

Διάλεξη 3η: Τύποι Μεταβλητών, Τελεστές, Είσοδος/Έξοδος

Τμήμα Επιστήμης Υπολογιστών, Πανεπιστήμιο Κρήτης

Εισαγωγή στην Επιστήμη Υπολογιστών

Βασίζεται σε διαφάνειες του Κ. Παναγιωτάκη

Μεταβλητές

- Οι μεταβλητές είναι “επώνυμες” θέσεις μνήμης
- Στη C όλες οι μεταβλητές πρέπει να δηλώνονται
- Δηλώσεις:
 - Της μορφής: “τύπος όνομα;”
 - Π.χ: `int my_first_variable;`
- Ονόματα μεταβλητών
 - Καλύτερα να είναι μεγάλα και επεξηγηματικά παρά μικρά
 - Π.χ: `sum`, `percentage_downloaded`, και όχι `x42`, `giorgos1993`
 - Μέχρι 31 χαρακτήρες, ξεκινούν από γράμμα ή “_”, μπορούν να περιέχουν αριθμούς
 - Είναι case-sensitive, π.χ: `vrbl1` \neq `Vrbl1`
 - Δεν πρέπει να είναι δεσμευμένες λέξεις
 - Π.χ: `if`, `else`, `while`, `for`, `break`, `continue`, `int`, `float`, `double`, `char`, ...
- Καλό είναι να αρχικοποιούνται:
 - `int my_first_variable = 42`
- Δήλωση πολλών μεταβλητών
 - `int x, y = 0, z = 42;`

- Οι μεταβλητές μπορεί να είναι:
 - Τοπικές (local)
 - Έχει πρόσβαση σ'αυτές μόνο η συνάρτηση που τις δηλώνει
 - Δημιουργούνται στην αρχή της συνάρτησης
 - Στο τέλος της συνάρτησης “χάνονται”
 - Καθολικές (global)
 - Έχουν πρόσβαση σ'αυτές όλες οι συναρτήσεις που δηλώνονται στο ίδιο αρχείο
 - Δημιουργούνται στην αρχή της εκτέλεσης
 - Διατηρούνται καθ' όλη την εκτέλεση του προγράμματος
 - Προσοχή στη χρήση τους

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```


Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Δήλωση καθολικής μεταβλητής

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Συνάρτηση που επιστρέφει τον επόμενο ακέραιο

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Παράμετρος της `next_of`,
λειτουργεί σαν τοπική
μεταβλητή

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Αυξάνει τη μεταβλητή x κατά
1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Αυξάνει τη μεταβλητή
total_calls κατά 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{
```

```
  x = x + 1;
```

```
  total_calls = total_calls + 1;
```

```
  return x;
```

```
}
```

```
int main()
```

```
{
```

```
  int x = 0;
```

```
  x = next_of(0);
```

```
  x = next_of(x);
```

```
  return 0;
```

```
}
```

Επιστρέφει την τιμή του x

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{
```

```
  x = x + 1;
```

```
  total_calls = total_calls + 1;
```

```
  return x;
```

```
}
```

```
int main()
```

```
{
```

```
  int x = 0;
```

```
  x = next_of(0);
```

```
  x = next_of(x);
```

```
  return 0;
```

```
}
```

Συνάρτηση main: αρχή της εκτέλεσης

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{
```

```
  x = x + 1;
```

```
  total_calls = total_calls + 1;
```

```
  return x;
```

```
}
```

```
int main()
```

```
{
```

```
  int x = 0;
```

```
  x = next_of(0);
```

```
  x = next_of(x);
```

```
  return 0;
```

```
}
```

Τοπική μεταβλητή της main,
δήλωση και αρχικοποίηση

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

Πρώτη κλήση της next_of με παράμετρο 0

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

Δεύτερη κλήση της `next_of`
με παράμετρο το `x` της `main`

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 0

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{
```

```
  x = x + 1;
```

```
  total_calls = total_calls + 1;
```

```
  return x;
```

```
}
```

```
int main()
```

```
{
```

```
  int x = 0;
```

```
  x = next_of(0);
```

```
  x = next_of(x);
```

```
  return 0;
```

```
}
```

total_calls = 0

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{
```

```
  x = x + 1;
```

```
  total_calls = total_calls + 1;
```

```
  return x;
```

```
}
```

```
int main()
```

```
{
```

```
  int x = 0;
```

```
  x = next_of(0);
```

```
  x = next_of(x);
```

```
  return 0;
```

```
}
```

total_calls = 0, x = 0

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

total_calls = 0,
x (main) = 0,
x (next_of) = 0

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

