

Strukturované typy a ukazatele

Úvod do programování 1
Tomáš Kühn

Motivace

- ▶ Se základními datovými typy si sice vystačíme
- ▶ Někdy to ale může být nepříjemně nepřehledné

- ▶ Příklady:

```
long double soucet(const long double data[], int delka);
```

```
int test_splnen;
```

```
if (test(data)>10) test_splnen = 1; else test_splnen = 0;
```

```
int dnes[3]; // datum
```

```
dnes[0] = 5; dnes[1] = 11; dnes[2] = 2014;
```

```
char jmeno_osoba[] = "Petr";
```

```
int narozen_osoba[3] = {30, 4, 1995};
```

Vlastní datové typy

- ▶ Definujeme pomocí konstrukce `typedef`
- ▶ Definice typu obecně:
`typedef zápis_ve_tvaru_definice_proměnné;`
- ▶ Příklady definice typu:
`typedef int cele_cislo;`
`typedef int pole_deseti_cisel[10];`
`typedef unsigned long ULong;`
`typedef const ULong CULong;`
`typedef char string[];`
- ▶ Příklady použití typu (definice proměnné):
`cele_cislo pocet;`
`pole_deseti_cisel moje_cisla;`
`ULong velke_cislo;`
`string jmeno = "Ales";`

Výčtové datové typy

- ▶ Definujeme obvykle pomocí `typedef` a `enum`
- ▶ Používá se pro definici spolu souvisejících celočíselných konstant

- ▶ Definice typu obecně:

```
typedef enum{  
 jmeno1 = hodnota1,  
 ...  
 jmenoN = hodnotaN  
} jmeno_typu;
```

- ▶ Příklad definice:

```
typedef enum{  
 TRUE = 1, FALSE = 0  
} boolean;
```

- ▶ Příklad použití typu:

```
boolean vysledek = TRUE;
```

Příklady - výčtové typy

```
typedef enum{  
 FALSE, TRUE  
} boolean;
```

```
typedef enum{  
 Po, Ut, St, Ct, Pa, So = 10, Ne  
} den;
```

```
boolean splneno;  
boolean splneno = 1;  
boolean splneno = TRUE;  
den ZP1 = St;
```

```
splneno = ZP1 * 5 - TRUE + Ut * So;
```

Strukturované datové typy

- ▶ Definujeme obvykle pomocí `typedef` a `struct`
- ▶ Uložení více souvisejících hodnot do 1 proměnné
- ▶ Hodnoty mohou být různých typů (rozdíl od pole)
- ▶ Definice strukturovaného typu obecně:

```
typedef struct {  
 typ1 jmeno_clenu1;  
 ...  
 typN jmeno_clenu1;  
} jmeno_typu;
```

- ▶ Příklad definice:

```
typedef struct {  
 char den;  
 char mesic;  
 short rok;  
} datum;
```

Příklady - strukturované typy

- ▶ Strukturované proměnné definujeme obvyklým způsobem:

```
datum narozen;  
datum narozen = { 24, 3, 1972 };
```

- ▶ Přístup ke členům proměnné pomocí operátoru tečka:

```
datum muj_den, narozen, dnes;  
int vek;
```

...

```
muj_den.den = 24;  
muj_den.mesic = 1 + (muj_den.mesic + 5) % 12;  
vek = dnes.rok - narozen.rok;
```

Struktury vs. pole

- ▶ **Struktury** mohou obsahovat položky různých datových typů
- ▶ Používáme je pro uložení různých informací o nějakém celku
- ▶ Struktury lze kopírovat přiřazením:
`narozen = dnes;`
- ▶ **Pole** mohou obsahovat pouze položky jediného typu
- ▶ Používáme je pro uložení více datových položek, se kterými chceme pracovat jednotným způsobem
- ▶ Pole **nelze** kopírovat přiřazením:
`int cisla[] = { 2, 5, 11, 17, 23 };`
`int data[5];`

`data = cisla;`

Složitější struktury

- ▶ Členem struktury může být jakýkoli datový typ
- ▶ Včetně polí, výčtových a strukturovaných datových typů:

```
typedef struct {  
 char jmeno[20];  
 datum narozen;  
} osoba;  
osoba teta = { "Eva", { 12, 3, 1989 } };  
teta.jmeno[1] = 'm';  
teta.narozen.den = 11;
```

- ▶ Členem struktury **nemůže** být ta samá struktura:


```
typedef struct {  
 char jmeno[20]; osoba partner;  
} osoba;
```

