

Programiranje u C-u

Pokazivači i datoteke

Pointers & Files

Uvod

- znatno povećavaju mogućnosti jezika
- olakšavaju rješavanje mnogih kompleksnih problema
- omogućuju dinamičko rukovanje memorijom ušteda memorije
- neispravno korištenje je česti uzrok pogreške u radu aplikacije

Kako izgleda memorija računala?

- krajnje pojednostavljeno:
 - → Niz bajta
 - → U svakom je bajtu u svakom trenutku zapisan neki podatak broj od 0 255₍₁₀₎,
 00 FF₍₁₆₎, 00000000 111111111₍₂₎
 - → Svaki bajt ima svoju adresu
 - Adrese počinju od 00000000 i završavaju na FFFFFFF

00000000	178 ₍₁₀₎							
•••								
0000B300	1	0	1	1	1	0	1	0
0000B301	0	0	1	0	1	0	0	1
0000B302	1	0	0	1	1	0	0	1
0000B303	0	0	1	0	1	0	1	0
0000B304	1	0	0	1	1	0	0	1
				•	••			
0001AB00	123							
0001AB01	221							
0001AB02	0							
0001AB03				3	7			
•••				•	••			
2F01AB00				0F	(16)			
2F01AB01					(16)			
2F01AB02					(16)			
2F01AB03					(16)			
2F01AB04	AC ₍₁₆₎							
•••				•	••			
FFFFFFF				13	(10)			

Što je deklaracija varijabli?

nakon deklaracije: char slovo;

		
0014FC5E	215	
0014FC5F	221	
0014FC60	66	slovo
0014FC61	129	
	•••	

program će:

- → Rezervirati na stogu 1B
- → "Zapamtiti" adresu rezervirane lokacije npr. 0014FC60
- Svaki puta kada se koristi varijabla *slovo*, koristiti podatak s te adrese
- printf("%c", slovo); ispisuje: A
- → slovo='B';

na adresu te varijable upisuje ASCII kod od B (66)

Što je deklaracija varijabli?

nakon deklaracije: int broj;

program će:

- → Rezervirati na stogu 4B
- → "Zapamtiti" adresu prvog bajta rezervirane lokacije npr. 0014FC60
- Svaki puta kada se koristi varijabla broj, koristiti podatak koji POČINJE na toj adresi
- printf("%d", broj); ispisuje: 31
- → broj=0x1AF0340C; na adresu te varijable upisuje broj 451949580₍₁₀₎

Što je deklaracija varijabli?

- rezerviranje jednog ili više memorijskih mjesta za spremanje vrijednosti varijable koju se deklarira
- pridruživanje imena deklarirane varijable tim memorijskim lokacijama

Razlike pokazivača i "običnih" varijabli

 obična varijabla može sadržavati bilo koju vrijednost – cijeli ili decimalni broj, znak, strukturu i sl.

 pokazivači sadrže isključivo adresu neke druge varijable (obične ili nekog drugog pokazivača)

- na adresi 0001AB00 nalazi se broj 31
- na adresi 2F01AB00 nalazi se adresa: AA01ADC0

Razlike pokazivača i "običnih" varijabli

 pokazivač je velik koliko to zahtijeva njegov sadržaj: kako je za punu adresu potrebno 32 bita, veličina pokazivača je 4B

 ako pokazivač sadrži adresu neke varijable, tada se kaže da on pokazuje na tu varijablu

• kako je u p1 sadržano 0001AB00₍₁₆₎, a to je upravo adresa varijable broj, može se reći da p1 pokazuje na varijablu broj

Deklaracija pokazivača

- ispred imena varijable stavlja se znak *
- int *pbroj; deklarira pokazivač na varijablu tipa int
- int *pbroj, broj1; deklarira pokazivač na varijablu tipa int i *običnu* int varijablu *broj1*
- char *p1, *p2; deklarira dva pokazivača na varijablu tipa char

