

Лекція 3. Вказівники, масиви, рядки

Вказівник – змінна, значенням якої є адреса комірки пам'яті

Оголошення вказівника

тип_данних *ім'я_вказівника;

Приклад:

int *p;

- вказівник **p** на змінну типу **int**

double *pnt;

- вказівник **pnt** на змінну типу **double**

char *s;

- вказівник **s** на змінну типу **char**

Оператори:

* - значення, записане за адресою, що міститься у вказівнику

& - адреса змінної

Приклад 3.1. Створення вказівника

```
int main(){  
int *q,n,*p; // вказівники q, p та змінна n  
n=100; // n=100  
p=&n; // вказівник p містить адресу змінної n  
q=p; // вказівник q містить адресу змінної n  
(*p)++;  
cout<<*q<<"\n"; // значення змінної n  
cout<<n<<"\n"; // значення змінної n  
cout<<p<<"\n"; // адреса змінної n  
return 0;}
```

Адресна арифметика

Допустимі операції з вказівниками:

1. Присвоєння одному вказівнику в якості значення іншого вказівника. Результат – копіювання значення (адреси)
2. Вказівники можна порівнювати. Результат – логічне значення
3. До вказівника можна добавляти ціле число. Результат – адреса комірки, що відстоїть від вихідної на відповідну кількість комірок “вправо”
4. Від вказівника можна віднімати ціле число. Результат – адреса комірки, що відстоїть від вихідної на відповідну кількість комірок “вліво”
5. Можна розраховувати різницю вказівників. Результат – кількість комірок між відповідними адресами
6. Вказівники можна індексувати (див. далі про масиви). Результат – адреса комірки, що відстоїть від даної на відповідну кількість комірок

Масиви

Масив – сукупність змінних одного типу, об'єднаних спільним іменем

Статичний масив – розмір (кількість елементів) масиву відомий на момент компіляції

Динамічний масив – розмір визначається під час виконання програми

Доступ до елемента масиву – ім'я масиву та індекс (індекси) елемента. Кожен індекс вказується в окремих квадратних дужках

Розмірність масиву – кількість індексів, необхідних для однозначного визначення елемента масиву

Оголошення масиву – тип елементів масиву, назва масиву та розмір масиву по кожному з індексів. Розмір по кожному індексу вказується в окремих квадратних дужках

Властивості масивів в C++

1. Індексція елементів масиву завжди починається з нуля
2. В C++ всі елементи масиву в пам'яті розміщуються підряд, один за одним
3. В C++ немає перевірки на предмет виходу за межі масиву
4. Ім'я масиву є вказівником на його перший елемент (елемент з нульовим індексом)

Приклад 3.2. Створення одномірного масиву

```
#include<iostream>
#include<cstdlib>
using namespace std;
int main(){
int n[10]; // масив n цілих чисел розміру 10
for(int i=0;i<10;i++){
n[i]=rand() % 10; //заповнення масиву
cout<<n[i]<<" ";} //виведення елементів
cout<<"\n";
return 0;}
```

Приклад 3.3. Вказівник на масив

```
#include <iostream>
using namespace std;
int main(){
int n[10],*p; // масив n і вказівник p
p=n; // p містить адресу ел-ту n[0]
for(int i=0;i<10;i++){
p[i]=10-i;  // p[i] - елемент n[i]
cout<<*(p+i)<<" ";} // p+i – адреса ел-ту n[i]
cout<<"\n";
return 0;}
```

Результат: 10 9 8 7 6 5 4 3 2 1

Приклад 3.4. Вказівник на масив - 2

```
#include <iostream>
using namespace std;
int main(){
int n[10];
for(int i=0;i<10;i++){
*(n+i)=10-i;
cout<<n[i]<<"\n";}
return 0;}
```

Результат: 10 9 8 7 6 5 4 3 2 1

Приклад 3.5. Заповнення двомірного масиву випадковими числами

```
#include<iostream>
using namespace std;
int main(){
int n[4][5];
for(int i=0;i<4;i++){
for(int j=0;j<5;j++){
n[i][j]=rand() % 10;
cout<<n[i][j]<<" ";}
cout<<"\n";}
return 0;}
```

Ініціалізація масиву

При оголошенні масиву його можна ініціалізувати – вказати для елементів значення

Синтаксис оголошення з ініціалізацією:

тип імя_масиву[розмір]={значення1,значення2,...};

Приклад:

int n[4]={2,4,6,3}; або

int n[]={2,4,6,3}; - розмір масиву визначається автоматично

**double numbers[3][2]{{1.1,3.2},
 {8.3,5.4},
 {9.5,2.6}};**

**double numbers[][2]{{1.1,3.2},
 {8.3,5.4},
 {9.5,2.6}};**

Масиви символів (текстові рядки)

В С++ існує два способи реалізації текстових рядків

1. У вигляді символівних масивів (масиви типу **char**)
2. Об'єкти класу **string**

