

Arnold Willemer

Coding for Fun mit C++


Auf einen Blick

1	C++ – Das Porträt	13
2	Der Computer im Dialog	21
3	Pfadfinder	45
4	Spiele mit der Physik	63
5	Regionales C++	87
6	Labyrinth	107
7	Sprunghaft	137
8	Esoterische Software	151
9	Die dritte Dimension	167
10	Shorts im Nebel	207
11	Achtung Baustelle: Einsturzgefahr!	241
12	Der Frosch und das Eichhörnchen	255
13	Musik ist mit Wellen verbunden	277
A	KDevelop	311
B	Bloodshed Dev C++	315
C	Installation von wxWidgets	319
D	Installation PortAudio	327
E	Computer-Oldies	331

Inhaltsverzeichnis

Geleitwort des Fachgutachters	11
1 C++ – Das Porträt	13
1.1 Buchkonzept	13
1.2 Blick zurück	14
1.3 Spaß mit C++	18
2 Der Computer im Dialog	21
2.1 Eliza	21
2.1.1 Unsere kleine Eliza	24
2.1.2 Die Datenmodellierung	24
2.1.3 Der Programmablauf	28
2.1.4 Ein Sitzungsprotokoll	34
2.1.5 Was denn noch?	35
2.2 Tiere raten	36
2.2.1 Die Spielidee	36
2.2.2 Datenstruktur Binärbaum	37
2.2.3 Eine Rekursion muss her	38
2.2.4 Ein Spielprotokoll	42
2.2.5 Was denn noch?	43
3 Pfadfinder	45
3.1 Das Programm sucht die kürzeste Verbindung	47
3.2 Datenmodellierung	53
3.2.1 Knoten	53
3.2.2 Kanten	54
3.2.3 Adjazenzmatrix	54
3.3 Einlesen der Graphen	57
3.4 Das Hauptprogramm	58
3.5 Betrachtungen über die Straßendaten	59
3.6 Navigationssysteme	61
3.7 Was denn noch?	61

4	Spiele mit der Physik	63
4.1	Die Mondlandung	64
4.1.1	Ein wenig Physik	64
4.1.2	Die Tabellenkalkulation	66
4.1.3	Das Ganze in C++	69
4.1.4	Die Raumfähre	70
4.1.5	Das Hauptprogramm	72
4.1.6	Was denn noch?	73
4.2	Der Kaugummi und der schiefe Wurf	74
4.2.1	Die Formel	75
4.2.2	Hilfe von der Tabellenkalkulation	76
4.2.3	Spielfeld aufbauen	78
4.2.4	Spielablauf	81
4.2.5	Was denn noch?	85
5	Regionales C++	87
5.1	Hessisch?	89
5.1.1	Ei, wie spricht mer des?	90
5.1.2	Die hessische Tabelle	90
5.1.3	Was hinten herauskommt	91
5.2	Mer programmiere in Hessisch	92
5.2.1	Tabellengesteuert	93
5.2.2	Erzeugen der Header-Datei	95
5.3	Mer lese Listings	96
5.3.1	Zugriff auf die Übersetzungstabelle	97
5.3.2	Durchlesen des Quelltextes	97
5.3.3	String gegen Zeiger	99
6	Labyrinth	107
6.1	Labyrinthmodell	107
6.1.1	Vorgehensweise	108
6.1.2	Datenstrukturen	110
6.1.3	Zufälliger Richtungswechsel	114
6.1.4	Selbstentzünder	115
6.1.5	Ausgang erzeugen	119
6.1.6	Ausgabe auf dem Terminal	120
6.1.7	Aufrufparameter des Hauptprogramms	122

6.2	Wandelgang	123
6.2.1	Wände im Raum	124
6.2.2	Bewegung durch das Labyrinth	127
6.2.3	Mitmachaktion: eine Multifunktionsroutine	129
6.2.4	ASCII-Panel	131
6.3	Was denn noch?	135
7	Sprunghaft	137
7.1	Grafische Oberflächen	137
7.2	Das Superprogramm	139
7.3	Ereignisorientiert	140
7.3.1	Der Grundrahmen	140
7.3.2	Fensterelementebau	143
7.3.3	Ereignisbehandlung	145
7.4	Was denn noch?	149
8	Esoterische Software	151
8.1	Strahlungen und Energien	152
8.1.1	Messen der »Good Vibrations«	152
8.1.2	Sonnenstrahlen sind nicht blau	153
8.1.3	Schwingungen mechanisch messen	154
8.2	Programmieren	154
8.2.1	Fensterklassen	155
8.2.2	Ereignisse	156
8.2.3	Ellipsen	158
8.2.4	Menüspielereien	162
8.3	Was denn noch?	163
9	Die dritte Dimension	167
9.1	Fluglandung	167
9.1.1	Faszination Fliegen	167
9.1.2	Flugsimulator-Computer contra Jackintosh	168
9.1.3	Apple-Fluglandung	170
9.1.4	Ein Blick ins Listing	170
9.1.5	Ein paar störende Fakten	171
9.1.6	Simulation des Fluges	172
9.1.7	Die Ansicht der Landebahn	174
9.1.8	Die grafische Oberfläche	177

9.1.9	Besinnung	182
9.1.10	Eine Portierung nach Win32	183
9.1.11	Was denn noch?	190
9.2	Nightdriver	191
9.2.1	Modellierung des Straßenverlaufs	192
9.2.2	Grafische Umsetzung	193
9.2.3	Die Anwendungsklasse	200
9.2.4	Was denn noch?	204
10	Shorts im Nebel	207
10.1	Spielregeln	208
10.2	Datenmodellierung	208
10.2.1	Ein Schiff	209
10.2.2	Das Wasser	209
10.3	Die Spielimplementierung	210
10.4	Konsolenversion	214
10.5	Etwas Komfort	216
10.6	Nun alles im Fenster	217
10.7	Grafik kann mehr	223
10.7.1	Grundaufbau des Feldes	224
10.7.2	Die Diagonalen als Knobelspiel	224
10.7.3	Präzise Maussteuerung	227
10.7.4	Menü mit Haken	230
10.7.5	Image ändern	231
10.7.6	Spielergebnisse zeigen	232
10.7.7	Die Peilung rotiert	234
10.7.8	Flackernden Neuaufbau unterbinden	236
10.8	Portabilität	237
10.9	Was denn noch?	239
11	Achtung Baustelle: Einsturzgefahr!	241
11.1	Unsauberes Konzept	243
11.2	Chaotische Implementierung	244
11.3	Außen hui	249
11.4	Was denn noch?	254

12 Der Frosch und das Eichhörnchen	255
12.1 Rahmenprogramm	256
12.2 Diashow	261
12.2.1 Hintergrundwechsler	261
12.3 Es bewegt sich etwas	263
12.4 Aufstellung der Figuren	266
12.5 Die Zeit setzt in Bewegung	268
12.6 Malerei	270
12.7 Angetastet	273
12.8 Spielende	274
12.9 Was denn noch?	275
13 Musik ist mit Wellen verbunden	277
13.1 Musik digitalisieren	279
13.2 Musik und Geräusche abspielen	280
13.3 Synthesizer	283
13.3.1 Das Sägezahn drama	284
13.3.2 Gemeinheiten des Soundsystems	288
13.3.3 Die weiche Welle	289
13.4 Achtung Aufnahme!	290
13.5 Stimmungskanone	296
13.5.1 Die Daten	297
13.5.2 Das Hauptprogramm	298
13.5.3 Was denn noch?	300
13.6 Der gute Ruf des Spielers	302
13.6.1 Akustischer Hau-den-Lukas	303
13.6.2 Die Umsetzung	303
13.6.3 Was denn noch?	306
Anhang	309
A KDevelop	311
A.1 Neues Projekt	312
A.2 Kompilieren und starten	313
A.3 Weitere Möglichkeiten	314
B Bloodshed Dev C++	315
B.1 Installation	315
B.2 Ein Projekt anlegen	316
B.3 Übersetzen und starten	317

C	Installation von wxWidgets	319
C.1	Installation unter KDevelop	319
C.2	Installation unter Bloodshed Dev C++	320
C.2.1	Buch-CD	320
C.2.2	Internetinstallation	320
C.2.3	Erzeugen einer Beispielapplikation	321
C.2.4	Buchprojekte	322
C.3	Installation unter Visual Studio C++	322
C.4	Installation unter Macintosh	324
D	Installation PortAudio	327
D.1	Unter Linux	327
D.2	Unter Windows	327
D.2.1	Compileraufruf	328
D.2.2	Selbstbau der Bibliothek	329
D.3	Lizenz	330
E	Computer-Oldies	331
E.1	Apple][.....	331
E.2	Atari 400/800	335
E.3	Sinclair ZX80	337
E.4	Commodore C-64	338
E.5	Schneider/Amstrad CPC	340
E.6	Epson HX-20	342
E.7	IBM PC	344
E.8	Apple Macintosh	346
E.9	Atari ST	348
E.10	Commodore Amiga	350
	Index	353

Programmieren macht Spaß.