Operatori

- operator adrese: & (eng. ampersand)
 - vraća adresu operanda
 - &broj vraća vrijednost 0001AB00
 - &p1 vraća vrijednost 2F01AB00
- operator dereferenciranja: * (eng. asterisk)
 - vraća sadržaj memorijske lokacije koja je zapisana u pokazivaču
 - *p1 vraća vrijednost 31₍₁₀₎, odnosno 1F₍₁₆₎

→ za pokazivač p1 vrijedi:

- p1 je jednako 0001AB00
- &p1 je jednako 2F01AB00
- *p1 je jednako 0000001F-

za varijablu broj vrijedi:

- broj je jednako 0000001F
- *broj nema smisla pogreška kod prevođenja
- &broj je jednako 0001AB00

Tipovi pokazivača

- svaki pokazivač ima neki tip
- tip je određen podatkom na kojeg pokazivač pokazuje
 - prema deklaraciji

- int *p1; deklarira pokazivač tipa integer

- float *p2; deklarira pokazivač tipa float

unsigned short *p3;
 deklarira pokazivač tipa unsigned short integer

- NULL je pokazivačka konstanta koja pokazuje na adresu 0
 - NULL je uvijek "dostupan", a definiran je u header datotekama (u različitoj datoteci, ovisno o oper. sustavu i/ili razvojnoj okolini)

Dvostruki pokazivači

Trostruki, četverostruki, ...

```
int ***p3;int ****p4;
```

- int *****p5;
- * ...
- iznad 4. reda se u praksi relativno rijetko koriste

Prijenos argumenata funkcijama

Pokazivači i polja

- usko su povezani
 - ime svakog deklariranog polja može se koristiti kao pokazivač
 - svaki se pokazivač može koristiti kao polje

Pokazivači i polja – ekvivalencije

 kod pokazivača i jednodimenzionalnih polja vrijede sljedeće ekvivalencije

int a[10]; int *p;

Izraz	z Ekvivalentni izraz		
&a[0]	a		
&a[3]	a+3		
*p	p[0]		
*(p+1)	p[1]		
*(p+2) p[2]			
p=a	p=&a[0]		
p++	p=p+1		
a++ je zabranjeno			

Dvodimenzionalna polja (matrice)

 memorija za dvodimenzionalna polja alocira se u jednom neprekinutom bloku

• u memoriju se smješta jedan po jedan redak matrice

 poznavanje adrese prvog elementa matrice omogućava pristup svim ostalim elementima

> char mat[2][3]; int *p=mat; p[1*3+2]=0xFF; //ili *(p+1*3+2)=0xFF;

12(16) 2F01AAFB 2F01AAFC 00 mat[0][0] 01(16) 2F01AAFD mat[0][1] 2C(16) 2F01AAFE 24(16) mat[0][2] 2F01AAFF 213(10) mat[1][0] 2F01AB00 mat[1][1] **AB**₍₁₆₎ 2F01AB01 mat[1][2] **FF**₍₁₆₎ 2F01AB02 2F01AB03 148(10) 2F01AB04

→ općenito: p [željeni_redak*broj_stupaca + željeni_stupac]=...

Inicijalizacija 2D polja

- inicijalizacija elemenata se vrši redom − od prvog elementa prema posljednjem
- neinicijalizirani se elementi postavljaju na vrijednost 0
- inicijalizacijski elementi svakog "redka" se mogu odvojiti zagradama {}

char mat[2][3]= $\{0, 1, 2, 3, 4\};$ char mat[2][3]= $\{\{10, 20\}, \{30\}\};$

"Prolazak" kroz sve elemente 2D polja

```
for(i=0; i<br/>broj redaka; i++) {
 for(j=0; j<br/>toroj stupaca; j++) {
 ...mat[i][j]...
 - suma svih elemenata:
 suma += mat[i][j];
 - traženje najvećeg elementa
 if(mat[i][j] > max el) {...}
 - traženje najvećeg elementa dijagonale
 if(i == i) {
 if(mat[i][j] > max diag) {...}
```


