Курс лекций "Программирование" Основы программирования на языках С и С++

Лекция 5. Массивы, строки, указатели

Глухих Михаил Игоревич, к.т.н., доц. mailto: glukhikh@mail.ru

Что такое массив?

- Набор однотипных данных, расположенных в памяти последовательно
- Массивы используются для хранения таблиц, матриц, последовательностей и так далее
- □ Элемент массива одна из ячеек
- Размерность массива количество элементов в массиве
- Индекс (в массиве) номер конкретного элемента в массиве

Определение массива в С/С++

```
// Без инициализации
// Массив из 20 целых чисел, заполняется «мусором»
int emptyArray[20];
// С инициализацией
// Массив из 10 вещественных чисел,
// первые два из них - 3.14 и 2.72, остальные нули
double partFilled[10] = \{ 3.14, 2.72 \};
// Без размерности -
// будет создан массив из 4 элементов
bool filledArray[] = { true, true, false, true };
// Определение размера созданного массива
cout<<sizeof(filledArray)/sizeof(bool)<<endl;</pre>
// Инициализация массивов в стеке (автоматических)
// может работать по-разному в разных реализациях
```

Размерность массива – константа или переменная?

```
int arr[20]; // так можно
const int SIZE=20;
int arr1[SIZE]; // и так можно
int arr2[SIZE+5]; // и даже так
int length=func(SIZE);
int arr3[length]; // a rak - HET!
// точнее говоря, можно только в С99
// также это допускают некоторые
// компиляторы C++, хотя
// стандарт это не позволяет
```

Операция индексации []

```
// Пример заполнения целочисленного
// массива числами от 1 до 10
// ...
int array[10];
for (int i=0; i<10; i++)
 // array[0]=1, array[1]=2, ...
 array[i] = i+1;
// Индекс массива в С/С++ может
// изменяться от 0 до N-1, где
// N - размерность массива.
// При использовании неверного индекса,
// в лучшем случае произойдет
// ошибка при исполнении
```

Операция индексации []

```
// Пример подсчета суммы элементов
// целочисленного массива
int array[10];
// Заполнение массива
int sum=0;
for (int i=0; i<10; i++)
 sum += array[i];
```

- □ Как уже упоминалось ранее, для проверки числа X на простоту достаточно его делить не на все числа, а только на простые, причем достаточно проверить простые числа, меньшие или равные X¹/2
- Уже найденные простые числа нужно где-то хранить. Будем хранить их в целочисленном массиве primeArray

```
#include <iostream>
#include <fstream>
using namespace std;
int main(void)
 ofstream out ("prime.txt"); // Файл для вывода
 const int PRIME NUM = 1000; // Всего нужно найти
 int primeFound = 0; // Уже найдено
 int primeArray[PRIME NUM]; // Массив простых чисел
 int current = 2; // Текущее проверяемое число
 int limit = 1; // Последний проверяемый делитель
 bool isPrime = true; // Признак простоты
```

```
while (primeFound < PRIME NUM)</pre>
// Пока не нашли все числа
 if ((limit+1) * (limit+1) <= current)</pre>
 limit++;
 for (int i=0; iirimeFound &&
 primeArray[i] <= limit; i++)</pre>
 if (current % primeArray[i]==0)
 // Если разделилось, то не простое
 isPrime = false;
 break;
```

```
while (primeFound < PRIME NUM)</pre>
// Пока не нашли все числа
 if (isPrime)
 out<<current<<endl; // Вывод
 // Сохранить, увелич. индекс
 primeArray[primeFound++]=current;
 current++;
return 0;
```

Какие функции можно применить?

Демонстрация в среде программирования

Обратите внимание!

