Kvíz

- O http://www.menti.com
- o mindenki a saját azonosítójával (bbbbnnnn) lépjen be

aki **nem** az azonosítóját használja, annak nem fogjuk tudni beírni a pontokat a kvízre

1251 9558

KURZUS

Felhasználó által definiált típusok

O a typedef kulcsszó és az ismert adattípusok segítségével új típusokat tudunk definiálni

typedef ismertTípus újTípus;

typedef.c

> az 1. es 2. sorok elemeinek szorzatosszege: 278


```
#include <stdio.h>
 egy egész típus
typedef int egesz;
 az új egesz típust használva létrehozunk egy vektor típust
typedef egesz vektor[4];
typedef vektor matrix[5];
 a vektor típus segítségével létrehozunk egy matrix típust
egesz szorzat0sszege(vektor x, vektor y)
 egesz i, sum = 0;
for(i = 0; i < 4; i++)
 sum += x[i] * y[i];
 az új típusokat használva deklaráljuk a változókat
 return sum;
int main()
 matrix M = \{\{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \\ \{9, 10, 11, 12\}, \{13, 14, 15, 16\}, \{17, 18, 19, 20\}\};
 egesz osszeg = szorzat0sszege(M[1], M[2]);
 printf("> az 1. es 2. sorok elemeinek szorzatosszege: %d\n", osszeg);
 return 0;
```


több változó csoportosítása

azonos típusú elemek gyűjteménye


```
tag-hozzáférési operátor .
typedef struct
 elemek elérése
 struktúra pointer operátor ->
 erről később
 strncpy(sz1.nev, "Pistike", 7);
 char nev [256];
 sz1.id = 1001;
 int id;
 sz1.fizetes = 3456.78;
 float fizetes;
} szemely;
 KIVÉVE tömbök esetén
 érvényes
 értékadás
szemely sz1, sz2;
 sz2 = sz1;
 érvénytelen
 HELYESEN elemenként történik
 összehasonlítás
 sz1 == sz2;
 sz1 != sz2;
 inicializálás
 sz1 = {"Pistike", 1001, 3456.78};
 sz2 = \{.id = 1002, .fizetes = 4567.89\};
 egy vagy több dimenziós
 struktúra tömbök
 szemely szemelyek[50];
```


alkalmazottak.c

deklarálás a struktúra címkét felhasználva

deklarálás az új típust felhasználva

```
#include <stdio.h>
 struktúra deklarálása és az új típus definíciója
#include <stdlib.h>
typedef struct szemely
 kivehető egy külön header állományba
 char *nev; <</pre>
 int id;
 FIGYELEM nem történt memóriafoglalás
 float fizetes;
} szemelyek;
void adatokFeltoltese(struct szemely alkalmazottak[], int alkalmazottakSzama)
 int i:
 int egesz, tizedes
 később dinamikusan kell foglalni
 for(i = 0; i < alkalmazottakSzama; i++)</pre>
 eges = rand()%3654 + 1346;
 tizedes = rand()%100;
alkalmazottak[i].fizetes = egesz + (float)tizedes/100;
float atlag(szemelyek alkalmazottak[], int alkalmazottakSzama)
 int i;
 float oss_eg;
 for(i = 0; i < alkalmazottakSzama; i++)</pre>
 sszeg += alkalmazottak[i].fizetes;
 struktúra tömb
 return osszeg/alkalmazottakSzama;
int main()
 szemelyek tmp, alkalmazottak[50];
 1251 9558
 int alkalmazottakSzama = 50;
 kvíz 2. kérdés
 ???
 tmp.nev = "Pistike"; 
 tmp.id = 1001;
 tmp.fizetes = 3456.78;
 adatokFeltoltese(alkalmazottak, alkalmazottakSzama);
 float atlagfizetes = atlag(alkalmazottak, alkalmazottakSzama);
 printf("> az atlagfizetes: %f\n", atlagfizetes);
 return 0;
```

o amennyiben a kompilálás pillanatában nem ismerjük a szükséges struktúra tömb méretét, deklarálhatjuk ezt is dinamikusan

```
struct szemely *alkalmazottak;
alkalmazottak = (struct szemely *)calloc(alkalmazottakSzama, sizeof(struct szemely));
```

