

BME **KJIT**
Budapesti Műszaki és Gazdaságtudományi Egyetem
Közlekedés- és Járműirányítási Tanszék

Programozás C- és Matlab nyelven

C programozás kurzus

BMEKOKAM603

Mutatók

Dr. Bécsi Tamás

7. Előadás

5.3. Mutatók, tömbök

- A mutató vagy pointer olyan változó, amely egy másik változó címét tartalmazza. A C nyelvű programokban gyakran használják a mutatókat, egyrészt mert bizonyos feladatokat csak velük lehet megoldani, másrészt mert alkalmazásukkal sokkal tömörebb és hatékonyabb program hozható létre.

5.1. Mutatók és címek

- Az **&** unáris (egyoperandusú) operátor megadja egy operandus címét, ezért a $p = \&c;$ utasítás c címét hozzárendeli a p változóhoz és ilyenkor azt mondjuk, hogy p c -re „mutat”.

- A ***** unáris operátor neve *indirekció*, és ha egy mutatóra alkalmazzuk, akkor a mutató által megcímzett változóhoz férhetünk hozzá.

Mutatók

Példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

```
int i=10;  
int *ip;  
ip=&i;  
printf ("%d\n", *ip);  
i++;  
printf ("%d\n", *ip);
```

Console:

```
10  
11
```

Memória cím (bájt sorszám)	Változónév	Érték (int)
1000		?
1004	i	11
1008	ip	1004
1012		?
----	*ip	11
	&i	1004

5.1. Mutatók és címek operátorok példa

Budapesti Műszaki és Gazdaságtudományi Egyetem *Közlekedés- és Járműirányítási Tanszék*

```
int x = 1, y = 2, z[10];  
int *ip; /* ip int tipushoz tartozó mutató */  
  
ip = &x; /* ip x-re mutat */  
y = *ip; /* y most 1 lesz */  
*ip = 0; /* most x nulla lesz */  
ip = &z[0]; /* ip most z[0]-ra mutat */
```

5.1. Mutatók és címek

- Az indirekció alapján látható, hogy **egy mutató mindig meghatározott objektumra mutat**, azaz minden mutató meghatározott adattípust jelöl ki. (Ez alól csak egy **kivétel** van, a **void** típusúhoz tartozó mutató, ami egy olyan adat, amely bármilyen mutatót tartalmazhat. Erre az a megszorítás érvényes, hogy önmagára nem alkalmazhatja az indirekciót.

5.1. Mutatók és címek precedencia példa

Budapesti Műszaki és Gazdaságtudományi Egyetemtem Közlekedés- és Járműirányítási Tanszék

```
int *ip
```

```
*ip = *ip + 10; // *ip-et tízzel növeli
```

Az & és * unáris operátorok szorosabban kötnek, mint az aritmetikai operátorok, ezért az

```
y = *ip + 1
```

kifejezés kiértékelésekor a gép először veszi azt az adatot, amire ip mutat, hozzáad egyet, majd az eredményt hozzárendeli y-hoz.

5.1. Mutatók és címek precedencia példa

Budapesti Műszaki és Gazdaságtudományi Egyetem *Közlekedés- és Járműirányítási Tanszék*

Az

```
*ip += 1
```

inkrementálja azt a változót, amire ip mutat, csakúgy, mint a

```
++*ip
```

vagy az

```
(*ip)++
```


5.2. Mutatók és függvényargumentumok

Mivel a C nyelv a függvényeknek érték szerint adja át az argumentumokat, így a hívott függvény nem tudja megváltoztatni a hívó függvény változóit.

```
swap(a, b);
```

```
void swap(int x, int y) /* Hibás!!! */  
{ int temp= x;  
  x = y;  
  y = temp;  
}
```

5.2. Mutatók és függvényargumentumok

Mivel a függvényt érték szerint hívjuk, a swap nem képes a hívásban szereplő a és b argumentumokat befolyásolni (azoknak csak egy helyi másolatával dolgozik, ezek cseréje pedig nem befolyásolná az eredeti argumentumok sorrendjét).

```
swap(&a, &b);
```

```
void swap(int *px, int *py) /* Helyes */  
{ int temp=*px;  
  *px = *py;  
  *py = temp;  
}
```


5.3. Mutatók és tömbök

A C nyelvben a mutatók és a tömbök között szoros kapcsolat van.

Az


```
int a[10];
```

deklaráció egy tízelemű tömböt jelöl ki, azaz tíz egymást követő, $a[0] \dots a[9]$ névvel ellátott objektumot.

