

УКАЗАТЕЛИ И МАСИВИ

Ненко Табаков

Пламен Танов

Технологическо училище “Електронни системи”
Технически университет – София

Версия 0.5


ВЪВЕДЕНИЕ

- Указателите са променливи, които съдържат адреса на други променливи.
- Указателите са широко използвани в С програми. Отчасти това е така, защото това е единственият начин решиш дадения проблем, а също и защото водят до по – ефективен и компактен код.
- ANSI С дефинира ясни правила, как да се използват указатели. Невнимателната им употреба често води до създаване на указатели, които съдържат неочеквани адреси

УКАЗАТЕЛИ И АДРЕСИ

Типично паметта е разделена на клетки. Клетките са последователно подредени и всяка от тях има адрес. Клетките в паметта може да се използват индивидуално или в групи.

Указател е група от клетки, които съдържат адрес.


УКАЗАТЕЛИ И АДРЕСИ

Указатели се дефинират по следния начин:

тиp *имe_на_указателя

- оператор & - връща адреса на променливата
- оператор * - връща стойността на променливата, към която сочи указателя

```
int x = 1, y = 2, z[10];
int *ip; /*ip е указател към int*/
ip = &x; /*ip сочи към x*/
y = *ip; /*y приема стойност 1*/
*ip = 0; /*x приема стойност 0*/
ip = &z[0]; /*ip сочи към z[0]*/
```

УКАЗАТЕЛИ И АДРЕСИ

- Указателите са ограничени да сочат към определен тип данни, който се указва при декларирането им (изключение правят указатели към тип `void`).
- Операторите `&` и `*` имат по – висок приоритет от аритметичните оператори

`(*ip)++` не е еквивалентно на `*ip++`

- Тъй като указателите са променливи, то те може да се използват и без оператора `*`

В разгледания случай `iq` и `ip` са указатели от тип `int`

```
int *ip;
int *iq;
int n = 10;
ip = &n;
iq = ip; /*iq също сочи към n*/
```

УКАЗАТЕЛИ И АРГУМЕНТИ НА ФУНКЦИИ

В С аргументите на една функция се предават по стойност, затова няма директен начин за една функция да промени стойността на някой от аргументите си.

```
void swap (int a, int b) /*ГРЕШНО*/
{
 int temp;

 temp = a;
 a = b;
 b = temp;
}
```


ПРИМЕР

```
void swap (int *a, int *b)
{
 int temp;
 temp = *a;
 *a = *b;
 *b = temp;
}


int main ()
{
 int x = 2;
 int y = 4;
 swap (&x, &y)
}
```

ПРИМЕР

в *main* :


в *swap* :


ПРИМЕР

```
/* getint: get next integer from input into *pn */
int getint(int *pn)
{
 int c, sign;
 while (isspace(c = getch())) /* skip white space */
 ;
 if (!isdigit(c) && c != EOF && c != '+' && c != '-')
 ungetch(c); /* it is not a number */
 return 0;
}
sign = (c == '-') ? -1 : 1;
if (c == '+' || c == '-')
 c = getch();
for (*pn = 0; isdigit(c), c = getch())
 *pn = 10 * *pn + (c - '0');
*pn *= sign;
if (c != EOF)
 ungetch(c);
return c;
}
```

УКАЗАТЕЛИ И МАСИВИ


В С има силна връзка между указатели и масиви. Всяка операция, която може да бъде извършена с масиви, може да се направи и с указатели. Като цяло версията с указатели трябва да работи по – бързо, но е по - неразбираема при четене от човек.

```
int a[10];
```


УКАЗАТЕЛИ И МАСИВИ

```
int a [10];
int *pa;
int x;
pa = &a[0]; /* pa сочи към първия елемент от масива*/
x = *pa; /* x приема стойността на първия елемент от масива*/
```


УКАЗАТЕЛИ И МАСИВИ

```
x = *(pa + 1);
i = 5;
x = *(pa + i);

for (i = 0; i<10; i++)
 printf ("%d", *(pa+i));
```

```
x = a[1];
i = 5;
x = a[i]

for (i = 0; i<10; i++)
 printf ("%d", a[i]);
```


УКАЗАТЕЛИ И МАСИВИ

Елементите на един масив могат да се достигат чрез индексите му или чрез адресна аритметика. По дефиниция името на масива е указател към първия елемент от него.

```
pa = &a[0];  
x = a[5];
```

еквивалентно на

```
pa = a;  
x = *(a+5);
```

УКАЗАТЕЛИ И МАСИВИ

Важна разлика между името на масив и указател е, че указателят е променлива и изразът

`pa++;`

е валиден, докато написан с име на масив е грешка

`a[i]` еквивалентно на `*(a+i)`

```
for (i = 0; i<10; i++)
 printf („%d“, *(a+i));
```

`&a[i]` еквивалентно на `a + i`

```
a++; /*Грешно!*/
```

ПРИМЕР

```
/* strlen: return length of string s */
int strlen(char *s)
{
 int n;
 for (n = 0; *s != '\0', s++)
 n++;
 return n;
}

int main ()
{
 char c[] = "hello world";
 printf ("%d", strlen(c));
}
```

АДРЕСНА АРИТМЕТИКА

Ако p е указател към елемент от масив, то $p++$ инкрементира стойността на p той вече сочи към следващия елемент от масива. По същия начин $p + i$ увеличава стойността на p с i и p ще сочи към i -тия елемент спрямо този, който е сочил преди прибавянето.