1 C++ – Das Porträt

Sie programmieren in C++. Dann sind Sie hier richtig. Sollten Sie diese Sprache dagegen noch nicht beherrschen, will ich nicht ausschließen, dass Sie dieses Buch an der einen oder anderen Stelle etwas unverständlich finden werden. Aber da gibt es Abhilfe. Im gleichen Verlag finden Sie ein gutes Buch namens »Einstieg in C++«. Die Namensgleichheit des Autors ist nicht einmal zufällig. Vielleicht lesen Sie zunächst jenes Buch und dann dieses.

Die Anfänger dürften nun das Buch zugeklappt haben und erst in ein paar Tagen oder Wochen wieder zu uns stoßen, nachdem sie C++ gelernt haben.

Sie als Kenner der Sprache C++ werden in diesem Kapitel die Gelegenheit haben, etwas über die Geschichte und den Charakter von C++ zu erfahren. Sie werden also all das erfahren, was Sie noch nie hören wollten oder längst schon wissen. Daneben werden Sie lesen, wie dieses Buch konzipiert ist. Falls Sie das Buch aber bereits gekauft und bezahlt haben oder wenn Sie lieber überrascht werden wollen, schlage ich vor, Sie überblättern dieses Kapitel und sparen damit Zeit.

Spätestens jetzt müsste ich allein sein und sollte mir die Frage stellen, warum ich dieses Kapitel geschrieben habe, wenn es doch keiner liest.

1.1 Buchkonzept

Programmieren ist eine besondere Form des Knobeln. Wer programmiert, löst täglich Denksportaufgaben. Der eine oder andere hat diese Knochelei zu seinem Beruf gemacht. Aber die typischen Aufgaben im Beruf sind meist eher technischer Natur. Und so wie die nichtprogrammierenden Artgenossen das Sudoku in der Tageszeitung lösen, hat der Programmierer hin und wieder Lust, etwas zu programmieren, was einfach nur Spaß macht.

In diesem Buch sind Themen aufgegriffen worden, die sich für solche Knocheleien eignen. Die Kapitel bauen nicht aufeinander auf, sondern können weitgehend in beliebiger Reihenfolge gelesen werden. Sie sind nicht völlig ohne Sinn und Verstand in dieser Reihenfolge angeordnet worden, aber beinahe.

In jedem Kapitel wird zunächst in das Thema eingeführt. Dann wird ein Lösungsansatz vorgestellt und der Quelltext beschrieben. Schließlich werden Ihnen ein paar Ideen aufgezeigt, wie Sie die Programme erweitern können. Ich kann mir vorstellen, dass Sie selbst eigene Ideen haben.

Ich verstehe dieses Buch durchaus als Mitmachbuch. Warum sollte ich den Spaß auch allein gehabt haben. Der Verlag stellt freundlicherweise zu diesem Buch ein Forum bereit: <http://www.galileocomputing.de/forum/gp/forumID-241>. Stellen Sie dort Ihre Lösungen vor. Es wäre nett, von Ihnen zu hören.

Die vorgestellten Programme sind also nicht komplett und fertig, sondern eher Appetithappen. Sie erheben auch nicht den Anspruch, vorbildliches C++ zu predigen. Und darum werden Sie vielleicht an der einen oder anderen Stelle bemängeln, dass die Fehlerbehandlung fehlt, Klassen mit öffentlichen Membervariablen definiert sind und andere Verbrechen gegen die Ideologie der sauberen Programmentwicklung begangen wurden. Der Grund dafür ist, dass die Programme möglichst kurz und übersichtlich sein sollten. Sie sollen Spaß machen, nicht Vorbild sein.

1.2 Blick zurück

Wer die Geschichte der Programmiersprache C++ betrachten möchte, sollte ein Fernglas verwenden, schließlich geht es weit zurück in die Vorzeit. Denn damals, kurz vor der Erfindung der Rasierklinge, entwickelten Brian Kernighan und Dennis Ritchie die Programmiersprache C, um das Betriebssystem UNIX nicht in Assembler schreiben zu müssen.

Eine unbekannte Quelle (Bernhard L. Hayes, NetNews-Gruppe) schrieb in einem Artikel unter dem Titel »Erfinder von UNIX und C geben zu: alles Quatsch!«, dass UNIX und C nur ein Aprilscherz gewesen sei.

In einer Ankündigung, die die Computerindustrie verblüffte, haben Ken Thompson, Dennis Ritchie und Brian Kernighan zugegeben, dass das Betriebssystem Unix und die Programmiersprache C ein raffinierter Aprilscherz sind, der sich über 20 Jahre am Leben erhalten hat.

Bei einem Vortrag vor dem letzten UnixWorld-Software-Entwicklungsforum enthüllte Thompson:

1969 hatte AT&T gerade die Arbeit am GE/Honeywell/AT&T-Multics-Projekt beendet. Brian und ich experimentierten zu dem Zeitpunkt mit einer frühen Pascal-Version von Professor Niklaus Wirth vom ETH-Laboratorium in der Schweiz und waren beeindruckt von seiner Einfachheit und Mächtigkeit. Dennis hatte »Der Herr der

Klinge« gelesen, eine spöttische Parodie auf Tolkiens große Triologie »Der Herr der Ringe«.

Im Übermut beschlossen wir, Parodien zur Multics-Umgebung und zu Pascal zu verfassen. Dennis und ich waren für die Betriebssystemumgebung verantwortlich. Wir sahen uns Multics an und entwarfen ein neues System, das so komplex und kryptisch wie möglich sein sollte, um die Frustration der gelegentlichen Nutzer zu maximieren. Wir nannten es Unix, in Anspielung auf Multics, und fanden es auch nicht gewagter als andere Verballhornungen. Danach entwickelten Dennis und Brian eine wirklich »perverse« Pascal-Version namens »A«. Als wir bemerkten, dass einige Leute tatsächlich versuchten, in A zu programmieren, fügten wir schnell einige zusätzliche Fallstricke hinzu und nannten es B, BCPL und schließlich C. Wir hörten damit auf, als wir eine saubere Übersetzung der folgenden Konstruktion erhielten:

```
for(;P("\n"),R--;P("!"))for(e=C;e--;P("_"+(*u++/8)%2))
```

Der Gedanke, dass moderne Programmierer eine Sprache benutzen würden, die solch eine Anweisung zuließ, lag jenseits unseres Vorstellungsvermögen. Wir dachten allerdings daran, alles den Sowjets zu verkaufen, um ihren Computerfortschritt 20 Jahre und mehr zu behindern. Unsere Überraschung war groß, als dann AT&T und andere US-Unternehmen tatsächlich begannen, Unix und C zu verwenden! Sie haben 20 weitere Jahre gebraucht, genügend Erfahrungen zu sammeln, um einige bedeutungslose Programme in C zu entwickeln und das mit einer Parodie auf die Technik der 60er-Jahre! Dennoch sind wir beeindruckt von der Hartnäckigkeit (falls nicht doch Gemeinsinn) des gewöhnlichen Unix- und C-Anwenders. Jedenfalls haben Brian, Dennis und ich in den letzten Jahren nur in Pascal auf einem Apple Macintosh programmiert, und wir fühlen uns echt schuldig an dem Chaos, der Verwirrung und dem wirklich schlechten Programmierstil, der von unserem verrückten Einfall vor so langer Zeit ausging.

Namenhafte Unix- und C-Anbieter und -Benutzer, einschließlich AT&T, Microsoft, Hewlett-Packard, GTE, NCR und DEC haben vorläufig jede Stellungnahme abgelehnt. Borland International meinte, sie hätten diesen Verdacht schon seit Jahren gehegt und würden nun dazu übergehen, ihre Pascal-Produkte zu verbessern und weitere Bemühungen um die C-Entwicklung stoppen. Ein IBM-Sprecher brach in unkontrolliertes Gelächter aus.

