

Podstawy Programowania

Wykład VI

Tablice i wskaźniki cd., argumenty wywołania programu, reguły stylu programowania, asercje

Robert Muszyński

Katedra Cybernetyki i Robotyki, PWr

Zagadnienia: przeszukiwanie tablic, inicjowanie tablic, interfejs użytkownika programu, argumenty wywołania programu, reguły stylu programowania, dokumentacja programu, asercje.

Copyright © 2007–2021 Robert Muszyński

Niniejszy dokument zawiera materiały do wykładu na temat podstaw programowania w językach wysokiego poziomu. Jest on udostępniony pod warunkiem wykorzystania wyłącznie do własnych, prywatnych potrzeb i może być kopiowany wyłącznie w całości, razem ze stroną tytułową.

– Skład FoilTeX –

Przeszukiwanie tablic

– Skład FoilTeX –

© R. Muszyński, 4 lutego 2021

```
#define NWARDOSCI 30
/*****
int ZnajdzNastepna(int tab[], int w, int i){
/* Wyszukuje w tablicy podana wartosc w zaczynajac od */
/* pozycji i + 1, o ile jest wewnatrz tablicy. Zwraca */
/* znaleziony indeks lub -1 gdy nie zostal znaleziony. */
int znaleziona = 0;
i++;
while ((i >= 1) && ( i <= NWARDOSCI) && !znaleziona)
 if (tab[i] == w)
 znaleziona = 1;
 else i++;
if (znaleziona)
 return (i);
else return (-1);
} /* ZnajdzNastepna */
*****/
int main(){
int wartosci[NWARDOSCI];
int i = 0; int szukana = ... /* Inicjacja wartosci */
do{
 i = ZnajdzNastepna(tablica, szukana, i);
 if (i != -1)
 printf("Szukana wartosc znaleziona na pozycji %1d\n", i);
} while (i != -1);
}
```

– Skład FoilTeX –

© R. Muszyński, 4 lutego 2021

Tablice wielowymiarowe

- Tablica dwuwymiarowa $N \times M$ elementowa

tab[1,1]	tab[1,2]	tab[1,3]	...	tab[1,M]
tab[2,1]	tab[2,2]	tab[2,3]	...	tab[2,M]
⋮	⋮	⋮	⋮	⋮
tab[N,1]	tab[N,2]	tab[N,3]	...	tab[N,M]

tab[i,j] ⇔ prosta zmienna

- Deklaracja tablicy dwuwymiarowej ma postać
`int oceny[10][200]; /* [wiersz][kolumna] */`
- Odwołanie do tablicy dwuwymiarowej:
`oceny[i][j]; /* a nie oceny[i,j] */`
- Deklaracja tablicy wielowymiarowej:
`typ_elementu nazwa_tablicy[wymiar_1][wymiar_2][wymiar_3]...;`

– Skład FoilTeX –

© R. Muszyński, 4 lutego 2021

Tablica dwuwymiarowa — przykład


```
#define NSTUDENTOW 200 /* całkowita liczba studentow */
#define NCWICZEN 8 /* liczba cwicz. do wykon. w semestrze */

int main() {
 int Zal1[NSTUDENTOW], Zal2[NSTUDENTOW];
 int Wyn1[NSTUDENTOW][NCWICZEN+1], Wyn2[NSTUDENTOW][NCWICZEN+1];
 int stud, cwicz, suma;

 /*****
 for (stud = 0; stud < NSTUDENTOW; stud++)
 {
 Suma = 0;
 for (cwicz = 1; cwicz <= NCWICZEN; cwicz++)
 Suma += Wyn1[stud][cwicz];
 Wyn1[stud][0] = Suma;
 Zal1[stud] = 2 + (3 * Suma) / (NCWICZEN * MAXPUNKT);
 }
 *****/
}
```

Zakres indeksów tablic

W języku C nie jest sprawdzana poprawność (zakres) indeksów!

