

Opisy funkcji

Adres strony WWW :

http://www.gnu.org/software/libc/manual/html_node/index.html
(należy odszukać hyperlink Function Index)

(<http://www.gnu.org/manual/manual.html>)

http://www.gnu.org/manual/glibc-2.0.6/html_node/libc_528.html

Operatory logiczne

$>$	większe
$>=$	większe lub równe
$<$	mniejsze
$<=$	mniejsze lub równe
$==$	równe
$!=$	nierówne

Operatory logiczne

/ niech np. Gdzieś wcześniej jest :* int prawda; **/*

if (!prawda) instrukcja

if (prawda == 0) instrukcja

(powyższe sposoby są równoważne)

Instrukcja warunkowa

if (wyrażenie)

instrukcja-1

else

instrukcja-2

Instrukcja warunkowa

```
if ( n>0 )
```

```
{
```

```
 if ( a>b ) z = a;
```

```
}
```

```
else
```

```
 z = b;
```

Instrukcja warunkowa

/ instrukcje warunkowe można zagnieżdżać */*

if (wyrażenie-1)

 instrukcja-1

else

if (wyrażenie-2)

 instrukcja-2

else

if (wyrażenie-3)

 instrukcja-3

else

 instrukcja-4

adres zmiennej

Do pobrania adresu zmiennej używa się jednoargumentowego operatora `&` (uwaga `&` może mieć także znaczenie dwuargumentowego operatora bitowego iloczynu logicznego)

Jednoargumentowy operator `*` jest “używany do wskazywania”, tzn. jego argument jest adresem zmiennej.

adres zmiennej - przyklad

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 int k;
 int n;
 int *palec;
 palec=&k;
 k=10;
 n>(*palec)*15;
 printf("\n\nk=%5d n=%5d *palec=%5d\n",k,n,*palec);
 exit(0);
} /* koniec funkcji main */

k= 10 n= 150 *palec= 10
```


Wskaźniki-0

Czy wskaźnik musi mieć typ ?

Czy może istnieć wskaźnik uniwersalny?

Jeśli tak to:

Czy można się posługiwać tylko wskaźnikami uniwersalnymi?

Wskaźniki-1

```
#include <stdio.h>

int main()

{

 float a[10]={0.,1.,2.,3.,4.,5.,6.,7.,8.,9.};

 float * f1; /* wskaźnik do float */

 int * p1; /* wskaźnik do int */

 void * s1; /* wskaźnik uniwersalny */

 f1 = &a[3];

 p1 = &a[5]; /* kompilator zgłosi zastrzeżenia */

 s1 = &a[7];
```

Wskaźniki-2

```
p1 = s1; /* kompilator OK */
```

```
s1 = p1; /* kompilator OK */
```

```
p1 = (int *) s1;  /* kompilator OK */
```

```
p1 = (int *) f1;  /* kompilator OK */
```

```
/* nie ma sensu p1 = & 123L; */
```

```
printf("\n %d  %p  %x\n", *p1,p1,p1);
```

```
printf("\n %f\n", *f1);
```

```
return (0);
```

```
} /* koniec funkcji main */
```

Wskaźniki-3

1077936128 0xbffffa4c bffffa4c

3.000000

Wskaźniki-4

```
#include <stdio.h>

int main()

{ int * p1; /* wskaźnik do int */

  void * s1; /* wskaźnik uniwersalny */

  p1=NULL;

  printf("\n %d  \n", *p1); /* w wykonaniu segmentation fault */
  printf("\n %p  \n", p1);

  return (0);

} /* koniec funkcji main */
```

Wskaźniki-5

wynik programu:

Segmentation fault (core dumped)

...jeśli tą linię usuniemy to program wypisze
(nil)

Wskaźniki-6

```
#include <stdio.h>

int main()

{ int * p1; /* wskaźnik do int */

  void * s1; /* wskaźnik uniwersalny */

  p1 = (int *) 1;

  printf("\n %d  \n", *p1); /* segmentation fault */

  printf("\n %p  \n", p1);

  return (0);