```
total_calls = 0,  
x (main) = 0,  
x (next_of) = 0
```


Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 0,
x (main) = 0,
x (next_of) = 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 1,
x (main) = 0,
x (next_of) = 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

total_calls = 1,
x (main) = 0,
x (next_of) = 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

total_calls = 1,
x (main) = 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

total_calls = 1,
x (main) = 1,
x (next_of) = 1

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

```
total_calls = 1,  
x (main) = 1,  
x (next_of) = 1
```


Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 1,
x (main) = 1,
x (next_of) = 2

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 2,
x (main) = 1,
x (next_of) = 2

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;
```

```
int next_of(int x)
```

```
{  
 x = x + 1;  
 total_calls = total_calls + 1;  
 return x;  
}
```

```
int main()
```

```
{  
 int x = 0;  
 x = next_of(0);  
 x = next_of(x);  
 return 0;  
}
```

total_calls = 2,
x (main) = 1,
x (next_of) = 2

Παράδειγμα: Καθολικές και τοπικές μεταβλητές

variables.c

```
int total_calls = 0;

int next_of(int x)
{
 x = x + 1;
 total_calls = total_calls + 1;
 return x;
}

int main()
{
 int x = 0;
 x = next_of(0);
 x = next_of(x);
 return 0;
}
```

total_calls = 2,
x (main) = 2

Στατικές (static) μεταβλητές

- Ανάλογα με το είδος της εμβέλειας
 - Στατικές τοπικές μεταβλητές:
 - Δημιουργούνται και αρχικοποιούνται στην αρχή της εκτέλεσης
 - Έχουν τοπική εμβέλεια: μόνο στη συνάρτηση που τις δηλώνει
 - Όπως οι τοπικές, αλλά δεν χάνονται στο τέλος της συνάρτησης
 - Η συνάρτηση “θυμάται” την τιμή της μεταβλητής μεταξύ διαφορετικών κλήσεων
 - Στατικές καθολικές μεταβλητές:
 - Δημιουργούνται και αρχικοποιούνται στην αρχή της εκτέλεσης
 - Έχουν καθολική εμβέλεια: ορατές από όλες τις συναρτήσεις στο αρχείο
 - Δεν είναι ορατές από συναρτήσεις που δηλώνονται σε άλλα αρχεία
 - Όταν ένα μικρό σύνολο από συναρτήσεις χρησιμοποιούν την ίδια καθολική μεταβλητή, την κάνουμε στατική καθολική και μπαίνουν αυτές οι συναρτήσεις στο ίδιο αρχείο

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}

int main()
{
 f();
 f();
 f();
}
```


Παράδειγμα

Η συνάρτηση δεν έχει ορίσματα και δεν επιστρέφει αποτέλεσμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}

int main()
{
 f();
 f();
 f();
}
```


Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}

int main()
{
 f();
 f();
 f();
}
```

Δήλωση της στατικής τοπικής μεταβλητής, στην αρχή του προγράμματος έχει την τιμή 500

Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}
```

```
int main()
{
 f();
 f();
 f();
}
```

Τυπώνει την τιμή της
static_var

Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}
```

```
int main()
{
 f();
 f();
 f();
}
```

Αυξάνει την `static_var` κατά
1

Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}
```

```
int main()
{
 f();
 f();
 f();
}
```

Θα τυπώσει "500"

Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}
```

```
int main()
```

```
{
 f();
 f();
 f();
}
```

Θα τυπώσει "501"

Παράδειγμα

staticvar.c

```
void f()
{
 static int static_var = 500;
 printf("%d\n", static_var);
 static_var++;
}

int main()
{
 f();
 f();
 f();
}
```

Θα τυπώσει "502"

Τύποι μεταβλητών

- Όλες οι μεταβλητές έχουν ένα τύπο δεδομένων
- Βασικοί τύποι:
 - `char`: Ακέραιος αριθμός μεγέθους 1 χαρακτήρα, συνήθως 1 byte (8 bits)
 - `int`: Ακέραιος αριθμός μεγέθους 1 λέξης (ορίζεται ανάλογα με τη μηχανή)
 - `float`: Αριθμός κινητής υποδιαστολής, απλής ακρίβειας, μεγέθους 32 bits
 - `double`: Αριθμός κινητής υποδιαστολής, διπλής ακρίβειας, μεγέθους 64 bits
- Επιπλέον προσδιορισμοί σε κάποιους τύπους
 - `signed`, `unsigned`: Προσδιορίζει αν ένας τύπος ακεραίων (`char`, `int`) αναπαριστά προσημασμένους αριθμούς ή όχι
 - `short`, `long`, `long long`: Προσδιορισμός μεγέθους ακεραίων (`int`), ορίζει το εύρος τιμών και το χώρο στη μνήμη
- Σε κάθε σημείο που χρησιμοποιείται μια μεταβλητή έχει τον τύπο με τον οποίο δηλώθηκε

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $+2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $+2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $+2^{31} - 1$	4
<code>unsigned int</code>	0 έως $+2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $+2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $+2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $+2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $+2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

Αναπαράσταση και εύρος τιμών

- Ο τύπος `char`, έχει μέγεθος 8 bits: αναπαριστά 2^8 διαφορετικές τιμές, συνήθως ASCII χαρακτήρες
- Ο τύπος `int` αναπαριστά ακέραιους αριθμούς, διαλέγουμε μέγεθος ανάλογα με το μέγιστο αριθμό που χρειαζόμαστε
- Οι τύποι `float`, `double` αναπαριστούν πραγματικούς αριθμούς
- Σε τυπικό 64-bit x86 επεξεργαστή:

Τύπος	Εύρος	bytes
<code>char</code>	0 έως +255 ή -127 έως +127	1
<code>signed char</code>	-127 έως +127	1
<code>unsigned char</code>	0 έως +255	1
<code>signed short int</code>	$-(2^{15} - 1)$ έως $2^{15} - 1$	2
<code>unsigned short int</code>	0 έως $2^{16} - 1$	2
<code>signed int</code>	$-(2^{31} - 1)$ έως $2^{31} - 1$	4
<code>unsigned int</code>	0 έως $2^{32} - 1$	4
<code>signed long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long int</code>	0 έως $2^{64} - 1$	8
<code>signed long long int</code>	$-(2^{63} - 1)$ έως $2^{63} - 1$	8
<code>unsigned long long int</code>	0 έως $2^{64} - 1$	8
<code>float</code>	-3.2×10^{38} έως $+3.2 \times 10^{38}$	4
<code>double</code>	-1.7×10^{308} έως $+1.7 \times 10^{308}$	8

- Ο τύπος μιας σταθεράς εξαρτάται από τον τρόπο που εκφράζεται
 - Σταθερές χαρακτήρων
 - 'x' : σταθερά τύπου `int` (προσοχή: όχι `char`) με τιμή τον αντίστοιχο ακέραιο ASCII
 - Ακέραιες σταθερές
 - 42 : σταθερά τύπου `int`
 - 42U : σταθερά τύπου `unsigned int`
 - 42L : σταθερά τύπου `long int`
 - Σταθερές κινητής υποδιαστολής
 - 3.14159 : σταθερά τύπου `double`
 - 3.14159f : σταθερά τύπου `float`

Τελεστές και προτεραιότητα

- 1 Παρένθεση ()
 - 2 Άρνηση !
 - 3 Πολλαπλασιασμός *, διαίρεση /, υπόλοιπο %
 - 4 Πρόσθεση +, αφαίρεση -
 - 5 Ανισότητες <, >, <=, >=
 - 6 Ισότητα ==, μη ισότητα !=,