Przykładowo tablica

int macierz[4][2] /* dwuwymiarowa: 4 wiersze po 2 kolumny */
ma postać

[0][0]	[0][1]
[1][0]	[1][1]
[2][0]	[2][1]
[3][0]	[3][1]

[1][2]

i reprezentację w pamięci

[0][0]	[0][1]	[1][0]	[1][1]	[2][0]	[2][1]	[3][0]	[3][1]
--------	--------	--------	--------	--------	--------	--------	--------

Odwołanie

macierz[1][2]

wskaże element [2][0].

Inicjowanie tablic

Przy definiowaniu zmiennych można je zainicjować

```
int i = 10;
char c = 'a';
```

Dotyczy to także tablic

```
int tab[10] = {20, -3, 12, 1, 0, 7, -5, 100, 2, 5};
float mac_A[3][2] = {{1,1}, {3.5, 7.0}, {-15, 100}};
float mac_B[3][2] = {1, 1, 3.5, 7.0, -15, 100}; /* rownowazne */
char znaki[5] = {'a', 'B', '\n', '1', '\0'}; /* lub tez */
char znaki[5] = "napi"; /* automatycznie dodawany jest znak \0 */
```

Gdy lista inicjatorów jest krótsza niż liczba elementów tablicy zostaje uzupełniona zerami lub wskaźnikami NULL

```
int tab[10] = {20, -3, 12, 1}; /* rownowazne */
int tab[10] = {20, -3, 12, 1, 0, 0, 0, 0, 0, 0};
float mac[3][2] = {{1}, {3.5, 7.0}}; /* rownowazne */
float mac[3][2] = {{1, 0}, {3.5, 7.0}, {0, 0}};
float mac[3][2] = {1, 0, 3.5, 7.0, 0, 0};
```

Inicjowanie tablic

Lista inicjatorów nie może być dłuższa niż liczba elementów tablicy

```
int tab[3] = {20, -3, 12, 1};
```

Poza jednym wyjątkiem: w przypadku tablicy znaków inicjowanej napisem może się w niej nie mieścić znak końca napisu

```
int main(){
 char napis[5]="napi";

 printf("%s\n", napis);
 return 1;
}
```

```
mucha@panamint:~:./a.out
napi^vča5V
mucha@panamint:~:./a.out
napišlvVD#U
```

Wskaźniki a tablice wielowymiarowe

Po definicjach:

```
int a[10][20];
int *b[10];
```

odwołania typu

```
a[3][4];
b[3][4];
```

są poprawne. Jednakże `a` jest dwuwymiarową, 200-elementową tablicą liczb całkowitych — do znalezienia elementu `a[wiersz][kolumna]` stosuje się tradycyjny wzór `20*wiersz+kolumna`. Natomiast definicja `b` przydziela jedynie 10 miejsc pamięci na wskaźniki i nie inicjuje ich — nadanie wartości początkowych musi być zrobione jawnie: statycznie lub programowo. Dzięki temu wiersze tablicy `b` mogą mieć różną długość.

Porównaj definicje:

```
char nazwy[][15] = {"Bledny miesiac", "Sty", "Lut", "Mar"};
char *nazwy[] = {"Bledny miesiac", "Sty", "Lut", "Mar"};
```

Funkcje operujące na tablicach cd.

Przekazywanie funkcji tablicy dwuwymiarowej:

```
f(int tablica[2][13]) {...}
f(int tablica[][13]) {...}
f(int (*tablica)[13]) {...}
```

- Ogólnie, tylko pierwszy wymiar tablicy jest dowolny — wszystkie pozostałe muszą być jawnie określone.
- Ostatnia deklaracja mówi, że argument jest wskaźnikiem do tablicy 13 liczb całkowitych. Nawiasy okrągłe są konieczne gdyż deklaracja

```
int *tablica[13]
```

wprowadza tablicę 13 wskaźników do obiektów całkowitych.

