

ΕΙΣΑΓΩΓΗ ΣΤΟ ΔΟΜΗΜΕΝΟ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟ

Δεύτερη Διάλεξη

Βασικά στοιχεία της γλώσσας προγραμματισμού C

Μία γλώσσα προγραμματισμού όπως και μια ανθρώπινη γλώσσα μπορεί να μελετηθεί ως προς το αλφάβητό της, το λεξιλόγιό της και ως προς τη γραμματική και συντακτικό της. Με αυτή την έννοια, μπορούμε να διακρίνουμε τρεις τομείς στους οποίους θα εστιάσουμε το ενδιαφέρον μας:

1. το καθαυτό **λεξιλόγιο** της C, δηλαδή έναν αριθμό από λέξεις-κλειδιά (keywords) που έχουν ειδική σημασία για τη γλώσσα. Αυτές οι λέξεις λέμε ότι είναι δεσμευμένες (reserved), δηλαδή “ανήκουν” στη γλώσσα, χρησιμοποιούνται με συγκεκριμένο τρόπο και έννοια και για συγκεκριμένους σκοπούς και δεν πρέπει να τις χρησιμοποιούμε με άλλο τρόπο σε ένα πρόγραμμα. Σε αυτό τον τομέα μπορούμε επίσης να περιλάβουμε και το **αλφάβητο** της γλώσσας, δηλαδή τα ίδια τα σύμβολα (γράμματα, αριθμούς, σημεία στίξης, σύμβολα πράξεων και άλλα σύμβολα που υποδηλώνουν συγκεκριμένες λειτουργίες στα πλαίσια της γλώσσας C) τα οποία μπορούμε να συνδυάσουμε σύμφωνα με ορισμένους κανόνες για διάφορους σκοπούς, πέρα από το σχηματισμό των ίδιων των δεσμευμένων λέξεων.
2. τις “λέξεις” ή **ονόματα** που επινοούμε για να υποδηλώσουμε τόσο τα δεδομένα που θέλουμε να επεξεργαστούμε όσο και τις διαδικασίες που καταστρώνουμε για τον σκοπό αυτό. Αυτές οι λέξεις φτιάχνονται με τα προαναφερθέντα σύμβολα, όχι αυθαίρετα, αλλά σύμφωνα με συγκεκριμένους κανόνες, αρκετά “χαλαρούς”, πάντως όμως, συγκεκριμένους.
3. το συνδυασμό των παραπάνω στοιχείων, δεσμευμένων λέξεων, συμβόλων και λέξεων που ορίσαμε, σύμφωνα με συγκεκριμένους συντακτικούς κανόνες ώστε σχηματίσουμε προτάσεις ή **εντολές** για να διατυπώσουμε συμβολικά συγκεκριμένες ενέργειες που πρέπει να γίνουν ώστε να υλοποιηθεί ένας αλγόριθμος ή διαδικασία επεξεργασίας των δεδομένων μας.

Τα παραπάνω γίνονται κατανοητά με το παράδειγμα ενός απλού προγράμματος:

```
#include <stdio.h>

void doSomething( void )
{
 printf("\nthis is a message");
}

void doSomething( void )
{
 int m, n;
 printf("\ngive a number: ");
 scanf( "%d",&n );
 m = n+1;
 printf("\n %d + 1 is %d\n", n, m);
}

void main ( void )
{
 doSomething( );
 doSomething1( );
}
```

- 1 Όσον αφορά το **αλφάβητο** βλέπουμε χρήση γραμμάτων, αριθμητικών ψηφίων (που χρησιμοποιούνται τόσο ως χαρακτήρες όσο και ως αριθμοί), σημείων στίξης (“, ; , , (,),), συμβόλων αριθμητικών πράξεων και άλλων συμβόλων και χαρακτήρων με ειδική σημασία και λειτουργία ({, }, <, >, %, #).
- 2 Από την άποψη του **λεξιλογίου** διακρίνουμε:
 - 2.1. δεσμευμένες λέξεις (void, int)