} /* koniec funkcji main */
```

0x1

Wskaźnik-7

```
#include <stdio.h>

int main()
{ float x;

  float * f2; /* wskaźnik do zmiennej typu float */

  f2 = & x ; /* !!!! wskaźnik wskazuje na coś rozsądnego */

  *f2 = 23.4;

  printf("\n wartość x wynosi %5.2f\n",x);

  return (0);

} /* koniec funkcji main */
```

wynik : 23.40

Wskaźniki-8

(wskaźniki jako argument funkcji call.c str. 213)

```
#include <stdio.h> /* autor Steve Oualline */  
  
void inc_count(int *count_ptr)  
{ ++(*count_ptr); /* po co nawiasy zwykłe ? */  
} /* koniec funkcji inc_count */  
  
int main ( )  
{ int count=0; /* licznik pętli */  
  while(count<10) inc_count(&count);  
  printf("\n count=%d\n",count);  
}/* koniec funkcji main */
```

Wskaźniki-8 (dygresja)

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int main()
```

```
{
```

```
int alfa=10;
```

```
int * wsk;
```

Wskaźniki-8 (dygresja)

```
wsk=&alfa;

++(*wsk);

printf("\n alfa=%d  wsk=%p",alfa,wsk);/* 11  0xbffff2d4 */

++*wsk;

printf("\n alfa=%d  wsk=%p",alfa,wsk);/* 12  0xbffff2d4 */

(*wsk)++;

printf("\n alfa=%d  wsk=%p",alfa,wsk);/* 13  0xbffff2d4 */

*wsk++;

printf("\n alfa=%d  wsk=%p",alfa,wsk); );/* 13  0xbffff2d8 */

exit(0);/* dobrze, że koniec, bowiem na co wskazuje wsk ?*/

} /* koniec funkcji main */
```

Dygresja

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int main()
```

```
{
```

```
int a=11,b=21,c;
```

```
c=a+++b++;/* dla pewności lepiej użyć nawiasów ! */
```

```
printf(" a,b,c %d %d %d\n", a, b, c);
```

```
/* wypisze 12 22 32 */
```

```
exit(0);
```

```
} /* koniec funkcji main */
```

Wskaźniki-9 (wskaźniki a macierze)

```
float as[10]; /* każdy element ma długość 4 bajtów */
```

```
float * p3;
```

```
p3 = & as[0]; /* lub */ p3=as;
```

```
*p3=7; as[0]=7;
```

```
*(p3+1)=8; as[1]=8;
```

Wskaźniki-10 (wskaźniki a macierze)

```
float as[10]; /* każdy element ma długość 4 bajtów */
```

```
float * p3;
```

```
p3=as;
```

```
p3+=4; /* p3 = p3 +4 */
```

```
*p3=9; /* as[4]=9; */
```

/ dodawanie liczby całkowitej do wskaźnika skaluje się automatycznie */*

Wskaźniki-10 (dygresja)

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int main() /*czy nazwa macierzy jest pełnoprawnym  
 wskaźnikiem?*/
```

```
{ int nowa[5]={ 10,11,12,13,14}; /* inicjalizowanie macierzy */
```

```
int * wsk; wsk = nowa;
```

```
printf("%d %d\n", *wsk, *nowa); /* 10 10 */
```

```
printf("%d %d\n", *(wsk+1), *(nowa+1)); /* 11 11 */
```

```
wsk++; /* wskaźnik wsk wskazuje na następną zmienną typu int*/
```

```
/* nowa++; tego kompilator nie zaakceptuje...*/ exit(0);
```

```
}//* koniec funkcji main */
```

Wskaźniki-1 1

```
#include <stdio.h>

int main ( )

{ float x;

void * p2;

float * p4;

x=14;

p2=&x;

p4=&x;

/* printf("\n %f\n",*p2); !!?? błędnie! */

printf("\n %f\n",*(float *)p2);

printf("\n %f\n",*p4);

}/* koniec funkcji main */
```