Тези и подобни конструкции се наричат адресна аритметика.

```
int main ()
{
 int a[10];
 int *pa;
 int i = 5;
 pa = a; /* pa сочи към първия елемент от масива*/
 pa++; /* pa сочи към втория елемент от масива*/
 pa +=i; /* pa сочи към седмия елемент от масива*/
}
```

ПРИМЕР


```
/* strlen: return length of string s */
int strlen(char *s)
{
 char *p = s;
 while (*p != '\0')
 p++;
 return p - s;
}

int main ()
{
 printf ("%d", strlen("hello world"));
}
```

ПРИМЕР


before call to alloc:

allocp: ↘


after call to alloc:

allocp: ↘


ПРИМЕР

```
#define ALLOCSIZE 10000 /* size of available space */
static char allocbuf[ALLOCSIZE]; /* storage for alloc */
static char *allocp = allocbuf; /* next free position */

char *alloc(int n) /* return pointer to n characters */
{
 if (allocbuf + ALLOCSIZE - allocp >= n) { /* it fits */
 allocp += n;
 return allocp - n; /* old p */
 } else /* not enough room */
 return 0;
}

void afree(char *p) /* free storage pointed to by p */
{
 if (p >= allocbuf && p < allocbuf + ALLOCSIZE)
 allocp = p;
}
```

СИМВОЛНИ УКАЗАТЕЛИ И ФУНКЦИИ

- „I am a string“ е константа, чийто край се определя със знака '\0'
- Когато един стринг, който е константа, се предава като аргумент на функция, досъпът до елементите му става чрез символен указател (указател към char)

```
int strlen(char *s)
{
 char *p = s;
 while (*p != '\0')
 p++;
 return p - s;
}

int main ()
{
 printf ("%d", strlen("I am a string"));
}
```

СИМВОЛНИ УКАЗАТЕЛИ И ФУНКЦИИ

```
char *pa;  
pa=„I am a string“; /*pa сочи към стринг, който е константа*/
```


В този указателят ра само сочи към стринга. Това не е копие на символния низ. Следващите две дефиниции не са еквивалентни.

```
char amessage[] = „now is the time“; /* масив */  
char *pmassage = „now is the time“; /* указател */
```

СИМВОЛНИ УКАЗАТЕЛИ И ФУНКЦИИ

`amessage` е масив, достатъчно голям да съдържа последователността от символи, които завършват с терминиращия знак '\0'. Някои от елементите в масива може да променят стойностите си, но `amessage` винаги ще сочи към едно и също място в паметта.

`pmassage` е указател, който е инициализиран да сочи към стринг. Той може да бъде променен да сочи към друг адрес.


ПРИМЕР

```
/* strcpy: copy t to s; array subscript version */
void strcpy(char *s, char *t)
{
 int i;
 i = 0;
 while ((s[i] = t[i]) != '\0')
 i++;
}
```

```
/* strcpy: copy t to s; pointer version */
void strcpy(char *s, char *t)
{
 int i;
 i = 0;
 while ((*s = *t) != '\0') {
 s++;
 t++;
 }
}
```

ПРИМЕР

```
/* strcpy: copy t to s; pointer version 2 */
void strcpy(char *s, char *t)
{
 while ((*s++ = *t++) != '\0')
 ;
}
```

```
/* strcpy: copy t to s; pointer version 3 */
void strcpy(char *s, char *t)
{
 while (*s++ = *t++)
 ;
}
```

ПРИМЕР

```
/* strcmp: return <0 if s<t, 0 if s==t, >0 if s>t */  
int strcmp(char *s, char *t)  
{  
 int i;  
 for (i = 0; s[i] == t[i]; i++)  
 if (s[i] == '\0')  
 return 0;  
 return s[i] - t[i];  
}
```

```
/* strcmp: return <0 if s<t, 0 if s==t, >0 if s>t */  
int strcmp(char *s, char *t)  
{  
 for ( ; *s == *t; s++, t++)  
 if (*s == '\0')  
 return 0;  
 return *s - *t;  
}
```

МНОГОМЕРНИ МАСИВИ

С подържа многомерни масиви, като няма ограничение колко измерения може да има един масив. Най – често използваният многомерен масив е двумерният.

Един двумерен масив може да бъде разгледан като едномерен масив, на който всеки елемент е масив

```
int arr[10][100]; /*двумерен масив с 10 реда и 100 колони*/  
  
arr[0][5];  
arr[i][j];
```

МНОГОМЕРНИ МАСИВИ

Когато двумерен масив се предава като аргумент на функция, декларацията на масива задължително трябва да съдържа броя на колоните.

Броят на редовете не е задължителен.

```
void f (int arr[10][100]) {  
 ...  
}
```

```
void f(int arr[][100]) {  
 ...  
}
```

ПРИМЕР

```
static char daytab[2][13] = {  
 {0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31},  
 {0, 31, 29, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31}  
};  
  
/* day_of_year: set day of year from month & day */  
int day_of_year(int year, int month, int day)  
{  
 int i, leap;  
 leap = (year%4 == 0 && year%100 != 0 || year%400 == 0);  
 for (i = 1; i < month; i++)  
 day += daytab[leap][i];  
 return day;  
}
```