- o a nev tagja a struktúrának egy pointer, de nincs memória foglalva neki
 - O alternatív megoldás, hogy egy előre definiált maximális méretre lefoglaljuk azt


```
#define SMAX 256

typedef struct szemely
{
 char nev[SMAX];
 int id;
 float fizetes;
} szemelyek;

tmp.nev = "Pistike";

strncpy(tmp.nev, "Pistike", 7);
```

Struktúrára mutató pointer

O ELŐNYE a struktúrák sokszor nagy mennyiségű adatot tárolnak, ezért ha függvényben szeretnénk feldolgozni őket, előnyösebb pointerként átadni, mint érték szerint, mert ebben az esetben elkerüljük az elemenként történő másolást

komplex.c

```
#include <stdio.h>
#include <stdlib.h>
typedef struct komplex
 double valos;
 double kepzetes;
} komplex;
void osszeg(komplex *osszeg, komplex *a, komplex *b)
 osszeg->valos = a->valos + b->valos;
 osszeg->kepzetes = a->kepzetes + b->kepzetes;
int main()
 komplex c1, c2, c3;
 c2.valos = 12.3;
 c2.kepzetes = 4.56;
 c3.valos = 45.6;
 c3.kepzetes = 7.89;
 osszeg(&c1, &c2, &c3);
 printf("> valos reszek osszege: %f\n", c1.valos);
 printf("> kepzetes reszek osszege: %f\n", c1.kepzetes);
 return 0;
```

Struktúra, mint stuktúra tagja

o a struktúrák elemeiként megjelenhet más struktúra is

```
struct reszleg
{
 char nev[256];
 int id;
};

typedef struct alkalmazott
{
 char nev[256];
 int id;
 struct reszleg reszleg;
 struct cim *pCim;
 double fizetes;
} alkalmazott;
```

használat előtt definiálva kell legyenek, mert a fordítóprogramnak ismernie kell a struktúra méretét

a struktúrára mutató pointer mérete ismert, hisz az egy cím, ezért a cim struktúrát definiálhatjuk akár utólag is

Struktúrák és függvények

- a struktúrákat átadhatjuk függvényeknek, amelyek feldolgozhatják, módosíthatják a struktúra által tárolt adatokat
- o az átadás 2 féle képpen történhet
 - érték szerinti átadás
 - O csak egy pointert adunk át a függvénynek, amely a struktúrára mutat
- O érték szerinti átadás esetén a függvény visszatérési értéke a módosított struktúra
- O amennyiben egy pointert adunk át a függvénynek, az nem térít vissza semmit, hisz a pointeren keresztül közvetlenül módosítja a struktúrát

Struktúrák és függvények

alkalmazott modosit1(alkalmazott e) { int id; printf("> add meg a reszleg azonositojat : "); scanf("%d", &id); e.reszleg.id = id; return e; } e = modosit1(e);

- érték szerint átadjuk az e struktúrát a függvénynek, amely módosítja és visszatéríti azt
- O átmásolja az **e** struktúra tartalmát az **e** formális paraméterbe
- a műveletek végrehajtása után az e formális paraméter által tárolt struktúrát visszamásolja az eredeti e struktúrába

```
pointeren keresztül


void modosit2(alkalmazott *e)
{
 int id;
 printf("> add meg a reszleg azonositojat : ");
 scanf("%d", &id);
 e->reszleg.id = id;
}

modosit2(&e);
```


- ez az optimálisabb megoldás
- o a függvénynek csak egy pointert adunk át, amely az **e** struktúrára mutat
- a műveletek végrehajtása során a függvény közvetlenül az e struktúrát módosítja, nem történik semmilyen másolás

