C programos struktūra ir funkcijos

1. C programą sudaro 1 arba daugiau failų (arba kompiliavimo vienetų).

```
programa ::= { failas } 1+
```

- 2. C programos failas tai vienas paskui kitą einantys kintamųjų, funkcijų ir tipų apibrėžimai ir/arba aprašai.
- 3. Taigi, C programą sudaro 1 arba daugiau funkcijų, esančių (patalpintų į) 1 arba daugiau failų.
- 4. Visos funkcijos yra tame pačiame (išoriniame) lygyje, t.y. jos negali būti įdėtos viena į kitą.
- 5. Viena ir tik viena funkcija privalo būti funkcija vardu main(), kuri ir yra įėjimo į programą taškas. Kitos funkcijos yra iškviečiamos arba iš šios funkcijos arba iš kitų.
- 6. Funkcijos apibrėžimas susideda iš antraštės ir kūno. Antraštę sudaro funkcijos grąžinamas tipas, vardas bei apskliaustas formalių parametrų sąrašas. Funkcijos kūnas yra blokas. Sintaksiškai tai sudėtinis sakinys.

```
funkcijos_apibrėžimas ::= tipasopc vardas ( parametrų_sąrašasopc) sudėtinis_sakinys
```

7. Parametrų sąraše parametrų tipų ir jų vardų poros atskiriamos kableliais.

```
parametry_sqrašas ::= tipas vardas {, tipas vardas } 0+
```

- 8. Jei funkcija neturi parametrų, parametrų sąraše nurodomas tipas void.
- 9. Jei funkcija negrąžina reikšmės (t.y. turime procedūrą), tai kaip grąžinamas nurodomas tipas void.
- 10. Sudėtinio sakino pradžioje apibrėžiami lokalūs kintamieji, o paskui rašomi sakiniai. C++ sudėtinis_sakinys ::= { kintamųjų_apibrėžimai_{opc} sakiniai_{opc} }

```
Kadangi sudėtinis sakinys sintaksiškai irgi sakinys, tai galimas sudėtinių sakinių (t.y. blokų) įdėjimas.
```

12. Funkcijos reikšmė grąžinama naudojant return sakinį.

11.

- 13. Kreipinyje į funkciją nurodomas funkcijos vardas ir apskliaustas faktinių parametrų (argumentų) sarašas. Jei funkcija ir neturi parametrų, kreipinyje į funkciją privalu rašyti skliaustų pora.
- 14. Prieš kreipiantis į funkciją ji turi būti mažiausiai aprašyta. Jei funkcijos apibrėžimas (t.y. kartu ir aprašas) yra kitame faile arba tame pačiame faile, bet vėliau už kreipinį į funkciją, būtina parūpinti funkcijos aprašą, kuris dar vadinamas funkcijos prototipu.

```
funkcijos_aprašas ::= tipas<sub>opc</sub> vardas ( parametry_sąrašas<sub>opc</sub>);
```

- 15. Funkcijos prototipe parametrų vardai ignoruojami, todėl yra nebūtini. Kompiliatorius kontroliuoja funkcijos formalių ir faktinių parametrų tipų atitikimą.
- 16. Argumentai į funkciją perduodami "pagal reikšmę". Visi kiti argumentų perdavimo mechanizmai yra imituojami šio mechanizmo pagalba. C++ turi perdavimo "pagal nuorodą" mechanizmą.

Baziniai C ir C++ tipai

Rūšis	Tipas	C89 C99	<i>C</i> ++	Galimi ekvivalentai	
	bool		✓		
Loginis	_Bool	✓			
Tuščias	void	✓	✓		
	char	✓	✓	signed char <i>arba</i> unsigned char	
g: 1 1: : :	signed char	✓	✓		
Simboliniai	unsigned char	✓	✓		
	wchar_t		✓		
	short	✓	✓	short int signed short signed short int	
	unsigned short	✓	✓	unsigned short int	
	int	√	✓	signed signed int	
	unsigned	√	✓	unsigned int	
Sveikieji	long	✓	√	long int signed long signed long int	
	unsigned long	✓	✓	unsigned long int	
	long long	✓		long long int signed long long signed long long int	
	unsigned long long	✓		unsigned long long int	
	float	✓	✓		
	double	✓	✓		
Realūs	long double	✓	√		
	_Complex	√			
	_Imaginary	√			

C ir C++ operacijos

Nr.	Operacija	C	C++	Prasmė		
4	::		✓	Globalaus konteksto		
1	::	✓		Klasės arba vardų erdvės konteksto		
	()		✓	Kreipinio į funkciją		
	[]	✓	✓	Masyvo indekso		
2	>	✓	✓	Struktūros (klasės) nario priėjimo turint struktūr kintamąjį arba rodyklę į struktūrą		
	++	✓	√	Aritmetinės : postfiksinė inkremento, postfiksinė dekremento		
	6 C++ operacijos		✓	Tipo konvertavimo ir nustatymo		
	+ -	✓	✓	Aritmetinės : unarinio pliuso ir minuso		
	++	🗸 🗸		Aritmetinės : prefiksinė inkremento, prefiksinė dekremento		
	&	✓	✓	Adreso		
	*	✓	✓	Rodyklės		
3	į.	✓	✓	Loginė : neiginio		
	~	✓	✓	Bitinė : neiginio		
	sizeof	✓	✓	Tipo (reiškinio tipo) dydžio (baitais)		
	(tipas)	√	√	Tipo konvertavimo		
	new delete		√	Dinaminės atminties paskyrimo, panaikinimo		
4	.* ->*		√	Klasės nario priėjimo per rodyklę į klasės narį, turint klasės kintamąjį (objektą) arba rodyklę į klasę		
5	* / %	✓	✓	Aritmetinės : daugybos, dalybos, modulio		
6	+ -	✓	√	Aritmetinės : sumos, atimties		
7	» «	✓	✓	Bitinės : postūmio į dešinę, į kairę		
8	< <= > =>	✓	✓	Santykio: mažiau, mažiau arba lygu, daugiau, daugiau arba lygu		

9	==	!=	✓	✓	Lygybės : lygu, nelygu
10	&		✓	✓	Bitinė : IR
11	^		✓	✓	Bitinė : griežtas ARBA
12	ı		✓	✓	Bitinė : ARBA
13	8.8		✓	✓	Loginė : IR
14	11		✓	✓	Loginė : ARBA
15	?:		✓	✓	Sąlygos
16	= *= >>= &=	+= -= /= %= <<= ^= =	√	√	Priskyrimo : paprastoji, sudėtinės
17	throw	,		✓	Išskirtinių situacijų apdorojimo
18	,		✓	✓	Kablelio

C ir C++ sakiniai

Rūšis	Sakinys	Pastabos			
Tuščias	;	Naudojamas, kai to reikalauja sintaksė, bet semantiškai nereikalingas			
Reiškinio	reiškinys;	reiškinys - bet koks C/C++ reiškinys. C turi priskyrimo reiškinio sakinį. Paskalis turi priskyrimo sakinį.			
Sudėtinis	{ sakiniaiop }	Sudėtinis sakinys gali būti naudojamas ten, kur naudojamas bet kuris sakinys sakinys			
Calaman	<pre>if (reiškinys) sakinys if (reiškinys) sakinys else sakinys</pre>	reiškinys - paprastai sąlygos reiškinys, panaudojant lygybės, santykio, logines operacijas. Tačiau gali būti bet kokiu leistinu C/C++ reiškiniu. Jei reiškinys lygus 0 - false. Jei reiškinys nelygus 0 - true.			
Sąlygos	<pre>switch (i-reiškinys) { case ik-reiškinys-1: sakiniaiop case ik-reiškinys-n: sakiniaiop default: sakiniaiop }</pre>	 i-reiškinys - sveikas reiškinys ik-reiškinys-n - sveikas konstantinis reiškinys 			
Ciklo	for (reiškinys _{op} ;reiškinys _{op} ;reiškinys _{op}) sakinys	reiškinys (pirmas) - inicijavimo (prieš ciklą) reiškinys (antras) - sąlygos (prieš iteraciją) reiškinys (trečias) - veiksmo (po iteracijos)			
CIKIO	while (reiškinys) sakinys	Jei sąlyga (reiškinys) teisinga, vykdoma sekanti iteracija (sakinys)			
	do sakinys while (reiškinys);	Vykdoma (sakinys). Jei sąlyga (reiškinys) teisinga, vykdoma sekanti iteracija (sakinys)			
	return reiškinys;	Grąžina funkcijos reikšmę			
Šuolio	break;	Nutraukia ciklo ir switch sakinių vykdymą			
	continue;	Nutraukia ciklo sakinių iteracijos vykdymą			
	goto žymė;				
Žymės	žymė:				
Aprašo	aprašas;				

