Tartalom

Dinamikus memóriakezelés. Operátorok A programozás alapjai I.

Hálózati Rendszerek és Szolgáltatások Tanszék Farkas Balázs, Fiala Péter, Vitéz András, Zsóka Zoltán

2020. október 26.

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

1 / 40

Dinamikus Operátorok Típuskonverzió malloc str példa

1. fejezet

Dinamikus memóriakezelés

1 Dinamikus memóriakezelés

- Memóriafoglalás és -felszabadítás
- Sztring példa
- 2 Operátorok

- Definíciók
- Operátorok
- Precedencia
- Szinkronizálás
- 3 Típuskonverzió

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

2 / 40

Dinamikus Operátorok Típuskonverzió

malloc str példa

Dinamikus memóriakezelés

- Olvassunk be egész számokat, és írjuk ki őket fordított sorrendben!
- A beolvasandó egész számok számát is a felhasználótól kérjük be!
- Csak annyi memóriát használjunk, amennyi feltétlenül szükséges!
- Beolvassuk a darabszámot (n)
- 2 n egész szám tárolására elegendő memóriát kérünk az operációs rendszertől
- Beolvassuk és eltároljuk a számokat, kiírjuk őket fordítva
- 4 Visszaadjuk a lefoglalt memóriát az operációs rendszernek

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

3 / 40

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

Példa


```
1 int n, i;
  int *p;
 printf("Hányat olvassak be? ");
 scanf("%d", &n);
 p = (int*)malloc(n*sizeof(int));
 if (p == NULL) return;
 printf("Kérek %d számot:\n", n);
 p:0x0000
10 for (i = 0; i < n; ++i)
 scanf("%d", &p[i]);
 Hányat olvassak be? 5
 Kérek 5 számot:
 printf("Forditva:\n");
 1 4 2 5 8
 for (i = 0; i < n; ++i)
 printf("%d ", p[n-i-1]);
 Fordítva:
16
 8 5 2 4 1
 free(p);
 p = NULL;
```

Dinamikus, Operátorok

Dinamikus Operátorok Típuskonverzió malloc str példa

A malloc és free függvények - <stdlib.h>

5 / 40

void free(void *p);

© Farkas B., Fiala P., Vitéz A., Zsóka Z

- A p címen kezdődő egybefüggő memóriaterületet felszabadítja
- Méretet nem adjuk meg, mert azt az op.rendszer tudja (felírta a memóriaterület elé, ezért a kezdőcímmel kell hívni)
- free(NULL) megengedett (nem csinál semmit), ezért lehet így is:

```
int *p = (int *)malloc(5*sizeof(int));
  if (p != NULL)
 /* használat */
6 free(p); /* nem baj, ha NULL */
7 p = NULL; /* ez jó szokás */
```

■ Mivel a nullpointer nem mutat sehova, jó szokás felszabadítás után kinullázni a mutatót, így látni fogjuk, hogy nincs használatban.

A malloc és free függvények - <stdlib.h>


```
void *malloc(size t size);
```

- size bájt egybefüggő memóriát foglal, és a lefoglalt terület címét visszaadja void* típusú értékként
- A visszaadott void* "csak egy cím", ami nem dereferálható. Akkor lesz használható, ha átkonvertáljuk (pl. int*-gá).

```
int *p; /* int adat cime */
 /* Memóriafoglalás 5 int-nek */
3 p = (int *)malloc(5*sizeof(int));
```

■ Ha nem áll rendelkezésre elég egybefüggő memória, a visszatérési érték NULL. Ezt mindig ellenőrizni kell.

```
1 if (p != NULL)
 /* használat, majd felszabadítás */
4 }
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus Operátorok

2020 október 26

6 / 40

Dinamikus Operátorok Típuskonverzió malloc str példa

malloc - free

- a malloc és a free kéz a kézben járnak
- ahány malloc, annyi free

