

Πίνακες: μια σύντομη εισαγωγή

Πίνακες χαρακτήρων: τα "Αλφαριθμητικά"

Πίνακες(Arrays): έννοιες και ορισμοί

Ορισμός: **Πίνακας** (array) = σύνολο μεταβλητών του *ιδίου τύπου* (int, float, char, ...) με ένα κοινό **όνομα**.

- ▶ Αυτές λέγονται **στοιχεία του** πίνακα
- ▶ Διακρίνονται βάσει ακέραιου **αριθμοδείκτη** (index)
- ▶ Για πίνακα με N στοιχεία: τιμή αριθμοδείκτη **από 0 ως $N-1$**
- ▶ Όνομα πίνακα: ακολουθεί **κανόνες ονομάτων μεταβλητών**
- ▶ Επιτρέπονται περισσότεροι αριθμοδείκτες. Κάθε ένας = μία **διάσταση**. Κάθε διάσταση δικό της εύρος αριθμοδείκτη.
- ▶ **Μέγεθος** πίνακα = συνολικός αριθμός στοιχείων.

Συνοψίζοντας: ο πίνακας έχει **όνομα**, **τύπο**, **αριθμό διαστάσεων**, **εύρος τιμών αριθμοδείκτη** σε κάθε διάσταση και **μέγεθος**.

Πίνακες: τρόπος γραφής και δήλωσης

Δήλωση ακέραιου (int) πίνακα με 10 στοιχεία:

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

Απόδοση της τιμής 5 στο πρώτο, δεύτερο και δέκατο στοιχείο του a:

```
a[0] = a[1] = a[9] = 5;
```

Αρχικοποίηση και απόδοση τιμών, εν γένει.

► Στη δήλωση:

```
int x[3] = {1, 3, 5};
```

```
char letters[] = {'a', 'b', 'c', 'd', 'e'}; /* δίνει αυτόματα μέγεθος 5 */
```

```
float abc[10] = {1.41, 2.72, 3.14} /* τα υπόλοιπα μηδέν! */
```

```
int VERY_BIG[100000] = {0}; /* τρόπος αυτόματου μηδενισμού */
```

► Στο σώμα του προγράμματος

```
int i, x[50];
```

```
for (i = 0; i < 10; i++)
```

```
 x[i] = i;
```

```
for (i = 0; i < 25; i++) {
```

```
 x[2*i] = 0;
```

```
 x[2*i+1] = 1;
```

```
}
```

```
x[5] = 5; κλπ κλπ
```

Πίνακες: φυσική σημασία (θέσεις μνήμης)

Υλοποίηση: Πίνακας = διαδοχικές θέσεις μνήμης.

`int x[] = {2, 4, 6, 8}` (4 bytes / στοιχείο)

`char city[] = {'K', 'o', 'z', 'a', 'n', 'i'}` (1 byte / στοιχείο)

Πίνακες: φυσική σημασία (θέσεις μνήμης)

Υλοποίηση: Πίνακας = διαδοχικές θέσεις μνήμης.

Τελεστής sizeof: μνήμη που καταλαμβάνουν τα δεδομένα

`sizeof (char)` → 1

`sizeof (int)` → 4

`sizeof (float)` → 4

Επίσης,

`char letter;`

`int n, x[] = {2, 4, 6, 8}` (4 bytes / στοιχείο)

`sizeof (letter)` → 1

`sizeof (n)` → 4

`sizeof (x [0])` → 4

`sizeof (x)` → 16

`sizeof (x) / sizeof(x[0])` → 4

Άρα:

αριθμός στοιχείων πίνακα A = `sizeof(A) / sizeof(A[0])`

Πίνακες και η σχέση τους με δείκτες

Έστω:

```
float x[300];
```

Τότε:

x = συνώνυμο με $\&(x[0])$ (διεύθυνση πρώτου στοιχείου)

Κάθε κουτάκι = 1 byte.

Διεύθυνση του πρώτου = x = **σταθερά δείκτη** (δεν παίρνει τιμή με τελεστή =)

“Αριθμητική δεικτών” = εναλλακτικός τρόπος αναφοράς.

$\&x[0]$, $\&x[1]$, $\&x[2]$, ...

ισοδυναμεί με

x , $x+1$, $x+2$, ... (συμβολισμός!!! **όχι** πρόσθεση)

$x[0]$, $x[1]$, $x[2]$, ...

ισοδυναμεί με

$*x$, $*(x+1)$, $*(x+2)$, ...