 - 7 Λογικό “και” &&
 - 8 Λογικό “ή” ||
- Όταν δεν είστε σίγουροι, χρησιμοποιήστε παρενθέσεις

- Έκφραση (expression)
 - Στα ελληνικά: μια σειρά από λέξεις που έχει ένα νόημα
 - Στη C: μια σειρά από “λέξεις” που περιγράφει έναν απλό υπολογισμό
 - Το αποτέλεσμα του υπολογισμού είναι η τιμή της έκφρασης
- Οι μεταβλητές και οι σταθερές είναι “βασικές” εκφράσεις (λέξεις)
 - `x`, `42`, “Hello, world!”
- Οι τελεστές συνδυάζουν μικρότερες εκφράσεις σε μεγαλύτερες
 - `x + y`, `(x != 2) && (y - 5 + z * 3 > x)`, `'a' + 2`

Τύπος έκφρασης

- Κάθε έκφραση υπολογίζει μια τιμή
- Κάθε έκφραση έχει ένα τύπο
 - Η έκφραση $1 + 1$ έχει τύπο `int` και τιμή 2
 - Η έκφραση $5/2$ έχει τύπο `int` και τιμή 2
 - Η έκφραση $5.0/2$ έχει τύπο `double` και τιμή 2.5
 - Η έκφραση $1 == 0$ έχει τύπο `int` και τιμή 0
- Οι τελεστές έχουν τον “μεγαλύτερο” από τους τύπους των τελεσταίων
- Οι λογικοί τελεστές επιστρέφουν 1 για “αληθές” ή 0 για “ψευδές”

Μετατροπές τύπων

- Τί γίνεται αν αποθηκεύσουμε μια τιμή ενός τύπου σε μεταβλητή άλλου τύπου;
- Κάποιες μετατροπές γίνονται αυτόματα, π.χ: `int` \rightarrow `double`
- Κάποιοι τύποι “χωράνε” ακριβώς σε άλλους, π.χ: `char` \rightarrow `int`
- Πρόβλημα: η μετατροπή μπορεί να χάνει δεδομένα!
 - `int x = 15.0/2.0;`
 - `char x = 256;`
 - Ο τύπος `char` μπορεί να είναι `unsigned` ή `signed` ανάλογα με το μεταφραστή

Ρητή μετατροπή τύπων

- Type casting: η ρητή μετατροπή δεδομένων από την αναπαράσταση ενός τύπου σε αναπαράσταση άλλου τύπου
 - Π.χ: αν το y είναι `char`
 - $x = (\text{int}) y$
- Γενική μορφή
 - έκφραση1 = (τύπος) έκφραση2
 - Η τιμή της έκφραση2 μετατρέπεται στην αναπαράσταση τύπος και αποθηκεύεται στην έκφραση1
- Προσοχή: επιτρέπεται ακόμα και όταν δεν έχει νόημα!
 - $x = (\text{unsigned int}) -1$
 - Συχνή αιτία λαθών σε προγράμματα C

Τελεστές αύξησης-μείωσης

- Τελεστής ++
 - Η μεταβλητή i αυξάνεται κατά 1
- Τελεστής --
 - Η μεταβλητή i μειώνεται κατά 1
- Μεταθεματικοί (postfix): ο τελεστής μετά τον τελεσταίο
 - Η έκφραση $i++$ έχει την τιμή του i πριν την αύξηση
- Προθεματικοί (prefix): ο τελεστής πριν τον τελεσταίο
 - Η έκφραση $++i$ έχει την τελευταία (αυξημένη) τιμή του i
- Αν δεν χρησιμοποιείται η τιμή της έκφρασης είναι ισοδύναμα
- Προτεραιότητα όπως η πρόσθεση

Τελεστές αντικατάστασης

- Αύξηση: $x += y$;
 - Ισοδύναμο με $x = x + y$;
- Μείωση: $x -= y$;
- Πολλαπλασιασμός: $x *= y$;
- Διαίρεση: $x /= y$;
- κλπ ...
- Γενικά: έκφραση1 τελεστής= έκφραση2
- Υπολογίζονται πρώτα οι έκφραση1, έκφραση2
- Μετά, εφαρμόζεται ο τελεστής στις τιμές τους
- Το αποτέλεσμα αποθηκεύεται στην θέση της έκφραση1
 - Π.χ: το $x *= y + 2$; είναι ισοδύναμο με $x = x * (y + 2)$;

- printf συνάρτηση εξόδου
- scanf συνάρτηση εισόδου
- Η πρώτη παράμετρος είναι η *συμβολοσειρά μορφής* (format string) και περιγράφει πόσες παράμετροι ακολουθούν, και πως θα εκτυπωθούν
- Ακολουθούν οι παράμετροι που περιγράφονται στη *συμβολοσειρά μορφής*, πρέπει να είναι του σωστού τύπου
- Παράμετροι
 - %c — Χαρακτήρας (char)
 - %d — Ακέραιος σε δεκαδικό (signed int)
 - %X — Ακέραιος σε δεκαεξαδικό (unsigned int)
 - %f — Κινητής υποδιαστολής (float)
 - %lf — Κινητής υποδιαστολής, διπλής ακρίβειας (double)
 - Για περισσότερα: “man 3 printf”

Παραδείγματα

io1.c