Den Artikel finden Sie in verschiedenen Varianten unter den Stichworten »UNIX«, »Quatsch« und »Aprilscherz« über jede gut sortierte Suchmaschine mehrfach im Internet zitiert, beispielsweise auch unter folgender URL:

<http://www.c-plusplus.de/geschichte.htm>

Taufe

Die Namensgebung von C ist etwas ungewöhnlich, und so spinnen sich Legenden um deren Entstehung. Eine unbestätigte Legende besagt, dass zuerst der Name A im Gespräch war. Aber die Paten fürchteten, dass das A vielleicht in einigen Jahren von Apple patentiert werden würde. Und so ging man das Alphabeth durch. B kam nicht in Frage, weil es mit B-Ware oder gar mit BASIC in Verbindung gebracht werden könnte. C hatte dagegen eine freundliche Assoziation. Man könnte Zitronen wählen, um die Lehrbücher über die neue Programmiersprache zu schmücken, und das Gelb würde einfach gut aussehen.

Der Haken an dieser Legende ist, dass die Firma Apple erst ein Jahrzehnt später auf den Plan trat. Außerdem hätten die Namensgeber dann übersehen, dass die Sprache COBOL mit C anfängt. Und das ist sicher eine noch schlimmere Assoziation als BASIC.

Eine deutlich häufiger wiederholte Geschichte besagt, dass man die Sprache erst A nannte, eine spätere Entwicklungsstufe B und dann zu C kam. Und dann hätten sie einfach keine Lust mehr gehabt, die Sprache schon wieder zu verändern. Es war auch ein guter Moment zu stoppen. Die nachfolgenden Buchstaben wären durch D-Zug, E-Mail, F-Wort, G-Punkt und H-Spalterei belegt gewesen. Und wer hätte schon eine Programmiersprache namens I ernst genommen?

Bjarne Stroustrup wusste wohl um die Problematik, sodass er seine Erweiterung der Sprache C um Klassen eben C++ nannte, also ein Inkrement der Sprache C.

Tempo!

Ganz egal wie es nun zu dem Namen kam. Die Qualitäten der Sprache waren durch das Umfeld gezeichnet. Bis dahin wurden Betriebssysteme in Assembler geschrieben. Dafür gab es vor allem drei Gründe. Assemblerprogramme waren klein, schnell und hatten leichten Zugriff auf die Hardware. Assembler hatte aber auch den Nachteil, dass es das entstehende Betriebssystem zwingend mit einem Prozessor verheiratete. Weitere Nachteile lagen darin, dass die Programme lang und unübersichtlich waren und später kaum wartbar waren. Als UNIX entwickelt wurde, sollte es von der Hardware unabhängig sein und dennoch der Geschwindigkeit von Assembler möglichst nahe kommen.

Maschinennah

Der Inkrementoperator ist ein Beispiel für diese Optimierung. Fast jeder Prozessor hat einen Inkrementoperator, der schneller ist als die Addition mit 1. Dieser konnte von C direkt angesprochen werden.

Die Zeiger waren von Anfang an so ausgelegt, dass ein direkter Zugriff auf die Controller-Bausteine möglich ist. Controller-Bausteine haben eine feste Speicherstelle

im Adressraum. Weist man diese Adresse der Zeigervariablen direkt zu, kann anschließend der Inhalt des Controllers direkt gelesen und geschrieben werden, und schon war die Verwendung von Assembler zu diesem Zweck unnötig.

C bietet also die Möglichkeit, einen Computer systemnah zu programmieren. Der Zugriff auf Zeiger, das Anfordern und Freigeben von Speicher und der Umgang mit systemnahen Komponenten erfordert eine gewisse Disziplin. Wie in vielen anderen Lebensbereichen ist es auch hier gut, wenn man weiß, was man tut. Die Idee, dass eine Programmiersprache den Computer vor dem Programmierer beschützt, ist jedenfalls in C nicht implementiert.

Moderne Sprachkonzepte

C war aber mehr als ein portabler Assembler. Die damals mit ALGOL aufgekommene strukturierte Programmierung wurde bereits unterstützt. Es gab Schleifenbefehle, Funktionen mit Parametern und lokale Variablen. Darüber hinaus konnten Datenstrukturen modelliert werden, was in jenen Tagen nicht selbstverständlich war.

In jenen Tagen gab es einen erbitterten Kleinkrieg zwischen den Verfechtern der klassischen Programmiersprachen wie COBOL, FORTRAN und BASIC und der aufkommenden strukturierten Programmierung. Die alten Programmiersprachen verwendeten ausgiebig den Befehl GOTO, was dazu führte, dass es sehr schwierig war, dem Source-Code zu folgen, weil die logischen Stränge so durcheinander waren wie die Spaghettis auf einem Teller.

Die Sprache C stammte ähnlich wie PASCAL aus der ALGOL-Linie, die Mechanismen bot, die diesen Spaghetti-Code vermeiden konnte. Allerdings gibt es Programmierer, die mit jeder Sprache in FORTRAN programmieren können. Ein etwas umfangreicherer Artikel, der leicht ironisch die damalige Diskussion widerspiegelt heißt »Echte Programmierer meiden Pascal« und ist vollständig unter folgender URL zu finden:

<http://www.leo.org/information/freizeit/fun/pascal.html>

Wer es schätzt, Dinge in der Originalsprache zu lesen, findet eine englische Version unter der folgenden URL:

<http://www.crusoe.de/pascal.htm>

Interessanterweise gab es zu jener Zeit auch heftigen Streit zwischen den C- und den PASCAL-Programmierern, welche Sprache die beste sei. Oft fanden sich die Wortgefechte in den einschlägigen Newsgroups. So manch einer Diskussion merkte man an, dass Programmierer wohl nicht so oft wie andere Menschen ihre diesbezüglichen animalischen Veranlagungen zu Stadiengesängen bei der Bundesliga auslebten.

Neben den Elementen zur strukturierten Programmierung bietet C einen Präprozessor, mit dessen Hilfe Makroprogrammierung möglich ist. Da dieser auf einer textuellen Ersetzung basiert, ist es leicht, generische Funktionen zu schreiben.

Bjarne Stroustrup ergänzte C um Klassen für die objektorientierte Programmierung und erweiterte C damit zur eierlegenden Wollmilchsau. Das Ziel war es, eine Sprache zur objektorientierten Programmierung zu schaffen, ohne die Qualitäten von C aufzugeben. Aus diesem Grund gehörte die Geschwindigkeit zum Design.

Es ist zwar keineswegs so, dass C++ die erste objektorientierte Programmiersprache war. Aber die objektorientierte Programmierung wurde erst durch C++ populär. Gerade die Tatsache, dass C++ niemanden zur OOP zwingt, machte es möglich, dass Programmierer diese Schritt für Schritt nutzen konnten und dadurch langsam zu Überzeugungstätern wurden.

1.3 Spaß mit C++

C++ hat eher das Image einer pragmatischen, technischen und etwas spröden Programmiersprache. Das ist wohl der Fluch der Effizienz.

Zwar ist C++ auf allen Plattformen zu Hause, bedient sich allerdings dort typischerweise der plattformspezifischen API. Auf diese Weise sind C++-Programme zwar rattschnell, aber die Portabilität bleibt dann auf der Strecke, wenn die Besonderheiten einer Plattform, einer Bibliothek oder einer Datenbank genutzt werden. Insbesondere im Bereich der grafischen Oberfläche gibt es keine Standardbibliothek, die zum Sprachumfang gehört.

Für das Buch hatte ich einige Themen herausgesucht, die eh keine Grafik benötigten. So werden die Innereien eines Navigationssystems betrachtet. Sie werden sehen, wie man mit Labyrinthen spielen kann und wie ein einfacher Sprachübersetzer funktioniert.

Aber ich hatte auch einige lustige Themen, die eben eine grafische Umgebung benötigten. Grafikbibliotheken ähneln sich in der Regel so weit, dass eine Übertragung auf andere nicht sehr kompliziert ist. Ich fragte Programmiererkollegen zum Thema portable Grafik, und die empfahlen mir die Bibliothek *wxWidgets*. Diese sei leicht erlernbar, portabel, schnell und effizient. Da die Bibliothek sehr übersichtlich ist, habe ich sie für die Beispiele verwendet. Da ich durchaus schon unter einer Reihe anderer grafischer Oberflächen programmiert habe, kann ich bestätigen, dass sie auch für größere Projekte einsetzbar ist. Sie bietet neben der eigentlichen grafischen Oberfläche auch andere Elemente, die ansonsten plattformabhängig wären.

Da sich die verschiedenen Oberflächen vom Prinzip der ereignisgesteuerten Programmierung und der Fensterobjekte gar nicht so stark unterscheiden, dass sich die wxWidgets-Programme bei Kenntnis einer anderen Oberfläche leicht portieren lassen. Wer also lieber die Win32-API oder MFC benutzt, wird die Programme mehr oder weniger nur intelligent abtippen müssen. Für alle anderen sind die wxWidgets-Beispiele vielleicht eine Anregung für eigene Experimente mit dieser Bibliothek. Mir hat wxWidgets jedenfalls viel Spaß gemacht.

