

{C} Programming

Part 2/2 | Advanced

Pointers, Structs, Memory Allocation, Examples using structs

Εμβέλεια μεταβλητών

- Οι μεταβλητές ενός προγράμματος χωρίζονται σε δύο κατηγορίες:
- Τις **καθολικές μεταβλητές** οι οποίες δηλώνονται στην αρχή κάθε προγράμματος πριν τις συναρτήσεις και μπορούν να προσπελάσονται από όλες τις συναρτήσεις.
- Τις **τοπικές μεταβλητές** κάθε συνάρτησης.

```
int a = 100; // Μία καθολική μεταβλητή
int main (void)
{
 int y = 5; // Μία τοπική μεταβλητή

 ...
 return 0;
}
```

Pointers

Κάθε μεταβλητή είναι μια περιοχή στη μνήμη και κάθε περιοχή στη μνήμη έχει μια διεύθυνση.

- **&x**: Χρησιμοποιούμε αυτόν τον συμβολισμό για να μάθουμε τη διεύθυνση μνήμης που διατηρείται η μεταβλητή x.
- ***px**: Χρησιμοποιούμε αυτόν τον συμβολισμό για να πάρουμε την τιμή της μεταβλητής στην οποία δείχνει ο δείκτης px.

Pointers

```
void main (void) {  
 int x;  
 int *px;  
 x = 5;  
 px = &x;  
 printf ("x = %d\n", x);  
 printf ("px = %u\n", px);  
 printf ("*px = %d\n", *px);  
}
```


Pointers

Ενας **pointer** είναι μια **μεταβλητή** της οποίας η τιμή είναι η διεύθυνση μιας άλλης μεταβλητής. Όπως κάθε άλλη μεταβλητή πρέπει να οριστεί πριν χρησιμοποιηθεί:

```
type *var-name;
```

```
int *ip; /* pointer to an integer */  
double *dp; /* pointer to a double */  
float *fp;  /* pointer to a float */  
char *ch /* pointer to a character */
```

Ο πραγματικό τύπος των pointers, ανεξάρτητα του τύπου που δείχνουν, είναι ένας **long hexadecimal αριθμός που αναπαριστά μια διεύθυνση μνήμης**.

Pointers and arrays

- A difference between a pointer and an array is that a pointer variable **can take different addresses** as value whereas, in case of array it is fixed.

```
#include <stdio.h>
int main(){
 char c[4];
 int i;
 for(i=0;i<4;++i){
 printf("Address of c[%d]=%x\n",i,&c[i]);
 }
 return 0;
}
```

```
sh-4.3$ main
Address of c[0]=83447eb0
Address of c[1]=83447eb1
Address of c[2]=83447eb2
Address of c[3]=83447eb3
```

Pointers and arrays

- `int arr[4];`

Figure: Array as Pointer

- The name of the array always **points to the first element of an array.**
- Here, **address** of first element of an array is **&arr[0]**. Also, arr represents the address of the pointer where it is pointing. Hence, **&arr[0] is equivalent to arr.**
- Also, value in address &arr[0] is arr[0] and value in address arr is *arr. Hence, **arr[0] is equivalent to *arr.**

Pointers and arrays

So,

$\&a[1]$ is equivalent to $(a+1)$ AND, $a[1]$ is equivalent to $*(a+1)$.

$\&a[2]$ is equivalent to $(a+2)$ AND, $a[2]$ is equivalent to $*(a+2)$.

$\&a[3]$ is equivalent to $(a+3)$ AND, $a[3]$ is equivalent to $*(a+3)$.

.

.

$\&a[i]$ is equivalent to $(a+i)$ AND, $a[i]$ is equivalent to $*(a+i)$.