```
#include<stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```


Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Περιμένει έναν δεκαδικό
ακέραιο από την είσοδο

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x),
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Αποθηκεύει την τιμή που
διάβασε στο x

Παραδείγματα

io1.c

```
#include <stdio.h>
int main()
{
 int x;
 char c;
 scanf("%d",&x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Η μεταβλητή c περιέχει την τιμή ASCII του συμβόλου a, 97

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Το επόμενο όρισμα της
printf μετά το format string
να εκτυπωθεί ως δεκαδικός
ακέραιος

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Περιέχει τον αριθμό που
διαβάστηκε από την είσοδο,
αντιστοιχεί στο %d

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Το επόμενο όρισμα να εκτυπωθεί ως χαρακτήρας

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c),
 printf("c(int) = %d\n", c);
}
```

Περιέχει την τιμή 97, που αντιστοιχεί στο "a"

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Το επόμενο όρισμα να
εκτυπωθεί ως δεκαδικός
ακέραιος

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

Περιέχει την τιμή 97, που αντιστοιχεί στο "a"

Παραδείγματα

io1.c

```
#include<stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```


Παραδείγματα

io1.c

```
#include<stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include<stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include <stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```

Περιμένει έναν δεκαδικό αριθμό με υποδιαστολή από την είσοδο

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include <stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```

Αποθηκεύει την τιμή που
διάβασε στο x ως αριθμό
κινητής υποδιαστολής

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include <stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```

Το όρισμα της printf μετά το format string να εκτυπωθεί ως αριθμός κινητής υποδιαστολής

Παραδείγματα

io1.c

```
#include <stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include <stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~= %.2f\n", x);
}
```

Το επόμενο όρισμα να εκτυπωθεί με 2 ακριβώς ψηφία μετά την υποδιαστολή

Παραδείγματα

io1.c

```
#include<stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include<stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```


Παραδείγματα

io1.c

```
#include<stdio.h>
int main() {
 int x;
 char c;
 scanf("%d", &x);
 c = 'a';
 printf("x = %d\n", x);
 printf("c(char) = %c\n", c);
 printf("c(int) = %d\n", c);
}
```

io2.c

```
#include<stdio.h>
int main() {
 float x;
 scanf("%f", &x);
 printf("x = %f\n", x);
 printf("x ~ = %.2f\n", x);
}
```

- `printf`
 - Λιγότερα ορίσματα από όσα περιγράφει το `format string`
 - Διαφορετικά ορίσματα από αυτά που περιγράφει το `format string`
- `scanf`
 - Όλα τα παραπάνω
 - Ξεχασμένο `&`
- Λάθη σε μετατροπές τύπων
 - Αυτόματες μετατροπές, αναθέσεις μεταξύ διαφορετικών τύπων, κλπ
- Λάθος τελεστές
 - Π.χ., ανάθεση αντί ισότητας
 - `if (x = 5)` αντί `if (x == 5)`
- Ξεχασμένο `semicolon` “;”
 - Ή `semicolon` σε θέση όπου δεν χρειάζεται

Τί θα τυπώσει;

example1.c

```
#include <stdio.h>
int main()
{
 int a = 1, b = 1, x = 0, y = 0;
 double w;

 x = 1 + a++;
 printf("x = %d\n", x);
 printf("a = %d\n", a);
 y = ++b;
 printf("y = %d\n", y);
 printf("b = %d\n", b);
}
```


Τί θα τυπώσει;

example1.c

```
#include <stdio.h>
int main()
{
 int a = 1, b = 1, x = 0, y = 0;
 double w;

 x = 1 + a++;
 printf("x = %d\n", x);
 printf("a = %d\n", a);
 y = ++b;
 printf("y = %d\n", y);
 printf("b = %d\n", b);
}
```

Output

```
x = 2
a = 2
y = 2
b = 2
```


