IV. Limbajul C

- 1. Construcții de bază
- 2. Tipuri de date
- 3. Expresii
- 4. Instrucțiuni
- 5. Operații de intrare/ieșire cu tastatura/monitorul
- 6. Tipuri dinamice de date
- 7. Subprograme

IV. 6. Tipuri dinamice de date. Pointeri

- 1. Structura memoriei la execuția unui program
- 2. Operatori specifici
- 3. Declarare și inițializare
- 4. Operații cu pointeri
- 5. Legătura dintre pointeri și masive
- Alocarea dinamică a memoriei
- 7. Modificatorul *const*

1. Structura memoriei la execuția unui program

• S.O. alocă o zonă de memorie programului

• Segmente de memorie

memorie dinamică

memorie statică

Heap (memoria dinamică) Stivă (segment de stivă) Segment de date Segment de cod Segment prefix

2. Operatori specifici

Nume	Simbol	Rol	Utilizare
Operator de referențiere	*	Definirea de tipuri de dată pointer	tip* void*
Operator de referențiere	&	"Extrage" adresa unei variabile	&nume_variabila
Operator de dereferențiere	*	Accesează conținutul zonei de memorie indicată de un pointer	*nume_pointer

3. Declarare şi iniţializare

```
short int *p, a, *q; \Leftrightarrow short int *p; short int a; short int *q; p = \&a; q = p; *q = 9; // (\Leftrightarrow a = 9)
```

struct punct {float x,y;}* px; /*sizeof (px) =4; sizeof(punct)=8*/
void* p;

Pointeri - exemple

```
int *nume, int a; float b;
nume=&a;
nume=&b; /*eroare*/
  void *nume; int a; float b;
nume=&a; nume=&b;
  int a, b, c; int *nume1; void *nume2;
b=5; nume1=&a; *nume1=b; c=*nume1+b; nume2=&b;
*nume2=10; /*eroare*/
*(int *)nume2=10; // conversie explicită - cast
c=*nume2; /*eroare*/
c=*(int *)nume2; // conversie explicită
 a=5, b=10, c=10
 */
```

Atribuire

```
• Operatorul de atribuire =
int *p, *q;
float *r, *s;
p = q;
r = s;
p = r; s = q; /*eroare*/
int *q;
void *r;
r=q;
q=(int*)r; //conversie explicită
```

4. Operaţii cu pointeri

float v[20]; float *p; p=v;

- Incrementare/decrementare p++; p--;
- Adunarea/scăderea unui întreg p=v+5; p=p-2;
- Compararea a doi pointeri p?v (==, !=, >, <, >=, <=)
- Diferența dintre doi pointeri p-v;

5. Legătura dintre pointeri și masive

```
int a[10]; int *p;
p = a; p=a+6;
a = p; /*eroare*/

• matrice
int a[5][5]; int **p;
p = a;
```

• vectori

• Exemplificări

6. Alocarea dinamică a memoriei

- Se include malloc.h (Visual C) / stdlib.h
- Subprograme importante
 - void* malloc(unsigned n);
 - void free(void* p);
- Alte subprograme
 - void* calloc(unsigned nr_elem, unsigned dim_elem);
 - void* farmalloc(unsigned long n);
 - void farfree(void* p);
- Exemple: alocare vector, matrice, comp. static-dinamic

7. Modificatorul const

Pointer constant
tip *const nume;
Exemplu:
char *const p="Limbajul C";
p++; --p; //???

• Pointer la o zonă de memorie constantă tip **const** *nume;

Exemplu:

char const *p="Limbajul C";
*p='J'; //???

