

Viidad

Soojenduseks

- Loe sisse N arvu vahemikus $0 \leq a_i \leq 9$
- Leia arvude esinemissagedus
- Väljasta arvud oma esinemissagedusega.

- Nt:
Number 0 esines 1 kord
Number 1 esines 12 korda
...
Number 10 esines 9 korda

- Bonus: Väljastuses lisa mäрге juurde nendele, mille esinemissagedus oli kõrgem keskmisest. Väljasta kindlasti ka palju keskmine oli!

Mis on viit?

- Viit on muutuja, nagu kõik teisedki
- Viitmuutujasse saame salvestada mälupea aadressi
- Viitmuutuja viitab mingile asukohale arvuti mälus
- Viitmuutuja tüüp peab kattuma viidatava tüübiga, st:
 - Char viit peab viitama char muutujale
 - Int viit peab viitama int muutujale
 - Jne
- Mõtle kasvõi raamatu sisukorrale või korterinumbrile

Viitamisega seotud operatsioonid

- `int *p` // viitmuutuja deklareerimine
- `&muutuja` // muutujalt aadressi pärimine (kus asub?)
- `*p` // viidatava väärtuse poole pöördumine
- `p = &muutuja` // viidale muutuja aadressi omistamine
- `*p = 55` // viidatavale mälupesale andmete kirjutamine
- `printf("%p", p)` // viidal salvestatud aadressi trükkimine
- `printf("%d", *p)` // viidataval aadressil olevate andmete trükkimine

Viitadest visuaalselt


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

```
int main(void)
{
 int num = 25;
 int *p;
 p = &num;
 printf("%d", num);
 printf("%d", *p);
 return 0;
}
```

Näide 1

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

```
int main(void)
```

```
{
```

```
 int num;
```

```
 int *p; // declare a pointer variable
```

```
 p = &num; // assign the address of num to p
```

```
 scanf("%d", p); // why didn't I use & here?
```

```
 printf("%d\n", *p); // printing by dereferencing the pointer p
```

```
 *p = 55; // assigning a value using the pointer
```

```
 printf("%d\n", num); // which number will print?
```

```
 return 0;
```

```
}
```

Näide 2

```
#include <stdio.h>
int main(void)
{
 double pi = 3.14, *p;
 p = &pi;
 printf("Pointerisse on salvestatud aadress\t %p\n", p);
 printf("pi muutuja asub aadressil\t\t %p\n", &pi);
 printf("Poordudes viida kaudu muutujasse saame\t %lg\n", *p);
 return 0;
}
```

```
Pointerisse on salvestatud aadress 0x7fff8dabca70
pi muutuja asub aadressil 0x7fff8dabca70
Poordudes viida kaudu muutujasse saame 3.14
Pointerisse on salvestatud aadress 0028FF00
pi muutuja asub aadressil 0028FF00
Poordudes viida kaudu muutujasse saame 3.14
```

Viitade edastamine funktsioonidesse

- **Meenuta mis edastati originaalina ja mis koopiana**
- Massiivid edastatakse viitadena, näitavad deklareerimise asukohta
- Üksikmuutujate puhul edastati nende väärtuse koopia
- Samas võime me ka küsida muutuja asukohta ning edastada selle
 - Seega saame teada kus kohas mälus asub algne muutuja
 - Teades algse muutuja aadressi saame me muuta väärtust seal kohas
- Muutujate eluiga jääb jätkuvalt piirama!

Näide 3: viida edastamine funktsioonile

```
#include <stdio.h>

void SetVal(int *val);

int main(void)
{
 int num = 0;
 SetVal(&num);
 printf("%d\n", num);
 return 0;
}

void SetVal(int *val)
{
 *val = 55;
}
```

Ülesanne 1

- Lae alla swap.c baaskood
- Loo programm, mis vahetab 2 muutuja väärtused omavahel
 - Loo 2 arvu vahetamiseks funktsiooni prototüüp
Pea meeles, et määrata tuleb nii tagastatav tüüp, kui ka parameetrid!
 - Kirjuta vastava funktsiooni sisu
 - Kirjuta koodi funktsiooni väljakutse
- Trüki välja muutujate aadressid nii main() funktsioonis, kui ka loodud alamfunktsioonis! Võrdle neid!
- Edasijõudnutele: väärtuste initsialiseerimise asemel loe need sisse alamfunktsioonis

Viidad ja massiivid

- Massiivid on sisuliselt viidad esimese liikme asukohale
- Massiivides on võimalik ringi käia viitasid kasutades.
- Massiivis liikumiseks saab kasutada viida-aritmeetikat. See arvestab ka muutuja suurust.
- Massiivid edastatakse funktsioonidesse viidana esimesele elemendile
- NB! Tehete järjekord (sulgude kasutamine)

```
p = &massiiv[3] // massiivi neljanda elemendi aadressi andmine viidale
p = massiiv // massiivi esimese elemendi peale viitamine
*(p + i) //massiivis i-nda elemendi väärtuse juurde pöördumine
p++ // pointeri viimine järgmisele massiivi elemendile
```

Viidad ja massiivid visuaalselt


```
int array[] = {5, 3, 7, 3, 5};  
int *p;  
p = array;
```

Näide 4

```
#include <stdio.h>

int main(void)
{
 int array[] = {5, 3, 7, 3, 5};
 int *p = array;
 int i;
 printf("%p\n", p);
 printf("%p\n\n", array);
 for (i = 0; i < 5; i++)
 printf("%p, %d\n", (p + i), *(p + i));
 return 0;
}
```

```
0x7fff43605be0
0x7fff43605be0

0x7fff43605be0, 5
0x7fff43605be4, 3
0x7fff43605be8, 7
0x7fff43605bec, 3
0x7fff43605bf0, 5
```

Ülesanne 2 (aluseks võta 4. näitekode)

- Täienda koodi sedasi, et arvud loetakse sisse klaviatuurilt ja seejärel tehtaks väljatrükk sisestatud arvudest.
- Leida suurim ja vähim element koos tema aadressiga
- Nii arvude väljatrüki, kui ka suurima ja vähima leidmise puhul näita ära arvude aadress mälus
- **Ära sel korral kasuta nurksulge massiivi liikmete poole pöördumisel. Nurksulge võid kasutada vaid massiivi deklareerimisel.**
- Edasijõudnutele: leia min/max alamfunktsioonid korraga, väljasta mainis

Kodus

- Katseta viitade kasutamist erinevate koodijuppide peal.
 - Viidad on kasutusel meil kogu semestri vältel!
 - Proovi leida mõni eelmise semestri kood mis saaks kasu viitadest
- Lae alla ja tutvu põhjalikumalt pointerite näidekoodiga "pointerid.c"
- Selgita endale või sõbrale mida teeb *, mida &. Kuidas need omavahel seotud on?