

Pràctiques de Programació

Programar en C

Programar en C

- Aquest manual va dirigit a persones **amb un nivell bàsic de programació en C**, que necessiten un recordatori de temes elementals.
 - Es mostren els conceptes bàsics d'estructura dels programes i les passos necessaris per passar des del codi font a l'executable. També s'introdueixen conceptes més avançats, que no és necessari adquirir, i estan marcats com a “curiositat”.
 1. Treballar amb múltiples fitxers.
 2. Compilació/vinculació/execució des de línia de comanda i programes més comuns.
 - Es proposen alguns exercicis d'autoavaluació, amb la idea que:
 1. S'intentin resoldre amb els coneixements actuals de l'estudiant, i utilitzant les bones pràctiques de programació.
 2. Un cop resolt, es segueixi la resolució proposada pas a pas, comprovant si s'ha arribat als mateixos resultats, i si s'ha analitzat els diferents punts del problema.
 1. No hi ha una única solució bona, per tant només es vol que us plantegeu certs aspectes de la resolució d'un problema.
 2. La solució no es dona tal qual, es fa pas a pas i fent que us fixeu en certs detalls importants de la resolució de problemes. És molt recomanable fer el seguiment.
 3. Es preguntin a les aules de laboratori, aquells punts que no quedin clars.

Programar en C

- Estructura d'un programa en C
 - Un programa en C consisteix en un o més fitxers, els quals contenen les declaracions i la implementació d'un conjunt de funcions i accions.
 - Les declaracions s'acostumen a posar en fitxers amb extensió *.h, mentre que la implementació de les funcions i accions acostuma a estar en un fitxer amb extensió *.c
 - Tant els fitxers *.h com els *.c són fitxers de text, es poden crear i editar amb qualsevol editor de text que permeti treballar amb text pla (*.txt).
 - Els entorns de programació com el Dev-C++, l'Eclipse o el Microsoft Visual Studio entre altres, no són imprescindibles, però faciliten la tasca del programador, automatitzant els processos de compilació i execució dels programes, així com la detecció d'errors en el codi i altres eines més sofisticades.
 - Tenim a la nostra disposició una gran quantitat de llibreries estàndard que ens permeten interaccionar amb l'usuari i el sistema. Per tal d'utilitzar accions i funcions de les llibreries estàndard, caldrà importar les declaracions. Això es fa mitjançant la directiva `#include`.
 - Exemple d'aquestes funcions predefinides, són el *printf* que ens permet escriure a pantalla, o el *scanf* que ens permet llegir de teclat. També hi ha les equivalents per llegir i escriure de fitxers o inclús per enviar o rebre dades per la xarxa.

Programar en C

- Estructura d'un programa en C
 - Tot programa en C que hagi de ser executat, necessita tenir definida la funció **main**. En el cas més simple, aquesta funció pot declarar-se sense paràmetres. Quan el sistema executa el nostre programa, espera saber si s'ha executat correctament. Per informar de com ha anat la execució, s'utilitzen les constants **EXIT_FAILURE** en cas d'error o **EXIT_SUCCESS** si tot ha anat correctament. Generalment al final de la funció **main** es retorna el valor de que tot ha anat com s'esperava, i en cas d'error, s'utilitza la funció **exit(EXIT_FAILURE)**, que acaba la execució i indica al sistema que hi ha hagut algun error

```
int main(void) {  
 .....  
 return EXIT_SUCCESS;  
}
```

- Una opció més interessant és capturar la seqüència de paràmetres passats al programa en ser executat. El paràmetre **argc** conté el nombre de paràmetres d'entrada, i el paràmetre **argv** es una taula amb **argc** posicions, que conté els paràmetres.

```
int main(int argc, char *argv[]) {  
 .....  
 return EXIT_SUCCESS;  
}
```

Programar en C

- Estructura d'un programa en C
 - Comencem amb el programa més simple i típic, el "Hello World". En la versió més simple, aquest programa estarà dins d'un sol fitxer. Fixeu-vos que hem afegit dues línies al principi important els fitxers `stdio.h` i `stdlib.h`. Aquests fitxers contenen les declaracions dels mètodes i constants habituals. Molts compiladors els afegeixen per defecte, però si no volem tenir problemes, és bo que sempre les posem al principi.

