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

Дисциплина «Информатика (основы программирования)»

Методические указания

Тематическое занятие 4 **Массивы и указатели.**

Содержание

Указатели и операции для работы с ними	
Переменная-указатель	
Операция получения адреса (&)	
Операция раскрытия ссылки (*)	
Использование операций с указателями	
Массивы	3
Определение	
Объявление одномерного массива	
Обращение к элементам массива через индексы	
Инициализация массива	
Ошибки при работе с индексами массива	
Работа с массивом с помощью указателей	4
Связь массивов и указателей	
Указатели на элементы массива	
Адресная арифметика	5
Случайные числа	6
Функция rand()	
Функция srand()	
Упражнения	6
Упражнение 4.1	
Упражнение 4.2	
Упражнение 4.3	
/ IIDU/\\NGNUG f.J	U

Указатели и операции для работы с ними

Переменная-указатель

Указатель — это адрес объекта в памяти. Переменная типа «указатель» (переменная-указатель) — это переменная, в которой хранится адрес переменной определенного типа. Адрес соответствует некоторой конкретной ячейке памяти, и каждая ячейка доступной памяти имеет свой уникальный адрес.

Далее переменные-указатели будем также называть просто *указателями*. В языке С указатели являются мощнейшим средством программирования и широко используются для самых разных целей.

При объявлении переменной-указателя перед ее именем ставится знак *. Общая форма объявления указателя:

```
TUU ★UMA;
```

где тип – базовый тип указателя (например, один из стандартных типов), а имя – имя переменной-указателя. Примеры:

```
int *p; /* p - указатель на переменную типа int */
float x, *y, z; /* x и z - обычные переменные, y - указатель */
```

Здесь переменные-указатели p и y имеют тип «указатель» и хранят адреса объектов базовых типов (int и float соответственно).

Операция получения адреса (&)

Операция получения адреса & – унарная операция, возвращающая адрес операнда в памяти. Например:

```
int a, *p;
p = &a; /* в указатель р помещается адрес переменной a */
```

Здесь указатель р ссылается на переменную а, т.е. содержит адрес ячейки памяти, в которой размещена переменная а. Поэтому переменные-указатели часто называют *ссылками*.

Операция раскрытия ссылки (*)

Обратной к получению адреса является унарная *операция раскрытия ссылки* *, которая возвращает значение объекта, расположенного по указанному адресу. Другое название этой операции – *разыменование* адреса. Например:

```
int a=5, b, *p;
p = &a; /* указателю р присваивается адрес переменной a */
b = *p; /* переменная b получает значение, расположенное
по адресу p */
```

В последней строке переменной b присваивается значение, на которое ссылается указатель p, т.е. значение переменной a. В результате в обеих переменных a и b будет содержаться значение b.

Адрес и значение переменной – совершенно разные понятия. В приведенном примере переменные a и b имеют различные адреса в памяти, но принимают одинаковое значение b. Теперь в этом же примере изменим значение переменной a с помощью указателя p:

```
*p = 7; /* переменная а, расположенная по адресу р,
получает значение 7 */
```

Использование операций с указателями

Операции & и * имеют более высокий приоритет, чем любая арифметическая операция (кроме унарного минуса, который имеет тот же приоритет). Продолжая предыдущий пример:

```
b = *p + 3; /* переменная b получает значение 7+3=10 */
*p += b; /* переменная a получает значение 7+10=17 */
```

Для операции инкремента:

```
p = \&b; /* указателю p присваивается адрес переменной b */+*p; /* переменная b получает значение 10+1=11 */(*p)++; /* переменная b получает значение 11+1=12 */
```

В последней строчке скобки необходимы, поскольку обе используемые операции унарные и выполняются справа налево. В варианте без скобок *p++ инкрементируется сам указатель, а не то, на что он указывает (см. адресную арифметику).

Указатели могут использоваться непосредственно, как переменные:

```
int *p, *q;
...
p = q; /* указатели р и q ссылаются а один и тот же объект */
```

Массивы

Определение

Массив – статическая структура данных, которая представляет собой однородную, фиксированную по размеру и конфигурации совокупность элементов, упорядоченных по номерам (*индексам*).

В языке С массивы располагаются в отдельной непрерывной области памяти. Первый элемент массива располагается по самому меньшему адресу этой области, а последний элемент – по самому большому.

Объявление одномерного массива

Общая форма объявления одномерного массива:

```
типЭлем имяМассива[количЭлем];
```

Здесь типэлем – тип элементов массива (например, один из стандартных типов, а количэлем – количество элементов массива.

Пример объявления массива из ста вещественных чисел:

```
double a[100];
```

Обращение к элементам массива через индексы

Доступ к элементу массива осуществляется с помощью индекса элемента, который указывается в квадратных скобках:

```
a[3] = 12.34;
b = a[4];
a[i] = 0.0;
printf("a[n]=%f",a[n]);
```

Индекс первого элемента любого массива в языке С равен нулю (0). Поэтому в объявленном массиве а содержатся элементы от а [0] до а [99].

