Wykład 6

Typy i zmienne: wskaźnikowe, referencyjne

Funkcje – deklaracja, definicja.

Zasięg deklaracji i widoczność zmiennych

Przekazywanie parametrów przez wartość, referencje i wskaźnik

 Przekazywanie wyniku funkcji przez return

Typy i zmienne wskaźnikowe

[image: image1.wmf]

Wskaźnik czyli

Adres=Adres_2

Zmienna

wskazywana

Adres_1

Adres_2

typ * nazwa_wkaźnika

	Wskaźnik
	Typ wskaźnika

	Zmienna
	Inicjowa-nie zmiennej wskaźni-kowej
	Zmienna wskazy-wana
	Typ zmiennej wskazy-wanej

	char* a;
	a – wskaźnik na znak
	char a_;
	a = &a_;
	*a = ’A’;

lub

a_ = ’A’;
	char - znakowy

	int* b;
	b – wskaźnik do liczby całkowitej
	int b_;
	b =&b_;
	*b = 3;

lub

b_ = 3;
	int – całkowity

	double* c;
	c – wskaźnik do liczby rzeczywistej
	double c_;
	c = &c_;
	*c = 2.8;

lub

c_ = 2.8;
	double –

zmienno-przecinkowy

	char * d;
	d – wskaźnik na znak
	char w [10];
	d=w;
	cout<<d[1];

cout<<*(d+1)
	char

znak

Typy i zmienne referencyjne

Typ & nazwa_zmiennej_refrencyjnej = nazwa_zmiennej;

· Zmienna referencyjna jest to zmienna tożsama z inną zmienną np.:

int zmienna_1;

int& ref_zmienna_1 = zmienna_1;

Zmienna zmienna_1 jest dostępna pod dwiema nazwami: zmienna_1 oraz ref_zmienna_1.

· Referencja do stałej

const int & ref_stała = 1;

Zmienna ref_stała ma dostęp do wartości 1 umieszczonej w zmiennej tymczasowej.

· Nie ma takich zmiennych referencyjnych:

referencji do referencji np.

float && a;

wskaźników zmiennych referencyjnych np.
int & * wskaz_ref;

tablic referencji np.

int & tab[10];

Funkcje, deklaracje, definicje

void fun (int , long& , const float&);

void main ()

{

 int i = 1;

 long j = 1;

 float k = 3;

// wywołanie funkcji

 fun(i, j, k);

/* wartość zmiennej i oraz k nie ulegnie zmianie po wykonaniu funkcji fun,

natomiast wartość zmiennej j zmieni się i będzie równa 2*/

 //wywołanie funkcji

 fun(j, i, k);
/* Niebiepieczeństwo! - zmienna i typu int podstawiona pod parametr ref przekazywany jako parametr long przez referencję nie ulegnie zmianie, gdyż operacja została wykonana na zmiennej tymczasowej typu long (w Visual C++ - błąd)*/

}

//definicja funkcji

void fun (int wart, long& ref, const float& st)

{

 wart++;
 /*podczas wywołania funkcji f, wart++ zwiększa na stosie lokalną kopię pierwszego argumentu aktualnego - przekazywanie przez wartość*/

 ref++;

/*ref++ zwiększa wartość parametru aktualnego za pośrednictwem

 adresowania pośredniego - przekazywanie przez referencję polega na umieszczaniu adresu parametru aktualnego na stosie*/

 cout << st <<’\n’;
/*zmienna st przekazywana jest przez referencję, lecz nie

 można zmienić jej wartości*/

}

Zasięg deklaracji i widoczność zmiennych

Zasięgi:

· Lokalny

w bloku { } od miejsca definicji w bloku do końca bloku

· Funkcji – dla etykiet zasięgiem jest funkcja
Etykiety dla goto

case

default

· Pliku

Dla nazwy zdefiniowanej na zewnątrz wszystkich bloków funkcji zasięgiem jest cały plik od miejsca definicji do końca pliku – są to zmienne globalne

Przykład

 int a;

//zmienna globalna
 void fun();

void main()

{

int a;

//zmienna lokalna
a=8;

fun();

}

void fun()

 {

a=6;

int a;

a=2;

 {

int a, b;

a=9;

b=89;

 }

 a=20;

 //b=7;

tutaj wystąpi błąd – zmienna b jest niezdefiniowana
 }
 Przekazywanie parametrów do funkcji przez wartość

#include <stdio.h>

#include <conio.h>

void f_wartosc(int, int);

void main()

{

 int a=5;

 clrscr();

 printf("\nwartosc zmiennej a przed wywolaniem funkcji "

 "void f_wartosc(int f_a, int f_b): %d",a);
// 5

 f_wartosc(a, 7);

 printf("\nwartosc zmiennej a po zakonczeniu wywolanej funkcji: "

