
Spis treści

O autorze (19)

Przedmowa (21)

Rozdział 1. Zaczynamy (23)

o Skąd C? (23)
o Dlaczego C? (24)

� Cechy użytkowe (25)
� Efektywność (25)
� Przenośność (25)
� Moc i elastyczność (26)
� Ukierunkowanie na programistę (26)
� Słabe strony (26)

o Dokąd zmierza C? (27)
o Co robią komputery? (28)
o Języki wysokiego poziomu i kompilatory (29)
o Standardy języka (30)

� Standard ANSI/ISO C (31)
� Standard C99 (31)
� Standard C11 (32)

o Korzystanie z C - siedem kroków (33)
� Krok 1. Określenie celów programu (33)
� Krok 2. Projektowanie programu (34)
� Krok 3. Pisanie kodu (34)
� Krok 4. Kompilacja (35)
� Krok 5. Uruchomienie programu (35)
� Krok 6. Testowanie i usuwanie błędów (35)
� Krok 7. Pielęgnowanie i modyfikowanie programu (36)
� Komentarz (36)

o Mechanika programowania (37)
� Pliki kodu obiektowego, pliki wykonywalne i biblioteki (38)
� UNIX (39)
� GNU Compiler Collection i LLVM (41)
� Linux (42)
� Kompilatory dla komputerów PC (43)
� Zintegrowane środowiska programistyczne (Windows) (43)
� Opcja podwójna - Windows/Linux (45)
� Język C a komputery Mac (45)

o Jak zorganizowano tę książkę (46)
o Konwencje zapisu (46)

� Czcionka (47)
� Tekst na ekranie (47)

o Informacje dodatkowe (48)
o Podsumowanie rozdziału (49)
o Pytania sprawdzające (49)
o Ćwiczenie (49)

Rozdział 2. Wstęp do C (51)

o Prosty przykład języka C (51)
o Objaśnienie (53)

� Podejście 1. Szybkie streszczenie (53)
� Podejście 2. Szczegóły (55)

o Budowa prostego programu (64)
o Co zrobić, aby Twój program był czytelny? (65)
o Kolejny krok (66)

� Dokumentacja (66)
� Wielokrotne deklaracje (67)
� Mnożenie (67)
� Wyświetlanie wielu wartości (67)

o Wiele funkcji (68)
o Usuwanie błędów (69)

� Błędy składniowe (70)
� Błędy semantyczne (71)
� Stan programu (72)

o Słowa kluczowe (73)
o Kluczowe zagadnienia (74)
o Podsumowanie rozdziału (74)
o Pytania sprawdzające (75)
o Ćwiczenia (76)

Rozdział 3. Dane w C (79)

o Program przykładowy (79)
� Co nowego? (81)

o Zmienne i stałe (82)
o Słowa kluczowe typów danych (83)

� Typy całkowite a typy zmiennoprzecinkowe (84)
� Liczba całkowita (85)
� Liczba zmiennoprzecinkowa (85)

o Typy danych w C (86)
� Typ int (86)
� Inne typy całkowite (91)
� Korzystanie ze znaków - typ char (96)
� Typ _Bool (102)
� Typy przenośne (102)
� Typy float, double, long double (105)
� Typy zespolone i urojone (110)
� Inne typy (111)
� Rozmiary typów (113)

o Korzystanie z typów danych (114)
o Uwaga na argumenty (115)
o Jeszcze jeden przykład (117)

� Co się dzieje? (117)
� Bufor wyjścia (118)

o Kluczowe zagadnienia (119)
o Podsumowanie rozdziału (119)

o Pytania sprawdzające (120)
o Ćwiczenia (122)

Rozdział 4. Łańcuchy znakowe i formatowane wejście-wyjście (125)

o Na początek... program (126)
o Łańcuchy znakowe. Wprowadzenie (127)

