


Con trỏ - Pointer

Con trỏ – Pointer

- Khai báo
- Các toán tử “&”, “*”, “=”, “+”
- Nhắc lại về truyền tham số địa chỉ
- Con trỏ và mảng
- Cấp phát vùng nhớ động

Con trỏ – Một số lý do nên sử dụng

- Con trỏ là kiểu dữ liệu lưu trữ địa chỉ của các vùng dữ liệu trong bộ nhớ máy tính
- Kiểu con trỏ cho phép:
 - Truyền tham số kiểu địa chỉ
 - Biểu diễn các kiểu, cấu trúc dữ liệu động
 - Lưu trữ dữ liệu trong vùng nhớ heap
- Con trỏ đã được sử dụng trong hàm scanf

Con trỏ – Khai báo trong C

Kiểu con trỏ phải được định nghĩa trên một kiểu cơ sở đã được định nghĩa trước đó.

```
typedef kiểu cơ sở *Tên kiểu;
```

```
typedef int *PINT;
```

//PINT là kiểu con trỏ - địa chỉ vùng nhớ kiểu int

```
int x;
PINT p; //p, p1: biến kiểu int *
int *p1;
```

Con trỏ – Khai báo trong C


```
int *pi;  
  
long int *p;  
  
float *pf;  
  
char c, d, *pc; /* c và d kiểu char  
 pc là con trỏ đến char */  
  
double *pd, e, f; /* pd là con trỏ đến double  
 e and f are double */  
  
char *start, *end;
```

Con trỏ - Toán tử “&”

- “&”: toán tử lấy địa chỉ của 1 biến
- Địa chỉ của tất cả các biến trong chương trình đều đã được chỉ định từ khi khai báo*

```
char g = 'z';


int main()
{
 char c = 'a';
 char *p;
 p = &c;
 p = &g;
 return 0;
}
```


Con trỏ - Toán tử “*”

- “*”: toán tử truy xuất giá trị của vùng nhớ được quản lý bởi con trỏ.

```
#include <stdio.h>
char g = 'z';
int main()
{
 char c = 'a';
 char *p;
 p = &c;
 printf("%c\n", *p);
 p = &g;
 printf("%c\n", *p);
 return 0;
}
```


xuất giá trị do p đang
quản lý

Con trỏ - Truyền tham số địa chỉ

```
#include <stdio.h>
void change(int *v);

int main()
{
 int var = 5;
 change(&var);
 printf("main: var = %i\n", var);
 return 0;
}

void change(int *v)
{
 (*v) *= 100;
 printf("change: *v = %i\n", (*v));
}
```

Con trỏ NULL


- Giá trị đặc biệt để chỉ rằng con trỏ không quản lý vùng nào. Giá trị này thường được dùng để chỉ một con trỏ không hợp lệ.

```
#include <stdio.h>
int main()
{
 int i = 13;
 short *p = NULL;
 if (p == NULL)
 printf("Con trỏ không hợp lệ!\n");
 else
 printf("Giá trị : %0xi\n", *p);
 return 0;
}
```

Con trỏ - Toán tử gán “=”


- Có sự khác biệt rất quan trọng khi thực hiện các phép gán:

```
int i = 10, j = 14;  
int *p = &i;  
int *q = &j;  
  
*p = *q;
```


và:

```
int i = 10, j = 14;  
int *p = &i;  
int *q = &j;  
  
p = q;
```


Luyện tập – Điện vào ô trống

```
int main(void)
{
 int i = 10, j = 14, k;
 int *p = &i;
 int *q = &j;

 *p += 1;
 p = &k;
 *p = *q;
 p = q;
 *p = *q;

 return 0;
}
```

i

0x2100

j

0x2104

k

0x1208

p

0x120B

q

0x1210

Con trỏ và Mảng

- Biến kiểu mảng là địa chỉ tĩnh của một vùng nhớ, được xác định khi khai báo, không thay đổi trong suốt chu kỳ sống.
- Biến con trỏ là địa chỉ động của một vùng nhớ, được xác định qua phép gán địa chỉ khi chương trình thực thi.

```
#include <stdio.h>
int main()
{
 int a[10] = {1, 3, 4, 2, 0};
 int *p;
 p = a; //a = p: sai
 printf("0x%08X %i 0x%08X %i\n",
 a, a[0], p, *p);
 return 0;
}
```

Con trỏ - Toán tử “+” với số nguyên

```
#include <stdio.h>
int main()
{
 short a[10] = {1, 3, 5, 2, 0};
 short *p = a;
 printf("0x%08X %i 0x%08X %i\n", );
 a, a[0], p, *p);
 p++;
 printf("0x%08X %i 0x%08X %i\n", );
 a, a[0], p, *p);
 (*p)++;
 printf("0x%08X %i 0x%08X %i\n", );
 a, a[0], p, *p);
 return 0;
}
```

0x15A0

a
1
4
5
2
0
...