Dinamičko alociranje memorije

- nije potrebno znati veličine polja u trenutku pisanja programa – efikasno iskorištavanje memorijskih resursa
- statički alocirana memorija (varijable) "traje" koliko i funkcija u kojoj je alocirana
- dinamički alocirana memorija traje dok se funkcijom free eksplicite ne oslobodi rezervirani prostor
 - omogućava alociranje memorije unutar bilo koje funkcije, za polje/varijablu/strukturu/... koja se može koristiti unutar bilo koje druge funkcije

Dinamičko alociranje memorije – funkcije

- void *malloc(unsigned int size);
 - alocira memorijski blok veličine size bajta
- void *realloc(void *memblock, unsigned int size);
 - mijenja veličinu rezerviranog bloka memorije na koji pokazuje memblock na veličinu size
 - sadržaj memorijskog bloka ostaje sačuvan
 - novi se blok može i ne mora nalaziti na istoj lokaciji
- * malloc i realloc u slučaju pogreške vraćaju NULL
- void free(void *memblock);
 - oslobađa rezervirani blok memorije na koji pokazuje memblock

Dinamičko alociranje memorije – primjer

```
int *alociraj(int velicina)
 p = (int *) malloc( sizeof(int) * velicina);
 1D1412D2<sub>(16)</sub>
 2F01AAF6
 return p;
 00.10AD0.
 2F01AAFA
 1FC21101<sub>(16)</sub>
 2F01AAFE
 203106AC<sub>(16)</sub>
 2F01AB02
void main() {
 25A93D94<sub>(16)</sub>
 2F01AB06
 size, *polje;
 int
 000003A4<sub>(16)</sub>
 2F01AB0A
 int
 FFFF13AB<sub>(16)</sub>
 2F01AB0E
 printf("Upisi broj clanova polja: ");
 scanf("%d", &size);
 0000001
 2F01AB12
 polje = alociraj( size );
 0659 78EO<sub>(16)</sub>
 2F01AB16
 polje = (int *) realloc(polje, sizeof(int) * size * 2);
 002A3D94<sub>(16)</sub>
 2F01AB1A
 for(i=0; i<size * 2; i++) {
 printf("\nUpisi %d. clan polja: ", i+1);
 scanf("%d", &polje[i]);
 free(polje);
```

Dinamički alocirana 2D polja

- mogu biti u formi matrice dimenzija MxN
- svaki redak može imati proizvoljni broj stupaca
- cijelo polje nije smješteno u jednom neprekinutom memorijskom bloku, već se svaki redak nalazi na slučajnim memorijskim lokacijama
- za kreiranje 2D dinamičkog polja, potrebno je:
 - a) alocirati memoriju za pokazivače na svaki od redaka
 - b) alocirati memoriju za svaki redak te početnu adresu redka smjestiti u odgovarajući pokazivač u polju pokazivača

Dinamički alocirana 2D polja

```
void main() {
 br redaka, br stupaca;
 int
 0000B2F0
 0000AB04
 int
 **polje;
 int
 0000B2F0
 polje[0]
 polje[1]
 0000B2F4
 printf("Upisi broj redaka i stupaca polja: ");
 0002BF00<sub>0.6</sub>
 polje[2]
 scanf("%d %d", &br redaka, &br stupaca);
 0000B2F8
 polje = (int **) malloc(sizeof(int *) * br redaka);
 for(i=0; i < br redaka; i++) 
 polje[0][0]
 25A93D94<sub>(16)</sub>
 0002B000
 polje[i] = (int *) malloc(sizeof(int) * br_stupaca);
 polje[0][1]
 53213D94<sub>(16)</sub>
 0002B004
 for(i=0; i < br redaka; i++) {
 25A93E24<sub>(16)</sub>
 polje[1][0]
 0002BF00
 for(j=0; j<br/>stupaca; j++) {
 24A4CD94<sub>(16)</sub>
 0002BF04
 polje[1][1]
 printf("\nUpisi element [%d][%d]: ", i, j);
 scanf("%d", &polje[i][j]); // ili *(polje+i) + j
 250598A4<sub>(16)</sub>
 polje[2][0]
 0003A000
 0003500A<sub>(16)</sub>
 0003A004
 polje[2][1]
 for(i=0; i<br/>br_redaka; i++) {
 3 redka i 2 stupca
 free(polje[i]); // ili *(polje+i)
 free(polje);
```