C įvedimo-išvedimo pagrindai

Pagrindinės simbolių skaityn	no-rašy	ymo (įvedimo-išvedimo) funkcijos		
<pre>int getchar(void) ;</pre>		o simbolį iš standartinio įvedimo srauto – alentiška getc(stdin).		
<pre>int putchar(int ch);</pre>		simbolį į standartinį išvedimo srautą – alentiška putc(ch, stdout).		
char *gets(char*);		o eilutę iš standartinio įvedimo srauto. Dėmesio! i parametro, nurodančio buferio dydį (žr fgets()).		
<pre>int puts(const char*);</pre>		simbolį į standartinį išvedimo srautą ir pabaigoje la naujos eilutės simbolį.		
<pre>int getc(FILE*);</pre>	Skaito makro	o simbolį iš srauto (failo). Gali būti realizuotas kaip o.		
<pre>int putc(int, FILE*);</pre>	Rašo s makro	simbolį į srautą (failą). Gali būti realizuotas kaip		
<pre>int fgetc(FILE*);</pre>		o simbolį iš srauto (failo). Visuomet realizuojamas unkcija.		
<pre>int fputc(int, FILE*);</pre>	Rašo s	simbolį į srautą (failą). Visuomet realizuojamas unkcija.		
<pre>char *fgets(char *, int, FILE*);</pre>		o eilutę iš srauto (failo).		
<pre>int fputs(const char*, FILE*);</pre>		eilutę į srautą (failą).		
<pre>int ungetc(int, FILE*);</pre>		na simbolį atgal į srautą (failą).		
		(įvedimo-išvedimo) funkcijos		
<pre>printf(const char*,);</pre>		Formatuotas rašymas į standartinį išvedimo srautą. Formatavimo galimybes žr. dokumentacijoje.		
scanf(const char*,);		Formatuotas skaitymas iš standartinio įvedimo srauto.		
<pre>fprintf(FILE*, const char*,);</pre>		Formatuotas rašymas į srautą (failą).		
<pre>fscanf(FILE*, const char*,);</pre>		Formatuotas skaitymas iš srauto (failo).		
<pre>sprintf(char*, const char*,);</pre>		natuotas rašymas į eilutę.		
sscanf(const char*, const char*,)		Formatuotas skaitymas iš eilutės.		
	•	su failais funkcijos		
ragrinumes	uarbo s	su fanais funkcijos		
FILE* fopen(const char*, const char		Srauto (failo) atidarymas.		
Antras parametras nurodo failo atidarymo re		"r" Skaitymui iš tekstinio failo. Galima "rt".		
		"w" Rašymui į tekstinį failą. Galima "wt".		
		"a Tekstinio failo papildymui (append) gale.		
		Yrb" Skaitymui iš dvejetainio failo.		
	-	`wb" Rašymui į dvejetainį failą.		
		"ab Dvejetainio failo papildymui. Skaitymui ir rašymui į tekstinį failą. Failas		
Visos kombinacijos su "+" ir skaitymui, ir raš Ši opcija dar vadinama atnaujinimo (<i>update</i>)	ymuı.	turi egzistuoti. Rašymui ir skaitymui ir į tekstinį failą. Failas		
<pre>int fclose(FILE*);</pre>		arba sukuriamas, arba jei yra - perrašomas . Srauto (failo) uždarymas.		
<pre>int fflush(FILE*);</pre>	Srauto (failo) išvalymas.			

Rodyklės (I). Įvadas

- 1. Rodyklės (angl. pointers) tai kintamieji, kurių reikšmės yra atminties adresai.
- 2. Rodyklės apibrėžiamos:

```
tipas * rodykės_vardas;
```

Rodyklės deklaratorius (simbolis), kaip ir visi C aprašų deklaratoriai, skirtingai nuo Paskalio, siejami su kintamojo vardu, o ne su tipu, pvz.:

```
char *ptr1, *ptr2;
```

3. Rodyklės yra tipizuotos - jų apibrėžime nusakoma, kokio tipo objektų adresus jos turi saugoti, pvz. rodyklė į char tipą. Netipizuotoms (apibendrintoms) rodyklėms apibrėžti naudojama:

```
void *ptr;
```

Rodyklių tipizavimo savybė riboja (C - pusiau griežtai, C++ - griežtai) netiesioginį tipizuotų rodyklių konvertavimą iš vieno tipo į kitą, pvz.:

```
char *ptrc; int *ptri;
ptrc=ptri; / *C - perspėjimas arba klaida, C++ - klaida */
```

Tiesa, kiek kitaip yra konvertuojant į(iš) netipizuotas(-ų) rodykles(-ių), pvz.:

```
void *ptr; char *ptrc;
ptr=ptrc; / *C - gerai, C++ - gerai */
ptrc=ptr; / *C - gerai, C++ - klaida */
```

Programų pernešamumo (portabilumo) tikslais, C programose **rekomenduojama** (C++ to reikalauja) naudoti tiesioginio tipų konvertavimo operaciją (tipas), pvz.:

```
ptrc= (char*) ptri;
ptrc= (char*) ptr;
```

4. Rodyklės yra pats nesaugiausias ir pavojingiausias C mechanizmas. Nors rodyklių apibrėžimas nereikalauja jų inicijavimo, tačiau jas **privalu korektiškai inicijuoti** iki jų panaudojimo. Rodyklės inicijuojamos (arba joms priskiriami) kintamųjų adresai, naudojant adreso operaciją &, pvz.:

```
int i,*ptri=&i;
arba
int *ptri,i;
ptri=&i;
Saugus rodyklių inicijavimas "niekuo" C garantuojamas NULL manifestu (C++ - 0).
```

```
int *ptri=NULL;
```

5. Tiesioginis priėjimo prie objektų (duomenų, kintamųjų, funkcijų) būdas yra nurodyti objekto vardą. Rodyklės parūpina netiesioginį priėjimo prie objektų būdą - per jų adresą, saugomą (tiksliau - gaunamą) rodyklės tipo kintamajame (tiksliau - reiškinyje). Tuo tikslu rodyklės tipo reiškiniui pritaikome rodyklės (arba išadresavimo) operaciją * .Pvz. šie veiksmai yra ekvivalentiški:

```
i = 7; *ptri = 7; *&i = 7;
```

6. Rodykliniai tipai yra išvestiniai tipai. Jei galima "išvesti" rodyklinį tipą iš bazinio, tai kodėl negalima to padaryti iš kito išvestinio tipo? Todėl prasminga apibrėžti ir manipuliuoti tokių tipų kintamaisiais, pvz.: rodyklė į rodyklę į char

```
char c, *ptrc = &c, **ptrptrc = &ptrc;
Šie veiksmai yra ekvivalentiški
```

```
c='A'; *ptrc = 'A'; **ptrptrc = 'A';
```

Rodyklės (II). Parametrų perdavimo mechanizmai

- C realizuoja vienintelį parametrų perdavimo mechanizmą pagal reikšmę (angl. by value; Paskalyje parametrai-reikšmės).
 Šis perdavimo būdas pasižymi tuo, kad į funkciją yra perduodamos argumentų kopijos Tiksliau būtų sakyti, kad funkcijos lokalūs kintamieji (t.y. formalūs parametrai) yra inicijuojami argumentų (faktinių parametrų) reikšmėmis. Todėl naudojant šį mechanizmą patys argumentai funkcijos aplinkoje nėra keičiami.
- 2. Kitas (plačiąja informatikos prasme kiti) perdavimo mechanizmas pagal nuorodą (angl. *by reference*; Paskalyje parametrai-kintamieji) gali būti realizuojami (imituojami) parametrų perdavimo pagal reikšmę mechanizmo pagalba.
- 3. Techniškai argumentų perdavimo pagal nuorodą imitavimą, turint perdavimą pagal reikšmę, galima išskaidyti į 3 žingsnius:
 - 1) parametrų-reikšmių tipus padarome rodykliniais (tiksliau pridedam vieną rodyklės deklaratorių), taip paruošdami juos adresinėms reikšmėms (tiksliau pasakydami, kad parametrai manipuliuos su to tipo kintamųjų adresais);
 - 2) visur kur naudojami parametrai-reikšmės pritaikome rodyklės (išadresavimo) operaciją;
 - 3) kreipinyje i funkciją kaip argumentus perduodame kintamųjų adresus.

