

Algoritmizácia a programovanie:

6. prednáška

Ján Grman

Obsah

- Retazce ako špeciálne polia
- Ukazovatele – prvý náhľad

Ret'azce

Čo sú to reťazce

- reťazce sú jednorozmerné polia typu **char**
 - dĺžka reťazca: ľubovoľná, obmedzená veľkosťou pamäte
 - z celkovej pamäte je aktívna len časť od začiatku poľa do znaku '\0' → ukončovací znak
 - ak nie je reťazec ukončený znakom '\0', považuje sa za reťazec celá pamäť až do najbližšieho znaku '\0'

Definícia a inicializácia reťazca

- Statický reťazec s najviac 6 znakmi:

```
char s[6] = "ahoj";
```

```
char s[] = "abrákadabra";
```


inicializuje sa miesta práve pre daný text

```
char s[15] = "abrákadabra";
```

pridá na koniec '\0'

```
char s[10];  
s = "ahoj";
```

v C nie je možné takto priradiť statickému reťazcu konštantu

Poznámky k definícii a inicializácii ret'azcov

- "**x**" a '**x**':
 - "**x**" je reťazec s jedným znakom ukončený '\0' (2 Byty)
 - '**x**' je jeden znak (1 Byte)

Čítanie ret'azca z klávesnice


```
char s[10];  
...  
scanf( "%s", s );
```

sem nepatrí &, pretože s je
adresa

- **scanf()** vynecháva biele znaky a číta po prvý biely znak
- ak je na vstupe " ahoj Eva ! ", **scanf()** prečíta iba "ahoj" a zvyšok zostáva v bufferi klávesnice

Formátované čítanie: príklad

Program vypočíta celkovú sumu peňazí zo súboru, kde jednotlivé sumy sú vždy uvedené znakom \$ a znamienko + je pre príjem a - pre výdaj

Príklad súboru:

+ \$10	-\$5-	\$8
	+\$20	

Formátované čítanie: príklad


```
include <stdio.h>

void main() {
 FILE *f;
 int kolko, suma = 0;
 char akcia[2];

 f = fopen("peniaze.txt", "r");
 while (fscanf(f, "%1s", akcia) != EOF) {
 fscanf(f, "$%d", &kolko);
 suma += (akcia[0] == '+') ? kolko : (-1*kolko);
 }
 printf("Spolu: %d\n", suma);
 fclose(f);
}
```

namiesto `%1s` nemôže byť
`%c`, pretože by prečítal
medzeru, nie prvý znak

podobne `$%d`: `$` zabezpečuje,
že sa preskočia biele znaky

Výpis ret'azca na obrazovku: pomocou statického ret'azca


```
printf( "%s", s );
```

```
include <stdio.h>
void main()
{
 char str[11];

 printf("Zadaj retazec: ");
 scanf("%10s", str);
 printf("Retazec je: %s \n", str);
}
```

str má 10 znakov, preto
je vhodné použiť:

vypísanie načítaného
ret'azca

Prístup k jednotlivým znakom reťazca

- reťazec = jednorozmerné pole znakov
- pracuje sa s ním ako s jednorozmerným poľom

po znakoch
naplní reťazec
hviezdičkami

```
char s[10];  
  
for (i = 0; i < 10-1; i++)  
 s[i] = '*';  
s[10-1] = '\0';
```


dôležité: ukončiť reťazec!

Štandardné funkcie pre prácu s ret'azcami

- nie sú súčasťou samotného jazyka C
- sú definované v **<string.h>**

Štandardné funkcie pre prácu s reťazcami


```
int strlen(char *s);
```

vracia dĺžku reťazca (bez \0)

```
char *strcpy(char *s1, char *s2);
```

kopírovanie reťazca **s2** do **s1**, vracia ukazovateľ na **s1**

```
char *strcat(char *s1, char *s2);
```

pripojí reťazec **s2** k **s1**, vracia ukazovateľ na **s1**

Štandardné funkcie pre prácu s reťazcami


```
char *strchr(char *s, char c);
```

nájdenie znaku **c** v reťazci **s**, vracia prvý výskyt znaku, ak sa v **s** nenachádza, vráti **NULL**

```
int strcmp(char *s1, char *s2);
```

vracia 0, ak sú reťazce rovnaké, záporné číslo, ak **s1** je menšie, inak kladné číslo

```
char *strstr(char *s1, char *s2);
```

vracia ukazovateľ na prvý výskyt reťazca **s2** v reťazci **s1**, v prípade neúspechu **NULL**

Príklad: prekopírovanie ret'azca znakov


```
#include <string.h>
...
char c, s1[10], s2[]="ahoj";
int i=0;

strcpy(s1, s2);
```