Пример заполнения массива целыми числами от 1 до 20 и вывода на экран:

```
#include <stdio.h>
int main(void) {
 int m[20]; /* объявление массива из 20 элементов */
 int i;
 for (i=0; i<=19; i++)
 m[i]=i+1; /* заполнение массива числами */</pre>
```

```
for (i=0; i<=19; i++)
 printf("m[%2d]=%3d\n", i, m[i]); /* вывод на экран */
return 0;
}
```

Инициализация массива

При объявлении массива можно задать начальные значения всех его элементов (провести инициализацию массива). Пример:

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

Если при этом не указать размер массива, то в качестве значения размера будет взято количество инициализирующих значений. Например, массив

```
int arr[] = \{4, 3, 2, 1\};
```

будет состоять из 4-х элементов.

Ошибки при работе с индексами массива

В языке С не проверяется содержимое массива. В непрерывную область памяти, занятую массивом, может быть записано что угодно.

Также в языке С **не проверяется соблюдение границ** массива. Программист сам должен следить за тем, чтобы индексы элементов массива не выходили за свои пределы.

Следующий пример программы компилируется без ошибки, но во время выполнения происходит выход за границы массива и нарушение соседних участков памяти:

```
int mas[10];
for (i=0; i<100; i++) /* ОШИБКА выход за границы индексов */
mas[i]=i;
```

Работа с массивом с помощью указателей

Связь массивов и указателей

Массивы и указатели в языке С тесно связаны. Значение переменной типа «массив» является адресом 1-го элемента массива (элемента с нулевым индексом). То есть имя массива – это синоним адреса его 1-го элемента. Поэтому, например, для объявлений

```
int *p; /* указатель на переменную типа int */
int a[10]; /* массив из 10 элементов */
```

после выполнения присваивания:

```
р = а; /* указателю р присваивается адрес 1-го элемента массива а */
```

в обеих переменных (p и a) хранится адрес 1-го элемента массива a[0]. Отличаются эти переменные тем, что значение a изменить нельзя, а p – можно.

Адрес 1-го элемента массива a[0] также можно получить, используя оператор a. Результат следующего присваивания будет тем же:

```
p = &a[0]; /* TO ME CAMOE, 4TO p=a; */
```

Указатели на элементы массива

Указатель, базовый тип которого совпадает с типом элементов массива, может указывать на любой элемент массива. Для приведенного примера:

```
int *q;
q = &a[2];
a[3] = *q; /* TO WE CAMOE, YTO a[3]=a[2]; */
```

Любую операцию, выполняемую с помощью индексации массива, можно проделать с применением указателей. Причем код с применением указателей обычно **работает быстрее**, но несколько более сложен для восприятия.

Адресная арифметика

Для указателей разрешены арифметические операции сложения и вычитания указателя и целого числа. Если p указывает на некоторый элемент массива a, то выражение p+1 указывает на следующий элемент. Выражение p+i указывает на i-i0 элемент после p0, а выражение p-i0 — на i-i0 элемент перед p0.

В рассмотренном примере p указывает на элемент a[0], тогда p+i — это адрес элемента a[i]. Применяя операцию разыменования *(p+i), получим содержимое ячейки памяти по данному адресу, т.е. значение элемента a[i].

```
int i=4;
printf("%d = %d", a[i], *(p+i)); /* одно и то же значение */
```

Более того, вычисляя выражение a[i] компилятор языка C преобразует его в форму *(a+i), поскольку обе эти формы тождественны. Применяя к ним операцию &, получаем, что &a[i] и a+i также тождественны.

Также для указателей разрешены операции инкремента (декремента) и сложения (вычитания) с присваиванием:

```
p = &a[5];
p++; /* тождественно p=p+1; или p=&a[6]; */
p-=2; /* тождественно p=p-2; или p=&a[4]; */
```

Кроме того, указатели на элементы одного и того же массива можно сравнивать. Например, здесь p>q – истина, поскольку индекс элемента, на который указывает p, больше индекса элемента, на который указывает p.

Также возможно вычитание двух указателей одного и того же массива. В рассматриваемом примере выражение p-q+1 дает количество элементов от q до p включительно (в данном случае оно равно 3).

Рассмотренный выше пример заполнения массива целыми числами от 1 до 20 и вывода на экран с использованием указателей и адресной арифметики:

Случайные числа

Функция rand()

Стандартная функция rand(), которая генерирует последовательность псевдослучайных чисел, описана в заголовочном файле стандартной библиотеки <stdlib.h>. Функция rand() возвращает целое число в интервале от нуля до значения RAND MAX, определенного в <stdlib.h>.

Например, генерировать случайные вещественные числа из интервала [0; 1) позволяет следующее выражение

```
(double) rand() / (RAND MAX + 1.0)
```

Функция srand()

Функция srand() (также описанная в заголовочном файле <stdlib.h>) устанавливает инициализирующее значение для функции rand().

Следующая программа использует в качестве параметра функции srand() системное время:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(void) {
 int stime;
 long int ltime;
 ltime=time(NULL);
 stime=(unsigned) ltime/2;
 srand(stime);
 printf("%d\n", rand());
 return 0;
}
```

Упражнения

Упражнение 4.1

Составить программу, которая создает массив из 15 элементов, заполняет его случайными целыми числами из диапазона [1,12]. Вывести массив на экран.

Упражнение 4.2

Составить программу, которая находит среднее арифметическое значение всех его элементов массива, описанного в упражнении *4.1*.

Упражнение 4.3

Составить программу, которая находит максимальный элемент массива, описанного в упражнении **4.1**. Если таких элементов несколько, то определить их количество.