

Programmieren in C

Pointer und so...

thoto

/dev/tal e.V.

6. April 2013 (Version vom 11. April 2013)

Agenda für Heute

- 1 Wiederholung und Vertiefung
 - Wiederholung
 - Arbeiten mit VIM und Shell
- 2 Zeiger
 - Was sind Zeiger?
 - Felder und Vektoren?
 - Zeichenketten

Wiederholung

Funktion vs. Methode

- Funktion hat Rückgabewert, Methode nicht

Funktion vs. Methode

- Funktion hat Rückgabewert, Methode nicht
- Variablen und Typen

Funktion vs. Methode

- Funktion hat Rückgabewert, Methode nicht
- Variablen und Typen
- Rekursion

Funktion vs. Methode

- Funktion hat Rückgabewert, Methode nicht
- Variablen und Typen
- Rekursion
- Schleifen

Nachtrag: do-while

```
do{  
 a=foo()  
} while(a != 4);
```

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

`a`, `i` anhängen hinter Cursor mit `a` einfügen vor mit `i`

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

`a`, `i` anhängen hinter Cursor mit `a` einfügen vor mit `i`

`r` Ersetzen mir `R` (einzelner Buchstabe: `r`)

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

`a`, `i` anhängen hinter Cursor mit `a` einfügen vor mit `i`

`r` Ersetzen mir `R` (einzelner Buchstabe: `r`)

`/` Suche mit `/` (nächstes Ergebnis mit `n`)

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

`a`, `i` anhängen hinter Cursor mit `a` einfügen vor mit `i`

`r` Ersetzen mir `R` (einzelner Buchstabe: `r`)

`/` Suche mit `/` (nächstes Ergebnis mit `n`)

`sed` Suchen und Ersetzen mit `%s/suche/ersetzen/g`

VIM Teil I

- Underminks Tipp: <http://www.worldtimzone.com/res/vi.html>
- mehrere Modi: Kommandomodus, Befehlsmodus und Einfügemodus

`:w`, `:q` Speichern mit `:w`, beenden mit `:q`

`a`, `i` anhängen hinter Cursor mit `a` einfügen vor mit `i`

`r` Ersetzen mir `R` (einzelner Buchstabe: `r`)

`/` Suche mit `/` (nächstes Ergebnis mit `n`)

`sed` Suchen und Ersetzen mit `%s/suche/ersetzen/g`

⇒ `%` für ges. Dokument, `g` für mehrere Ersetzungen in Zeilen

VIM Teil II

Zeichen `h/j/k/l` Steuerung

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

visuell `v` Visueller Modus

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

visuell `v` Visueller Modus

`x` `x` löschen

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

visuell `v` Visueller Modus

`x` `x` löschen

`dd` `dd` Zeile löschen

`dw` `dw` Wort löschen

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

visuell `v` Visueller Modus

`x` `x` löschen

`dd` `dd` Zeile löschen

`dw` `dw` Wort löschen

VIM Teil II

Zeichen h/j/k/l Steuerung

Worte w/b Wort-Steuerung

visuell v Visueller Modus

x x löschen

dd dd Zeile löschen

dw dw Wort löschen

y yy Zeile kopieren

VIM Teil II

Zeichen h/j/k/l Steuerung

Worte w/b Wort-Steuerung

visuell v Visueller Modus

x x löschen

dd dd Zeile löschen

dw dw Wort löschen

y yy Zeile kopieren

u rückgängig <ctrl>-r

VIM Teil II

Zeichen `h/j/k/l` Steuerung

Worte `w/b` Wort-Steuerung

visuell `v` Visueller Modus

`x` `x` löschen

`dd` `dd` Zeile löschen

`dw` `dw` Wort löschen

`y` `yy` Zeile kopieren

`u` rückgängig `<ctrl>-r`

`p` einfügen (`P/p`)

Shell: Grundlegendes

- Aufruf von Programmen, die Sachen erledigen
- Beispiel: Programm `cp` kopiert Datei

Shell: Grundlegendes

- Aufruf von Programmen, die Sachen erledigen
- Beispiel: Programm `cp` kopiert Datei
- Übergabe von Argumenten
- `cp foo bar` kopiert Datei `foo` nach `bar`

Shell: Grundlegendes

- Aufruf von Programmen, die Sachen erledigen
- Beispiel: Programm `cp` kopiert Datei
- Übergabe von Argumenten
- `cp foo bar` kopiert Datei `foo` nach `bar`
- Flags, bspw. `-R -rf ...`