```
char *WiFi = (char *) malloc(20*sizeof(char));
  int *Lunch = (int *) malloc(23*sizeof(int));
  free(WiFi);
5 free(Lunch);
```

- Ha a felszabadítás elmarad, memóriaszivárgás (memory leak)
- Jó szokások:
 - Amelyik függvényben foglalunk, abban szabadítsunk
 - A malloc által visszaadott mutatót ne módosítsuk. ha lehet, ugyanazon keresztül szabadítsunk
- Van, hogy nem lehet tartani a jó szokásokat, ezt külön (kommentben) jelezzük

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

2020. október 26.

7 / 40

(C) Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26

- void *calloc(size t num, size t size);
- egybefüggő memóriát foglal num darab, egyenként size méretű elemnek, a lefoglalt területet kinullázza, és címét visszaadja void* típusú értékként
- Használata szinte azonos a malloc-kal, csak ez elvégzi a num*size szorzást, és kinulláz.
- A lefoglalt területet ugyanúgy free-vel kell felszabadítani

```
int *p = (int *)calloc(5, sizeof(int));
  if (p != NULL)
 /* használat */
6 free(p);
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020 október 26

9 / 40

11 / 40

Dinamikus Operátorok Típuskonverzió malloc str példa

Példa

■ Írjunk függvényt, mely a paraméterként kapott két sztringet összefűzi. A függvény foglaljon helyet az eredménysztringnek, és adja vissza annak címét.

```
1 /* concatenate -- két sztring összefűzése
 dinamikusan foglal, az eredmény címét adja vissza
 char *concatenate(char *s1, char *s2) {
 size_t l1 = strlen(s1);
 size_t 12 = strlen(s2);
 char *s = (char *) malloc((11+12+1)*sizeof(char));
 if (s != NULL) {
 strcpy(s, s1);
 strcpy(s+11, s2); /* vagy strcat(s, s2) */
11
12
 return s;
13 }
```

A realloc függvény - <stdlib.h>


```
void *realloc(void *memblock, size_t size);
```

- korábban lefoglalt meóriaterületet átméretez size bájt méretűre
- új méret lehet kisebb is, nagyobb is, mint a régi
- ha kell, új helyre másolja a korábbi tartalmat, az új elemeket nem inicializálja
- visszatérési értéke az új terület címe

```
int *p = (int *)malloc(3*sizeof(int));
  p[0] = p[1] = p[2] = 8;
p = realloc(p, 5*sizeof(int));
p[3] = p[4] = 8;
6 free(p);
```

(C) Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

10 / 40

Dinamikus Operátorok Típuskonverzió malloc str példa

Példa

A függvény használata

```
char word1[] = "loo", word2[] = "darazs";
 char *res1 = concatenate(word1, word2);
 char *res2 = concatenate(word2, word1);
 res2[0] = 'v';
 printf("%s\n%s", res1, res2);
 /* A függvény memóriát foglalt, felszabadítani! */
10 free(res1);
11 free(res2);
 lódarázs
```

Dinamikus, Operátorok

2020. október 26.

varázsló

Operációk (műveletek)

- 2. fejezet
- Operátorok

■ Műveleti jellel jelöljük őket

- Operandusokon dolgoznak
- Típusos adatot hoznak létre
- Többalakúak: eltérő típusú operandusokra eltérő működés

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

13 / 40

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

Definíciók Operátorok Prec. Szinkron

14 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron.

Kifejezések és operátorok

- Kifejezések
 - pl. 8 + 5 < -a 2
 - Konstansokból, változóhivatkozásokból és műveletekből épülnek fel

■ kiértékelésük során egy típusos adatot kapunk eredményként.

Az operátorok fajtái

Az operandusok száma alapján

Dinamikus Operátorok Típuskonverzió

- monadikus (unary) egyoperandusú
- diadikus (binary) kétoperandusú
- Az operandus értelmezése alapján
 - aritmetikai
 - összehasonlító, rendező
 - logikai
 - bitszintű
 - egyéb

Aritmetikai operátorok

művelet	szintaxis
egyoperandusú plusz	+ <kifejezés></kifejezés>
egyoperandusú mínusz	- <kifejezés></kifejezés>
összeadás	<kifejezés> + <kifejezés></kifejezés></kifejezés>
kivonás	<kifejezés> - <kifejezés></kifejezés></kifejezés>
szorzás	<kifejezés> * <kifejezés></kifejezés></kifejezés>
• • • • • • • • • • • • • • • • • • • •	<kifejezés> / <kifejezés> perandusok típusától függ, ha gész osztás</kifejezés></kifejezés>
maradékképzés	<kifejezés> % <kifejezés></kifejezés></kifejezés>

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26

17 / 40

Dinamikus Operátorok Típuskonverzió Definíciók Operátorok Prec. Szinkron.