Arrays and pointers | Example

```
#include <stdio.h>
int main(){
 int data[5], i;
 printf("Enter elements: ");
 for(i=0;i<5;i++){
 scanf("%d",data + i);
 }
 printf("You entered: ");
 for(i=0;i<5;i++){
 printf("%d ",*(data+i));
 }
 return 0;
}
```

Call by reference | Call by value

Call by Value: If data is passed by value, the data is copied from the variable to a variable used by the function. So if the data passed is modified inside the function, the value is only changed in the variable used **inside the function**.

```
void call_by_value(int x) {
 printf("Inside call_by_value x = %d before adding 10.\n", x);
 x += 10;
 printf("Inside call_by_value x = %d after adding 10.\n", x);
}

int main() {
 int a=10;
 printf("a = %d before function call_by_value.\n", a);
 call_by_value(a);
 printf("a = %d after function call_by_value.\n", a);
 return 0;
}
```

Call by reference | Call by value

Call by Reference: If data is passed by reference, **a pointer to the data is copied** instead of the actual variable as is done in a call by value. Because a pointer is copied, **if the value at that pointers address is changed in the function, the value is also changed in main().**

```
void call_by_reference(int *y) {
 printf("Inside call_by_reference y = %d before adding 10.\n", *y);
 (*y) += 10;
 printf("Inside call_by_reference y = %d after adding 10.\n", *y);
}

int main() {
 int b=10;
 printf("b = %d before function call_by_reference.\n", b);
 call_by_reference(&b);
 printf("b = %d after function call_by_reference.\n", b);
 return 0;
}
```

Example

```
#include <stdio.h>
void swap(int*, int*);
int main(){
 int x, y;
 printf("Enter the value of x and y\n");
 scanf("%d%d",&x,&y);
 printf("Before Swapping\nx = %d\ny =
%d\n", x, y);
 swap(&x, &y);
 printf("After Swapping\nx = %d\ny =
%d\n", x, y);
 return 0;
}
```

```
void swap(int *a, int *b){
 int temp;
 temp = *b;
 *b = *a;
 *a = temp;
}
```

Structs | Δομές

Πολλές φορές χρειαζόμαστε σύνθετες οντότητες οι οποίες μπορούν να καθορισθούν από ένα σύνολο δεδομένων με διαφορετικό τύπο. Θα μπορούσαμε να ομαδοποιήσουμε αυτά τα δεδομένα και να αναφερόμαστε σε αυτά με κάποιο κοινό όνομα.

Στη c, τα structs είναι αυτή ακριβώς η ομαδοποίηση, δηλαδή μια συλλογή μεταβλητών διαφορετικών τύπων κάτω από το ίδιο όνομα.

```
struct structure_name {  
 data_type member1;  
 data_type member2;  
 .  
 .  
 data_type member;  
};
```

Τα μέλη/πεδία της δομής μπορεί να είναι οποιαδήποτε μεταβλητή από τους γνωστούς τύπους της c, πίνακες, δείκτες ακόμα και άλλες δομές.

Structs | Δομές

Για παράδειγμα, αν θέλουμε να αναπαραστήσουμε την πληροφορία για ένα τραγούδι (πχ τίτλος τραγουδιού, καλλιτέχνης, χρονολογία), θα μπορούσαμε να δημιουργήσουμε μια δομή ως εξής:

```
struct song {  
 char title[100];  
 char singer[50];  
 int year;  
}
```

Structs | Δομές

Ο ορισμός ενός struct είναι η δημιουργία ενός **user-defined** τύπου, αλλά δε **δεσμεύεται μνήμη για αυτόν** αφού δεν έχουμε δημιουργήσει κάποια μεταβλητή.

Το person είναι ένας καινούργιος τύπος δεδομένων.

```
struct person{  
 char name[50];  
 int cit_no;  
 float salary;  
};
```

Μπορούμε να το χρησιμοποιήσουμε για τη δήλωση μεταβλητών αυτού του τύπου πχ: `struct person p1, p2, p[20];`

Ή διαφορετικά:

```
struct person  
{  
 char name[50];  
 int cit_no;  
 float salary;  
}p1 ,p2 ,p[20];
```

Και με τους δύο τρόπους τα p1, p2 και ο πίνακας p 20 στοιχείων, είναι τύπου struct person.