Perdavimas pagal reikšmę – čia netinkamas	Imituojamas perdavimas pagal nuorodą	C++ perdavimas pagal nuorodą		
<pre>void swap_blogas(int x,int y) {</pre>	<pre>void swap(int* x,int* y) {</pre>	<pre>void swap_cpp(int& x,int& y) {</pre>		
<pre>int temp;</pre>	<pre>int temp;</pre>	<pre>int temp;</pre>		
temp=x;	temp=*x;	temp=x;		
x=y;	*x=*y;	x=y;		
y=temp;	*y=temp;	y=temp;		
}	}	}		
<pre>int main() {</pre>	<pre>int main() {</pre>	<pre>int main() {</pre>		
int a=1, b=2;	<pre>int a=1, b=2;</pre>	int a=1, b=2;		
<pre>swap_blogas(a,b);</pre>	swap(&a,&b);	swap_cpp(a,b);		
/* a=1,b=2 */	/* a=2,b=1 */	/* a=2,b=1 */		
•••	• • •	•••		
}	}	}		

4. C++ turi tikrąjį parametrų perdavimo pagal nuorodą mechanizmą.

Jis realizuojamas pasitelkiant naują C++ savybę (konstrukciją) – nuorodas (angl. *references*), kurias apibendrintai galima vadinti kintamųjų (objektų) pseudonimais (angl. *aliases*).

Rodyklės (III). Rodyklių aritmetika

- 1. Vienas svarbiausių rodyklių privalumų yra tas, kad su rodyklėmis (t.y. su rodyklinių tipų kintamaisiais ir reiškiniais) gali būti atliekami kai kurie aritmetiniai veiksmai. Todėl naudojamas terminas rodyklių aritmetika. Pagrindinis šios aritmetikos ypatumas yra tas, kad joje vienetu laikomas ne sveikasis skaičius 1, o rodyklės rodomojo tipo duomens atmintyje užimamas baitų skaičius.
- 2. Leistinos (o kartu ir prasmingos) rodyklių aritmetikos operacijos:
 - 2.1. Prie rodyklės galima pridėti/atimti sveiką skaičių. Tokio reiškinio rezultatas yra taip pat rodyklės tipo, o jo skaitinė reikšmė padidinama/sumažinama dydžiu lygiu tas sveikas skaičius kart rodomojo tipo duomens užimamas baitų skaičius, pvz.

```
int i1=1, i2=2, *ptri=&i1;
```

Tarkime, int duomenys užima 4 baitus, o rodyklės ptri reikšmė po inicijavimo yra adresas 1000. Tuomet reiškinio ptri+1 reikšmė lygi 1004. (nors, aišku, ptri reikšmė ir toliau lygi 1000). Techniškai šią operaciją galima interpretuoti kaip adreso postūmį per antrajame operande nurodytą rodomojo tipo duomenų skaičių.

Svarbu pastebėti, kad šiam reiškiniui galima taikyti rodyklės (išadresavimo) operaciją * (ptri+1). Ši operacija realizuoja netiesioginį kreipinį į int duomenį, esantį adresu ptri+1.

2.2. Kadangi rodyklei-kintamajam galima priskirti to paties rodyklės tipo reiškinį, tai yra leistinos operacijos ++, --, o taip pat += ir -=, jei antras operandas sveiko tipo. Pvz.: po ptri++; šio kintamojo reikšmė bus lygi 1004.

Verta panagrinėti sakinius

```
*ptri++; (*ptri)++;
```

Pirmame sakinyje pagal operacijų prioritetus postfiksinio inkrementavimo operacija taikoma rodyklei ptri, o ne jos rodomam int duomeniui. Todėl ji ir bus didinama atlikus visus šio sakinio veiksmus. Taigi, viso reiškinio reikšmė po sakinio įvykdymo yra lygi rodyklės rodomo duomens reikšmei (t.y. 1), o pati rodyklė bus lygi 1004.

Antrame sakinyje skliaustų pagalba sukeista operacijų taikymo tvarka, t.y. postfiksinio inkrementavimo operacija bus taikoma rodyklės rodomam duomeniui (t.y. *ptri). Todėl jis ir bus didinamas atlikus visus šio sakinio veiksmus. Taigi, viso reiškinio reikšmė po sakinio įvykdymo yra lygi rodyklės rodomo duomens reikšmei padidintai vienetu (t.y. 2), o pati rodyklė liks lygi 1000.

- 2.3. Dviejų to paties tipo rodyklių skirtumas, pvz.: ptri2-ptri1, kurio rezultatas yra sveiko tipo ir lygus rodomojo tipo duomenų, kuriuos galima būtų patalpinti tarp dviejų adresų, skaičiui (teigiamam arba neigiamam). Paprastai taikomas apribojimas, kad abi rodyklės rodytų į to paties masyvo elementus.
- 2.4. Dviejų to paties tipo rodyklių palyginimas, naudojant lygybės == ir != operacijas ir santykio < , <= , > , >= operacijas. Taip pat paprastai taikomas apribojimas, kad abi rodyklės rodytų į to paties masyvo elementus.
- 3. Neleistinos rodyklių aritmetikos operacijos:
 - 3.1. Rodykliu negalima sudėti, pvz.: ptri2+ptri1.
 - 3.2. Su rodyklės negalima atlikti kitų "elementarių" aritmetinių veiksmų, t.y. padauginti ar padalinti iš sveiko skaičiaus ar kitos rodyklės ir t.t.

Rodyklės (IV). Konstantos ir rodyklės

- 1. Konstantos (angl. *constants*) tai nekeičiami (nekintantys) programos duomenys. C ir C++ konstantas realizuoja skirtingai. Pagrindinis skirtumas tas, kad C prasme tai "kintamieji, kurių negalima pakeisti", o C++ tai tiesiog pastovūs duomenys. Techniškai tariant, C konstantoms visada išskiriama atmintis, o C++ nebūtinai. Antra, pagal nutylėjimą C konstantos turi išorinį surišimą (žr. Programos objektų surišimas), o C++ vidinį. Kitaip tariant, C konstantos turi programos matomumą, o C++ failo. Plačiau apie tai galima paskaityti puikios B.Eckel knygos "Thinking in C++" puikioje 8 dalyje "Constants".
- 1.1. Konstantos apibrėžiamos rezervuoto kalbos žodžio **const** pagalba. Formali konstantų apibrėžimo sintaksė yra komplikuota. Pvz. bazinių tipų konstantas galima apibrėžti 2 būdais:

1.2. Nepaisant kai kurių subtilumų ir skirtumų, galima laikytis taisyklės, kad C ir C++ (ypatingai C++) konstantos turi būti inicijuojamos apibrėžimo metu (C++ atveju aukščiau pateikti 2 apibrėžimo būdai be inicijavimo bus tikrai klaidingi), pvz.:

```
const int ci1=1, ci2=2;
```

- 1.3. Kaip minėta, konstantų negalima keisti, t.y. neleistini veiksmai ci1=2, ci1++ ir t.t.
- 2. Konstantos (t.y. pastovūs duomenys arba kintamieji) gali būti ne tik bazinių, bet ir išvestinių tipų. Ypatingo dėmesio vertas rodyklių ir konstantų santykis (plačiąją prasme rodyklių ir konstantiškumo aspektas), nes jis pateikia papildomas tipizavimo galimybes.
 - 2.1. Bandant apibrėžime panaudoti **const** ir * specifikatorius "netikėtai" iškyla klausimas. Taip, bet kokiu atveju apibrėžiame rodyklę, tačiau kam pritaikyti konstantiškumo požymį: pačiai rodyklei (t.y. taip apibrėžtume konstantinę rodyklę į įprastąjį rodomojo tipo duomenį) ar rodyklės rodomajam duomeniui (t.y. taip apibrėžtume įprastą rodyklę į konstantinį rodomojo tipo duomenį)? Juk abiejų objektų apibrėžimas yra prasmingas. Sintaksiškai pirmą ir antrą kintamąjį apibrėžiame atitinkamai pvz.:

```
int * const cpi;
const int * pci; /* arba int const * pci; */
```

2.2. Antrasis yra ir ypatingai svarbus. Pasirodo, kad tokios rodyklės tipas yra nesuderinamas (C – pusiau griežtai, C++ - griežtai) su įprastos rodyklės į įprastą rodomojo tipo duomenį tipu, t.y.

```
int * pi;
```

Tokį nesuderinamumą griežtai tipizuotose kalbose sąlygoja būtinumas apsaugoti konstantinius objektus nepriklausomai nuo to, ar jie pasiekiami tiesiogiai, ar netiesiogiai (t.y. rodyklės pagalba). Tačiau toks apsaugojimas yra prasmingas tik į vieną pusę. Rodyklė į konstantinį duomenį negali būti (netiesiogiai) konvertuota į rodyklę į įprastą to paties tipo duomenį, tačiau atvirkštinis (netiesioginis) konvertavimas leidžiamas, nes "nėra pavojaus, jei apsaugosime tai, ko nereiktų apsaugoti", tuo tarpu "pavojinga (neleistina) neapsaugoti to, ką reikia apsaugoti" t.y.

```
pi = pci; /* C:Warning,C++:Error */
pci = pi; /* OK */
```