Dinamički alocirana 2D polja

 korištenjem funkcije realloc moguće je dodati mjesto za pokazivač na još jedan redak ili povećati broj stupaca bilo kojeg retka

int **p;

Izraz	Ekvivalentni izraz
&p[i][j]	*(p+i)+j
&p[i][0]	*(p+i)
p[i][j]	*(*(p+i)+j)
p[i][0]	**(p+i)

int polje[10][20]; int **p=(int **) polje;

Izraz	<u>NE</u> -ekvivalentni izraz
&polje[2][3]	&p[2][3]
&polje[2][3]	*(p+2)+3
polje[2][3]	p[2][3]
polje[2][3]	*(*(p+2)+3)

Statička i dinamička 2D polja

char polje[3][2];

char **polje; // za 3 redka i 2 stupca

Dinamička 2D polja i funkcije

```
int **alociraj(int redaka, int stupaca)
 void main()
 int
 **polje;
 int
 int
 int
 i, j, a, b, tmp;
 polje = (int **) malloc(sizeof(int *) * redaka);
 redaka, stupaca;
 int
 for(i=0; i < redaka; i++) 
 printf("Upisi broj redaka i stupaca i
 polje[i] = (int *) malloc(sizeof(int) * stupaca);
 granice intervala: ");
 scanf("%d %d %d %d", &redaka,
 return polje;
 &stupaca, &a, &b);
 p = alociraj(redaka, stupaca);
 srand(time(NULL));
 for(i=0; i < redaka; i++) {
void ispisi(int **array, int redaka, int stupaca)
 for(j=0; j \le stupaca; j++) {
 tmp=(int)((float)rand()/
 int
 1, 1;
 for(i=0; i < redaka; i++) {
 RAND MAX*(b-a)+a+0.5;
 ŠTO NEDOSTAJE???
 for(j=0; j \le stupaca; j++) 
 *(*(p+i)+j) = tmp;
 printf("%d\t", array[i][j]);
 printf("\nElement [%d][%d]
 je %d: ", i, j, tmp);
 printf("\n");
 ispisi(p, redaka, stupaca);
```

Strukture

- predstavljaju novi tip podataka
- deklariraju se korištenjem ključne riječi struct
- koriste se za grupiranje varijabli, npr.

```
 Marko
 Marković
 111-222
 Rijeka
```

```
Ivo Ivic 222-333 Zagreb
```

```
struct {
 char ime[20];
 char prezime[20];
 char telefon[25];
 char grad[20];
} osoba;
```

Strukture

- deklarira se varijabla *osoba*, s četiri člana: *ime*, prezime, telefon i grad
- pojedinom se članu pristupa korištenjem operatora '.':
 osoba.ime, osoba.grad, ...
- tri načina deklariranja

```
struct {
 struct osoba{
 struct osoba{
 char ime[20];
 char ime[20];
 char ime[20];
 char prezime[20];
 char prezime[20];
 char prezime[20];
 char telefon[25];
 char telefon[25];
 char telefon[25];
 char grad[20];
 char grad[20]; char grad[20];
} osoba1;
 } osoba1;
```

Strukture - korištenje

```
struct x {
 int a;
 int b;
}var;
void function(struct x);
 void function(struct x z)
void main()
 printf("Prvi clan je: %d \n", z.a);
 printf("Drugi clan je: %d \n", z.b);
 struct x z;
 z.a = 10;
 var.b = 20;
 var.a = var.b + z.a;
 z.a++;
 function(z);
```

Strukture i pokazivači

```
struct x {
 int a;
 int b;
void function(struct x *);
 void function(struct x *pz)
void main()
 printf("Prvi clan je: %d \n", (*pz).a);
 struct x z, *pz;
 printf("Drugi clan je: %d \n", pz->b);
 pz = \&z;
 z.a = 10;
 (*pz).b = ++z.a;
 (*pz). i pz-> su ekvivalentni izrazi, a u
 praksi se zbog jednostavnosti najčešće
 function(pz);
 koristi
 pz ->
```

Strukture kao povratni tip funkcije

Napisati funkciju koja vra?a slu?ajno odabranu to?ku unutar zadanog pravokutnika. Zadani pravokutnik nalazi se u prvom kvadrantu koordinatnog sustava (obje koordinate su pozitivne).