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

int main(void) {
 printf("Hello World");
 return EXIT_SUCCESS;
}
```

hello.c

- Per poder executar aquest fitxer, caldrà compilar-lo i enllaçar-lo. Entendre aquests processos queda fora dels objectius d'aquesta assignatura, però a grans trets consisteixen en:
 - **Compilar:** Elimina les parts no funcionals del codi (espais, comentaris, tabuladors, ...) i el converteix a un codi que la màquina pugui entendre.
 - **Enllaçar:** S'afegeixen les parts de codi que necessitarà el nostre programa per ser un executable (llibreries del sistema o altres fitxers compilats).

Programar en C

- Compilar i executar un programa en C
 - Començarem amb la forma més tradicional de compilar, la línia de comandes. Utilitzarem el compilador GCC. Aquest programa el podeu trobar a:
 - Directori/Carpeta **Bin** de la instal·lació del DevC++ (i.e “C:\DevCPP\Bin”)
 - A internet <http://gcc.gnu.org>
 - En els sistemes Linux s’instal·la per defecte en instal·lar els paquets de programació.
 - Obrim una finestra de comandes, terminal, consola. En Windows la podeu obrir executant la comanda “cmd.exe”. En linux i Mac generalment hi ha una icona d’accés directe.
 - Si volem compilar i enllaçar directament, executem la següent comanda:

```
gcc -o <nomExecutable> <fitxer1.c> <fitxer2.c> ... <fitxerN.c>
```

- Per exemple, en el cas del “Hello World”, tindrem:

```
gcc -o hello hello.c
```

- Com a resultat obtindrem el fitxer *hello.exe* (en Windows) o un fitxer anomenat *hello* en Linux i/o Mac.
- Utilitzant entorns com el DevC++, tot aquest procés es fa automàticament, tot i que si tenim més d’un fitxer *.c, necessitarem crear un projecte que els contingui tots.

Programar en C

- Compilar i executar un programa en C
 - Per practicar una mica més, anem a suposar que volem definir i implementar les accions escriureEnter i escriuHelloWorld. Donat que son mètodes que utilitzarem habitualment, una bona pràctica seria guardar-los per a futures ocasions, per tant els definirem en fitxers a part, els fitxers (utils.h i utils.c). Reescrivim el nostre programa “Hello World” per utilitzar aquestes accions:
 - El fitxer utils.h conté només la declaració
 - El fitxer utils.c implementa les accions
 - Per compilar tots els fitxers junts farem:

```
gcc -o hello hello.c utils.c
```

```
#include <utils.h>

void escriuEnter(int value) {
 printf(“%d”,value);
}
void escriuHelloWorld(void) {
 printf(“Hello World”);
}
```

utils.c

```
#include “utils.h”

int main(void) {
 escriuHelloWorld();
 return EXIT_SUCCESS;
}
```

hello.c

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

void escriuEnter(int value);
void escriuHelloWorld(void);
```

utils.h

Programar en C

- Compilar i executar un programa en C. (**Només curiositat**)
 - Per compilar i enllaçar en dos etapes, podeu fer-ho amb la següent comanda:

```
gcc -c <fitxer1.c> <fitxer2.c> ... <fitxerN.c>
```

- El resultat és un fitxer amb extensió *.o per cada fitxer *.c. Aquests fitxers tenen el codi en llenguatge màquina del nostre programa. Ara per enllaçar-los i obtenir l'executable, executarem la mateixa instrucció que abans però amb els fitxers *.o

```
gcc -o <nomExecutable> <fitxer1.o> <fitxer2.o> ... <fitxerN.o>
```

- Abans de crear el codi màquina final, es genera uns fitxers *.s en codi ensamblador. Si voleu podeu evitar que s'eliminïn afegint el paràmetre -S a la compilació:

```
gcc -c -S <fitxer1.c> <fitxer2.c> ... <fitxerN.c>
```


Programant en C

- Compilar i executar un programa en C. (**Només curiositat**)
 - Aspecte del nostre codi un cop ha estat compilat.

```

 .file "hello.c"
gcc2_compiled.:
__gnu_compiled_c:
 .def __main; .scl 2; .type 32; .endif
.text
 .align 4
.globl _main
 .def _main; .scl 2; .type 32; .endif
_main:
 pushl %ebp
 movl  %esp,%ebp
 subl $8,%esp
 call __main
 call _escriuHelloWorld
 xorl %eax,%eax
 jmp  L2
 .p2align 4,,7
L2:
 leave
 ret
 .def _escriuHelloWorld; .scl 2; .type 32; .endif
 
