МАССИВЫ И УКАЗАТЕЛИ

Массивы, указатели и константность. Указатели на функции. Некоторые приложения к сортировке и поиску

К. Владимиров, Intel, 2019

mail-to: konstantin.vladimirov@gmail.com

Константность в языке С

• Распространённая языковая конструкция const означает неизменяемость. Неизменяемость полезна, поскольку упрощает и оптимизации и поддержку

```
int a = 4, b = 4;  // целые
int const c = 5, d = 6; // неизменяемые целые
int const * pc = &c;  // указатель на неизменяемое целое
int * const cpa = &a;  // неизменяемый указатель на целое
```

• Применение

```
a = 6; // ok, теперь (*cpa == 6)

c = 6; // ошибка, неизменяемые данные

pc = &d; // ok, теперь (*pc == 6)

cpa = &b; // ошибка, неизменяемый указатель
```

Объявления функций с массивами

Очень часто const используется в аргументах функций
 // Эта функция может прочитать и изменить массив void foo(int *arr, unsigned len);
 // Эта функция может только прочитать массив void bar(int const *arr, unsigned len);
 Также двойственность между массивами и указателями позволяет писать void foo(int arr[], unsigned len);
 void bar(int const arr[], unsigned len);

Поиск в массивах

• На входе функции указатель на первый элемент некоего массива и длина массива, а также искомый элемент

```
unsigned search(int const *parr, unsigned len, int elem);
```

• Необходимо вернуть позицию элемента от 0 до len-1 если он есть или len, если он не найден

```
int arr[6] = {1, 4, 10, 21, 43, 56};
unsigned p10 = search(arr, 6, 10);
unsigned p42 = search(arr, 6, 42);
assert(p10 == 2 && p42 == 6);
```

• Наивным (но часто единственным) подходом будет просматривать каждый элемент последовательно

Алгоритм L – линейный поиск

```
unsigned
linear_search(int const * parr, unsigned len, int elem) {
  unsigned i;
  for (i = 0; i < len; ++i)
 if (parr[i] == elem)
 return i;
  return len;
}</pre>
```

• Алгоритм достойный и заслуженный, но если массив на входе отсортирован, то можно действовать лучше

Стратегия разбиения пополам

• Также известна как "divide and conquer"

Алгоритм В – бинарный поиск

```
unsigned
binary_search(int const * parr, unsigned len, int elem) {
  int l = 0; int r = len - 1;
  while (l <= r) {
 int m = l + (r - l) / 2;
 if (parr[m] == elem) return m;
 if (parr[m] < elem) l = m + 1;
 if (parr[m] > elem) r = m - 1;
  }
  return len;
}
```

• Сравните линейный и бинарный поиск: выделите в куче достаточно большой, последовательно заполненный массив и поищите 10000 раз случайные значения

Асимптотика

- Оцените асимптотику алгоритма В и алгоритма L
- Вам приносят реальные замеры времени поиска на некоторых данных и вы видите, что алгоритм L вдвое быстрее чем В. Что вы можете сказать об этих данных?

Смена стратегии поиска

• Функции линейного и бинарного поиска имеют одинаковую сигнатуру

```
typedef unsigned (*search_t)(int const *, unsigned, int);
```

• Теперь можно завести переменную такого типа (указатель на функцию) и вызывать линейный или бинарный поиск во время выполнения

```
search_t func = &linear_search;
func(unordered_arr, 10, -2); // вызвана linear_search
func = &binary_search;
func(ordered_arr, 20, 5); // вызвана binary_search
```

• Скоро идея указателя на функцию будет использована для некоторых обобщений поиска и сортировки

Запутанные правила typedef

```
typedef int myint_t; // myint_t становится синонимом int
 // ok, х имеет тип int
myint t x = 2;
typedef int myint3_t[3]; // тип myint3_t это int[3]
myint3_t y = \{1, 2, 3\}; // ok, y \ni TO MACCUB
// тип myintf_t это указатель на функцию, которая
// берёт два целых числа и возвращает целое
typedef int (*myintf t)(int, int);
int plus(int x, int y) { return x + y; }
myintf t z = %plus;
int a = z(2, 3); // ok, теперь a == 5
```

Давний холивар: East Const

- Модификатор const означает константность того, что слева от него. Но если слева от него ничего нет, то он распространяется на то, что справа от него
- const стоящая в нормативной позиции (справа от того что должно стать константным) называется east const (восточный const, близко к "East Coast")

```
int const x; // неизменяемое целое (east const) const int y; // неизменяемое целое (west const) int const *x; // указатель на неизменяемое целое (east const) const int *x; // указатель на неизменяемое целое (west const) int *const x; // неизменяемый указатель на целое (east const)
```

