STRUCTURI DE DATE

Recapitulare Fundamente C/C++

EVALUARE

- SEMESTRU: 4 puncte
 - Testare cunostinte:
 - 1. Calculator (2 puncte)
 - 2. Scris/Oral (2 puncte)

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

EVALUARE

- EXAMEN: 6 puncte
 - Test cunostinte (pe calculator): 1 punct.
 - Test PRACTIC (pe calculator): 5 puncte.
 - Punctaje acordate DOAR pentru aplicatii "duse" pana in faza de executie: compilare, exemple de test (inclusiv valori "extreme" pentru validarea datelor de I/O);

http://www.acs.ase.ro

https://github.com/mpopaeu/structur

BIBLIOGRAFIE

- Ion Ivan, Marius Popa, Paul Pocatilu (coord.) "Structuri de date", vol. 1, vol. 2, 2009
- Ion Smeureanu "Programarea in limbajul C/C++", Editura CISON, 2001
- Bjarne Strastroup The Creator of C++, "The C++
 Programming Language" – 3rd Edition, Editura Addison Wesley
- http://www.acs.ase.ro

http://www.acs.ase.ro

https://github.com/mpopaeu/structu

Organizarea memoriei la executia unui proces

Adrese mici Adrese mari

Segment de COD

- Instructiuni executabile (binare).
- Read-Only nu pot fi scrise secvente binare, deci nu poate fi o bresa de securitate (generare eroare acces memorie).
- Partajat intre utilizatori care executa concurent codul binar al aplicatiei.

Segment de DATE

- Date alocate static (clasa de memorie) si date globale initializate cu valori in codul aplicatiei.
- Fiecare proces contine propriul segment de date.
- Nu este segment executabil.

Segment BSS (Block Started by Symbol)

- Date alocate static (clasa de memorie) si date globale neinitializate prin codul aplicatiei (implicit au valori nule).
- Nu este segment executabil.

Segment STACK

- Variabile locale definite in functii.
- Transfer parametri in functii.
- Localizata la capatul memoriei accesibile => alocare descrescatoare a adreselor.
- Management stack segment (registri procesor):
- 1. SP (Stack Pointer procesor de 16 biti) / ESP (Extended Stack Pointer procesor de 32 biti) / RSP (Register Stack Pointer procesor 64 biti).
- 2. BP (Base Pointer) / EBP (Extended Base Pointer) / RBP (Register Base Pointer).

http://www.acs.ase.ro

Segment STACK

- Utilizata pentru variabilele locale, valori temporare, argumente functii, adrese de return.
- Implementata prin structura de date de tip stiva.
- Dimensiune cunoscuta la momentul compilarii app si alocata la momentul de incepere a executiei app.
- Stocare date la nivel de cuvant calculator unitate de date de lungime fixa folosita de procesor conform setului de instructiuni ale acestuia. Registrii procesorului sunt lungime cuvant calculator (8, 16, 24, 32 sau 64 biti).

http://www.acs.ase.ro

9.

https://github.com/mpopaeu/structur

Segment HEAP

- Alocare memorie pe durata de executie a aplicatiei.
- Alocare gestionata de sistemul de operare.
- Zone de memorie gestionate prin variabile de tip pointer.

Segment HEAP

- Memorie alocata dinamic (pe dimensiunea cunoscuta la executia app).
- Accesata prin pointeri si are un continut anonim;
- Dimensiune pana la pointerul break. Poate fi modificata (adaugare) prin cerere catre sistemul de operare;
- Posibilitate de crestere a dimensiunii prin mutarea pointerului break spre adrese mai mari;
- Fragmentare ridicata prin operatii multiple de alocare / dealocare.
- Responsabilitate dezalocare (memory leaks).

Memory Leaks

- Apps consumatoare de memorie care nu este eliberata catre sistemul de operare si care devine inaccesibla pentru sistemul de operare.
- Determina cresterea cerintelor de memorie disponibilizata pentru app.
- Efecte: reducere performante computer prin reducerea cantitatii de memorie disponibila, app & system failures etc.
- Sisteme de operare moderne: memorie eliberata automata la terminarea executiei (in termen scurt) app.

AUTOMATICE (specificator **auto**):

- Locale pentru blocul de instructiuni in care se definesc variabilele.
- Persistente pana la terminarea blocului de instructiuni in care se definesc.
- Zone de memorie distincte pentru cod recursiv sau multithreading.
- Stocate in segmentul de stiva;

Exemple:

```
auto a = 7;
auto b = "VariabileAuto";
```

REGISTRU (specificator register):

- Specificator utilizat doar pentru variabile locale si parametri ai functiilor.
- Persistente pana la terminarea blocului de instructiuni in care se definesc (similar specificatorului auto).
- Decizia compilatorului de incarcare a unui registru cu continut variabila.
- Utile pentru operatii frecvente din punctul de vedere al reducerii timpului de acces si executie;

Exemplu:

```
register int vreg;
int d;
d = 8;
vreg = d;
```

http://www.acs.ase.ro

14

https://github.com/mpopaeu/structuri

EXTERNE (specificator **extern**):