5.3. Mutatók és tömbök

- Az `a[i]` jelölés a tömb *i*-edik elemére hivatkozik. Ha `pa` egy egész típusú mutató, amit `int *pa;` módon deklaráltunk, akkor a `pa = &a[0];` értékadás hatására `pa` az a tömb nulladik elemére fog mutatni, vagyis `pa` az `a[0]` címét fogja tartalmazni.

5.3. Mutatók és tömbök

Ennek megfelelően az $x = *pa$; értékeadás $a[0]$ értékét másolja x -be.

A $*(pa+1)$ $a[i]$ -ik elemére mutat

$a[0]$ és a ugyanaz a mutató, ezért:

$pa = \&a[0]$; ekvivalens a $pa = a$; kifejezéssel.

$a[i]$ ekvivalens $*(a+i)$ hivatkozással.

5.3. Mutatók és tömbök

Példa

```
int t[3]={2,4,6}, i, *pi;  
pi=t;  
for(i=0; i<3; i++)  
printf("%d %d %d\n", t[i], *(t+i), *(pi+i));  
do{  
printf("%d\n", *(pi));  
}while(++pi-t<3);
```

Cím	Cím hivatkozás	Érték	Érték
1000	&t[0] t pi	t[0] *t *pi	2
1004	&t[1] t+1 pi+1	t[1] *(t+1) *(pi+1)	4
1008	&t[2] t+2 pi+2	t[2] *(t+2) *(pi+2)	6

5.4. Címaritmetika

- Ha p egy tömb valamelyik elemének mutatója, akkor $p++$ inkrementálja a p mutatót, hogy az a tömb következő elemére mutasson és $p+=i$ pedig úgy növeli p -t, hogy az az aktuális elem utáni i -edik elemre mutasson.
Mutatók esetén általában igaz, hogy az `int` típusra alkalmazható operátorok alkalmazhatóak rá. (bár bizonyos eseteknek nem nagyon van értelmük (pld.: `/`, `%`))

5.5. Karaktermutatók és függvények

Az "Ez egy karaktersorozat" alakban írt karaktersorozat állandók valójában karakterekből álló tömbök, amelyeket a belső ábrázolásban egy null-karakter ('`\0`') zár.

```
char auzenet[] = "Itt az ido"; /* ez egy tömb */
```

```
char *puzenet = "Itt az ido"; /* ez egy mutató */
```


Ennek megfelelően stringek esetén az `s=t`; utasítás csak a pointert másolja a karaktereket nem helyezi el új tömbben, ez külön ciklussal kell megoldani:

5.5. Karaktermutatók és függvények

- Az strcpy függvény a standard könyvtárban (a <string.h> headerben) található, és visszatérési értéke az átmásolt karaktersorozat.
- A fent ismertetett megoldás nem foglalkozik azonban a különböző méretű tömbök problémakörével.

5.5. Karaktermutatók és függvények

```
void strcpy(char *s, char *t)
{
 int i = 0;
 while ((s[i] = t[i]) != '\0') i++;
}
```

vagy egyszerűbben:

```
void strcpy(char *s, char *t)
{
 while(*s++ = *t++) ;
}
```

B3. Karaktorsorozat-kezelő függvények: a `<string.h>` header

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- `char *strcpy(s, ct)` Az `strcpy` függvény a `ct` karaktorsorozatot átmásolja az `s` karaktorsorozatba, beleértve az `act`-t záró `'\0'` végjelet is. A függvény visszatérési értéke `s` mutatója.
`char *strncpy(s, ct, n)` Az `strncpy` függvény a `ct`-ből `n` karaktert átmásol `s`-be és visszatér `s` mutatójával. Az `s` végét `'\0'` végjelekkel tölti fel, ha `ct` `n` karakternél rövidebb volt.
- `char *strcat(s, ct)` Az `strcat` függvény a `ct` karaktorsorozatot az `s` karaktorsorozat végéhez fűzi (konkatenálja) és visszatér `s` mutatójával.
- `char *strncat(s, ct, n)` Az `strncat` függvény a `ct` karaktorsorozatból `n` karaktert az `s` karaktorsorozat végéhez fűz, `s`-t lezárja a `'\0'` végjellel és visszatér `s` mutatójával.