Shell: Grundlegendes

- Aufruf von Programmen, die Sachen erledigen
- Beispiel: Programm `cp` kopiert Datei
- Übergabe von Argumenten
- `cp foo bar` kopiert Datei `foo` nach `bar`
- Flags, bspw. `-R -rf ...`
- Wildcards, z.B. `*`

Shell: Grundlegendes

- Aufruf von Programmen, die Sachen erledigen
- Beispiel: Programm `cp` kopiert Datei
- Übergabe von Argumenten
- `cp foo bar` kopiert Datei `foo` nach `bar`
- Flags, bspw. `-R -rf ...`
- Wildcards, z.B. `*`
- Vorsicht: Unheitliche Flags!

Shell: Überblick

cp Kopie `cp -R foo-projekt bar-projekt` (-R bei Verz.)

mv Verschieben `mv datei1 datei2` (immer rekursiv)

mkdir Erstellt Verzeichnis `mkdir foo`

rm Löscht Datei `rm foo.`

rmdir Löscht einzelnes Verzeichnis `rmdir foo-projekt`

ls Zeigt Verzeichnisinhalt an. `ls foo` oder `foo-projekt`

vim Editor `vim foo`

less Zeigt Datei seitenweise an. `less foo` (more)

cat Gibt Datei aus

cd Gibt Datei aus

Shell: beliebte Flags

- können *gewöhnlich* verwendet werden
- R Rekursiv \Rightarrow in Unterverzeichnissen
- f erzwingen
- a Alle Dateien
- l nur bei ls: zeigt weitere Informationen an.
- Zu beachten: Verzeichnisse `.` und `..`

Ausprobieren!

Ausprobieren und Fragen

Zeiger

Zeiger

- Keine direkte Variable
- ⇒ Zeiger auf Variable
- Speicheradresse

Zeiger

- Keine direkte Variable
- ⇒ Zeiger auf Variable
- Speicheradresse
 - Siehe <http://xkcd.com/138/>

Wozu Zeiger?

- Vorteil: In andere Variable schreiben
- Beispiel: Mehrere Variablen füllen
- Variable in anderer Funktion füllen

Felder und Vektoren

- Zeiger ist auch *Feld* oder *Vektor* oder *Array*
- Mehrere Variablen unter einem Namen

Felder und Vektoren

- Zeiger ist auch *Feld* oder *Vektor* oder *Array*
- Mehrere Variablen unter einem Namen
- Deklaration: `int foo[4];` (4 Variablen, Typ `int`)
- Zugriff: `foo[0]=23;`
`foo[3]=42;`

Beispiel: Zählschleife II

```
int v[50];  
for (i=0; i < 50; i++){  
 v[i]=rand();  
}
```

Multidimensionale Felder

```
int v[2][2];  
v[0][0]=0;  
v[0][1]=2;  
v[1][0]=4;  
v[1][1]=8;
```

Zeichenkette

- Vektor von Buchstaben
- Terminiert mit `\0` (`0x00`)
- Zeichenkette darf beliebig lang sein

Beispiel: Zeichenkette

```
char hello [] = "Hello World!\n";  
i=0;  
while (hello [i]!=0x00){  
 putchar (hello [i]);  
 i++;  
}
```

Zeiger

- Speicherstelle
- Referenzierung: `&stelle`
- Dereferenzierung: `*variable`

Zeiger

- Speicherstelle
- Referenzierung: `&stelle`
- Dereferenzierung: `*variable`
- bspw:

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

Zeiger

- Speicherstelle
- Referenzierung: `&stelle`
- Dereferenzierung: `*variable`
- bspw:

```
int i;  
int* pi=&i;  
printf("%d\n",*pi);
```
- Mit Zeigern kann man rechnen!

Zeiger

- Speicherstelle
 - Referenzierung: `&stelle`
 - Dereferenzierung: `*variable`
 - bspw:

```
int i;  
int* pi=&i;  
printf("%d\n",*pi);
```
 - Mit Zeigern kann man rechnen!
- ⇒ Erhöhung um Typgröße

Zeiger

- Speicherstelle
 - Referenzierung: `&stelle`
 - Dereferenzierung: `*variable`
 - bspw:

```
int i;  
int* pi=&i;  
printf("%d\n",*pi);
```
 - Mit Zeigern kann man rechnen!
- ⇒ Erhöhung um Typgröße
- ⇒ Daher auch Zeiger und Wert nicht verwechseln