- Utilizate pentru variabile declarate in mai multe fisiere sursa.
- Memorie alocata inainte de executia functiei main; persistenta pana la terminare executiei programului.
- Definite in bloc de instructiuni cu accesibilitate in cadrul blocului; altfel, accesibila la nivel de fisier sursa;

```
Fisierul 2

Fisierul 1

int i = 0;
extern void f();
void f() {
 i++;
 printf("%d\n", i);
}
```

http://www.acs.ase.ro

STATICE (specificator **static**):

- Persistenta continut si vizibilitate in bocul unde sunt definite (chiar si la nivel de fisier). La nivel de fisier individual, pot fi asimilate variabilelor globale, dar vizibilitatea este diferita intr-o colectie de fisiere sursa (abordare static vs global de catre linker).
- Alocate la inceperea executiei programului si dezalocate la terminare executiei.
- Declararea intr-o functie asigura persistenta continutului intre apeluri.

```
int f() {
 static int x = 0;
 x++;
 return x;
}
```

```
void main() {
  int j;
  for (j = 0; j < 10; j++) {
 printf("Rezultat functie f: %d\n", f());
  }
}</pre>
```


http://www.acs.ase.ro

16

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

Tipuri de date

Sursa definirii:

- Fundamentale, definite in cadrul limbajului;
- Definite de utilizator (programator/dezvoltator etc); exemple: structuri articol, clase de obiecte, structuri pe biti, uniuni etc.

Natura continutului:

- Simple, corespunzatoare tipului de date.
- Masive, agregate si accesibile prin indecsi.
- Pointeri, acces explicit la zone de memorie.

http://www.acs.ase.ro

Tipuri de date

Descriere tipuri fundamentale C/C++:

Denumire	Explicatie	Dimensiune in bytes	Interval valori posibile
char	Caracter sau intreg de valoare mica.	1 byte	cu semn: -128 la 127 fara semn: 0 la 255
short int (short)	Intreg short.	2 bytes	cu semn: -32768 la 32767 fara semn: 0 la 65535
int	Intreg.	4 bytes	cu semn: -2147483648 la 2147483647 fara semn: 0 la 4294967295
long int (long)	Intreg long.	4 bytes	cu semn: -2147483648 la 2147483647 fara semn: 0 to 4294967295
float	Real virgula mobila precizie simpla.	4 bytes	+/- 3.4e +/- 38
double	Real virgula mobila precizie dubla.	8 bytes	+/- 1.7e +/- 308
long double	Real virgula mobila precizie extinsa.	8 bytes / 10 bytes / 16 bytes (functie de compilator)	

http://www.acs.ase.ro

20

https://github.com/mpopaeu/structur

Tipuri de date

Reprezentare interna tipuri reale (lungimi zone in biti):

Denumire	Semn	Exponent	Mantisa	Total biti	Bias exponent
float	1	8	23	32	127
double	1	11	52	64	1023
long double	1	15	64	80	16383

- Date numerice utilizate pentru a gestiona valori reprezentand adrese.
- Dimensiune este data de arhitectura procesorului.
 Pointeri near si far.
- · Definire:

Initializare:

Utilizare:

http://www.acs.ase.ro

Exemple:

- int*pi;//pointer la int
- char** ppc; // pointer la pointer de char
- int*ap[10]; // vector de 10 pointeri la int

Valoarea 0 pentru un pointer este o valoare nula. Aceasta este asociata cu simbolul

#define NULL 0

sau cu constanta

const int NULL = 0;

http://www.acs.ase.ro

https://github.com/mpopaeu/structur

Probleme initializare pointer cu 0 sau NULL:

- Imposibilitatea de a face diferenta dintre tip intreg (valoarea 0) si tip pointer in functiile supraincarcate.
- Imposibilitatea de a face diferenta dintre constanta 0 si macrodefinitia NULL in functiile supraincarcate.

```
void func(int* i) { printf("Call func(int*)\n"); }
void func(int i) { printf("Call func(int)\n"); }
int main() {
 func(NULL); // Call func(int);
}
```

http://www.acs.ase.ro

```
Solutia: nullptr (C++11)
```

- Constanta explicita pentru pointer nul.
- **Diferenta** intre constanta intreaga 0 si constanta nullptr pentru functiile supraincarcate.

```
void func(int* i) { printf("Call func(int*)\n"); }
void func(int i) { printf("Call func(int)\n"); }
int main() {
 func(nullptr); // Call func(int*);
 func(NULL); // Call func(int);
}
```

http://www.acs.ase.ro

Aritmetica pointerilor:

- Pentru un pointer de tip T*, operatorii --/++ asigura deplasarea inapoi/inainte cu sizeof(T) bytes.
- Pentru un pointer de tip T*, expresia pt + k sau pt k este echivalenta cu deplasarea peste k * sizeof(T) bytes.
- Diferenta dintre 2 pointeri din interiorul aceluiasi sir de valori reprezinta numarul de elemente (de tipul aferent pointerului) dintre cele doua adrese.
- Adunarea dintre 2 pointeri nu este acceptata.