*Programmiersprachen basieren auf der englischen Sprache.
Warum eigentlich?*

5 Regionales C++

Vorausgehend muss ich gestehen, dass es bei mir mit der Kenntnis der Mundarten nicht so weit her ist. Ich wurde immer zur Verwendung einer ordentlichen hochdeutschen Sprache angehalten. Einer der Gründe war, dass meine Eltern häufig umzogen. Ich fand sie dennoch immer wieder, und so ist das Hessische die einzige Mundart, die ich länger gehört habe. Da ich weiß, dass die Hessen eher großmütig sind, bin ich sicher, dass sie über meine Fehler in ihrer Mundart gnädig hinwegsehen. Ich habe die Beschreibung extra so angelegt, dass Hessisch-Experten leicht meine Fehler korrigieren und Liebhaber anderer Mundarten ihre eigenen Ausdrücke verwenden können. Natürlich sind auch andere exotische Sprachen wie Dänisch, Flämisches oder Deutsch denkbar, die bisher als Grundlage moderner Programmiersprachen einfach zu kurz gekommen sind.

Es war einmal in der A.U.G.E.

Anfang der 1980er Jahre wurde ich zu einem Treffen der A.U.G.E. an der Universität Frankfurt/Main eingeladen. Das war kein Treffen der Optiker, sondern so nannte sich die Apple User Group Europe (<http://www.auge.de>). Und da der Macintosh zu diesem Zeitpunkt noch nicht geboren war, dürfte es klar sein, dass es sich um die Benutzer des Apple II handelte.

Der Apple II gilt als der erste Personal Computer und wurde 1977 vorgestellt. Der Begriff PC leitet sich von dem englischen Begriff *personal computer* ab, was so viel bedeutet wie »persönlicher Computer«. Und genau das wollte der Erbauer Steve Wozniak herstellen: einen Computer, den jeder für sich hatte. Der Apple II europäisch hatte eine 6502-CPU, 1 MHz und 64 KByte RAM. Er verfügte über eine Farbgrafik von 280×192 Pixeln und besaß acht Slots für Erweiterungen. Zum Sichern der Daten verfügte er über einen Kassettenrecorderanschluss. Optional konnte ein Diskette mit 140 KByte Kapazität dazugekauft werden.


Abbildung 5.1 Apple II (Foto von Marcin Wichary unter Creative Commons (CC) Lizenz)

Bei jenem Treffen der A.U.G.E. zeigte jemand, dass sein Apple hessisch sprach. Er gab den Befehl `ZEISCH` ein, und es erschien das BASIC-Programm in hessischem Dialekt. Er konnte auch Programme auf Hessisch eintippen. Wenn dagegen jemand auf diesem Rechner die korrekten englischen Befehle eintippte, gab es Fehlermeldungen. Selbst Programme, die von einer fremden Diskette geladen wurden, zeigte dieser Apple II in hessischer Sprache an.

Der Trick mit der Token-Tabelle

Die Umstellung eines Apple II auf den hessischen Dialekt war zwar sehr beeindruckend, aber gar nicht so kompliziert. Der Apple II hatte wie die meisten gängigen Computer seiner Zeit die Programmiersprache BASIC im ROM. Es gab allerdings für dieses Gerät zwei BASIC-Dialekte. Das ältere BASIC stammte von Steve Wozniak und nannte sich Integer-BASIC und konnte wie der Name schon sagt, nicht mit Fließkommazahlen umgehen. Das neuere BASIC nannte sich Applesoft-BASIC und war von Microsoft entwickelt worden. Da aber schon einige Programme in dem bisherigen Dialekt vorlagen, hatte sich Steve Wozniak einen besonderen Kniff ausgedacht, um auch Programme für diese Version ausführen zu können. Er entwarf eine 16 KByte Speicherkarte, die parallel zum ROM lag und die man per Software umschalten konnte, wenn man vorher das alte BASIC dort hineingespeichert hatte.

Der Tüftler aus dem Apple-Club hatte stattdessen das Applesoft-BASIC in die Speicherkarte kopiert und hat dort die Token-Tabelle gesucht. Darin stehen die BASIC-Befehle im Klartext. Der Interpreter des Apple II optimierte die Ausführung der Programme, indem er die Befehle durchnummerierte. Jeder Befehl wurde bei seiner Eingabe in die zugehörige Nummer, den sogenannten Token, konvertiert. In den Listings standen nun einfache Nummern, die der Interpreter nicht mühevoll Buchstabe für Buchstabe übersetzen musste. Hinzu kam eine nicht unerhebliche Platzersparnis. Für die Ausgabe des Listings wurde dann über die Nummer auf den Befehlsnamen in der Token-Tabelle zugegriffen und dieser dargestellt.

In diesem Fall hatte der Besitzer die Token-Tabelle aufgespürt und deren Ablagestruktur analysiert. Dann hat er statt den englischen Befehlsnamen einfach die hessischen Übersetzungen eingetragen, und schon sprach der Apple II plötzlich auch Hessisch.

Das Ganze in C++

Könnte man so etwas nicht auch mit C++ machen? So elegant wie auf dem Apple funktioniert es natürlich nicht. Immerhin ist C++ keine Interpretersprache, sondern verwendet einen Compiler. Natürlich besitzt auch ein Compiler eine Token-Tabelle und selbstverständlich könnte man sie ebenso verändern wie die Interpretertabelle. Dann akzeptiert dieser Compiler fortan Hessisch. Die Listings anderer Autoren bleiben aber Englisch, da der Quelltext ja durch einen Editor eingegeben wurde und dementsprechend nicht als Token vorliegt.

Dank des Präprozessors ist die Übersetzung hessischer Befehle in lupenreines C++ sogar sehr viel einfacher als beim BASIC des Apple II. Und wenn Sie gern fertige C++-Programme auf Hessisch lesen wollen, dann schreiben Sie doch ein Programm, das die Programme entsprechend darstellt.

5.1 Hessisch?

Ja, Hessisch! Natürlich empfindet jeder seinen eigenen Dialekt als den einzig richtigen Dialekt, und da die Hessen nicht einmal ein Zehntel der Bevölkerung der Bundesrepublik Deutschland umfassen, sind sie eindeutig in der Minderheit. Allerdings haben auch die Bayern, die Sachsen und die Norddeutschen mit ihrem Plattdeutsch keine absolute Mehrheit. Aber dies ist ein freiheitlich, demokratisches Buch. Jeder kann den Dialekt seiner Wahl selbst erstellen. Da die Beispiele nun mal in Hessisch sind, werden hier ein paar Worte zu diesem Dialekt fallen.

5.1.1 Ei, wie sprischt mer des?

Für das bessere Verständnis finden Sie hier eine Art Kurs »30 Sekunden Hessisch«. Die Absurdität dieses Unterfanges steigt dadurch, dass ich selbst kein gebürtiger Hesse bin und dort auch seit vielen Jahren nicht mehr lebe. Damit ist meine Kompetenz für dieses Kapitel klar umrissen. Echte Hessen werden also je nach Temperament viel Spaß an diesem Abschnitt haben oder den Wunsch verspüren, mir die Haare auszureißen. Die meisten Hessen sind aber von Natur aus geduldig, freundlich und gnädig, sodass ich auch nach der Veröffentlichung des Buches vielleicht noch Anlass haben werde, den Friseur aufzusuchen.

Zum Glück gibt es sehr viele unterschiedliche Färbungen des Hessischen. So kann ich mich herausreden, dass ich eben eine andere örtliche Färbung kennengelernt habe. Je nach Region klingt das Hessische durchaus etwas anders, aber das gilt wohl für alle Dialekte. Darum gilt das im folgenden Absatz gesagte nur als grobe Richtung.

Das Hessische ist ein sehr weicher Dialekt. Die Endsilbe werde oft offe gelasse. Ansonste sprischt der Hesse jedes weische »ch« als »sch« aus. Langgezogene Silbe wedde maschma sehr kozz ausgesproche. Gern wedde Selbstlaute verschobe. So kann sisch ei »au« sowohl zu »u« wie bei »Uffschnitt« als auch zu ei langgezogenes »aa« verännern, wie bei »Aach mal wedda da?«. Wischtisch is aach, dass mer des »k« und des »t« schee weisch aussprischt. So gann dann alles schee fließe und es muss aanfach butterweisch raassgomme.

