

Введение в *C++*

Указатели, массивы, строки, функции

Указатели, массивы, строки, функции

Указатели

Указатель – это переменная, предназначенная для хранения адреса объекта.

формат: [<тип-объекта>] *<имя-переменной>;

или [<тип-объекта>] *<описатели>;

более сложная конструкция

Пусть описаны следующие переменные:

```
char c1;
```

```
int num;
```

```
double sum;
```

```
char c2;
```


```
char *p1; p1 = &c1; ( 200 ) c1 ⇔ *p1
```

```
int *p2; p2 = &num; ( 202 ) num ⇔ *p2
```

```
double *p3; p3 = &sum; ( 206 ) sum ⇔ *p3
```

```
char *p4; p4 = &c2; ( 214 ) c2 ⇔ *p4
```

Для эффективной работы с указателями нужно знать размеры объектов, которые они адресуют. Компилятор обычно эти размеры знает (но не всегда).

```
void *p5; Так тоже можно объявить, но перед использованием указателя нужно явно привести его к некоторому типу, например: (int*) p5++;
```

Итак: & - операция получения адреса объекта

* - операция косвенной адресации (доступ к объекту через указатель на объект)

Указатели, массивы, строки, функции

Объявления функций, передача аргументов

Сигнатура функции:

```
[ <класс-памяти> ] [ <тип-результата> ] <имя-функции> ( [ <список-аргументов> ] )  
[ throw ( <список-объектов-исключений> ) ];
```

Сигнатуру ещё называют прототипом, или описанием функции.

Если вместе с прототипом функции также задано тело функции (её исполняемый код), то говорят, что функция определена полностью (дано определение функции).

Список аргументов в прототипе функции является формальным.

Важно лишь количество формальных аргументов и их типы.

Имена формальных аргументов в прототипе функции могут быть опущены.

При вызове функции формальные аргументы замещаются фактическими аргументами.

пример:

```
double f1 ( float, char); это прототип функции f1  
int main ( ) {  
int n; char c;  
.....  
f1 ( (float) n, c ); это вызов функции f1  
..... }  
double f1 ( float x, char y ) это определение функции f1  
{ ..... }
```

Здесь x и y – формальные аргументы, n и c – фактические аргументы

Указатели, массивы, строки, функции

При вызове функции в специальной области памяти – программном стеке создаются временные копии фактических аргументов. Вызванная функция работает с копиями фактических аргументов. Оригиналы аргументов остаются неизменными. Этот механизм называется передача аргументов «по значению».

Если требуется работать с оригиналами аргументов, имеется механизм передачи аргументов «по ссылке».

пример:

```
interchange (char*, char*); прототип функции
main() {
char a ='a';
char b='b';
.....
interchange ( &a, &b); вызов функции
.....
}
interchange (char *p1, char *p2) определение функции
{
char z;
z = *p1; *p1 = *p2; *p2 = z;
}
```

Указатели, массивы, строки, функции

Ещё примеры функций:

`char* f2 (void);` функция не имеет аргументов
и в качестве результата работы
возвращает значение типа `char*`
(указатель на символ)

`void f3 (char**, unsigned);` функция имеет два аргумента типа
`char**` и `unsigned`, никаких значений
не возвращает

`void* f4 (void*, ...);` функция имеет произвольное
количество аргументов, но не менее
одного. Тип первого аргумента –
указатель на любой объект. Тип
результата – указатель на любой объект.

`void f5 (int x, int &y)` пример явного задания механизма передачи
{ аргумента «по ссылке»
 `x++;` изменяется значение копии аргумента “x”
 `y++;` изменяется значение самого аргумента “y”
}

Указатели, массивы, строки, функции

Массивы и указатели

Массив есть набор объектов одного типа, размещенных в смежных областях памяти.

Примеры описания массивов:

```
float t[256]; первый элемент t[0], последний элемент t[255]
static char code[12]; - статический массив
extern z[]; - внешний массив
```

Инициализировать можно только статические и внешние массивы:

```
static a[5] = { 1, 2, 3, 4, 5 };
```

или так:

```
static a[] = { 1, 2, 3, 4, 5 };
```

Компилятор сам определит размерность массива, исходя из списка инициализации.

Пример задания двумерного массива:

```
static b [2][5] = { { 1, 2, 3, 4, 5 }, { 11, 12, 13, 14, 15 } };
```

Вопрос: Какова связь между массивами и указателями?

Ответ: Имя массива есть синоним адреса первого элемента массива. Связь между массивами и указателями задается принципами адресной арифметики.

Адресная арифметика – это приемы манипулирования с указателями.

Указатели, массивы, строки, функции

пример:

Пусть есть следующие описания:

```
int d[4], *p;
```

```
p = &d[0];
```

или проще:

```
p = d;
```


Тогда

```
*p ⇔ d[0]
```

```
*(p+1) ⇔ d[1]
```

```
*(p+2) ⇔ d[2]
```

```
*(p+3) ⇔ d[3]
```


и вообще: $*(p+n) \Leftrightarrow d[n]$

Два принципа адресной арифметики:

1. Пусть `p` – указатель на объект определенного типа. Тогда `p++` указывает на следующий объект в массиве объектов данного типа, а `p--` указывает на предыдущий объект. Вообще, `p+=n` указывает на `n` объектов правее, а `p-=n` указывает на `n` объектов левее в массиве объектов данного типа.

