Практическое занятие 8 Массивы

Пименов Евгений Сергеевич

Курс «Программирование»

Сибирский государственный университет телекоммуникаций и информатики (Новосибирск)

Осенний семестр, 2016

• Что такое массив?

- Что такое массив?
- Как элементы массива расположены в памяти?

- Что такое массив?
- Как элементы массива расположены в памяти?
- Как осуществляется доступ к элементам массива?

- Что такое массив?
- Как элементы массива расположены в памяти?
- Как осуществляется доступ к элементам массива?
- Как зависит время доступа к элементу от его индекса?

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

```
int array[] = {1, 2, 3, 4};
int array[5] = {1, 2, 3, 4};
```

Массивы в языке С: инициализация

```
int array[] = {1, 2, 3, 4};
int array[5] = {1, 2, 3, 4}; // 1, 2, 3, 4, 0
```

Массивы в языке С: инициализация

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

int array[5] = $\{1, 2, 3, 4\}$; // 1, 2, 3, 4, 0

Размер массива — константа этапа компиляции (С89).

Размер массива может быть переменной (С99).

Объявление массива

```
01. void make_leaf()
02. {
03. // intentionally empty body
04.}
05.
06. int main()
07. {
08. int array[10000];
09. // don't ask why I'm here
10. make_leaf();
11. return 0;
12. }
```

Объявление массива

```
01. main:
01. void make leaf()
 02. LFB1:
02. {
03. // intentionally empty body
 03.
 .cfi startproc
04.}
 04.
 pushq %rbp
 05. .cfi_def_cfa_offset 16
05.
 06. .cfi offset 6, -16
06. int main()
 07.
07. {
 movq %rsp, %rbp
 08. .cfi def cfa_register 6
08. int array[10000];
09. // don't ask why I'm here
 09.
 subq $40000, %rsp
 10.
 movl $0, %eax
10. make_leaf();
 call make_leaf
 11.
11. return 0;
 12.
 movl $0, %eax
12.}
 13.
 leave
 14. .cfi_def_cfa 7, 8
 15.
 ret
 16. .cfi endproc
```

Объявление массива

```
01. main:
01. void make leaf()
 02. LFB1:
02. {
03. // intentionally empty body
 03.
 .cfi startproc
04.}
 04.
 pushq %rbp
 05. .cfi_def_cfa_offset 16
05.
 06.
 .cfi offset 6, -16
06. int main()
 07.
07. {
 movq %rsp, %rbp
 int array[10000];
 08.
08.
 .cfi def cfa register 6
 subq $40000, %rsp
09. // don't ask why I'm here
 09.
 movl $0, %eax
 10.
10. make_leaf();
 call make_leaf
 11.
11. return 0;
 12.
 movl $0, %eax
12.}
 13.
 leave
 14.
 .cfi def cfa 7, 8
 15.
 ret
 16.
 .cfi endproc
```

Массивы переменной длины

```
01. #include <stdlib.h>
02.
03. void make leaf()
04. {
 // intentionally empty body
05.
06.}
07.
08. int main()
09. {
10.
 size t n = 10000;
11. int array[n];
12. // don't ask why I'm here
13. make leaf();
14.
 return 0;
15.}
```

```
01. main:
02. LFB3:
03. .cfi_startproc
04. pusha %rbp
05. .cfi def cfa offset 16
06. .cfi offset 6. -16
07. movq %rsp, %rbp
08. .cfi def cfa register 6
09. pusha %rbx
10. subq $40, %rsp
11. .cfi offset 3, -24
12. movq %rsp, %rax
13.
 movq %rax, %rbx
 movq $10000, -40(%rbp)
14.
15.
 movq -40(%rbp), %rax
 movq %rax, %r8
16.
17.
 suba $1. %r8
 movq %r8, -32(%rbp)
18.
19.
 mova %rax. %rsi
20.
 movl $0, %edi
21.
 movq %rax, %rdx
 movl $0, %ecx
23. salq $2, %rax
24. leaq 3(%rax), %rdx
 movl $16, %eax
26. subq $1, %rax
27. addq %rdx, %rax
 movl $16, %ecx
 movl $0, %edx
 diva %rcx
31. imulg $16, %rax, %rax
32.
 subq %rax, %rsp
 movq %rsp, %rax
34.
 addq $3, %rax
35. shrq $2, %rax
36. salq $2, %rax
 movq %rax, -24(%rbp)
37.
38.
 movl $0. %eax
 call make leaf
```