Interfejs użytkownika programu – menu

```
#include <stdio.h> /* proste menu tekstowe uzytkownika */
int main (){
 char wybor[2] = " "; /* dowolne byle nie "0" - koniec */

 while (wybor[0] != '0') {
 printf("Opcje menu:\n");
 printf(" 1 - Wczytaj plik\n");
 printf(" 2 - Negatywuj\n");
 printf(" 0 - Zakonczone\n");
 printf("Twoj wybor: ");

 scanf("%1s", wybor);

 switch (wybor[0]) {
 case '1': wczytaj(...); break;
 case '2': negatyw(...); break;
 case '0': break;
 default : printf("\t\nierozpoznane\n"); break;
 }
 } /* while */
} /* main */
```

Argumenty wywołania programu

By uruchomić program znajdujący się w pliku prog należy wykonać polecenie

```
prog /* alternatywnie ./prog */
```

Do uruchamianego programu można przekazać parametry, czyli argumenty wywołania

```
prog moj_plik.wej 17 tak
```

które dostępne są w funkcji main poprzez jej standardowo definiowane argumenty

```
main(int argc, char *argv[])
```

gdzie argc jest liczbą argumentów, z jakimi wywołano program, zaś argv jest wskaźnikiem do tablicy zawierającej argumenty, każdy jako osobny tekst.

W powyższym przykładzie argc jest równe 4, a argv[0], argv[1], argv[2], argv[3] wskazują odpowiednio napisy "prog", "moj_plik.wej", "17", "tak".

Pierwszym „prawdziwym” argumentem jest argv[1] a ostatnim argv[argc-1].

Argumenty wywołania programu — przykład

```
#include <stdio.h>
/* echo argumentow wywolania programu - wersja nr 1 */
int main (int argc, char *argv[]) {
 int i;
 for (i = 1; i < argc; i++)
 printf("%s%s", argv[i], (i < argc - 1) ? " ": "");
 printf("\n");
 return 0;
}
```

```
#include <stdio.h>
/* echo argumentow wywolania programu - wersja nr 2 */
int main (int argc, char *argv[]) {
 while (--argc > 0)
 printf("%s%s", *++argv, (argc > 1) ? " ": "");
 printf("\n");
 return 0;
}
```

Argumenty wywołania programu — konwencje

- Dla programów w systemie UNIX argument wywołania rozpoczynający się znakiem minus wprowadza nieobowiązkowy sygnalizator lub parametr programu, nazywany opcją, np.

```
find -x -n wzorzec
```

- W programie należy przewidzieć możliwość podawania opcji w dowolnej kolejności.

- Dużą wygodą dla użytkowników jest możliwość grupowania opcji, np.

```
find -nx wzorzec
```

- Można także przewidzieć istnienie opcji z dodatkowymi parametrami, np.

```
find -n 5 -x wzorzec
```

- Przy potrzebie uzyskania wartości numerycznej argumentu można posłużyć się funkcją atoi z nagłówka stdlib.h.

- Wypasioną obsługę argumentów wywołania programu można uzyskać z wykorzystaniem funkcji getopt z nagłówka stdio.h lub unistd.h.

Argumenty wywołania programu — analiza opcji

```
#include <stdio.h> /* przykład analizy opcji wywołania */
int main (int argc, char *argv[]){
 int c, except = 0, number = 0, found = 0;
 while (--argc > 0 && (***argv)[0] == '-')
 while (c = ***argv[0])
 switch (c) {
 case 'x':
 except = 1; break;
 case 'n':
 number = 1; break;
 default:
 fprintf(stderr, "find: nieznaną opcję %c\n", c);
 argc = 0; found = -1; break;
 }
 if (argc != 1)
 fprintf(stderr, "Format wywołania: find -x -n wzorzec\n");
 else ... /* tu znajduje się zasadnicza część programu */
 return found;
} /* main */
```

Reguły stylu programowania

- poprawny podział programu na podprogramy, zgodnie ze strukturą opracowywanego zagadnienia,
- umiejętny dobór nazw tak, by wyjaśniały rolę zmiennych, stałych, procedur itp., i sugerowały czego te obiekty dotyczą,
- postać graficzna programu (oddzielenia pionowe i poziome, wcięcia) tak zaplanowane, aby ukazać jego strukturę i zwiększyć czytelność,
- dokumentacja programowa (komentarze), dostarczająca informacji do dalszej pracy nad programem, wyjaśniająca wykorzystane rozwiązania, itp.,
- elementy formalnie dokumentujące utworzone oprogramowanie odróżnione od zawartych w nim komentarzy dla programistów,
- asercje, pozwalające zweryfikować poprawność wywołań funkcji,
- zasada lokalności, która mówi, że elementy powiązane ze sobą powinny występować razem, a niezwiązane — oddzielnie.

