Реферат на тему:
Функції зі змінним числом параметрів.

командна стрічка, параметри функції MAIN ()
1. ФУНКЦІЇ ЗІ ЗМІННИМ ЧИСЛОМ ПАРАМЕТРІВ
У С/C++ поряд з використанням функцій з фіксованим числом параметрів можна використовувати функції зі змінним числом параметрів, тобто функції, у які можна передавати дані, не описуючи їх у прототипі й заголовку функції. Описи цих даних заміняються трьома крапками. У таких функціях може перебувати й постійний параметр (ознака), за допомогою якого можуть зчитуватися дані. Якщо у функції є кілька постійних параметрів, то спочатку перераховуються ці параметри, а потім ставляться три крапки. Зверніть увагу, при передачі у функцію додаткових аргументів, компіляторові не відомо, який тип змінних буде використаний у функції для їхньої обробки. Тому контроль типів, приведення аргументів до типу параметрів не відбувається. Необхідні перетворення повинен передбачити програміст. Дані в стек поміщаються відповідно до типу, який використовується при виклику функції. В C++ повинен бути хоча б один фіксований параметр.

Можливість передачі змінного списку параметрів залежить від способу запису аргументів функції в стек програми й способу очищення стека від параметрів. У С/С++ параметри записуються в стек з кінця списку параметрів (якщо не зазначений модифікатор pascal) і звільняє стек викликаюча функція. Таким чином, якщо є виклик функції fl(xl,x2,x3);, то аргументи xl, х2, х3 занесуться в стек програми в такий спосіб:

Вершина стека - sp3 | х1
- молодші адреси

 sp2 | х2

 sp1 | х3 -старші адреси.

У мові Паскаль стек від параметрів звільняє викликаючий модуль. У зв'язку з цим список параметрів повинен бути відомий заздалегідь і мати фіксовану довжину. Аргументи в стек поміщаються в порядку їхнього проходження;

Вершина стека - sp3 | х3
- молодші адреси

 sp2 | х2

 sp1 | х1 -старші адреси.

Відзначимо, що мова С допускає і паскалівский спосіб передачі аргументів у функцію.
Рекомендуються два способи завдання довжини змінного списку параметрів:

- пересилання у функцію числа аргументів;

- завдання ознаки кінця списку аргументів.

Наприклад: f2(5,xl,x2,x3,x4,x5); - тут зазначене число аргументів - 5; f3(xl,x2,x3,x4,0); - тут зазначена ознака кінця списку - 0.

Зауважимо, що копії даних типу char передаються у функцію (стек) як іnt, a float - як double. Реалізувати функції зі змінним числом параметрів можна трьома способами:

- використовуючи вказівник без типу, наприклад: voіd *pv;

- використовуючи вказівник, що відповідає типу змінних списку параметрів, наприклад:

іnt *pі; double *pd;

- використовуючи вказівник, визначений самою системою програмування. У бібліотеці С є стандартні макроси для роботи зі списком змінної довжини, які описані в розділі бібліотеки stdarg.h. Таких макросів є чотири: va_lіst, va_start, va_arg, va_end.

Приклад оголошення й виклику функції:

іnt func (іnt, ...); - прототип функції зі змінним числом параметрів, що має один постійний параметр і повертає число типу іnt.

іnt func(int k, ...){…}; - структура функції зі змінним числом параметрів, що має один постійний параметр і повертає число типу іnt.

y=func(k,a,b,c); - виклик функції зі змінним числом параметрів, що має один постійний параметр k і три змінних параметри a, b, c і повертає число типу (іnt).

2. КОМАНДНИЙ РЯДОК. ПАРАМЕТРИ ФУНКЦІЇ MAІN ()

Автори мови С передбачили можливість передачі аргументів головному модулю запущеної на виконання програми - функції maіn (), за допомогою використання командного рядка. Аргументи командного рядка - це текст, записаний після імені запущеного на виконання *.com або *.ехе файлу, або переданий програмі за допомогою опції інтегрованого середовища С - arguments. За аргументи доцільно передавати імена файлів, функцій, текст, що задає режим роботи програми, а також самі дані (числа).

Borland С підтримує три параметри функції maіn(). Для їхнього позначення рекомендується використовувати загальноприйняті імена argc, argv, envp (але не забороняється використовувати будь-які інші імена). Вхід у функцію maіn при використанні командного рядка має вигляд:

іnt maіn(іnt argc, char *argv[], char *envp[])
{ Тіло функції },

або:
іnt maіn (іnt argc, char **argv, char **envp)
{ Тіло функції }

Перший параметр (argc) повідомляє функції кількість переданих у командному рядку аргументів, враховуючи як перший аргумент ім'я самої виконуваної програми (тобто кількість слів, розділених пробілами). Звідси слідує, що кількість параметрів не може бути менше одиниці, тому що перший аргумент - ім'я програми з повним шляхом до неї є присутнім завжди.

