

Lucrul cu pointeri

- > Pointerii constituie fundamentul limbajului C, aceștia oferind o multitudine de avantaje:
 - rapiditate în manipularea datelor, exemplu: vrem să copiem valorile vectorului A în vectorul B, folosind pointerii este suficient să stocăm adresa primului element din A în adresa primului element din B,
 - eficientizare a memoriei, variabilele definite ca pointeri pot fi alocate dinamic: se alocă când vrem, cât vrem şi cât timp vrem (se poate elibera memoria),
 - anumite calcule nu pot fi exprimate decât pe baza pointerilor.

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

6/66

Lucrul cu pointeri (continuare)

- > Avantaje (continuare):
 - o funcție poate returna mai multe valori cu ajutorul pointerilor, returnând astfel adresa la care se găsesc acestea (de exemplu, adresa de început a unui vector)
 - transmiterea valorilor prin adresă (pointer) în funcții permite modificarea valorilor acestora, ceea ce nu este valabil când parametrul funcției este transmis prin valoare (cazul clasic),
 - etc.
- > Principalul dezavantaj este dat manipularea acestora, ce necesită anumite precauţii, anumite greșeli de manipulare nefiind sesizate de compilator !!!

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

7/66

Lucrul cu pointeri (continuare)

- > În limbajul C studiat până în acest punct, aţi lucrat deja cu pointeri, și anume la:
 - lucrul cu vectori și matrice,
 - lucrul cu siruri de caractere,
 - lucrul cu structuri de date și uniuni,
 - lucrul cu funcții.
- > Modul de definire al unui pointer:

<tip de bază> *<nume pointer>;

> Efect: variabila < nume pointer > va fi un pointer ce indică o locație de memorie ce stochează valori de tip <tip de bază>.

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

Lucrul cu pointeri (continuare)

> Exemple:

int *PointerInt; double *PointerReal; PointerInt va conţine adresa unei locaţii de memorie ce stochează întregi (32 biţi),

PointerReal va contine adresa unei locații de memorie ce stochează double (64 biţi),

- > Atenție: tipul datelor indicate este specificat tocmai pentru că acestea sunt stocate diferit, astfel nu putem suprapune un double peste int.
- > Care sunt "ustensilele" de care dispunem în "lupta" cu pointerii:
 - operatorul unar & = adresa unei variabile,
 - operatorul de indirectare * = continutul obiectului indicat de pointer (continutul de la adresa stocată de pointer).

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

Lucrul cu pointeri (continuare)

> Exemplu utilizare pointeri:

adr.100

2

adr.200

?*!# adr.1000

> Efect:

- la adresa variabilei x (ex.100) am pus valoarea 1,
- la adresa lui y (ex. 200) am pus valoarea 2,
- la adresa pointerului ip (ex. 1000) am pus valoarea ???
- > Când un pointer este declarat, nu conține o adresă validă, de regulă indică către o zonă de memorie care, de cele mai multe ori nici nu aparține programului.
- > După declarare, precum variabilele, pointerul trebuie iniţializat.

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

Lucrul cu pointeri (continuare)

> Exemplu utilizare pointeri (continuare):

adr.100

2 adr.200

100 adr.1000

- > Traducere: la adresa de memorie a variabilei pointer ip se va stoca adresa (dată de operatorul &) variabilei x.
 - → pointerul ip indică acum către variabila x.

adr.100

adr.200

100 adr.1000

> Traducere: variabila y preia valoarea de la adresa stocată în pointerul ip sau cu alte cuvinte, conținutul obiectului indicat de ip (returnat de operatorul *).

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

Manipularea fişierelor în C

- > Citirea scrierea datelor în fişiere reprezintă de fapt operaţii de intrare (datele sunt preluate din fişier = input) ieşire (datele sunt stocate pe HDD = output);
- > Uneori este avantajos să preluăm datele direct dintr-un fişier, astfel nefiind necesară intervenția utilizatorului:
 - → volum mare de date de intrare;
 - → datele de intrare sunt aceleaşi la fiecare rulare (ex. teste);
 - → datele de intrare sunt furnizate de un alt program independent de utilizator ...
- > Similar, datele de ieşire ale programului pot fi stocate:
 - → rămân disponibile după încheierea programului;
- → pot fi folosite ca date de intrare pentru alt program ...