Exemplu

Să se scrie programul care determină minimul elementelor de pe fiecare linie dintr-o matrice cu elemente de tip real. Masivele se vor aloca dinamic.

```
#include <stdio.h>
#include <malloc.h>
void main()
{ float **a, *min; int m,n,i,j;
 printf ("m="); scanf("%d", &m);
 printf ("n="); scanf("%d", &n);
 /*alocare matrice*/
 a=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++)
 a[i]=(float*)malloc (n*sizeof(float));
```

```
for(i=0;i<m;i++)
 for(j=0;j< n;j++)
 {printf("a[\%d][\%d]=",i,j);}
 scanf("%f", &a[i][j]); // scanf ("%f", *(a+i)+j);
/*alocare vector*/
min=(float*)malloc(m*sizeof(float));
for(i=0;i<m;i++)
{ min[i]=a[i][0];
 for(j=1;j< n;j++)
 if(a[i][j]<min[i]) min[i]=a[i][j];
for(i=0;i<m;i++) printf("%4.2f,", min[i]);
/*eliberare memorie*/
free(min);
for(i=0;i<m;i++) free(a[i]);
free (a);
```

Exemple:

• 1. Interpretați următoarele expresii:

```
a)*++p;
```

$$c)(*p)++;$$

Răspuns:

- a) *++p; preincrementeaza pointerul si apoi extrage conținutul
- b) *p++; extrage conținutul, apoi postincrementare de pointer
- c) (*p)++; extrage conținutul, apoi postincrementare conținut
- d) --*p; predecrementare conţinut
- e) ++*--p; predecrementare de adresa si incrementarea conținutului de la noua adresa

Notă: *, ++, -- au aceeași prioritate și se asociază de la dreapta spre stânga

- 2. Identificaţi tipul variabilelor:
- a) int *x[10];
- b) int (*x)[10];
- c) int (*x[3])[10][10];
- d) int x[10][10], (*px)[10][10]; px=?

IV. 7. Subprograme

Subprogramele sunt unități de program care:

- au un algoritm propriu
- pot fi proiectate independent
- pot fi editate independent
- pot fi compilate independent
- nu se pot executa independent ci numai în cadrul unui program (apel)

Avantaje:

- evitarea scrierii repetate a aceluiași set de instrucțiuni
- creșterea eficienței, prin reutilizarea subprogramelor (biblioteci de subprograme)

Clasificare

□ Rol	
	- apelator
	- apelat
	- programul principal
☐ Con	strucție și utilizare (nr. de rezultate returnate)
	- funcții
	- proceduri
□ Loc	alizare (față de programul principal)
	- interne
	- externe
☐ Aria	de folosire (proprietar)
	- standard
	- ale utilizatorului

Construcție

```
• Forma generală
 antet
 corp
• Antet (header)
 tip_rez nume ([lista parametrilor formali])
• Lista parametrilor formali
 declaratie1, declaratie2 ...
 tip1 nume1, tip2 nume2 ...
• Corp
 o instrucțiune compusă { ... }
• Instrucțiunea return

 Rol
```

• Forma generală return expresie; sau return (expresie); return;

Exemple

```
int suma (int a, int b)
{ return a + b; // return (a+b);// int c; c=a+b; return c;
float ecuatie (float x)
{ return x*x - 2*x + 1;
void mesaj ( int cod )
\{ if (cod == 3) \}
 printf ( "\n Mesajul numarul 1");
 else
 printf ( "\n Mesajul numarul 2");
```

Construcție

• Subrograme imbricate: NU

```
Prototip
 antet;
pot lipsi numele parametrilor (doar tipuri)
 int suma (int, int);
```

- Apel
 - Transferul controlului execuției: instrucțiune de apel, context apel nume (lista parametrilor reali)
 - Transferul datelor:
 - parametri
 - variabile globale

Exemplu

• Să se scrie un subprogram care calculează cel mai mare divizor comun dintre două numere întregi nenule (utilizând algoritmul lui Euclid) și un apelator pentru testare.

```
#include <stdio.h>
/*definirea functiei cmmdc*/
int cmmdc(int a, int b)
\{ int r, d=a, i=b; \}
 do \{r=d\%i;
 d=i; i=r;}
 while(r!=0);
 return d;
void main()
{ int n1,n2;
 printf("Numerele pentru care se va calcula cmmdc:");
 scanf("%d %d",&n1, &n2);
 if(n1\&\&n2) \{ printf("\n cmmdc=\%d",cmmdc(n1,n2)); if(cmmdc(n1,n2)==1) printf("\n Nr. "
  prime!"); }
 else printf("Numerele nu sunt nenule!"); }
```