Definíciók Operátorok Prec. Szinkron.

Rendező és összehasonlító operátorok

művelet	szintaxis
relációs operátorok	<kifejezés> < <kifejezés></kifejezés></kifejezés>
	<kifejezés> <= <kifejezés></kifejezés></kifejezés>
	<kifejezés> > <kifejezés></kifejezés></kifejezés>
	<kifejezés> >= <kifejezés></kifejezés></kifejezés>
egyenlőség-vizsgálat	<kifejezés> == <kifejezés></kifejezés></kifejezés>
nem-egyenlő operátor	<kifejezés> != <kifejezés></kifejezés></kifejezés>

Logikai (int, 0 vagy 1) értéket adnak eredményként

Igazságérték (részben ismétlés)

- Egy érték igazságértékként értelmezve
 - hamis, ha értéke csupa 0 bittel van ábrázolva
 - igaz, ha értéke nem csupa 0 bittel van ábrázolva

```
while (1) { /* végtelen ciklus */ }
while (-3.0) { /* végtelen ciklus */ }
 { /* ide egyszer sem lépünk be */ }
while (0)
```

- Minden igazságérték jellegű eredmény int típusú, és értéke
 - 0, ha hamis
 - 1, ha igaz

```
printf("%d\t%d", 2<3, 2==3);</pre>
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

18 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron

Logikai operátorok


```
művelet szintaxis
 !<kifejezés>
tagadás
```

```
int a = 0x5c; /* 0101 1100, igaz */
2 int b = !a; /* 0000 0000, hamis */
3 int c = !b; /* 0000 0001, igaz */
```

■ Tanulság: !!a ≠ a, csak igazságérték szempontjából.

```
int vege = 0;
  while (!vege) {
 int b;
 scanf("%d", &b);
 if (b == 0)
 vege = 1;
7 }
```

Logikai operátorok

művelet	szintaxis	
logikai és	<kifejezés> && <kifejezés></kifejezés></kifejezés>	
logikai vagy	<kifejezés> <kifejezés></kifejezés></kifejezés>	

Logikai rövidzár: Az operandusokat balról jobbra értékeljük ki. Csak addig, míg az eredmény nem egyértelmű.

Ezt gyakran ki is használjuk

```
int a[5] = {1, 2, 3, 4, 5};
int i = 0;
while (i < 5 && a[i] < 20)
i = i+1; /* nincs túlindexelés */</pre>
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

21 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron.

Operátorok mellékhatással

- Bizonyos operátoroknak mellékhatásuk is van
 - főhatás: a kiértékelés során kapott eredmény kiszámítása
 - mellékhatás: operandus értéke változik
- Az értékadás operátor =
 - C-ben az értékadás kifejezés!
 - mellékhatása az értékadás (a megváltozik)
 - főhatása a új értéke
 - A főhatás miatt ez is értelmes:
- int a;
 int b = a = 2;
 - b-t az a=2 mellékhatásos kifejezés értékével inicializáljuk, melynek mellékhatásaként a is megváltozik.

További operátorok

Már használtunk ilyeneket, csak nem mondtuk ki, hogy operátorok

művelet	szintaxis
függvényhívás	<függvény>(<aktuális paraméterek="">)</aktuális></függvény>
tömbhivatkozás	<tömb>[<index>]</index></tömb>
struktúratag-hivatkozás	<struktúra>.<tag></tag></struktúra>

```
c = sin(3.2); /* () */
a [28] = 3; /* [] */
v.x = 2.0; /* . */
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

22 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron

Balérték

Az értékadás operátor megváltoztatja a bal operandus értékét.
 A bal oldalon csak "változtatható dolog" állhat

Balérték (Ivalue)

Olyan kifejezés, amely értékadás bal oldalán állhat

balérték lehet

 változóhivatkozás 	a	= 2
■ tömbelem	array[3]	= 2
 dereferált mutató 	*p	= 2
■ struktúratag	v.x	= 2

Nem balérték kifejezések (példák)

```
konstans
aritmetikai kifejezés
logikai kifejezés
függvényérték
3
a+4
a 2
hiba
a 3
a 2
hiba
sin(2.0)
a 2
hiba
```

Kifejezés vagy utasítás?

Mellékhatásos kifejezés utasításként is szerepelhet a programban

Kifejezésutasítás

<Kifejezés>;

A kifejezést kiértékeljük, és értékét eldobjuk.

