

EE1400: Programmeren in C

BSc. EE, 1e jaar, 2012-2013, 3e college

Arjan van Genderen, Computer Engineering
4-12-2012

Delft
University of
Technology

Challenge the future

Hoorcollege 3

- Arrays, Pointers en Strings
- Bitwise operators
- Type definities
- De C preprocessor

Corresponderende stof in boek: Hoofdstuk 6 t/m 8

Arrays, Pointers en Strings

Arrays

Vaak homogene data in een programma:

```
int grade0, grade1, grade2;
```

kan efficienter met arrays:

```
int grade[3]; /* creates grade[0], grade[1], grade[2] */
```

arrays beginnen
altijd bij 0 in C

Ander voorbeeld:

```
#define N 100
int a[N]; /* space for a[0], a[1], ..., a[99] */
sum = 0;
for (i = 0; i < N; ++i)
 sum += a[i];
```

Index kan elke integer expressie zijn:

```
a[(i + 1)*2];
```

Wanneer index buiten range kunnen willekeurige fouten optreden:

```
printf ("%d\n", a[-1]);
/* arbitrary value printed or runtime error message !! */
```

Initialisatie

Array declaratie met initialisatie:

```
float f[5] = {0.0, 1.0, 2.0, 3.0, 4.0};
```

equivalent aan:

```
float f[] = {0.0, 1.0, 2.0, 3.0, 4.0};
```

Multi-dimensionele Arrays

```
int a[2][3];
```

```
int a[2][3] = {1, 2, 3,  
 4, 5, 6};
```


```
int a[][3] = {{1, 2, 3},  
 {4, 5, 6}};
```

```
int a[2][2][3] = {{{1, 1, 0}, {2, 0, 0}},  
 {{3, 0, 0}, {4, 4, 0}}};
```

Pointers

Een pointer bevat het adres (de geheugenlocatie) van een variabele

```
int v; /* variabele van het type int */  
int *p; /* pointer naar een variabele van type int */  
  
v = 5;  
p = &v; /* p bevat nu het adres van v (p points to v) */
```


symbol * geeft bij gebruik in een statement de waarde aan van de variabele waar de pointer naar wijst:

```
int w = *p; /* oftewel w = 5; */  
*p = 10; /* oftewel v = 10; */
```

Meer over Pointers

```
#include <stdio.h>

int main (void)
{
 int i = 7, *p;

 p = &i;

 printf ("%s%d\n%s%p\n", " Value of i: ", *p,
 "Location of i: ", p);
}
```

Output:

```
Value of i: 7
Location of i: efffffb24
```

Merk op: `*&i` is gelijk aan `i`

```
&3 /* illegal */
&(k + 99) /* illegal */

int *p = 100; /* illegal */
int *p = 0; /* ok, pointing to nothing */
int *p = (int *)q;  /* ok, but be careful */
```

Pointers als functie parameters

```
#include <stdio.h>

void swap(int *p, int *q)
{
 int tmp;

 tmp = *p; /* tmp = 3 */
 *p = *q; /* i = 5 */
 *q = tmp; /* j = 3 */
}

int main(void)
{
 int i = 3, j = 5;


 swap(&i, &j);
 printf("%d %d\n", i, j); /* 5 3 is printed */
 return 0;
}
```

adressen van i en j worden
doorgegeven, zodat in swap de
inhoud van i en j verwisseld kan
worden

Relatie Arrays en Pointers

`int a[4];`

geheugen
indeling voor a

`int *p;`

stel: p wijst naar begin
van 4 integers

Mede daarom is verder gedefinieerd dat:

`a[i]` is gelijk aan `*(a + i)`
`*(p + i)` is gelijk aan `p[i]`

En:

`p = a;` is gelijk aan `p = &a[0];`
`p = a + i;` is gelijk aan `p = &a[i];`

Maar:

`a = p;` is illegaal

Pointer arithmetiek

```
double a[2], *p, *q;
```


```
p = a; /* points to base of array a (&a[0])*/  
q = p + 1; /* equivalent to q = &a[1] */
```

compiler weet dat het
verschil 1 double is

```
printf ("%d\n", q - p) /* 1 is printed */
```

```
printf ("%d\n",  
 (int)q - (int)p); /* 8 is printed */
```

pointerwaarden hebben betrekking
op byte adressen: de volgende
double staat 8 bytes verder

sizeof (double) = 8 !