Exemplu

• Acelaşi exemplu folosind un prototip pentru funcţia cmmdc:

```
#include <stdio.h>
int cmmdc(int, int);
void main()
{ int n1,n2;
 printf("Numerele pentru care se va calcula cmmdc:");
 scanf("%d %d",&n1, &n2);
 if(n1\&\&n2) printf("\n cmmdc=%d",cmmdc(n1,n2));
 else printf("Numerele nu sunt nenule! ");
int cmmdc(int a, int b)
\{ int r, d=a, i=b; \}
 do {r=d%i; d=i; i=r;}
 while(r!=0);
 return d;
```

Transferul datelor

Prin variabile globale – discuții

Prin parametri

- Transfer teoretic
 - prin valoare
 - prin adresă (adresele parametrilor referință sau pointer)
- Variabile simple
- Masive
 - Vectori
 - Matrice

Transferul variabilelor simple

Să se scrie subprogramul care realizează produsul a două numere folosind modalitățile prezentate.

```
#include <stdio.h>


float x, y; //variabile globale

/*x, y variabile globale, rezultatul prin numele funcției*/
float prod1()
{return x*y;}

/*transferul numerelor prin valoare, rezultatul prin numele funcției*/
float prod2(float a, float b)
{return a*b;}
```

```
/*transfer prin adresă folosind referință la rezultat – în Limbajul C++*/
void prod3(float a, float b, float &c)
\{c=a*b:\}
/*transfer prin adresă folosind pointer la rezultat*/
void prod4(float a, float b, float *c)
{*c=a*b;}
void main()
{ float z=8, t=9, rez; x=7; y=10;
 printf("4.2f*4.2f*4.2fn", x,y, prod1()); // 7.00*10.0=70.0
 printf("%4.2f*%4.2f=%4.2f\n", z,t, prod2(z,t)); // 8.00*9.00=72.0
  z=2; prod3(z,t,rez);
  printf("%4.2f*%4.2f=%4.2f\n", z,t, rez); // 2.00*9.00=18.0
  z=4; prod4(z,t,&rez);
  printf("%4.2f*%4.2f=%4.2f\n", z,t, rez); // 4.00*9.00=36.0
```

Transferul masivelor

Transferul vectorilor

Exemplul 1

Să se calculeze produsul scalar dintre doi vectori

• Rezultatul se întoarce prin numele funcției

```
float ps(float x[], float y[], int n)
{ int i; float prod=0;
  for(i=0;i<n;i++) prod+=x[i]*y[i];
  return prod;}

void main()
{ float a[30], b[30]; int dim;
  /* Citire date de intrare */
  printf("produsul scalar este %5.2f", ps(a,b,dim));
}</pre>
```

Exemplul 1 – var 2.

• Rezultatul se întoarce prin parametru

```
void ps(float x[], float y[], int n, float *prod)
{ int i; *prod=0;
 for(i=0;i< n;i++) *prod+=x[i]*y[i];
void main()
{ float a[30], b[30]; int dim;
/* Citire date de intrare */
 float rez;
  ps(a,b,dim,&rez);
  printf("produsul scalar este %5.2f", rez);
```

Exemplul 2

Produsul vectorial între doi vectori:

- 1) Toate masivele alocate static
- 2) Toate masivele alocate dinamic în apelator
- 3) Toate masivele alocate dinamic, rezultatul alocat în subprogram și întors prin parametru
- 4) Toate masivele alocate dinamic, rezultatul alocat în subprogram și întors prin numele funcției

Transferul matricelor

```
I/: a[10][10], m, n
 Matrice alocată static
/E: -
void matrice( int a[][10], int m, int n )
{ ...
 Matrice alocată dinamic
 ... a[i][j] ...
void matrice( int **a, int m, int n )
{ ...
 ... a[i][j] ...
```

Exemple

Produsul dintre două matrice:

- 1) Toate masivele alocate static
- 2) Toate masivele alocate dinamic în apelator
- 3) Toate masivele alocate dinamic, rezultatul alocat în subprogram si întors prin parametru
- 4) Toate masivele alocate dinamic, rezultatul alocat în subprogram si întors prin numele funcției

