Procedurálne programovanie

Ján Zelenka Ústav Informatiky Slovenská akadémia vied

Obsah prednášky

1. Vlastný dátový typ

2. Štruktúry

Spätná väzba: https://forms.gle/6q5D2G6UwrtimXEx9

Dátové typy

- jednoduché dátové typy (char, int, double...)
- pole jednoduchých dátových typov
- vytváranie vlastných dátových typov:
 - typedef
 - struct
 - enum
 - union

Vlastný dátový typ

Operátor typedef

- zavedenie nového dátového typu
- skrátenie zápisu komplikovaných typov

Operátor typedef

```
int *p_i, **p_p_i;
je ekvivalentné
```

```
typedef int *P_INT;
typedef P_INT *P_P_INT;

P_INT p_i;
P_P_INT p_p_i;
pole - ukazvateľ na celočíselné pole veľkosti 10

P_INT pole;
pole = (P_INT) malloc(10*sizeof(int));
```


Operátor typedef

Príklady definícií

ukazovateľ na funkciu vracajúcu **double**

```
typedef double (*P_FD)();
```

P FNC funkcie[10];

e programovanie

pole 10 ukazovateľov

2022

Štruktúry

slido slido.com # 4198161 PrPr – P8

Štruktúra: Motivácia

- Komplikovanejší dátový typ s atribútmi rôznych typov
 - bod (súradnice), zamestnanec, prvý projekt (modul)...
- Komplikovaná implementácia
 - premenná pre každý atribút
- Predávanie pomocou funkcie
 - narastá počet parametrov funkcie
 - globálne premenné
- Viacero inštancií
 - pole
- Priebežné pridávanie nových inštancií

Štruktúra

- heterogénny dátový typ (zložená z prvkov rôznych typov), ku ktorému je možné pristupovať ako k jednému objektu.
 - pole je homogénny dátový typ
- veľkosť premennej typu struct zodpovedá súčtu veľkostí všetkých položiek (+ zarovnanie)

```
struct {
 polozka_1;
 dá sa definovať rôznymi spôsobmi
```

Základný spôsob

- štruktúra nie je pomenovaná,
- nedá sa inde v programe použiť
- dajú sa použiť len definované premenné

```
struct {
 int vyska;
 float vaha;
} pavol, jan, karol;
```


modifikácia základného spôsobu

- štruktúra je pomenovaná
- dá sa využiť aj inde v programe

```
struct miery {
 int vyska;
 float vaha;
} pavol, jan, karol;
```


podobne ako predchádzajúci spôsob

 definícia štruktúry a premenných je oddelená od definície premenných (ktoré sa môžu robiť viackrát)

```
struct miery {
 int vyska;
 float vaha;
};
struct miery pavol;
struct miery jan, karol;
```


Definícia nového typu (typedef)

- štruktúra nie je pomenovaná, pomenovaný je typ
- typ sa dá použiť na definíciu premenných, pretypovanie...

```
typedef struct {
 int vyska;
 float vaha;
} MIERY;
MIERY pavol, jan, karol;
```

nebolo použité "struct" pri deklarácii premennej

modifikácia predchádzajúceho spôsobu

 štruktúry aj typ je pomenovaná (v tomto prípade to nie je potrebné, ale neskôr to budeme potrebovať)

```
typedef struct miery {
 int vyska;
 float vaha;
} MIERY;
MIERY pavol, jan, karol;
```

odporúča sa pomenovať typ aj štruktúru rovnako, odlíšiť ich len veľkosťou písma

Prístup k položkám štruktúry

bodková notácia

```
typedef struct miery {
 int vyska;
 float vaha;
} MIERY;
MIERY pavol, jan, karol;

pavol.vyska = 182;
karol.vaha = 62.5;
jan.vyska = pavol.vyska;
```

často sa používa pole štruktúr:

```
MIERY ludia[100];
ludia[50].vyska = 156;
ludia[0] = ludia[50];

v ANSI C sa dá urobiť
```

Pole v štruktúre

```
typedef struct str pole{
 int pole[10];
 STR POLE;
void main()
 takto sa dá použiť štruktúra
 STR POLE a, b;
 na to, aby sa dalo naraz
 a.pole[0] = 5;
 skopírovať celé pole
 b = a;
```

Pole v štruktúre

```
typedef struct str dyn pole{
 int *p pole;
 int velkost;
} STR DYN POLE;
void main()
 STR DYN POLE a = \{NULL, 0\};
 a.velkost = 10;
 a.p pole = (int*)malloc(a.velkost*sizeof(int));
 for(int i=0; i<a.velkost; i++)</pre>
 a.p pole[i] = i;
 free(a.p pole);
 STR DYN POLE b = \{NULL, 0\};
 b = a:
```