```


Disassembled assembly code for **hello.o**:

```

pushl %ebp
movl  %esp,%ebp
subl  $8,%esp
call  __main
call  _escriuHelloWorld
xorl  %eax,%eax
jmp L2
.p2align 4,,7
L2:
leave
ret
 
```

Programar en C

- Compilar i executar un programa en C.
 - Tot i que és interessant saber com es pot fer en línia de comandes, generalment utilitzarem un entorn de programació. En aquests entorns, amb un sol botó s'executarà tot el procés.
 - A Fonaments de Programació s'utilitza l'entorn **DevC++**, el qual continua essent vàlid per aquesta assignatura. Podeu continuar treballant amb aquest, i els col·laboradors docents us donaran suport a aquest entorn, per tant és **l'entorn recomanat**.
 - Podeu utilitzar entorns de programació oberts, com ara **Eclipse** o **Netbeans**, que estan molt implantats en entorns Linux.
 - Per entorns Windows, també podeu utilitzar el **Microsoft Visual Studio**, del qual n'hi ha una versió limitada gratuïta, i com a estudiants de la UOC podeu accedir a la versió professional.
 - No us podem assegurar que els col·laboradors docents dominin tots aquests entorns, però si us hi sentiu més còmodes, podeu utilitzar-los, sempre que:
 - Tot el codi ha de ser estàndard, no es podran utilitzar llibreries d'alt nivell.
 - En cas de dubte pregunteu al vostre col·laborador docent de laboratori.

Programar en C

- Estructures bàsiques de C
 - Composició d'accions alternativa: Es crea una bifurcació, i el flux del programa pot seguir diferents camins segons el resultat d'avaluar una expressió.

```
if (expressio) {  
 accions_True  
}
```

```
if (expressio) {  
 accions_True  
} else {  
 accions_False  
}
```


Image by laenulfean

```
switch ( expressio ) {  
 case const_val1:  
 accions_1  
 break;  
 case const_val2:  
 accions_2  
 break;  
 .....  
 case constant-expression_n:  
 accions_n  
 break;  
 default :  
 accions_altres  
}
```


```
if (expressio==const_val1) {  
 accions_1  
} else if (expressio==const_val2) {  
 accions_2  
 .....  
} else if (expressio==const_valn) {  
 accions_n  
} else {  
 accions_altres  
}
```

Programar en C

- Estructures bàsiques de C
 - Composició d'accions iterativa: Una part del codi es repeteix diverses vegades de forma cíclica.

```
while (expressió) {  
 accions  
}
```

```
do {  
 accions  
} while(expressió);
```

```
for ( índex = valor_inicial ; índex <= valor_final ; índex++ ) {  
 accions  
}
```


Image by Olivier Bacquet

Programar en C

- Estructures bàsiques de C
 - Les diferents estructures de control es poden combinar.
 - Analitzeu els següents exemples d'utilització de les estructures de control, intentant veure com s'adapten les expressions a cada enunciat.
 1. Donat un valor en una variable entera a, mostrem un missatge indicant si és parell o imparell.

```
if(a%2==0) {  
 printf("El numero %d es parell",a);  
} else {  
 printf("El numero %d es senar",a);  
}
```

2. Escrivim els números enters del 1 al 10, utilitzant les diferents opcions.

```
int i;  
for(i=1;i<=10;i=i+1) {  
 printf("%d\n",i);  
}
```

```
int i;  
i=1;  
while(i<=10) {  
 printf("%d\n",i);  
 i=i+1  
}
```

```
int i;  
i=1;  
do {  
 printf("%d\n",i);  
 i=i+1  
} while(i<=10);
```

Programar en C

- Estructures bàsiques de C
 3. Mostrar per cada numero de l'1 al 10, si és parell o imparell.

```
int i;
for (i=1;i<=10;i=i+1) {
 if(i%2==0) {
 printf("El numero %d es parell",i);
 } else {
 printf("El numero %d es senar",i);
 }
}
```

4. Fem una funció *escriureNumero*, que donat un paràmetre enter *n*, amb un valor entre el 1 i el 3, escriu el numero en anglès per pantalla. En cas que el nombre no estigui dins del rang, no escriu res. Fixeu-vos en les dues opcions.

```
void escriureNumero(int n) {
 if(n==1) {
 printf("one");
 } else if(n==2) {
 printf("two");
 } else if(n==3) {
 printf("three");
 }
}
```

```
void escriureNumero(int n) {
 switch(n) {
 case 1:
 printf("one");
 break;
 case 2:
 printf("two");
 break;
 case 3:
 printf("three");
 break;
 }
}
```

