
POLITECHNIKA POZNAŃSKA
WBMiZ

Zakład Urządzeń Mechatronicznych

Programowanie systemów
informatycznych

LAB 30h

PIOTR.OWCZAREK@PUT.POZNAN.PL

Dane kontaktowe osoby prowadzącej

zajęcia
mgr inż. Piotr Owczarek
Zakład Urządzeń Mechatronicznych

Instytut Technologii Mechanicznej PP

www.zum.put.poznan.pl

Konsultacje: wtorek 11.45-13.15

Centrum Mechatroniki, Biotechnologii i
Nanoinżynierii 208

E-mail: piotr.owczarek@put.poznan.pl

Ocena
• Wejściówki:

– mogą pojawić się na każdym ćwiczeniu w formie ustnej
bądź pisemnej

– Osoba, która z uwagi na nieobecność nie pisała
wejściówki jest zobligowana do napisania jej w terminie
późniejszym

• Plusy za aktywność oraz za samodzielność podczas
ćwiczeń

• Ocena końcowa wynika z ocen sprawozdań oraz
punktów z zajęć wraz z kolokwium

• Zebrane plusy bądź minusy mogą zmodyfikować
ocenę końcową maksymalnie o jeden stopień w
górę bądź w dół.

Ocena
• Sprawozdania:

– jedno sprawozdanie na osobę

– Każdy musi oddać minimum 5 sprawozdania

– Sprawozdanie jest przyjmowane na oceny

– Terminowość –

• Oddanie po terminie 1 tygodnia ocena niżej o 0.5

• Oddanie po terminie 2 tygodnie ocena niżej o 1.0

• Itd...

– Format plików sprawozdania przesyłamy na maila:

– PSI_LABx_NAZWISKO_IMIE_GRUPA.PDF

x – nr ćwiczenia laboratoryjnego

Lista osób

• Data

• Kierunek

• Rok studiów

• Nazwisko i imię

Harmonogram zajęć

1. Wstęp

1. Struktury

2. Wskaźniki

3. Klasy

2. Programowanie obiektowe

3. Komunikacja RS-232

4. Akwizycja danych

Harmonogram zajęć

5. Grafika 2D/3D

6. Grafika 2D/3D cd.

7. MFC ? / c#

8. …

9. …

10. …

11. …

12. …

13. …

14. …

15. Zaliczenie

Bibliografia

• Symfonia C++ - J. Grębosz

• Kurs programowania C++

• www.nehe.gamedev.net

Struktury

/* deklaracja */

struct PRACOWNIK

{

long nr_id;

char Imie[20];
char* Nazwisko[30];

};

/* definicja */

PRACOWNIK Administracja;

Administracja.nr_id = 12345;

Administracja.Imie = „Jan”;

Administracja.Nazwisko = „Kowalski”;

Struktury – przykład planszy do gry

/* deklaracja */

struct POLE{

int x;

int y;

bool dostepnosc;

int figura;

};

POLE szachownica[10][10];

Szachownica[0][0].x = 1;

Szachownica[0][0].y = 1;

Szachownica[0][0].dostepnosc = true;

Szachownica[0][0].figura = 0;

Struktury - definicje

Szachownica[3][2] = {3, 2, true, 1};

Administracja = { 79400, Jan, Kowalski}

Wskaźniki

int wartosc;

int *wskaznik;

wskaznik = &wartosc;

zmienna = 22;

*wskaznik = 22;

Wskaźniki – operator rzutowania

long *wsk_uniwersalny;

long zmienna_long;

int zmienna_int;

double zmienna_double;

wsk_uniwersalny = &zmienna_long;

(int *)wsk_uniwersalny = &zmienna_int;

(double *)wsk_uniwersalny = &zmienna_double;

Wskaźniki – dynamiczny przydzial

pamieci

int *wskaznik;

wskaznik = new int [20];

delete [] wskaznik;

Jeden element

float *wskaznik;

wskaznik = new float;

*wskaznik = 483.45;

delete wskaznik;

Wskaźniki – Ważne!!!

