

Pokazivači i nizovi

- U C-u postoji jaka veza između pokazivača i nizova
- Deklaracija

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

definiše niz a veličine 10, odnosno niz od 10 uzastopnih celih brojeva $a[0]$, $a[1]$, ..., $a[9]$.

Shematski prikaz niza a u memoriji računara.

- Notacija $a[i]$ ukazuje na i -ti element niza.

Pokazivači i nizovi

- Ukoliko je p pokazivač na ceo broj, deklarisan kao

```
int *p;
```

onda linija

```
p = &a[0];
```

postavlja pokazivač p da pokazuje na nulti element niza a ili, drugačije rečeno, pokazivač p sadrži adresu elementa $a[0]$.

Pokazivač p pokazuje na nulti element niza a

Pokazivači i nizovi

- Sada linija

$x = *p;$

dodeljuje promenljivoj x vrednost elementa $a[0]$.

- Ukoliko pokazivač p pokazuje na određeni element niza, po definiciji
 - $p+1$ pokazuje na **sledeći element**,
 - $p+i$ pokazuje na i -ti element iza p , a
 - $p-i$ pokazuje na i -ti element ispred p .
- Tako, ukoliko p pokazuje na $a[0]$, onda
 - $*(p+1)$ predstavlja sadržaj elementa $a[1]$, a
 - $*(p+i)$ sadržaj elementa $a[i]$.

- Prethodne napomene važe bez obzira na tip ili veličinu promenljivih u nizu a

Pokazivači i nizovi

- Indeksiranje nizova i aritmetika pointera su veoma bliski.
- Po definiciji, naziv niza je upravo adresa nultog elementa niza.
 $p = \&a[0]$ je ekvivalentno sa $p = a$
 $a[i]$ se može napisati kao $*(a+i)$
- Ukoliko primenimo operator $\&$ na oba ova oblika, dobijamo da je
 $\&a[i]$ isto što i $a+i$
- Slično važi i za pokazivač p , pa je
 $p[i]$ isto što i $*(p+i)$
- **Postoji razlika između pokazivača i nizova**
 - $p=a$ i $p++$ je dozvoljeno
 - $a=p$ i $a++$ nije dozvoljeno

Pokazivači i nizovi

- Kada se funkciji prosleđuje naziv niza, ono što se zapravo šalje je adresa nultog elementa.
- Unutar pozvane funkcije ovaj argument je lokalna promenljiva, a parametar koji predstavlja niz je pokazivač, odnosno promenljiva koja sadrži adresu nultog elementa niza.
- Posmatrajmo funkciju za određivanje dužine stringa (niza karaktera):

```
/* duzina: vraca duzinu stringa s */  
int duzina(char *s)  
{  
 int n;  
 for(n = 0; *s != '\0'; s++) n++;  
 return n;  
}  
...
```


```
duzina("Zdravo, drugari!"); /* konstantan string */  
duzina(niz); /* char niz[100]; */  
duzina(pok); /* char *pok */
```

Pokazivači i nizovi

- U definiciji funkcija dozvoljeno je deklarisanje formalnih parametara na oba načina – i kao niza i kao pokazivača.
- Deklaracije
`char s[]` i `char *s`
su ekvivalentne.
- Funkciji je moguće proslediti i deo nekog niza tako što bi joj se prosledio pokazivač na podniz. Tako, ukoliko je `a` niz, pozivi `fun(&a[5]);` i `fun(a+5);` prosleđuju funkciji `fun` podniz koji počinje od petog elementa niza `a`.
- Ako u nekom nizu postoje, elementi se mogu indeksirati i unazad `p[-1]`, `p[-2]`, ...
ukazujući na elemente koji se nalaze neposredno ispred `p[0]`
- **Nije ispravno koristiti objekte koji nisu unutar granica niza.**

Adresna aritmetika

- Ako je p pokazivač na neki element niza, tada $p++$ uvećava p tako da pokazuje na **naredni** element
- $p+=i$ uvećava p tako da pokazuje na element koji se nalazi i elemenata iza onog na koji trenutno p pokazuje
- Ako pokazivači p i q pokazuju na članove istog niza, onda se
 - mogu primeniti operatori $==$, $!=$, $<$, $>$, $<=$, $>=$
 $p < q$ je tačno ukoliko p pokazuje na element koji je ispred onog na koji pokazuje q
 - $q - p$ predstavlja broj elemenata niza koji se nalaze između

Primer: Funkcije za alokaciju memorije

- `alloc(n)` – obezbeđuje memoriju za `n` uzastopnih znakovnih pozicija i vraća pokazivač na prvi član tog niza
- `afree(p)` – oslobađa memoriju koja je na ovaj način rezervisana i na koju pokazuje pokazivač `p`
- funkcije **`afree`** se moraju pozivati u suprotnom redosledu od onog u kojima je pozivana funkcija **`alloc`**