általánosan

O a memóriacímzés memóriaszónak nevezett egységekben történik

általánosan

az adatstruktúra igazítása

- o az adatok rendezése és elérése a számítógép memóriájában
- 3 különálló, de szorosan összefüggő műveletből áll

adatok igazítása

adatstruktúra kitöltése

csomagolás

data alignment

data structure padding

packing

 a modern számítógépek az olvasást és írást akkor hajtják végre a leghatékonyabban, hogyha az adatok természetesen igazodnak a memóriában

az adatok memóriacíme az alapegység méretének többszöröse

1251 9558

short 2 oktett int 4 oktett double 8 oktett

többszörösére illeszkedik

- O a megfelelő adatstruktúra igazítás esetenként többlet memóriahasználatot eredményez
- O ennek elkerülésére javasolt a struktúra tagjainak az átrendezése
 - O első helyre helyezzük a legtöbb oktettet foglaló komponenst, majd azt követően méret szerinti csökkenő sorrendben a többit

meghatározott hosszúságú tagok

- o a **C** nyelv lehetőséget ad a programozónak megszabni, hogy egy struktúra tagja hány biten kerüljön ábrázolásra, eltárolásra
 - O kizárólag csak az int és unsigned int típusok esetén használható
 - O hatékonyabb memóriahasználatot eredményez
 - O főként, minkor ismert a változó értékének értelmezési tartománya
 - általában kis értékek esetén

```
struct datum
{
 unsigned int ev;
 unsigned int honap:4;
 unsigned int nap:5;
};
```

az év hónapjai maximálisan 4 biten ábrázolhatók •

1-12 között vehet fel értékeket

a hónap napjai maximálisan 5 biten ábrázolhatók

1-31 között vehet fel értékeket

datum.c

> a struktura merete oktettekben: 12
> a mai datum: 2024.1.8.

nincsen meghatározva a struktúra tagjainak bit-hosszúsága

```
#include <stdio.h>
struct datum
{
 unsigned int ev;
 unsigned int honap;
 unsigned int nap;
};

int main()
{
 printf("> struktura merete oktettekben: %lu\n", sizeof(struct datum));
 struct datum ma = {2024, 1, 8};
 printf("> a mai datum: %d.%d.%d.\n", ma.ev, ma.honap, ma.nap);
 return 0;
}
```


datumFixed.c

> a struktura merete oktettekben: 8
> a mai datum: 2024.1.8.

```
unsigned int honap:4;
unsigned int nap:5;
};

int main()
{
 printf("> struktura merete oktettekben: %lu\n", sizeof(struct datum));
 struct datum ma = {2024, 1, 8};
 printf("> a mai datum: %d.%d.\n", ma.ev, ma.honap, ma.nap);
```

#include <stdio.h>

return 0;

unsigned int ev;

struct datum

meghatározott a tagok hossza

meghatározott hosszúságú tagok

- ezekben az esetekben a C nyelv nem egyértelműsíti, hogy milyen sorrendben kerülnek kiosztásra a memóriacímek
- o a kiosztás függhet a rendszer architektúrájától és/vagy a fordítóprogramtól is
- O ezért mielőtt bármit is feltételeznénk, érdemes egyszerű példákon keresztül ellenőrizni

O lit hosszúságú név nélküli tagot követő tag a következő olyan címen fog kezdődni, amelyen az a típus eltárolható

meghatározott hosszúságú tagok

```
struct on_off
 unsigned light:1;
 unsigned toaster:1;
 int count; <--</pre>
 unsigned ac:4;
 unsigned:4;
 unsigned clock:1;
 unsigned:0;
 unsigned flag:1;
} kitchen;
 a kitchen struktúra így
 16 oktetten ábrázolható
```

feltételezzük, hogy az int az 4 oktettet foglal

tag név	bit	
light	1	
toaster	1	
padding	30	→ a legközelebbi int határáig
count	32	
ac	4	
név nélküli tag	4	→ 4 bittel való eltolás/párnázás
clock	1	
név nélküli tag	23	a legközelebbi int határáig
flag	1	
padding	31	a legközelebbi int határáig

elfoglatt tárhely

meghatározott hosszúságú tagok

O KORLÁTOZÁSOK

- o maximálisan 64 bit hosszúságú mezőket definiálhatunk
- kompatibilitás és hordozhatóság kedvéért azonban ajánlott maximálisan 32 bit hosszúságú mezőkkel dolgozni
- o nem használhatunk előre meghatározott hosszúságú tagokat tömbök esetén
- O nem hivatkozhatunk az ilyen formában lerögzített név nélküli mezők címére
- O nem definiálhatunk pointert, ami egy név nélküli mezőre mutat
- o amennyiben egy nagyobb értékkel próbálunk egy ilyen tagot inicializálni, a legkisebb jelentőségű biteket tartja meg, amelyek a megszabott bit hosszúságon ábrázolhatók