Arrays als functie argument

```
double sum (double a[], int n) /* n is the size of a[] */  
{  
 int i;  
 double sum = 0.0;  
  
 for (i = 0; i < n; ++i) {  
 sum += a[i];  
 }  
 return sum;  
}
```

- Het base adres van een array (`&a[0]`) wordt doorgegeven.
- De array elementen zelf (`a[0], a[1], ... a[n-1]`) worden niet gekopieerd.
- Array element binnen functie veranderd → ook buiten functie veranderd.

De volgende functie header is equivalent:

```
double sum (double *a, int n) /* n is the size of a[] */  
{  
 ...  
}
```

Voorbeeld: Bubble Sort

```
void swap (int *, int *); ← zie slide 9  
  
void bubble(int a[], int n) /* n is the size of a[] */  
{  
 int i, j;  
  
 for (i = 0; i < n - 1; ++i)  
 for (j = n - 1; j > i; --j)  
 if (a[j-1] > a[j])  
 swap(&a[j-1], &a[j]);  
}
```

Aanroep bij voorbeeld:
bubble (a, 8);

	a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]
start	7	3	66	3	-5	22	-77	2
i=0	-77	7	3	66	3	-5	22	2
i=1	-77	-5	7	3	66	3	2	22
i=2	-77	-5	2	7	3	66	3	22
i=3	-77	-5	2	3	7	3	66	22
i=4	-77	-5	2	3	3	7	22	66
i=5	-77	-5	2	3	3	7	22	66
i=6	-77	-5	2	3	3	7	22	66

Dynamische geheugen allocatie

Geheugen allocatie van n integers aan pointer a:

```
#include <stdlib.h>
int main(void)
{
 int *a;
 int n;

 ...
 a = calloc (n, sizeof (int));
 /* all bits are set to 0 */
 a[i] = ...
}
```

Of:

```
a = malloc (n * sizeof (int));
/* uninitialized; faster for large sizes */
```


Wanneer geen geheugen beschikbaar: **NULL (0)** wordt geretouneerd

Geheugen weer vrijgeven: **free (a);**

Strings

Strings zijn arrays van characters

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

```
char s[] = {'a', 'b', 'c', 'd', 'e', 'f', '\0'};
```

(equivalente declaratie)

Pointers kunnen ook gebruikt worden:

```
char *p = "abc"; p wijst naar eerste karakter van de array: 'a'  
printf ("%s %s\n", p, p + 1); /* abc bc is printed */
```

Verschil tussen:

```
char s[] = "abcdef";  
char *p = "abcdef";
```

s

Standard string functies

De standard library bevat allerlei functies voor string handling.

Bijvoorbeeld: `strcmp (s1, s2)` vergelijkt strings s1 en s2 lexicografisch en retouneert 0 indien gelijk, -1 wanneer $s1 < s2$, en 1 wanneer $s1 > s2$.

```
int strcmp (char *s1, char *s2);
{
 char c1, c2;

 while (*s1 != '\0' && *s1 == *s2) {
 s1++;
 s2++;
 } ga door zolang geen einde string en zolang gelijk

 c1 = *s1;
 c2 = *s2;
 return ((c1 < c2) ? -1 : (c1 > c2));
}
```


warde -1 wanneer $c1 < c2$, anders resultaat van $c1 > c2$

Arrays van pointers

```
void sort_words(char *w[], int n) /* n words to be sorted */  
{  
 int i, j;  
  
 for (i = 0; i < n; ++i)  
 for (j = i + 1; j < n; ++j)  
 if (strcmp(w[i], w[j]) > 0)  
 swap(&w[i], &w[j]);  
}
```

array van pointers naar string

char * versie van slide 9

Programma argumenten

```
#include <stdio.h>

int main (int argc, char *argv[])
{
 int i;


 printf ("argc = %d\n", argc);
 for (i = 0; i < argc; i++)
 printf ("argv[%d] = %s\n", i, argv[i]);
}
```