Strcpy példa

```
/* strcpy example */
#include <stdio.h>
#include <string.h>
int main ()
{
 char str1 []="Sample string";
 char str2 [40]; char str3 [40];
 strcpy (str2, str1);
 strcpy (str3, "copy successful");
 printf ("str1: %s\nstr2: %s\nstr3: %s\n"
 , str1, str2, str3);
 return 0;
}
```

```
str1: Sample string
str2: Sample string
str3: copy successful
```

Strncpy példa

```
#include <stdio.h>
#include <string.h>
int main ()
```

```
To be or not to be
To be or not to be
To be
```

```
{ char str1[] = "To be or not to be";
  char str2[40]; char str3[40];
  /* túlcsordulás biztos másolás: */
  strncpy ( str2, str1, sizeof(str2) );
  /* részleges másolás (csak 5 karakter): */
  strncpy ( str3, str2, 5 );
  str3[5] = '\0';
  /* null karakter manuálisan beállítva */
  printf ("%s \n%s \n%s\n ", str1, str2, str3);
return 0;
}
```

Strcat, strncat példa

ezeket a stringeket össze

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str[80];
 strcpy (str, "ezeket ");
 strcat (str, "a ");
 strcat (str, "stringeket ");
 strncat (str, "összefuztem. ", 5);
 printf ("%s", str);
 return 0;
}
```

B3. Karakter sorozat-kezelő függvények: a `<string.h>` header

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- **`int strcmp(cs, ct)`** Az `strcmp` függvény összehasonlítja a `cs` karakter sorozatot a `ct` karakter sorozattal és visszatér negatív értékkel, ha `cs < ct`, nulla értékkel, ha `cs == ct` és pozitív értékkel, ha `cs > ct`.
`int strncmp(cs, ct, n)` Az `strncmp` függvény összehasonlítja a `cs` karakter sorozat legfeljebb `n` karakterét a `ct` karakter sorozattal és visszatér negatív értékkel, ha `cs < ct`, nulla értékkel, ha `cs == ct` és pozitív értékkel, ha `cs > ct`.
`char *strchr(cs, c)` Az `strchr` függvény a `c` karakter `cs`-beli első előfordulási helyének mutatójával, ill. ha `c` nem található meg `cs`-ben, akkor `NULL` értékű mutatóval tér vissza.
`char *strrchr(cs, c)` Az `strrchr` függvény a `c` karakter `cs`-beli utolsó előfordulási helyének mutatójával, ill. ha `c` nem található meg `cs`-ben, akkor `NULL` értékű mutatóval tér vissza.

Strcmp példa

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

int main()
{
 char szKey[] = "alma";
 char szInput[80];
 do
 {
 printf ("Mi a kedvenc gyumolcsom? ");
 scanf ("%s", &szInput);
 } while (strcmp (szKey, szInput) != 0);
 printf ("Helyes!"); return 0;
}
```

Mi a kedvenc gyumolcsom? narancs
Mi a kedvenc gyumolcsom? alma
Helyes!

Strncmp példa

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

```
R2-es droidokat keresünk...
Egyezes: R2D2
Nem ez a droid, amit keresnek!
Egyezes: R2A6
```

```
int main () {
 char str[][5] = { "R2D2" , "C3PO" , "R2A6" };
 int n;
 printf("R2-es droidokat keresünk...");
 for (n=0 ; n<3 ; n++)
 if (strncmp (str[n], "R2xx", 2) == 0)
 printf ("Egyezes: %s\n", str[n]);
 else
 printf ("Nem ez a droid, amit keresnek!\n");
 return 0;
}
```

Strchr példa

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str[] = "This is a sample string";
 char * pch;
 pch=strchr(str, 's');
 while (pch!=NULL)
 {
 printf ("Talalt: %d. karakter\n", pch-str+1);
 pch=strchr(pch+1, 's');
 }
 return 0;
}
```

Talalt: 4. karakter
Talalt: 7. karakter
Talalt: 11. karakter
Talalt: 18. karakter

B3. Karakter sorozat-kezelő függvények: a `<string.h>` header

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- `char *strstr(cs, ct)` Az `strstr` függvény visszatérési értéke a `ct` karakter sorozat `cs`-beli első előfordulásának kezdetét címző mutató, vagy `NULL`, ha a `ct` nem található meg `cs`-ben.

`size_t strlen(cs)` Az `strlen` függvény visszatérési értéke a `cs` karakter sorozat hossza.

`char *strerror(n)` Az `strerror` függvény az `n` hibaszámhoz tartozó, a gépi megvalósítástól függő hibaüzenet karakter sorozatának mutatójával tér vissza.

Strstr példa

```
#include <stdio.h>
#include <string.h>
int main ()
{
 char str[] = "This is a simple string";
 char * pch;
 printf ("%s\n", str);
 pch = strstr (str, "simple");
 strncpy (pch, "sample", 6);
 printf ("%s\n", str);
 return 0;
}
```

This is a simple string
This is a sample string