- □ Если задать PRIME_NUM > 2¹⁸ (262144), то при исполнении программы произойдет ошибка «Stack overflow»
- Этой ошибки можно избежать, если разместить массив в статической памяти

Разновидность массива – строки языка С

- □ Строка с точки зрения языка С это массив символов, заканчивающийся специальным нуль-символом (в языке С++ это также работает, но есть и другие варианты)
- □ Напоминание
 - тип char
 - КОДЫ СИМВОЛОВ

Определение строки/символьного массива

```
// Символьный массив из 10 ячеек
// Можно сохранить строку из 9 символов
char arr[10];
// Символьный массив со строкой hello
// Размерность массива - 6 элементов
// Используются двойные кавычки,
// причем нуль-символ не указывается
char str[] = "hello";
// Эквивалентно
char str[] = { 'h', 'e', 'l', 'l', 'o', '\0' };
// Можно использовать escape-последовательности
char escstr[] = "hello, world!\n";
```

Ввод и вывод строк

- □ Выводить строки можно обычным способом, с помощью операции вывода <<</p>
- Вводить строки также можно обычным образом. Однако, следует иметь в виду следующее:
 - пробельные символы (whitespaces) считаются при вводе концом строки; манипулятор noskipws на это не влияет
 - размер вводимой строки никак не контролируется; если пользователь введет строку большего размера, чем размерность массива, произойдет ошибка при исполнении (см. пример **IOString**) а ведь пользователь всегда прав!

Ввод и вывод строк

□ Поэтому, желательно вводить строки другими способами. Например:

```
char str[20];
// Читаем до 19 символов, или
// до перевода строки
cin.getline(str, 20);
// Читаем до 19 символов, или
// до символа ~
cin.getline(str, 20, '~');
// В сложных случаях применяется
// посимвольный ввод -
// вводятся отдельные символы строки
```

Операции со строками

 Стандартные операции не могут использовать строки в качестве аргументов.
 Вместо них используются строковые функции.

```
char str1[] = "Hello!";
char str2[20];
str2 = "World!"; // Нельзя!
str2 = str1; // И так нельзя!
str1 += "World!"; // И так тоже нельзя
```

Строковые функции

```
#include <string.h>
// Длина строки
int len = strlen(string1);
// Копирование string2 в string1
// Размер массива string1 не проверяется
strcpy(string1, string2);
// Сравнение строк на равенство
// Результат strcmp = 0, если строки равны
if (!strcmp(string1, string2)) { ... }
// Конкатенация (приписывание string2 k string1)
// Размер массива string1 не проверяется
strcat(string1, string2);
// И некоторые другие...
// См. string manipulation в MSDN
```

Безопасные строковые функции

```
#include <string.h>
char string1[20], string2[30];
// ...
// Копирование string2 в string1
// Не более 20 символов
strncpy(string1, string2, 20);
// Сравнение строк на равенство
// Не более 20 символов
if (!strncmp(string1, string2, 20)) { ... }
// Конкатенация (приписывание string2 k string1)
// Приписывает 9 символов и нуль-символ
strncat(string1, string2, 9);
// И некоторые другие...
// См. string manipulation в MSDN
```

Прототипы строковых функций

```
char* strcpy(char s1[], char s2[]);
int strcmp(char s1[], char s2[]);
char* strcat(char s1[], char s2[]);
```

Строки С++ (краткий обзор)

```
#include <string>
using namespace std;
int main(void)
 string s1, s2;
 cin>>s1>>s2;
 s1 += s2;
 cout<<s2;
 return 0;
```

Пример работы со строкой

- □ Задано основание системы счисления (2<=p<=36) и записанное в ней целое число. В качестве цифр 10-35 используются латинские символы а-z или A-Z.
- Необходимо перевести число в десятичную систему счисления

Ход решения

- В общем случае мы не можем сохранить введенное число в виде целочисленной переменной, поэтому сохраним его в виде строки
- □ При анализе необходимо перебрать символы числа, переводя их в цифровое представление и умножая на р:

$$X = (((X_n * p + X_{n-1}) * p + X_{n-2}) * p + ...) * p + X_0$$

Текст программы

```
#include <iostream>
#include <locale.h>
using namespace std;
int main(void)
 setlocale(LC ALL, "Russian");
 cout<<"Перевод целых чисел из р-ичной с-мы в 10-ную"<<endl;
 int p;
 do
 cout << "Введите основание системы р (2...36): ";
 cin>>p;
 } while (p<2 || p>36);
 const int MAX LEN = 30; // Максимальная длина числа
 cout << "Введите число (не более " << MAX LEN << " знаков): ";
```