Deklarirati i koristiti strukturu "tocka" koja sadrži koordinate to?ke.

```
struct tocka {
  int x;
  int y;
 //program za provjeru ispravnosti funkcije
struct tocka* nadjiTocku(int x1, int y1, int x2, int y2)
 void main()
  struct tocka* pt;
 struct tocka* pt;
 pt = nadjiTocku(10, 20, 30, 40);
  pt = (struct tocka*) malloc(sizeof(struct tocka));
 printf("x=\%d, y=\%d\n", pt->x, pt->y);
  srand((unsigned)time(NULL));
  pt->x = (int)((float) rand() / RAND_MAX * (x2 - x1) + x1 + 0.5);
  pt->y = (int)((float) rand() / RAND_MAX * (y2 - y1) + y1 + 0.5);
  return pt;
```

Pozivanje programa s parametrima

- main(int argc, char *argv[])
 - *→ int argc* broj ulaznih parametara
 - char *argv[] polje stringova parametara
 - prilikom poziva, parametri/stringovi se odvajaju *space-om*
 - *kao prvi se parametar podrazumijeva ime programa

```
#include <stdio.h>

uz pozivanje:

prog1 /I=marko /O=+3.5 /L

void main(int argc, char *argv[]) {

int i;

dobiva se ispis:

Broj parametara: 4

printf("Broj parametara: %d\n", argc);

for(i=0; i<argc; i++) {

printf("%s\n", argv[i]);

/U=+3.5

/L
```

Datoteke

- po mogućnosti pristupa dijele se na:
 - direktne svi su zapisi jednake veličine te se točno zna gdje se svaki pojedini zapis nalazi
 - slijedne podaci su različitih veličina te se moraju čitati redom svi prethodni podaci, prije nego se dođe do željenog
- po obliku zapisa dijele se na:
 - formatizirane tekstualna datoteka svi su podaci zapisani kao znakovi koji se nalaze u određenom formatu – koriste se funkcije fscanf, fprintf, fgets, fputs, fgetc, fputc
 - neformatizirane binarna datoteka podaci su zapisani minimalnim brojem bajta potrebnih za prikaz određenog tipa varijable – koriste se funkcije *fread* i *fwrite*

Neformatizirane datoteke - fwrite/fread

```
#include <stdio.h>
#include <stdlib.h>
 🖏 filedimpjyrimjer.bin - KHexEdit
typedef struct {
 char ime[19+1]:
 File Edit View Bookmarks Tools Documents Settings He
 char prezime[19+1];
 maticni;
 float ocjena;
 0000:0000
 4d
 61
 72
 Mark
}student:
 0000:0004
 6f
 00
 00
 00
 00
 00
 00
 00
 0000:0008
void main()
 0000:000c
 00
 00
 00
 00
 0000:0010
 00
 00
 00
 00
 student citaj, pisi = {"Marko", "Markovic", 8600767,
 0000:0014
 4d
 72
 61
 Mark
 76
 69
 3.892}:
 0000.0018
 6f
 00
 00
 00
 00
 00000:001c
 FILE *f:
 00
 00
 0000:0020
 00
 00
 0000:0024
 00
 00
 00
 if((f=fopen("/tmp/primjer.bin", "w+b")) == NULL) {
 0000:0028
 bf
 Зc
 83
 00
  printf("Datoteka se ne moze otvoriti!\n");
 0000:002c
 16
 . y @
  exit(-1);
 0000:0030
 fwrite(&pisi, sizeof(pisi), 1, f);
 fseek(f, 0, SEEK SET);
 fread(&citaj, sizeof(student), 1, f);
```

fclose(f);