Exemplul 1) – alocare statică

```
#include<stdio.h>
#include<malloc.h>
void produs(float a[][10], float b[][7], int m, int n, int p, float c[][7])
{ int i,j,k;
  for (i=0;i<m;i++)
 for(j=0;j< p;j++)
 {c[i][j]=0};
 for (k=0;k<n;k++)
 c[i][j] += a[i][k]*b[k][j];
```

Exemplul 1) – alocare statică - cont.

```
void main()
{ float a[9][10], b[10][7], c[9][7];
  int m,n,p,i,j;
  printf ("m="); scanf("%d", &m);
  printf ("n="); scanf("%d", &n);
  printf ("p="); scanf("%d", &p);
  /*citire elemente matrice a si matrice b*/
  produs(a,b,m,n,p,c);
  /*afisare elemente matrice c*/
}
```

Exemplul 2) – alocare dinamică în apelator

```
#include<stdio.h>
#include<malloc.h>
void produs(float **a, float **b, int m, int n, int p, float **c)
{ int i,j,k;
 for (i=0;i<m;i++)
 for(j=0;j< p;j++)
 {c[i][j]=0};
 for (k=0;k< n;k++)
 c[i][j] += a[i][k]*b[k][j];
```

Exemplul 2) – alocare dinamică în apelator – cont.

```
void main()
{ float **a, **b, **c; int m,n,p,i,j;
 /*citire m, n, p;*/
 a=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++) a[i]=(float*)malloc (n*sizeof(float));
 b=(float**)malloc(n*sizeof(float*));
 for(i=0;i<n;i++) b[i]=(float*)malloc (p*sizeof(float));
  /*citire elemente matrice a si matrice b*/
 c=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++) c[i]=(float*)malloc (p*sizeof(float));
  produs(a,b,m,n,p,c);
  /*afisare elemente matrice c
 eliberare memorie alocata pentru a, b si c*/
```

Exemplul 3) – rezultat alocat dinamic în subprogram

```
#include<stdio.h>
#include<malloc.h>
void produs(float **a, float **b, int m, int n, int p, float ***c)
{ int i,j,k;
  *c=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++) (*c)[i]=(float*)malloc (p*sizeof(float));
 for (i=0;i<m;i++)
 for(j=0;j< p;j++)
 \{(*c)[i][j]=0;
 for (k=0;k< n;k++)
 (*c)[i][i]+=a[i][k]*b[k][i];
```

Exemplul 3) – rezultat alocat dinamic în subprogram – cont.

```
void main()
{ float **a, **b, **c; int m,n,p,i,j;
  /*citire m, n, p;*/
 a=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++) a[i]=(float*)malloc (n*sizeof(float));
 b=(float**)malloc(n*sizeof(float*));
 for(i=0;i<n;i++) b[i]=(float*)malloc (p*sizeof(float));
  /*citire elemente matrice a si matrice b*/
  produs(a,b,m,n,p,\&c);
 /*afisare elemente matrice c
 eliberare memorie alocata pentru a, b si c*/
```

Exemplul 4) – rezultat returnat prin numele funcției

```
#include<stdio.h>
#include<malloc.h>
float** produs(float **a, float **b, int m, int n, int p)
{ int i,j,k;
 float **c=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++)
 c[i]=(float*)malloc (p*sizeof(float));
 for (i=0;i<m;i++)
 for(j=0;j< p;j++)
 {c[i][j]=0};
 for (k=0;k< n;k++)
 c[i][j] += a[i][k]*b[k][j];
return c;
```

Exemplul 4) – rezultat returnat prin numele funcției – cont.

```
void main()
{ float **a, **b, **c; int m,n,p,i,j;
  /*citire m, n, p;*/
 a=(float**)malloc(m*sizeof(float*));
 for(i=0;i<m;i++) a[i]=(float*)malloc (n*sizeof(float));
 b=(float**)malloc(n*sizeof(float*));
 for(i=0;i<n;i++) b[i]=(float*)malloc (p*sizeof(float));
  /*citire elemente matrice a si matrice b*/
  c=produs(a,b,m,n,p);
  /*afisare elemente matrice c
 eliberare memorie alocata pentru a, b si c*/
```