Príklad: porovnávanie ret'azcov

Časť programu zistí, či sa retázce rovnajú, prípadne, ktorý je neskôr v abecede.

```
char x[10], y[10];
int r;

if ((r = strcmp(x, y)) == 0)
 printf("Retazce \"%s\" a \"%s\" sa rovnaju\n", x, y);
else if (r < 0)
 printf("Retazec \"%s\" < retazec \"%s\"\n", x, y);
else
 printf("Retazec \"%s\" < retazec \"%s\"\n", y, x);
```

Príklad: spojenie ret'azcov

Časť programu spojí názov súboru
s príponou.

```
...
char subor[20], nazov[10], pripona[5];

scanf ("%s", nazov);
scanf ("%s", pripona);

strcpy (subor, nazov);
strcat (subor, ".");
strcat (subor, pripona);

...
```

Práca s obmedzenou časťou reťazca

- podobne ako uvedené funkcie,
- v názve je **n** (zo slova *number*), napr. **strncpy()**:

```
char *strncpy(char *s1, char *s2, int max);
```

kopírovanie najviac max znakov z reťazca **s2** do **s1**,
vracia ukazovateľ na **s1**

Práca s reťazcom naopak

- podobne ako uvedené funkcie,
- v názve je r (zo slova *reverse*), napr. **strchr()**:

```
char *strchr(char *s, char c);
```

nájdenie znaku **c** v reťazci **s**, vracia posledný výskyt
znaku, ak sa v **s** nenachádza, vráti **NULL**

Prevody reťazcov na čísla

- konvertovanie reťazca číslic na číslo (funkcie definované v **stdlib.h**)

```
int atoi(char *s);
```

prekonvertuje reťazec znakov na **int**

```
long atol(char *s);
```

prekonvertuje reťazec znakov na **long**

```
float atof(char *s);
```

prekonvertuje reťazec znakov na **float**

Pri vstupe a výstupe nie je konverzia potrebná (**scanf()** a **printf()**)

Príklad: prevody ret'azcov na čísla

ak je prvý načítaný reťazec "int",
druhý reťazec predstavuje číslo -
prekonvertuje sa na číslo

```
char s1[100], s2[100];
int i;

scanf("%s %s", s1, s2);
if (!strcmp(s1, "int")) {
 i = atoi(s2);
 printf("Nacitalo sa cele cislo: %d\n", i);
}
else {
 printf("Nacital sa retazec znakov: %s\n", s2);
}
```

Formátovaný vstup a výstup z a do reťazca

- použitie výhod formátovaného vstupu a výstupu, ale netlačiť nič na obrazovku ani nenačítať

```
int sprintf(char *s, char *format, ...);
```

pracuje ako **fprintf**, ale zapisuje do reťazca s

```
int sscanf(char *s, char *format, ...);
```

pracuje ako **fscanf**, ale číta z reťazca s

Formátovaný vstup a výstup z a do ret'azca: príklad 1


```
include <stdio.h>
void main() {
 int i;
 char s1[5], s2[10];

 printf("Zadaj 4 hexa cislice: ");
 scanf("%s", s1);
 sscanf(s1, "%x", &i);
 sprintf(s2, "%o", i);
 printf("%s \n", s2);
}
```

načíta 4 hexadec. číslice

číslice načíta do **i**

číslo **i** zapíše ako
osmičkové do **s2**

Formátovaný vstup a výstup z a do ret'azca: príklad 2


```
void uradnik( char *s ,  
double r)  
{  
 double obsah, obvod;  
  
 obsah = 3.14 * r * r;  
 obvod = 2 * 3.14 * r;  
 sprintf(s, "Kruh s  
polomerom %f ma  
obsah %f a obvod %f  
\n", r, obsah, obvod);  
}
```

```
void sef(void)  
{  
 char sprava[100];  
  
 uradnik(sprava, 5.0);  
 printf("Sprava o  
kruhu je:\n%s", s);  
}
```

Riadkovo orientovaný vstup a výstup z terminálu

- okrem `scanf()`, `printf()` aj:

```
char *gets(char *s);
```

číta celý riadok do `s`: na koniec nezapíše `\n`, ale `\0`, vracia ukazovateľ na `s`, ak je riadok prázdny dáva do `s` `\0` a vráti `NULL`

```
int puts(char *s);
```

vypíše reťazec a odriadkuje (`\n`), vráti nezáporné číslo ak sa podarilo vypísať, inak `EOF`

Riadkovo orientovaný vstup a výstup zo súboru

- okrem `fscanf()`, `fprintf()` aj:

```
char *fgets(char *s, int max, FILE *fr);
```

číta riadok zo súboru do konca riadku ale maximálne `max` znakov, načítané zapíše do `s` (aj s `\n`), vracia ukazovateľ na `s`, ak je koniec súboru tak `NULL`

```
int fputs(char *s, FILE *fw);
```

do súboru `fw` vypíše reťazec `s`, neodriadkuje ani neukončuje pomocou `\0`, vráti nezáporné číslo ak sa podarilo vypísať, inak `EOF`

Príklad: riadkovo orientovaný vstup a výstup

Program načíta riadok zo súboru a riadok zo štandardného vstupu.