- 2.2. Λέξεις κατασκευασμένες από αυτόν που έγραψε το πρόγραμμα, οι οποίες χρησιμεύουν ως ονόματα (n, doSomething, doSomething1, αλλά και printf, scanf που δεν είναι δεσμευμένες λέξεις της C αλλά ονόματα *συναρτήσεων βιβλιοθήκης* για ανάγνωση και εκτύπωση δεδομένων).
- 2.3. Συνδυασμό αυτών των λέξεων με διάφορα σύμβολα για τη διατύπωση προτάσεων ή **εντολών**
- 2.4. Υπάρχουν ακόμη και συνδυασμοί των γραμμάτων για να σχηματιστούν **μηνύματα** που θα τυπωθούν στην οθόνη.
- 3 Από την πλευρά της **δομής** διακρίνουμε τα εξής στοιχεία:
- 3.1. υπάρχει μια **διαδοχή** προτάσεων που έχουν συγκεκριμένο νόημα. Πρώτα υπάρχει μία ή περισσότερες **οδηγίες** (directives) προς τον προεπεξεργαστή. Αυτές είναι στην αρχή ενός αρχείου που περιέχει το πρόγραμμά μας και αρχίζουν με το σύμβολο #. Ακολουθεί μία λέξη που είναι κατανοητή από τον προεπεξεργαστή και στη συγκεκριμένη περίπτωση η οδηγία είναι να συμπεριληφθεί (include) ένα **αρχείο βιβλιοθήκης**, του οποίου το όνομα περικλείεται σε σύμβολα ανισότητας. Αυτά τα αρχεία λέγονται "αρχεία επικεφαλίδας" (header files, εξ ου και η κατάληξη .h). Αργότερα θα δούμε ότι μπορούμε να περιλάβουμε στο πρόγραμμά μας και δικά μας αρχεία επικεφαλίδας, των οποίων το όνομα θα περικλείεται σε " " αντί για <>.
- 3.2. Υπάρχουν προτάσεις ή **εντολές** που επιτελούν κάποια λειτουργία. Π.χ. υπάρχει η εντολή int n, m; που υποδηλώνει δέσμευση δύο θέσεων μνήμης για αποθήκευση ακέραιων αριθμών. Επίσης, υπάρχει η εντολή m = n+1; που είναι προφανές ότι σημαίνει την αποθήκευση στη μία θέση μνήμης του αριθμού που υπάρχει στην άλλη, αυξημένου κατά 1. Όπως γίνεται με τις προτάσεις στις γραπτές ανθρώπινες γλώσσες, οι εντολές τελειώνουν με ένα **σημείο στίξης** που είναι το ελληνικό ερωτηματικό.
- 3.3. παρατηρούμε μια **ομαδοποίηση** των περισσότερων προτάσεων την οποία υποδηλώνουμε με τα άγκιστρα, { και }, για να δείξουμε που αρχίζει και που τελειώνει μια τέτοια ομάδα προτάσεων ή εντολών. Αυτό είναι ένα χαρακτηριστικό γνώρισμα της C και χρησιμοποιείται εκτενώς για να επιτύχουμε αυτό που λέγεται αρθρωτός προγραμματισμός (modular programming) που συνδέεται στενά με την έννοια του Δομημένου Προγραμματισμού.
- 3.4. Στο συγκεκριμένο παράδειγμα παρατηρούμε ότι υπάρχουν τρεις τέτοιες ομάδες. Αυτές οι ομάδες είναι **συναρτήσεις**, δηλαδή αυτοτελείς "προγραμματιστικές ενότητες" που μπορεί να έχουν μία είσοδο δεδομένων (αλλά όχι απαραίτητα) καθώς και να δίνουν μία έξοδο (αλλά όχι απαραίτητα) ενώ εν τω μεταξύ, επιτελούν κάποια λειτουργία. Η λειτουργία αυτή εκφράζεται με την "κλήση" είτε άλλων συναρτήσεων είτε συγκεκριμένων προτάσεων-εντολών της γλώσσας. Οι συναρτήσεις χαρακτηρίζονται από ένα **όνομα**, γραμμένο πριν το εισαγωγικό άγκιστρο, {, που επιτρέπει να τις καλέσουμε μέσα από άλλες συναρτήσεις για να κάνουμε αυτό που θέλουμε με τη βοήθειά τους. Έχουν επίσης έναν **τύπο** πριν το όνομά τους, καθώς και μία **λίστα τυπικών ορισμάτων ή παραμέτρων** μέσα σε παρενθέσεις μεταξύ του ονόματός τους και του εισαγωγικού άγκιστρου. Αυτή η λίστα μπορεί να είναι κενή. Για τον τύπο των συναρτήσεων περισσότερα σε λίγο.
- 3.5. Πρέπει να πούμε ότι ομάδες εντολών δεν είναι μόνο οι συναρτήσεις. Αντίθετα, μία συνάρτηση μπορεί να έχει στο εσωτερικό της μία ή περισσότερες εντολές που περικλείονται από άγκιστρα. Συνήθως, αυτό γίνεται σε συνδυασμό με εντολές που υλοποιούν κάποια από τις βασικές αλγοριθμικές δομές, δηλαδή την επιλογή ή την επανάληψη, όπως θα δούμε στη συνέχεια. Αυτές τις ομάδες εντολών θα τις ονομάσουμε **σύνθετες εντολές**.
- 3.6. Τέλος, όσον αφορά τις συναρτήσεις, παρατηρούμε ότι τελευταία είναι μία συνάρτηση με το όνομα **main**. Αυτή η συνάρτηση είναι το λεγόμενο "κύριο πρόγραμμα" που καλείται από το σύστημα και καλεί όλες τις υπόλοιπες συναρτήσεις του προγράμματός μας. Κάθε πρόγραμμα που αναπτύσσουμε πρέπει να έχει τουλάχιστον μία συνάρτηση main, ακόμη και αν δεν έχει άλλη. *Η συνάρτηση main είναι και η μόνη της οποίας το όνομα δεν μπορούμε να αλλάξουμε*, αλλιώς ο υπολογιστής δε θα ήξερε από πού να αρχίσει την