2.3. Galima apibrėžti ir konstantinę rodyklę į konstantinį duomenį, pvz.:

```
const int * const cpci; /* arba int const * const cpci;*/
```

2.4. Tiek rodykles, tiek konstantas arba rekomenduojama, arba privalu apibrėžiant inicijuoti. Medžiagos įtvirtinimui siūloma savarankiškai pasiaiškinti pavyzdį:

2.5. Taigi, rodyklių (tiek įprastųjų, tiek konstantinių) pagalba galima netiesiogiai pasiekti konstantinius duomenis. Svarbu pastebėti, kad antrieji sakiniai yra klaidingi, o pirmieji – ne:

```
*pil++; (*pil)++; *pcil++; (*cpil)++; /* OK */
(*pcil)++; *cpil++; (*cpcil)++; *cpcil++; /* C: Error, C++:Error */
```

Masyvai (I). Įvadas

- 1. Masyvai (angl. *arrays*) tai agregatai, kurių elementai yra to paties tipo (t.y. masyvai tai homogeniniai agregatai).
- 2. Masyvai apibrėžiami:

```
tipas masyvo vardas[masyvo dydis];
```

Skirtingai nei Paskalyje, C ir C++ nėra sintaksinės konstrukcijos masyvo tipui (kaip vartotojo apibrėžiamam išvestiniam tipui) apibrėžti – masyvus apibrėžiame kaip agregatinius kintamuosius, o ne kaip vartotojo apibrėžiamo agregatinio tipo kintamuosius. Ši ir daugelis kitų C ir C++ masyvų savybių sąlygoja tai, kad juos teisingiau būtų įvardinti pseudomasyvais.

3. C kalboje masyvo_dydis privalo būti konstantinis sveikas reiškinys, pvz.:

```
#define DYDIS 10
int ai1[DYDIS], ai2[DYDIS*10];
C++ masyvo_dydis reiškinyje galima naudoti ir sveiko tipo konstantas, pvz.:
 const int dydis=10;
 int ai3[dydis], ai4[dydis*DYDIS*10];
```

- Nei C, nei C++ nepalaiko kintamo dydžio masyvų.
- 4. Masyvų elementai indeksuojami nuo 0, t.y. kreipinys į pirmą masyvo elementą yra masyvo_vardas[0], o į paskutinį masyvo_vardas[masyvo_dydis-1], tačiau masyvo ribos nėra kontroliuojamos, todėl yra leistini (nors paprastai neteisingi ir net pavojingi) kreipiniai masyvo_vardas[-1] ir masyvo_vardas[masyvo_dydis].
- 5. Apibrėžiant masyvus galima inicijuoti visus arba kelis pirmuosius jo elementus, pvz.:

```
int ai1[3]={1,2,3}, ai2[3]={1};
```

Antruoju atveju paskutinieji masyvo elementai bus inicijuoti 0. Ši savybė naudojama norint "apnulinti" visus masyvo elementus. Kadangi lokalūs masyvai kaip ir bet kokie lokalūs duomenys pagal nutylėjimą nėra inicijuojami (priešingai - globalūs duomenys yra "apnulinami") tai lokalaus masyvo "apnulinimui" pakanka int ai[3]={0};.

Masyvu apibrėžimui su elementu inicijavimu patogu naudoti "atviraja" forma:

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

Kompiliatoriui pakanka šios informacijos nustatant masyvo dydį, t.y. tipizuojant apibrėžiamą objektą bei išskiriant jam vietą atmintyje.

6. Simbolių eilutės (toliau - tiesiog eilutės, angl. strings) – tai masyvai, kurių elementai yra simbolinio (char) tipo. C ir C++ neturi "aukšto" lygio vidinių kalbos priemonių (t.y. neturi bazinio eilutės tipo, pvz. string; tiesa, C++ turi standartinį eilutės šabloną basic_string) tekstinei informacijai apdoroti, todėl naudojami char masyvai. Eilutės-konstantos (t.y. tekstas) užrašomos sintaksine forma "tekstas". C ir C++ eilučių formatas – ASCIIZ, t.y. kiekvienas simbolis masyve saugomas ASCII kodu, o masyvas užbaigiamas dvejetainiu nuliu, kurio simbolinė išraiška '\0' (nepainioti su simboliu '0'). Taigi, eilutės-konstantos atmintyje užimamas baitų skaičius yra vienetu didesnis negu teksto ilgis. Eilutėmis-konstantomis leidžiama inicijuoti simbolių masyvus, todėl svarbu nurodyti pakankamą masyvo dydį, pvz.:

```
char ac[4]="abc";
```

kas yra ekvivalentiška tokiam masyvo inicijavimui:

```
char ac[4]={'a','b','c','\0'};
```

Būtent tokiais atvejais patogiausia naudoti "atviraja" apibrėžimo forma:

```
char ac[]="abc";
```

- 7. Masyvai programavimo kalbose yra itin patogi informacijos saugojimo (agregavimo) ir apdorojimo (manipuliavimo) priemonė, tačiau skirtingai nuo kitų kalbų, C ir C++ masyvus, kaip kalbos konstrukcijas, palaiko silpnai. Du svarbiausi ypatumai:
 - masyvais beveik negalima manipuliuoti kaip agregatais (žr. "Masyvų apdorojimas"),
 - darbą su masyvais sistema užtikrina rodyklių pagalba (žr. "Masyvai ir rodyklės").

Masyvai (II). Masyvai ir rodyklės

Masyvo vardas identifikuoja rodyklės tipo duomenį, o ne masyvą kaip agregatą. T.y. masyvo vardas kaip reiškinio (nepamirškime – C reiškinių kalba!) tipas yra rodyklė į masyvo elementus, o jo reikšmė lygi pirmojo masyvo elemento adresui, t.y. yra ekvivalentiški (žymėsime ==) šie kreipiniai masyvo vardas == &masyvo vardas [0]

Masyvo vardą galima priskirti rodyklės tipo kintamajam, pvz.:

```
int ai[10], *pi, ai2[10];
pi = ai;
```

tačiau atvirkštinis veiksmas

```
ai = pi;
```

neleistinas, nes masyvo vardas nėra rodyklės tipo kintamasis. Masyvo vardą galima traktuoti kaip rodyklės tipo konstantą (žr. Rodyklės ir konstantiškumas).

2. Pasinaudojant rodyklių aritmetikos ypatumais į masyvo elementus galima kreiptis keliais ekvivalenčiais būdais. Tegu

```
int ai[10], *pi=ai;
```

Taip inicijavus rodyklę, ji rodo į pirmąjį masyvo elementą. Tada pi+1 rodo į antrąjį masyvo elementą ai [1] ir t.t. Kitaip tariant, yra ekvivalentiški šie kreipiniai

```
ai[0] == *(pi + 0) == *pi
ai[1] == *(pi + 1)
```

ir t.t. Bet jeigu ai yra rodyklė tai kiekvienam masyvo indeksui i teisinga

```
ai[i] == *(ai + i)
```

Pilnumo sumetimais (pabrėžiant glaudžią rodyklių ir masyvų sąsają) leidžiama pritaikyti indeksavimo operaciją ir "paprastai" rodyklei, t.y.

```
pi[i] == *(pi + i)
```

Taigi, matome, kad masyvų indeksavimo operacija sistemoje realizuojama žemesnio lygio primityvų ir mechanizmų pagalba, t.y. rodyklėmis ir rodyklių aritmetika.

3. Rodyklės ypatingai dažnai naudojamos eilučių apdorojime. Įdomus tas faktas, kad eilutė-konstanta, pvz. "abc" (žr. Masyvai(I).Įvadas), kaip reiškinys yra rodyklė tipo, o jo reikšmė yra atminties srities, kurioje patalpinama eilutė (kaip masyvas), adresas. Todėl eilute-konstanta galima inicijuoti ne tik char masyvą, bet ir rodyklės į char tipo kintamąjį, pvz.:

```
char ac[]="abc", *pc="xyz";
```

Tačiau nepaisant rodyklių ir masyvų "panašumo" šie du apibrėžimai nėra ekvivalentiški. Pirmuoju atveju yra sukuriamas 4 baitų masyvas vardu ac , kuris yra inicijuojamas (t.y. užpildomas) eilutės simboliais. Antru atveju sukuriami du objektai: "bevardis" 4 baitų masyvas, kuriam kompiliatorius kaip globaliam duomeniui atmintį išskiria duomenų segmente ir rodyklės tipo kintamasis pc , kuris inicijuojamas šio masyvo adresu.