Načítané reťazce vypíše na obrazovku - každý do zvlášť riadku.

Reťazec znakov vypíše do súboru a na obrazovku a odriadkuje.

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

int main()
{
 FILE *f;
 char s[100];

 /* citanie */
 if((f = fopen("subor.txt", "r")) == NULL) {
 printf("Subor sa nepodarilo otvorit na citanie.\n");
 return 1;
 }
 printf("%s", fgets(s, 100, f));
 printf("%s\n", gets(s)); /* pridanie \n */

 fclose(f);
```

Príklad: riadkovo orientovaný vstup a výstup


```
/* zapis */
if((f = fopen("subor_zapis.txt", "w")) == NULL) {
 printf("Subor sa nepodarilo otvorit na zapis.\n");
 return 1;
}
fputs(s, f);
fputs("\n", f); /* pridanie \n */
puts(s);

fclose(f);

return 0;
}
```

Ukazovatele – prvý náhľad

Čo sú to ukazovatele

= pointery, smerníky

- ukazovateľ
 - je premenná
 - jeho hodnota je adresa v pamäti
- analógia: v texte článku nie je informácia priamo uvedená, ale je tam *odkaz* na nejaký iný článok, kde sa informácia nachádza
- Na čo sú dobré?
 - Ked' je až za behu programu jasné, kol'ko pamäte budeme potrebovať (napr. ako veľké pole)

Príklad ukazovateľa

pamäť

- **ukazovateľ p:**
 - zapísaný na adrese 73
 - jeho hodnota je 30 a vyjadruje adresu, kde je uložená skutočná hodnota
 - na adrese 30 v pamäti je hodnota 25, ktorá sa použije napr. pri výpočtoch

- **p – ukazovateľ**
- ***p: hodnota, kam ukazuje**

Pamäťové miesto vznikne vytvorením premennej typu ukazovateľ (p)

Pamäťové miesto (alebo viac miest – pole) je potrebné vyhradiť (alokovať)

Ako poznáme ukazovateľ

- ukazovateľ je definovaný pomocou *
- `int i` - „klasická“ celočíselná premenná
- `int *p_i` - ukazovateľ na celočíselnú premennú
- definícia ukazovateľa:

```
int i;  
int *p_i;
```

je ekvivalentné

```
int i,  
*p_i;
```

Čo urobí `*p_i = i;`

- ukazovateľ `p_i`

- `p_i == 30`
- `*p_i == 7`

```
int i, *p_i;  
...  
*p_i = i;
```

- obsah pamäte, ktorú ukazuje `p_i` sa prepíš

treba inicializovať `p_i`,
napr. vyhradíť (alokovať) pamäť
pre `p_i`

torú ukazuje
notou

niesto v

Ako získame adresu premennej

- pomocou referenčného operátora &
 - `int i` - „klasická“ celočíselná premenná
 - `&i` – adresa premennej
-
- definícia ukazovateľa:

definícia ukazovateľa a súčasne
 inicializácia

```
int i, *p_i;  
p_i = &i;
```

je ekvivalentné

```
int i, *p_i = &i;
```

Čo urobí $p_i = \&i;$

- ukazovateľ p_i

- $p_i == 30$
- $*p_i == 25$

```
int i, *p_i;  
  
p_i = &i;
```

hodnota p_i (adresa, kam p_i ukazuje) sa prepíše adresou premennej i

- hodnota $*p_i$ je tá istá ako hodnota i

Čo urobí `p_i = &i;`

- ukazovateľ `p_i`

- `p_i == 28`
- `*p_i == 7`

```
int i, *p_i;  
  
p_i = &i;
```

- hodnota `p_i` (adresa, kam `p_i` ukazuje) sa prepíše adresou premennej `i`
- hodnota `*p_i` je tá istá ako hodnota `i`

Príklady

- `p_i = &i;` - správne
- `p_i = &(i + 3);` - chyba: (*i* + 3) nie je premenná
- `p_i = &15;` - chyba: konštanta nemá adresu
- `p_i = 15;` - chyba: priradovanie absolútnej adresy
- `i = p_i;` - chyba: priradovanie adresy
- `i = & p_i;` - chyba: priradovanie adresy
- `*p_i = 4;` - správne, ak `p_i` bol inicializovaný

Ked' ukazovatel' neukazuje nikam

- Nulový ukazovateľ: **NULL**
- **NULL** - symbolická konštanta definovaná v **stdio.h**:
 - `#define NULL 0`
 - `#define NULL ((void *) 0)`
- Je možné priradiť ho ukazovateľom na ľubovoľný typ