Wenn Sie Hessisch in Vollendung erleben wollen, sollten Sie sich den Sketch »Hessi James« von dem Duo Badesalz anhören. Der folgende Link führt Sie zu einer animierten Version:

<http://de.sevenload.com/videos/CeHwJI2-Hessi-James-Badesalz>

5.1.2 Die hessische Tabelle

Die Übersetzung eines Programms wird auf der Basis einer Tabelle durchgeführt. Für das Hessische habe ich eine Tabelle zusammengestellt, die Sie auch auf der beiliegenden CD finden. Zunächst kommt der mundartliche Begriff und dann das Schlüsselwort, aus dem er übersetzt wird. Dabei müssen es nicht zwingend die reservierten Wörter von C++ sein. Es ist auch möglich, Befehle des Präprozessors oder Funktionen der Standardausgabe zu verändern.

Damit die Seite optisch nicht so unausgewogen aussieht, habe ich je drei Zeilen zu einer zusammengefasst.

wann if	ansonste else	wischdischfunktion main
brisch break	gansezahl int	zeische char
laaf for	verteilm switch	annernfalls default
wennsda case	gibwider return	verreschner operator
nix void	eiversuchsdoch try	festgemescht const
krisch catch	loesch delete	oeffentlich public
neu new	desismir private	sischer protected
lang long	vereinischt union	netklaanernull unsigned
kumbel friend	kozz short	desda this
nennma typedef	sooderso bool	mesch do
folschende enum	quatsch false	huepp goto
ingepackt struct	schmeiss throw	nemma using
klasse class	machhinne continue	dobbel double
fliess float	stimmt true	sohaasts typename
alslang while	seschma cout	kuenstlich virtual
hoerma cin	neuzeit endl	holma include

Sie merken schon, dass die Übersetzungen teilweise sehr weit hergeholt sind. Aber es geht an dieser Stelle natürlich weder um sprachliche Exaktheit noch um programmiertechnische Effizienz, sondern um eine sprachliche Karrikatur. Immerhin muss mit vereinzelt Wörtern der Eindruck der Mundart erweckt werden. Die Variablen- und Funktionsnamen werden ja nicht übersetzt.

5.1.3 Was hinten herauskommt

Damit Sie vorweg einen Eindruck gewinnen, wie ein hessisches C++-Programm aussieht, habe ich ein Beispielprogramm aus dem Buch »Einstieg in C++« herangezogen. Das Programm hat die Aufgabe, einen String in eine Fließkommavariablen umzuwandeln. Die Funktion des Programms ist an dieser Stelle zweitrangig. Es soll ja nur darstellen, wie es in hessischer Übersetzung aussieht.

```

#holma <iostream>
nemma namespace std;

festgemescht gansezahl MAX=256;

gansezahl wischdischfunktion()
{
 zeische input[MAX];
 gansezahl i=0;
 dobbel Wert = 0;
 hoerma.getline(input, MAX);
 alslang (input[i]>='0' && input[i]<='9')
 {
 Wert *= 10;
 }
}

```

```

 Wert += input[i] - '0';
 i++;
 }
 wann (input[i]=='/')
 {
 dobbel NK = 1;
 i++;
 alslang (input[i]>'0' && input[i]<='9')
 {
 NK *= 10;
 Wert += (input[i]-'0')/NK;
 i++;
 }
 }
 seschma << input << Wert << neuzeil;
}

```

Listing 5.1 Zahleneingabe auf Hessisch

5.2 Mer programmiere in Hessisch

Da C++ keine Interpretersprache mit einer Token-Tabelle ist, muss die Übersetzung in zwei Richtungen vorgenommen werden. Der einfachere Weg ist das Schreiben von Programmen mit hessischen Schlüsselwörtern und die Übersetzung durch den Compiler. Hier hilft der Präprozessor, den C++ von C geerbt hat. Der Präprozessor kommt zum Einsatz, bevor der Compiler den Quelltext übersetzt. Seine Befehle beginnen mit dem Zeichen #. Der Befehl `#define` definiert einen neuen Begriff. Steht hinter dem Begriff eine weitere Zeichenkette, wird der Begriff in die Zeichenkette übersetzt. Dieser Mechanismus ist ideal für die Aufgabe, hessische Begriffe in Sprachelemente von C++ zu übersetzen, bevor der eigentliche Compiler den Code zu Gesicht bekommt.

Die geschweiften Klammern

Diese Eigenheit von C war seinerzeit sehr hilfreich, als ich auf meinem Apple II europlus meine ersten Programmierversuche in dieser Sprache unternahm. C verwendet extensiv die geschweiften Klammern als Blockgrenzen. Von der Programmiersprache PASCAL war ich die Befehle BEGIN und END gewohnt. Natürlich sind die geschweiften Klammern sehr viel kürzer und es wäre auch sehr viel praktischer gewesen, hätte es nur geschweifte Klammern auf der Tastatur des Apple II europlus gegeben.

Mit einem kleinen PASCAL-Programm erzeugte ich die Headerdatei *klammern.h*. Sie enthielt nur zwei Zeilen:

```
#define BEGIN {
#define END }
```

Listing 5.2 klammern.h

Die geschweiften Klammern ließen sich erzeugen, indem ihr ASCII-Wert in einer `char`-Variablen abgelegt wurde. Mit dieser Header-Datei konnte ich nun in C programmieren, ohne geschweifte Klammern auf der Tastatur zu besitzen. Ich musste nur den Befehl `#include "klammern.h"` am Kopf meines Programms einfügen und konnte `BEGIN` und `END` statt der geschweiften Klammern verwenden.

Hessische Header

Für das Programmieren in Mundart brauchen wir nur eine Header-Datei, die alle hessischen Ausdrücke in die korrekten C++-Schlüsselwörter umsetzt. Das bedeutet, dass die Datei lauter Zeilen der folgenden Art hat:

```
#define hessisch cplusplusausdruck
```

Soll auf Hessisch programmiert werden, wird am Anfang der Quelldatei der Befehl `#include "hessisch.h"` eingesetzt, und schon kann Hessisch programmiert werden.

5.2.1 Tabellengesteuert

Das Programm zur Erstellung dieser Header-Datei liest die Übersetzungsdatei ein, deren Name als Kommandozeilenoption angegeben wird. Auf diese Weise wird neben den Hessen auch den Sachsen, Bayern oder Westfalen eine einfache Möglichkeit gegeben, die Programmiersprache ihrer Region anzupassen. Auch Plattdeutsch, Dänisch, Französisch, Italienisch oder gar Hochdeutsch kann so leicht verwendet werden.

Die Klasse `tTabelle` soll sich um die Übersetzung kümmern. Die Klasse speichert vor der Weiterverarbeitung die Vokabeln in einer Tabelle. Als Basis für die Speicherung der Übersetzungen bietet sich der STL-Container `map` an. Er speichert beliebige Datenelemente, die über einen Schlüssel zurückgeholt werden können. Die einzige Voraussetzung des Schlüssels ist, dass das Kleinerzeichen als Operator definiert sein muss. Dies trifft für die Standard-C++-Strings zu. So kann für jedes C++-Schlüsselwort die neue Übersetzung gefunden werden.

```
#ifndef TABELLE_H
#define TABELLE_H

#include <string>
#include <map>
```

```

class tTabelle {
public:
 tTabelle() {}
 void ladeDatei(const char *Dateiname);
 std::string getUebersetzung(std::string wort);
 void createHeader();
private:
 std::map<std::string, std::string> Uebersetzung;
};

#endif

```

Listing 5.3 tabelle.h

Der Konstruktor tut das, was ich am liebsten tue, nämlich gar nichts. Es gibt eine Funktion namens `ladeDatei`, die die Übersetzungsliste aus der Datei liest und damit die Tabelle füttert. Dann gibt es eine einfache Funktion namens `getUebersetzung`, die die Übersetzung für einen Begriff liefert. Und schließlich kann man mit der Funktion `createHeader` eine Header-Datei aus der Liste generiert werden.

Die Funktion `ladeDatei` öffnet die Datei, in der die Übersetzungstabelle steht. Sie liest zeilenweise den Inhalt und sucht in jeder Zeile das Leerzeichen. Alles, was vor dem Leerzeichen steht, ist der mundartliche Ausdruck, was dem Leerzeichen folgt, ist das C++-Schlüsselwort. Da die Schlüsselwörter sowohl im Hessischen als auch bei C++ keine Leerzeichen enthalten dürfen, ist eine derart einfache Handhabung legitim.