0x16B2

p
0x15A0

Con trỏ - Luyện tập

```
#include <stdio.h>
int main()
{
 int a[10] = {2, 3, 5, 1, 4, 7, 0};
 int *p = a;
 printf("%i %i\n", a[0], *p);
 p++;
 printf("%i %i\n", *p, p[2]);
 p++; a[2] = 9;
 printf("%i %i\n", p[1], *p);
 p -= 2;
 printf("%i %i\n", p[3], p[1]);
 return 0;
}
```

2	2
3	1
1	9
1	3


Con trỏ - Cấp phát vùng nhớ động

- Có thể chỉ định vùng mới cho 1 con trỏ quản lý bằng các lệnh hàm **malloc** (memory-alloc), **calloc** (clear-alloc) hoặc toán tử **new** của C++
- Vùng nhớ do lập trình viên chỉ định phải được giải phóng bằng lệnh **free** (malloc, calloc) hoặc toán tử **delete** (new)

```
#include <stdio.h>
int main()
{
 int *p = malloc(10*sizeof(int));
 p[0] = 1;
 p[3] = -7;
 free(p);
 return 0;
}
```

Tổng kết

- Khai báo
- Các toán tử “&”, “*”, “=”, “+”
- Nhắc lại về truyền tham số địa chỉ
- Con trỏ và mảng
- Cấp phát vùng nhớ động


Chuỗi ký tự - String

Chuỗi ký tự – Strings

- Một số qui tắc
- Nhập / xuất
- Con trỏ và chuỗi ký tự
- Một số hàm thư viện

Chuỗi ký tự - Một số qui tắc

- Chuỗi ký tự là mảng một chiều có mỗi thành phần là một số nguyên được kết thúc bởi số 0.
- Ký tự kết thúc (0) ở cuối chuỗi ký tự thường được gọi là ký tự **null** (không giống con trỏ NULL). Có thể ghi là 0 hoặc '\0' (không phải chữ o).
- Được khai báo và truyền tham số như mảng một chiều.

```
char s [100] ;  
unsigned char s1 [1000] ;
```

Chuỗi ký tự - Ví dụ

```
char first_name[5] = { 'J', 'o', 'h', 'n', '\0' };  
  
char last_name[6] = "Minor";  
  
char other[] = "Tony Blurt";  
  
char characters[7] = "No null";
```

first_name	'J'	'o'	'h'	'n'	0						
last_name	'M'	'i'	'n'	'o'	'r'	0					
other	'T'	'o'	'n'	'y'	32	'B'	'T'	'u'	'r'	't'	0
characters	'N'	'o'	32	'n'	'u'	'T'	'T'	'T'	'T'	'T'	0

Chuỗi ký tự - Nhập / xuất

- Có thể nhập / xuất chuỗi ký tự s bằng cách nhập từng ký tự của s
- Hoặc sử dụng các hàm scanf và printf với ký tự định dạng "%s"

```
char other[] = "Tony Blurt";
printf("%s\n", other);
```
- Nhập chuỗi có khoảng trắng dùng hàm gets

```
char name[100];
printf("Nhập một chuỗi ký tự %s: ");
gets(name);
```

- scanf and gets have a potential overflow problem (use fgets(s, len, stdin) instead to specify the maximum buffer)

Lưu ý: kết thúc chuỗi

```
#include <stdio.h>

int main()
{
 char other[] = "Tony Blurt";

 printf("%s\n", other);

 other[4] = '\0';

 printf("%s\n", other);

 return 0;
}
```

"Blurt" sẽ không
được in ra

Tony Blurt
Tony

other	'T'	'o'	'n'	'y'	32	'B'	'l'	'u'	'r'	't'	0
-------	-----	-----	-----	-----	----	-----	-----	-----	-----	-----	---