```
if (p_i == NULL)  
 ...
```

Opakovanie: volanie odkazom

- V C nie je volanie odkazom, funkcie sa volajú len hodnotou
- Vo funkcií vzniká kópia argumentu funkcie (lokálna premenná), ktorá zaniká s ukončením funkcie
- Preto sa funkcia nevolá s premennou, ktorú chceme meniť, ale s jej adresou

Parametre funkcií - volanie hodnotou: int A(int i)

Parametre funkcií - volanie odkazom: int A(int *i)


```
#include <stdio.h>

#define PI 3.14
#define na_druhu(i) ((i) * (i))

void kruh(int r, float *o, float *s)
{
 *o = 2 * PI * r;
 *s = PI * na_druhu(r);
}

int main()
{
 int polomer;
 float obvod, obsah;

 printf("Zadaj polomer kruhu: ");
 scanf("%d", &polomer);

 kruh(polomer, &obvod, &obsah);
 printf("obvod: %.2f, obsah: %.2f\n", obvod, obsah);
 return 0;
}
```

Funkcia vypočíta obvod
a obsah kruhu vo funkcií
kruh(). Volanie
odkazom.

Príklad funkcie: výmena premenných


```
void vymen(int *p_x, int *p_y)
{
 int pom;

 pom = *p_x;
 *p_x = *p_y;
 *p_y = pom;
}
```

i: 7

j: 5

- volanie funkcie: **vymen(&i, &j)**

Príklad funkcie: výmena premenných

- volanie funkcie: **vymen(&i, &j)**

```
vymen(i, j);
```

chyba: vymieňa obsah adres, daných obsahom i, j: vymieňa hodnoty na adresách 5 a 7

```
vymen(*i, *j);
```

chyba: vymieňa adresy adres z obsahu i, j: z adres 5 a 7 sa zoberú hodnoty a tie sa použijú ako adresy

Pridelenie pamäte

- pomocou funkcie definovanej v **stdlib.h** (niekedy v **alloc.h**):

počet Bytov

```
void *malloc(unsigned int)
```

Adresa prvého prideleného prvku - je vhodné pretypovať. Ak nie je v pamäti dost miesta, vráti NULL.

Testovanie pridelenia pamäte

- kontrola, či `malloc()` pridelil pamäť:

```
int n, *p_i;
printf("Zadajte velkosť pola.\n");
scanf("%d", &n);

if((p_i = (int *) malloc(n*sizof(int))) == NULL) {
 printf("Nepodarilo sa pridelit pamäť\n");
 exit;
}
```

Dynamické polia

- Pomocou `malloc()` je možné pridelit' blok pamäte – dynamické pole
- Prístup k prvkom dynamického poľa:
 - Ukazovateľov (dozviete sa na budúci semester)
 - Indexov – rovnako ako u statického poľa

```
int n, *p_i;

scanf("%d", &n);
if((p_i = (int *) malloc(n*sizeof(int))) == NULL) {
 printf("Nepodarilo sa pridelit pamat\n");
 exit;
}
for(i=0; i<n; i++)
 p_i[i] = i+1;
```

Dynamické polia

pamäť

i: 28

30

5

0

1

2

3

4

p_i: 73

30

```
int i=5, *p_i;  
  
p_i = (int *) malloc(n*sizof(int));  
  
for(i=0; i<n; i++)  
 p_i[i] = i;
```

- hodnota **p_i** (adresa, kam **p_i** ukazuje) sa prepíše adresou premennej **i**
- hodnota ***p_i** je tá istá ako hodnota **i**

Uvolňovanie pamäte

- nepotrebnú pamäť je vhodné ihneď vrátiť operačnému systému
- pomocou funkcie:

```
void free(void *)
```

príklad:

```
char *p_c;  
  
p_c = (char *) malloc(1000 * sizeof(char));  
...  
free(p_c);  
p_c = NULL;
```

Dynamické pridel'ovanie a uvoľňovanie pamäte

- pridel'ovanie pamäte za chodu programu
 - v zásobníku (stack) - riadi operačný systém
 - v **hromade (heap)** - riadi programátor
- životnosť dynamických dát:
 - od alokovania po uvoľnenie pamäte

Ukazovatele príklad


```
int i, *p, *q;  
  
i = 5;  
p = &i;  
*p = 6;  
q = &i;  
*q = 7;  
p = (int *) malloc(sizeof(int));  
*p = 8;  
*q = *p;  
q = p;
```

i: 15

p: 30

42

q: 56

Ukazovatele – čo treba vedieť'

- Využitie ukazovateľov na vrátenie hodnoty z funkcie prostredníctvom argumentov
- Porozumenie funkciám na prácu s reťazcami (ktoré budú nasledovať)