- ▶ Lze obejít použitím ukazatelů

Ukazatele

- ▶ Víme, že proměnné jsou za běhu programu uloženy v paměti
- ▶ Zatím nás ale nezajímalo kde
- ▶ Ukazatele = proměnné, které obsahují adresu (jiné proměnné)
- ▶ V literatuře se vyskytuje i anglický ekvivalent - pointery
- ▶ Příklad:

```
char znak = '!';  
int cislo = 1073741824;
```


Vytvoření ukazatele

- ▶ Ukazatel je potřeba před použitím definovat
- ▶ V jazyku C rozlišujeme ukazatele pro práci s různými datovými typy (např. ukazatel na int, ukazatel na double, ukazatel na ukazatel na char)
- ▶ Typ ukazatele určuje, s jakými typy hodnot umí ukazatel pracovat
- ▶ Ukazatele jsou obvykle uloženy na 4/8 bytech (což není v ilustracích v této prezentaci dodržováno)
- ▶ Definice obecně:
`typ *identifikátor = inicializační_adresa;`
- ▶ Příklady:
`char *adresa_znaku;`
`double *adresa_cisla;`
`long *adresa_celeho_cisla;`
`int **adresa_adresy_cisla;`
`char *retezec = "Ahoj svete";`

Práce s ukazateli

- ▶ Adresu proměnné zjistíme pomocí operátoru adresy &
`char znak = '!';`
`int cislo = 1073741824;`
`char *adresa = &znak;`
`scanf("%i", &cislo);`
- ▶ Hodnotu na dané adrese zjistíme pomocí operátoru dereference *
`printf("%c %c\n", znak, *adresa);`
- ▶ Správně to funguje pouze při použití odpovídajícího typu ukazatele

Dereference a typ ukazatele

- ▶ Dereference získá obsah paměti od dané adresy
- ▶ Jejíž velikost odpovídá typu ukazatele

- ▶ Příklady:

```
char* adresaz = &znak;
```


```
*adresaz = '?';
```

```
int* adresac;
```

```
adresac = &cislo;
```

```
*adresac = 666;
```

```
printf("%c, %i\n", znak, cislo);
```


Aritmetika ukazatelů

- ▶ S ukazateli lze provádět pouze některé aritmetické operace:
 - ▶ Přičtení nebo odečtení celého čísla
 - ▶ Rozdíl dvou ukazatelů (stejného typu)

- ▶ Příklady:

```
char p[] = { 2, 4, 8 }; short c[] = { 500, 600 };
```

```
char *ukp = &p[0]; short *ukc = &c[0];
```

```
printf("%i\n", *(ukp + 1)); // 4
```

```
printf("%i\n", *(ukc + 1)); // 600, deref. ukc+(1*sizeof(short))
```


Aritmetika ukazatelů - příklad

```
int data[] = { 10, 20, 15, 30, 45 , 0};
int hledane = 30;
int *pom;

pom = &data[0]; // lze zjednodusit - viz dale
while (*pom) {
 printf("%i, ", *pom);
 if (*pom == hledane) break;
 pom++;
}

printf("Nalezeno %d na indexu %d.\n", *pom, pom - &data[0]);
```

Ukazatele a pole

- ▶ Pole je konstantní ukazatel na svůj první prvek
- ▶ S poli a ukazateli na paměť zaplněnou daty daného typu se pracuje téměř stejně

▶ Příklad:

```
char p[] = { 2, 4, 8, 16, 32 };
```

```
char *st = p;
```

```
printf("%i, %i, %i\n", p[2], *(p + 2), *(st + 2));
```

```
// Vypise: 8, 8, 8
```


Ukazatele a pole - příklad

- ▶ Práce s polem s použitím a bez použití operátoru indexu

```
char str[] = "Ahoj Svete!";  
char *pom;
```

```
for (int i = 0; i < (int)strlen(str); i++)  
 printf("%c, ", str[i]);
```

```
for (int i = 0; i < (int)strlen(str); i++)  
 printf("%c, ", *(str+i));
```

```
pom = str;  
while (*pom != '\\0') {  
 printf("%c, ", *pom);  
 pom++;  
}
```

Ukazatele a struktury

- ▶ Pro přístup ke členu struktury pomocí ukazatele na strukturu používáme ->

```
typedef struct { char jmeno[20]; int vek; } osoba;  
osoba lide[5];  
(*(lide + 2)).vek = 5;  
(lide + 2)->vek = 5;
```

- ▶ Vytvoření struktury, která má jako člen „sama sebe“

```
typedef struct os{  
 char jmeno[20];  
 struct os *partner;  
} osoba;
```

```
osoba zamestnanec = { "Adam", NULL };  
osoba manzelka = { "Eva", NULL };  
manzelka.partner = &zamestnanec;  
manzelka.partner->partner = &manzelka;
```