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

Manipularea fişierelor în C (continuare)

- > Limbajul de programare C pune la dispoziția programatorului următoarele operații de lucru cu fișiere de date:
 - crearea şi denumirea fişierelor;
 - deschiderea unui fişier pentru manipulare date;
 - citirea conţinutului unui fişier (secvenţial, aleator);
 - scrierea datelor într-un fişier (creare fişier nou sau adăugare de date la un fişier existent);
 - închiderea fişierului;

34/66

> funcțiile se găsesc în biblioteca stdio.h

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017

35/66


```
Manipularea fisierelor în C (continuare)
 > Scrierea datelor în fişier:
 intfprintf(FILE *fisier, const char *format, a, b, 15, ...);
 fisier este
 format (şir de caractere)
 după "," se specifică
  pointerul ce
 specifică modul de
 variabilele sau
  referentiază
 afişare (formatare) cât şi
 constantele
 continutul
 tipul datelor afişate
 anuntate în format.
 fişierului
 > Funcția fprintf funcționează identic ca funcția printf doar că
 datele nu sunt afișate pe ecran, ci salvate într-un fișier text;
 > Fişierul text poate fi văzut ca o imagine a datelor de pe ecran
 (acestea sunt salvate identic, păstrând modul de formatare);
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
```


```
Manipularea fișierelor în C (continuare)
  > Exemplul 1:
 c:\> Nume=Vlad (enter)
 Prenume=Ionescu (enter)
 FILE *fisier;
 int v=20; float i=1.8; char nume[20], prenume[20];
 printf("Nume="); scanf("%s",nume);
 printf("Prenume="); scanf("%s",prenume);
 fisier=fopen("c:\\test.txt", "w");
 fprintf(fisier, "#Date personale#\n");
 fprintf(fisier, "Nume=%s\n",nume);
 Date personale#
 Nume=Vlad
Prenume=Ionescu
Varsta=20
Enaltime=1.80
#sfarsit#|
 fprintf(fisier, "Prenume=%s\n",prenume);
 fprintf(fisier, "Varsta=%d\n",v);
 fprintf(fisier, "Inaltime=%.2f\n",i);
 fprintf(fisier, "#sfarsit#");
 fclose(fisier);
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
 43/66
```

```
Manipularea fisierelor în C (continuare)
 c:\> Dim=3 (enter)
 > Exemplul 2:
 M[0][0]=1 (enter)
 M[0][1]=5 (enter)
 FILE *fisier;
 M[0][2]=7 (enter)
 int matrice[20][20], dim, i, j;
 M[1][0]=3 (enter)
 printf("Dim="); scanf("%d",&dim);
 M[1][1]=9 (enter)
 CitireMatrice(matrice, dim); // functie
 M[1][2]=11 (enter)
 fisier=fopen("c:\\test.txt", "w");
 M[2][0]=4 (enter)
 fprintf(fisier, "%d\n", dim);
 M[2][1]=1 (enter)
 for (i=0; i<dim; i++)
 M[2][2]=0 (enter)
 { for (j=0; j<dim; j++)
 fprintf(fisier, "%d\t",matrice[i][j]);
 fprintf(fisier, "\n"); }
 fclose(fisier);
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
 44/66
```


```
Manipularea fişierelor în C (continuare)
 > Programul principal:
 #include <stdio.h>
 #include <stdlib.h>
#include <strings.h> // biblioteca de lucru cu siruri de caractere
 struct elev
 char nume[100], prenume[100], adresa[200], telefon[14], email[100];
 int varsta:
 } clasa[40];
 void CitireDateClasa(struct elev clasa[40], int NrElevi);
void ExportDateFisier(FILE *fisier, char numefisier[20],
 struct elev clasa[40], char numec[10], int NrElevi);
 int main()
 int i. NrElevi:
 char numec[10], numefisier[100];
 FILE *fisier:
 printf("Date de intrare\nNumar elevi="); scanf("%d",&NrElevi);
 printf("Numele clasei="); scanf("%s",numec);
 49/66
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
```

```
Manipularea fisierelor în C (continuare)
 > Programul principal (continuare)
 - copiază șirul de caractere din
 dreapta în variabila şir de
 int main()
 caractere din stånga (numefisier);
 - concatenează două şiruri de
 // citire date elevi
 caractere și le stochează în
 CitireDateClaşa(clasa, MElevi);
 variabila din stanga (numefisier);
 // generare nume fisier care sa contina numele clasei
 "c:\"*"DateEleviClasa_"+<numec>+".txt
 strcpy(numefisier,"c:\\DateEleviClasa_");
 strcat(numefisier,numec);
 strcat(numefisier,".txt");
 // exportare date clasa in fisierul denumit numefisier
 ExportDateFisier(fisier, numefisier, clasa, numec, NrElevi);
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
 50/66
```

```
Manipularea fişierelor în C (continuare)

> Funcţia CitireDateClasa:

void CitireDateClasa(struct elev clasa[40], int NrElevi)
{
 int i;
 for (i=0; i<NrElevi; i++)
 {
 printf("Elevul #%d\n",i);
 printf("Nume="); scanf("%s", clasa[i].nume);
 printf("Prenume="); scanf("%s", clasa[i].varsta);
 printf("Adresa="); scanf("%s", clasa[i].adresa);