� Tablice typu char i znak zerowy (127)
� Korzystanie z łańcuchów (128)
� Funkcja strlen() (130)

o Stałe i preprocesor C (132)
� Modyfikator const (135)
� Stałe standardowe (136)

o Poznać i wykorzystać printf() i scanf() (138)
� Funkcja printf() (138)
� Korzystanie z printf() (139)
� Modyfikatory specyfikatorów konwersji dla printf() (141)
� Znaczenie konwersji (147)
� Korzystanie z funkcji scanf() (154)
� Modyfikator * w funkcjach printf() i scanf() (160)
� Praktyczne wskazówki (161)

o Kluczowe zagadnienia (163)
o Podsumowanie rozdziału (164)
o Pytania sprawdzające (164)
o Ćwiczenia (167)

Rozdział 5. Operatory, wyrażenia i instrukcje (169)

o Wstęp do pętli (170)
o Podstawowe operatory (172)

� Operator przypisania: = (172)
� Operator dodawania: + (175)
� Operator odejmowania: - (176)
� Operatory znaku: - i + (176)
� Operator mnożenia: * (177)
� Operator dzielenia: / (179)
� Priorytet operatorów (180)
� Priorytet i kolejność obliczeń (182)

o Niektóre inne operatory (183)
� Operator sizeof i typ size_t (183)
� Operator modulo: % (184)
� Operatory inkrementacji i dekrementacji: ++ i -- (186)
� Dekrementacja -- (190)
� Priorytet (191)
� Nie próbuj być zbyt sprytny (191)

o Wyrażenia i instrukcje (193)
� Wyrażenia (193)
� Instrukcje (194)
� Instrukcje złożone (bloki) (197)

o Konwersje typów (199)

� Operator rzutowania (202)
o Funkcje z argumentami (203)
o Przykładowy program (206)
o Zagadnienia kluczowe (207)
o Podsumowanie rozdziału (208)
o Pytania sprawdzające (209)
o Ćwiczenia (212)

Rozdział 6. Instrukcje sterujące C. Pętle (215)

o Wracamy do pętli while (216)
� Komentarz (217)
� Pętla odczytująca w stylu C (219)

o Instrukcja while (219)
� Zakończenie pętli while (220)
� Kiedy kończy się pętla? (220)
� while jako pętla z warunkiem wejścia (221)
� Wskazówki dotyczące składni (222)

o Co jest większe? Korzystanie z operatorów i wyrażeń relacyjnych (223)
� Czym jest prawda? (225)
� Co jeszcze jest prawdą? (226)
� Problemy z prawdą (227)
� Nowy typ _Bool (229)
� Priorytet operatorów relacyjnych (231)

o Pętle nieokreślone i pętle liczące (232)
o Pętla for (234)

� Elastyczność pętli for (235)
o Inne operatory przypisania: +=, -=, *=, /=, %= (239)
o Operator przecinkowy: , (241)

� Zenon z Elei kontra pętla for (244)
o Pętla z warunkiem wyjścia - do while (245)
o Której pętli użyć? (248)
o Pętle zagnieżdżone (249)

� Omówienie (250)
� Inny wariant (250)

o Tablice (251)
� Współpraca tablicy i pętli for (252)

o Przykład wykorzystujący pętlę i wartość zwracaną przez funkcję (254)
� Omówienie programu (257)
� Korzystanie z funkcji zwracających wartości (258)

o Zagadnienia kluczowe (258)
o Podsumowanie rozdziału (259)
o Pytania sprawdzające (260)
o Ćwiczenia (264)

Rozdział 7. Instrukcje sterujące C. Rozgałęzienia i skoki (269)

o Instrukcja if (270)
o Dodajemy else (272)

� Kolejny przykład: funkcje getchar() i putchar() (273)

� Rodzina funkcji znakowych ctype.h (276)
� Wybór spośród wielu możliwości - else if (278)
� Łączenie else z if (281)
� Więcej o zagnieżdżonych instrukcjach if (283)

o Bądźmy logiczni (287)
� Zapis alternatywny - plik nagłówkowy iso646.h (289)
� Priorytet (289)
� Kolejność obliczeń (290)
� Zakresy (291)

o Program liczący słowa (292)
o Operator warunkowy: ?: (296)
o Dodatki do pętli - continue i break (298)