Массивы переменной длины

```
01. #include <stdlib.h>
02.
03. void make leaf()
04. {
 // intentionally empty body
05.
06.}
07.
08. int main()
09. {
10.
 size t n = 10000;
11.
 int array[n];
12.
 // don't ask why I'm here
13.
 make leaf();
14.
 return 0:
15.}
```

```
01. main:
02. LFB3:
03. .cfi_startproc
04. pusha %rbp
05. .cfi def cfa offset 16
06. .cfi offset 6, -16
07. movq %rsp, %rbp
08. .cfi def cfa register 6
 pusha %rbx
10.
 subq $40, %rsp
 .cfi offset 3, -24
11.
12.
 movq %rsp, %rax
13.
 movq %rax, %rbx
 movq $10000, -40(%rbp)
14.
15.
 movq -40(%rbp), %rax
 movq %rax, %r8
16.
17.
 subq $1, %r8
 movq %r8, -32(%rbp)
18.
 movq %rax, %rsi
19.
 movl $0, %edi
20.
 movq %rax, %rdx
22.
 movl $0, %ecx
 salq $2, %rax
23.
 leag 3(%rax), %rdx
24.
 movl $16, %eax
25.
 subq $1, %rax
26.
27.
 addq %rdx, %rax
28.
 movl $16, %ecx
 movl $0, %edx
 divq %rcx
30.
 imulg $16, %rax, %rax
31.
32.
 subq %rax, %rsp
33.
 movq %rsp, %rax
34.
 addq $3, %rax
 shrq $2, %rax
35.
 salq $2, %rax
36.
 movq %rax, -24(%rbp)
37.
 movl $0, %eax
38.
 call make leaf
```

Строки в языке С

В языке С нет встроенного типа для хранения строк

Строки в языке С

В языке С нет встроенного типа для хранения строк

Строка — массив символов. Признак конца строки — байт со значением 0.

h	е	1	1	0	\0
---	---	---	---	---	----

Ввод строк

```
char *fgets(char *s, int size, FILE *stream);
```

fgets() reads in at most one less than size characters from stream and stores them into the buffer pointed to by s. Reading stops after an EOF or a newline. If a newline is read, it is stored into the buffer. A terminating null byte ($' \ 0'$) is stored after the last character in the buffer.

Ввод строк

```
01. #include <stdio.h>
02.
03. enum {
 MaxNameLength = 40
04.
05.};
06.
07.int main()
08. {
 char name[MaxNameLength];
09.
10.
11.
 printf("Enter name: ");
 fgets(name, MaxNameLength - 1, stdin);
12.
13.
14.
 printf("Hello, %s!\n", name);
15.
 return 0;
16.
17.}
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
06.
 char name[4] = "Mary";
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name));
09.
 printf("strlen(name) = %zu\n", strlen(name));
10.
11.
 return 0;
12.}
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
 char name[4] = "Mary";
06.
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name)); // 4
09.
 printf("strlen(name) = %zu\n", strlen(name)); // Undefined
10.
11. return 0;
12. }
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
06.
 char name[] = "Mary";
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name));
09.
 printf("strlen(name) = %zu\n", strlen(name));
10.
11.
 return 0;
12.}
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
06.
 char name[] = "Mary";
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name)); // 5
09.
 printf("strlen(name) = %zu\n", strlen(name)); // 4
10.
11.
 return 0;
12. }
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
 char name[] = {'M', 'a', 'r', 'y'};
06.
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name));
09.
 printf("strlen(name) = %zu\n", strlen(name));
10.
11.
 return 0;
12.}
```

```
01. #include <stdio.h>
02. #include <string.h>
03.
04. int main()
05. {
 char name[] = {'M', 'a', 'r', 'y'};
06.
07.
08.
 printf("sizeof(name) = %zu\n", sizeof(name)); // 4
09.
 printf("strlen(name) = %zu\n", strlen(name)); // Undefined
10.
11.
 return 0;
12. }
```

Задание 1

Реализовать алгоритм Bubble sort.

Пользователь вводит размер массива и значения элементов или только значения элементов при использовании массива фиксированного размера.

Приложение выводит отсортированный массив и количество выполненных итераций.

https://visualgo.net/sorting

Задание 2

Разработать приложение, проверяющее, является ли введенная пользователем строка палиндромом.

Примеры палиндромов:

- Hannah
- racecar
- •

Реализовать алгоритмы сортировки вставками и подсчетом.

Разработать приложение, проверяющее, является ли введенная пользователем фраза палиндромом.

Примеры палиндромов:

- Never odd or even
- Madam in Eden, I'm Adam.

Если фраза не содержит ни одной буквы, вывести сообщение об ошибке.

Дан рельеф:

```
7 _|77|
6 |6 | _ _ _
5 | | _ |5|
4 | 4|_ | | |
3 | 3|_ | |_
2 | 2|_| 2|
1 |______1
```

Представим, что идет дождь:

111111111111111111111

Сколько воды соберется в углублениях?

Ответ: 10

Пользователь вводит значения одномерного массива, определяющие высоту «стен». Приложение вычисляет объем «воды», собравшейся между стенами.

- Единица объема воды одна ячейка
- Слева и справа рельеф не ограничен. В приведенном примере вода с краев выплескивается.