• * - symbol oznaczający wskaźnik

• int *wskaznik;

• & - symbol oznaczający adres

• int liczba;

• wskaznik = &liczba;

• Przypisanie wartosci wykorzystujac „wskaznik”

• *wskaznik = 98;

Klasy

Zwierze

Ptaki

Ssaki

Psy Koty

Ryby

Klasy cd.

class osoba

{

char nazwisko [40];

char imie [20];

char adres [40];

long telefon;

};

osoba pracownik;

Klasy cd.

class osoba

{

public:
char nazwisko [40];

char imie [20];

char adres [40];

long telefon;

};

Klasy cd.

class osoba
{

private:
char nazwisko [40];

char imie [20];

char adres [40];

long telefon;

public:
char * wez_nazwisko ();

char * wez_imie ();

char * wez_adres ();

long wez_telefon ();

void wpisz_nazwisko (char *nazwisko_);

void wpisz_imie (char *imie_);

void wpisz_adres (char *adres_);

void wpisz_telefon (long telefon_);

};

Klasy cd. – definicje funkcji

char * osoba::wez_nazwisko ()

{

return nazwisko;

}

char * osoba::wez_imie ()

{

return imie;
}

char * osoba::wez_adres ()

{

return adres;

}

long osoba::wez_telefon ()

{

return telefon;

}

Klasy cd. – funkcja kopiujaca string

void kopiuj_string (char *string_zrodlo, char *string_cel)

{

for (int i = 0; ; i++)

{

string_cel [i] = string_zrodlo [i];

if (string_zrodlo [i] == NULL) break;

}

}

Klasy cd.

• osoba pracownik;

• char nowe_nazwisko [30];

• kopiuj_string (pracownik.wez_nazwisko (),

nowe_nazwisko);

Klasy cd. - definicje funkcji

void osoba::wpisz_nazwisko (char *nazwisko_)

{

kopiuj_string (nazwisko_, nazwisko);

}

void osoba::wpisz_imie (char *imie_)

{

kopiuj_string (imie_, imie);

}

void osoba::wpisz_adres (char *adres_)

{

kopiuj_string (adres_, adres);

}

void osoba::wpisz_telefon (long telefon_)

{

telefon = telefon_;

}

Klasy cd. - odwolania

osoba pracownik;

pracownik.wpisz_nazwisko („Kowalski");

pracownik.wpisz_imie („Jan");

pracownik.wpisz_adres („Poznań");

pracownik.telefon (666555444);

Klasy cd. - konstruktor

class osoba
{

private:
char nazwisko [40];

char imie [20];

char adres [40];

long telefon;

public:
osoba ();//konstruktor

char * wez_nazwisko();

char * wez_imie();

char * wez_adres();

long wez_telefon();

void wpisz_nazwisko (char *nazwisko_);

void wpisz_imie (char *imie_);

void wpisz_adres (char *adres_);

void wpisz_telefon (long telefon_);

};

Klasy cd. konstruktor

osoba (char *imie_, char *nazwisko_, char *adres_, long telefon_)

{

kopiuj_string (imie_, imie);

kopiuj_string (nazwisko_, nazwisko);

kopiuj_string (adres_, adres);

telefon = telefon_;

}

osoba obiekt_osoba („Jan", „Kowalski", „Poznań", 1111111);

Klasy cd. Dziedziczenie

punkt

Wazny_punkt Specjalny_punkt

Klasy cd. Dziedziczenie

class punkt
{

public:
float x, y;

punkt (float p1, float p2);
void wypisz();
void przesun(p1, p2);

};

Klasy cd. Dziedziczenie (pod klasa)

class wazny_punkt : public punkt

{

public:

char opis[20];

wazny_punkt (float p1=0, float p2=0, char*=NULL);

void wypisz();

};

Klasy cd. Dziedziczenie

• W klasie pochodnej można

– Zdefiniować dodatkowe dane składowe

– Zdefiniować dodatkowe funkcję składowe

• Definiowanie nowych funkcji składowych – bez

definiowania dodatkowych danych składowych także

ma sens. Jest to jakby wyposażenie klasy w nowe

zachowania.

– Zdefiniować składniki (najczęściej funkcję

składową), który istnieje już w klasie podstawowej

Pytania?