Kadangi abu apibrėžimai gali būti panaudoti sukuriant tiek lokalius, tiek globalius objektus, svarbu pastebėti, kad pirmasis apibrėžimas lokalaus ac atveju yra labai neefektyvus, nes kiekvieno funkcijos iškvietimo metu masyvas bus kuriamas lokaliai (steke). Tuo tarpu antrasis apibrėžimas yra žymiai efektyvesnis, nes lokaliai bus kuriama tik rodyklė ir inicijuojama globalaus "bevardžio" masyvo adresu.

Kita vertus, eilučių apdorojime rodykles reikia naudoti labai atsargiai. Pirma, priskyrimas pc=ac; paprastai reiškia eilutės-konstantos, kaip netiesiogiai pasiekiamo duomens, praradimą, nes pakartotinis priskyrimas pc="xyz"; negarantuoja, kad abi konstantos yra ta pati atminties sritis, o tai reiškia, kad neefektyviai išnaudojama atmintis. Antra, būtina atkreipti dėmesį į tai, kad rodyklės sukūrimas (ir net jos inicijavimas) dar nereiškia jos paruošimo manipuliacijoms su eilutėmis. Pvz. funkcijos fragmentas

```
char ac[]="abc", *pc=ac;
gets(pc);
```

dažniausiai baigsis sistemos klaida (programos "lūžiu"), jei eilutės skaitymu į atmintį nebus tinkamai pasirūpinta ir ji bus skaitoma į "uždraustą" atmintį (plačiau žr. Dinaminė atmintis).

Masyvai (III). Masyvų apdorojimas

1. Masyvy kopijavimo (priskyrimo) negalima kaip kitose kalbose užrašyti, pvz.

```
int ai1[10], ai2[10];
ai1=ai2;
```

nes ail ir ail, kaip jau buvo minėta, yra rodyklės (konstantinės), o ne masyvai kaip agregatai. Kadangi rodyklės yra konstantinės šis sakinys yra klaidingas.

2. Masyvų kaip agregatų negalima nei perduoti į funkciją, nei grąžinti iš jos - galima perduoti ir grąžinti tik masyvų adresus. Tačiau jei sintaksinė konstrukcija (imituojanti funkcijos grąžinančios masyvą prototipą)

```
int[10] f1(int);
neleidžiama (leidžiama Java kalboje, kur masyvai palaikomi stipriau), tai konstrukcija
int f1(int[10]);
```

yra leistina, nors, griežtai tariant, informacija joje yra perteklinė ir netgi klaidinanti. Kadangi į funkciją perduodamas masyvo adresas, tai parametras turėtų būti rodyklės tipo, o ne pats masyvas t.y.

```
int f1(int*);
```

Šis masyvų-paramametrų apibrėžimo būdas atspindi techninę realizaciją, o aukščiau panaudotas, kaip ir šis

```
int f1(int[]);
```

leidžiami ir naudojami pagal sutarimą skaitomumo sumetimais ir yra ekvivalentūs.

3. Kadangi į funkciją galima perduoti tik masyvo adresą, faktiniu parametru nurodant masyvo vardą, tai norint parūpinti "visą" informaciją apie masyvą, reikia perduoti ir masyvo elementų skaičių. Paprastai tam naudojamas antras (kitas) funkcijos parametras. Pvz. funkcijos skaičiuojančios float tipo masyvo elementu suma rekomenduojama (kadangi lengviau skaitoma) realizacija

```
float afsuma1 (float a[], int size){
 int i; float sum;
 for ( i=0,sum=0; i<size ;sum+=a[i++] );
 return sum;
}

Nors techniškai ji ekvivalenti tokiai realizacijai
 float afsuma1 (float* a, int size){
 int i; float sum;
 for ( i=0,sum=0; i<size ;sum+=*(a+i++) );
 return sum;
}</pre>
```

4. Perduodant masyvo elementų skaičių į apdorojančią funkciją, patogu pasinaudoti bemaž vienintele sistemos savybe, kai masyvas traktuojamas (šiuo atveju – kompiliatoriaus) kaip agregatas. Operacijos sizeof masyvo_vardas rezultatas yra baitų skaičius, kurį masyvas užima atmintyje, t.y. masyvo_vardas šiuo atveju netraktuojamas kaip rodyklė. Pasinaudojant šia savybe galima užrašyti "universalų" kreipinį į masyvą apdorojančią funkciją, pvz.:

```
afsumal(ai, sizeof ai/sizeof ai[0]);
```

5. Kiek kitaip yra su eilutėmis, nes eilutės pasižymi tuo, kad turi (masyvo) pabaigos požymį, t.y. dvejetainį nulį, kurio simbolinė išraiška '\0'. Taigi, eilutę apdorojanti funkcija, nors ir gavusi tik jos adresą, gali pati nustatyti jos pabaigą. Pvz. funkcijos paskaičiuojančios eilutės ilgį galima realizacija (pastaba: standartinėje bibliotekoje yra funkcija strlen())

```
unsigned lenstr (char* str) {
  unsigned len;
  for (len=0; *str++; len++);
  return len;
}
```

Papildomos tipizavimo galimybės. typedef ir enum

- 1. C (o kartu ir C++) turi priemonę tipų (tiek bazinių, tiek išvestinių) sinonimams (pseudonimams) apibrėžti. Tam tarnauja specializuota aprašo sakinio forma panaudojant rezervuotą žodį typedef.
 - 1.1. Bazinių tipų sinoniminiams apibrėžti naudojama sintaksė

```
typedef tipo_vardas sinoniminis_vardas;
Dvz •
```

typedef unsigned short int USHORT;

- 1.2. **typedef** nesukuria naujo tipo. Šios konstrukcijos nereikia painioti ir su preprocesoriaus direktyva **#define**.
- 1.3. Bendru atveju sinoniminio vardo apibrėžimo sintaksė analogiška kintamojo apibrėžimui. Pavyzdžiui, kad apibrėžti rodyklės į char tipo sinonimą rašome konstrukciją labai panašią į rodyklės į char tipo kintamojo apibrėžimą, pvz.:

```
typedef char *STRING;
```

1.4. Sinoniminių tipų vardus galima panaudoti kintamųjų apibrėžime, pvz.:

```
USHORT u;
STRING s;
```

Tačiau svarbu atkreipti dėmesį, kad s yra rodyklė (nors tokiame apibrėžime to ir nesimato) ir jai taikytina rodyklės operacija *s.

1.5. **typedef** yra nors ir primityvi, tačiau pakankamai lanksti abstragavimosi priemonė, pvz.:

```
typedef float PINIGAI; typedef float PLOTAS;
```

1.6. typedef pagalba kintamujų aprašų sudėtingumą patogu "paslėpti" tipo apraše, pvz.:

```
#define DIM 10
typedef int IVECTOR[DIM];
typedef IVECTOR IMATRIX[DIM];
```

Šie du apibrėžimai yra ekvivalentiški

```
IMATRIX m; int m[DIM][DIM];
```

- 2. C (o kartu ir C++) turi galimybę paskelbti tipą išvardinant baigtinį rinkinį konstantų, kurių reikšmės yra sveiki skaičiai. Taip apibrėžtus tipus vadinsime išvardinamaisiais arba **enum** tipais.
 - 2.1. Sintaksė

```
enum tipo vardasopt {konstantų sąrašas} tipo kintamiejiopt;
```

2.2. C kalboje tipo_vardas yra tik etiketė (angl. tag), todėl pilnam tipo nurodymui naudojama enum tipo vardas tipo kintamieji;

C++ tipo vardas yra pilnavertis naujo tipo vardas, todėl leidžiama

```
tipo vardas tipo kintamieji;
```

2.3. Konstantas galima inicijuoti sveikais skaičiais. Jei to nepadaro programuotojas, tai atlieka kompiliatorius remdamasis 2 taisyklėmis. Pati pirmoji konstanta, jei ji neinicijuota tiesiogiai, yra inicijuojama 0, o kiekviena kita neinicijuota konstanta inicijuojama prieš ją rinkinyje esančios konstantos reikšme padidinta vienetu, pvz.:

```
enum Boolean {False=0,True=1};
enum Boolean {False=0,True};
enum Boolean {False,True};
```

apibrėžimai yra ekvivalentiški.