Structs | Δομές

```
struct point {  
 double x;  
 double y;  
}  
struct rectangle {  
 struct point p1;  
 struct point p2;  
}  
Int main () {  
 struct point my_point = {22.4, -38.9};  
 struct rectangle my_rect;  
 my_rect.p1.x = 15.3;  
 ....  
}
```

Εδώ ορίζουμε το struct point για την αναπαράσταση ενός σημείου στο επίπεδο και το struct rectangle για την αναπαράσταση ενός παραλληλογράμμου στο επίπεδο με τις πλευρές παράλληλες στους άξονες

Accessing structures members

Υπάρχουν δύο είδη operators για την πρόσβαση των μελών μια δομής:

- Member operator(.)
- Structure pointer operator(->)

Μπορούμε να έχουμε πρόσβαση στα πεδία της δομής ως εξής:

```
structure_variable_name.member_name
```

- Για παράδειγμα `x1.DataStructuresGrade = 5;`

Structs | Examples

Έστω ότι θέλω να δημιουργήσω κάποια δομή η οποία αποθηκεύει το AM και τον μέσο όρο ενός φοιτητή.

Ποια θα είναι η δομή που θα αναπαραστήσει αυτόν τον φοιτητή;

Structs | Examples

```
#include <stdio.h>
#include <stdlib.h>
struct s {
 int am;
 float average;
};
int main (void){
 struct s student;
 student.am = 3600;
 student.average = 9.5;
 printf ("A.M.:%d -- M.O.: %f", student.am, student.average);

 return 0;
}
```


Structs | Examples

```
#include <stdio.h>
#include <stdlib.h>
struct s {
 int am;
 float average;
};
int main (void){
 struct s student;
 student.am = 3600;
 student.average = 9.5;
 printf ("A.M.:%d -- M.O.: %f", student.am, student.average);

 return 0;
}
```

Τι θα τυπώσει το:
printf ("%d", sizeof(student));

Structs | Examples

```
struct s {
 int am;
 float average;
};

int main (void){
 int x;
 int A[4];
 struct s student;
 struct s Students[4];
 x = 10;
 A[0] = 20;
 A[1] = 30;
 A[2] = 10*x;
 student.am = 255;
 student.average = 8.7;
 Students[0].am = 400;
 Students[0].average = 9.5;
 Students[1].am = 410;
 Students[2].am = 420;
}
```


Structs and pointers

Όπως ορίζουμε μεταβλητές με τύπο κάποια δόμη έτσι μπορούμε να ορίσουμε και δείκτες σε δομές:

```
struct song rock_song;  
struct song *my_fav_song, *my_least_fav_song;  
my_fav_song = & rock_song;  
my_least_fav_song = malloc (size(struct song));
```

Έχοντας ορίσει ένα δείκτη σε δομή μπορούμε να αναφερθούμε σε συγκεκριμένο μέλος : (*my_fav_song).title

```

#include <stdio.h>
struct x{
 int a;
 float b;
};
int main(void){
 struct x p;
 struct x *ptr
 ptr=&p;
 ptr->a = 500;
 ptr->b = 3.4;
 printf("Displaying data: a: %d --- b: %f ", ptr->a, ptr->b);
 return 0;
}

```


Η παρένθεση είναι απαραίτητη λόγω της χαμηλής προτεραιότητας του *

➤ Το (*ptr).a είναι ίδιο με ptr->a και το (*ptr).b είναι ίδιο με ptr->b

Structs

Τα μέλη ενός struct μπορεί να είναι όπως είπαμε οποιοδήποτε τύπου, ακόμα και δείκτες σε δομές του ίδιου τύπου.

Συνήθως τέτοιες δομές (που 'αναφέρονται' στον εαυτό τους ή αυτο-αναφορικές δομές) χρησιμοποιούνται για να οργανώσουμε δέδομένα και διευκολύνουν την διαχείριση και επεξεργασία τους.

