НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика» (основной уровень), 1-й курс, 2-й семестр.

Методические указания

Тематическое занятие 11 **Функции: работа с массивом.**

Содержание

Передача массива в функцию	
Имя массива как синоним указателя	1
Массив как параметр функции	
Формальные параметры при передаче массива	
Доступ к любому элементу массива	
Способы передачи массива в функцию	
Передача размера массива	
Передача указателей на начало и конец массива	
Защита содержимого массива	5
Использование const	
Локальные и внешние массивы	6
Локальный массив	
Внешний массив	
Одинаковые имена и область действия	
Упражнения	8
Упражнение 11.1	
Упражнение 11.2	
Упражнение 11.3	
- 1	

Передача массива в функцию

Имя массива как синоним указателя

p2 = a+2; /* адрес 3-го элемента массива a[2] */

Напомним, что идентификатор (имя) массива является *синонимом указателя* на 1-й элемент массива. Например, при объявлении массива а

```
int a[10]; /* массив из 10 элементов типа int */
его имя можно использовать для определения адресов элементов массива:
int *p1, *p2; /* указатели на переменную типа int */
p1 = &a[2]; /* адрес 3-го элемента массива a[2] */
```

К указателям p1 и p2 можно применять операции адресной арифметики. Но, значение самой переменной типа «массив» а изменять нельзя:

```
a = p1; /* НЕДОПУСТИМО! */
a += 3; /* НЕДОПУСТИМО! */
a++; /* НЕДОПУСТИМО! */
```

Массив как параметр функции

В языке С массив в функцию передается *по адресу*, а не по значению. Для такого способа передачи массива при вызове функции не приходится тратить время и ресурсы на копирование значений всех элементов массива, передаваемого в качестве фактического параметра.

Если в функцию в качестве одного из фактических параметров передается имя массива, то туда поступает адрес первого элемента массива. В вызванной функции соответствующий ему формальный параметр является указателем.

Пример передачи массива в функцию:

```
#include <stdio.h>
void func(int a[]);
int main(void) {
 int i, mas[5]={1,2,3,4,5}; /* объявление массива mas */
 func(mas); /* mas (фактический параметр) - массив */
 for (i=0; i<5; ++i)
 printf("mas[%d]=%d\n", i, mas[i]);
 return 0;
}
void func(int a[]) { /* a (формальный параметр) - указатель */
 a[2] = 100;
}
```

Поскольку массив mas передается в функцию по адресу, то изменение значений его элементов может происходить внутри функции (a[2]=100;) с помощью формального параметра-указателя a[].

Количество элементов в квадратных скобах формального параметра a[] обычно не указывают, оставляя скобки пустыми. В квадратных скобках можно указать количество элементов массива $void\ func(int\ a[5])$, но в этом нет смысла, поскольку тип формального параметра a является указателем на одну переменную типа int.

Результат работы программы:

```
mas[0]=1 mas[1]=2 mas[2]=100 mas[3]=4 mas[4]=5
```

Заметим, что прототип функции func() можно записать без указания имени: void func(int []);

Формальные параметры при передаче массива

В приведенном примере реализован вариант, когда имя массива a[], используемое в качестве формального параметра функции, является указателем, т.е. локальной переменной, содержащей адрес. При этом значение такого формального параметра а можно изменять (в отличие от переменной типа «массив»):

```
void func(int a[]) { /* a (формальный параметр) - указатель */ a++; /* Допустимо! */ a[2] = 100;
```

Для этой функции результат:

```
mas[0]=1 mas[1]=2 mas[2]=3 mas[3]=100 mas[4]=5
```

Поскольку в вызванной функции формальный параметр, соответствующий массиву, является указателем, то его можно объявить как указатель в заголовке функции:

При этом следует изменить прототип функции func() таким образом:

```
void func(int *a);
```

На самом деле обе следующие формы эквивалентны, когда употребляются в качестве формальных параметров:

- 1) func(int a[])
- 2) func(int *a)

Вторая форма предпочтительнее, поскольку она явно выражает тот факт, что параметр а является указателем. Однако если это удобно и не портит восприятия кода, возможно даже *комбинировать* обе эти формы.

