

Programmering i C

Lektion 5

11. december 2008

Pointers

- 1 Pointers
- 2 Referenceparametre

Husk: “En variabel er en navngiven plads i computerens lager.”

En **pointer** er en “pegepind” der *peger* på denne plads.

Lvalue = Rvalue

Declaring a pointer:

```
int* ptr_example; // Declares a pointer to an int.
```

Getting the address of a variable:

```
int my_int = 3;  
ptr_example = &my_int. // makes ptr_example point to  
 // the address of my_int.
```

Dereferencing:

```
*ptr_example = 2; // Sets the value of the data  
 // pointed to by ptr_example.
```

```
int i;  
int *pti;  
pti = &i;
```

Eksempel:

```
int* ptr_example; // Declares a pointer to an int.  
int *ptr_example; // Declares a pointer to an int.  
int *ptr2, ptr3;  
  
int main (void) {  
 ptr3 = 5;  
 ptr2 = 5; // gives warning  
}
```

Eksempel:

```
#include <stdio.h>

int main( void) { /* pointers.c */
 int i= 5, *pti= &i, j= 7, *ptj;
 char c= 'a', *ptc = &c;

 ptj= &j;
 pti= ptj;

 printf( "i=%d, pti=%p, *pti=%d\n", i, pti, *pti);
 printf( "j=%d, ptj=%p, *ptj=%d\n", j, ptj, *ptj);
 printf( "c=%c, ptc=%p, *ptc=%c\n", c, ptc, *ptc);
 return 0;
}
```

```
#include <stdio.h>

int main( void ) { /* pointers.c */
 int i= 5, *pti= &i , j= 7, *ptj;
 char c= 'a', *ptc = &c;

 ptj= &j;
 pti= ptj;

 printf( "i=%d, pti=%p, *pti=%d\n", i, pti, *pti );
 printf( "j=%d, ptj=%p, *ptj=%d\n", j, ptj, *ptj );
 printf( "c=%c, ptc=%p, *ptc=%c\n", c, ptc, *ptc );
 return 0;
}
```

- `&j` betegner *adressen* af variabelen `j`
 - `*pti` betegner den *værdi*, som `pti` peger på
- ⇒ `*&i` er det samme som `i` (og `&*pti` er det samme som `pti`)
- `*` = dereference, `&` = reference

Problem: Funktioner i C kan ikke ændre på deres parametre (og give ændringer tilbage til hovedprogrammet) – **værdiparametre**.

Løsning: Kald funktionen med **pointers** som parametre:

Eksempel: en funktion der bytter om på to heltal:

```
void swap( int *x, int *y) {  
 int tmp;  
 tmp= *x;  
 *x= *y;  
 *y= tmp;  
}
```

Bemærk at **swap** ikke laver om på de to pointers; kun på de *værdier* de peger på!

[[swap.c](#)]

Arrays

- 3 Arrays
- 4 Arrays og pointer
- 5 Eksempel
- 6 Out of bounds

Et **array** er en tabel af variable *af samme type* der kan tilgås via deres indeks.

```
int tal[3];
```

```
tal[0]=5;
```

```
tal[1]=4;
```

```
tal[2]=tal[0]+tal[1];
```


- et array skal deklareres med angivelse af *type*, og helst også *størrelse*: `type a[N]`
 - laveste indeks er **0**, højeste er $N - 1$
 - indgangene lagres *umiddelbart efter hinanden*
- ⇒ `&a[k] == &a[0] + k*sizeof(type)`

I C er et array det samme som en **konstant pointer til dets første indgang**:

```
#include <stdio.h>

int main( void ) { /* array-pt.c */
 int a[ 3], i;

 *a= 5;
 *( a+ 1)= 4;
 *( a+ 2)= *a+ *( a+1);

 for( i= 0; i< 3; i++) printf( "%d: %d\n", i, a[i] );

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a);

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


```
#include <stdio.h>

/* array-pt-2.c */
int main( void ) {
 int a[ 5]= {1, 2, 3, 4, 5};
 int *pta, i;

 pta= a; /* or, pta= &a[0]; */
 *pta= 4;
 pta++;
 *pta= *( pta- 1)* 2;
 pta+= 3;
 (*pta)++;
 printf( "index: %d\n", pta-a); ←

 for( i= 0; i< 5; i++)
 printf("a[%d]: %d\n",i,a[i]);

 return 0;
}
```


Pas på! C ser ikke efter om et indeks man forsøger at tilgå ligger indenfor arrayets grænser:

```
#include <stdio.h>

int main( void) { /* array-bad.c */
 int a[ 3];

 /* Menigsløst resultat */
 printf( "%d\n", a[ 3]);

 /* FARLIGT! */
 /* a[ 3]= 17; */

 return 0;
}
```

Programmet skriver i et hukommelsesområde det ikke har reserveret! I bedste tilfælde er det kun programmet der crasher ...

Strengte

- 7 Strengte
- 8 Eksempel
- 9 Noter
- 10 `string.h`

En **streng** i C er et *nulafsluttet* array af **chars**:

```
char s[] = { 'A', 'a', 'l', 'b', 'o', 'r', 'g', '\0' };
```

eller tilsvarende, en *pointer* til **char**:

```
char *s;  
s = "Aalborg";
```

Følgende initialisering går også:

```
char s[] = "Aalborg";
```

Men som *assignment* er den gal:

```
char s[];  
s = "Aalborg";
```

[[streng-init.c](#)]

Lav alle forekomster af 'a' om til 'i':

```
#include <stdio.h>

int main( void ) { /* abrakadabra.c */
 char s[] = "abrakadabra"; /* virker */
 /* char *s = "abrakadabra"; */ /* virker IKKE */
 char *p;

 printf( "%s\n", s );

 p = s;
 while( *p != '\0' ) {
 if( *p == 'a' )
 *p = 'i';
 p++;
 }

 printf( "%s\n", s );
 return 0;
}
```

- en streng kan defineres som et **array** af **char** eller en **pointer** til **char**
- begge er *nulafsluttet*: sidste indgang er `'\0'` ("*sentinel*")
- i strenge der er defineret som et **array**, kan tegnene ændres
- i strenge der er defineret som en **pointer**, kan tegnene *ikke* ændres
- **tegnet 'a'** er forskellig fra **strengen "a"**:
`'a' = 97` `"a" = ['a', '\0']`
- **den tomme streng**: `"" = ['\0']`

Biblioteket `string.h` leverer funktioner til håndtering af strenge:

- **int strcmp(char *s, char *t)**
sammenligner `s` og `t` i *leksikografisk* orden
< 0: `s` kommer *før* `t`
= 0: `s` er *lig med* `t`
> 0: `s` kommer *efter* `t`
- **unsigned int strlen(char *s)**
returnerer antallet af tegn i `s` (minus `'\0'`)
- **char *strcpy(char *s, char *t)**
kopierer `t` til `s`
returnerer en pointer til `s`
Pas på: Hvis der ikke er plads nok i `s`, går det galt!
- **char *strcat(char *s, char *t)**
tilføjer `t` til slutningen af `s`
returnerer en pointer til `s`
samme kommentar som for `strcpy`
- *og en del flere*