Текстові рядки у вигляді **char**-масивів

1. Оголошуються як звичайні масиви: **char str[80];**
2. Розмір масиву не співпадає з розміром текстового рядка
3. Ознакою закінчення текстового рядка є спеціальний нуль-символ **'\0'** (не плутати з нулем!)
4. Символьні масиви можна ініціалізувати текстовим рядком: **char str[80]="Hello, World!";**
5. Існують спрощені алгоритми роботи з символівними масивами, наприклад: **cout<<str;**

Приклад 3.6. Ініціалізація символічного масиву

```
#include <iostream>
using namespace std;
int main(){
char str1[20]="hello";
char str2[20]={'h','e','l','l','o','\0'};
cout<<str1<<"\n";
cout<<str2<<"\n";
return 0;}
```

Приклад 3.7. Зчитування рядка

```
#include <iostream>
#include <cstdio>
using namespace std;
int main(){
char str[100];
cout<<"Enter your text, please: ";
cin>>str; // краще використати команду gets(str)
cout<<"Your text is: "<<str<<endl;
return 0;}
```


Приклад 3.8. Поелементне виведення рядка на екран

```
#include <iostream>
#include <cstdio>
using namespace std;
int main(){
char str[20];
cout<<"Enter a string: ";
gets(str);
for(int i=0;str[i];i++)
cout<<str[i];
cout<<endl;
return 0;}
```

ЗВЕРНІТЬ УВАГУ!!!

Приклад 3.9. Довжина рядка

```
#include <iostream>
#include <cstring>
using namespace std;
//Функція для визначення довжини рядка:
int length(char *str){
int i=0;
while(str[i]){
i++;}
return i;}
int main(){
char str[80];
cout<<"Enter a string: ";
gets(str);
cout<<"String length is "<<length(str)<<endl;
return 0;}
```

Існує стандартна функція
strlen()

доступна після підключення заголовка
<cstring>

Функції для роботи з рядками

Функція	Заголовок	Опис
<code>strcpy(s1, s2)</code>	<code><cstring></code>	Копіювання рядка <code>s2</code> в рядок <code>s1</code>
<code>strcat(s1, s2)</code>	<code><cstring></code>	Рядок <code>s2</code> приєднується до рядка <code>s1</code>
<code>strcmp(s1, s2)</code>	<code><cstring></code>	Порівняння рядків <code>s1</code> та <code>s2</code> : якщо рядки рівні, повертається значення <code>0</code>
<code>strchr(s, ch)</code>	<code><cstring></code>	Вказівник на першу позицію символу <code>ch</code> в рядку <code>s</code>
<code>strstr(s1, s2)</code>	<code><cstring></code>	Вказівник на першу позицію підрядка <code>s2</code> в рядку <code>s1</code>
<code>atoi(s)</code>	<code><cstdlib></code>	Перетворення рядка з цифр <code>s</code> в ціле число типу <code>int</code>
<code>atol(s)</code>	<code><cstdlib></code>	Перетворення рядка цифр <code>s</code> в ціле число типу <code>long</code>
<code>atof(s)</code>	<code><cstdlib></code>	Перетворення рядка цифр <code>s</code> в дійсне число типу <code>double</code>
<code>tolower(ch)</code>	<code><cctype></code>	Перетворення символу <code>ch</code> до нижнього регістру
<code>toupper(ch)</code>	<code><cctype></code>	Перетворення символу <code>ch</code> до верхнього регістру

Текстові літерали

В С++ текстові літерали реалізуються у вигляді символьного масиву, і на такий літерал автоматично створюється посилання

Приклад 3.10. Робота з літералами

```
#include <iostream>
using namespace std;
int main(){
char *p,*q;
p="Hello, World!"; //вказівник на перший символ рядка 'H'
q="Hello, World!"+7; //вказівник на 8-й символ рядка 'W'
cout<<p<<endl;
cout<<q<<endl;
cout<<*p<<endl;
p++;//вказ. на 2-й символ
cout<<*p<<endl;
return 0;}
```

Результат виконання програми:

Hello, World!

World!

H

e

Динамічне виділення пам'яті

Оператори динамічного розподілу пам'яті:

new – виділення пам'яті

delete – вивільнення пам'яті

Змінна:

```
вказівник=new тип_даних;  
delete вказівник;
```

Приклад:

```
int *p;  
p=new int;  
...  
delete p;
```

Масив:

```
вказівник=new тип_даних[розмір];  
delete [] вказівник;
```

Приклад:

```
int *q;  
q=new int[10];  
...  
delete [] q;
```

Приклад 3.11. Динамічний масив

```
#include <iostream>
using namespace std;
int main(){
int *p,n;
cout<<"Enter n = ";
cin>>n;
p=new int[n];
for(int i=0;i<n;i++){
p[i]=2*i+1;
cout<<p[i]<<" ";}
delete [] p;
cout<<endl;
return 0;}
```

ЗВЕРНІТЬ УВАГУ!!!