εκτέλεση του προγράμματος.

- 3.7. Εφαρμόζονται ορισμένοι **κανόνες**: οι οδηγίες include είναι στην αρχή (ώστε τα περιεχόμενα των αρχείων που συμπεριλαμβάνονται να είναι “γνωστά” στις συναρτήσεις που ακολουθούν και που χρησιμοποιούν αυτά τα περιεχόμενα), υπάρχει υποχρεωτικά μία κύρια συνάρτηση με το όνομα main, οι εντολές τελειώνουν με ελληνικό ερωτηματικό, οι οντότητες, (αριθμητικές ποσότητες ή και άλλου είδους), που χειριζόμαστε στο πρόγραμμα πρέπει να δηλωθούν με ονόματα και τι τύπου είναι στην αρχή της συνάρτησης όπου χρησιμοποιούνται.

Μετά από τα παραπάνω, μπορούμε να εξετάσουμε πιο αναλυτικά τα δομικά στοιχεία με τα οποία μπορούμε να γράψουμε ένα οποιοδήποτε πρόγραμμα και τους κανόνες που διέπουν τη χρήση τους.

Σύνταξη: ελεύθερο format

Πολύ λίγοι περιορισμοί υπάρχουν όσον αφορά τη διάταξη των εντολών και άλλων στοιχείων που αποτελούν ένα πρόγραμμα της C. Ειδικότερα, μπορούμε να βάζουμε όσα κενά θέλουμε, ακόμη και tabs και αλλαγές γραμμής χωρίς να υπάρχει πρόβλημα, αρκεί να μη “σπάσουμε”, τις δεσμευμένες λέξεις και τα διάφορα ονόματα μεταβλητών, συναρτήσεων κλπ ή συμβολικών σταθερών που έχουμε ορίσει μέσα στο πρόγραμμα. Πρέπει όμως να χρησιμοποιούμε ένα ευανάγνωστο και ομοιόμορφο στυλ γραφής αν θέλουμε να μην έχουμε προβλήματα κατανόησης των προγραμμάτων μας.

Σταθερές

Εδώ περιλαμβάνονται οι διάφοροι αριθμοί: ακέραιοι (π.χ. 1, 2, 3 κλπ), πραγματικοί (π.χ. 1.0, 2.33, -9.4765 κλπ). Αυτοί μπορεί να γράφονται και με τη λεγόμενη επιστημονική σήμανση, π.χ. 1.23e+3 που δεν είναι παρά 1.23×10^3 .

Υπάρχουν επίσης σταθερές τύπου χαρακτήρα, που δεν είναι παρά σύμβολα από το αλφάβητο της C (γράμματα ή άλλοι χαρακτήρες) μέσα σε απλά εισαγωγικά, π.χ. 'a', 'A', 'b', '1', '0', '+' κλπ.

Μπορεί κανείς να ορίσει *συμβολικές σταθερές* μέσω κατάλληλων προεπεξεργαστικών οδηγιών. Ας υποθέσουμε ότι σε ένα πρόγραμμα εμφανίζεται συχνά η ποσότητα 3.141592653 (το γνωστό “π” της γεωμετρίας). Αντί να γράφουμε αυτό τον αριθμό, μπορούμε στην αρχή του προγράμματος να γράψουμε

```
#define PI 3.141592653
```

και μετά μπορούμε να γράφουμε μέσα στο πρόγραμμα το PI αντί για 3.141592653. Όταν μεταγλωττιστεί το πρόγραμμα, η λέξη PI θα αντικατασταθεί παντού από το 3.141592653 σα να το είχαμε γράψει εμείς.

απαριθμητές)

Μεταβλητές

1. από πρακτικής άποψης είναι ο,τι περίπου και οι μεταβλητές στα μαθηματικά.
2. Από την άποψη του υπολογιστή είναι ονόματα για περιοχές μνήμης όπου αποθηκεύονται δεδομένα

Τύποι μεταβλητών και κανόνες ονομασίας

Από την άποψη του υπολογιστή, ο τύπος μιας μεταβλητής είναι υπενθύμιση για το πόση μνήμη πρέπει να κρατηθεί για μια μεταβλητή και πώς θα κωδικοποιηθεί η πληροφορία που θα αποθηκευτεί εκεί.