Primer: Funkcije za alokaciju memorije


```
#define ALLOCSIZE 10000 /* size of available space */

static char allocbuf[ALLOCSIZE]; /* storage for alloc */
static char *allocp = allocbuf; /* next free position */

char *alloc(int n) /* return pointer to n characters */
{
 if (allocbuf + ALLOCSIZE - allocp >= n) /* it fits */
 {
 allocp += n;
 return allocp - n; /* old p */
 }
 else /* not enough room */
 return 0;
}

void afree(char *p) /* free storage pointed to by p */
{
 if (p >= allocbuf && p < allocbuf + ALLOCSIZE)
 allocp = p;
}
```

Primer: Funkcije za alokaciju memorije


```
#define ALLOCSIZE 10000 /* size of available space */
```

```
static char allodbuf[ALLOCSIZE]; /* storage for alloc */
```

```
static char *allocp = allodbuf; /* next free position */
```

```
char *alloc(int n) /* return pointer to n characters */
```

```
{
```

```
 if (allodbuf + ALLOCSIZE - allocp >= n) /* it fits */
```

```
 {
```

```
 allocp += n;
```

```
 return allocp - n; /* old p */
```

```
 }
```

```
 else /* not enough room */
```

```
 return 0;
```

```
}
```

```
void afree(char *p) /* free storage pointed to by p */
```

```
{
```


```
 if (p >= allodbuf && p < allodbuf + ALLOCSIZE)
```

```
 allocp = p;
```

```
}
```

```
static char *allocp;  
⋮  
allocp = allodbuf;
```

Primer: Funkcije za alokaciju memorije


```
#define ALLOCSIZE 10000 /* size of available space */

static char allocbuf[ALLOCSIZE]; /* storage for alloc */
static char *allocp = allocbuf; /* next free position */

char *alloc(int n) /* return pointer to n characters */
{
 if (allocbuf + ALLOCSIZE - allocp >= n) /* it fits */
 {
 allocp += n;
 return allocp - n; /* old p */
 }
 else /* not enough room */
 return 0;
}

void afree(char *p) /* free storage pointed to by p */
{
 if (p >= allocbuf && p < allocbuf + ALLOCSIZE)
 allocp = p;
}
```

Primer: Funkcije za alokaciju memorije


```
#define ALLOCSIZE 10000 /* size of available space */

static char allocbuf[ALLOCSIZE]; /* storage for alloc */
static char *allocp = allocbuf; /* next free position */

char *alloc(int n) /* return pointer to n characters */
{
 if (allocbuf + ALLOCSIZE - allocp >= n) /* it fits */
 {
 allocp += n;
 return allocp - n; /* old p */
 }
 else /* not enough room */
 return 0;
}

void afree(char *p) /* free storage pointed to by p */
{
 if (p >= allocbuf && p < allocbuf + ALLOCSIZE)
 allocp = p;
}
```

ili return NULL;

Funkcije za alokaciju i oslobađanje memorije u standardnoj biblioteci

```
#include <stdlib.h> /* malloc, calloc, realloc, free */

int main ()
{
 int *buffer1, *buffer2, *buffer3;
 buffer1 = (int*) malloc (100*sizeof(int));
 buffer2 = (int*) calloc (100, sizeof(int));
 buffer3 = (int*) realloc (buffer2, 500*sizeof(int));
 free (buffer1);
 free (buffer3);
 return 0;
}
```

- **malloc** – alokacija dela memorije veličine datog broja bajtova
- **calloc** – alokacija dela memorije za n objekata navedene veličine i inicijalizuje nulom svaki objekat
- **realloc** – realokacija
- **free** – oslobađanje prostora prethodno zauzetog funkcijama malloc, calloc ili realloc

Primer: Funkcija strlen

```
/* strlen: return length of string s */
int strlen(char *s)
{
 char *p = s;
 while (*p != '\0')
 p++;
 return p - s;
}
```

- Dozvoljene operacije sa pokazivačima:
 - dodeljivanje pokazivača istog tipa
 - sabiranje i oduzimanje pokazivača i celog broja
 - oduzimanje i poređenje dva pokazivača
 - dodeljivanje nule pokazivaču i njegovo poređenje sa nulom
- Nije dozvoljeno:
 - sabiranje, množenje i deljenje dva pokazivača
 - pomeranje i maskiranje po bitovima
 - dodavanje brojeva tipa float i double pokazivačima
 - dodeljivanje pokazivača jednog tipa pokazivaču drugog tipa bez eksplicitne konverzije (osim za **void***)

void pokazivač

- Pokazivač koji nije povezan ni sa jednim tipom podataka
- Može da sadrži adresu bilo kog tipa i može da se konvertuje u bilo koji tip podataka

```
int a = 10;  
char b = 'x';
```

```
void *p = &a; // void pointer holds address of int 'a'  
p = &b; // void pointer holds address of char 'b'
```