Доступ к любому элементу массива

При вызове func(mas) из основной функции main() указатель а в функции func() ссылается на 1-й элемент массива. Но с точки зрения функции func() не важно, на какой элемент ссылается указатель а, поскольку всегда можно получить доступ к любому элементу массива mas.

Haпример, при вызове func(mas+3) (или то же самое func(&mas[3])) допускается:

```
void func(int a[]) {
 a[-2] = 10;
 *(a-1) = 20;
 *a = 30;
}
```

если такие обращения не выходят за границы массива. Результат:

```
mas[0]=1 mas[1]=10 mas[2]=20 mas[3]=30 mas[4]=5
```

Способы передачи массива в функцию

Передача размера массива

Для работы внутри функции со всем массивом целиком, ей должно быть известно количество элементов массива. Поэтому при передаче массива в

функцию всегда следует использовать два параметра. Первый способ – передавать имя массива и количество элементов в нем.

Например, составим функцию для вывода массива на экран:

```
#include <stdio.h>
void func(int a[], int k);
int main(void) {
 int mas[5]={1,2,3,4,5};
 print(mas,5); /* второй параметр - количество элементов */
 return 0;
}
void print(int a[], int k) { /* k - количество элементов массива */
 int i;
 for (i=0; i<k; ++i)
 printf("a[%d]=%d\n", i, a[i]);
}</pre>
```

Обратим внимание, что функцию print() можно вызывать для разных массивов с различным количеством элементов.

Передача указателей на начало и конец массива

Передача количества элементов массива в функцию – на единственный способ сообщить функции размер массива. Другой способ состоит в передаче функции двух параметров – указателей на начало и конец массива.

Пример функции для вывода массива на экран:

```
#include <stdio.h>
#define SIZE 5 /* количество элементов массива */
void print(int *first, int *end);
int main(void) {
 int mas[SIZE] = \{1, 2, 3, 4, 5\};
 print(mas, mas+SIZE); /* второй параметр - указатель на конец массива */
 return 0;
void print(int *first, int *end) { /* first - указатель на начало массива */
 int i=0;
 /* end - указатель на конец массива */
 while (first < end) {</pre>
 printf("mas[%d]=%d\n", i, *first);
 first++;
 i++;
 }
}
```

Здесь в функции print() для проверки окончания цикла while (first < end)

используется указатель end, ссылающийся на ячейку памяти, которая находится сразу же за последним элементом массива. Язык С гарантирует, что при распределении памяти для массива данная ячейка всегда будет доступна.

Использование указателя, ссылающегося за пределы конца массива, позволяет осуществить вызов функции с такими фактическими параметрами

```
print(mas, mas+SIZE);
```

Поскольку индексация массива начинается с нуля, то параметр mas+SIZE указывает на элемент, следующий за концом массива.

Рассмотренную программу можно изменить так, чтобы не выходить за пределы массива

но это делает вызов функции print() менее наглядным.

Защита содержимого массива

Передача массива в функцию осуществляется по адресу, при этом функция получает доступ к изменению элементов массива и всегда работает с исходными данными. Если функция в ходе своей работы не должна изменять элементы массива, а только иметь к ним доступ, то ей можно запретить изменять исходные данные и помощью ключевого слова const при объявлении формального параметра.

Функция print() из предыдущего примера только выводит массив на экран, но не изменяет его элементы, поэтому ее заголовок можно изменить:

```
#include <stdio.h>
void print(const int a[], int k);

int main(void) {
 int mas[5]={1,2,3,4,5};
 print(mas,5);
 return 0;
}

void print(const int a[], int k) {
 int i;
 for (i=0; i<k; ++i)
 printf("a[%d]=%d\n", i, a[i]);
 a[2] = 10; /* Ошибка при компиляции */
 *(a+2) = 10; /* Ошибка при компиляции */
}</pre>
```

При этом изменение элементов массива стало недопустимо, и соответствующие сообщения об ошибках выдаются на этапе компиляции программы.