• Против west const есть веский аргумент от typedefs

Давний холивар: East Const

- Модификатор const означает константность того, что слева от него. Но если слева от него ничего нет, то он распространяется на то, что справа от него
- const стоящая в нормативной позиции (справа от того что должно стать константным) называется east const (восточный const, близко к "East Coast")

```
typedef int * pint_t; // теперь pint_t это int * pint_t const x; // тоже, что int * const x const pint_t x; // не тоже, что const int * x
```

- В случаях, показанных выше, west const может ввести в заблуждение
- Увы, в существующем коде много таких констант и многие любят их писать и даже пишут принципиально

Problem ME – поиск большинства

• На входе функции указатель на первый элемент произвольного массива и длина массива (решение этой задачи не предполагает сортировки)

```
int majority_element(int const * parr, unsigned len);
```

• Необходимо определить, есть ли в массиве элемент, который встречается больше len/2 раз и вернуть его значение (или -1 если никакой элемент не образует большинства)

```
int arr[5] = {3, 2, 9, 2, 2};
int x = majority_element(arr, 5);
assert(x == 2);
```

• Напишите тело функции (необязательная задача повышенной сложности: сделайте это без рекурсии)

Problem MSB – битовый поиск

- Напишите функцию, ищущую старший установленный бит в числе unsigned msb(unsigned x);
- На входе функции число типа unsigned
- На выходе номер её старшего бита, первый бит имеет номер 1. Для 0x7fff это 15. Если ни один бит не установлен, то 0.
- Задача со звёздочкой (опционально): совместите эту функцию и поиск, чтобы найти номер старшего установленного бита в массиве
- unsigned arrmsb(unsigned char const * parr, unsigned len);
- Например для массива {0, 3, 26} результатом будет 66

Стратегия "разделяй и властвуй"

- И алгоритм В, и проблема МЕ имеют нечто общее: каждая итерация алгоритма уменьшает размер рассматриваемых данных вдвое
- Для бинарного поиска:

$$T(n) = T\left(\frac{n}{2}\right) + O(1)$$

• Для мажорирующего элемента:

$$T(n) = 2 \cdot T\left(\frac{n}{2}\right) + O(n)$$

.... и так далее

• Как оценить асимптотическую сложность таких рекуррентностей?

Master theorem

- Применяется для решения рекуррентностей возникающих при D&C подходе
- Пусть $T(n) = aT\left(\frac{n}{b}\right) + O(n^d)$
- ullet Тогда решения зависят от соотношения d и $\log_b a$
- ullet Если $d>\log_b a$, то $T(n)=\mathit{O}ig(n^dig)$
- Если $d = \log_b a$, то $T(n) = O(n^d \log n)$
- Если $d < \log_b a$, то $T(n) = O\left(n^{\log_b a}\right)$
- Тут можно провести простое доказательство на доске, если его не было на лекциях

Перемножение полиномов

- Пусть даны $A(x) = x^3 + 3x^2 + 4x + 7$ и $B(x) = x^3 + 5x^2 + x + 4$
- Чем равно A(x) * B(x)?
- Постарайтесь осознать КАК вы это подсчитали?

Problem MP – перемножение полиномов

```
• Пусть даны A(x)=a_0x^n+\cdots+a_n и B(x)=b_0x^m+\cdots+b_m
```

• Вам необходимо подсчитать их произведение самым простым и очевидным способом: последовательно перемножая коэффициенты

```
struct Poly { unsigned n; unsigned *p; };
struct Poly mult(struct Poly lhs, struct Poly rhs) {
 struct Poly ret = { rhs.n + lhs.n - 1, NULL };
 ret.p = calloc(ret.n, sizeof(unsigned));
 // TODO: ваш код здесь
 return ret;
}
```

• Оцените асимптотику получившегося алгоритма. Можно ли сделать лучше?