Korrekterweise müsste das Programm eine Fehlerbehandlung durchführen, die dafür sorgt, dass Fehler in der Eingabedatei das Programm nicht sofort zerlegt. Diese Behandlung würde die Beispielprogramme allerdings aufblähen. Außerdem gehe ich davon aus, dass es Sie nur ein kurzes Ohrenrunzeln kostet, dieses noch einzubauen.

```

#include "tabelle.h"

#include <iostream>
#include <string>
#include <fstream>
#include <map>
using namespace std;

// Laedt die Uebersetzungstabelle aus einer Datei.
// In jeder Zeile steht die Uebersetzung, ein Leerzeichen
// und dann das C++ Schluesselwort.
void tTabelle::ladeDatei(const char *Dateiname)

```

```

{
 fstream f;
 string str;
 f.open(Dateiname);
 while (! f.eof() ) {
 getline(f, str); // zeilenweise lesen
 unsigned long pos = str.find(" ", 0);
 if (pos != string::npos) {
 // Leerzeichen existiert
 string neu = str.substr(0, pos);
 // ueberlese alle vorhandenen Leerzeichen
 while (str[pos]==' ' && pos<str.length()) {
 pos++;
 }
 // Rest der Zeile ist der Schluessel
 string alt = str.substr(pos);
 // Einfuegen in die map
 Uebersetzung[alt] = neu;
 }
 }
 f.close();
}

```

Listing 5.4 tabelle.cpp: ladeDatei

5.2.2 Erzeugen der Header-Datei

Die Funktion `createHeader` bewegt sich per Iterator durch die gesamte `map` und gibt einfach auf dem Bildschirm die `#define`-Zeile aus, die später verwendet werden kann, um Hessian zu programmieren.

```

void tTabelle::createHeader()
{
 map<string,string>::iterator it = Uebersetzung.begin();
 while (it!=Uebersetzung.end()) {
 cout << "#define " << it->second << " "
 << it->first << endl;
 ++it;
 }
}

```

Listing 5.5 tabelle.cpp: createHeader

Nach diesen Vorarbeiten ist das Erzeugen der Header-Datei schnell getan. Das Hauptprogramm legt ein Objekt `Tabelle` an. Je nachdem, ob der Anwender

einen Dateinamen per Parameter übergeben hat, verwendet es diesen oder lädt die Datei *hessisch*. Anschließend wird `createHeader` aufgerufen.

```
#include <iostream>
using namespace std;

#include "tabelle.h"

int main(int argc, char **argv)
{
 tTabelle Tabelle;
 // waehle die Uebersetzungssprache
 if (argc>1) {
 Tabelle.ladeDatei(argv[1]);
 } else {
 Tabelle.ladeDatei("hessisch");
 }
 // erzeuge die Headerdatei
 Tabelle.createHeader();
}
```

Listing 5.6 `create_h.cpp`: Hauptprogramm

Die Präprozessorbefehle werden auf dem Bildschirm ausgegeben. Mit dem Größerzeichen kann die Bildschirmausgabe in eine Datei umgeleitet werden und für die hessische Programmierung verwendet werden. Wenn Sie das übersetzte Programm `createheader` genannt haben, wird der folgende Befehl die Header-Datei `hessisch.h` anlegen.

```
createheader hessisch > hessisch.h
```

5.3 Mer lese Listings

Nun können hessische Programme erstellt werden und durch einen gewöhnlichen C++-Compiler übersetzt werden. Es steht nun noch die andere Richtung aus. Es soll ein beliebiges C++-Programm, das bereits in englischer Sprache vorliegt, ins Hessische übersetzt werden.

Hier muss schon tiefer in die Trickkiste gegriffen werden. Ein kleiner Übersetzer macht aus den englischen Schlüsselwörtern ordentliches Hessisch.

5.3.1 Zugriff auf die Übersetzungstabelle

Für die Übersetzung des Schlüsselwortes wird wieder die Klasse `tTabelle` verwendet mit der bereits die Header-Datei erzeugt wurde.

Die Elementfunktion `getUebersetzung` liefert einen String, der für den Suchbegriff hinterlegt ist. Für den Fall, dass es den Suchbegriff nicht gibt, wird ein leerer String zurückgegeben.

Der Zugriff auf die `map` erfolgt nicht über die typischen rechteckigen Klammern. Der Grund liegt darin, dass ein Zugriff über die rechteckigen Klammern immer einen neuen Eintrag für diesen Schlüssel anlegt. Da aber nicht sichergestellt ist, dass der Suchbegriff existiert, wird stattdessen die Elementfunktion `find` verwendet. Sie liefert einen Iterator auf das gesuchte Element zurück. Er verhält sich beim Zugriff auf die Daten ähnlich wie ein klassischer Zeiger. Existiert der Suchbegriff nicht, zeigt der Iterator hinter das Ende der `map`, also genau dorthin, wohin der Rückgabewert der Elementfunktion `end` zeigt.

```
string tTabelle::getUebersetzung(string wort)
{
 map<string,string>::iterator it;
 it = Uebersetzung.find(wort);
 if (it==Uebersetzung.end()) {
 return "";
 } else {
 return it->second;
 }
}
```

Listing 5.7 `tabelle.cpp`: `getUebersetzung`

5.3.2 Durchlesen des Quelltextes

Das Programm `showlisting` liest eine Datei ein und sucht die Schlüsselwörter, die es übersetzen kann.

Bezeichner erkennen

Die Schlüsselwörter der Programmiersprache C++ bestehen ausschließlich aus Kleinbuchstaben. Das lässt es auf den ersten Blick sinnvoll erscheinen, nur die kleinen Buchstaben zu betrachten und alle anderen Zeichen zu ignorieren. Leider funktioniert das nicht so prima, wie es im ersten Augenblick scheint. Trifft das Programm beispielsweise auf eine Variable mit dem Namen `Schar`, so würde es das große »S« als irrelevant überspringen und ab dem Buchstaben »c« analysieren. Dabei käme dann zur Verblüffung der Zuschauer das Schlüsselwort `char` heraus,

das bekanntlich in der Tabelle erscheint. Die Übersetzung lautet dann »Szeische«, was dann auch noch verdächtig nach dem fäkalen Doppelzischlaut klingt.

Das Programm muss also weitergreifen und alle Bezeichner erkennen. Glücklicherweise sind diese in einer Programmiersprache immer sehr eindeutig definiert. In C++ beginnen sie mit einem Buchstaben oder einem Unterstrich. Es folgen Buchstaben, Zahlen oder Unterstriche. Sobald ein anderes Zeichen erscheint, ist der Bezeichner abgeschlossen.

Erst wenn der Bezeichner komplett erkannt wurde, darf er mit der Schlüsselwort-tabelle abgeglichen werden.

Kommentare und String-Konstanten

Aber dann gibt es noch weitere Ausnahmen. In Kommentaren und String-Konstanten hat ein Scanner nichts verloren. Also muss unser Übersetzer neben dem Anfang von Bezeichnern auch auf das Anführungszeichen und auf die Kommentarzeichen achten.

Erkennt das Programm ein Anführungszeichen, läuft es einfach weiter durch die Zeile, bis das andere Anführungszeichen auftaucht. Spätestens am Ende der Zeile sollte das zweite Anführungszeichen auftauchen, ansonsten läge ein syntaktischer Fehler vor.

Ein Kommentar beginnt immer mit einem Schrägstrich. Aber das zweite Zeichen ist hier sehr wichtig. Folgt dem ersten Schrägstrich ein zweites, kann der Rest der Zeile uninterpretiert übergangen werden. Wird dagegen die Schrägstrich-Stern-Kombination erkannt, so muss damit gerechnet werden, dass der Kommentar erst in einer späteren Zeilen endet. Dazu wird die globale Variable `istKommentar` eingeführt. Sobald sie gesetzt wurde, wird erst einmal nur nach dem Kommentarende gefandert. Auch bei einer neuen Zeile prüft die Funktion, ob nicht noch ein Kommentar aus der Vorgängerzeile aktiv ist.

Für diese Analysen wird ein kleiner Teil eines Scanners geschrieben. Ein Scanner ist der Teil des Compilers, der erkennt, was für ein Symbol vorliegt.

Die modernen Programmiersprachen sind so gestaltet, dass der Scanner möglichst schon am ersten Zeichen erkennen kann, welches Token vorliegt. Das ist der Grund, warum ein Bezeichner nicht mit einer Ziffer beginnen darf. So ist er leicht von einer Zahlenkonstanten zu unterscheiden. Ob danach noch Ziffern erscheinen, ist nicht mehr wichtig, denn der Scanner hat die Entscheidung getroffen und wird bis zum Ende des Bezeichners warten, bevor er sich neu entscheidet.