Programar en C

Autoavaluació:

1. Escriu un programa en C que gestioni un menú d'opcions. Es mostrarà la llista d'opcions disponibles, identificades amb un valor numèric i es demanarà a l'usuari que introdueixi el valor numèric de la opció que desitgi. Tingues en compte els següents requeriments:
 - a) La primera opció té l'identificador 1.
 - b) La última opció permet sortir de l'aplicació.
 - c) En seleccionar una opció diferent a la de sortir, es mostrarà un missatge indicant que s'ha seleccionat l'acció corresponent i es tornarà a llistar la llista d'opcions.
 - d) En seleccionar una opció incorrecta, es mostrarà l'error corresponent, i es demanarà un altre cop que es triï una opció, sense tornar a mostrar la llista d'opcions.
 - e) Les opcions disponibles són: “Afegir fitxer”, “Eliminar fitxer” i “Llistar fitxers”. (i la de sortir)

Programar en C

Autoavaluació:

2. Seguint el cas proposat en l'exercici 1, crea els fitxers Menu.h i Menu.c, que continguin tots els mètodes relacionats amb la gestió del menú. Adapta el teu codi de l'exercici 1 per tal que utilitzi aquests fitxers. Com a mínim ha de contenir les següents funcions/accions:

a) Mostrar una llista d'opcions, enumerades de 1 fins al nombre d'opcions disponibles *nOptions*. Les opcions disponibles es passen com una taula de cadenes de text *optionsDesc*. La declaració ha de ser:

```
void showOptions(int nOptions , char * optionsDesc[]);
```

Nota: Les cadenes de text es poden mostrar com:

```
printf(“%s”, optionsDesc[o]);
```

on *o* és un valor enter entre 0 i *nOptions-1*.

b) Gestionar l'obtenció de la opció per part de l'usuari com a un paràmetre de sortida, i retornant un valor d'error de la següent manera:

```
errorVal getOption(int nOptions, int* selOption);
```

on:

errorVal: és un tipus de dades que pot prendre els valors constants segons la opció que hagi entrat l'usuari: OK (opció correcta), NO_NUMBER (l'usuari ha entrat un valor que no era numèric), LOW_RANGE (l'usuari ha entrat un valor numèric menor a 1) o UP_RANGE (l'usuari ha entrat un valor numèric major al nombre d'opcions).

Programar en C

Autoavaluació (Resposta):

1. Escriu un programa en C que gestioni un menú d'opcions. Es mostrarà la llista d'opcions disponibles, identificades amb un valor numèric i es demanarà a l'usuari que introdueixi el valor numèric de la opció que desitgi. Tingues en compte els següents requeriments:
 - a) La primera opció té l'identificador 1.
 - b) La última opció permet sortir de l'aplicació.
 - c) En seleccionar una opció diferent a la de sortir, es mostrarà un missatge indicant que s'ha seleccionat l'acció corresponent i es tornarà a llistar la llista d'opcions.
 - d) En seleccionar una opció incorrecta, es mostrarà l'error corresponent, i es demanarà un altre cop que es triï una opció, sense tornar a mostrar la llista d'opcions.
 - e) Les opcions disponibles són: “Afegir fitxer”, “Eliminar fitxer” i “Llistar fitxers”. (i la de sortir)

A mesura que anem agafant pràctica programant, podem inferir molts aspectes de la nostra solució a partir de l'enunciat. A continuació anirem construint la solució pas a pas, ressaltant aquelles coses que ens puguin ajudar:

- *Es demana un valor numèric a l'usuari amb la opció desitjada. Això ja ens ha d'indicar que tindrem una variable entera numèrica, la qual està dins d'un domini acotat $[1, \dots, N]$, on N és el nombre d'opcions del menú.*
- *L'aplicació té un comportament seqüencial. Anirem demanant opcions fins que l'usuari decideixi sortir de l'aplicació. Per tant, sabem que tindrem una composició iterativa. A més a més, si utilitzem els coneixements sobre composicions iteratives, ho podem veure com una seqüència de valors acabada amb la opció de sortir, això és una estructura de tipus recorregut, i la podem implementar com a tal.*

Programar en C

Autoavaluació (Resposta):