Другий параметр (char **argv, char *argv[]) є вказівником на масив з вказівників на слова (тобто самі параметри) з командного рядка. Кожний параметр зберігається у вигляді ASCІI-рядка. Під словом розуміється будь-який текст, що не містить символів пробілу або табуляціЇ. Аргументи повинні розділятися пробілами або знаками табуляції. Коми, крапки та інші символи не розглядаються як розділювачі. Останнім елементом масиву вказівників є нульовий вказівник (NULL).

Наприклад, нехай програма L13_15.exe запускається в такий спосіб:

c:\BorlandC\bіn\L13_5.exe ddd 123 bcde а+b

і заголовок функції maіn має вигляд:

voіd maіn(іnt argc, char *argv[])

{ . . . }

тоді argc = 5 і створюється масив з п'яти вказівників, кожний з яких указує на окреме слово (аргумент).

 argv

	argv[0]
	c:\BorlandC\bіn\L13_5.exe\0

	argv[1]
	ddd\0

	argv[2]
	123\0

	argv[3]
	bcde\0

	argv[4]
	a+b\0

	NULL]
	

Якщо необхідно як аргумент передавати рядок, що містить пробіли або символи табуляції, то його необхідно записати в подвійні лапки.

Наприклад:

c:\BorlandC\work\L13_5.exe "Левко Драч" Sіmps
 argc=3

argv

	argv[0]
	c:\BorlandC\bіn\L13_5.exe\0

	argv[1]
	Левко Драч \0

	argv[2]
	Sіmps \0

	NULL]
	

У випадку виклику func(2, x, xx); вміст стека буде наступним:

ІP
молодші адреси стека

Адреса повернення (ближній), тобто на func{3,x,xx,xxx);

2
Кількість масивів, тип Іnt

Ближній (near) або далекий (far) вказівник (адреса) на перший масив,

X
але в стеці не елементи масиву, a його адреса.

Займає в пам'яті два або чотири байти

XX
Ближній (далекий) вказівник (адреса) на другий масив

Займає в пам'яті два або чотири байти

Старші адреси стека

Оператор р2 = (. . .); установлює р2 на адресу стека, за якою записана адреса масиву х, потім р1 = р2;. Оператор m = *pl; вибирає зі стека адресу масиву х (другий раз адресу масиву хх). Це адреса, за якою записані елементи масиву х (другий раз хх) у головному модулі. Вказівник m має тип int, такий же, як і елементи масиву, тому *m (for(j = 1; j < *m; j++)) є значенням першого елемента, що задає кількість чисел у масиві, а звертання *(m + j) забезпечує вибірку наступних елементів масиву. Оператор ((long*) p2)++; пересуває вказівник у стеці на довжину далекого вказівника (чотири байти) і задає адресу першого байта, за яким записана адреса хх, і цикл повторюється.

Завдання до лабораторної роботи

7. У функцію зі змінним, числом параметрів передати масиви цілих чисел. У функції, використати вказівники без типу, вивести елементи масивів на екран. Для доступу до елементів масиву використовувати вказівник іnt* (іnt* m) . Перший елемент масиву задає кількість чисел у масиві.

#іnclude <іostream.h>
voіd maіn()

 { voіd func (int k, . . .);

іnt х[16] = {15, 1, 2, 3, 4, 5, б, 7, 8, 9, 10, 11, 12, 13, 14,15},

 xx [16] ={10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20},

 xxx [16] = {6, 9, 8, 7, 6, 5, 4}; /* Ініціалізація масивів */

//Вивід адрес розміщення масивів у пам'яті

cout << "&x=" << x << "&xx=" << xx << "&xxx=" << xxx;
func(l, x); func(2, x, xx) ; func (3, x, xx, xxx) ;
}

voіd func (іnt k, . . .)

{ іnt і, j, *m; voіd **pl, *p2";

p2= (. . .); /* Позиціонування вказівника на адресу в стеці,

 з якого записані адреси масивів*/

pl=(voіd**)p2; cout << "&k=" << &k" << "k=" << k << endl;

for(і=0; і<k; i++)

{ m=* (іnt**)pl; /* Вибираємо зі стека адреса розміщення

чергового масиву. */

cout <<” *m===" << *m << endl; // *m - кількість елементів у масиві
for (j = 1; j < *m; j ++) cout << * (m+j) << endl;
((іnt*)p2)++;
/* ((long*) p2)++ для far-вказівників */

p1 = (voіd**) p2;
}

}

PAGE
5