```
a = 2 /* kifejezés, az értéke 2, mellékhatásos */
1 a = 2; /* utasítás, nincs értéke
 /* a mellékhatást hajtja végre */
```

■ Mivel a főhatást elnyomjuk, csak mellékhatásos kifejezésekből van értelme kifejezésutasítást alkotnunk.

```
1 2 + 3; /* helyes utasítás, semmit nem hajt végre */
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

25 / 40

Dinamikus Operátorok Típuskonverzió Definíciók Operátorok Prec. Szinkron.

Egyéb mellékhatásos operátorok

művelet	szintaxis
utótagos inkrementálás	<balérték> ++</balérték>
utótagos dekrementálás	<balérték></balérték>
kiértékelés <mark>után</mark> növeljük,	/csökkentjük eggyel
előtagos inkrementálás	++ <balérték></balérték>
előtagos dekrementálás	<balérték></balérték>
kiértékelés <mark>előtt</mark> növeljük	/csökkentjük eggyel

```
b = a++; /* b = a; a += 1; */
b = ++a; /* a += 1; b = a; */
1 for (i = 0; i < 5; ++i) { /* ötször */ }</pre>
```

Értékadó operátorok

művelet	szintaxis
	<balérték> += <kifejezés></kifejezés></balérték>
	<balérték> -= <kifejezés></kifejezés></balérték>
viszonyított értékadás	<balérték> *= <kifejezés></kifejezés></balérték>
	<balérték> /= <kifejezés></kifejezés></balérték>
	<balérték> %= <kifejezés></kifejezés></balérték>

■ Körülbelül: <balérték>=<balérték><op><kifejezés>

```
a += 2; /* a = a + 2; */
2 t[rand()] += 2; /* NEM t[rand()] = t[rand()] + 2; */
```

A balértéket csak egyszer értékeljük ki.

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

26 / 40

Dinamikus Operátorok Típuskonverzió Definíciók Operátorok Prec. Szinkron

Mutatókhoz kapcsolódó operátorok

művelet	szintaxis
dereferencia	* <mutató></mutató>
címképzés	& <balérték></balérték>
dereferencia és struktúratag-hivatkozás	<mutató> -> <tag></tag></mutató>

Dereferencia esetén operandusként egy mutatót eredményül adó kifejezés kell álljon.

```
c = *(t+3); /* * */
  p = &c; /* & */
sp - a = 2.0; /* -> */
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26

27 / 40

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26

További operátorok

művelet	szintaxis		
kényszerített típusmódosítás	(<típus>)<kifejezés></kifejezés></típus>		
(casting)	(\tipus>)\kilejezes>		
tárolás helyigénye (bájtokban)	sizeof <kifejezés></kifejezés>		
a kifejezést nem értékeljük ki			

```
int a1=2, a2=3, meret;
double b;
b = a1/(double)a2;
meret = sizeof 3/a1;
meret = sizeof(double)a1;
meret = sizeof(double);
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

29 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron.

Definíciók Operátorok Prec. Szinkron.

További operátorok

művelet	szintaxis			
feltételes kifejezés	<felt.> ?</felt.>	<kif.1></kif.1>	:	<kif.2></kif.2>

- ha <felt> igaz, akkor <kif.1>, egyébként <kif.2>
- <kif.1> és <kif.2> közül csak az egyiket értékeljük ki
- Nem helyettesíti az if utasítást

```
1 a = a < 0 ? -a : a; /* abszolút érték képzése */
```

További operátorok

művelet	szintaxis		
vessző	<kifejezés> ,</kifejezés>	,	<kifejezés></kifejezés>

- Az operandusokat balról jobbra értékeli ki
- Az első kifejezés értékét eldobjuk.
- A teljes kifejezés értéke és típusa a második kifejezés értéke illetve típusa lesz.

```
int step, j;
  /* A ketjegyűek növekvő lépésközzel */
  for (step=1, j=10; j<100; j+=step, step++)
 printf("%d\n", j);
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

30 / 40

Dinamikus Operátorok Típuskonverzió Definíciók Operátorok Prec. Szinkron

Adatokkal végzett operációk (műveletek) jellemzői

Precedencia

eltérő műveletek találkozásakor melyik művelet értéke lesz a másik művelet argumentuma?