- *Es demana un valor numèric a l'usuari amb la opció desitjada. Això ja ens ha d'indicar que tindrem una variable entera numèrica, la qual està dins d'un domini acotat [1,...,N], on N és el nombre d'opcions del menú.*
 - *Quan tenim una variable dins d'un domini acotat, s'ha de verificar sempre que el valor que se li assigna és correcte i dins d'aquest domini.*
 - *Cal verificar que s'ha entrat un valor numèric.*
 - *Cal verificar que el valor numèric entrat és major o igual a 1 i menor o igual a N.*
 - *Si el domini és discret i estàtic, o sigui, que tenim un conjunt d'etiquetes que no canvia amb el temps, podem pensar en definir constants o un tipus de dades Enumerat, que representi els diferents valors.*
 - *En aquest cas tenim quatre opcions definides en el propi enunciat, per tant podem definir l'Enumerat, assignant a cada valor numèric una constant.*

```
typedef enum {  
 OPT_ADD_FILE=1,  
 OPT_DEL_FILE=2,  
 OPT_LIST_FILES=3,  
 OPT_EXIT=4  
} opcionsMenu;
```

Programar en C

Autoavaluació (Resposta):

- *L'aplicació té un comportament seqüencial. Anirem demanant opcions fins que l'usuari decideixi sortir de l'aplicació. Per tant, sabem que tindrem una composició iterativa. A més a més, si utilitzem els coneixements sobre composicions iteratives, ho podem veure com una seqüència de valors acabada amb la opció de sortir, això és un esquema de tipus recorregut aplicat a la entrada, i ho podem implementar com a tal.*

```
algorisme recorregutEntrada
  var elem: T fvar
  inici tractament
  elem:=llegir();
  mentre no (elem = marca) fer
 tractar element (elem)
 elem := llegir();
  fmentre
  tractament final
falgorisme
```

T serà un tipus numèric sense signe.

llegir() serà la funció de lectura d'elements .
Podem utilitzar la estàndard per llegir enters, *llegirEnter()*, o definir-ne una de nostra que permeti controlar el domini dels valors llegits, per exemple *llegirOpcio()*.

En l'enunciat no es detalla cap tractament final. El tractament inicial pot ser mostrar les opcions i el tractament de cada element és mostrar l'acció seleccionada.

Programar en C

Autoavaluació (Resposta):

- Una manera ràpida de començar a resoldre un problema de forma modular, aplicant el concepte de disseny descendent de forma intuïtiva, és escriure el “main” utilitzant funcions/accions per a tots els passos que necessitem, utilitzant comentaris per explicar què faran i després anar fent el mateix per cada acció/funció que ens hagi aparegut, fins a que arribem a accions/funcions trivials. Per exemple:

```
int main(void) {  
 /*Definim la variable on es guardarà la opció. El tipus dependrà de les opcions que tinguem. Pot ser  
 un enumerat o un enter.*/  
 opcionsMenu opcio;  
  
 /* Mostra el menú d'opcions i demana a l'usuari que en triï una. En cas que la entrada sigui incorrecta,  
 continua demanant una opció fins que el valor entrat sigui correcte.*/  
 opcio=llegirOpcio();  
  
 /* Anem analitzant les opcions triades fins que es demani sortir. Definirem la marca de sortida amb la  
 constant OPT_EXIT. */  
 while (opcio!= OPT_EXIT) {  
 /* Fem les accions definides per a cada opció*/  
 ferAccions(opcio);  
 /* Demanem una altra opció. */  
 opcio=llegirOpcio();  
 }  
 /* Finalitzem la execució del programa*/  
 return EXIT_SUCCESS;  
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- *Els tipus de dades i les accions/funcions que anem utilitzant, les anirem declarant en el fitxer de capçaleres (*.h). Junt amb la declaració de cada acció/funció, podem mantenir la descripció del què fa. Per exemple:*

```
/*Definim el tipus de dades utilitzat per a guardar les opcions del menú. Per exemple, amb l'enumerat, comentant cada opció.*/
typedef enum {
 OPT_ADD_FILE=1, /*Opció per afegir un fitxer.*/
 OPT_DEL_FILE=2, /*Opció per eliminar un fitxer.*/
 OPT_LIST_FILES=3, /* Opció per llistar els fitxers.*/
 OPT_EXIT=4 /* Opció de sortir de l'aplicació. */
} opcionsMenu;

/* Mètode principal. S'encarrega de la lògica de l'aplicació. */
int main(void);

/* Mostra el menú d'opcions i demana a l'usuari que en triï una. En cas que la entrada sigui incorrecta, continua demanant una opció fins que el valor entrat sigui correcte.*/
opcionsMenu llegirOpcio(void);