Το όνομα κάθε μεταβλητής επιτρέπεται να έχει το πολύ 31 γράμματα. Επιτρέπονται επίσης και αριθμητικά ψηφία αρκεί το όνομα να αρχίζει από γράμμα. Τέλος επιτρέπεται να χρησιμοποιείται και ο χαρακτήρας υπογράμμισης (_). Τα κεφαλαία διακρίνονται από τα μικρά οπότε τα ονόματα abc, Abc και ABC είναι διαφορετικά και υποδηλώνουν τρεις διαφορετικές μεταβλητές.

Οι τύποι έχουν κάποιες βασικές κατηγορίες (int, float, char) και για κάθε κατηγορία υπάρχουν παραλλαγές:

- int (signed, unsigned / short int, int, long int). Αυτός ο τύπος αποθηκεύει ακέραιες τιμές. Αυτές μπορεί να είναι απρόσημες (δηλαδή παίρνουν μόνο θετικές τιμές) αν προσδιοριστούν ως unsigned. Το default είναι signed (δηλαδή με πρόσημο). Το μέγεθος σε

απαιτούμενη μνήμη αυτών των μεταβλητών είναι από 2 bytes και πάνω και προφανώς όσο μεγαλύτερο τόσο πιο μεγάλες και οι τιμές που μπορούν να αποθηκεύσουν. Τώρα, αυτό ποικίλει από compiler σε compiler αλλά γενικά `short int < int < long int` και οι ακέραιοι τύπου `short int` θα είναι σχεδόν πάντα 2 bytes.

- `float` (`float`, `double`, `long double`). Αυτός ο τύπος χρησιμεύει στην αποθήκευση πραγματικών αριθμών. Αξίζει να σημειώσουμε ότι αν θέλουμε να κυριολεκτούμε, οι αριθμοί αυτοί είναι αποκλειστικά και μόνο ρητοί αφού στον υπολογιστή δε μπορούμε να αποθηκεύσουμε αριθμούς με άπειρα ψηφία. Συνήθως πιάνουν τουλάχιστον 4 bytes και ισχύει `float < double < long double`. Σε μαθηματικές εφαρμογές που έχει μεγάλη σημασία η ακρίβεια των υπολογισμών και χρειαζόμαστε περισσότερα δεκαδικά ψηφία προτιμούμε τις μεταβλητές τύπου `double` ή και `long double`.
- `char` (`char`, `signed char`, `unsigned char`). Αυτό τον τύπο τον χρησιμοποιούμε για την αποθήκευση χαρακτήρων. Στην πραγματικότητα, πρόκειται για μικρούς ακέραιους αριθμούς με μέγεθος απαιτούμενης μνήμης ίσο με 1 byte, γι' αυτό μπορούμε να δηλώσουμε και μεταβλητές `signed char` αλλά το default και πιο σύνηθες είναι `unsigned` και οι αντίστοιχες τιμές κυμαίνονται από 0 ως 255. Κάθε τέτοια τιμή αντιστοιχεί σε ένα χαρακτήρα σύμφωνα με κάποιο πρότυπο κωδικοποίησης (από τα οποία το πιο συνηθισμένο είναι το ASCII).
- προσδιορισμοί `const` και `volatile`. Μπορεί για κάποιο λόγο να θέλουμε μία μεταβλητή να μην αλλάζει τιμή στο πρόγραμμα ή τη συνάρτηση που αναπτύσσουμε. Τότε, μπροστά από τον τύπο της μεταβλητής βάζουμε τον προσδιορισμό `const`. Αν στο πρόγραμμά μας βάλουμε μία εντολή που αλλάζει την τιμή αυτής της μεταβλητής, τότε θα πάρουμε λάθος (μεταγλωττίσης ή εκτέλεσης ανάλογα με το μεταγλωττιστή).

Επίσης, κάποιες μεταβλητές μπορεί να αλλάζουν από διαδικασίες που δεν υπάρχουν μέσα στο ίδιο το πρόγραμμα (π.χ. το λειτουργικό σύστημα ή άλλα προγράμματα). Αυτές οι μεταβλητές δηλώνονται με τον προσδιορισμό `volatile`.