```
int a = 2 + 3 * 4; /* 2 + (3 * 4) */
```

Asszociativitás

azonos precedenciájú műveletek találkozásakor melyik művelet értéke lesz a másik művelet argumentuma? (Balról jobbra vagy jobbról balra köt?)

```
int b = 11 - 8 - 2; /* (11 - 8) - 2 */
2 int a = b = 3; /* a = (b = 3) */
```

A szabályok megjegyzése helyett inkább zárójelezzünk!

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26

31 / 40

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

A C nyelv operátorainak listája

A precedencia sorrend szerint rendezve (az azonos precedenciájúak egy sorban)

```
1 () [] . -> /* legerősebb */
 ++ -- + - * & (<type>) sizeof
 <= > >=
 /* tilos precedenciát tanulni! */
 /* tessék zárójelezni! */
14 = += -= *= /= %= &= ^= |= <<= >>=
  , /* leggyengébb */
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

33 / 40

Dinamikus Operátorok Típuskonverzió

Definíciók Operátorok Prec. Szinkron.

Definíciók Operátorok Prec. Szinkron.

Mellékhatások szinkronizálása

A kifejezések kiértékelési sorrendje sokszor definiálatlan.

```
int i = 0, array[8];
2 array[++i] = i++; /* array[2] = 0;? array[1] = 1;? */
```

Definiálatlan működés, "véletlen program".

Sorrend-határ pont (sequence point)

A program végrehajtásának azon pontja, ahol

- minden előzőleg végrehajtott tevékenység mellékhatásának be kell fejeződnie.
- egyetlen későbbi végrehajtandó tevékenység mellékhatása sem kezdődhet el.

Ha "normális programokat" írunk, és nem keverjük a fő- és mellékhatásokat, nem kell foglalkoznunk vele.

A C nyelv operátorai

Összefoglalva

- Sok, hatékony operátor
- Egyes operátoroknál a kiértékelés során mellékhatások is fellépnek
- Mindig igyekezzünk szétválasztani a fő- és mellékhatást ehelyett:

```
t[++i] = func(c-=2);
 írjuk inkább ezt:
 /* ugyanazt jelenti */
 /* ugyanolyan hatékony */
s t[i] = func(c); /* holnap is érteni fogom */
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus, Operátorok

2020. október 26.

34 / 40

Dinamikus Operátorok Típuskonverzió

3. fejezet

Típuskonverzió

Mi az?

BME

Bizonyos esetekben a C-programnak konvertálnia kell kifejezéseink típusát.

```
1 long func(float f) {
2 return f;
3 }
4
5 int main(void) {
6 int i = 2;
7 short s = func(i);
8 return 0;
9 }
```

A példában: int \rightarrow float \rightarrow long \rightarrow short

- int → float kerekítés, ha a szám nagy
- lacktriangleright float ightarrow long túlcsordulhat, egészre kerekítés
- \blacksquare long \rightarrow short túlcsordulhat

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

37 / 40

Dinamikus Operátorok Típuskonverzió

Kétoperandusú konverzió

A két operandus azonos típussá alakítása az alábbi szabályoknak megfelelően

egyik operandus	másik operandus	közös, új típus
long double	bármi	long double
double	bármi	double
float	bármi	float
unsigned long	bármi	unsigned long
long	bármi (int, unsigned)	long
unsigned	bármi (int)	unsigned
int	bármi (int)	int

Típusok konverziója

- Alapelv
 - érték megőrzése, ha lehet
- Túlcsordulás esetén
 - a kapott érték elvileg definiálatlan
- Egyoperandusú konverzió (ezt láttuk)
 - értékadáskor
 - függvény hívásakor (a formális paraméterek aktualizálásakor)
- Kétoperandusú konverzió (pl. 2/3.4)
 - műveletvégzéskor

© Farkas B., Fiala P., Vitéz A., Zsóka Z

Dinamikus. Operátorok

2020. október 26.

38 / 40

Dinamikus Operátorok Típuskonverzió

Típuskonverziók

Példa a konverzióra

```
int a = 3;
double b = 2.4;
a = a*b;
```

- $1 3 \rightarrow 3.0$
- 2 $3.0 * 2.4 \rightarrow 7.2$
- $37.2 \rightarrow 7$