ЛАБОРАТОРНАЯ РАБОТА № 18

ПРОГРАММИРОВАНИЕ С ИСПОЛЬЗОВАНИЕМ УКАЗАТЕЛЕЙ

Цель работы: приобрести практические навыки при использовании техники указателей.

Краткие теоретические сведения

Указатель — это переменная, которая может содержать адрес некоторого объекта в памяти компьютера, например адрес другой переменной. И через указатель, установленный на переменную можно обращаться к участку оперативной памяти, отведенной компилятором под ее значения.

Указатель объявляется следующим образом:

тип *идентификатор;

Примеры описаний указателей:

int *pti; char *ptc; float *ptf;

После такого описания переменная pti может принимать значение указателя на величину целого типа; переменная ptc предназначена для хранения указателя на величину типа char; переменная ptf — на величину типа float.

С указателями связаны две унарные операции: & и *. Операция & означает «взять адрес» операнда (т.е. установить указатель на операнд). Данная операция допустима только над переменными. Операция * имеет смысл: «значение, расположенное по указанному адресу» и работает следующим образом:

- определяется местоположение в оперативной памяти переменной типа указатель.
- извлекается информация из этого участка памяти и трактуется как адрес переменной с типом, указанным в объявлении указателя.
- производится обращение к участку памяти по выделенному адресу для проведения некоторых действий.

```
Пример 1:
```

Пример 2:

```
int i, j=8, k=5, *y; y=&i; *y=2; /* i=2 */ y=&j; /* переустановили указатель на переменную j */ *y+=i; /* j+=i, т.е. j=j+1 -> j=j+2=10 */ y=&k; /*переустановили указатель на переменную k */ k+=*y; /* k+=k, k=k+k = 10 */ (*y)++; /* k++, k=k+1 = 10+1 = 11 */
```

Указателю-переменной можно присвоить значение другого указателя либо выражения типа указатель с использованием, при необходимости операции приведения типа (приведение необязательно, если один из указателей имеет тип "void *").

```
int i, *x;

char *y;

x=&i; /* x -> поле объекта int */

y=(char *)x; /* y -> поле объекта char */

y=(char *)&i; /* y -> поле объекта char */
```

Рассмотрим фрагмент программы:

```
int a=5, *p, *p1, *p2;
p=&a; p2=p1=p;
++p1; p2+=2;
printf("a=%d, p=%d, p=%p, p1=%p, p2=%p.\n",a,p,p,p1,p2);
Результат выполнения:
a=5, *p=5, p=FFC8, p1=FFCC, p2=FFD0.
```

Конкретные значения адресов зависят от ряда причин: архитектура компьютера, тип и размер оперативной памяти и т.д.

Операции над указателями (адресная арифметика)

Записывая выражения и операторы, изменяющие значения указателей, необходимо помнить главное правило: единицей изменения указателя является размер соответствующего ему типа.

Например, int *pti; char *ptc; float *ptf;

Выполнение операторов pti=pti+1; или pti++; изменит значение указателя pti на 2, в результате чего он примет значение FFC2. В результате выполнения оператора pti--; значение указателя уменьшится на 2 и станет равным FFBE.

Аналогично для указателей других типов: ptc++; увеличит значение указателя на 1; ptf++; увеличит значение указателя на 4.

Разрешается сравнивать указатели и вычислять разность двух указателей. При сравнении могут проверяться отношения любого вида (">",">=","<","<=","!=","!="). Наиболее важными видами проверок являются отношения равенства или неравенства.

В заголовочном файле stdio.h определена константа — нулевой указатель с именем NULL. Ее значение можно присваивать указателю. Например: ptf=NULL;

Нулевой указатель обозначает отсутствие конкретного адреса ссылки.

Пример. Ввести два целых числа. Вычислить сумму, разность и деление этих чисел.

```
#include<stdio.h>
#include<stdio.h>
void main()
{ int a, b, *p1, *p2, *p3;
 float *p4;
 clrscr();
 puts("Введите 2 целых числа");
 scanf ("%d%d", a, b);
 *p1=a+b;
 *p2=a*b;
 *p3=a-b;
 *p4=(float)a/b;
 printf ("%d + %d=%d\n", a, b, *p1);
```

```
printf ("%d * %d=%d\n", a, b, *p2);
printf ("%d - %d=%d\n", a, b, *p3);
printf ("%d / %d=%f\n", a, b, *p4);
getch();
}
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Ответить на контрольные вопросы.
- 3. Выполнить задание.

Контрольные вопросы

- 1. Что такое указатель? Для чего он применяется?
- 2. Как объявляется переменная типа указатель?
- 3. Почему при объявлении указателей необходимо указывать тип адресуемой с его помощью переменной?
- 4. Приведите пример инициализации указателя адресом переменной.
 - 5. Каково назначение операции &?

Задания для выполнения

Применить технику указателей для решения следующих задач:

- 1. Ввести с клавиатуры три числа: X, Y, Z. Найти $\max(x+y+z, x^*y^*z) + 3$ и $\min(x^2+y^2, y^2+z^2) 4$.
- 2. Ввести с клавиатуры четыре числа: А, В, С, D. Вычислить:

```
A+B+C+D, если A,B,C,D не равны между собой; (A+B)*(C+D), если A,B и C,D попарно равны; 4*A, если A,B,C,D между собой равны; (A-B)*(C-D), в других случаях.
```

3. Ввести с клавиатуры три числа: A, B, C. Найти произведение двух наибольших чисел, воспользовавшись формулой P = A * B * C / min(A, B, C), где min(A, B, C) - наименьшее число из A, B, C.

- 4. Ввести с клавиатуры три числа и вывести следующее:
- 0 если числа не представляют стороны треугольника;
- 1 если числа представляют стороны треугольника, который не является ни равносторонним, ни равнобедренным;
- 2 если числа представляют стороны треугольника, который является равнобедренным;
- 3 если числа представляют стороны треугольника, который является равносторонним.
- 5. C клавиатуры введены три действительных числа. Определить, сколько среди них отрицательных.
- 6. На плоскости расположена окружность радиуса R с центром в начале координат. Ввести координаты точки и определить, лежит ли она на окружности.
- 7. Даны площади круга R и квадрата S. Определить поместится ли квадрат в круге.
- 8. На плоскости расположена окружность радиуса R с центром в точке (a, b). Ввести заданные координаты точки и определить ее расположение относительно окружности.
- 9. На плоскости расположено кольцо с центром в начале координат, внутренним радиусом г и внешним радиусом R. Ввести координаты точки и определить, попадет ли она в кольцо.
- 10. Даны координаты вершин треугольника. Определить, является ли он
 - а) прямоугольным;
 - б) равносторонним.
- 11. Даны координаты вершин двух треугольников. Определить, какой из них имеет наибольшую площадь.
- 12. Число X введено с клавиатуры. Вывести на экран в порядке возрастания числа

$$\frac{e^x + e^{-x}}{2} \ , \ 1 + \left| x \right| \ , \ \left(1 + x^2 \right)^x \ .$$

13. Определить, принадлежит ли точка D треугольнику ABC, который задан координатами своих вершин. Координаты

вершин треугольника и координаты точки D вводятся с клавиатуры.

- 14. Даны площади круга R и квадрата S. Определить, поместится ли круг в квадрате.
- 15. На плоскости расположена окружность радиуса R с центром в начале координат. Ввести координаты точки и определить ее расположение относительно окружности.