


TALLINNA
TEHNIKAÜLIKOOL


Programmeerimine II IAG0582

keele C kasutamine algoritmide realiseerimisel

Viitamine

Vladimir Viies viis@ati.ttu.ee, Margit Aarna margit@pld.ttu.ee,

Tallinna Tehnikaülikool
2012


Euroopa Liit
Euroopa Sotsiaalfond


Eesti tuleviku heaks


Viitamine

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

```
int main (void)
```

```
{ double pi = 3.14; // muutuja ja viit on sama tüüpi!!
```

```
double *x=&pi;
```

```
printf("%lf", *x);
```

```
return 0;
```

```
}
```

- Väärtuse väljastamiseks on toodud mitte muutuja nimi, vaid viit aadressile, kus paikneb pi
- *x on viit mälupesa aadressile


Viidaga trükkimine

```
printf(" %lf", x);  
printf("%lf", &pi);
```

- Kas on samaväärsed?
- Kuidas edaspidi nende aadresse kätte saada?


Viit viidale ehk kahekordne viit

```
int main (void)
{ int vaartus = 144;
  int *x = &midagi;
  int **viida_viit = &x;
  printf("muutuja 2l moel %d %d", pi, *x);
  printf("asub aadressil %d ja on võrdne %d", x,
 *viida_viit);
  printf("ja need aadressid asuvad %d, mis on
 sama %d", &x, &viida_viit);
  return 0;
}
```


Viitamisega faili kallale

Viitadega saab ka failist lugeda ja kirjutada.

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

```
#include <stdlib.h>
```

```
int main (void)
```

```
{FILE *kirjuta= fopen("esimene.txt", "w");
```

```
fprintf(kirjuta, "Esimene proov");
```

```
fclose(kirjuta); //kuulub iga viisaka failiga töö // juurde
```

```
}
```

- //muutuja "kirjuta" kaudu saab avada faili esimene.txt kirjutamiseks – w, trükitakse tekst ja suletakse fail
- //leia oma programmiga samast kataloogist fail nimega esimene.txt, ava see ja vaata selle sisu


Harjutus 1 viida kasutamise kohta

1. Programm küsib kasutajalt muutuja täisarvulist väärtust ja väljastab ekraanile
2. Kirjuta viit selle muutuja aadressile (*viit)
3. Väljasta muutuja väärtus ja aadress kasutades viitamist
4. Väljasta aadress, kus asub viit
5. Kirjuta samad väljastused ka faili koos selgitava lausega, mida väljastad


Abimaterjal

veel abiks on erinevad veebiallikad, näiteks

<http://www.hot.ee/veiks26/cprog/cprog266.html>


Failist lugemine

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{ char rida[128];
FILE *sisse=fopen("tervitus.txt", "r"); // r – lugemiseks
while(!feof(sisse))
{ // fscanf(sisse, "%s", rida);
//võtab ühe sõna
fgets(rida, 128, sisse);
printf("%s", rida); }
fclose(sisse);
return 1; }
```

- *fsacnf* ja *fgets* on võimalik kasutada mõlemat, kuid mitte samaaegselt


Alamfunktsioonid viitadega

- Kahel järgneval slaidil on väike programm alamfunktsioonide infovahetusest *main*'iga
- Kasutatud on juba tuttavat kuju, kus alamfunktsioonile edasiantavad on lihtsad muutujad (*vaheta(int a, int b)*)
- Järgnevad 2 alamfunktsiooni on juba realiseeritud infovahetusega läbi viitamise

Proovi ja katseta!!


```
#include <stdio.h>
#include <stdlib.h>
void vaheta(int a, int b)
{ printf("a = %d ja b= %d\n", a,b);
  int abi=a; a=b; b=abi;
  printf("a = %d ja b= %d\n", a,b);}
void vaheta2(int *p, int *q)
{ printf("aadressid: p = %d ja q= %d\n", p,q);
  printf("algväärtused: *p = %d ja *q= %d\n", *p,*q);
  int abi=*p; *p=*q; *q=abi;
  printf("Lõppväärtused: *p = %d ja *q= %d\n", *p,*q);}
void vaheta3(int &a, int &b)
{ printf("a = %d ja b= %d\n", a,b);
  int abi=a; a=b; b=abi;
  printf("a = %d ja b= %d\n", a,b);}
• // main on järgmisel slaidil
```


```
int main()
{  int m=123, n=999;
 vaheta(m,n);
 printf("vaheta1: m=%d ja n=%d\n",m,n);

 vaheta2(&m,&n);
 printf("vaheta2: m=%d ja n=%d\n",m,n);

 vaheta3(m,n);
 printf("vaheta3: m=%d ja n=%d\n",m,n);

 system("PAUSE");
return 0;
}
```


Ülesanne 1

- Kirjuta programm, mis loob massiivi ja täidab selle arvudega
- Leia massiivi minimaalne element.
Väljasta leitud element tema asukoha indeksitega ning ka läbi viida
- Tee sama ka maksimaalse elemendiga
- Minimaalse ja maksimaalse leidmise võid teha alamfunktsiooni sees


Ülesanne 2

- Kirjuta programm, mis loob massiivi ja täidab selle nii positiivsete kui ka negatiivsete arvudega
- Leia peadiagonaali elementide summa
- Väljasta massiiv ja see summa
- Kasutaja sisestatud indeksite järgi leitakse konkreetne massiivi element.
Läbi viida väljasta selle elemendi mäluaadress


Ülesanne 3

- Kirjuta programm, mis loob massiivi ning täidab selle arvudega
- Kirjuta alamfunktsioon, mis vahetab kasutaja poolt indeksitena etteantud aadressidel asuvad väärtused
- Vahetamise alamfunktsiooni sisendparameetrid tuleb ette anda viitadena


Ülesanne 4

- Kirjuta programm, mis
 - loob massiivi ja
 - täidab selle arvudega ning
 - leiab massiivis minimaalse ja maksimaalse väärtuse
- Kirjuta alamfunktsioon, mis
 - vahetab need leitud minimaalse ja maksimaalse väärtuse
 - infoedastus alamfunktsioonile mäluaadresside kaudu


Täname, et läbisid kursuse!
Jätka ainete omandamist tarkvaraainete
plokist!


Tutvu ainetega Infotehnoloogia teaduskonna
õppematerjalide kodulehel www.tud.ttu.ee