Chuỗi ký tự – Một số hàm thư viện

- Lấy độ dài chuỗi

l = strlen(s) ;

- Đổi toàn bộ các ký tự của chuỗi thành IN HOA

strupr(s) ;

- Đổi toàn bộ các ký tự của chuỗi thành in thường

strlwr(s) ;

Chuỗi ký tự – Một số hàm thư viện

- So sánh chuỗi: so sánh theo thứ tự từ điển

Phân biệt IN HOA – in thường:

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

Không phân biệt IN HOA – in thường:

```
int stricmp(const char *s1, const char *s2);
```

Chuỗi ký tự – ví dụ strcmp

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

int main()
{
 char s1[] = "Minor";
 char s2[] = "Tony";
 int cmp = strcmp(s1, s2);
 if (cmp < 0)
 printf("%s < %s", s1, s2);
 else
 if (cmp == 0)
 printf("%s = %s", s1, s2);
 else
 printf("%s > %s", s1, s2);
 return 0;
}
```

Minor < Tony

Chuỗi ký tự – Một số hàm thư viện

- Gán nội dung chuỗi:
 - Chép toàn bộ chuỗi source sang chuỗi dest:

```
int strcpy(char *dest, const char *src);
```
 - Chép tối đa n ký tự từ source sang dest:

```
int strncpy(char *dest,  
 const char *src, int n);
```
- Tạo chuỗi mới từ chuỗi đã có:

```
char *strdup(const char *src);
```

Chuỗi ký tự – ví dụ strcpy

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

int main()
{
 char s[] = "Tony Blurt";
 char s2[100], *s3;

 strcpy(s2, s);
 printf("%s\n", s2);
 strncpy(s2 + 2, "12345", 3);
 printf("%s\n", s2);
 s3 = strdup(s + 5);
 printf("%s\n", s3);
 free(s3);
 return 0;
}
```

Tony Blurt
To123Blurt
Blurt

Chuỗi ký tự – Một số hàm thư viện

- Nối chuỗi:

```
char *strcat(char *dest,  
 const char *src) ;
```

- Tách chuỗi:

```
char *strtok(char *s,  
 const char *sep) ;
```

*Trả về địa chỉ của đoạn đầu tiên. Muốn tách đoạn kế tiếp
tham số thứ nhất sẽ là NULL*

Chuỗi ký tự – ví dụ strtok

```
#include <stdio.h>
#include <string.h>
#define SEPARATOR ". , "

int main()
{
 char s[] = "Thu strtok: 9,123.45";
 char *p;

 p = strtok(s, SEPARATOR);
 while (p != NULL)
 {
 printf("%s\n", p);
 p = strtok(NULL, SEPARATOR);
 }
 return 0;
}
```

Thu
strtok:
9
123
45

Chuỗi ký tự – Một số hàm thư viện

- Tìm một ký tự trên chuỗi:

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

- Tìm một đoạn ký tự trên chuỗi:

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

Chuỗi ký tự – ví dụ tìm kiếm

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

int main()
{
 char s[] = "Thu tim kiem chuoi";
 char *p;

 p = strchr(s, 'm');
 printf("%s\n", p);
 p = strstr(s, "em");
 printf("%s\n", p);
 return 0;
}
```

m kiem chuoi
em chuoi

Chuỗi ký tự – chèn một đoạn ký tự

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

void StrIns(char *s, char *sub)
{
 int len = strlen(sub);
 memmove(s + len, s, strlen(s)+1);
 strncpy(s, sub, len);
}

int main()
{
 char s[] = "Thu chen";
 StrIns(s, "123");
 StrIns(s + 8, "45");
 printf("%s\n", s);
 printf("%s\n", p);
 return 0;
}
```

123 Thu chen
123 Thu 45chen

Chuỗi ký tự – xóa một đoạn ký tự

```
#include <stdio.h>

void StrDel(char *s, int n)
{
 memmove(s, s + n, strlen(s+n)+1);
}
int main()
{
 char s[] = "Thu xoa 12345";
 StrDel(s, 4); printf("%s\n", s);
 StrDel(s + 4, 3); printf("%s\n", p);
 return 0;
}
```

xoa 12345
xoa 45

Tổng kết

- Khai báo
- Nhập / xuất
- Con trỏ và chuỗi ký tự
- Một số hàm thư viện
- Chèn / loại bỏ một đoạn con