Текст программы

```
char x[MAX LEN+1];
// Первый раз для пропуска уже введенного перевода строки
cin.getline(x, 1, '\n');
// Второй раз собственно ввод
cin.getline(x, MAX LEN+1, '\n');
int n=0; // Число в 10-ной системе
for (int i=0; x[i]!=0; i++)
// Перебор знаков числа до нуль-символа
 // ...
cout << "Число в десятичной системе: " << n << endl;
return 0;
```

Текст программы

```
// Содержимое цикла for
n *= p;
int d=-1; // Цифра
if (x[i] >= '0' \&\& x[i] <= '9')
 d=x[i]-'0'; // '0'...'9' => 0...9
else if (x[i]>='a' && x[i]<='z')
 d=10+x[i]-'a'; // 'a'...'z' => 10...35
else if (x[i]>='A' && x[i]<='Z')
 d=10+x[i]-'A'; // 'A'...'Z' => 10...35
if (d<0 \mid | d>=p) // Проверка корректности
 cout<<"Цифра "<<x[i]<<" некорректна"<<endl;
 return 0;
n += d;
```

Проблемы

- Как бороться с переполнением?
 - Можно использовать константу INT_MAX - максимальное целое число; перед умножением и сложением можно контролировать возможность переполнения
- □ Ошибкой было бы задать цикл **for** так: (почему?)
 - **for** (**int** i=0; i<strlen(x); i++) { ... }

Контроль переполнения - подробнее

Контроль переполнения -- подробнее

```
k=m+n;
if (n <= INT_MAX-m) // Bingo!
k=m+n;
// С умножением примерно аналогично
```

Какие функции можно применить?

Демонстрация в среде программирования

Адреса

- □ Каждый байт памяти имеет свой целочисленный номер (адрес). Как правило, адреса записываются в 16-ной системе счисления
- □ У каждой переменной также есть свой адрес, для процессоров х86 он соответствует адресу младшего байта переменной (little-endian)

Указатели

- Указатель особый тип переменной. В указателе хранится адрес некоторой другой переменной (говорят, что данная переменная указывает на другую).
- □ Тип указателя обозначается type*, где type тип переменной, адрес которой хранит указатель. Например: int*, char*.
- □ Переменная, адрес которой мы храним, тоже может быть указателем при этом у нас получается указатель на указатель, или двойной указатель. Его тип записывается как type**, например, int**, char**
- Аналогично возможны тройные, четверные и т.д. указатели

Адресация

□ Для получения адреса переменной (а также, элемента массива, элемента структуры и пр.) используется операция адресации &x. Элемент выражения, имеющий адрес, называется L-value (см. также лекцию 2).

```
int n=5;
int* ptr=&n;
```

- □ Регистровые переменные адреса не имеют.
 register int n=5;
 int* ptr=&n; // Подобная операция запрещена
- □ Обратите внимание: чтобы получить из типа указатель на тип, используется *, а чтобы получить из переменной адрес переменной, используется &

Разадресация

□ Для получения по адресу переменной ее значения используется операция разадресации *ptr, обратная операции адресации: *(&x) всегда равно x.

```
int n=5;
int* ptr=&n;
cout<<*ptr; // Выведется 5</pre>
```

Следует иметь в виду, что...