� Instrukcja continue (298)
� Instrukcja break (301)

o Wybór spośród wielu możliwości - switch i break (304)
� Korzystanie z instrukcji switch (305)
� Pobieranie tylko pierwszego znaku w wierszu (307)
� Etykiety wielokrotne (308)
� Switch a if else (309)

o Instrukcja goto (311)
� Unikanie goto (311)

o Kluczowe zagadnienia (314)
o Podsumowanie rozdziału (315)
o Pytania sprawdzające (316)
o Ćwiczenia (319)

Rozdział 8. Znakowe wejście-wyjście i przekierowywanie (323)

o Jednoznakowe we-wy - getchar() i putchar() (324)
o Bufory (325)
o Kończenie danych wprowadzanych z klawiatury (327)

� Pliki, strumienie i dane wprowadzane z klawiatury (327)
� Koniec pliku (329)

o Przekierowywanie a pliki (332)
� Przekierowywanie w systemach UNIX, Linux i Windows (332)

o Tworzenie przyjaźniejszego interfejsu użytkownika (337)
� Współpraca z buforowanym wejściem (337)
� Łączenie wejścia liczbowego i znakowego (340)

o Sprawdzanie poprawności danych wejściowych (343)
� Analiza programu (347)
� Strumienie wejściowe a liczby (348)

o Menu (349)
� Zadania (349)
� W kierunku sprawnego działania (350)
� Łączenie danych znakowych i numerycznych (352)

o Zagadnienia kluczowe (355)
o Podsumowanie rozdziału (356)
o Pytania sprawdzające (356)
o Ćwiczenia (357)

Rozdział 9. Funkcje (361)

o Przypomnienie (361)
� Tworzenie i wykorzystanie prostej funkcji (363)
� Analiza programu (363)
� Argumenty funkcji (366)
� Definiowanie funkcji pobierającej argument - argumenty formalne

(368)
� Prototyp funkcji pobierającej argumenty (369)
� Wywoływanie funkcji pobierającej argumenty - argumenty faktyczne

(369)
� Punkt widzenia czarnej skrzynki (370)
� Zwracanie wartości z wykorzystaniem instrukcji return (371)
� Typy funkcji (373)

o Prototypy ANSI C (375)
� Problem (375)
� ANSI C na ratunek! (376)
� Brak argumentów a argumenty nieokreślone (377)
� Potęga prototypów (378)

o Rekurencja (379)
� Rekurencja bez tajemnic (379)
� Podstawy rekurencji (380)
� Rekurencja końcowa (382)
� Rekurencja i odwracanie kolejności działań (384)
� Za i przeciw rekurencji (386)

o Kompilowanie programów zawierających więcej niż jedną funkcję (387)
� Unix (387)
� Linux (388)
� DOS (kompilatory wiersza poleceń) (388)
� Środowiska IDE dla Windows i OS X (388)
� Korzystanie z plików nagłówkowych (388)

o Uzyskiwanie adresów: operator & (392)
o Modyfikacja zmiennych w funkcji wywołującej (394)
o Wskaźniki: pierwsze spojrzenie (396)

� Operator dereferencji: * (396)
� Deklarowanie wskaźników (396)
� Wykorzystanie wskaźników do komunikacji pomiędzy funkcjami (398)

o Kluczowe zagadnienia (402)
o Podsumowanie rozdziału (403)
o Pytania sprawdzające (403)
o Ćwiczenia (404)

Rozdział 10. Tablice i wskaźniki (407)

o Tablice (407)
� Inicjalizacja (408)
� Oznaczona inicjalizacja (C99) (412)
� Przypisywanie wartości do tablic (414)
� Zakres tablic (414)
� Określanie rozmiaru tablicy (416)

o Tablice wielowymiarowe (417)
� Inicjalizacja tablicy dwuwymiarowej (420)
� Więcej wymiarów (421)

o Wskaźniki do tablic (422)
o Funkcje, tablice i wskaźniki (425)

� Korzystanie z parametrów wskaźnikowych (428)
� Komentarz - wskaźniki i tablice (430)

o Działania na wskaźnikach (430)
o Ochrona zawartości tablicy (435)

� Zastosowanie słowa kluczowego const w parametrach formalnych
(436)

� Więcej o const (437)
o Wskaźniki a tablice wielowymiarowe (439)