/* Executa les accions definides per a cada opció*/
void ferAccions(opcionsMenu opcio);
```

Exercici1.h

Programar en C

Autoavaluació (Resposta):

- *Importem els fitxers de capçalera necessaris per a que funcioni tot. Aquesta tasca es fa amb la directiva “include”, a la qual se li passa el fitxer corresponent. En el nostre cas, importarem dos fitxers estàndard i el que hem creat amb les nostres definicions. Fixeu-vos que es fa de forma lleugerament diferent. La diferència és que en utilitzar “cometes”, li diem que comenci a buscar pel directori/carpeta on es troba el fitxer de codi, i no pels directoris/carpetes estàndard.*

```
#include <stdio.h>
#include <stdlib.h>
#include "Exercici1.h"
```

```
int main(void) {
 ....
 return EXIT_SUCCESS;
}
```

Exercici1.c

stdio.h conté les declaracions dels mètodes d'entrada/sortida, que són els que permeten escriure i llegir dels dispositius estàndards (pantalla i teclat o fitxers).

stdlib.h conté les declaracions dels mètodes bàsics, així com declaracions de constants de sistema, com per exemple la que indica que s'ha acabat correctament (EXIT_SUCCESS).

Exercici1.h és el fitxer que hem creat nosaltres. Fixeu-vos que aquest l'inclouem utilitzant cometes en comptes dels signes de desigualtat < i >.

Programar en C

Autoavaluació (Resposta):

- *A més a més, ara afegirem al fitxer de codi les implementacions de les accions i funcions que hem declarat, afegint un missatge que indiqui que encara no estan fetes, però retornant algun valor per defecte que permeti compilar i executar l'aplicació. També és útil deixar la descripció del que ha de fer, amb una indicació TODO (a fer en l'anglès), indicant que encara s'ha d'implementar.*

```
int main(void) {
 ....
}

opcionsMenu llegirOpcio(void) {
 /* Mostra el menú d'opcions i demana a l'usuari que en triï una. En cas que la entrada sigui
 incorrecta, continua demanant una opció fins que el valor entrat sigui correcte.*/
 printf("TODO: Funció llegirOpcio\n");

 return OPT_EXIT;
}

void ferAccions(opcionsMenu opcio) {
 /* Executa les accions definides per a cada opció*/
 printf("TODO: Acció ferAccions\n");
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- *En aquest moment el nostre programa ja es pot compilar i executar, assegurant que la estructura/esquelet de la aplicació és correcte. Com és normal, no funcionarà, ja que no hem implementat res, però ens permetrà comprovar que hem declarat correctament tot el què necessitem. La sortida que hauríem de tenir és la següent:*

```
>> Exercici1
 TODO: Funció llegirOpcio
>>
```

- *Donat que la opció per defecte que hem posat és la de sortir, mai es cridarà a l'acció per tractar les opcions. Anem a implementar la funció per llegir la opció. Al igual que hem fet en el cas del main, indicarem els passos que hem d'anar fent, però ara només utilitzarem comentaris, per decidir si declarem una nova acció/funció per resoldre'ls o ho fem dins aquesta mateixa.*

```
opcionsMenu llegirOpcio(void) {

 /* Mostrem la llista d'opcions*/
 /* Anar demanant opcions a l'usuari fins que n'entri una de correcta.*/
 /* Convertir l'entrada per teclat al valor de retorn desitjat. */

}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- *Tot i que mostrar la llista de les opcions ho podem fer directament, ja que simplement és mostrar cadenes de text per pantalla, donat que potser ens interessarà posar-hi un títol o potser fer alguna altra acció prèvia, com ara netejar la pantalla abans de mostrar el menú, o el que sigui, ho posarem en una acció a part (mostrarOpcions).*
- *Demandar una opció a l'usuari i validar que sigui correcta, inclou conversions de tipus i una composició iterativa, ja que hem d'analitzar totes les opcions entrades fins que trobem un valor correcte. Al igual que en el cas anterior, podríem posar-ho en el mateix cos de la funció, però crearem una funció auxiliar, que s'encarregui de llegir un enter en el rang [a,b]. En cas que el valor entrat sigui incorrecte, retornarà un valor (a-1), que com està fora del domini, ens servirà de valor d'error. (getDomainValue).*
- *La conversió de tipus la farem en el propi mètode, sabent que hem assignat a les constants de l'enumerat els valors que els hi toca en el menú. En cas contrari hauríem de fer la conversió de forma manual (varis blocs if-else o un bloc switch).*

Programar en C

Autoavaluació (Resposta):

- *Amb els canvis proposats, el mètode llegirOpcio quedaria de la següent manera:*