Πίνακεςπολλών διαστάσεων

Πίνακας με 5 γραμμές και 4 στήλες.

```
int a[5][4];
```

Αρχικοποίηση:

```
int b[2][3] = { { 1, 2, 3}, {3, 2, 5} };
```

επίσης:

```
int b[2][3] = {1, 2, 3, 3, 2, 5}; /* ο compiler βρίσκει πού μπαίνουν! */
```

Η πρώτη διάσταση μπορεί να μείνει απροσδιόριστη:

```
int b[ ][3] = { { 1, 2, 3}, {3, 2, 5} };
```

Χειρισμός:

```
for ( i = 0; i < m; i++)  
 for( j = 0; j < n; j++)  
 pinakas[i][j] = .... /* κάποια παράσταση των i και j */
```

Αλφαριθμητικά (strings) – τι γνωρίζουμε ήδη...

Συναρτήσεις εισόδου – εξόδου

```
printf("Hello Kozani city!\n");
```

Αλφαριθμητική σταθερά

Ακολουθία διαφυγής
(αλλαγή γραμμής)

```
int number = 20;  
printf("Initial number = %d\n", number);
```

Αλφαριθμητικό μορφοποίησης

Προδιαγραφή μορφοποίησης

Αλφαριθμητικά (strings) – τι γνωρίζουμε ήδη...

Δεδομένα τύπου **char**

char c = 'a'; /* έχει την τιμή 97 (ascii) */

μεταβλητή τύπου char

σταθερά τύπου char

unsigned char	0	...	255
signed char	-128	...	127

sizeof(char) = 1 byte

Χαρακτήρας = byte
Bytes = χαρακτήρες

Όλα τα δεδομένα = χαρακτήρες
Επεξεργασία δεδομένων = επεξεργασία “ρευμάτων” bytes/χαρακτήρων

Αλφαριθμητικά (strings) – τι γνωρίζουμε ήδη...

Πίνακες = ομάδες μεταβλητών του ίδιου τύπου αναφερόμενες μέσω ενός ακέραιου αριθμοδείκτη

```
int x[ ] = {2, 4, 6, 8}
```


```
char city[ ] = {'K', 'o', 'z', 'a', 'n', 'i'}
```


'K' = x[0] = *x

'o' = x[1] = *(x+1)

κλπ

Αλφαριθμητικά: έννοιες και ορισμοί

```
char city[ ] = {'K', 'o', 'z', 'a', 'n', 'i'}
```


τίποτε δε μας λέει πού σταματάμε...

μηδενικός (null) χαρακτήρας

Παραλλαγή:

```
char city[ ] = {'K', 'o', 'z', 'a', 'n', 'i', '\0'}
```


εδώ τελειώνουμε

Αλφαριθμητικό = πίνακας char με '\0' στο τέλος

Αλλάζουν συχνά μέγεθος· πιο εύκολο να σημειώνεται ο τερματισμός τους από το να επανακαθορίζεται το μέγεθος

Αλφαριθμητικά: ορισμός και στοιχειώδεις χειρισμοί

Αλφαριθμητικές Σταθερές: ο,τι περικλείεται σε " "

Αλφαριθμητικές Μεταβλητές:
Δήλωση:

Ως πίνακας

```
char city[7];
```

Ως δείκτης

```
char *city;
```

Αρχικοποίηση
- κατά τη δήλωση

```
char city[11] = {'K', 'o', 'z', 'a', 'n', 'i', '\0'};
```

(δε βολεύει)

```
char city[7] = "Kozani";
```

```
char city[ ] = "Kozani";
```

```
char *city = "Kozani";
```

(αυτά μάλλον είναι καλύτερα....)

ο τερματικός χαρακτήρας \0 μπαίνει αυτόματα,

- με συναρτήσεις βιβλιοθήκης
Αργότερα...

Αλφαριθμητικά: στοιχειώδεις χειρισμοί

Το κενό αλφαριθμητικό. Έστω

```
char *city;
```

```
*city = '\0'; /* ή ισοδύναμα: city[0] = '\0' */
```

Ισοδυναμεί με:

'\0'	από εδώ και πέρα οτιδήποτε άλλο περιεχόμενο
------	---

`printf("%s", city);` δεν τυπώνει τίποτα.