Kopírovanie štruktúr

- obsah štruktúry je možné kopírovať pomocou operátora priradenia
- kopíruje sa obsah jednotlivých položiek
 - primitívny dátový typ (int, double, char...)
 - skopíruje sa hodnota
 - pole (float hodnoty[10])
 - skopíruje sa hodnota jednotlivých prvkov poľa
 - ukazovateľ
 - skopíruje sa adresa (uložená v ukazovateli)
- kopírovanie celej pamäti so štruktúrou
 - napr. memcpy()

Plytká vs hlboká kópia

- Kopírovaná položka je ukazovateľ
 - skopíruje sa hodnota ukazovateľa (nie obsah odkazovanej pamäte)
 - pôvodná aj nová štruktúra ukazujú na to isté miesto
 - navzájom si prepisujú hodnoty
 - ak jedna z nich bude uvoľnená, druhá ukazuje na neplatné miesto v pamäti
 - Kópia je plytká
- Hlboká kópia
 - vytvorenie samostatného pamäťového bloku
 - explicite cez príslušné funkcie
 - malloc() + memcpy()

Štruktúry a ukazovatele

Použitie:

- štruktúra v dynamickej pamäti
- štruktúra vo funkcii

```
typedef struct {
 char meno[30];
 int rocnik;
} STUDENT;

STUDENT s, *p_s;
```

*p_s - ukazovateľ na štruktúru, nemá pridelené miesto v pamäti, preto je potrebné alokovať mu pamäť.

```
p_s = (STUDENT *) malloc(sizeof(STUDENT));
```

alebo nastaviť ukazovateľ na inú pamäť

$$p_s = &s$$

Štruktúra vo funkcii

```
STUDENT *vytvor(void) {
 STUDENT *p student;
 p student = (STUDENT *) malloc(sizeof(STUDENT));
 return p student;
void zapis(STUDENT student, int r) {
 student.rocnik = r;
void zapis2(STUDENT *student, int r) {
 (*student).rocnik = r;
int main(void) {
 STUDENT s = {"Peter Kovac", 0};
 zapis(s, 1);
 zapis2(&s, 1);
 return(0);}
```

typedef struct { char meno[30]; int rocnik; STUDENT;

Hodnotou -> zmena sa nepropaguje

Neefektívne -> vytvorí sa kópia štruktúry na zásobníku (kopírovanie je časovo náročné, a štruktúra zaberá zbytočne pamäť na zásobníku)

Ukazovateľom

Štruktúry a ukazovatele

```
typedef struct {
 char meno[30];
 int rocnik;
} STUDENT;
```

```
typedef struct {
 char meno[30];
 int rocnik;
} STUDENT, *P_STUDENT;
```

definícia typu ukzovateľa na štruktúru

```
STUDENT s;
P_STUDENT p_s;
p_s = (P_STUDENT) malloc(sizeof(STUDENT));
```

```
s.rocnik = 2;
(*p_s).rocnik = 3;
p_s->rocnik = 4;
```

prístup k štruktúre pomocou ukazovateľa

Prístup do štruktúry pomocou ukazovateľa

```
typedef struct {
 char meno[30];
 int rocnik;
} STUDENT;
```

```
STUDENT s, *p_s=&s;
s.rocnik = 2;
(*p_s).rocnik = 3;
p_s->rocnik = 5;
```

chybné, lebo . má väčšiu prioritu ako *

teda tam, kam ukazuje

p_s.rocnik (adesa 3) priraď
hodnotu 4

Dynamická alokácia štruktúr

pomocou funkcií pre dynamickú alokáciu pamäte (napr. malloc)

Jedna premenná

```
STUDENT *p_student = NULL;
p_student = malloc(sizeof(STUDENT));
```

Pole ukazovateľov

```
STUDENT *students[10];
students[0] = malloc(sizeof(STUDENT));
```

Statická a dynamická štruktúra

Statická štruktúra:

- lokálna premenná
- alokovaná staticky (na zásobník)

```
KOMP scitaj(KOMP a, KOMP b);
c.re = a.re + b.re;
z = scitaj(x, y);
```

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

vhodné pre malé štruktúry

```
void scitaj(KOMP *p_a, KOMP *p_b, KOMP *p_c);
p_c->re = p_a->re + p_b->re;
scitaj(&x, &y, &z);
```

Prístupy je možné kombinovať.