Перемножение: алгоритм Карацубы

- Многие, в т. ч. Колмогоров, считали, что $O(n^2)$ это нижняя граница. До тех пор, пока тогда ещё студент Карацуба не принёс Колмогорову лучшее решение
- Основная идея такая: пусть $A(x) = A_1 x^{n/2} + A_0$ и $B(x) = B_1 x^{n/2} + B_0$
- Тогда $C(x) = A(x)B(x) = A_1B_1x^n + (A_0B_1 + A_1B_0)x^{n/2} + A_0B_0$
- Примените Master Theorem к реккурентности $T(n) = 4T\left(\frac{n}{2}\right) + O(n)$
- Ho: $C(x) = A_1B_1x^n + ((A_1 + A_0)(B_1 + B_0) A_1B_1 A_0B_0)x^{n/2} + A_0B_0$
- Примените Master Theorem к реккурентности $T(n) = 3T\left(\frac{n}{2}\right) + O(n)$
- Домашнее задание: реализуйте алгоритм Карацубы для problem MP

Сортировка массива: наивный подход

- У вас есть 300 не маркированных гирек разного веса и весы
- Вас просят разложить эти гири по весу в порядке возрастания
- Как вы это сделаете?

Идея сортировки вставками

- Обычно первая идея, которая приходит человеку это отсортировать массив вставками
- Инвариант алгоритма: левая часть массива до n всегда отсортирована
- На каждом шаге n увеличивается
- При необходимости все красные элементы перемещаются
- Какая асимптотическая сложность у такого алгоритма?

Алгоритм I – сортировка вставками

• Peaлизация потребует двух функций, ключевой из которых является moveright, делающая сдвиг массива вправо, то есть к большим индексам, чтобы освободить позицию для вставки

```
unsigned moveright(int *arr, int key, unsigned last) {
 // TODO: напишите здесь код этой функции
}

void inssort(int *arr, unsigned len) {
 for (unsigned i = 0; i < len; ++i) {
 int key = arr[i];
 unsigned pos = moveright(arr, key, i);
 arr[pos] = key;
 }
}
```

Идея сортировки выбором

- Вторая частая идея это сортировка выбором
- Найдём в массиве минимальный элемент и обменяем его местами с текущим
- Переместимся к следующему элементу
- Будет ли этот алгоритм асимптотически лучше вставок?

Алгоритм SE – сортировка выбором

```
• Алгоритм использует уже известный алгоритм L
unsigned linear search(int const * parr, unsigned len, int elem);
void swap(unsigned *v1, unsigned *v2) {
  unsigned tmp = *v1;
  *v1 = *v2;
  *v2 = tmp;
void selsort(int *arr, unsigned len) {
  // TODO: напишите здесь код для сортировки выбором
```

Об одной сомнительной идее

• Может показаться заманчивым сортируя сравнивать соседние, обменивая местами, если их взаимный порядок неправилен

```
do {
  int sw = 0;
  for (j = len - 1; j > 0; ++j)
 if (a[j - 1] > a[j]) {
 int tmp = a[j - 1]; a[j - 1] = a[j]; a[j] = tmp; sw = 1;
 }
} while (sw == 1);
```

- Это называется сортировка пузырьком (bubble sort)
- Формально у него в среднем такая же асимптотика $O(N^2)$, как у вставок и выбора, но на практике он почти всегда **крайне плох**

Обсуждение: bubble vs selection

• Посмотрим на простом примере, почему одинаковая асимптотика не означает одинаковое быстродействие

- Здесь selection sort сразу найдёт элемент и обменяет его с нужной позицией
- Bubble sort тоже это сделает, но по дороге она сделает его обмены со всеми остальными элементами
- Формально оба сделают для одного шага O(N) сравнений, но в реальности речь идёт о разнице в разы

Обсуждение

- Все простые сортировки: insertion, selection и bubble имеют довольно плохую асимптотику $O(N^2)$ потому что в основном принимают только **локальные** решения
- Они элемент за элементом наращивают отсортированную часть массива
- Гораздо более интересные результаты можно получить, если для сортировки так или иначе разбивать массив на две части
- Группа методов, которая так работает имеет общее название Divide & Conquer

D&C подход: быстрая сортировка

- Массив делится на две части по pivot (можно всегда выбирать первый)
- Далее результаты разбиения сортируются отдельно тем же способом
- В итоге массив собирается из отсортированных подмассивов

- Примените Master theorem к рекуррентности: $T(n) = 2T\left(\frac{n}{2}\right) + O(n)$
- Что можно сказать об асимптотике быстрой сортировки по сравнению с вставками?