 Если указатель не инициализирован (его начальное значение не указано), его разадресация приведет к ошибке (так как в нем хранится случайный адрес)

```
int* ptr;
cout<<*ptr; // Ошибка!
```

 Указатель, хранящий нулевой адрес, не указывает ни на что. Его разадресация приводит к ошибке, но эта возможность часто используется, например, для обозначения несуществующих объектов

```
int* ptr=0; // Вместо 0 может использоваться NULL
cout<<*ptr; // Ошибка!</pre>
```

Связь массивов с указателями

Имя массива может быть использовано как указатель на его элемент с индексом 0:

```
char str[] = "Hello!";
char* ptr=str; // ptr указывает на Н
cout<<*ptr<<*str; // Выведется НН</pre>
```

□ При увеличении указателя на 1 он передвигается на следующий элемент массива, при уменьшении - на предыдущий:

```
ptr++; // Теперь ptr указывает на е cout<<*ptr<<* (ptr-1); // Выведется еН
```

 Аналогично, можно увеличить или уменьшить указатель на любое целое число, передвигая его на соответствующий элемент массива:

```
cout<<*(str+5); // Выведется !
```

Связь указателей с массивами

 С другой стороны, любой указатель может быть использован как имя начала массива соответствующего типа. К нему применима операция индексации:

```
char str[] = "Hello!";
char* ptr=str+2; // Указываем на 1-ю 1
cout<<ptr[0]<<ptr[2]; // Выведется 10</pre>
```

- Указатель на символ может быть использован как имя начала строки:
 - cout<<ptr; // Выведется llo!
- □ Вообще, ptr[i] эквивалентно *(ptr+i), независимо от того, является ptr указателем или именем массива
- □ Аргументы функций: type* то же, что и type[]

Пример: копирование строки разными способами

```
#include <iostream>
using namespace std;
int main(void)
 char src[] = "Some string";
 char dst[20];
 // Копирование через индексацию
 int i;
 for (i=0; src[i]!=0; i++)
 dst[i]=src[i];
 dst[i]=0;
 cout<<dst<<endl;
```

Пример: копирование строки разными способами

```
// Копирование через указатели I
const char* psrc=src; // Константный указатель
char* pdst=dst;
while (*psrc)
 *pdst++ = *psrc++;
*pdst = 0;
cout << dst << endl;
// Копирование через указатели II
psrc=src;
pdst=dst;
while (*pdst++ = *psrc++); // \Pi y c T o \ddot{u} u \kappa \pi!
cout << dst << endl;
return 0;
```

Одномерные и многомерные массивы

- Рассмотренные нами массивы являлись одномерными или линейными – у них одна размерность
- Язык С допускает двумерные, трехмерные и бОльшие массивы:

```
int array2d[3][4]; // Двумерный
int array4d[5][8][12][4]; // Четырехмерный
```

□ При инициализации, используется несколько уровней вложенных { }. Не указывать можно только первую размерность:

```
int array2d[][2] = { { 1, 2 } , { 3, 4}, {5, 6} };
```

Двумерные массивы в памяти

- Двумерные массивы arr[M][N] хранятся в памяти в следующем порядке:
 - [0][0], [0][1], ..., [0][N-1], [1][0], [1][1], ...,
 [1][N-1], ..., [M-1][0], [M-1][1], ..., [M-1][N-1]
 - то есть, сначала хранится 0-я строка, потом 1-я, 2-я и так далее.
- Имя массива с индексом arr[i] может быть использовано как указатель на элемент [i][0], или как имя одномерного массива
- Имя массива без индекса arr в данном случае не может быть использовано как указатель

Пример: транспонирование матрицы

В файле in.txt хранится матрица А (двумерная таблица) в формате:

□ Где М – число строк, N – число столбцов, а_{іј} вещественные элементы матрицы

Пример: транспонирование матрицы

- Необходимо вывести в файл out.txt
 транспонированную матрицу (сделать строки столбцами и наоборот):
 - a₁₁ a₂₁ ... a_{M1}
 - \blacksquare $a_{12} a_{22} ... a_{M2}$
 - **...**
 - \blacksquare $a_{1N} a_{2N} \dots a_{MN}$