� Wskaźniki do tablic wielowymiarowych (442)
� Zgodność wskaźników (444)
� Funkcje a tablice wielowymiarowe (446)

o Tablice o zmiennym rozmiarze (VLA, ang. variable - length array) (449)
o Literały złożone (453)
o Zagadnienia kluczowe (456)
o Podsumowanie rozdziału (456)
o Pytania sprawdzające (458)
o Ćwiczenia (460)

Rozdział 11. Łańcuchy znakowe i funkcje łańcuchowe (463)

o Reprezentacja łańcuchów i łańcuchowe wejście-wyjście (463)
� Definiowanie łańcuchów (464)
� Wskaźniki a łańcuchy (473)

o Wczytywanie łańcuchów (475)
� Tworzenie miejsca (475)
� Niesławna funkcja gets() (475)
� Alternatywy dla funkcji gets() (477)
� Funkcja scanf() (484)

o Wyświetlanie łańcuchów (486)
� Funkcja puts() (486)
� Funkcja fputs() (488)
� Funkcja printf() (488)

o Zrób to sam (489)
o Funkcje łańcuchowe (491)

� Funkcja strlen() (492)
� Funkcja strcat() (493)
� Funkcja strncat() (495)
� Funkcja strcmp() (496)
� Funkcje strcpy() i strncpy() (503)
� Funkcja sprintf() (508)
� Inne funkcje łańcuchowe (509)

o Przykład użycia. Sortowanie łańcuchów (512)
� Sortowanie wskaźników zamiast łańcuchów (513)
� Algorytm sortowania przez selekcję (514)

o Łańcuchy a funkcje znakowe z rodziny ctype.h (515)

o Argumenty wiersza poleceń (517)
� Argumenty wiersza poleceń w środowiskach zintegrowanych (519)
� Argumenty linii poleceń w systemie Macintosh (520)

o Konwersja łańcuchów do liczb (520)
o Zagadnienia kluczowe (523)
o Podsumowanie rozdziału (524)
o Pytania sprawdzające (525)
o Ćwiczenia (528)

Rozdział 12. Klasy zmiennej, łączność i zarządzanie pamięcią (531)

o Klasy zmiennych (532)
� Zasięg zmiennej (533)
� Łączność zmiennej (535)
� Czas trwania zmiennej (537)
� Zmienne automatyczne (538)
� Zmienne rejestrowe (543)
� Zmienne statyczne o zasięgu blokowym (543)
� Zmienne statyczne o łączności zewnętrznej (545)
� Zmienne statyczne o łączności wewnętrznej (550)
� Programy wieloplikowe (551)
� Specyfikatory klasy zmiennych - podsumowanie (551)
� Klasy zmiennych a funkcje (554)
� Którą klasę wybrać? (555)

o Funkcje pseudolosowe i zmienne statyczne (555)
o Rzut kostką (559)
o Przydział pamięci. Funkcje malloc() i free() (563)

� Znaczenie funkcji free() (568)
� Funkcja calloc() (568)
� Dynamiczny przydział pamięci a tablice o zmiennym rozmiarze (569)
� Klasy zmiennych a dynamiczny przydział pamięci (570)

o Kwalifikatory typu ANSI C (572)
� Kwalifikator typu const (572)
� Kwalifikator typu volatile (575)
� Kwalifikator typu restrict (576)
� Kwalifikator _Atomic (C11) (577)
� Stare słowa kluczowe w nowych miejscach (578)

o Kluczowe zagadnienia (579)
o Podsumowanie rozdziału (579)
o Pytania sprawdzające (581)
o Ćwiczenia (582)

Rozdział 13. Obsługa plików (587)

o Wymiana informacji z plikami (587)
� Czym jest plik? (588)
� Poziomy wejścia-wyjścia (590)
� Pliki standardowe (590)

o Standardowe wejście-wyjście (591)
� Sprawdzanie argumentów wiersza poleceń (592)

� Funkcja fopen() (593)
� Funkcje getc() i putc() (595)
� Znak końca pliku EOF (ang. end of file) (595)
� Funkcja fclose() (596)
� Wskaźniki do plików standardowych (597)

o Niewyszukany program kompresujący pliki (597)
o Plikowe wejście-wyjście - fprintf(), fscanf(), fgets() i fputs() (599)