Δηλώσεις μεταβλητών

Σε κάθε πρόγραμμα μπορεί να υπάρχουν μεταβλητές. Αυτές πρέπει να “δηλωθούν”, με κατάλληλη λέξη-κλειδί από τις πιο πάνω (`int`, `float` κλπ) για να προσδιοριστεί ο τύπος τους, η ποσότητα μνήμης και ο τρόπος κωδικοποίησης που τους αναλογεί σύμφωνα με τις ανάγκες μας. Δηλώσεις τύπου γίνονται επίσης και για τις συναρτήσεις, επειδή αυτές μπορεί να επιστρέφουν στο σημείο από όπου τις καλέσαμε ένα αποτέλεσμα για παραπέρα επεξεργασία, το οποίο προφανώς έχει και αυτό κάποιον τύπο. Όμως, για τις συναρτήσεις υπάρχει και άλλος ένας τύπος που δεν υπάρχει για τις συνηθισμένες μεταβλητές, ο τύπος **`void`** (κενό) που σημαίνει απλούστατα ότι η συνάρτηση, αφού κάνει ο,τι κάνει, δεν επιστρέφει κάποιο αποτέλεσμα, γιατί προφανώς όταν αναπτύσσαμε την εφαρμογή μας κρίναμε ότι δε χρειάζεται. Ο τύπος αυτός εκτός από τις συναρτήσεις, μπορεί να χρησιμοποιηθεί και για μια ειδική κατηγορία μεταβλητών που λέγονται **`δείκτες`** (`pointers`). Σημειωτέον ότι μπορεί κανείς να ορίσει και νέους, **`παράγωγους`** τύπους, συνδυάζοντας τους ήδη υπάρχοντες, για την καλύτερη και πρακτικότερη αναπαράσταση των δεδομένων και της συσχέτισής τους.

Λέξεις κλειδιά ή δεσμευμένες λέξεις

Οι λέξεις-κλειδιά έχουν συγκεκριμένη σημασία για τη C και δεν επιτρέπεται να χρησιμοποιούνται με άλλη έννοια. Έχει ενδιαφέρον να παρατηρήσουμε ότι οι δεσμευμένες λέξεις της C είναι πολύ λίγες στο σύνολό τους. Ακόμη και λέξεις όπως οι `printf` και `main`, δεν περιλαμβάνονται στις δεσμευμένες λέξεις επειδή δεν πρόκειται παρά για ονόματα συναρτήσεων. Ωστόσο, δεν ενδείκνυται να χρησιμοποιούμε ούτε αυτές τις λέξεις με άλλη έννοια εκτός από τη συνήθη καθώς αυτό προκαλεί σύγχυση και αυξάνει τον κίνδυνο προγραμματιστικών λαθών.

Τελεστές

`+`, `-`, `*`, `/`, `%`, `++`, `--`, `!` κλπ. Είναι σύμβολα που “επιδρούν” στα δεδομένα (σταθερές ή μεταβλητές) και σε συνδυασμό με αυτά σχηματίζουν ένα αποτέλεσμα που μπορεί να χρησιμοποιηθεί σε μια εντολή. Άλλοι τελεστές χρησιμεύουν στο να συνδυάζουν δύο διαφορετικές οντότητες, σταθερές ή μεταβλητές, ενώ άλλοι είναι “μοναδιαίοι” ή “ενικοί”

(unary), δηλαδή επιδρούν σε μία μεταβλητή. Π.χ. οι τελεστές αύξησης και μείωσης, ++ και --, αντιστοίχως, αυξάνουν ή μειώνουν έναν αριθμό κατά 1. Το πώς χρησιμοποιούνται οι τελεστές δε μπορούμε να το δούμε διαφορετικά παρά αν εισάγουμε την έννοια της παράστασης και περιγράψουμε τη χρήση της μέσα σε διαφόρων ειδών εντολές.

Εκτός από τους παραπάνω, μπορούμε να διακρίνουμε επίσης και τους ακόλουθους συνήθεις τελεστές:

+, -, *, /, % για τις αριθμητικές πράξεις και με προφανές νόημα (Το % δίνει το υπόλοιπο διαίρεσης).

++, --, +=, -=, *=, /= Τελεστές μεταβολής και σύνθετοι τελεστές. Για τα ++ και -- μιλήσαμε ήδη. Οι τελεστές που προκύπτουν αν προσθέσουμε σε έναν απλό τελεστή το = σημαίνουν μεταβολή της μεταβλητής που προηγείται (με την έννοια που υποδηλώνει ο τελεστής πριν από το =) κατά την ποσότητα που ακολουθεί το =. Περισσότερα, στις εντολές ανάθεσης, στις επόμενες παραγράφους.

>, <, >=, <=, ==, != για τη σύγκριση ποσοτήτων και με προφανές νόημα. Προσοχή στο ότι ο τελεστής για τον έλεγχο της ισότητας γράφεται == (με δύο “ίσον” και όχι μόνο ένα). Ο τελεστής != σημαίνει “διάφορο”.