5.3.3 String gegen Zeiger

Das Kernstück des Programms ist ein einfacher Textscanner, der durch den Quelltext läuft und Schlüsselwörter sucht.

Das Durchlaufen eines Textes zur Analyse ist ein Bereich, indem der C-Programmierer schon immer die Nase vorn hatte. Keine andere Programmiersprache, sofern man mal von Assembler absieht, kann so schnell durch einen Text jagen, wie C mit seinem Zeiger, der einfach inkrementiert werden kann. Sobald der Wert, auf den Zeiger zeigt, eine 0 ist, ist Ende, denn der klassische C-String verwendet ein 0-Byte als Endemarkierung. Alles ist auf Geschwindigkeit optimiert. Und das Schönste ist: C++ hat das alles geerbt!

Auf der anderen Seite stehen die Nachfahren der Müsliesser. Müsliesser? Ja, so wurden die PASCAL-Programmierer in dem berühmten Artikel »Real Programmers don't use PASCAL«¹ genannt. Die echten, harten Männer hatten keine Angst vor GOTOs und benutzten FORTRAN und Assembler. Jedenfalls pflegten die Nachfahren dieser Weicheier eher zu der Klasse `string` zu greifen und damit den Geist der schnellen Zeiger zu verraten.

Vielleicht stimmt das Klischee, dass Programmierer sich niemals für Fußball interessieren. Jedenfalls werden Foren und Newsgroups zum Stadionersatz, wenn es um solche Fragen geht. Welches ist die bessere Programmiersprache, das bessere Betriebssystem oder soll man lieber die Klasse `string` verwenden oder ist ein Zeiger das einzig mögliche Werkzeug bei der Analyse von Text?

Ist es die Geschwindigkeit, warum solche Programme durchaus gern mit Zeigern geschrieben werden? Es könnte natürlich auch daran liegen, dass einige C++-Programmierer mit den Zeigern aufgewachsen sind und ihre Gewohnheiten ungerne ändern.

Wirklich schneller?

Was ist der Grund, warum die Zeigeroperationen schneller sind? Der Scanner läuft durch den Text und schaut sich jedes Zeichen an. Bei einem Array-Zugriff wird jeweils der Array-Index auf die Adresse des Arrays aufaddiert. Da in C und C++ ein Array und ein Zeiger in gewissen Grenzen austauschbar gehandhabt werden können, arbeitet der Nutzer eines Arrays eben auch mit einem Zeiger, addiert aber bei jedem Zugriff den Index auf.

Der Ausdruck `a[4]` ist in C identisch mit `*(a+4)`.

¹ Sie finden diesen Artikel beispielsweise unter <http://www.crusoe.de/pascal.htm>. Eine deutsche Übersetzung finden Sie unter <http://www.leo.org/information/freizeit/fun/pascal.html>.

Wird dagegen ein Zeiger verwendet, der von Buchstabe zu Buchstabe geschoben wird, entfällt die Addition. Stattdessen muss nur der Zeiger bei jedem Vorrücken inkrementiert werden. Muss auf das Zeichen mehrfach zugegriffen werden, weil geprüft werden muss, ob es ein Klein- oder ein Großbuchstabe ist, wird der Zugriff per Array immer teurer.

Bevor Sie allerdings in allzu großen Jubel über den Zeitgewinn ausbrechen, sollten Sie bedenken, dass heutige Computer wirklich sehr schnell addieren. Sie müssen sich also schon sehr viel Text anschauen, damit sich der Zeitgewinn lohnt.

Wirklich kompliziert?

Auf der anderen Seite gelten alle Arten der Zeigerverwendung als undurchschaubar und riskant. Bei der Entwicklung neuerer Programmiersprachen wurde der Zeiger verboten, um kleine Programmieranfänger nicht mit solch gefährlichen Waffen zu erschrecken oder gar auszustatten.

Das sieht der Programmierer anders, der diese Technik regelmäßig benutzt. Tatsächlich ist der Umgang mit Zeigern nicht so gefährlich, wie manche tun. Es gibt jede Menge Überlebender. Und ob das Risiko eines amoklaufenden Zeigers wirklich so groß ist, bezweifle ich jedes Mal, wenn mir Java-Programme abstürzen. An sich dürfte das doch gar nicht passieren, weil die Sprache Java eigentlich die Zeigerprobleme ausgerottet haben soll. Aber diese Erfahrungen sind natürlich alles andere als repräsentativ.

Beide Varianten

Ehrlich gesagt stehe ich persönlich wirklich zwischen den Stühlen. Da ich bereits mit C programmiert habe, sind mir Zeiger nicht fremd und schon gar nicht ungeheuer. Andererseits ist die Klasse `string` durchaus elegant in C++ eingebettet. Jedenfalls habe ich mir den Spaß gemacht, die zentrale Scan-Funktion einmal mit Zeigern und einmal mit dem Standard C++-String zu implementieren. Entscheiden Sie doch selbst, was Sie besser finden!

Die Funktion läuft durch die Zeile und sucht nach einem Bezeichner. Das erste Zeichen eines Bezeichners ist ein Buchstabe oder ein Unterstrich. In den folgenden Stellen können zusätzlich auch Ziffern auftauchen. Erst wenn der Bezeichner komplett erkannt ist, kann er mit der Tabelle verglichen werden. Dazu muss der gefundene Bezeichner quasi herausgeschnitten werden und der Funktion `find` der Tabelle übergeben werden. Die Verwendung der rechteckigen Klammern legt ein neues Element an, wenn der Index bisher nicht vorhanden war. Das liegt hier aber nicht in unserer Absicht.

Gibt es das Wort, muss der bisher noch nicht ausgegebene Text ausgegeben werden, dann die Übersetzung, und dann muss die Suche hinter dem gefundenen Wort wieder aufgesetzt werden.

Die Funktion muss aber auch nach Zeichenkettenkonstanten und Kommentaren suchen, da in diesen der Text nicht übersetzt werden soll.

Eine Besonderheit bei der Analyse eines C-Strings per Zeiger ist die Abfrage des String-Endes. Ein C-String endet immer mit einem Byte, das 0 ist. Darum liefert ein Ausdruck der Form `*Zeiger` einer Abfrage immer `false`, wenn das Ende der Zeichenkette erreicht wurde. Darum bewirkt die Zeile `while (*pPos)`, dass die Schleife so lange durchlaufen wird, bis das Ende des Strings erreicht ist.

```
bool istKonstante = false;

// Durchsuche Zeile nach Schluesselwoertern mit Zeiger
void scan(char *pPos)
{
 char *pZeilenstart = pPos; // fuer die spaetere Ausgabe
 while (*pPos) { // wird 0 am Ende der Zeile
 if (istKonstante) {
 while (*pPos && *pPos!='*') ++pPos;
 if (*pPos=='*') {
 ++pPos;
 if (*pPos=='/') {
 istKonstante = false;
 }
 }
 } else if (istIdentStart(*pPos)) {
 char *pBezeichner = pPos; // Bezeichneranfang
 // suche nun das Ende des Bezeichners
 pPos++;
 while (istIdentStart(*pPos)
 || (*pPos>='0' && *pPos<='9')) {
 pPos++;
 }
 // wir stehen hinter dem Bezeichner
 // Das Zeichen sichern und durch 0 ersetzen
 char Sicher = *pPos;
 *pPos=0; // Endemarke fuer die find-Funktion
 string uebersetzt
 = Tabelle.getUebersetzung(pBezeichner);
 if (uebersetzt!="") {
 *pBezeichner = 0; // Begrenze bisherige Zeile
 cout << pZeilenstart; // und gebe sie aus.
 cout << uebersetzt; // zeig die Uebersetzung
 }
 }
 }
}
```

```

 pZeilenstart = pPos; // hier wieder aufsetzen
 }
 *pPos = Sicher;
} else if (*pPos=="") { // Stringkonstante
 ++pPos;
 while (*pPos && *pPos!="") ++pPos;
 if (*pPos==0) break; // Stringende fehlt!
} else if (*pPos=='/') {
 pPos++;
 if (*pPos=='/') break; // Restzeile Kommentar
 if (*pPos=='*') {
 istKonstante = true;
 }
}
pPos++;
}
// Rest der Zeile ausgeben
cout << pZeilenstart << endl;
}

```

Listing 5.8 Scannen per Zeiger

Tatsächlich ist der Code mit der String-Bibliothek etwas schlanker. Die Positionen werden nicht durch Zeiger, sondern durch Integer-Indizes verwaltet.