```
opcionsMenu llegirOpcio(void) {
 int opcio=-1;
 opcionsMenu opcioRet;

 /* Mostrem la llista d'opcions*/
 mostrarOpcions();

 /* Anar demanant opcions a l'usuari fins que n'entri una de correcta.*/
 printf("Entra la opció desitjada: ");
 opcio=getDomainValue(1,4);
 while(opcio<1) {
 printf("Entra la opció desitjada: ");
 opcio=getDomainValue(1,4);
 }

 /* Convertir l'entrada per teclat al valor de retorn desitjat.*/
 opcioRet=(opcionsMenu)opcio;

 return opcioRet;
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- *També caldrà afegir les declaracions i implementacions dels mètodes auxiliars:*

```
/* Mostrem la llista d'opcions*/  
void mostrarOpcions(void);  
  
/* Llegeix un valor enter per teclat, i valida que estigui en el rang [valMin,valMax].  
En cas contrari retorna valMin-1*/  
int getDomainValue(int valMin,int valMax);
```

Exercici1.h

```
void mostrarOpcions(void) {  
 /* Mostrem la llista d'opcions*/  
 printf("TODO: Acció mostrarOpcions\n");  
}  
  
int getDomainValue(int valMin,int valMax) {  
 /* Llegeix un valor enter per teclat, i valida que estigui en el rang [valMin,valMax].  
 En cas contrari retorna valMin-1*/  
 printf("TODO: Funció getDomainValue\n");  
  
 return valMin-1;  
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- *Definim el mètode mostrarOpcions per tal que mostri un títol i la llista d'opcions descrita a l'enunciat:*

```
void mostrarOpcions(void) {
 /* Mostrem la llista d'opcions*/
 printf("=====\n");
 printf("==== MENU =====\n");
 printf("=====\n");
 printf("\n");
 printf("%d.- %s\n", 1, "Afegir Fitxer");
 printf("%d.- %s\n", 2, "Eliminar Fitxer");
 printf("%d.- %s\n", 3, "Listar Fitxers");
 printf("%d.- %s\n", 4, "Sortir");
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

- Finalment, en la següent i última iteració d'aquest procés de desenvolupament, implementaríem el mètode `getDomainValue`, on s'ha decidit no afegir cap mètode auxiliar:

```
int getDomainValue(int valMin,int valMax) {
 int retVal;

 /* Llegeix un valor enter per teclat, i valida que estigui en el rang [valMin,valMax].
 En cas contrari retorna valMin-1*/

 /* Demanem la opció */
 printf("Entra una opció: ");
 scanf(" %d",&retVal);

 /* Comprovem el valor entrat */
 if(retVal<valMin || retVal>valMax) {
 retVal=valMin-1;
 }

 return retVal;
}
```

Exercici1.c

Programar en C

Autoavaluació (Resposta):

2. Seguint el cas proposat en l'exercici 1, crea els fitxers Menu.h i Menu.c, que continguin tots els mètodes relacionats amb la gestió del menú. Adapta el teu codi de l'exercici 1 per tal que utilitzi aquests fitxers. Com a mínim ha de contenir les següents funcions/accions:

- a) Mostrar una llista d'opcions, enumerades de 1 fins al nombre d'opcions disponibles *nOptions*. Les opcions disponibles es passen com una taula de cadenes de text *optionsDesc*. La declaració ha de ser:

```
void showOptions(int nOptions , char * optionsDesc[]);
```

Nota: Les cadenes de text es poden mostrar com:

```
printf("%s", optionsDesc[o]);
```

on *o* és un valor enter entre 0 i *nOptions*-1.

Programar en C

Autoavaluació (Resposta):

2.

- a) El mètode showOptions serà molt igual al mètode mostrarOpcions de l'exercici 1, només que li passem les opcions com a paràmetre. Declarem el mètode i l'implementem:

```
/* Show list of options */  
void showOptions(int nOptions, char* optionsDesc[]);
```

Menu.h

```
#include "Menu.h"  
  
void showOptions(int nOptions, char* optionsDesc[]) {  
 /* Show Header*/  
 printf("=====\n");  
 printf("==== MENU =====\n");  
 printf("=====\n");  
 printf("\n");  
  
 /* Show the list of options */  
 for(i=1;i<=nOptions;i++) {  
 printf("%d.- %s\n", i , optionsDesc[i]);  
 }  
}
```