!, &&, || (λογικοί τελεστές άρνησης, σύζευξης και διάζευξης)

-Παραστάσεις

Κάθε αποδεκτός συνδυασμός τελεστών με μεταβλητές και σταθερές. Οι παραστάσεις έχουν και αυτές τύπο όπως και οι μεταβλητές, καθώς επίσης και τιμή που προκύπτει ως αποτέλεσμα των πράξεων που περιέχουν αλλά επίσης και **λογική τιμή** (όταν τιμή της παράστασης είναι 0 τότε λογική τιμή = ψευδής, όταν τιμή της παράστασης διαφορετική από μηδέν, τότε λογική τιμή = αληθής).

-**Προτεραιότητα** τελεστών και παρενθέσεις για την ομαδοποίηση που μας ενδιαφέρει. Οι πράξεις σε μία παράσταση δεν εκτελούνται με αυθαίρετη σειρά αλλά σύμφωνα με κανόνες προτεραιότητας. Η προτεραιότητα εξαρτάται από τα εξής:

- τη φύση των τελεστών (π.χ. πολλαπλασιασμός και διαίρεση προηγούνται της πρόσθεσης και αφαίρεσης)
- τη θέση των τελεστών (γενικά, όταν έχουμε τελεστές ίδιας προτεραιότητας εκτελούμε τις πράξεις από τα αριστερά προς τα δεξιά)
- ύπαρξη παρενθέσεων (μπορούμε να ομαδοποιήσουμε τα μέρη μιας παράστασης αλλάζοντας την προτεραιότητα που ορίζουν οι προηγούμενοι δύο κανόνες. Πρώτα γίνονται οι πράξεις στις πιο εσωτερικές παρενθέσεις και μετά πάμε προς τις εξωτερικές).

ΠΡΟΣΟΧΗ στις πράξεις μεταξύ ακεραίων! Δίνουν ακέραιο, άρα αποκόπτονται τα δεκαδικά όταν κάνουμε διαίρεση! Όταν έχουμε μίξη τύπων επικρατεί ο ανώτερος

Εντολές

Σε αντιστοιχία με τις βασικές αλγοριθμικές δομές έχουμε

1. εντολές ανάθεσης ή απόδοσης τιμής,
2. εντολές επιλογής ή απόφασης και
3. εντολές επανάληψης υπό συνθήκη.

Εντολές ανάθεσης ή αντικατάστασης ή εκχώρησης (assignment)

Η γενική μορφή βασίζεται στον τελεστή απόδοσης τιμής = και είναι η εξής:

μεταβλητή = παράσταση;

όπου η παράσταση μπορεί να είναι και μόνο μία μεταβλητή ή σταθερά, αλλά μπορεί να είναι και πιο πολύπλοκη ή ακόμη μπορεί να είναι μία συνάρτηση που επιστρέφει κάποια τιμή.

Παίρνουμε ο,τι βρίσκεται στο δεξί μέλος και ο,τι αποτέλεσμα έχει, το τοποθετούμε στη διεύθυνση μνήμης που αντιπροσωπεύει το αριστερό. Γι'αυτό δεξιά μπορούν να υπάρχουν ολόκληρες παραστάσεις ενώ αριστερά μόνο μια μεταβλητή.

Οι εντολές ανάθεσης δεν πρέπει να συγχέονται με τη μαθηματική ισότητα!!!

Παράδειγμα 1: $i = 1;$

Παράδειγμα 2: $i = i+10;$

Στο δεύτερο παράδειγμα έχουμε την εξής διαδικασία: ο υπολογιστής πάει σε μια διεύθυνση X και αντιγράφει την τιμή της i. Μετά, με το κατάλληλο κύκλωμα του επεξεργαστή προσθέτει και τον αριθμό 10. Τέλος, αντικαθιστά με το αποτέλεσμα, την τιμή που υπήρχε στην i.

Μερικές από τις πιο συνηθισμένες εντολές ανάθεσης αφορούν την αύξηση ή μείωση μιας μεταβλητής κατά 1 ή γενικότερα κατά μία ορισμένη ποσότητα. Αυτές οι εντολές μπορούν να αντικατασταθούν από απλούστερες **παραστάσεις μεταβολής** που γράφονται με τη βοήθεια των τελεστών μεταβολής και των σύνθετων τελεστών. Για παράδειγμα:

<i>α/α</i>	<i>Εντολή Ανάθεσης</i>	<i>Παράσταση Μεταβολής</i>
1	$x = x + 1;$	$x++;$ ή $++x;$
2	$x = x - 1;$	$x--;$ ή $--x;$
3	$x = x + y;$	$x += y;$
4	$x = x - y;$	$x -= y;$
5	$x = x * y;$	$x *= y;$
6	$x = x / y;$	$x /= y;$
7	$x = x \% y;$	$x \% = y;$
8	$x = ++y;$	$y = y + 1;$ $x = y;$
9	$x = y++;$	$x = y;$ $y = y + 1;$
10	$x = --y;$	$y = y - 1;$ $x = y;$
11	$x = y--;$	$x = y;$ $y = y - 1;$