Dokumentacja programu

- komentarze „marginesowe”

```
#define SygnalAmp 10 /* amplituda sygnału wejściowego */
#define KoniecDanych 99 /* sygnalizuje koniec pracy prog */
#define GrupaDanych 20  /* wielk. grupy danych do zliczania */
#define XZeroMin 5 /* minimalna ilość przecięć zera */
#define XZeroMax 10 /* maksymalna ilość przecięć zera */
#define Sprawdz TRUE /* czy sprawdzić poprawną wartość sygn. */

int sygnal; /* pobrana wartość sygnału */
char bylplus; /* czy poprzedni sygnał był dodat. */
int nsygn; /* licznik wczytanych wartości sygn. */
int nxzero; /* licznik przecięć zera w grupie */
```

```
#define StopnieNaRadiany 0.017453292 /* dla przeliczeń */
#define SumaKatow 180.0 /* ... w trójkacie */
```

```
scanf("%d", &sygnal); /* pierwsza wartość dla porównania w petli */
nsygn = 1;
bylplus = (sygnal == abs(sygnal)); /* tylko wtedy sygn + */
```

```
if (((sygnal > 0) && !bylplus) ||
 ((sygnal < 0) && bylplus))
{
 nxzero++;
 bylplus = (sygnal == ABS(sygnal)); /* tylko wtedy sygn + */
}
```

- komentarze „in-line”

```
if ((b*b - 4.0*a*c) >= 0.0)
{
 /* wiemy ze istnieja dwa pierwiastki rzeczywiste, */
 /* pozostaje je wyliczyc i wyswietlic na terminalu */
 sqdelta = sqrt(b*b - 4.0*a*c);
 x1 = (-b - sqdelta) / (2.0 * a);
 x2 = (-b + sqdelta) / (2.0 * a);
 /* ... */
}
```

- komentarze „blokowe”

```
/* +-----+-----+-----+-----+-----+ */
/* | UWAGA: ponizszy fragment programu zostal | */
/* | przeniesiony spod Turbo C i nie ma | */
/* | pewnosci co do jego poprawnego dzialania. | */
/* | Uzywaj tylko na wlasna odpowiedzialnosc! | */
/* +-----+-----+-----+-----+-----+ */
```

- komentarze opisujące działanie funkcji

```
void DodajDni( int Dzień1, int Miesiąc1, int Rok1, int NDni,
 int *Dzień2, int *Miesiąc2, int *Rok2);
/*****
 * Funkcja dodaje okreslona ilosc dni do podanej *
 * daty i oblicza nowa date *
 *****/
 * Parametry: *
 * Dzień1 - dzien daty wyjsciowej (1-31) *
 * Miesiąc1 - miesiac daty wyjsciowej (1-12) *
 * Rok1 - rok daty wyjsciowej (pelny,np.1996) *
 * NDni - liczba dni do dodania (+ lub -) *
 * Dzień2, Miesiąc2, Rok2 - nowo wyliczona data *
 *****/
 * PRE: Dzień1,Miesiąc1,Rok1 musza okreslac poprawna *
 * date nie wcześniejsza niz 1 stycznia 1970 *
 * POST: Dzień2,Miesiąc2,Rok2 otrzymuja date *
 * pozniejsza (lub wcześniejsza gdy NDni < 0) *
 * o NDni od Dzień1,Miesiąc1,Rok1 *
 *****/
```