Ход решения

- Для хранения матрицы используем двумерный массив
- □ По правилам С/С++, размер массива должен быть константой! Поэтому, мы вынуждены ограничить максимальный размер матрицы, например, числом 20. При этом мы храним массив [20][20], а реально используем только часть элементов

```
#include <iostream>
#include <fstream>
#include <locale.h>
using namespace std;
int main(void)
 setlocale(LC ALL, "Russian");
 const int MAX SIZE=20;
 int m, n;
 double matrix[MAX SIZE][MAX SIZE];
 ifstream in ("in.txt");
 if (!in.is open())
 cout << "Файл in.txt не существует" << endl;
 return -1;
```

```
in>>m>>n;
if (in.fail() || m<1 || m>MAX SIZE ||
 n<1 \mid \mid n>MAX SIZE
 cout << "Некорректные размерности" << endl;
 return -2;
for (int i=0; i<m; i++)
 for (int j=0; j<n; j++)
 in>>matrix[i][j];
if (in.fail())
 cout<<"Не удалось прочитать матрицу"<<endl;
 return -3;
```

```
ofstream out("out.txt");
if (!out.is open())
 cout<<"Не удалось создать файл out.txt"<<endl;
 return -4;
for (int j=0; j<n; j++)
 for (int i=0; i<m; i++)
 out << matrix[i][j] << ";
 out << endl;
cout<<"Программа завершена успешно"<<endl;
return 0;
```

Основная проблема

- Мы вынуждены всегда создавать массив максимально возможного размера
- □ В условии не сказано, что таблица не может быть больше, чем 20х20
- Хорошо бы все же задавать массив переменного размера...
 - Если у нас С99 это легко (см. Слайд 4)
 - Иначе у нас некоторые проблемы

Решение в C/C++ – динамическая память

- Динамическая память выделяется по требованию пользователя, с помощью оператора **new**, и освобождается также по требованию пользователя, с помощью оператора **delete**
- Размер динамической памяти задается при ее выделении, например (для массива):

```
int size;
cin>>size; // ptr будет указывать на начало массива
int* ptr=new int[size];
...
```

delete[] ptr; // Освобождаем выделенный массив

□ Или, для одного элемента:

```
int* ptr=new int;
```


delete ptr; // Освобождаем выделенный элемент

□ В С вместо new/delete используются функции malloc/free (см. MSDN)

Как быть с двухмерным массивом?

- Может быть, так? int* arr=new int[m][n]; // Так нельзя...
- Можно разместить в динамической памяти массив указателей на одномерные массивы:

```
int** arr=new int*[m];
for (int i=0; i<m; i++)
 arr[i]=new int[n];</pre>
```


Как быть с двумерным массивом?

□ Второй вариант - это разместить в динамической памяти одномерный массив размером m*n. Однако, в этом случае нам придется самим рассчитывать его индексы. Элемент і-й строки и ј-го столбца будет расположен по индексу i*n+j (здесь строки и столбцы нумеруются с 0).

Текст программы (модифицированный)

```
#include <iostream>
#include <fstream>
#include <locale.h>
using namespace std;
int main(void)
 setlocale(LC ALL, "Russian");
 int m, n;
 ifstream in("in.txt");
 if (!in.is open())
 cout << "Файл in.txt не существует" < < endl;
 return -1;
```

```
in>>m>>n;
if (in.fail() || m<1 || n<1)
 cout << "Некорректные размерности" << endl;
 return -2;
double** matrix = new double*[m];
for (int i=0; i<m; i++)
 matrix[i] = new double[n];
for (int i=0; i<m; i++)
 for (int j=0; j<n; j++)
 in>>matrix[i][j];
if (in.fail())
 cout << "Не удалось прочитать матрицу" < < endl;
 return -3;
```

```
ofstream out("out.txt");

if (!out.is_open())
{
 cout<<"Не удалось создать файл out.txt"<<endl;
 return -4;
}

for (int j=0; j<n; j++)
{
 for (int i=0; i<m; i++)
 out<<matrix[i][j]<<" ";
 out<<endl;
}
```

```
// Освобождаем в обратном порядке

for (int i=0; i<m; i++)

 delete[] matrix[i];

delete[] matrix;

cout<<"Программа завершена успешно"<<endl;

return 0;
```