Алгоритм Q – быстрая сортировка

```
unsigned partition(int *arr, unsigned low, unsigned high) {
  // TODO: напишите код функции partition
void qsort impl(int *arr, unsigned low, unsigned high) {
  if (low >= high) return;
  unsigned pi = partition(arr, low, high);
  if (pi > low) qsort_impl(arr, low, pi - 1);
 qsort impl(arr, pi + 1, high);
void qsort(int *arr, unsigned len) {
 qsort impl(arr, 0u, len - 1);
```

Средний и худший случай

• На картинке ниже представлен средний случай

• Как нарисовать картинку худшего случая?

Средний и худший случай

• На картинке ниже представлен средний случай

• Как нарисовать картинку худшего случая?

• Какая асимптотика у худшего случая?

Обсуждение

- Быстрая сортировка в худшем случае всё ещё ведёт себя как $O(n^2)$
- Есть остроумные способы избежать на входе почти отсортированных массивов: например случайно перемешивать массив перед сортировкой
- Можно ли придумать сортировку, которая **всегда** работает как $O(n \log n)$?

Сортировка слиянием

- Делим массив на каждом шаге примерно пополам
- Вовсе не обязательно при этом реально выделять новые массивы, можно просто хранить индексы
- Далее сливаем получившиеся подмассивы и получаем отсортированные подмассивы
- В отличии от сортировки выбором, у нас нет худшего случая, всегда $T(n) = 2T\left(\frac{n}{2}\right) + O(n)$

Алгоритм М – сортировка слиянием

• Вам, предлагается реализовать ключевой шаг: функцию слияния

```
// сливает arr[l..m] и arr[m+1..r]
void merge(int *arr, int l, int m, int r) {
  // TODO: ваш код здесь
void merge_sort_imp(int *arr, int l, int r) {
  if (1 >= r) return;
  int m = (1 + r) / 2;
  merge_sort_imp(arr, 1, m);
  merge_sort_imp(arr, m + 1, r);
  merge(arr, 1, m, r);
```

Обсуждение

- Сортировать целые числа это весело и интересно, но что делать, если хочется сортировать произвольные объекты?
- Например можем ли мы написать такую функцию, которая могла бы отсортировать и массив целых чисел и массив структур?

Минимум о приведении

• В языке С специальный синтаксис "val = (T)other" обозначает приведение одного типа к другому. Мы уже пользовались им раньше

```
double d = 49.0;
int i = (int) d; // теперь i == 49
char c = (char) i; // теперь c == '1'
```

• Точно так же можно приводить указатели

```
char *pc = (char *) &i; // теперь рс указывает на первый байт і
```

- Будьте осторожны с приведением указателей. Правила строгого алиасинга (strict aliasing rules) требуют чтобы в программе одновременно не существовало указателей двух разных типов на одну и ту же локацию в памяти
- Из этих правил есть два исключения. Тип char* и тип void*

Концепция void и void pointer

- Ключевое слово void в языке С используется сразу для нескольких вещей
- Отсутствия аргументов или результата у функции

```
void bar(void);
```

• Указателя на неопределённую память

```
void *pv = (void *) &i;
```

- Такой указатель не может быть разыменован, с ним также не работает адресная арифметика
- Всё что с ним можно сделать осмысленного это привести к типизированному указателю или передать в функцию

Обсуждение

- Сортировать целые числа это весело и интересно, но что делать, если хочется сортировать произвольные объекты?
- Для этого можно использовать void* и размер объекта в памяти
- Для того, чтобы сравнивать такие объекты, можно передавать указатель на функцию-компаратор

```
typedef int (*cmp_t)(void const * lhs, void const * rhs);
```

• Свою функцию компаратор можно написать для своих типов и передать в обобщённую функцию сортировки

Компаратор для целых чисел

assert(int less(&a, &b) == 1);

Обобщённый компаратор
int int_less(void const * lhs, void const * rhs) {
 int const * lhsi = (int const *) lhs;
 int const * rhsi = (int const *) rhs;
 return (*lhsi < *rhsi);
}
Он работает так, что int_less(&a, &b) возвращает то же самое, что и сравнение (a < b)

int a = 2, b = 3;

Алгоритм СВ – общий бинарный поиск

```
typedef int (*cmp t)(void const * lhs, void const * rhs);
void *
cbsearch(void const * key, void const * base, int num, int size, cmp t cmp) {
  char const * pivot;
  int result;
  while (num > 0) {
 pivot = (char const *) base + (num / 2) * size;
 result = cmp(key, (void const *) pivot);
 if (result == 0)
 return (void *) pivot;
 // TODO: допишите здесь обобщённый бинарный поиск
  return NULL;
```

