

מבוא לתכנות בשפת C

מצביעים והקצאה דינאמית

כתובות של משתנים

- לכל משתנה <mark>כתובת</mark> של המקום שלו בזיכרון
 - :כבר ראינו
- שם של מערך הוא למעשה הכתובת של התא הראשון (באינדקס 0) של המערך
 - להזכירכם: תא של מערך הינו משתנה לכל דבר ועניין
- x לקבל את הכתובת של x בהינתן משתנה x, אנחנו יכולים בעזרת הפעולה
 - scanf("%d", &x) להזכירכם
 - שימו לב: הפעולה & יכולה להתבצע רק על משתנים •
- ערך x + 2 משתנה שלם, אז (x +2) אינו חוקי, שכן x + 2 הוא ביטוי שנותן ערך אלם, ולערך שלם אין כתובת
- כיוון שאין משתנה ללא סוג (type), הכתובת היא תמיד של משתנה מסוג מסוים
 - כך, אם x הוא משתנה מסוג int, אז &x היא כתובת למשתנה מסוג int, או בקיצור
 כתובת ל- int
- ה- ב- scanf("%d", &x), ה- מצפה לקבל כתובת של scanf, ה- scanf("%d", &x) –

שחזור משתנים לפי כתובות

- בהינתן כתובת של משתנה אנחנו יכולים באמצעות
 הפעולה * לשחזר מהכתובת את המשתנה
 - כך, אם x הוא משתנה, x& הוא כתובת של x, ו- x&x
 הוא שוב x, ו- x מכניס ל- x את הערך x
- כך, אם arr הוא שם של מערך (כלומר כתובת של התא הראשון (באינדקס 0) של המערך), arr * הוא התא הראשון של המערך, ו- 200 * arr * מכניס לתא הראשון של המערך, ו- 200 * arr * מערך את הערך את הערך 200

2000 2001 200 arr

מצביעים

 את הכתובות אנחנו יכולים לשמור במשתנים (בדומה לאופן בו אנו שומרים מספרים)

- משתנה ששומר כתובת של משתנה אחר נקרא מצביע •
- משתנה מסוג מצביע מוגדר באמצעות הוספת * לפני שמו
- כך int x מגדיר משתנה שלם בשם x, בעוד ש- int * p מגדיר משתנה שמכיל כתובת) ל- int x מצביע (משתנה שמכיל כתובת) ל-
 - מצביעים מקבלים כתובות
- p = &x ולשמור במשתנה a אנחנו יכולים לכתוב p = &x אנחנו מסוג int אנחנו מסוג
 את הכתובת של x
 - שימו לב: ב- p ניתן לשמור רק מצביעים למשתנים מסוג int. למשל, אם p = &y
 ההשמה p = &y
 ההשמה double הוא משתנה מסוג
 - אם p a cיל את הכתובת של x אז p * הוא x, ו- 200 = p * מכניס ל- x את הערך 200
- ם אמים שלמים p = 200 א בסדר משום ש- p א בסדר משום ש- p = 200 שימו לב: -
 - אנחנו גם משתמשים בצורה חופשית במילה מצביע כדי לציין כתובת

2008 arr[4]

חישובי כתובות

- להזכירכם:
- מערך הוא רצף של תאים (משתנים) מאותו סוג
 - שם של מערך הוא הכתובת של התא הראשון
 - שאלה: מה הכתובת של התא השני?
- הכתובת של התא השני היא הכתובת של התא הראשון ועוד מספר הבתים שהתא הראשון מכיל

2000 arr[0]	מאפשר לנו לדלג בין כתובות של תאים במערך באופן מאוד פשוט C
	:אם arr הוא שם של מערך (כלומר כתובת של התא הראשון של המערך) אז —
2002 am[1]	• arr+1 היא הכתובת של התא השני

- arr+7 היא הכתובת של התא השביעי
- (2 באינדקס (&arr[3]) 2 היא הכתובת של התא השני 2004 arr[2]
 - יודע לפי סוג הכתובת כמה תאים לדלג C –
- שאלה: כמה תאים יש בין שתי כתובות של תאים של אותו מערך? 2006 arr[3] ההפרש בין הכתובת הגדולה לקטנה חלקי הגודל של התאים

