents and Settings\Harry\mijn documenten\visu...". The command prompt shows the output of the program: "Geef de temperatuur in graden Fahrenheit: 100" followed by "De temperatuur in graden Celcius is: 37". The number 37 is truncated to 37 because of the integer division in the code. The window has standard Windows window controls (minimize, maximize, close) on the right side.

Voorbeeld: F → C

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

```
int main(void) {  
 int C, F;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 C = (F - 32) * 5.0 / 9 + 0.5;  
 printf("De temperatuur in graden Celcius is: %d\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Is het nu goed?


```
Z:\CLOUD\DROPBOX\MJAJSCHRAUWENHHS\Dropbox\OPLEIDING  
Geef de temperatuur in graden Fahrenheit: 100  
De temperatuur in graden Celcius is: 38  
-
```

Voorbeeld: F → C

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

```
int main(void) {  
 int C, F;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 C = (F - 32) * 5.0 / 9 + 0.5;  
 printf("De temperatuur in graden Celcius is: %d\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Rondt niet goed af als C negatief wordt.


```
Z:\CLOUD\DROPBOX\MJAJSCHRAUWENHHS\Dropbox\OPLEIDING  
Geef de temperatuur in graden Fahrenheit: 0  
De temperatuur in graden Celcius is: -17
```

Voorbeeld: F → C

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

```
int main(void) {  
 int C, F;  
 double Cdouble;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 Cdouble = (F - 32) * 5.0 / 9;  
 if (Cdouble > 0) {  
 C = Cdouble + 0.5;  
 }  
 else {  
 C = Cdouble - 0.5;  
 }  
 printf("De temperatuur in graden Celcius is: %d\n", C);  
 fflush(stdin); getchar();  
 return 0;  
}
```

Kan dat niet eenvoudiger?

Voorbeeld: F → C

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

```
int main(void) {  
 int F;  
 double C;  
 printf("Geef de temperatuur in graden Fahrenheit: ");  
 scanf("%d", &F);  
 C = (F - 32) * 5.0 / 9;  
 printf("De temperatuur in graden Celcius is: %.0f\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Werkt $C = (F - 32) * 5 / 9$; ook goed?

Huiswerk: F → C

- Schrijf een programma waarmee een temperatuur in graden Fahrenheit omgerekend kan worden naar graden Celsius.
 - De temperatuur in graden Fahrenheit is een floating point getal met 2 cijfers achter de decimale punt.
 - De temperatuur in graden Celsius moet worden afgerond op 2 cijfers achter de decimale punt.

$$T_C = (T_F - 32) \cdot \frac{5}{9}$$

Uitwerking huiswerk: F → C


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

```
int main(void) {  
 float C, F;  
 printf("Geef de temperatuur in graden Fahrenheit:");  
 scanf("%f", &F);  
 C = (F - 32) * 5 / 9;  
 printf("De temperatuur in graden Celcius is: %.2f\n", C);  
 fflush(stdin);  
 getchar();  
 return 0;  
}
```

Waarom werkt

$C = (F - 32) * 5 / 9$ nu wel goed?

Werkt $C = 5 / 9 * (F - 32)$ ook goed?


```
Z:\CLOUD\DROPBOX\MJAJSCHRAUWENHHS\Dropbox\OPLEIDING ELEKTROTE...  
Geef de temperatuur in graden Fahrenheit:100  
De temperatuur in graden Celcius is: 37.78  
-
```

Huiswerk

- Bestudeer C boek :
 - Hoofdstuk 1 en 2
- Maak opdrachten:
 - 3, 5, 10, 12 van <https://www.w3resource.com/c-programming-exercises/basic-declarations-and-expressions/index.php>
 - Slide 37