- Funkcije `malloc()` i `calloc()` vraćaju pokazivače tipa `void` i moraju se konvertovati
- Koriste se za definisanje generičkih funkcija, na primer `comp` ili `swap`

void pokazivač

- void pokazivač se ne može dereferencirati

```
int a = 10;  
void *ptr = &a;  
printf("%d", *(int *)ptr);
```

- Neki kompajleri ne podržavaju pointersku aritmetiku nad void pokazivačima

```
int a[2] = {1, 2};  
void *ptr = a;  
ptr = ptr + sizeof(int);  
printf("%d", *(int *)ptr);
```


Znakovni pokazivači i funkcije

- "Ja sam string" – string konstanta

```
printf("hello, world\n");
```

- printf dobija pokazivač na početak niza znakova


```
char *pmessage;
```

```
pmessage = "now is the time";
```

- pmessage je pokazivač na dati niz znakova; ovom dodelom se **ne vrši kopiranje** stringova

Znakovni pokazivači i funkcije

```
char amessage[] = "now is the time"; /* niz */  
char *pmessage = "now is the time"; /* pokazivač */
```


- `amessage` je niz,
 - veliki tačno onoliko koliko je potrebno za smeštanje navedenog niza znakova;
 - članovi niza mogu menjati vrednosti
- `pmessage` je pokazivač
 - inicijalizovan da pokazuje na string konstntu;
 - njegova vrednost se može promeniti, ali string konstana se ne može modifikovati
- **Kopiranje stringa `t` u string `s` nije moguće izvršiti komandom `s = t`**

Primer: Funkcija strcpy

- Funkcija strcpy(s, t) kopira string t u string s
- Verzija sa nizovima

```
/* strcpy: copy t to s; array subscript version */  
void strcpy(char *s, char *t)  
{  
 int i=0;  
 while ((s[i] = t[i]) != '\0') i++;  
}
```

- Verzija sa pokazivačima

```
/* strcpy: copy t to s; pointer version */  
void strcpy(char *s, char *t)  
{  
 while ((*s = *t) != '\0') {  
 s++;  
 t++;  
 }  
}
```

Primer: Funkcija strcpy

- Iskusni C programeri bi napisali

```
/* strcpy: copy t to s; pointer version 2 */  
void strcpy(char *s, char *t)  
{  
 while ((*s++ = *t++) != '\0');  
}
```

- Ili još kraće

```
/* strcpy: copy t to s; pointer version 3 */  
void strcpy(char *s, char *t)  
{  
 while (*s++ = *t++);  
}
```

Primer: Funkcija strcmp

- Funkcija `strcmp(s, t)` poredi stringove `s` i `t` i vraća negativnu vrednost, nulu ili pozitivnu vrednost u zavisnosti od toga da li je `s` leksikografski ispred, jednako ili iza `t`
- Verzija sa nizovima

```
/* strcmp: return <0 if s<t, 0 if s==t, >0 if s>t */
int strcmp(char *s, char *t)
{
 int i;
 for (i = 0; s[i] == t[i]; i++)
 if (s[i] == '\0')
 return 0;
 return s[i] - t[i];
}
```

Primer: Funkcija strcmp

- Verzija sa pokazivačima

```
/* strcmp: return <0 if s<t, 0 if s==t, >0 if s>t */
int strcmp(char *s, char *t)
{
 for ( ; *s == *t; s++, t++)
 if (*s == '\0')
 return 0;
 return *s - *t;
}
```

Pokazivač na pokazivač

- Učitavanje niza u funkciji

```
void Unos(int *a, int *n) /* pogresno */
{
 int i;
 scanf("%d",n);
 a = (int*)malloc(*n * sizeof(int));
 for(i=0; i<*n; i++)
 scanf("%d",&a[i]);
}
```

```
...
int *a, n;
Unos(a, &n)
...
```

Pokazivač na pokazivač

- Učitavanje niza u funkciji

```
void Unos(int **a, int *n) /* version 1 */
{
 int i;
 scanf("%d",n);
 *a = (int*)malloc(*n * sizeof(int));
 for(i=0; i<*n; i++)
 scanf("%d",&(*a)[i]);
}
```

```
...
int *a, n;
Unos(&a, &n)
...
```


Pokazivač na pokazivač

- Učitavanje niza u funkciji

```
int* Unos(int *n) /* version 2 */
{
 int i, *a;
 scanf("%d",n);
 a = (int*)malloc(* n *sizeof(int));
 for(i=0; i<*n; i++)
 scanf("%d",&a[i]);
 return a;
}
```

```
...
int *a, n;
a = Unos(&n)
...
```