Οι τελευταίες περιπτώσεις 8 έως 11 αξίζουν ιδιαίτερη προσοχή επειδή δείχνουν ότι ο τελεστής αύξησης ++ και ο τελεστής μείωσης -- μπορούν να χρησιμοποιηθούν με δύο διαφορετικούς τρόπους: **προθεματικά** (prefix) και **επιθηματικά** (postfix). Στην πρώτη περίπτωση, πρώτα ο τελεστής αύξησης (ή μείωσης) επιδρά στη μεταβλητή και μετά αυτή με την αυξημένη (ή μειωμένη) τιμή. Στη δεύτερη περίπτωση, πρώτα χρησιμοποιείται η μεταβλητή και μετά γίνεται η αύξηση (ή η μείωση).

-Το αριστερό σκέλος μιας εντολής ανάθεσης αναφέρεται συχνά και ως lvalue και το δεξί ως rvalue (δηλαδή “αριστερή τιμή” και “δεξιά τιμή”).

Ιδιαίτερα σημαντικό είναι το εξής: μία εντολή ανάθεσης λειτουργεί και σαν συνάρτηση που επιστρέφει το αριστερό της σκέλος! Με άλλα λόγια, μπορούμε να δούμε την εντολή $lvalue = rvalue$ και ως παράσταση με τιμή ίση με lvalue.

Εντολές επιλογής και **εντολές επανάληψης**: Αυτές έχουν τα εξής κοινά χαρακτηριστικά: η εκτέλεσή τους ελέγχεται από μία συνθήκη ή παράσταση ελέγχου και μπορούν να είναι σύνθετες, δηλαδή συχνά η συνθήκη ελέγχου ορίζει αν θα εκτελεστεί ή όχι μια ολόκληρη ομάδα εντολών.

Οι εντολές επανάληψης είναι οι

while(συνθήκη) {ομάδα εντολών } ,
do {ομάδα εντολών } while (συνθήκη) και

for (αρχική συνθήκη; παράσταση ελέγχου; παράσταση μεταβολής) { ομάδα εντολών }.

Οι εντολές επιλογής είναι οι

if(συνθήκη) { ομάδα εντολών } και

switch (παράσταση) { τιμή: {ομάδα εντολών} τιμή: {ομάδα εντολών} ... }

ΠΡΟΣΟΧΗ στο == που δεν πρέπει να συγχέεται με το = αλλιώς θα υπάρξουν απρόβλεπτα αποτελέσματα! Πράγματι, η εντολή

```
if (a = 2)
```

θα είναι πάντα αληθής. Κι αυτό γιατί μέσα στις παρενθέσεις δε βρίσκεται μία συνθήκη $a == 2$ όπως μάλλον θα θέλαμε, αλλά μία εντολή ανάθεσης που όπως είπαμε, λειτουργεί σα συνάρτηση η οποία επιστρέφει το αριστερό της σκέλος, a . Αλλά τότε έχουμε να κάνουμε με μια παράσταση, την a που όσο απλή κι αν είναι δεν παύει να είναι μια παράσταση και άρα, έχει μια λογική τιμή. Αυτή βέβαια είναι η αληθής τιμή διότι το a έχει πάρει την τιμή 2 διάφορη του μηδενός. Άρα, το `if` πάντα θα επαληθεύεται και όχι μόνο αυτό, αλλά στη συνέχεια του προγράμματος το a θα έχει πάρει την τιμή 2 που μάλλον δεν είναι αυτό που θα θέλαμε.

Συμπέρασμα: **ΠΡΟΣΟΧΗ** στη διάκριση μεταξύ == (ελέγχου ισότητας) και = (τελεστή ανάθεσης)!!!

Συναρτήσεις

Εδώ διακρίνουμε τις εξής έννοιες (που θα αναπτυχθούν λεπτομερέστερα στην αντίστοιχη ενότητα):

-**δήλωση** συνάρτησης (πρωτότυπο συνάρτησης ή επικεφαλίδα – απαραίτητως πριν τη `main`). Η δήλωση περιέχει τον τύπο της συνάρτησης (δηλαδή τον τύπο του αποτελέσματος που επιστρέφει ή `void` αν δεν επιστρέφει τίποτα), το όνομά της που υπακούει στους ίδιους κανόνες με τα ονόματα των μεταβλητών και παρενθέσεις μέσα στις οποίες γράφονται οι τύποι (υποχρεωτικά) και τα ονόματα (προαιρετικά) των παραμέτρων που περνάνε μέσα στη συνάρτηση.