 printf("Telefon="); scanf("%s", clasa[i].telefon);
 printf("Email="); scanf("%s", clasa[i].telefon);
 }
}

Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017 51/66
```

```
Manipularea fişierelor în C (continuare)


> Funcţia ExportDateFisier:


void ExportDateFisier(FILE *fisier, char numefisier[20], struct elev clasa[40], char numec[10], int NrElevi)

{
 int i;
 fisier=fopen(numefisier,"w");
 if (fisier==NULL) { printf("Eroare, fisierul nu a putut fi creat!"); return; }
 else
 {
 fprintf(fisier, "#Date elevi clasa %s\n", numec);
 fprintf(fisier, "Numar total elevi %d\n", NrElevi);
 for (i=0; i<NrElevi; i++)
 { fprintf(fisier,"varsta: %d ani\n", clasa[i].nume, clasa[i].prenume);
 fprintf(fisier,"adresa: %s\n", clasa[i].adresa);
 fprintf(fisier,"telefon: %s\n", clasa[i].elefon);
 fprintf(fisier,"email: %s\n", clasa[i].email); }
 fclose(fisier);
 }
}


Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017 52/66
```


```
Manipularea fişierelor în C (continuare)
 > Citirea datelor dintr-un fisier:
 int fscanf(FILE *fisier, const char *format, &a, &b, ...);
 fisier este
 format (şir de caractere)
 după "," se specifică
  pointerul ce
 specifică tipul datelor ce
 unde vor fi stocate
  referențiază
 vor fi citite din fişier.
 datele citite (adrese
 continutul
 de memorie).
 fişierului
 > Funcția fscanf funcționează identic ca funcția scanf doar că
 dispozitivul de intrare nu este tastatura ci fișierul de date;
 > Funcția fscanf returnează fie numărul de obiecte citite corect
  (variabile) sau în cazul în care datele nu pot fi citite returnează
 EOF (= sfârşit de fişier).
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
 53/66
```


```
Manipularea fisierelor în C (continuare)
 > Pentru a citi fișierul ca un șir de caractere avem nevoie de un
 control mai fin a ceea ce citim:
 fisier este pointerul ce
 int faetc(FILE *fisier); +
 referențiază conținutul fișierului
 > Funcția fgetc returnează caracterul din poziția curentă la care
 se citeşte din fişier, iar după aceasta avansează automat cu un
 caracter (efect similar functiei getc).
 > Avem la dispoziție fișierul text următor:
 > textul de fapt arată aşa:
 124\nSa se citeasca acest
 text linie cu linie \nAceasta
 este linia 2 urmata\nde linia
 3 si asa mai departe. EOF'
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
```


```
Manipularea fisierelor în C (continuare)
 Funcția CitireDateDinFisier:
 void CitireDateDinFisier(FILE *fisier, char numef[100]
 float matrice[100][100], int *NrL, int *NrC)
 { // functia va returna valorile matricei cat si dimensiunile acesteia prin lucrul
 // cu pointeri (variabilele sunt transmise prin adrese)
 int i, j, NrL , NrC
 fisier=fopen(numef,"r");
 if (fisier==NULL) { printf("Fisierul nu a putut fi deschis!"); return; }
 fscanf(fisier, "%d%d", &NrL_, &NrC_);
 for (i=0;i<NrL ;i++)
 11.34 2.4
0.45 -1.34
23.345 13.54
 for (j=0;j<NrC_;j++)
 fscanf(fisier,"%f",&matrice[i][i]);
 *NrL=NrL : *NrC=NrC :
 fclose(fisier);
 printf("Au fost citite cu succes %d elemente\n", NrL_*NrC_);
 63/66
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
```

```
Manipularea fişierelor în C (continuare)
  > Funcţia CalculMMM:
 void CalculMMM(float matrice[100][100], int NrL, int NrC,
 float *max float *min float *medie)
 { // functia preia matrice si calculeaza valorile max, min si medie care sunt
 // returnate prin intermediul adresei (variabilele sunt transmise prin adresa)
 float max . min . medie : int i. i:
 max_=min_=matrice[0][0];
 for (i=0; i<NrL; i++)
 for (j=0; j<NrC; j++)
 if (matrice[i][j]>max_) max_=matrice[i][j];
if (matrice[i][j]<min_) min_=matrice[i][j];</pre>
 medie_+=matrice[i][j];
 if (NrC*NrL==0) medie =0;
 else medie_/=NrC*NrL;
 *max=max_; *min=min_; *medie=medie_;
 64/66
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
```

```
Manipularea fişierelor în C (continuare)
  > Programul principal:
 #include <stdio.h>
 #include <stdlib.h>
 int main ()
 FILE *fisier;
 int NrL, NrC, i, j;
 float matrice[100][100], max, min, medie;
 CitireDateDinFisier(fisier, "c:\\data.in", matrice, &NrL, &NrC);
 CalculMMM(matrice, NrL, NrC, &max, &min, &medie);
 fisier=fopen("c:\\data.in","a");
 fprintf(fisier,"Val.max=%f\n",max);
fprintf(fisier,"Val.min=%f\n",min);
 fprintf(fisier,"Val.medie=%f\n",medie);
 fclose(fisier);
Curs Programarea Calculatoarelor, Prof. Bogdan IONESCU, 2016-2017
 65/66
```