� Funkcje fprintf() i fscanf() (599)
� Funkcje fgets() i fputs() (601)

o Przygody z dostępem swobodnym - fseek() i ftell() (602)
� Jak działają funkcje fseek() i ftell()? (603)
� Tryb binarny a tryb tekstowy (604)
� Przenośność (605)
� Funkcje fgetpos() i fsetpos() (606)

o Za kulisami standardowego wejścia-wyjścia (606)
o Inne standardowe funkcje wejścia-wyjścia (607)

� Funkcja int ungetc() (608)
� Funkcja int fflush() (608)
� Funkcja int setvbuf() (608)
� Binarne wejście-wyjście: fread() i fwrite() (609)
� Funkcja size_t fwrite() (611)
� Funkcja size_t fread() (611)
� Funkcje int feof(FILE *fp) oraz int ferror(FILE *fp) (612)
� Przykład (612)
� Dostęp swobodny w binarnym wejściu-wyjściu (615)

o Zagadnienia kluczowe (617)
o Podsumowanie rozdziału (618)
o Pytania sprawdzające (619)
o Ćwiczenia (621)

Rozdział 14. Struktury i inne formy danych (625)

o Przykładowy problem. Tworzenie spisu książek (626)
o Deklaracja struktury (627)
o Definiowanie zmiennej strukturalnej (628)

� Inicjalizacja struktury (630)
� Odwołania do składników struktury (630)
� Inicjalizatory oznaczone struktur (631)

o Tablice struktur (632)
� Deklarowanie tablicy struktur (634)
� Wskazywanie składników tablicy struktur (634)
� Szczegóły programu (635)

o Struktury zagnieżdżone (636)
o Wskaźniki do struktur (638)

� Deklaracja i inicjalizacja wskaźnika do struktury (639)
� Dostęp do składników za pomocą wskaźnika (640)

o Struktury a funkcje (641)
� Przekazywanie składników struktur (641)
� Korzystanie z adresu struktury (642)
� Przekazywanie struktury jako argumentu (643)

� Więcej o nowym, ulepszonym statusie struktury (644)
� Struktury czy wskaźniki do struktur? (648)
� Tablice znakowe lub wskaźniki do znaków w strukturze (649)
� Struktury, wskaźniki i funkcja malloc() (650)
� Literały złożone i struktury (C99) (652)
� Elastyczne składniki tablicowe (C99) (654)
� Struktury anonimowe (C11) (657)
� Funkcje korzystające z tablic struktur (657)

o Zapisywanie zawartości struktury w pliku (659)
� Przykład zapisu struktury (660)
� Omówienie programu (663)

o Struktury. Co dalej? (664)
o Unie. Szybkie spojrzenie (665)

� Wykorzystywanie unii (666)
� Unie anonimowe (C11) (667)

o Typy wyliczeniowe (669)
� Stałe enum (670)
� Wartości domyślne (670)
� Przypisywane wartości (670)
� Użycie enum (670)
� Współdzielona przestrzeń nazw (672)

o typedef: szybkie spojrzenie (673)
o Udziwnione deklaracje (675)
o Funkcje a wskaźniki (677)
o Kluczowe zagadnienia (684)
o Podsumowanie rozdziału (685)
o Pytania sprawdzające (686)
o Ćwiczenia (689)

Rozdział 15. Manipulowanie bitami (693)

o Liczby binarne, bity i bajty (694)
� Binarne liczby całkowite (694)
� Liczby całkowite ze znakiem (695)
� Binarne liczby zmiennoprzecinkowe (696)

o Inne systemy liczbowe (697)
� System ósemkowy (697)
� System szesnastkowy (698)

o Operatory bitowe (698)
� Bitowe operatory logiczne (699)
� Zastosowanie. Maski (701)
� Zastosowanie. Ustawianie bitów (włączanie bitów) (702)
� Zastosowanie. Zerowanie bitów (wyłączanie bitów) (702)
� Zastosowanie. Odwracanie bitów (703)
� Zastosowanie. Sprawdzenie wartości bitu (703)
� Bitowe operatory przesunięcia (704)
� Przykład (706)
� Kolejny przykład (708)

o Pola bitowe (710)
� Przykład (711)