Συνηθισμένες τετοιες οργανώσεις δεδομένων είναι οι συνδεδεμένες λίστες και τα δυαδικά δέντρα που θα δείτε στο μάθημα.

Ένα παράδειγμα μιας τέτοιας δομής είναι:

```
struct listnode{  
 int value;  
 struct listnode * next;  
}
```


Δυναμική δέσμευση μνήμης

Malloc

- Η συνάρτηση malloc παίρνει ως όρισμα το **μέγεθος της μνήμης** που θα δεσμευθεί. Συνήθως χρησιμοποιούμε τη **sizeof**, π.χ. sizeof(int)
- Επιστρέφει έναν δείκτη στην αρχή της δεσμευμένης μνήμης (ή null αν η malloc δε μπορεί να δεσμεύσει τη μνήμη που της ζητήθηκε! **Προσοχή:** Θα πρέπει να ελεγχετε αν η μνήμη που σας επιστράφηκε είναι διάφορη του Null πριν την χρησιμοποιήσετε!)
- ο δείκτης αυτός είναι τύπου **void** και πρέπει να μετατραπεί στον κατάλληλο τύπο (**casting**)
- Σύνταξη:

```
ptr=(cast-type*)malloc(byte-size)
```

Πχ. ptr=(int*)malloc(100*sizeof(int));

Malloc | example

```
int num , * ptr;  
...  
ptr = malloc (num * sizeof(int));  
if (ptr == NULL){  
 printf ("Cannot allocate memory\n");  
 return -1;  
}  
  
..  
/*Use ptr*/
```

Δυναμική δέσμευση μνήμης

```
int main (void)
{
 int *px;
 struct s *pstudent;
 px = (int *) malloc (sizeof(int));
 pstudent = (struct s *) malloc(sizeof(struct s));
 *px = 15;
 pstudent -> am = 400;
 pstudent -> average = 9.5;
}
```


Free

- Η free χρησιμοποιείται για την **επιστροφή** της μνήμης που έχει δεσμευθεί με τη χρήση της συνάρτησης malloc
- Η συνάρτηση αυτή παίρνει ως όρισμα έναν **δείκτη** στη μνήμη που επιθυμούμε να αποδεσμεύσουμε (ο δείκτης αυτός είναι ίδιος με τον δείκτη που επιστράφηκε από τη malloc)

```
free(ptr);
```

Free

```
void main (void){  
 int *px;  
 struct s *pstudent;  
  
 px = (int *) malloc (sizeof(int));  
 pstudent = (struct s *) malloc(sizeof(struct s));  
  
 *px = 15;  
 pstudent -> am = 400;  
 pstudent -> average = 9.5;  
 free (px);  
 free (pstudent);  
 px=NULL;  
 pstudent=NULL;  
}
```

Αποδεσμεύεται αυτή
Η μνήμη

px
pstudent

Αποδεσμεύεται αυτή
Η μνήμη

Free

```
void main (void){  
 int *px;  
 struct s *pstudent;  
  
 px = (int *) malloc (sizeof(int));  
 pstudent = (struct s *) malloc(sizeof(struct s));  
  
 *px = 15;  
 pstudent -> am = 400;  
 pstudent -> average = 9.5;  
 free (px);  
 free (pstudent);  
 px=NULL;  
 pstudent=NULL;  
}
```


Παράδειγμα με χρήση πινάκων και δομών

- Έστω ότι η γραμματεία του csd θέλει να διατηρήσει διάφορα στοιχεία για τους φοιτητές. Συγκεκριμένα θέλει να αποθηκεύσει τον αριθμό μητρώου και τον μέσο όρο βαθμολογίας.
- Για την αποθήκευση αυτών των στοιχείων κάθε φοιτητή χρησιμοποιείται η εξής δομή:

```
struct student{  
 int am;  
 float average;  
};
```

