Základy programování (IZP)

Jedenácté počítačové cvičení

Brno University of Technology, Faculty of Information Technology Božetěchova 1/2, 612 66 Brno - Královo Pole Gabriela Nečasová, inecasova@fit.vutbr.cz

Důležité informace

- Můj profil: http://www.fit.vutbr.cz/~inecasova/
 - Kancelář: A221
 - Konzultační hodiny: po domluvě emailem
 - Karta Výuka → odkaz na osobní stránky:
 IZP 2016/2017 Cvičení → Materiály
- Komunikace: email prosím používejte předmět:
 IZP <předmět emailu>

- Seznámení se zadáním třetího projektu
- Práce s ukazateli
 - Opakování, reference, dereference, datový typ pole
- Struktury, vlastní datové typy
- Praktické příklady
 - Struktury (datový typ Object)
 - Pole (datový typ Array)

SEZNÁMENÍ SE TŘETÍM PROJEKTEM

Seznámení se zadáním třetího projektu

Shluková analýza (max 10 bodů)

- Obhajoba: 5.12.2016
- Odevzdání: 11.12.2016, 23:59:59 do WISu
- Název: proj3.c (stáhněte si kostru projektu, doplnit TODO sekce)
- Vstupy/výstupy:
 - Vstup: textový soubor
 - Výstup: standardní výstup (stdout)
 - Chyby: standardní chybový výstup (stderr)
- **Překlad**: opět nutný **–1m** (výpočet vzdálenosti obj.)

```
gcc -std=c99 -Wall -Wextra -Werror -DNDEBUG proj3.c -o proj3 -lm
```

Syntaxe spuštění a formát souboru

Syntax spuštění

- ./proj3 SOUBOR [N]
 - SOUBOR vstupní soubor s daty
 - N nepovinný argument, cílový počet shluků, default:1

Formát vstupního souboru

count=N počet objektů, ostatní ignorovat

OBJID X Y ID objektu a jeho souřadnice

- Podmínky:
 - N > 0 (int)
 - 0 <= X <= 1000, 0 <= Y <= 1000 (float)

2. podúkol – základní funkce

• 2. podúkol: základní funkce

3. podúkol – další funkce

• 3. podúkol: další funkce

```
void merge clusters(struct cluster t *c1,
 struct cluster t *c2);
int remove cluster (struct cluster t *carr,
 int narr, int idx);
float obj distance (struct obj t *o1,
 struct obj t *o2);
float cluster distance (struct cluster t *c1,
 struct cluster t *c2);
void find neighbours(struct cluster t *carr,
 int narr, int *c1, int *c2);
```

Poznámky

- Aplikace na vizualizaci shluků (online)
 - Nakopírovat výstupy vašeho programu
 - Pozor: každý řádek musí být končen znakem konce řádku

 Wiki - stránka 3. projektu: <u>http://www.fit.vutbr.cz/study/courses/IZP/public/cluster</u> <u>.php</u>

PRÁCE S UKAZATELI

- Ukazatele
- Velikost ukazatele
- Adresa proměnné
- Hodnota z adresy
- NULL

- Ukazatele proměnné uchovávají adresu, která ukazuje do paměti počítače
- Velikost ukazatele
- Adresa proměnné
- Hodnota z adresy
- NULL

- Ukazatele proměnné uchovávají adresu, která ukazuje do paměti počítače
- Velikost ukazatele závisí na tom, kolika bitový máme procesor/překladač (16, 32, 64 bitů)
- Adresa proměnné
- Hodnota z adresy
- NULL

- Ukazatele proměnné uchovávají adresu, která ukazuje do paměti počítače
- Velikost ukazatele závisí na tom, kolika bitový máme procesor/překladač (16, 32, 64 bitů)
- Adresa proměnné referenční operátor &
- Hodnota z adresy
- NULL

- Ukazatele proměnné uchovávají adresu, která ukazuje do paměti počítače
- Velikost ukazatele závisí na tom, kolika bitový máme procesor/překladač (16, 32, 64 bitů)
- Adresa proměnné referenční operátor &
- Hodnota z adresy dereferenční operátor *
- NULL