� Pola bitowe a operatory bitowe (715)
� Mechanizmy wyrównania danych (C11) (722)

o Kluczowe zagadnienia (724)
o Podsumowanie rozdziału (725)
o Pytania sprawdzające (726)
o Ćwiczenia (727)

Rozdział 16. Preprocesor i biblioteka C (731)

o Pierwsze kroki w translacji programu (732)
o Stałe symboliczne. #define (733)

� Tokeny (737)
� Przedefiniowywanie stałych (737)

o #define i argumenty (738)
� Argumenty makr w łańcuchach (741)
� Łącznik preprocesora. Operator ## (742)
� Makra o zmiennej liczbie argumentów: ... i __VA_ARGS__ (743)

o Makro czy funkcja? (744)
o Dołączanie plików. #include (746)

� Pliki nagłówkowe. Przykład (747)
� Zastosowania plików nagłówkowych (749)

o Inne dyrektywy (750)
� Dyrektywa #undef (750)
� Zdefiniowany. Z perspektywy preprocesora C (751)
� Kompilacja warunkowa (751)
� Makra predefiniowane (756)
� #line i #error (757)
� #pragma (758)
� Słowo kluczowe _Generic (C11) (759)

o Funkcje wplatane (C99) (761)
o Funkcje bezpowrotne (C11) (764)
o Biblioteka języka C (764)

� Uzyskiwanie dostępu do biblioteki C (764)
� Korzystanie z opisów funkcji (765)

o Biblioteka funkcji matematycznych (767)
� Odrobina trygonometrii (768)
� Warianty typów zmiennoprzecinkowych (770)
� Biblioteka tgmath.h (C99) (771)

o Biblioteka narzędzi ogólnego użytku (772)
� Funkcje exit() i atexit() (773)
� Funkcja qsort() (775)

o Biblioteka assert.h (780)
� Stosowanie asercji (780)
� _Static_assert (C11) (781)

o Funkcje memcpy() i memmove() z biblioteki string.h (782)
o Zmienna liczba argumentów. stdarg.h (785)
o Zagadnienie kluczowe (787)
o Podsumowanie rozdziału (788)
o Pytania sprawdzające (788)
o Ćwiczenia (790)

Rozdział 17. Zaawansowana reprezentacja danych (793)

o Poznajemy reprezentację danych (794)
o Listy łączone (797)

� Korzystanie z listy łączonej (801)
� Refleksje (805)

o Abstrakcyjne typy danych (ATD) (806)
� Więcej abstrakcji (807)
� Budowanie interfejsu (808)
� Korzystanie z interfejsu (813)
� Implementacja interfejsu (815)

o Kolejki (822)
� Definicja kolejki jako abstrakcyjnego typu danych (822)
� Definicja interfejsu (823)
� Implementacja reprezentacji danych (824)
� Testowanie kolejki (832)

o Symulowanie za pomocą kolejki (834)
o Lista łączona czy tablica? (840)
o Drzewa binarne (844)

� Drzewo binarne jako ATD (846)
� Interfejs drzewa binarnego (846)
� Implementacja drzewa binarnego (849)
� Testowanie drzewa (863)
� Uwagi o drzewach (868)

o Co dalej? (869)
o Zagadnienia kluczowe (870)
o Podsumowanie rozdziału (871)
o Pytania sprawdzające (871)
o Ćwiczenia (872)

Dodatek A. Odpowiedzi na pytania sprawdzające (875)

Dodatek B. Dokumentacja (915)

o I. Lektura uzupełniająca (915)
o II. Operatory w języku C (919)
o III. Podstawowe typy i klasy zmiennych (925)
o IV. Wyrażenia, instrukcje i przepływ sterowania w programie (930)
o V. Standardowa biblioteka ANSI C oraz rozszerzenia standardu C99 i C11

(937)
o VI. Rozszerzone typy całkowite (987)
o VII. Obsługa rozszerzonych zbiorów znaków (991)
o VIII. Efektywniejsze obliczenia numeryczne w C99 i C11 (997)
o IX. Różnice między C a C++ (1006)

Skorowidz (1013)