- Τα στοιχεία των φοιτητών διατηρούνται στον πίνακα CSD.
- Ο πίνακας StudentArray είναι ένας πίνακας από δομές struct student, δηλαδή:

```
struct student StudentArray[MAX_STUDENTS]
```

Παράδειγμα με χρήση πινάκων και δομών

- Θέλουμε να δημιουργήσουμε ένα σύστημα διατήρησης αυτών των δεδομένων, το οποίο θα υποστηρίζει της εξής λειτουργίες:
- Εισαγωγή νέου φοιτητή (InsertNewStudent)
- Αναζήτηση στοιχείων φοιτητή (SearchStudent)
- Ενημέρωση μέσου όρου φοιτητή (UpdateStudentAverage)

Επίσης, το σύστημα θα πρέπει να έχει κατάλληλο μενού για την προσπέλαση των λειτουργιών.


```
#include <stdio.h>
#define MAX_STUDENTS 1000

struct student {
 int am;
 float average;
};

struct student StudentArray[MAX_STUDENTS]; //Υποθέτουμε ότι τα πεδία am και average είναι αρχικοποιημένα με -1
int students_count = 0; // Μετρητής του πλήθους των καταχωρημένων φοιτητών
void InsertNewStudent (float average);
void SearchStudent (int am);
void UpdateStudentAverage (int am, float average);

int main (void){
 int choice = 0, am;
 float average;
 while (choice != 4) {
 printf ("1. Εισαγωγή νέου φοιτητή \n");
 printf ("2. Αναζήτηση στοιχείων φοιτητή \n");
 printf ("3. Ενημέρωση στοιχείων φοιτητή \n");
 printf ("4. Έξοδος \n");
 scanf ("%d", &choice);
 }
}
```

main.c

```
switch (choice) {
 case 1 : printf (“Δώσε τον μέσο όρο του νέου φοιτητή: ”);
 scanf (“%d”, &average);
 InsertNewStudent (average);
 break;
 case 2 : printf (“Δώσε το Α.Μ. του φοιτητή: ”);
 scanf (“%d”, &am);
 SearchStudent(am);
 break;
 case 3 : printf (“Δώσε το Α.Μ. του φοιτητή: ”);
 scanf (“%d”, &am);
 printf (“Δώσε τον νέο μέσο όρο του φοιτητή”);
 scanf (“%d”, &average);
 UpdateStudentAverage (am, average);
 break;
 case 4 : printf (“Εξοδος από το πρόγραμμα”);
 break;
 default : printf (“Λάθος επιλογή”);
 break;
}}}
```

```
}}} // End of main
```

Εισαγωγή νέου φοιτητή

```
void InsertNewStudent (float average){  
  
 StudentArray[students_count].am = students_count;  
 StudentArray[students_count].average = average;  
  
 printf (“Ο νέος φοιτητής γράφτηκε επιτυχώς στο τμήμα με  
A.M. %d και μέσο όρο %lf\n”, students_count,  
StudentArray[students_count].average);  
 students_count ++;  
}
```

Αναζήτηση φοιτητή

```
void SearchStudent (int am){  
  
 if (CSD[am].am != -1)  
 printf (“Ο μέσος όρος του φοιτητή με Α.Μ.:%d  
είναι: %lf\n”, am, StudentArray[am].average);  
 else  
 printf (“Δεν υπάρχει φοιτητής με Α.Μ.:%d\n”, am);  
}
```

Ενημέρωση μέσου όρου φοιτητή

```
void UpdateStudentsAverage (int am, float average)
{
 if (StudentArray[am].am != -1)
 StudentArray[am].average = average;

 printf (“Ο μέσος όρος του φοιτητή με Α.Μ.:%d
είναι: %lf\n”, CSD[am].am, CSD[am].average);

}
```