Результат:

Enter n = 10
1 3 5 7 9 11 13 15 17 19

ПРИКЛАДИ ВИКОРИСТАННЯ МАСИВІВ

Векторний добуток

$$\vec{a} = a_1, a_2, a_3$$

$$\vec{b} = b_1, b_2, b_3$$

Вихідні вектори

Векторний добуток

$$\vec{c} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} =$$

$$= \vec{i}(a_2b_3 - a_3b_2) + \vec{j}(a_3b_1 - a_1b_3) + \vec{k}(a_1b_2 - a_2b_1)$$

Приклад 3.12. Векторний добуток

```
int main(){
int i;
double a[3], b[3], c[3];
cout<<"a = ";
for(i=0;i<3;i++) cin>>a[i];
cout<<"b = ";
for(i=0;i<3;i++) cin>>b[i];
//Результат:
for(i=0;i<3;i++) c[i]=a[(i+1)%3]*b[(i+2)%3] -
a[(i+2)%3]*b[(i+1)%3];
//Відображення результату:
cout<<"[a.b] =";
for(i=0;i<3;i++)
cout<<" "<<c[i];
cout<<endl;
return 0;}
```

ЗВЕРНІТЬ УВАГУ!!!

Результат:

a = 0 1 0

b = 1 0 0

[a.b] = 0 0 -1

Приклад 3.13. Сортування масиву (метод бульбашки)

```
int main(){
const int m=10;
int MyArray[m],i,j,s;
cout<<"Before:\n"; // Вихідний масив:
for(i=0;i<m;i++){
MyArray[i]=rand() % 20;
cout<<MyArray[i]<<" ";} // Сортування масиву:
for(j=1;j<=(m-1);j++)
for(i=0;i<m-j;i++)
if(MyArray[i]>MyArray[i+1]){
s=MyArray[i+1];
MyArray[i+1]=MyArray[i];
MyArray[i]=s;}
cout<<"\nAfter:\n"; // Масив після сортування:
for(i=0;i<m;i++)
cout<<MyArray[i]<<" ";
cout<<"\n";
return 0;}
```

Результат:

Before:

1 7 14 0 9 4 18 18 2 4

After:

0 1 2 4 4 7 9 14 18 18

Приклад 3.14. Множення матриць

```
int main(){
const int N=3;
int i,j,k;
double A[N][N],B[N][N],C[N][N];
cout<<"Matrix A:\n";
for(i=0;i<N;i++)
for(j=0;j<N;j++) cin>>A[i][j];
cout<<"Matrix B:\n";
for(i=0;i<N;i++)
for(j=0;j<N;j++) cin>>B[i][j]; //Результат:
cout<<"Matrix C=AB:\n";
for(i=0;i<N;i++){
for(j=0;j<N;j++){ C[i][j]=0;
for(k=0;k<N;k++) C[i][j]+=A[i][k]*B[k][j];
//Вивід на екран:
cout<<C[i][j]<<" ";}
cout<<endl;}
return 0;}
```

Результат:

Matrix A:

```
1 1 1
1 0 1
0 0 1
```

Matrix B:

```
2 1 0
0 2 1
1 1 1
```

Matrix C=AB:

```
3 4 2
3 2 1
1 1 1
```

$$\hat{C} = \hat{A} \cdot \hat{B} \Rightarrow c_{ij} = \sum_{k=1}^N a_{ik} b_{kj}$$

Резюме - 1

1. Вказівник – змінна, значенням якої є адреса пам'яті. При оголошенні вказівника використовують оператор *****.
2. Для отримання адреси змінної перед її ім'ям вказують оператор **&**, а для доступу до значення, записаного за адресою вказівника, перед вказівником використовують оператор *****.
3. До вказівників можна додавати та віднімати цілі числа, їх можна індексувати та розраховувати різницю вказівників. Також вказівники можна порівнювати та присвоювати одному вказівнику значення іншого.

Резюме - 2

4. Массив – набір змінних одного типу, об'єднаних спільним іменем.
5. При оголошенні масиву вказують тип його елементів, назву та розмір (в квадратних дужках).
6. Індксація елементів масиву починається з нуля.
7. В пам'яті елементи розміщуються послідовно.
8. Перевірка на предмет виходу за межі масиву не виконується.
9. Ім'я масиву є вказівником на його початковий елемент.

Резюме - 3

10. Текстовий рядок може бути реалізований у вигляді символьного масиву.

11. Ознакою закінчення масиву є нуль-символ.

12. Динамічний розподіл пам'яті виконується за допомогою операторів **new** (виділення пам'яті) і **delete** (звільнення пам'яті).

13. Привиділенні пам'яті оператором **new** повертається вказівник на виділену комірку (для змінної) або вказівник на початковий елемент масиву.

24 жовтня на другій півпарі (о 9.25)

ТЕСТ!!!

Теми:

1. Основи синтаксису (**Лекція 1**)
2. Керуючі інструкції (**Лекція 2**)
3. Вказівники, масиви, рядки (**Лекція 3**)

Приклади тестових завдань та pdf-файли лекційних презентацій на сторінці

www.vasilev.kiev.ua/ci.php