Asercje

Dodatkowe instrukcje, sprawdzające spełnienie warunków PRE

```
void Pierwiastki(float A, float B, float C,
 float *X1, float *X2)
/* PRE: parametry A,B,C musza spelniac warunki */
/* istnienia rozwiazan rzeczywistych rownania */
/* kwadratowego: B*B-4*A*C>=0.0 oraz A>0.0 */
/* POST: parametry X1,X2 przyjmuja wartosci pierwiastkow */
/* rownania kwadratowego o wspolczynnikach A,B,C */
{
 float PierwDelta;
 if ((B*B-4.0*A*C<0.0) || (A=0.0))
 printf("Blad asercji: procedura Pierwiastki\n");
 else {
 PierwDelta = sqrt(B * B-4.0 * A * C);
 *X1 = (-B - PierwDelta) / (2.0 * A);
 *X2 = (-B + PierwDelta) / (2.0 * A);
 }
}
/* Pierwiastki */
```

Asercje — dalsze przykłady

```
void Assert(int a, char *komunikat);
/*****
/* PRE: zadne */
/* POST: w przypadku niespelnionego warunku a wyswietla */
/* na ekranie komunikat i zatrzymuje program */
 *****/
{
 if (!a)
 {
 printf("Blad asercji: %s\n", komunikat);
 printf("Program nie moze kontynuowac!\n");
 exit (-1); /* funkcja z naglowka stdlib.h */
 /* sa zdefiniowane stale EXIT_SUCCESS i EXIT_FAILURE */
 /* jest dostepna takze funkcja void abort(void) */
 }
}
/* Assert */
```

W nagłówku assert.h dostępne jest makro assert (tyle, że z 1. argumentem i automatycznie generowanym komunikatem).

```

void Pierwiastki(float A, float B, float C,
 float *X1, float *X2)
/* PRE: parametry A,B,C musza spelniac warunki */
/* istnienia rozwiazan rzeczywistych rownania */
/* kwadratowego: B*B-4*A*C>=0.0 oraz A>0.0 */
/* POST: parametry X1,X2 przyjmuja wartosci pierwiastkow */
/* rownania kwadratowego o wspolczynnikach A,B,C */
{
 float PierwDelta;
 Assert(((B*B-4.0*A*C)>=0.0) && (A!=0.0)),
 "Pierwiastki: niepopr.wspolcz.rown.kwadrat.");
 PierwDelta = sqrt(B * B-4.0 * A * C);
 *X1 = (-B - PierwDelta) / (2.0 * A);
 *X2 = (-B + PierwDelta) / (2.0 * A);
} /* Pierwiastki */

```

Podsumowanie

• Zagadnienia podstawowe

1. Jak wygląda deklaracja, inicjowanie i odwołanie do tablicy dwuwymiarowej? A trójwymiarowej?
2. Czy przy deklaracji tablicy `int tab[5][5]` poprawne jest odwołanie `tab[0][10]`?
3. Czy możliwa jest deklaracja zmiennej `char tab[3] = "ala";`?
4. Czy do przeglądania tablic dwuwymiarowych trzeba koniecznie używać dwóch pętli?
5. Czy stosowanie dwóch pętli do przeglądania tablic dwuwymiarowych nie jest konieczne, ale ułatwia pracę z nimi?
6. Czy dla kwadratowej tablicy dwuwymiarowej `int tablica[MAX][MAX]` odwołania `tablica[i][j]` i `tablica[j][i]` wskazują na ten sam element?
7. Czy pętla `for(i=0, i<X_MAX, i++) for(j=0, j<Y_MAX, j++) tablica[i][j]=0` oraz `for(i=0, i<X_MAX, i++) for(j=0, j<Y_MAX, j++) tablica[i][j]=0` spowodują wyzerowanie wszystkich elementów tablicy `int tablica[X_MAX][Y_MAX]`? Czy „odwiedzą” elementy tablicy w tej samej kolejności?
8. Czy można przekazać do funkcji jako jej argument tablicę wielowymiarową? Jeśli tak – w jaki sposób?
9. Czy zmienne lokalne są potrzebne w programie? Jeśli tak, to w jakim celu?
10. Wyjaśnij znaczenie argumentów `argc` i `argv`.
11. Jak należy skonstruować program, aby móc wczytywać argumenty wywołania programu?