-**ορισμός** συνάρτησης (περιέχει και το *σώμα*, δηλαδή τις εντολές που καθορίζουν τι ακριβώς κάνει η συνάρτηση – αν υπάρχει δήλωση, ο ορισμός μπορεί και να έπεται της `main`). Στον ορισμό της συνάρτησης, στη λίστα παραμέτρων που είναι μέσα στις παρενθέσεις πρέπει να γράφονται και τα ονόματα των παραμέτρων. Μετά ακολουθούν άγκιστρα { και } όπου μπαίνει το σώμα της συνάρτησης, δηλαδή οι εντολές που την αποτελούν.

Προσοχή! Δεν επιτρέπεται ορισμός συνάρτησης μέσα σε άλλη συνάρτηση!!!

-**Εμβέλεια μεταβλητών**, πέρασμα κατά τιμή και κατά αναφορά (διεύθυνση). Στην αρχή μιας συνάρτησης μπορούμε να ορίσουμε και άλλες μεταβλητές εκτός από τις παραμέτρους που έρχονται “απ’ έξω”. Αυτές οι μεταβλητές λέγονται *τοπικές* ή *τοπικής εμβέλειας* και δεν “φαίνονται” στις άλλες συναρτήσεις και δεν τις επηρεάζουν, γι’ αυτό μπορούμε να χρησιμοποιήσουμε το ίδιο όνομα για τοπικές μεταβλητές διαφορετικών συναρτήσεων.

Όσον αφορά τις παραμέτρους, αυτές περνιούνται *κατά τιμή* ή *κατά διεύθυνση*. Στην πρώτη περίπτωση το όρισμα αντιγράφεται σε μια ομώνυμη, τοπικής εμβέλειας, μεταβλητή, ενώ στη δεύτερη, περνάει η ίδια η μεταβλητή, αν και με έμμεσο τρόπο, μέσω της διεύθυνσής της. Το πώς γίνεται αυτό προϋποθέτει γνώση της έννοιας των μεταβλητών-δεικτών που παρουσιάζονται σε επόμενη ενότητα.

Οδηγίες προς τον προεπεξεργαστή: `include`, `define`, `undef`, `ifdef`, `ifndef`

Έχουμε ήδη μιλήσει για τις οδηγίες `include` και `define` που είναι και οι πιο συνηθισμένες. Όσον αφορά τις σταθερές που ορίζονται μέσω της `define`, για τα ονόματά τους συνηθίζονται κεφαλαία, χωρίς αυτό να είναι υποχρεωτικό. Για τη `define` δεν χρειάζεται τελεστής ανάθεσης = ούτε και ελληνικό ερωτηματικό στο τέλος – οι οδηγίες δεν είναι εντολές της C.

Πρότυπες συναρτήσεις:

Η γλώσσα C αυτή καθαυτή είναι πολύ μικρή και για να μπορέσουμε να χρησιμοποιήσουμε μέσω αυτής τον υπολογιστή για στοιχειώδεις λειτουργίες όπως ανάγνωση, εμφάνιση και εκτύπωση δεδομένων, μορφοποίηση εξόδου κλπ πρέπει να γράψουμε συναρτήσεις που χειρίζονται τις διάφορες περιφερειακές συσκευές. Για το σκοπό αυτό και για να διευκολυνθεί η ανάπτυξη των προγραμμάτων με ομοιόμορφο τρόπο που να εξασφαλίζει τη φορητότητα του λογισμικού, υπάρχει μία “βιβλιοθήκη” συναρτήσεων, η λεγόμενη πρότυπη βιβλιοθήκη που αποτελείται από συναρτήσεις τις οποίες καλούμε για να διαβάσουμε ή εμφανίσουμε δεδομένα και για πολλούς άλλους σκοπούς. Αυτή η βιβλιοθήκη

συνοδεύει όλους τους σύγχρονους μεταγλωττιστές της C.

Για να χρησιμοποιήσουμε αυτές τις συναρτήσεις χρειάζεται να υπάρχουν στο πρόγραμμά μας οι αντίστοιχες δηλώσεις και αυτό γίνεται αν περιλάβουμε τα κατάλληλα αρχεία επικεφαλίδας.

Οι πιο συνηθισμένες συναρτήσεις είναι ασφαλώς η printf και scanf για την εμφάνιση ή ανάγνωση μορφοποιημένων δεδομένων. Η δήλωσή τους βρίσκεται στο αρχείο stdio.h, γι' αυτό σχεδόν κάθε πρόγραμμα στην αρχή θα έχει την παρακάτω προεπεξεργαστική οδηγία:

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