 "f_wartosc(a,7) : %d", a);

// 5

 getch();

}

 void f_wartosc(int f_a, int f_b)

 { //na stosie funkcji umieszczone sa kopie wartosci parametrow

 //aktualnych podstawianych pod: f_a, f_b

 f_a++;

 printf("\nwartosc wyrazenia a++ przekazanego przez wartosc"

 " w czasie dzialania funkcji: %d", f_a);

 f_b++;
 printf("\nwartosc wyrazenia ""7++"" przekazanego przez wartosc"

 " w czasie dzialania funkcji: %d", f_b);

 }

[image: image2.wmf]

5

Zmienna a

typu int

Stos funkcji main

przez wykonaniem

f_wartosc

Stos funkcji

f_wartosc po

wykonaniu instrukcji

6

_a

8

_a

Zmienna f_a

typu i

nt

Zmienna f_b

typu

int

Stos funkcji main

po wykonaniu

f_wartosc

5

Zmienna a

typu

int

Przekazywanie parametrów przez wskaźnik

#include <stdio.h>

#include <conio.h>

void f_wskaznik(int*);

void main()

{

 int a=5;

 clrscr();

 printf("\n\nwartosc zmiennej a przed wywolaniem funkcji: "

 " void f_wskaznik(int* f_a): %d", a); //5

 f_wskaznik(&a);

 printf("\nwartosc zmiennej a po zakonczeniu wywolanej funkcji: "

 "f_wskaznik(&a): %d", a);

//6

 getch();

 }

 void f_wskaznik(int* f_a)

 { //na stosie funkcji umieszczona jest kopia jawnego adresu parametru

 //aktualnego podstawionego pod f_a;

 //operacje wykonywane sa na parametrze aktualnym (wyłuskanym)

 (*f_a)++;

 printf("\nwartosc zmiennej a przekazanej przez wskaznik"

 " w czasie dzialania funkcji: %d",*f_a);

 }

[image: image3.wmf]

5

Zmienna a typu

int

Stos funkcji main

przez wykonaniem

f_wskaznik

Stos funkcji

f_wskaznik

Adres

_a

Zmienna f_a typu

int

*

Stos funkcji main

po wykonaniu

f_wskaznik

6

Zmienna a typu

int

Przekazywanie parametrów przez referencję

#include <stdio.h>

#include <conio.h>

void f_referencja(int&);

void main()

{

 int a=5;

 clrscr();

 printf("\n\nwartosc zmiennej a przed wywolaniem: funkcji"

 " void f_referencja(int& f_a): %d",a); //5

 f_referencja(a);

 printf("\nwartosc zmiennej a po zakonczeniu wywolanej funkcji: "

 " f_referencja(a): %d", a);

//6

 getch();

 }

 void f_referencja(int& f_a)

 { //na stosie funkcji umieszczona jest kopia niejawnego adresu parametru

 //aktualnego podstawionego pod f_a;

 //operacje wykonywane sa na parametrze aktualnym

 f_a++;

 printf("\nwartosc zmiennej a przekazanej przez referencje"

 " w czasie dzialania funkcji: %d",f_a);

 }

[image: image4.wmf]

5

Zmienna a typu

int

Stos funkcji main

przez wykonaniem

f_referencja

Stos funkcji

f_referencja

 referencja

_a

Zmienna f_a typu

int

&

Stos funkcji main

po wykonaniu

f_referencja

6

Zmienna a typu

int

Zwracanie wyniku funkcji przez instrukcję return

Typ_wyniku nazwa_funkcji (lista parametrow)

gdzie typ_wyniku:

typy predefiniowane, typy strukturalne, typy wskaźnikowe i referencyjne

#include <stdio.h>

#include <conio.h>

 int f_wynik_wartosc(int);

void main()

{

 int a=5;

 clrscr();

 printf("\n\nwartosc zmiennej a przed wywolaniem funkcji:"

 " int f_wynik_wartosc(int f_a): %d",a);

 a=f_wynik_wartosc(a);

 printf("\nwartosc zmiennej a po przypisaniu wyniku funkcji "

 "czyli: a=f_wynik_wartosc(a): %d",a);

 getch();

}

 int f_wynik_wartosc(int f_a)

 { //na stosie funkcji umieszczona jest kopia wartosci parametru

 //aktualnego podstawionego za f_a

 //wynik dzialania funkcji przekazany jako kopia wartosci parametru

 //aktualnego podstawionego pod f_a

 f_a++;

 printf("\nwartosc zmiennej a przekazanej przez wartosc"

 " w czasie dzialania funkcji: %d",f_a);

 return f_a;

 }

[image: image5.wmf]