Menu.c

Programar en C

Autoavaluació (Resposta):

- b) Per poder retornar el conjunt d'errors, cal crear un nou tipus enumerat, que contingui aquests errors. El declararem en el fitxer Menu.h, juntament amb el mètode getopt:

```
errorVal getopt(int nOptions, int &selOption);
```

```
/* Show list of options */  
void showOptions(int nOptions, char* optionsDesc[]);  
  
/* Error values for input options */  
typedef enum {OK,NO_NUMBER, LOW_RANGE, UP_RANGE} errorVal;  
  
/* Get an option value in the range [1,nOptions] */  
errorVal getopt(int nOptions, int &selOption);
```

Menu.h

Programar en C

Autoavaluació (Resposta):

- b) El mètode serà similar al mètode `getDomainValue` de l'exercici 1, però en aquest cas canvia:
1. `minVal` sempre és 1.
 2. Hem de comprovar si s'ha entrat un número. En l'exercici 1 assumíem que l'usuari ens entrava un número. Per fer això, comprovarem el nombre que ens retorna el mètode `scanf`, que correspon al número d'elements llegits. Si no ens han entrat un número, aquest valor serà zero. També podríem llegir-ho com a cadena de caràcters i comprovar que cada caràcter és un valor correcte, utilitzant el seu codi ASCII.
 1. Cal tenir en compte que si la cadena entrada no és un valor numèric, no es llegeix res, i per tant queda en el buffer de teclat i ho hem d'eliminar. Per tant, en cas d'error llegirem tot el que s'hagi escrit com una cadena de caràcters, però no ho assignarem enlloc (es descarta).
 3. Un cop ens hem assegurat que es un valor, comprovarem que està dins el domini, però ara considerarem els dos casos per separat.
 4. Finalment llegim un caràcter, per eliminar el salt de línia. Sempre s'ha de tenir en compte aquest fet, ja que si no s'elimina aquest caràcter, s'agafarà la següent vegada que llegim de teclat.

Programar en C

Autoavaluació (Resposta):

b) El mètode quedaria com:

```
/* Get an option value in the range [1,nOptions] */
errorVal getOption(int nOptions, int &selOption) {
 /* Get input value and check if it is a number */
 if(scanf("%d",&selOption)<1) {
 /* Read the input and return the error */
 scanf("%s");
 return NO_NUMBER;
 }
 /* Check lower bound of domain */
 if(selOption<1) {
 return LOW_RANGE;
 }
 /* Check upper bound of domain */
 if(selOption>nOptions) {
 return UP_RANGE;
 }
 /* Remove new line char*/
 getchar();
 /* Return correct value*/
 return OK;
}
```

Menu.c

Programar en C

Autoavaluació (Resposta):

- Per utilitzar el nou codi, primerament copiarem el contingut de *Exercici1.h* i *Exercici1.c* als fitxers *Exercici2.h* i *Exercici2.c*. Ara haurem d'incloure el fitxer *Menu.h* en el fitxer *Exercici2.c* i haurem de modificar el mètode *llegirOpcio* de la manera següent:

```
#include "Menu.h"

opcionsMenu llegirOpcio(void) {
 int option;

 /* Mostra el menú d'opcions i demana a l'usuari que en triï una. En cas que la entrada sigui
 incorrecta, continua demanant una opció fins que el valor entrat sigui correcte. */
 char* optionsList[]={"Afegir Fitxer","Eliminar Fitxer", "Llistar Fitxers", "Sortir"};

 /* Mostrem les opcions */
 showOptions(4,optionsList);

 /* Llegim la opció */
 while(getOption(4, option)!=OK);

 return (opcionsMenu )option;
}
```

Exercici2.c

Programar en C

Autoavaluació (Resposta):

- Si volem tractar els diferents errors al introduir una opció, podem modificar el `while`, canviant-lo per un `do-while` i un `switch` que mostri un missatge explicatiu de l'error. Per exemple:

```
opcionsMenu llegirOpcio(void) {
 int option;
 errorVal retVal;
 ....
 /* Llegim la opció */
 do {
 /* Get option value */
 retVal=getOption(4, option);
 /* Show error message */
 switch(retVal) {
 case NO_NUMBER:
 printf("Error: Cal introduir un valor numèric\n");
 break;
 case LOW_RANGE :
 case UP_RANGE :
 printf("Error: Has entrat una opció inexistent.\n");
 break;
 }
 } while(retVal!=OK);

 return (opcionsMenu )option;
}
```

Exercici2.c