- o a **C** nyelv nem engedi meg, hogy a fordító helyet takarítson meg a tagok megfelelő sorrendezésével, más nyelvek viszont igen
- DE a legtöbb C fordítónak meg lehet mondani, hogy csomagolják a struktúra tagjait egy bizonyos igazítási szintre
 - O pl. pack(2) az 1 oktettnél nagyobb tagok egy 2 oktettes határhoz igazodnak a kitöltő betét maximálisan 1 oktett hosszúságú lehet

A felsorolás típus

enum

- O akkor használjuk, amikor valamely változónak több mint 2, de véges (nem túl sok) értéket kívánunk tárolni
- O az enum tagjai egész típusú változók/értékek, amelyekhez szimbolikus neveket kapcsolunk
- O első kiadásakor a C nyelv nem rendelkezett felsorolás típussal, ez később került bele
- C nyelvben a felsorlásokat explicit definiálásokkal hozzuk létre, viszont NEM eredményez memóriafoglalást
- O szintaxisa hasonló a **struct** szintaxisához

```
enum napok
{
 hetfo,
 kedd,
 szerda,
 csutortok,
 pentek,
 szombat,
 vasarnap
};

enum napok
{
 hetfo,
 kedd,
 szerda,
 csutortok,
 pentek,
 szombat,
 vasarnap
};

nem használunk ékezeteket, sem idézőjeleket, mert ezek változó nevek

ezen változónevekhez implicit egész értékeket rendel a fordítóprogram

const int

const int

hetfo = 1,

viszont meghatározhatjuk egy vagy több tagnak is az értékét

a változtatás kihat az őt követő összes változó értékére

{1, 2, 3, 4, 5, 6, 7}
```

A felsorolás típus

enum

- O hasznos, hisz csökkenti a használandó #define direktívák számát
- O az enum által tárolt értékek abban a blokkban vagy függvényben érhetők el, amelyikben definiálva voltak
- O a deklaráció és használat hasonló a **struct** szerkezetek használatához

Az unió típus union

- O formailag megegyezik a struktúrával
- O DE
 - O a struktúra elemei egymást követő, különböző memóriaszegmenseken vannak eltárolva
 - o az unió típus tagjai azonos memóriaterületen helyezkednek el

rendszerint struktúrák

- o mérete a legnagyobb tag méretével fog megegyezni
- O FŐ CÉLJA ugyan azt a memóriaterületet a program különböző időpontokban különböző célokra használja
- leggyakrabban rendszerprogramokban fordul elő, felhasználói programokban nagyon ritka

union.c

1251 9558

kvíz 5. kérdés

```
#include <stdio.h>
#include <string.h>
#define N 2
typedef union mennyiseg
 int darab;
 double kg;
} mennyiseg;
typedef struct termek
 char nev[256];
 float egysegnyiAr;
 int mertekegyseg;
mennyiseg m;
} termek;
int main()
 termek alma, labda;
 termek *polc[N];
 strcpy(alma.nev, "golden");
 alma.egysegnyiAr = 6.34;
 alma.mertekegyseg = 1;
 alma.m.kg = 56.78;
 strcpy(labda.nev, "kosarlabda");
 labda.egysegnyiAr = 54.99;
 labda.mertekegyseg = 2;
 labda.m.darab = 5;
 polc[0] = &alma;
 polc[1] = &labda;
 for(int i = 0; i < N; i++)</pre>
 printf("> termekinformacio : %s\n", polc[i]->nev);
 switch(polc[i]->mertekegyseg)
 case 1:
 printf(">> %f kg van raktaron\n", polc[i]->m.kg);
 break;
 case 2:
 printf(">> %d db van raktaron\n", polc[i]->m.darab);
 return 0;
```

További részletek

bibliográfia

- K. N. King C programming A modern approach, 2nd edition, W. W. Norton & Co., 2008
 O 16. fejezet
- O Deitel & Deitel C How to Program, 6th edition, Pearson, 2009
 - O 10. fejezet