5

Zmienna a typu

int

Stos funkcji main

przez wykonaniem

f_wartosc

Stos funkcji

f_wartosc

 6

_a

Zmienna f_a typu

int

Stos funkcji main

po wykonaniu

a = f_wartosc (a);

6

Zmienna a typu

int

return

Przykład – Program prezentuje:
// przekazywanie parametrów tablicowych do funkcji oraz porównuje ten

// mechanizm z używaniem zmiennych globalnych w funkcjach

#include <stdio.h>

#include <conio.h>

void f_tablica_zapis(int [], int&, int);

void f_tablica_odczyt(int *, int);

void f_tablica1_zapis();

char* f_podtablica(char []);

//zmienne globalne, jedyne zmienne dostępne w funkcjach f_tablica1_zapis()

//oraz f_tablica2_zapis()

int tablica1[10], ile1;

void main()

{ //zmienne lokalne czyli automatyczne, zasięg bloku funkcji

 int tablica3[9], ile3=0;

 clrscr();

 printf(" \nPrzekazywanie tablicy tablica1 do zapisu do funkcji:"

 "\n void f_tablica_zapis(int t [], int& ile, int n);"

 "\n wywolanej: f_tablica_zapis(tablica1,ile1,10);");

 f_tablica_zapis(tablica1, ile1, 10);

 printf("\nPrzekazanie tablicy1 do odczytu do funkcji:"

 "\n void f_tablica_odczyt(int t[], int ile);"

 "\n wywolanej: f_tablica_odczyt(tablica1,ile1);");

 f_tablica_odczyt(tablica1,ile1);

 getch();

 clrscr();

printf(" \nPrzekazywanie tablicy tablica3 do zapisu do funkcji:"

 "\n void f_tablica_zapis(int t [], int& ile, int n);"

 "\n wywolanej: f_tablica_zapis(tablica3,ile3,9);");

f_tablica_zapis(tablica3, ile3, 9);

printf("\nPrzekazanie tablicy3 do odczytu do funkcji:"

 "\n void f_tablica_odczyt(int t[], int ile);"

 "\n wywolanej: f_tablica_odczyt(tablica3, ile3);");

f_tablica_odczyt(tablica3, ile3);

getch();

clrscr();

printf(" \nPrzekazywanie tablicy tablica1 do zapisu do funkcji:"

 "\n void f_tablica1_zapis();");

f_tablica1_zapis();

// tylko zmienne lokalne funkcji lub zmienne globalne
printf("\nPrzekazanie tablicy1 do odczytu do funkcji:"

 "\n void f_tablica_odczyt(int t[], int ile);"

 "\n wywolanej: f_tablica_odczyt(tablica1,ile1);");

f_tablica_odczyt(tablica1, ile1);

}

void f_tablica_zapis(int t [], int& ile, int n)

 {

 for(int i= 0; i<n; i++) t[i]=i;

//*(t+i)

 ile = n;

 }

void f_tablica_odczyt(int t*, int ile)

 {

 for (int i=0; i<ile; i++) printf("\ntab[%d]= %d", i, t[i]);

 }

void f_tablica1_zapis()

 {

 for(int i=0;i<10;i++) tablica1[i]=i*10;

//*(tablica+i) = i*10;

 ile1=10;

 }

deklaracja fukcji = prototyp funkcji

Nagłówek funkcji

Parametry funkcji (...)

Nazwa funkcji

Wynik funkcji

Ciało funkcji {...}

1
1
Autor: Zofia Kruczkiewicz, Języki i metody programowania C2, wykład 6

_1141671221.doc

Stos funkcji f_wskaznik

Stos funkcji main przez wykonaniem

f_wskaznik

Zmienna a typu int

5

Adres

_a

Zmienna f_a typu int*

Stos funkcji main po wykonaniu f_wskaznik

6

Zmienna a typu int

_1141671801.doc

Stos funkcji f_wartosc

Stos funkcji main przez wykonaniem

f_wartosc

Zmienna a typu int

5

 6

_a

return

Zmienna f_a typu int

Stos funkcji main po wykonaniu

a = f_wartosc (a);

6

Zmienna a typu int

_1141677796.doc

Wskaźnik czyli

Adres=Adres_2

Zmienna wskazywana

Adres_1

Adres_2

_1141671432.doc

Stos funkcji f_referencja

Stos funkcji main przez wykonaniem

f_referencja

Zmienna a typu int

5

 referencja

_a

Zmienna f_a typu int &

Stos funkcji main po wykonaniu f_referencja

6

Zmienna a typu int

_1141671068.doc

Stos funkcji f_wartosc po wykonaniu instrukcji

Stos funkcji main przez wykonaniem

f_wartosc

Zmienna a typu int

5

6

_a

8

_a

Zmienna f_a typu int

Zmienna f_b typu int

Stos funkcji main po wykonaniu f_wartosc

5

Zmienna a typu int