2. Если `p` и `q` – два указателя на элементы одного массива, то разность $(p-q)$ равна количеству элементов между ними

Указатели, массивы, строки, функции

Двумерные массивы. Пусть есть описание:

```
int b [2] [3];
```

выражение `b[i, j]` – неправильное, `b [i][j]` - правильное

Двумерной массив рассматривается как массив массивов.

Размещение в памяти:


```
int *p = b;
```

```
*(p+1) ⇔ b[0][1]
```

```
*(p+2) ⇔ b[0][2]
```

```
*(p+3) ⇔ b[1][0]
```

Вообще, в языке Си любое индексное выражение вида

`<выражение-1> [<выражение-2>]`

интерпретируется как

`* (<выражение-1> + <выражение-2>)`

Указатели, массивы, строки, функции

Передача массивов в качестве аргументов функций.

Одномерного:

f (x) если хотите работать с массивом через индексы
int x[];
{ }

или

f (int *x) если хотите работать с массивом через указатели
{ }

Двумерного:

f (x) если хотите работать с массивом через индексы
int x[][];
{ }

или

f (int *x[]) комбинированный способ
{ }

Массивы указателей (пример описания):

char *p[]; p - это массив указателей, т.к. приоритет операции [] выше, чем *
char (*p)[]; а вот здесь p - это указатель на массив (имени у массива нет)

Указатели, массивы, строки, функции

Строки и указатели

Строка есть массив символов, оканчивающийся символом `'\0'`.

Пусть есть такое описание:

```
static char s[] = "abcdef ... z";
```

```
char *sp = s;
```


Имя строки есть синоним адреса её первого элемента.

Пример в/в строк:

используем две функции: `char* gets (char*)` и `puts (char*)`

```
{  
 char buffer[81], *p;  
 p = gets (buffer);  
 puts (buffer);  
 puts (p);  
}
```

Указатели, массивы, строки, функции

Пример: вычисление длины строки

```
int strlen (char *s) используем первый принцип адресной арифметики
{
 int n;
 for ( n = 0; *s != '\0'; s++ ) n++; просто подсчитаем количество символов
 return n;
}
```

или можно так:

```
int strlen (char *s) используем второй принцип адресной арифметики
{
 char *p = s;
 while ( *p ) p++; признак конца строки '\0'
 return ( p - s ); есть арифметический ноль, он же есть «ложь»
}
```

Указатели, массивы, строки, функции

Пример: копирование строк

```
int strcpy (char *to, char *from) указатель to должен адресовать область
{ памяти, достаточную для размещения
 while ( ( *to = *from ) != '\0' )  исходной строки, которая адресуется
 { to++; from++; } указателем from
}
```

или можно проще:

```
int strcpy (char *to, char *from)
{ признак конца строки '\0'
 while ( *to++ = *from++ ); есть арифметический ноль,
} он же есть «ложь»
```

Здесь опять использован тот принцип, что в языке Си любое индексное выражение вида

<выражение-1> [<выражение-2>]

интерпретируется как

* (<выражение-1> + <выражение-2>)

Указатели, массивы, строки, функции

Аргументы командной строки

Запуская исполняемый файл в DOS, можно указать для него ряд аргументов, например:

a.exe один два три

Операционная система сформирует массив указателей на строки символов (лексемы), которые и появились в командной строке, и передаст их в функцию main.

Количество лексем – это аргумент argc, массив указателей на лексемы – аргумент argv.

В нашем случае:

argv [0] -> "a.exe"

argv [1] -> "один"

argv [2] -> "два"

argv [3] -> "три"

пример обработки аргументов командной строки:

```
main ( int argc, char *argv [] )
{
 while ( --argc )
 printf ( " %s%c ", *++argv, (argc > 1) ? ' ' : '\n' );
}
```

Указатели, массивы, строки, функции

Указатели на функции

Рассмотрим три описания:

```
char* f(); char (*g) (); char * ( * ( *h ) ( ) ) [];
```

Здесь f – функция, g – указатель на функцию, h – тоже указатель на функцию, которая возвращает указатель на массив указателей на символы.

Пример:

решение нелинейного уравнения $f(x) = 0$ упрощенным методом Ньютона

```
#include <math.h>
double solve ( double ( *f ) (double), double guess )
{
double x;
do { x = guess; guess = x - ( *f ) ( x ); }
while ( fabs ( x - guess ) > 1.0e-10 );
return guess;
}

void main ( )
{
printf ( “ %f %f \n”, solve ( sin, 0.1 ), solve ( cos, 1.0 ) );
}
```

Резюме. имя функции есть синоним адреса точки входа в функцию.