Statická a dynamická štruktúra

Dynamická štruktúra:

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

KOMP *p_x = malloc(sizeof(KOMP));
KOMP *p_y = malloc(sizeof(KOMP));
KOMP *p_z = malloc(sizeof(KOMP));
```

```
void scitaj(KOMP *p_a, KOMP *p_b, KOMP *p_c);
p_c->re = p_a->re + p_b->re;
scitaj(p_x, p_y, p_z); //bez &
```

je možné použiť aj prvý prístup, alebo ich kombináciu.

Operátor -> a operátor .

Operátor sa používa na prístup k položkám štruktúry


```
STUDENT student;
student.rocnik = 1;
```

Ak je štruktúra alokovaná dynamicky, pracujeme s ukazovateľom na danú štruktúru

```
STUDENT *p_student = (STUDENT*)malloc(sizeof(STUDENT));
```

- operátor . sa nedá priamo použiť
- musíme najprv dereferencovať ukazovateľ (*p_student).rocnik = 1;
- Zjednodušenie pomocou operátora ->
 - (*p_struct).atribut == p_struct->atribut
 - p_student->rocnik = 1;

Pole štruktúr

https://www.javatpoint.co m/array-of-structures-in-c

Vymenovaný typ - enum

Vymenovaný typ

- premenná s obmedzeným rozsahom hodnôt
- enumerate type zoznam symbolických konštánt, ktoré sú zvyčajne vzájomne závislé
- zvyšuje čitateľnosť programu

```
typedef enum {
 MODRA, CERVENA, ZELENA, ZLTA bodkočiarka
} FARBY;

FARBY c, d;
c = MODRA;
d = CERVENA;

ak nepriradíme konštantám hodnoty, implicitne sú 0, 1, 2, ...
```

Príklad: boolovské hodnoty

BOOLEAN dobre;

premenná môže byť definovaná

Explicitná a implicitná inicializácia

```
typedef enum {
 MODRA = 0,
 CERVENA = 4,
 ZELENA = 2,
 ZLTA
} FARBY;
```

najhoršie možné: čiastočne explicitné, čiastočne implicitné (ZLTA bude mať hodnotu 3 -> o 1 viacej ako predchodca)

Explicitná inicializácia:

- zoradiť podľa veľkosti
- inicializujeme všetky prvky poľa

Výpis mena položky

```
typedef enum {
 MODRA, CERVENA, ZELENA, ZLTA
} FARBY;
FARBY c = MODRA;
printf("Farba: %s \n", c); ____
 chyba!
printf("Farba: %d \n", (int) c);
 s pretypovaním:
switch (c) {
 výpis hodnôt
 case MODRA:
 printf("Modra farba.\n");
 break;
 výpis mien položiek:
 pomocou switch
```

Výpis mena položky: pomocou poľa

```
typedef enum {
 MODRA, CERVENA, ZELENA, ZLTA
} FARBY;

FARBY farba = MODRA;
char *nazvy[] = { "Modra", "Cervena", "Zelena", "Zlta" };
printf("Farba: %s \n", nazvy[farba]);
```

len pre neinicializované vymenované typy

Union

Union

Dátový typ:

- vyhradí sa pamäť pre najväčšiu položku
- všetky položky sa prekrývajú (v danom okamihu iba jedna položka)

```
typedef union {
 char c;
 int i;
 float f;
} ZIF;
ZIF a, *p_a = &a;
```

```
a.c = '#';
p_a->i = 1;
a.f = 2.3;
```

premazávajú sa hodnoty

vyhradí sa pamäť o veľkosti najväčšieho prvku Union neposkytuje informáciu o typu prvku, ktorý bol naposledy do neho uložený!

Union vložený do štruktúry

```
typedef enum {
 ZNAK, CELE, REALNE
} TYP;
typedef union {
 char c;
 int i;
 float f;
 ZIF;
typedef struct {
 TYP typ;
 ZIF polozka;
 ZN INT FL;
```

vymenovaný typ: slúži na rozlíšenie typov

union: umožňuje uchovávať znak, celé a reálne číslo

štruktúra: obsahuje informáciu o type položky a samotnú položku

Uloženie unionu v pamäti

```
union my_union {
  unsigned char b[4];
  int x;
}
union my_union U;
```

```
struct my_struct {
  unsigned char bytes[4];
  int x;
};
struct my_struct S;
```


Opätovné využitie existujúcej položky

- reinterpretácia bitov
- veľké polia

Randal E. Bryant, David R. O'Hallaron - Computer Systems_ A
Programmer's Perspective (2015, Pearson)

Ďakujem vám za pozornosť!

Spätná väzba: https://forms.gle/6q5D2G6UwrtimXEx9