2.4. Konceptualiai išvardinimo tipo kintamieji turėtų operuoti tik savo reikšmių aibės reikšmėmis, t.y. išvardintomis konstantomis, o prasmingos operacijos turėtų būti priskyrimo ir palyginimo. Tačiau esant akivaizdžiam ryšiui tarp int ir enum C kalboje išvardinimo tipo operandai reiškiniuose traktuojami kaip sveiko tipo. C++ elgiasi griežčiau, laikydamas enum nauju pilnaverčiu tipu ir riboja išvardinimo tipo operandų ekvivalentiškumą su sveikojo tipo operandais. Pvz.:

3. C kalboje "ilgam" enum vardui "sutrumpinti" dažnai apibrėžiamas bendravardis sinonimas, pvz.:

```
typedef enum Diena {Pir=1, Ant, Tre, Ket, Pen, Ses, Sek} Diena;
```

Struktūros (I). Įvadas

- Struktūros (angl. structures) tai agregatai, kurių elementai yra (tiksliau, gali būti) skirtingų tipų (t.y. struktūros tai heterogeniniai agregatai). Struktūrų elementai dar vadinami nariais (angl. members).
 C struktūros didžiąja dalimi yra analogiškos Paskalio įrašams (angl. records).
- 2. Skirtingai nei C ir C++ masyvai, struktūros apibrėžiamos kaip naujų, vartotojo apibrėžiamų, tipų kintamieji, t.y. iš pradžių apibrėžiamas (teisingo apibrėžimo ir aprašo terminų naudojimo prasme, tiksliau būtų sakyti aprašomas arba specifikuojamas) struktūros tipas (vadinsime, struktūrinis tipas) ir tik paskui apibrėžiama struktūra, kaip struktūrinio tipo kintamasis.
- 3. Supaprastintą sintaksę galima pateikti taip:

```
struct struktūrinio_tipo_vardas {
 nario_1_tipas narys_1;
 ...
 nario_N_tipas narys_N;
};
struct struktūrinio_tipo_vardas struktūrinio_tipo_kintamasis;

Pvz.:
struct Studentas {
 int kursas;
 char pavarde[20];
};
struct Studentas studentas;
```

Svarbu suprasti (dažna pradedančiųjų klaida), kad Studentas vardo apibrėžimas yra tipo, kaip kintamųjų šablono, aprašas (būtent aprašas, nes atmintis nėra išskiriama), tuo tarpu studentas vardo apibrėžimas yra "tikras" kintamojo apibrėžimas, nes yra išskiriama atmintis, kuri pažymima (įvardinama) šiuo vardu.

4. Bendresnę sintaksę galima pateikti taip:

```
struct struktūrinio_tipo_vardasopt {
 nario_1_tipas narys_1 ,kiti_nariai_1opt;
 ...
 nario_N_tipas narys_N ,kiti_nariai_Nopt;
} struktūrinio_tipo_kintamiejiopt;
```

Matome, kad struktūras (kintamuosius) galima apibrėžti iš karto po tipo aprašo, pvz.:

```
struct Studentas {
 int kursas, nr;
 char* vardas;
 char pavarde[20];
} studentas, studente, studentai[10];
```

5. Kaip ir išvardinimo enum tipų atveju, C kalboje struktūrinio tipo vardas yra tik etiketė (*angl. tag*), todėl nepakanka

```
Studentas studentas;
```

Tuo tarpu C++ kalboje Studentas yra pilnavertis naujo tipo identifikatorius, todėl toks apibrėžimas yra leidžiamas.

C kalboje "ilgam" struktūrinių tipų vardui "sutrumpinti" (o kartu ir pasiekti C++ efektą) dažnai apibrėžiamas bendravardis sinonimas (žr. typedef ir enum), pvz.

```
typedef struct Complex {double re,im;} Complex;
```

Struktūros (II). Struktūrų apdorojimas

1. Struktūros (struktūriniai kintamieji) inicijuojamos, kaip ir masyvai, panariui pvz.:

```
struct Studentas {
 int metai, nr;
 int kursas;
 char pavarde[20];
 char* vardas;
} fuksas = {2000, 1, 1, "Pavarde", "Vardas"};
```

- 2. Struktūrų narius galima pasiekti naudojant 2 priėjimo operacijas.
- 2.1. Jei turime įprastą struktūrinio tipo kintamąjį (trumpiau, struktūrą)

```
struct Studentas nebefuksas = fuksas;
```

naudojame . operaciją, pvz.:

Kam lygi reiškinio *nebefuksas.vardas + 3 reikšmė?

2.2. Jei turime rodyklės į struktūrinį tipą kintamąjį (trumpiau, struktūros rodyklę)

```
struct Studentas *pstudentas = &fuksas;
```

```
naudojame -> operacija, pvz.:
```

```
pstudentas->kursas = 2;
```

kas naudojant . operaciją yra ekvivalentu (tačiau painu)

```
(*pstudentas).kursas = 2;
```

Pratęsdami praeito punkto priskyrimus, galime rašyti (pasistenkite užrašyti ir ekvivalentus)

```
pstudentas->pavarde[5] = 'g';
*pstudentas->vardas = 'V';
*(pstudentas->vardas + 3) = 'g';
```

- 2.3. Užduotis. Apibrėžkite struktūrinio tipo masyvą, pvz. studentai [10], ir modifikuokite vieną iš jo elementų, kaip tai padaryta praeituose punktuose.
- 3. Skirtingai nei su masyvais, su struktūromis galima manipuliuoti kaip su agregatais.
 - 3.1. To paties tipo struktūras galima priskirti viena kitai (arba viena inicijuoti kita, žr.2.1), pvz.:

```
struct Studentas fuksas, fukse, studentas;
studentas = fuksas;
```

Tiesa, jų negalima palyginti (nes neįmanoma nusakyti pirmumo-viršumo kriterijų)

```
if (fukse == fuksas) /* klaida */
```

3.2. Struktūras galima perduoti į funkcijas ir struktūras galima grąžinti iš funkcijų. Kai struktūra yra perduodama į funkciją kaip argumentas, ji yra perduodama pagal reikšmę, t.y. funkcijoje yra sukuriama lokali struktūra (struktūra-parametras) , kuri yra panariui inicijuojama struktūra-argumentu. Iš funkcijos struktūra grąžinama taip pat panariui. Pvz.:

```
struct Studentas perkelti(struct Studentas s) {
 s.kursas++;
 return s;
}
...
studentas = perkelti(studentas);
```

3.3. Toks struktūrų (kaip agregatų) apdorojimas funkcijose nors ir yra žingsnis į priekį lyginant su masyvais, tačiau tuo pačiu yra ir neefektyvus, nes struktūros gali būti labai dideli agregatai. Todėl į funkcijas rekomenduojama perduoti jų adresus. Pvz.:

```
void perkelti(struct Studentas* ps) {
 ps->kursas++;
}
...
perkelti(&studentas);
```

Dinaminės atminties valdymas. C ir C++ priemonės.

- 1. C neturi vidinių kalbos priemonių darbui su dinamine atmintimi. Manipuliacijoms su dinamine atmintimi naudojamos standartinės bibliotekos funkcijos, aprašytos <stdlib.h> ir/arba <alloc.h>.
 - 1.1. Dvi dinaminės atminties paskirstymo

```
void * malloc(unsigned size);
void * calloc(unsigned num , unsigned size);
ir viena perpaskirstymo
void * realloc(void * ptr , unsigned size);
```

funkcijos grąžina dinaminėje atmintyje paskirtos srities adresą. Šis adresas yra netipizuotas. Funkcijoms malloc() ir realloc() reikalingos atminties dydis baitais nusakomas parametre size. Funkcijai calloc() - parametruose size ir num, todėl paskirtos atminties dydis bus lygus parametrų sandaugai. Be to, calloc() apnulina paskirtą atmintį. realloc() vietoj parametre ptr (adresu) nurodytos atminties paskiria naują (tik tuo atveju, jei reikia!), perkopijuoja senosios turinį i naująją ir atlaisvina senąją.

Visos trys funkcijos grąžina NULL, jei paskirti atminties nepavyko (pvz. jos nebeliko).

1.2. Paskirta atmintis atlaisvinama funkcija (procedūra)

```
void free(void * ptr);
```

1.3. Naudingos manipuliavimo su dinamine atmintimi funkcijos yra aprašytos <alloc.h>, pvz.:

```
void * memcpy(void * dest , void * src , unsigned count);
void * memset(void * dest , int c , unsigned count);
```

Detaliau susipažinkite patys, tačiau naudodami jas būkite atsargūs – adresai dest ir src turi būti dinaminės atminties (jokiais būdais ne statinės ar automatinės) adresais.