Problem CSE – обобщение alg SE

• Для одного шага сортировки выбором теперь понадобится чуть больше параметров

• Ваша задача реализовать этот шаг. Обратите особое внимание на swap

Problem CM – обобщение слияния

- Можно даже замахнуться на сортировку объектов разных размеров
- Предположим, что у вас есть реализованный кем-то компаратор типа хстр_t

```
// сравнивает два объекта разных длин typedef int (*xcmp_t)(void const * lhs, int lsz, void const * rhs, int rsz);
```

• Ваша задача реализовать любую эффективную сортировку (проще всего слияние) с набором последовательных в памяти элементов разного размера

```
// nelts количество элементов и их размеров, mem общая память void xmsort(void * mem, int * sizes, int nelts, xcmp_t cmp);
```

• Вы можете попробовать разные алгоритмы сортировки, например быструю, но это может быть неожиданно сложно

Домашнее задание HWS – Timsort

- Многие современные алгоритмы для лучшей производительности комбинируют слияние и вставки
- Прочитайте статью https://en.wikipedia.org/wiki/Timsort
- Реализуйте обобщённый (для произвольных типов) описанный там алгоритм, используя применённый на этом семинаре подход с void*

Многомерные массивы

- Два принципиально разных типа двумерных массивов:
- Непрерывный двумерный массив

```
int twodim[10][10] = {{0, 1}, {2, 3}};
twodim[2][3] = 100; // *(&twodim[0][0] + 2*10 + 3) = 100;
• Массив указателей
int *twodim[3] = { malloc(40), malloc(40), malloc(40) };
twodim[2][3] = 100; // *(*(twodim[0] + 2) + 3) = 100;
```

• Ситуацию усложняет то, что обращения к arr[x][y] выглядят в коде одинаково

Указатели на массивы

ptrarr = &arr[0]; ptrarr += 1; // +40

Подобно указателям на функции, существуют указатели на массивы int *arrptrs[10]; // array of 10 pointers to int int (*ptrarr)[10]; // pointer to array of 10 ints
Основная разница проявляется при инкременте int arr[10][10] = {{0, 1}, {2, 3}}; arrptrs[0] = &arr[0][0]; arrptrs[0] += 1; // +4

• Указатель на массив имеет применение когда мы хотим передать непрерывный массив в функцию

Problem PX – матрицы в степень

- Используйте идею из алгоритма POWM (см. также $[TAOCP\ Algorithm\ 4.6.3A])$
- Напишите функцию для возведения в любую степень матриц NxN заданных как указатели на массивы

```
void powNxN (unsigned (*n)[N], unsigned x) {
 // TODO: ваш код здесь
 // вы можете предполагать NxN матрицу
 // необходимо модифицировать n, возведя её в степень x
}
```

• Оцените асимптотическую сложность этого алгоритма

Чтение сложных типов в языке С

- Основные конструкции: массив указатель и функция
- char * const * (* next)(int * const);
- Читается так: начинаем от имени переменной "next это"
- Читаем "указатель" и выходим из скобок
- Читаем "на функцию, принимающую неизменяемый указатель на int"
- Читаем "и возвращающую указатель на неизменяемый указатель на char"
- Соединяем: next это указатель на функцию, принимающую неизменяемый указатель на int и возвращающую указатель на неизменяемый указатель на char
- Подробнее см. [*Linden*]

Немного тренировки

• Прочитайте следующие определения

```
char *(*carr[10])(int **);
void (*signal(int, void (*)(int)) ) (int);
unsigned (*search)(const (int *)[2], unsigned[][4]);
```

• Разумеется умение читать такие объявления не означает что ими надо злоупотреблять

Baш друг typedef

```
Вместо
void (*signal(int, void (*)(int)) ) (int);
Удобно записать
typedef void (*ptr_to_func) (int);
ptr_to_func signal(int, ptr_to_func);
```

- Это делает тип читаемым и очевидным
- Теперь запутанные правила typedef получают объяснение: они устроены так, чтобы typedef для типа точно соответствовал c-decl для его использования

Литература

- [C11] ISO/IEC, "Information technology Programming languages C", ISO/IEC 9899:2011
- [K&R] Brian W. Kernighan, Dennis Ritchie The C programming language, 1988
- [Linden] Peter van der Linden Expert C Programming: Deep C Secrets, 1994
- [Cormen] Thomas H. Cormen Introduction to Algorithms, 2009
- [TAOCP] Donald E. Knuth The Art of Computer Programming, 2011