- □ А что, если памяти не хватит?
 - Выполнение оператора **new** может вызвать ошибку при исполнении при недостатке памяти. Ее можно обработать – но способ обработки мы рассмотрим позже

- Хорошо бы не задавать во входном файле размеры матрицы...
 - Так можно сделать, но тогда нам придется посчитать числа в файле самим и создать в памяти матрицу нужного размера.
 Желающие могут найти решение самостоятельно

- Передача матриц в функции
- Для ступенчатого массива обычно передаётся двойной указатель И размеры

```
Функция, создающая матрицу
 Проще всего матрицу вернуть как результат (что забыли?)
double** readMatrix(char* fname) {
 ifstream in (fname);
 if (!in.is open()) return 0; // Failed
 int rows, cols;
 in >> rows >> cols;
 double** matrix = new double*[rows];
 for (int i=0; i<rows; i++) {
 matrix[i] = new double[cols];
 for (int j=0; j<cols; j++) in >> matrix[i][j];
 return matrix;
```

Версия с размерностями

```
double** readMatrix(char* fname, int& rows, int& cols) {
 ifstream in (fname);
 if (!in.is open()) return 0;
 in >> rows >> cols;
 double** matrix = new double*[rows];
 for (int i=0; i<rows; i++) {
 matrix[i] = new double[cols];
 for (int j=0; j<cols; j++) in >> matrix[i][j];
 return matrix;
```

Чем ссылка отличается от указателя?

- □ Только C++ (в C ссылок нет)
- □ При определении ссылки, в имени типа используется символ & вместо *
- Для получения ссылки, не требуется явно проводить адресацию

 Для получения значения, на которое ссылаемся, не требуется явно проводить разадресацию

```
*ptr=0; // явная разадресация ref=0; // неявная разадресация
```

Чем ссылка отличается от указателя?

 Указатель можно перенаправить на другую переменную, а ссылку нет

```
ptr=&j; // теперь ptr указывает на j
ref=j; // ref все равно ссылается на i
// и значение i теперь совпадает с j
```

 Указатель может не указывать никуда (быть равным 0 или просто «висеть в воздухе»).
 Ссылка всегда на что-то ссылается

```
int* ptr2; // висячий указатель
ptr2=0; // нулевой указатель
int& ref2; // так нельзя - нет инициализации
int& ref2=j;
ref2=0; // 0 будет записан в j
```

Аргументы главной функции

- Главная функция может обрабатывать так называемые аргументы командной строки, при этом программа запускается в следующем формате:
 - program.exe arg1 arg2 arg3
- Из среды программирования аргументы командной строки тоже можно задать – в настройках проекта (Command Line Arguments)

Аргументы главной функции

- int main(int argc, char** argv) { ... }
 - argc число аргументов, включая имя исполняемого файла
 - argv указатель на массив указателей на строки с аргументами (используется аналог ступенчатого массива)
 - □ argv[0] всегда имя исполняемого файла
 - □ argv[1] 1-й аргумент
 - □ argv[2] 2-й аргумент
 - ...
 - □ argv[argc-1] последний аргумент

Для чего можно использовать аргументы командной строки?

- □ Например, можно в них указать входной и выходной файл программы
- Рассмотрим программу, которая читает имена этих двух файлов из командной строки

```
#include <iostream>
#include <locale.h>
using namespace std;
int main(int argc, char** argv)
 setlocale(LC ALL, "Russian");
 if (argc < 3)
 cout<<"Строка запуска: "<<
 " MainArgs.exe infile outfile" << endl;
 return -1;
 cout << "Входной файл: " << argv [1] << endl;
 cout << "Выходной файл: " << argv [2] << endl;
 return 0;
```

Итоги

- Рассмотрены
 - Массивы
 - Массивы символов = строки
 - Указатели и их связь с массивами
 - Адресация / Разадресация
 - Многомерные массивы
 - Массивы в динамической памяти
 - Ссылки
 - Аргументы командной строки
- □ Далее
 - Некоторые функции библиотеки С