Dafür wirkt die Rechnerei mit den Positionen und den Längen der String-Funktion `substr` nicht wirklich schön. Aber irgendwas ist ja immer.

```

// Durchsuche Zeile nach Schluesselwoertern mit String
void scan(string Zeile)
{
 unsigned long Pos = 0;
 unsigned long Zeilenstart = 0;
 while (Pos<Zeile.length()) {
 if (istKonstante) {
 while (Pos<Zeile.length() && Zeile[Pos]!='*') {
 ++Pos;
 }
 if (Zeile[Pos]=='*') {
 ++Pos;
 if (Zeile[Pos]=='/') {
 istKonstante = false;
 }
 }
 }
 } else if (istIdentStart(Zeile[Pos])) {
 unsigned long Bezeichner = Pos;

```

```

// suche Ende des Bezeichners
Pos++;
while (istIdentStart(Zeile[Pos])
 || (Zeile[Pos]>='0' && Zeile[Pos]<='9')) {
 Pos++;
}
// wir stehen hinter dem Bezeichner
string uebersetzt=Tabelle.getUebersetzung(
 Zeile.substr(Bezeichner,
 Pos-Bezeichner));
if (uebersetzt!="") {
 // den unuebersetzten Teil ausgeben
 cout << Zeile.substr(Zeilenstart,
 Bezeichner-Zeilenstart);
 // und die Uebersetzung des Schluesselworts
 cout << uebersetzt;
 // An dieser Stelle fortfahren
 Zeilenstart = Pos;
}
} else if (Zeile[Pos]=='"') { // Stringkonstante
 ++Pos;
 while (Pos<Zeile.length() && Zeile[Pos]!='"') {
 ++Pos;
 }
 if (Pos>=Zeile.length()) break;
} else if (Zeile[Pos]=='/') {
 Pos++;
 if (Zeile[Pos]=='/') break;
 if (Zeile[Pos]=='*') {
 istKonstante = true;
 }
}
}
Pos++;
}
// unbearbeiteten Teil der Zeile ausgeben
cout << Zeile.substr(Zeilenstart) << endl;
}

```

Listing 5.9 Scanner per Standard-Strings

Der Rest des Programms besteht darin, die Scan-Funktion zu füttern. Die Funktion `uebersetze` erwartet den Dateinamen einer Quelldatei als Parameter, liest sie zeilenweise aus und ruft die Scan-Funktion auf.

Sie sehen hier, dass das Umschalten zwischen `string` und `char`-Zeiger nicht ganz so simpel ist. Einer der Hauptgründe liegt darin, dass viele Funktionen bei Zeigern auch noch eine weitere Angabe über die Länge des Strings haben wollen.

Grundsätzlich wäre diese zusätzliche Angabe bei wirklichen Texten ja nicht erforderlich. Immerhin gibt es dieses 0-Byte, das das Ende des Strings markiert. Aber da es schon einmal vorgekommen sein soll, dass ein Programmierer einen Fehler gemacht hat und das 0-Byte vergessen hat, fordern viele Funktionen zusätzlich eine Längenangabe an. Das verhindert im Zweifelsfall, dass der Zeiger eine Rundtour durch den Speicher macht und dabei alles verwendet, was ihm vor die Nase kommt.

```
void uebersetze(char *Dateiname)
{
 ifstream f;
 // entkommentieren fuer Zeigervariante
 // char str[1024];
 // entkommentieren fuer Stringvariante
 string str;
 f.open(Dateiname);
 while (! f.eof() ) {
 // entkommentieren fuer Zeigervariante
 // f.getline(str, sizeof(str));
 // entkommentieren fuer Stringvariante
 getline(f, str);
 // hier sucht sich C++ die richtige Version selbst
 scan(str);
 }
 f.close();
}
```

Listing 5.10 Die Funktion `uebersetze`

Anhand der Kommentare ist schon zu sehen, wie Sie die `String`- und die `Zeigervariante` aufrufen können. Sie müssen die Variablendefinition so ändern, dass `str` eine klassische C-Zeichenkette ist. Allerdings wird die Funktion `getline` unterschiedlich aufgerufen, je nachdem, ob es ein C++-String oder ein klassischer C-String ist. Die Funktion `scan` ist überladen. Das heißt, dass C++ selbst erkennt, welche Funktion aufgerufen werden muss, um mit dem Parameter klarzukommen.

Das Hauptprogramm ist weitgehend überraschungsfrei. Es erkennt als Parameter den Dateinamen, der übersetzt dargestellt werden soll. Als zweiter Parameter kann eine andere Mundart angegeben werden, vorausgesetzt, es existiert die Übersetzungstabelle.

```

int main(int argc, char **argv)
{
 // lade die Uebersetzungssprache
 if (argc>2) {
 Tabelle.ladeDatei(argv[2]);
 } else {
 Tabelle.ladeDatei("hessisch");
 }
 // starte die Uebersetzung
 if (argc>1) {
 uebersetze(argv[1]);
 }
}

```

Listing 5.11 Das Hauptprogramm

Ich könnte mir vorstellen, dass Sie dieses Hauptprogramm ganz furchtbar gern auch einmal in Hessisch sehen möchten. Und diese Freude mache ich Ihnen natürlich gern.

```

gansezahl wischdischfunktion(gansezahl argc, zeische **argv)
{
 // lade die Uebersetzungssprache
 wann (argc>2) {
 Tabelle.ladeDatei(argv[2]);
 } ansonste {
 Tabelle.ladeDatei("hessisch");
 }
 // starte die Uebersetzung
 wann (argc>1) {
 uebersetze(argv[1]);
 }
}

```

Listing 5.12 Das Hauptprogramm

Nach Fertigstellung des Hessischen C++-Übersetzers hoffe ich, dass ich demnächst im Hessenjournal des Hessischen Rundfunks mit einem Orden des Landes Hessen für die Förderung der Hessischen Sprache in der Informations- und Kommunikationstechnologie ausgezeichnet werde.

Index

A

Adjazenzmatrix 48, 54
ALGOL 17
Amstrad CPC 340
Apple
 Apple II 87, 331
 Macintosh 346
Aprilscherz 14
ASCII 30
Assembler 16
Atari 168
 Atari 400 und 800 335
 Atari ST 348
Avalanche 241
 Spielregeln 254

B

Bermuda 208
Bildschirmflackern 236
Binärbaum 37
Bloodshed Dev C++ 315
Busy Waiting 180

C

CeBit 139
Commodore 168
 Amiga 350
 C-64 338
CP/M 167

D

deque 249
Diagonalen 224
Digital Research Inc. 167
Dijkstra, Edsger Wybe 45, 170

E

Eichhörnchen 255
Eliza 21
Entity Relationship Modell 25
Epson HX-20 342

Esoterik 151

F

Fibonacci 115
FIFO 247, 249
Fließkommakodierung 242
Fluglandung 167
FORTRAN 17, 70
Forum 14
Freier Fall 64
Frogger 255

G

Galaxis 207
Gates, Bill 167
GIMP 231

H

Hessisch 89

I

IBM 167
 PC 344

J

Jelzin, Boris 207
Jobs, Steven 139, 331

K

Kaugummispucken 74
KDevelop 311
Kernighan, Brian 14
Kildall, Gary 167
Kirk, James T. 30

L

Labyrinth 107

M

Macintosh 324
Marketing 139
Miner, Jay 168
Mondlandung 64

N

Nightdriver 191

O

Olivetti P652 63

P

PASCAL 17, 92
Patterson, Tim 167
Polling 180
Portabilitätsprobleme 237
PortAudio 327
Pygmalion 22

R

Rekursion 38
Relationale Datenbank 25
Ritchie, Dennis 14

S

Schneider CPC 340
Scotty 21
Shaw, George Bernhard 22
Shivji, Shiraz 169
Sinclair ZX80 337
Singleton 55, 201
Spock, Mister 30
STL
 deque 249
 map 49
 vector 28, 47
string
 find 34
 replace 34

Superprogramm 139

T

Threads 281
Tiere raten 36
Timer 180
Tramiel, Jack 168
Twain, Mark 42

U

Umlaute 30
UNICODE 30
UTF-8 31

V

Visual Studio 322

W

wchar_t 31
Weizenbaum, Joseph 21
Win32-API 183
Wozniak, Steve 87, 88, 331
wxWidgets 139
 Bloodshed Dev C++ 320
 Ereignis Fenstervergrößerung 147
 Fokus 260
 Installation 319
 KDevelop 319
 Mac 324
 Mausereignis 148, 159, 197
 Maustasten 221
 Menüpunkt mit Haken 230
 Menüs 144, 157, 230
 Messagebox 145
 Sounds 280
 Tastaturereignis 273
 Timer 180
 Visual Studio 322

X

Xerox 137