Formatizirane datoteke - fprintf/fscanf

```
#include <stdio.h>
#include <stdlib.h>
typedef struct {
 char ime[19+1];
 char prezime[19+1];
 maticni;
 int
 float ocjena;
} student;
void main()
 student citaj, pisi = {"Marko", "Markovic", 8600767,
 3.892};
 FILE *f:
 if((f=fopen("/tmp/primjer.txt", "w+t")) == NULL) {
  printf("Datoteka se ne moze otvoriti!\n");
  exit(-1);
 fprintf(f, "%s\n%s\n%7d%09.2f", pisi.ime, pisi.prezime,
 pisi.maticni, pisi.ocjena);
 fseek(f, 0, SEEK SET);
 fscanf(f, "%19[^n]^n%19[^n]%*c%7d%9f", citaj.ime,
 citaj.prezime, &citaj.maticni, &citaj.ocjena);
 fclose(f);
```


Formatizirane datoteke - fscanf

fscanf(f, "%19[\n]\n%19[\n]\%*c%7d%9f", citaj.ime, citaj.prezime, &citaj.maticni, &citaj.ocjena);

```
%19[^\n] upisuje u citaj.ime maksimalno 19 znakova ili do prvog znaka \n (na kraj se dodaje '\0') \n učitava znak \n iz datoteke, ali ga nigdje ne zapisuje %19[^\n] upisuje u citaj.prezime maks. 19 znakova ili do prvog znaka \n (na kraj se dodaje '\0') %*c učitava BILO KOJI znak iz datoteke, ali ga nigdje ne zapisuje %7d upisuje u citaj.maticni integer broj od 7 znamenki (promatra se sljedećih 7 znakova) %9f upisuje u citaj.ocjena float broj od 9 znamenki (promatra se sljedećih 9 znakova)
```

%19[^\n]	"Marko"> citaj.ime
\n	\n>
%19[^\n]	"Markovic"> citaj.prezime
%*c	\n>
%7d	8600767> citaj.maticni
%9f	3.89> citaj.ocjena

F0 F 60 CF F		1140 L	4		- W
<u>File Edit View E</u>	dookmarks	Loois	<u>D</u> ocu	ments	Settings :
	300	0		-	A P
	44	24	70	O.L.	Dia u le
0000:0000	4d	61	72	6b	Mark
0000:0004	6f	0a	4d	61	o. Ma
8000:0000	72	6b	6f	76	rkov
0000:000c	69	63	0a	38	i c . 8
0000:0010	36	30	30	37	6007
0000:0014	36	37	30	30	6700
0000:0018	30	30	30	33	0003
0000:001c	2e	38	39		. 89

Pozicioniranje u datoteci

- void rewind(FILE *stream);
 - postavlja indikator pozicije na početak datoteke
 - rewind(f);
- int fseek(FILE *stream, long offset, int whence);
 - postavlja indikator pozicije na offset bajta, počevši od whence, koji može biti: SEEK_SET, SEEK_CUR i SEEK_END
 - fseek(f, 20, SEEK_SET);
 - fseek(f, -10, SEEK_CUR);
 - fseek(f, 0, SEEK_END);

Pozicioniranje u datoteci

- long ftell(FILE *stream);
 - vraća trenutnu vrijednost indikatora pozicije datoteke
 - \rightarrow pos = ftell(f)
 - za dobivanje veličine datoteke
 - fseek(fp, 0, SEEK_END);
 - size = ftell(fp);
- * ako je datoteka otvorena i za pisanje i za čitanje, između tih je operacija potrebno staviti barem jedan poziv funkcijama *rewind* ili *fseek*
 - npr. fseek(f, 0, SEEK_CUR); //ako se ne želi mijenjati pozicija

Programiranje u C-u

Pokazivači i datoteke

Pointers & Files