 - מאפשר לנו לחשב את מספר התאים באמצעות <mark>ההפרש בין הכתובת הגדולה</mark> C לכתובת הקטנה
 - q p = 3 אז q = &arr[5] p = &arr[2] כך, אם
 - שאלה: איזה תא בא אחרי איזה תא
 - C מאפשר לנו לחשב להשוות כתובות
 - q > p אז q = &arr[5] p = &arr[2] כך, אם
 - אפשר גם == ו- =! וכול השאר

דוגמה: 5 צורות לאתחל תאים של מערך

```
int main() {
 int arr[SIZE], *p = arr;
 int i;
 for (i = 0; i < SIZE; ++i)
 arr[i] = i;
 for (i = 0; i < SIZE; ++i)
 *(arr + i) = i;
 for (i = 0; i < SIZE; ++i)
 *(p + i) = i;
 for (i = 0; i < SIZE; ++i) {</pre>
 *p = i;
 ++p;
 }
 for (p = arr; p < arr+SIZE; ++p)
 *p = p - arr;
 return 0;
```


מצביעים כערכים מוחזרים וכפרמטרים של פונקציות

```
#include <stdio.h>
int concat(char * s1, char * s2);
int main() {
 char s1[7] = "abc";
 char * s2 = "def";
 int n = concat(s1, s2);
 printf("%s %d\n", s1, n);
 return 0;
int concat(char * s1, char * s2) {
 char * start = s1;
 while (*s1 != '\0')
 ++s1;
 *s1 = *s2;
 while (*s2 != '\0') {
 ++s1;
 ++s2;
 *s1 = *s2;
 return s1 - start;
```


חיפוש בינארי

```
int * binSearch(int * left, int * right, int k) {
 int * mid;
 if (left > right)
 return NULL;
 mid = left + (right - left) / 2;
 if (*mid == k)
 return mid;
 if (*mid > k)
 return binSearch(left, mid - 1, k);
 return binSearch(mid + 1, right, k);
}
```


חיפוש בינארי

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define SIZE 10
#define RANGE 20
#define RAND (int) ((double) rand() * RANGE / RAND MAX)
int * binSearch(int * left, int * right, int k);
int main() {
 int arr[SIZE] = { 1, 3, 4, 6, 7, 11, 15, 16, 18, 19 };
 int i, k, *p;
 for (i = 0; i < SIZE; ++i)</pre>
 printf("[%d] = %d ", i, arr[i]);
 printf("\n");
 // random initialization
 srand(time(NULL));
 k = RAND;
 p = binSearch(arr, arr + SIZE - 1, k);
 if (p != NULL)
 printf("%d is found in arr[%d]\n", k, p - arr);
 else
 printf("%d doesn't found", k);
 return 0;
```


הקצאות ושחרור זיכרון דינמיים

- לפעמים יש צורך להקצות מקום לשמירת נתונים בזמן ריצה
 - למשל כאשר קולטים מספר לא ידוע מראש של נתוניםמהמשתמש
 - יתר על כן. לפעמים מערך יכול לשמש אותנו רק חלק מזמן
 ריצת התוכנית, ולכן שמירתו לאורך כל ריצת התוכנית
 מיותרת ומבזבזת זיכרון
 - שימו לב: הגדרה של מערך היא תמיד עם מספר קבוע של תאים,
 ואם לא ניתן לחזות מראש את מספר התאים הרצוי, לא ניתן
 להגדיר מראש מערך שיכיל את הנתונים או שמגדירים מערך גדול
 מידי ובזבזני
 - הפתרון: הקצאה ושחרור זיכרון דינאמיים

free -1 alloc

```
void *malloc ( size_t size );
Allocates a memory block of size bytes.
```

```
void *calloc ( size t n , size t size );
```

Allocates enough memory to hold an array of n elements, each of which has the size size, and initializes every byte with the value 0.