Run commando:

my_echo a is for apple

Output:

```
argc = 5
argv[0] = my_echo
argv[1] = a
argv[2] = is
argv[3] = for
argv[4] = apple
```


Bitwise operators

Bitwise operators

Stel

```
int a = 5;  
int b = 6;
```

De binaire representaties van a en b zijn (bij 32 bits int):

```
00000000 00000000 00000000 00000101  
00000000 00000000 00000000 00000110
```

Wanneer

```
int c = a & b;
```

dan zullen de bits van a en b bitwise ge-AND worden:

```
00000000 00000000 00000000 00000100
```

Oftewel c zal de decimale waarde 4 krijgen.

Bitwise binaire logische operaties

operaties op
bits a_i en b_i

a_i	0	1	0	1	
b_i	0	0	1	1	
$a_i \& b_i$	0	0	0	1	and
$a_i \wedge b_i$	0	1	1	0	exclusive or
$a_i b_i$	0	1	1	1	inclusive or

Wanneer a en b van het type int zijn:

expressie	representatie	waarde
a	00000000 00000000 10000010 00110101	33333
b	00000000 00000000 11010000 00101111	53295
a & b	00000000 00000000 10000000 00100101	32805
a ^ b	00000000 00000000 01010010 00011010	21018
a b	00000000 00000000 11010010 00111111	53823

Shift operaties

Bits naar links schuiven:

```
int a = 12; /* a = 00001100 */
a = a << 1; /* a = 00011000 (24) */
```

Bits naar rechts schuiven:

```
int a = 16; /* a = 00010000 */
a = a >> 3; /* a = 00000010 (4) */
```

n bits naar links komt overeen met: vermenigvuldigen met 2^n

n bits naar rechts komt overeen met: delen door 2^n

Testen of het n^e bit van rechts in een variabele z de waarde 1 heeft:

```
if (z & (1 << (n-1)))
```

Type definitions

Nieuwe type definities

Nieuwe typen kunnen worden geïntroduceerd met `typedef`:

```
typedef char uppercase;  
uppercase u;
```

```
typedef int INCHES, FEET;  
INCHES length, width;
```

```
typedef double scalar;  
typedef scalar vector[N];  
vector y;  
y[0] = 4.0;
```

Enumeratie typen

```
enum day {sun, mon, tue, wed, thu, fri, sat};  
enum day d1 = sun, d2 = mon;  
  
typedef enum day day;  
  
day find_next_day(day d)  
{  
 day next_day;  
  
 switch (d) {  
 case sun:  
 next_day = mon;  
 break;  
 case mon:  
 next_day = tue;  
 break;  
  
 ...  
 }  
 return next_day;  
}
```

De C preprocessor

Macros

geen spatie toegestaan

```
#define SQ(x) ((x) * (x))  
SQ(7 + w) expandeert naar ((7 + w) * (7 + w))
```

sneller dan een functie aanroep!

Minder handig is:

```
#define SQ(x) x * x
```

want SQ(a + b) expandeert naar a + b * a + b

Ook niet handig is:

```
#define SQ(x) (x) * (x)
```

want 4 / SQ(2) expandeert naar 4 / (2) * (2)

Andere voorbeelden:

```
#define MIN(x, y) (((x) < (y)) ? (x) : (y))
```

```
#define MY_MALLOC(s, type, n)  
 if ((s = malloc(sizeof(type) * n)) == NULL) { \\\n printf ("Not enough memory\n"); \\\n exit (-1); \\\n }
```

Voorwaardelijke compilatie

```
#ifdef DEBUG
 printf("debug: a = %d\n", a);
#endif
```

```
#ifndef DICE_H_DEFINED /* to prevent multiple inclusion */
#define DICE_H_DEFINED /* of code in a header file */
void init_dice (void);
void throw_dice (int dice[], int reroll_flags[]);
#endif
```

```
#if INT_MAX > 100000
typedef unsigned int size_t;
#else
typedef unsigned long size_t;
#endif
```

Samenvatting

- Arrays, Pointers en Strings
- Bitwise operators
- Type definities
- De C preprocessor