Использование const

Ключевое слово const может быть использовано для защиты других видов данных.

Например, для объявления переменной, значение которой изменять запрещено, то есть константы:

```
const double PI = 3.14159;
```

Можно защитить от изменения массив, т.е. все его элементы:

```
const int days[12] = \{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31\};
```

Если после этого попытаться изменить элемент данного массива

```
days[1] = 29; /* Ошибка при компиляции */
```

то на этапе компиляции будет выдано сообщение об ошибке.

Указатели на константы не могут использоваться для изменения значений:

```
int array[4] = {10,20,30,40};
const int *p = array;
```

Указатель р ссылается на начало массива array, т.е. на элемент array[0]. Вторая строка означает, что значение типа int, на которое указывает р является константой const, поэтому:

```
*p = 100; /* Ошибка при компиляции */
*(p+1) = 200; /* Ошибка при компиляции */
p[2] = 300; /* Ошибка при компиляции */
array[2] = 300; /* Допустимо */
```

При этом изменение самого указателя (т.е. ячейки на которую он указывает) допустимо

```
p++; /* Допустимо */
теперь р ссылается на array[1].
```

Локальные и внешние массивы

Локальный массив

Внутри функции можно объявлять *покальные* массивы, которые ведут себя так же, как и любые другие *автоматические* переменные: каждый такой массив создается при вызове функции и освобождает память при выходе из нее.

Внешний массив

Если в программе объявлен *внешний* массив (за пределами всех функций), то он будет существовать в памяти постоянно, подобно любой внешней переменной. Внешний массив, объявленный в самом начале программы, доступен во всей программе *глобально*.

Пример глобального внешнего массива:

```
#include <stdio.h>
int m[5]={1,2,3,4,5}; /* m - глобальный внешний массив */
void func(void);
int main(void) {
 func(); /* вызов функции без параметров */
 printf("m[3]=%d\n", m[3]); /* на экране: m[3]=40 */
 return 0;
}
void func(void) { /* функция без параметров */
 printf("m[3]=%d\n", m[3]); /* на экране: m[3]=4 */
 m[3] = 40;
}
```

Внешние массивы очень часто используются для обмена данными между функциями.

Одинаковые имена и область действия

Если имя глобального массива совпадает с именем локального массива для некоторой функции, то внутри этой функции глобальный массив не виден. Это же правило действует для переменных и других данных.

Иными словами: в случае **совпадения имен** локального и глобального идентификаторов, видимым будет только локальный идентификатор, а глобальный недоступен.

То есть *при совпадении имен действие внешних идентификаторов отменяется*. Действуют только локальные идентификаторы с тем же именем, независимо от того, совпадают они по типу (и по размеру), или нет.

Пример глобального и локального массивов с одинаковыми именами (С99):

Результат работы программы:

Обратим внимание, что в функции func() объявлен локальный массив m из 5-и элементов типа double, однако из этой функции также доступен массив c тем же именем m из 4-х элементов типа char, являющийся локальным массивом функции main(). Это возможно благодаря тому, что последний передается в функцию func() как параметр и доступен через локальный указатель c[].

В этом примере переменные объявляются после выполнения операторов. Такие объявления запрещены в ANSI C, а разрешены только в поздних стандартах языка C, начиная с **С99**.

Упражнения

Упражнение 11.1

Составить программу, которая создает целочисленный массив из 20-и элементов и заполняет его числами от 1 до 20 с помощью отдельной функции. Внешний массив использовать нельзя.

Упражнение 11.2

Составить программу, которая создает несколько массивов и выводит каждый из них на экран с помощью одной и той же функции. При этом имя каждого массив и количество элементов в нем передаются в функцию в качестве параметров.

Упражнение 11.3

Составить программу, которая содержит две функции для работы с одним внешним массивом из 10-и элементов. Первая функция обнуляет элемент, индекс которого задает пользователь; вторая — вычисляет сумму элементов и выводит массив на экран.