Έστω `char *city = "Kozani";`

'K'	'o'	'z'	'a'	'n'	'i'	'\0'	άλλα δεδομένα
-----	-----	-----	-----	-----	-----	------	---------------

```
*city = '\0'; /* ή ισοδύναμα: city[0] = '\0' */
```

Ισοδυναμεί με:

'\0'	'o'	'z'	'a'	'n'	'i'	'\0'	άλλα δεδομένα
------	-----	-----	-----	-----	-----	------	---------------

Και πάλι είναι το **κενό** αλφαριθμητικό! Κενός χαρακτήρας = τερματισμός,
Οτιδήποτε μετά τον κενό χαρακτήρα αγνοείται

Παραδείγματα

Ένα απλό πρόγραμμα:

...

```
char *p;
```

```
char lala* = "example";
```

```
printf("%s\n");
```

```
lala[0] = 'E'; /
```

```
printf("%s\n");
```

```
for(p = lala; p != '\0'; p++)
```

```
 *p = '1';
```

```
printf("%s");
```

```
printf("The size of lala is %d\n", sizeof(lala)/sizeof(char));
```

*Πώς αλλιώς μπορεί να γραφτεί;
Τι θα τυπώσει;*

Τώρα τι θα εμφανίσει;

Και τώρα;

Τι θα τυπώσει τώρα και γιατί;

Πίνακες Αλφαριθμητικών

Πίνακες δύο διαστάσεων, π.χ.

```
int x[2][3] = {0};
```

x[0] και x[1] παριστάνουν μονοδιάστατους πίνακες μήκους 3.

Σα να έλεγα:

```
int x[0][3] = {0};
```

```
int x[1][3] = {0};
```

Ερώτηση: γίνονται πίνακες με διαφορετικό μήκος κάθε γραμμής;

Σα να έλεγα:

```
int x[0][2] = {0};
```

```
int x[1][4] = {0};
```

κλπ;

Απάντηση: ναι, αν κάθε στοιχείο της στήλης είναι δείκτης.

```
int *x[2] = {NULL};
```

σημαίνει:

x[0]	NULL	μετά την πρώτη θέση χωράει οτιδήποτε
x[1]	NULL	μετά την πρώτη θέση χωράει οτιδήποτε

Πίνακες Αλφαριθμητικών

Ερώτηση: πώς δίνουμε συγκεκριμένο μήκος σε κάθε περιοχή όπου δείχνουν τα στοιχεία του πίνακα δεικτών

Απάντηση: γενικά, με συναρτήσεις δυναμικής διαχείρισης μνήμης
Ειδικά για αλφαριθμητικά, ακόμη πιο εύκολο: με " ".

Παραδείγματα:

```
char *cities[ ] = {"Kozani", "Ioannina", "Athina", "Thessaloniki"};
```

'K'	'o'	'z'	'a'	'n'	'i'	'\0'									
'I'	'o'	'a'	'n'	'n'	'i'	'n'	'a'	'\0'							
'A'	't'	'h'	'i'	'n'	'a'	'\0'									
'T'	'h'	'e'	's'	's'	'a'	'l'	'o'	'n'	'i'	'k'	'i'	'\0'			

Πίνακες Αλφαριθμητικών

Συνήθης εφαρμογή πίνακα αλφαριθμητικών: **ορίσματα γραμμής εντολών**

Ορισμός συνάρτησης main:

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

ή

```
int main(int argc, char **argv) /* το ίδιο κάνει! */
```

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

Πόσα ορίσματα;

Ποια ορίσματα;

argv[0] = πάντα όνομα εκτελέσιμου προγράμματος

argv[1], argv[2], ... = ορίσματα γραμμής εντολών εφόσον υπάρχουν.

Αν δεν υπάρχουν, αντίστοιχος δείκτης = **NULL**

argc = αριθμός αυτών ≥ 1 (τουλάχιστον το argv[0])

Πίνακες Αλφαριθμητικών

Παράδειγμα γραμμής εντολών.

Έστω πρόγραμμα με όνομα εκτελέσιμου αρχείου `cities`. Εκτελούμε δίνοντας τα παρακάτω ορίσματα:

```
%cities Kozani Ioannina Lamia Thessaloniki (πατάμε Enter)
```

Τότε:

```
argc ---> 4  
argv[0] ---> cities  
argv[1] ---> Kozani  
argv[2] ---> Ioannina  
argv[3] ---> Lamia  
argv[4] ---> Thessaloniki
```

Πίνακες Αλφαριθμητικών

Παράδειγμα γραμμής εντολών.

Με τι μπορεί να έμοιαζε η υλοποίηση του προηγούμενου:

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

```
int main (int argc, char **argv) {  
 int i;  
 if(argc == 0) /* αν δε δοθούν ορίσματα τότε καλείται... */  
 help( ); /* ...κάποια συνάρτηση που τυπώνει μήνυμα βοήθειας */  
 else  
 for(i = 0; i < argc; i++) /* αν δοθούν ορίσματα τότε καλείται... */  
 process(argv[i]); /* ...κάποια συνάρτηση επεξεργασίας αυτών */  
 return 0;  
}
```