- Ukazatele proměnné uchovávají adresu, která ukazuje do paměti počítače
- Velikost ukazatele závisí na tom, kolika bitový máme procesor/překladač (16, 32, 64 bitů)
- Adresa proměnné referenční operátor &
- Hodnota z adresy dereferenční operátor *
- NULL používá se pro inicializaci ukazatelů říká, že ukazatel nikam neukazuje


```
int i = 10;
int *p; //?
p = &i; //?
*p = 20; //?
printf("Hodnota promenne i: %d\n", i); //?
```


```
int i = 10;
int *p; // ukazatel p není inicializován!
p = &i;
*p = 20;
printf("Hodnota promenne i: %d\n", i);
```


```
int i = 10;
int *p; // ukazatel p není inicializován!
p = &i; // ukazatel p ukazuje na i
*p = 20;
printf("Hodnota promenne i: %d\n", i);
```


```
int i = 10;
int *p; // ukazatel p není inicializován!
p = &i; // ukazatel p ukazuje na i
*p = 20; // pomocí p jsme změnili hodnotu i
printf("Hodnota promenne i: %d\n", i);
```


```
int a = 0, b = 42;
int* p;  // p -->
p = &b;  // p -->
p = &a;  // p -->
(*p) ++;  // p -->
*p ++;  // p -->
```


```
int a = 0, b = 42;
int* p;  // p --> nedefinováno
p = &b;  // p -->
p = &a;  // p -->
(*p) ++;  // p -->
*p ++;  // p -->
```


```
int a = 0, b = 42;
int* p;  // p --> nedefinováno
p = &b;  // p --> 42 = b
p = &a;  // p -->
(*p) ++;  // p -->
*p ++;  // p -->
```


```
int a = 0, b = 42;
int* p;  // p --> nedefinováno
p = &b;  // p --> 42 = b
p = &a;  // p --> 0 = a
(*p) ++;  // p -->
*p ++;  // p -->
```


```
int a = 0, b = 42;
int* p;  // p --> nedefinováno
p = &b;  // p --> 42 = b
p = &a;  // p --> 0 = a
(*p) ++;  // p --> 1 (operace přičtení 1)
*p ++;  // p -->
```


```
int a = 0, b = 42;
int* p; // p --> nedefinováno
p = \&b; // p --> 42 = b
p = &a; // p --> 0 = a
(*p) ++; // p --> 1 (operace přičtení 1)
*p ++; // p --> neznámý výsledek
 // k adrese a se přičte
 // sizeof(int)
```

DATOVÝ TYP POLE

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

Pole: prvky stejného typu, spojité místo v paměti

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek
- Velikost moje_pole: int velikost = 6*sizeof(int);

Skutečná adresa	1634	1635	1636	1637	1638	1639
Index	0	1	2	3	4	5
Hodnota	10	20	30	40	50	60

- Pole: prvky stejného typu, spojité místo v paměti
- Deklarace staticky: int moje_pole[6];
- Velikost pole: operátor sizeof() velikost v bajtech
 - U polí vrací součet velikostí jeho položek
- Velikost moje_pole:
 int velikost = 6*sizeof(int);
- Pozor: velikost datového typu záleží na procesoru
 - sizeof(int) může být 2, 4 nebo 8

STRUKTURY, VLASTNÍ DATOVÉ TYPY

Pole x Struktura

Pole

Struktura

Pole

- Homogenní
- Musí obsahovat položky stejného datového typu

Struktura

- Heterogenní
- Může obsahovat položky různého datového typu

Klíčové slovo struct

```
struct person {
 char* name; // jmeno
 char* surname; // prijmeni
 // plat
 int pay;
int main() {
 struct person test;
 test.pay = 1000;
 test.name = "Pepa"; //podobne surname
 printf("pay: %d\n", test.pay);
 printf("name: %s\n", test.name);
```

Struktury – vlastní datový typ

Nový datový typ – klíčové slovo typedef

```
typedef struct person {
 char* name; // jmeno
 char* surname; // prijmeni
 // plat
 int pay;
} TPerson;
int main() {
 Tperson test;
 test.pay = 1000;
 test.name = "Pepa"; //podobne surname
 printf("pay: %d\n", test.pay);
 printf("name: %s\n", test.name);
```