http://www.acs.ase.ro

https://github.com/mpopaeu/structu

Pointeri constanti

Exemplu:

```
int * const p;
int const *pint;
const int *pint2;
const int * const pint2;
// pointer la int constant
// pointer la int constant
// pointer la int constant
```

Utilizare:

```
char* strcpy(char*p, const char*q);
```

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

Alocare dinamica memorie:

- Functii: malloc
- Operatorul new sau new []
- Rezerva memorie in HEAP

Dezalocare memorie:

- Functie: free
- Operatorul delete sau delete []
- Elibereaza memoria rezervata in HEAP

http://www.acs.ase.ro

FUNCTII

Caracteristici

- Secventa de cod sursa cu caracter general si repetitiv.
- Accepta parametri de intrare si returneaza rezultate.
- Definirea imbricata nu este permisa in C/C++.
- Transferul parametrilor de intrare: valoare, adresa, variabile globale, utilizare referinta.
- Parametri copiati in zone de memorie organizate ca stive.
- Rezultatul returnat: tip de retur, argumente transmise prin adresa.

http://www.acs.ase.ro

FUNCTII

Declararea si construirea unei functii:

TipRetur DenFunctie([ListaParametriFormali]); Declarare antet functie

```
Standard/Utilizator
 Implicit int/void
 Identificator functie
 Masiv NU!
 TipRetur DenFunctie([ListaParametriFormali]){
 // corp functie
 Parametrii formali sub forma

 declaratii locale

 [tip<sub>i</sub> p<sub>i</sub>[,...]]

 instructiuni

 apeluri subprograme
```

http://www.acs.ase.ro

30

instructiune return

FUNCTII

Exemplu functie:

Sursa C/C++

```
#include<stdio.h>
double Suma1(float x, float y)
{
 double s;
 s = x + y;
 return s;
}
```

Apel subprograme C/C++

```
...
float a = 1.2, b = 4.7, c;
...
c = Sumal(a, b);
...
```

```
float a = 1.2, b = 4.7, c;
...
Suma2(a, b, &c);
...
```

31

POINTERI LA FUNCTII

Definire
 tip_return (* den_pointer) (lista_parametri);

Initializare

den_pointer = den_functie;

Apel functie prin pointer

den_pointer (lista_parametri);

POINTERI LA FUNCTII

 f l o a t (*f p)(int *); // pointer la functie ce primeste un pointer la *int* si ce returneaza un *float*

 i n t * f (c h a r *); // functie ce primeste char* si returneaza un pointer la int

 i n t * (*f p [5]) (c h a r *); // vector de 5 pointeri la functii ce primesc char* si returneaza un pointer la int

http://www.acs.ase.ro

https://github.com/mpopaeu/str

- Etapa ce precede compilarea.
- Bazata pe simboluri definite prin operatorul #
- NU reprezintă instrucţiuni executabile.
- Determina compilarea condiţionata a unor instrucţiuni.
- Substituire simbolica.
- Tipul enumerativ.
- Macrodefinitii.

http://www.acs.ase.ro

https://github.com/mpopaeu/structuri

Substituire simbolica:

Bazata pe directiva #define

#define NMAX 1000

```
#define then
#define BEGIN {
#define END }
void main()
BEGIN
int vb = 10;
int vector[NMAX];
if(vb < NMAX) then printf("mai mic");</pre>
else printf("mai mare");
END
```

Substituire simbolica:

- Valabilitate simbol:
 - Sfarsit sursa.
 - Redefinire simbol.
 - Invalidare simbol:

```
#define NMAX 1000
```

. . . .

#define NMAX 10

...

#undef NMAX

Tipul enumerativ:

enum denumire {lista simboluri} lista variabile

- Valorile sunt in secventa.
- Se poate preciza explicit valoarea fiecarui simbol

```
enum rechizite {carte , caiet , creion = 4, pix = 6, creta}
```

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

Macrodefinitii:

#define nume_macro(lista simboluri) expresie

```
Exemplu:
```

```
#define PATRAT(X) X*X
#define ABS(X) (X) < 0 ? - (X) : (X)</pre>
```

Sursa C/C++

```
int x=PATRAT(3);
int y=PATRAT(3+2);
```

http://www.acs.ase.ro

Macrodefinitii generatoare de functii:

```
#define SUMA_GEN(TIP) TIP suma(TIP vb2, TIP vb2) \
{ return vb1 + vb2; }
```

Compilare conditionata:

```
#if expresie_1
secventa_1
#elif expresie_2
secventa_2
...
#else
secventa_n
#endif
```

http://www.acs.ase.ro https://github.com/mpopaeu/structuri

```
Compilare conditionata:
 #ifdef nume_macro
 #else
 #endif
sau
 #ifndef nume_macro
 #endif
```

https://github.com/mpopaeu/structuri

http://www.acs.ase.ro

Operatorii # si ##:

- Utilizati impreuna cu #define
- Operatorul # (de insiruire) transforma argumentul intrun sir cu ""

```
#define macro1(s) # s
```

Operatorul ## (de inserare) concateneaza 2 elemente

```
#define macro2(s1, s2) s1 ## s2
```