Wskaźniki-12

```
int main()

 char bufa[100]="Uniwersytet";

 char bufb[120];

 .....

 copy_string(bufb,bufa);

 copy_string(&bufb[0],&bufa[0]);

.....

 /* koniec funkcji main */
```

Wskaźniki-13

(str. 220)

```
void copy_string (char *p, char *q)
```

```
{
```

```
 while ( *p++ = *q++ );
```

```
} /* koniec funkcji copy_string */
```

```
/* while( *(p++) = *(q++) ) ; czytelniejsze! */
```

Wskaźniki

(wskaźnik do funkcji)

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int f1(float);
```

```
int f2(float);
```

```
void zz ( int(*aa)(float), float t );
```

```
int (*f)(float); /* f jest wskaźnikiem do funkcji ! */
```

```
int main( )
```

```
{ int n; scanf("%d",&n);
```

Wskaźniki (wskaźnik do funkcji)

```
if(n==1)
 { f=f1; zz(f, (float)n ); }
else
 if(n==2)
 { f=f2; zz(f, (float)n ); }

exit(0);
} /* koniec funkcji main */
```

Wskaźniki (wskaźnik do funkcji)

```
int f1(float x)
```

```
{ printf("\n wewnatrz f1 x=%f\n",x); return(0);
```

```
}/* koniec funkcji f1 */
```

```
int f2(float x)
```

```
{ printf("\n wewnatrz f2 x=%f\n",x); return(0);
```

```
}/* koniec funkcji f2 */
```

```
void zz ( int(*aa)(float), float t )
```

```
{ (*aa)(t);
```

```
} /* koniec funkcji zz */
```

Wskaźnik powinien na coś wskazywać
(choćby na NULL)

```
float * f4 = NULL;
```

```
/* trzeba uważać by obiekt wskazywany nie zniknął !!  
*/
```

macierz dwuwymiarowa

```
#include <stdio.h>
#include <stdlib.h>
int a[3][3];
int n,k;
int *wsk;
int main()
{ for(n=0;n<3;++n)
  for(k=0;k<3;++k)
 a[n][k]=10*n+k;
  wsk= (int*) a;
  for(n=0;n<9;++n)
 { printf("\n *wsk=%d",*wsk); wsk++;}
  printf("\n");/* wniosek: macierz jest przechowywana w pamieci wierszami */
}/* koniec main */
```

macierz dwuwymiarowa

*wsk=0

*wsk=1

*wsk=2

*wsk=10

*wsk=11

*wsk=12

*wsk=20

*wsk=21

*wsk=22

.....powyżej wynik wykonania programu.....

pointer.c

```
#include <stdio.h>
#include <stdlib.h>

/* prototyp */
char *dec_bin (unsigned long a);

int main ()
{

char *bin_p;

bin_p = (dec_bin (119L)); /* 119 to dziesiętne znak w */

printf ("\nTeraz w main: %p\n", bin_p);

printf (" Czyli:%c\n\n", *(bin_p));
exit(0);
} /* koniec funkcji main */

char * dec_bin (unsigned long dec)
{
char *wsk;
char litera_b;
litera_b=dec;

printf ("\n wewnatrz funkcji: dec=%ld\n", dec);

wsk = &litera_b;

printf ("\nwewnatrz funkcji: %p\n", wsk);
printf (" Czyli:%c\n\n", *wsk);
return (wsk);
} /* koniec funkcji dec_bin */
```

operatory bitowe - przypomnienie

umożliwiają korzystanie, wykonywanie działań na pojedynczych bitach; zaś np. operator dodawania działa na całej zmiennej!

& koniunkcja bitowa

| alternatywa bitowa

^ różnica symetryczna

~ negacja bitowa

<< operator przesunięcia w lewo

>> operator przesunięcia w prawo