Παράδειγμα με δείκτες σε δομές

- Στο προηγούμενο παράδειγμα χρησιμοποιήσαμε τη δομή:
struct s StudentArray[MAX_STUDENTS]
- Εάν η δομή struct student περιέχει πολλά στοιχεία, τότε σπαταλάτε άσκοπα μεγάλο μέρος της μνήμης είτε στον **StudentArray** αποθηκεύεται ένας φοιτητής είτε MAX_STUDENTS φοιτητές
- Better: ο πίνακας StudentArray να περιέχει δείκτες προς δομές struct student

```
#define MAX_STUDENTS 1000
```

```
struct s {  
 int am;  
 float average;
```

```
};
```

```
int students_count = 0; // Μετρητής του πλήθους των καταχωρημένων φοιτητών
```

```
void InsertNewStudent (float average, struct s ** StudentsArray);
```

```
void DeleteStudent (int am, struct s ** StudentsArray);
```

```
void SearchStudent (int am , struct s ** StudentsArray);
```

```
void UpdateStudentAverage (int am, float average , struct s ** StudentsArray);
```

```
int main (void){
```

```
 int choice = 0, am;
```

```
 float average;
```

```
 struct s * StudentArray[MAX_STUDENTS];
```

```
 while (choice != 5) {
```

```
 printf ("1. Εισαγωγή νέου φοιτητή \n");
```

```
 printf ("2. Αναζήτηση στοιχείων φοιτητή \n");
```

```
 printf ("3. Ενημέρωση στοιχείων φοιτητή \n");
```

```
 printf ("4. Διαγραφή φοιτητή \n");
```

```
 printf ("5. Έξοδος\n");
```

```
 scanf ("%d", &choice);
```

main.c

```
switch (choice) {
 case 1 : printf (“Δώσε τον μέσο όρο του νέου φοιτητή: ”);
 scanf (“%d”, &average);
 InsertNewStudent (average, CSD);
 break;
 case 2 : printf (“Δώσε το Α.Μ. του φοιτητή: ”);
 scanf (“%d”, &am);
 SearchStudent(am, CSD);
 break;
 case 3 : printf (“Δώσε το Α.Μ. του φοιτητή: ”);
 scanf (“%d”, &am);
 printf (“Δώσε τον νέο μέσο όρο του φοιτητή”);
 scanf (“%d”, &average);
 UpdateStudentAverage (am, average, CSD);
 break;
 case 4 : printf (“Δώσε το Α.Μ. του φοιτητή: ”);
 scanf (“%d”, &am);
 DeleteStudent(am, CSD);
 case 4 : printf (“Εξοδος από το πρόγραμμα”);
 break;
 default : printf (“Λάθος επιλογή”);
 break;
}
```

```
}}} // End of main
```


Εισαγωγή νέου φοιτητή

```
void InsertNewStudent (float average, struct **StudentsArray){  
  
 StudentsArray[students_count]=(struct s*) malloc (sizeof(struct s));  
 StudentsArray[students_count]->am = students_count;  
 StudentsArray[students_count]->average = average;  
 printf (“Ο νέος φοιτητής γράφτηκε επιτυχώς στο τμήμα με Α.Μ. %d\n”,  
students_count);  
 students_count ++;  
}
```

Αναζήτηση φοιτητή

```
void SearchStudent (int am, struct **StudentsArray)
{
 if (StudentsArray[am] != null)
 printf (“Ο μέσος όρος του φοιτητή με A.M.:%d είναι: %f\n”,
am, StudentsArray[am]->average);
 else
 printf (“Δεν υπάρχει φοιτητής με A.M.:%d\n”, am);
}
```

Ενημέρωση μέσου όρου φοιτητή

```
void UpdateStudentsAverage (int am, float average, struct
**StudentsArray)
{
 if (StudentsArray[am] != null)
 StudentsArray[am]->average = average;
}
```

Διαγραφή φοιτητή

```
void DeleteStudent (int am, struct **StudentsArray)
{
 if (StudentsArray[am] != null)
 free(StudentsArray[am]);
 StudentsArray[am] = null;
}
```