1.4. Pavyzdys:

```
int * ptr;
ptr = /*(char*)*/ malloc(sizeof(int));
free(ptr);
```

1.5. Pavyzdys:

```
int dim; char * memptr;
printf("Kiek atminties reikia eilutei?\n");
scanf("%d",&dim);
if (NULL == (memptr = (char*)calloc(dim,sizeof(char)))) {
 printf("Neliko laisvos atminties\n"); exit(1); }
...
free (memptr);
```

- 2. C++ turi dinaminės atminties paskirstymo ir atlaisvinimo operacijas: new ir delete.
- 2.1. Kreipinio į dinaminės atminties paskyrimo operaciją sintaksė new tipas; , pvz.:

```
int * ptr;
ptr = new int;
```

Lyginant su C funkcijomis, galima pastebėti 3 new operacijos privalumus: pirma, nereikia vargintis dėl reikalingos atminties dydžio nurodymo – jį netiesiogiai nusako operandas tipas; antra, operacija grąžina tipizuotą rodyklę – jos tipas yra rodyklė į tipas; trečia, rodyklės galima inicijuoti dinaminės atminties adresais jų apibrėžimo metu, pvz.:

```
int * ptr = new int;
```

2.2. Dinaminę atmintį galima paskirti ir masyvui, pvz.:

```
scanf("%d",&dim);
memptr = new char[dim];
```

2.3. Paskirtos dinaminės atminties atlaisvinimo sintaksė įprastam tipo duomeniui delete adresas; ir delete [] adresas; masyvui, pvz.:

```
delete ptr; delete [] memptr;
```

2.4. Skirtingai nei kitose kalbose (aplinkose), C ir C++ sistemos neatlieka automatinio nebenaudotinos dinaminės atminties atlaisvinimo (ši kitų kalbų savybė angliškai vadinama *garbage collection*). Todėl programuotojas turi pats pasirūpinti ne tik dinaminės atminties paskyrimu, bet ir deramu ir savalaikiu jos atlaisvinimu.

Dinaminės atminties valdymas. Dvimačio masyvo pavyzdys.

```
#include <stdio.h>
#include <stdlib.h>
void init array (long**, int, int);
void print_array(long**, int, int);
int main() {
 long** matrix;
 int rows, cols;
 int i;
 scanf("%d%d", &rows, &cols);
 matrix = (long**) malloc(sizeof(long*) *rows);
 for (i=0 ; i < rows ; i++) {
 matrix[i] = (long*)malloc(sizeof(long)*cols);
 }
 init array (matrix, rows, cols);
 print array(matrix, rows, cols);
 for (i=0 ; i < rows ; i++) {
 free (matrix[i]);
 free (matrix);
 return 0;
}
void init array(long** matrix, int rows,int cols) {
 int i,j;
 for (i=0 ; i < rows ; i++)
 for (j=0 ; j < cols ; j++)
 matrix[i][j] = i+j+2;
/*
 *(*(matrix+i)+j) = i+j+2;
 */
}
void print array(long** matrix, int rows,int cols) {
 int i,j;
 for (i=0 ; i < rows ; i++) {
 for (j=0 ; j < cols ; j++)
 printf ("%ld\t", matrix[i][j]);
 printf ("\n");
 }
```

2	3	4	5
3	4	5	6
4	5	6	7
5	6	7	8

Dinaminės atminties valdymas. Programos pavyzdys.

// str hand.c

```
#include <string.h>
#include <stdlib.h>
void cpystr (char* dest, const char* sour) {
 while (*dest++=*sour++);
void dupstr01 (char* dest, const char* sour) { /* klaidinga */
 dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 while (*dest++=*sour++);
}
void dupstr02 (char** dest, const char* sour) {  /* klaidinga */
 *dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 while (*(*dest)++=*sour++);
 /* bet ne while (**dest++=*sour++); */
void dupstr11 (char** dest, const char* sour) {
char *ptrtmp;
 ptrtmp = *dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 while (*ptrtmp++=*sour++);
void dupstr12 (char* dest[], const char sour[]) {
 *dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 for (i=0; (*dest)[i]=sour[i] ;i++);
void dupstr13 (char** dest, const char* sour) {
int i;
 *dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 for (i=0; *(*dest+i)=*(sour+i) ;i++);
char* dupstr (const char* sour) {
int i;char* dest;
 dest = (char*) calloc(strlen(sour)+1, sizeof (char));
 for (i=0; *(dest+i)=*(sour+i);i++);
 return dest;
}
```

// str_hand.h

```
void cpystr (char* dest, const char* sour);
void dupstr01 (char* dest, const char* sour);
void dupstr02 (char** dest, const char* sour);
void dupstr11 (char** dest, const char* sour);
void dupstr12 (char* dest[], const char sour[]);
void dupstr13 (char** dest, const char* sour);
char* dupstr (const char* sour);
```

```
// str test.c
```

```
#include <stdio.h>
#include <stdlib.h>
#include "str hand.h"
#define MY PRINT(PTR) printf("\n\n%p %s",PTR,PTR)
#define MY PRINTD(PTR) printf("\n%p %08X",PTR,*PTR)
char gach[]="Masyvas1", *gstr="Eilute1";
int main (void) {
char lach[]="Masyvas2", *lstr="Eilute2", *pch=lach;
 MY PRINT(gach); MY PRINTD(&gach);
 MY PRINT(gstr); MY PRINTD(&gstr);
 MY PRINT(lach);MY PRINTD(&lach);
 MY PRINT(lstr); MY PRINTD(&lstr);
 MY PRINT (pch); MY PRINTD (&pch);
cpystr(pch, lach);
 MY PRINT(pch); MY PRINTD(&pch);
dupstr01(pch, gstr);
```

MY_PRINT(pch);MY_PRINTD(&pch); /* free(pch); - Error:Exception */

```
dupstr02 (&pch,lstr);
  MY_PRINT(pch); MY_PRINTD(&pch); free(pch);
dupstr11 (&pch,gstr);
  MY_PRINT(pch); MY_PRINTD(&pch); free(pch);
dupstr12 (&pch,lstr);
  MY_PRINT(pch); MY_PRINTD(&pch); free(pch);
pch = dupstr (gach);
  MY_PRINT(pch); MY_PRINTD(&pch); free(pch);
return 0;
}
```

```
0040A128 Masyvas1
0040A128 0040A128

0040A141 Eilute1
0040A134 0040A141

0012FF80 Masyvas2
0012FF80 0012FF80

0040A149 Eilute2
0012FF7C 0040A149

0040A128 Masyvas1
0012FF78 0040A128
```

```
0040A128 Masyvas2
0012FF78 0040A128
0040A128 Masyvas2
0012FF78 0040A128
```


008928B4


```
0012FF78 008928B4


008928BC Eilute1
0012FF78 008928BC

008928BC Eilute2
0012FF78 008928BC

008928BC Masyvas2
0012FF78 008928BC
```


```
#include <stdlib.h>
#include <string.h>

void dupstr11 (char** dest_ref, const char* sour) {
 char *ptrtmp;
 ptrtmp=*dest_ref=(char*) calloc(strlen(sour)+1, sizeof(char));
 while (*ptrtmp++=*sour++);
}

int main (void) {
 char *str="Eilute";
 char *ptr=NULL;

 dupstr11 (&ptr,str);

 return 0;
}
```

Dinaminės duomenų struktūros. Vienpusio sąrašo pavyzdys (o).

```
#include <stdio.h>
#include <stdlib.h>
struct LinkedList{
 char data;
 struct LinkedList *next;
};
struct LinkedList* Head=NULL;
void Push element(char data) {
 struct LinkedList* to new=NULL;
 to new = (struct LinkedList*) malloc(sizeof(struct LinkedList));
 to new->data= data;
 to new->next= Head;
 Head= to_new;
char Pop element(void) {
 struct LinkedList* to_delete = NULL;
 char pop data;
 /* reiktu patikrinti ar sarasas jau nera tuscias */
 to delete = Head;
 pop data =
 Head -> data;
 Head = Head -> next;
 free(to delete);
 return pop data;
}
void String2List (char* str) {
 while (*str) Push element(*str++);
}
void List2Prn (void) {
 while (NULL != Head) printf("%c >> ",Pop element());
 printf("NULL\n");
}
int main (void) {
  String2List("Globali");List2Prn();
  return 0;
```

Dinaminės duomenų struktūros. Vienpusio sąrašo pavyzdys (1a).

```
#include <stdio.h>
#include <stdlib.h>
struct LinkedList{
 char data;
 struct LinkedList *next;
};
void push element(struct LinkedList** headRef, char data) {
 struct LinkedList* to new = NULL;
 to new = (struct LinkedList*) malloc(sizeof(struct LinkedList));
 to new->data= data;
 to new->next= *headRef;
  *headRef=
 to new;
}
char pop element(struct LinkedList** headRef) {
 struct LinkedList* to_delete = NULL;
 char pop data;
 /* reiktu patikrinti ar sarasas jau nera tuscias */
 to delete = *headRef;
 pop data =
 (*headRef) -> data;
 *headRef =
 (*headRef) -> next;
 free(to delete);
 return pop data;
}
struct LinkedList* string2list (char* str) {
 struct LinkedList* head=NULL;
 while (*str) push element(&head, *str++);
 return head;
}
void list2prn (struct LinkedList* head)
 while (NULL != head) printf("%c >> ",pop element(&head));
 printf("NULL\n");
}
int main (void) {
 struct LinkedList* head=NULL;
 head = string2list("lokali"); list2prn(head);
  return 0;
}
```