Struktury – demo: jak to vypadá v paměti

Velikosti datových typů závisí na architektuře

TPerson

char* name

char* surname

int pay

adresa: 1000 sizeof(char*) = 4

adresa: 1004 sizeof(char*) = 4

adresa: 1008 sizeof(int) = 4

Velikost TPerson = 12

Struktury – demo: alokace paměti


```
typedef struct person {
 char* name; // jmeno
 char* surname; // prijmeni
 // plat
 int pay;
}TPerson;
int main() {
 Tperson test;
 test.name = // jak naalokujeme paměť?
```

Struktury – demo: alokace paměti


```
typedef struct person {
 char* name; // jmeno
  char* surname; // prijmeni
 // plat
  int pay;
} TPerson;
int main() {
Tperson test;
 test.name =
malloc((strlen("Pepa")+1)*sizeof(char);
 // jak ověříme, že je alokace OK?
```

Struktury – demo: alokace paměti


```
typedef struct person {
 char* name; // jmeno
 char* surname; // prijmeni
 // plat
 int pay;
} TPerson;
int main() {
Tperson test;
 test.name=
malloc((strlen("Pepa")+1)*sizeof(char);
if(test.name == NULL) {
 fprintf(stderr, "Chyba alokace!",);
 return -1;
```

Struktury – přístup k prvkům

- Operátor . nebo ->
 - -> (šipka) pokud předáváme strukturu (složený datový typ) jako ukazatel

```
void setPay(TPerson* p)
{
 // ?
}
```

• . (tečka) jindy

```
TPerson setPay(TPerson p)
{
 // ?
}
```

Struktury – přístup k prvkům

- Operátor . nebo ->
 - -> (šipka) pokud předáváme strukturu (složený datový typ) jako ukazatel

```
void setPay(TPerson* p)
{
 p->pay = 1000;
}
```

• . (tečka) jindy

```
TPerson setPay(TPerson p)
{
 p.pay = 10;
 return p;
```


Příklady

- Stáhněte si připravené kostry programů:
- Budete pouze doplňovat části kódu
- V přiloženém ZIP archivu se nachází soubor .c a .h a také Makefile
- http://www.fit.vutbr.cz/~inecasova/web/cv11.zip
- Možnosti práce se soubory
 - Windows Code::Blocks: vytvořit nový projekt, pravým tlačítkem klik na projekt → Add files...
 - Linux terminál: překlad pomocí Makefile (případně samozřejmě též Code::Blocks)
- Kontrola práce s pamětí

valgrind --leak-check=full ./main

STRUKTURY

Typ Object

Budeme používat strukturovaný datový typ Object

- Vašim úkolem bude implementovat
 - konstruktor, který bude objekt inicializovat
 - destruktor, který bude uvolňovat použitou paměť
 - funkci, která vymění obsah dvou objektů
 - funkci, která zkopíruje obsah objektu
- Kostry jsou v souboru struct.c

Typ Object – několik rad

- K alokaci paměti pro řetězec použijte funkci malloc()
- Po alokaci kontrolujte, jak dopadla:

```
int* pole = malloc(2*sizeof(int));
if (pole == NULL) {
  fprintf(stderr, "Chyba alokace!\n");
  return -1;
}
```

- Pro záměnu dat objektů budete potřebovat nějaký pomocný objekt
- Ve funkci item_copy() je možné použít konstruktor object ctor()

POLE STRUKTUR

Nyní vytvoříme pole objektů typu Object


```
typedef struct {
  unsigned size; // velikost pole
  Object* items; // pole objektu
} Array;
```

- Vašim úkolem bude implementovat
 - Konstruktor a destruktor
 - Funkci pro vložení objektu na daný index
 - Funkci pro nalezení jména/ID
- Kostry jsou v souboru array.c
- Ostatní funkce za DÚ

Pole struktur – ilustrace

- Pole objektů: Object* items;
 - Na každém indexu pole je struktura Object

Pole struktur – ilustrace

- Pole objektů: Object* items;
 - Na každém indexu pole je struktura Object

Array

- items pole objektů
- size = 3

Děkuji Vám za pozornost!