12. W jaki sposób można rozpoznać i przetworzyć opcje przekazane do programu?
13. Do czego służy i jaka jest składnia instrukcji `switch`?
14. Czy instrukcję `switch` można zastosować do wyrażenia typu `float`?
15. Czy napisane dotychczas przez Ciebie programy są zgodne z regułami stylu programowania? Co należałoby poprawić?
16. Jaka jest rola asercji w programie i jak się je definiuje?

• Zagadnienia rozszerzające

1. Wyjaśnij pojęcie tablicy o zmiennym rozmiarze (VLA, ang. variable-length array).
2. Poczytaj o zastosowaniach w odniesieniu do tablic i zmiennych wskaźnikowych słowa kluczowego `const`.
3. W jaki sposób można wykorzystać konstrukcję `int *b[10];`?
4. W jaki sposób powłoka systemowa przetwarza argumenty wywołania przed przekazaniem ich do programu (sprawdź np. argumenty zawierające `*`, spację)? W jaki sposób uniknąć tego przetwarzania?
5. W jaki sposób można korzystać z biblioteki `getopt`?
6. Co musi zawierać specyfikacja funkcji, by była kompletna? Jakie inne sposoby, poza pokazanym na wykładzie a bazującym na warunkach PRE i POST, pozwalają na podanie specyfikacji funkcji?
7. W jaki sposób wykorzystywać zasady dobrego stylu przy wykorzystaniu narzędzi wspomagających tworzenie dokumentacji, takich jak `doxygen`?

• Zadania

1. Dopisz asercje do dotychczasowo napisanych programów.
2. Zapisz funkcję `int replace(int *tab, int a, int b)` zamieniającą każdy element tablicy `tab` o wartości `a` na `b`.
3. Napisz program, który zapełni tablicę dwuwymiarową wartościami funkcji $f(x,y) = \sin(x/10)$.
4. Zamiast deklarowania tablicy wielowymiarowej można korzystać z tablicy jednowymiarowej odpowiednio przeliczając indeksy. Napisz funkcje, które umożliwią przeliczanie wartości między indeksami tablicy wielowymiarowej i odpowiadającej jej – jednowymiarowej.
5. Zapisz program wypisujący argumenty z jakim został wywołany w odwrotnej kolejności, poczynwszy od ostatniego.
6. Napisz program, który jako argumenty wywołania przyjmuje dowolny ciąg liczb naturalnych a zwraca ich sumę, następnie zmodyfikuj go tak, by argumentami mogły być liczby rzeczywiste.
7. Napisz program, który wykorzystując swoje parametry wywołania będzie wypisywać na ekranie zawartość dowolnie wskazanego pliku tekstowego, przykładowe wywołanie programu: `.\a.out dane.txt`.
8. Napisz program, który prosi kolejno użytkownika o podanie danych: imienia, nazwiska i nr telefonu. Podawane dane zapisuje do ustalonego pliku tekstowego w postaci:


```

Jan
Kowalski
2345672

```

Waldemar

Nowak

3345223

9. Wykorzystując parametry wywołania programu napisać prosty kalkulator dwuargumentowy. Program powinien przyjmować 3 parametry: liczbę, liczbę i operację, która ma być wykonana, np. `\.a.out 2 4 *`
10. Napisz program, który inicjalizuje tablicę, a następnie kopiuje jej zawartość do dwóch innych tablic (wszystkie trzy tablice powinny być zadeklarowane w zmienne lokalne funkcji `main`). Do wykonania pierwszej kopii użyj funkcji wykorzystującej notację tablicową. Do wykonania drugiej kopii użyj funkcji wykorzystującej zapis wskaźnikowy i zwiększanie wskaźników. Każda funkcja powinna przyjmować jako argumenty nazwę tablicy źródłowej, nazwę tablicy docelowej oraz rozmiar tablic.