Dinaminės duomenų struktūros. Vienpusio sąrašo pavyzdys (1b).

```
#include <stdio.h>
#include <stdlib.h>
typedef char Data, *String;
struct LinkedList {
 Data data;
 struct LinkedList *next;
};
typedef struct LinkedList Element, *Link;
void push element(Link* headRef, Data data) {
 Link to_new = NULL;
 to new = (Link) malloc(sizeof(Element));
 to new->data= data;
 to_new->next= *headRef;
 *headRef=
 to new;
}
Data pop element(Link* headRef) {
 Link to delete = NULL;
 Data data;
 /* reiktu patikrinti ar sarasas jau nera tuscias */
 data = (*headRef) \rightarrow data;
 *headRef = (*headRef) -> next;
 free(to delete);
 return data;
}
Link string2list (String str) {
 Link head=NULL;
 while (*str) push element(&head, *str++);
  return head;
void list2prn (Link head) {
 while (NULL != head) printf("%c >> ",pop element(&head));
  printf("NULL\n");
}
int main (void) {
 Link head1 = NULL;
 Link head2 = NULL;
 head1 = string2list("pirma"); list2prn(head1);
 head2 = string2list("antra"); list2prn(head2);
 return 0;
```

```
a >> m >> r >> i >> p >> NULL
a >> r >> t >> n >> a >> NULL
```

Dinaminės duomenų struktūros. Vienpusio sąrašo pavyzdys (2).

// list.h

```
typedef char Data;
struct LinkedList {
 Data data;
 struct LinkedList *next;
};
typedef struct LinkedList Element, *Link;
void push(Link*, Data);
Data pop(Link*);
void add(Link); /* void add(Link*);
 */
void delete(Link); /* void delete(Link*);
 */
int Count(Link);
void delete list(Link*);
Link* create list(void);
void delete list(Link**);
// list.c
#include <stdlib.h>
#include "list.h"
void push(Link* headRef,Data d) {...*headRef=(Link)malloc(sizeof(Element));}
Data pop(Link* headRef) {...}
void add(Link* headRef) {...}
void delete(Link* headRef) {...}
int Count(Link head) {...}
void delete list(Link* headRef) {... *headRef = NULL;}
Link* create list(void) {... return (Link*) malloc(sizeof(Link));}
void delete list(Link** ptr headRef) {... free(*ptr headRef);
 **ptr headRef = NULL; }
// c list driver.c
#include "list.h"
int main (void) {
 Link static head=NULL;
 Data d;
 push(&static head,'?');
 d = pop(&static head);
  if ('?' != d)
 ...blogai parašiau push() arba pop()
  if (NULL != static head) ...blogai parašiau delete list() arba delete()
 delete list(&static head);
  Link* ptr dynamic head=NULL;
 ptr dynamic head = create list();
 push(ptr dynamic head,'!');
  delete list(&ptr dynamic head);
```

```
#include <stdio.h>
#include <stdlib.h>
typedef char Data;
struct LinkedList {
 Data data;
 struct LinkedList *next;
};
typedef struct LinkedList Element;
typedef Element *Link;
typedef char *String;
Link s21_iter (String);
Link s21_recur (String);
void l2prn iter (Link);
void 12prn_recur (Link);
int main (void) {
  String str = "Iteracija";
 Link list_head=NULL;
 list head =s 21 iter(str); 12prn iter(list head);
 list head = s2l recur("Recursija"); 12prn recur(list head);
 return 0;
}
Link s2l_iter (String str) {
. . .
}
Link s2l recur (String str) {
void 12prn iter (Link head) {
void 12prn_recur (Link head) {
```

```
#include <stdio.h>
#include <stdlib.h>
#include "s21.h"
Link s2l iter (String str) {
 Link head=NULL, tail=NULL;
 if ('\0' != *str) {
 head = (Link) malloc(sizeof(Element)); /* pasitikriname */
 head->data = *str++;
 tail = head;
 while (*str) {
 tail->next = (Link) malloc(sizeof(Element)); /* pasitikriname */
 tail = tail->next;
 tail->data = *str++;
 tail->next = NULL;
  }
  return head;
Link s2l_recur (String str) {
 Link head=NULL;
 if (*str) {
 head = (Link) malloc(sizeof(Element)); /* pasitikriname */
 head->data = *str++;
 head->next = s2l recur (str); /* rekursija */
 return head;
 }
  else
 return NULL;
void 12prn iter (Link head) {
  while (NULL != head) {
 printf("%c >> ", head->data);
 head = head->next;
  }
 printf("nil\n");
void 12prn recur (Link head)
  if (head) {
 printf("%c >> ", head->data);
 12prn iter(head->next);
 else
 printf("nil\n");
}
```

// s2l_driver.c

```
#include "s21.h"

int main (void) {
 String str = "Iteracija";
 Link list_head=NULL;

 list_head =s 21_iter(str); 12prn_iter(list_head);

 list_head = s21_recur("Recursija"); 12prn_recur(list_head);
 /*
 l2prn_recur(list_head = s21_recur("Recursija"));
 12prn_recur(s21_recur("Recursija"));
 */

return 0;
}
```

```
I >> t >> e >> r >> a >> c >> i >> j >> a >> nil
R >> e >> c >> u >> r >> s >> i >> j >> a >> nil
```

Atminties klasių specifikatoriai.

Objektas	Apibrėžimo¹ vieta	Atminties klasės specifikatorius	Atminties klasė	Gyvavimo laikas	Galiojimo sritis	Surišimas	Matomas (Matomumas)	Kaip gali būti pasiektas kituose failuose
Object	Location of definition	Storage class specifier	Storage class	Lifetime, Duration	Scope	Linkage	Visible (Visibility)	
Kintamasis/ duomuo	funkcijos/bloko viduje	auto		funkcijos/	lokali		Šioje funkcijoje/ bloke²	Nepasiekiamas
		register	registrinė	bloko				
		static	statinė	programos				
		nenurodytas	žr. auto					
	funkcijos išorėje	nenurodytas³	-statinė (duomenų -segmentas)	programos	globali		Šiame⁴ ir kituose failuose	Aprašius (bet neapibrėžus !) kintamąjį su extern .
		extern ³						
		static				vidinis [internal]	Tik šiame faile	Nepasiekiamas
Funkcija	faile	extern	statinė	programos	globali	išorinis [external]	Šiame ⁴ ir kituose failuose	Pateikus funkcijos prototipą su extern arba be.
		static	(kodo segmentas)			vidinis [internal]	Tik šiame faile	Nepasiekiamas
		nenurodytas	žr. extern					

¹ Apibrėžimas - tai instrukcija, kuri nurodo, kad instrukcijoje įvardinamam objektui turi būti išskirta atmintis. Atminties dydis ir klasė (rūšis) priklauso nuo instrukcijos panaudojimo programoje vietos bei objekto apibūdinančių tipo, atminties klasės (ir galbūt kitų) specifikatorių. Aprašas - tai instrukcija, kuri vienareikšmiškai apibūdina, kažkur programoje apibrėžtą objektą, taip sudarydama galimybes pasiekti ir kreiptis į objektą už jo apibrėžimo matomumo ribų. Programoje objektą (funkciją ar kintamąjį) pasižymintį tomis pačiomis savybėmis (vardu, tipu ir t.t) galima apibrėžti tik vieną kartą, tuo tarpu aprašyti galima tiek kartų kiek reikia, tačiau ten kur to reikalaujama.

² C++ - nuo apibrėžimo taško iki funkcijos/bloko pabaigos, nes kintamąjį galima apibrėžti bet kurioje funkcijos/bloko vietoje.

³ C kalboje forma su **extern** ar be jo yra ekvivalentiškos, C++ - ne visai. Abejose kalbose "tikru" kintamojo apibrėžimu bus traktuojama instrukcija su kintamojo inicijavimu, nepaisant to panaudotas **extern** ar ne, tuo tarpu C++ apibrėžimu traktuoja ir formą be **extern**.

⁴ Nuo apibrėžimo taško iki failo pabaigos, išskyrus funkcijas/blokus, kuriose tokiu vardu apibrėžti lokalūs kintamieji. C++ globalius kintamuosius, kuriuos "slepia" lokalūs kintamieji tais pačiais vardais, galima pasiekti naudojant globalaus konteksto operaciją::