```
void *realloc ( void *ptr , size t n );
```

Changes the length of the memory block referenced by ptr to the new length n.

If the memory block has to be moved in order to provide the new size, then its current contents are automatically copied to the new location.

```
void free ( void *ptr );
```

Releases the memory block referenced by ptr.

דוגמה

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
char * cpystr(char *s);
char * catstr(char *s1, char *s2);
int main() {
 char * s = "Hello";
 char * cs = cpystr(s);
 char * ccs = catstr( "Hello", " World");
 printf("s = \"%s\", cs = \"%s\", ccs = \"%s\"\n", s, cs, ccs);
 free (cs);
 free (ccs);
 return 0;
char * cpystr(char *s) {
 int n = strlen(s);
 char * r = (char *) malloc(n + 1);
 return strcpy(r, s);
char * catstr(char *s1, char *s2) {
 int n = strlen(s1) + strlen(s2);
 char * r = (char *) malloc(n + 1);
 strcpy(r, s1);
 return strcat(r, s2);
 Tzachi (Isaac) Rosen
```


sizeof

sizeof unary-expression sizeof(type-name)

```
#include <stdio.h>
#define printsize(x) printf ("sizeof("\#x") = %d\n", sizeof(x))
int main() {
 int tab[100];
 printsize (char);
 // sizeof(char)= 1
 printsize (double); // sizeof(double)= 8
 printsize (float);
 // sizeof(float)= 4
 printsize (int);
 // sizeof(int)= 4
 printsize (long);
 // sizeof(long)= 4
 printsize (long long); // sizeof(long long)= 8
 printsize (short); // sizeof(short)= 2
 printsize (int *); // sizeof(int *)= 4
 printsize (void *); // sizeof(void *)= 4
 printsize (tab);
 // sizeof(tab)= 400
 printsize (tab[0]);
 // sizeof(tab[0])= 4
 printsize (10);
 // sizeof(10) = 4
 printsize (10.0); // sizeof(10.0)= 8
 printsize (*tab);
 // sizeof(*tab)= 4
 printsize (*tab+10.0); // sizeof(*tab+10.0)= 8
 return 0;
 Tzachi (Isaac) Rosen
```


דוגמה: מערך דינאמי


```
#include <stdio.h>
#include <stdlib.h>
int* read data(int *);
void print array(int *, int);
int main() {
 int n;
 int *array;
 array = read data(&n);
 print array(array, n);
 free (array);
 return 0;
```


דוגמה: מערך דינאמי

```
void print array(int *a, int n) {
 int i:
 for (i = 0; i < n; ++i)
 printf("%d ", a[i]);
 printf("\n");
Int *read data(int *pn) {
 int num, size = 0;
 int *a;
 a = (int^*) malloc(0);
 printf("Enter the series: ");
 while (scanf("%d", &num) == 1) {
 ++size;
 a = (int *) realloc(a, size * sizeof(int));
 a[size - 1] = num;
 *pn = size;
 return a;
```

Tzachi (Isaac) Rosen

דוגמה: מערך של מערכים

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define MAX SIZE 256
char **read data(int *);
void print array(char **, int);
void freeAll(char **, int);
int main() {
 int n;
 char **array;
 array = read data(&n);
 print array(array, n);
 freeAll(array, n);
 return 0;
```

```
Enter names: Hello World How are you 0: Hello 1: World 2: How 3: are 4: you
```


דוגמה: מערך של מערכים

דוגמה: מערך של מערכים

```
void print_array(char **a, int n) {
 int i;
 for (i = 0; i < n; ++i)
 printf("%d: %s\n", i, a[i]);
}
void freeAll(char **a, int n) {
 int i;
 for (i = 0; i < n; ++i)
 free(a[i]);
 free(a);
}</pre>
```


NULL הערך

במקרים בהם צריך מצביע כתופס מקום
 משתמשים ב- NULL (הכתובת 0)

void * הטיפוס

- מציין מצביע כללי void * •
- void * -ל מצביע מומר אוטומטית ל