

Typ ukazatel (1)

- Datový typ umožňující vytváření a zpřístupnění tzv. **dynamických proměnných**
- **Dynamické proměnné** - proměnné jejichž počet a (nebo) velikost paměti využívané těmito proměnnými se v průběhu programu mění
- Ukazatel (**pointer**) je datový typ jehož hodnoty „ukazují“ na (obvykle) dynamické proměnné

Typ ukazatel (2)

Proměnná **P** datového
typu ukazatel

Dynamická
proměnná

- Přístup k dynamickým proměnným se provádí zprostředkovaně přes hodnotu typu ukazatel
- Proměnná typu ukazatel obsahuje adresu paměti, kde se nachází hodnota dynamické proměnné

Typ ukazatel (3)

- Zprostředkovaný přístup k dynamickým proměnným tedy spočívá v tom, že je nezbytné se na ně odkazovat nepřímou, a to identifikací proměnné **P** typu ukazatel, jejíž hodnota právě ukazuje na zpřístupňovanou dynamickou proměnnou
- Na jednu dynamickou proměnnou může obecně ukazovat více ukazatelů, pomocí nichž je možné provést její zpřístupnění

Typ ukazatel (4)

- Datový typ ukazatel na dynamickou proměnnou jistého (bázového) typu T se definuje následujícím zápisem:

type $U = ^T$;

kde U je identifikátor typu ukazatel

T je identifikátor bázového typu

- Proměnná typu ukazatel bude ukazovat vždy jen na proměnnou takového datového typu, jenž je jako bázový typ uveden v definici typu ukazatel

Typ ukazatel (5)

- Typ ukazatel je tedy svázán s určitým bázo-
vým typem

- Příklad:

```
type PInteger = ^Integer;  
var  PInt: PInteger;
```

- PInt je nyní proměnná, která ukazuje na
dynamické proměnné typu integer

- **Pozor!**

Touto deklarací ještě nevzniká vlastní dyna-
mická proměnná

Typ ukazatel (6)

- Dynamické proměnné mohou vznikat a zanikat v průběhu činnosti programu, což je zabezpečeno pomocí dvou standardních procedur:
 - **new (P)**:
 - vytvoří dynamickou proměnnou základového typu (alokuje pro ni v paměti místo) s níž je svázána proměnná P typu ukazatel
 - proměnné P se přiřadí hodnota (adresa paměti), která ukazuje na nově vzniklou dynamickou proměnnou

Typ ukazatel (7)

– dispose (P):

- zruší dynamickou proměnnou (uvolní dříve alokované paměťové místo), na kterou ukazuje ukazatel P
- po provedení procedury dispose je hodnota ukazatele P a všech ukazatelů ukazujících na rušenou dynamickou proměnnou nedefinována
- Příklad:

```
new (PInt)
```

vytvoří dynamickou proměnnou typu integer a ukazatel na ni vloží do proměnné PInt

Typ ukazatel (8)

- Zpřístupnění dynamické proměnné je možné provést pomocí zápisu V^{\wedge} , kde V je proměnná typu ukazatel

- Například:

$PInt^{\wedge} := 0;$

$PInt^{\wedge} := PInt^{\wedge} + 1;$

- Poznámka:
 - dynamické proměnné nemají vlastní identifikátor a tudíž se ně odkazujeme pomocí ukazatele

Typ ukazatel (9)

- Hodnoty typu ukazatel (téhož bázového typu) je možné porovnávat na rovnost (resp. nerovnost), což lze interpretovat jako test, zda-li dva ukazatele ukazují (resp. neukazují) na stejnou dynamickou proměnnou
- Hodnoty typu ukazatel není možné zapisovat jako konstanty; lze je vytvářet pouze pomocí procedury new

Typ ukazatel (10)

- Jedinou výjimkou je použití konstanty **nil**, která vyjadřuje skutečnost, že ukazatel neukazuje na žádnou dynamickou proměnnou
- Příklad:

`PInt := nil;`

Ukazatel PI nyní neukazuje na žádnou dynamickou proměnnou. Následný odkaz pomocí `PI^` povede k chybě.

Typ ukazatel (11)

- Poznámky:
 - v BP (TP) je možné, v případě potřeby, pracovat i s adresou statické proměnné, tj. ukazatelem na statickou proměnnou. Na tuto adresu je možné se odkázat pomocí zápisu **@V**, kde **V** značí statickou proměnnou
 - BP (TP) zavádí rovněž datový typ **Pointer**, který reprezentuje tzv. **netyповý ukazatel**. Jedná se o ukazatel, který ukazuje na blíže nespecifikované paměťové místo

Typ ukazatel (12)

- datový typ Pointer lze využít například při alokaci (dealokaci) paměťových bloků pomocí procedury **GetMem** (**FreeMem**)
- Hlavním využitím datového typu ukazatel a dynamických proměnných je tvorba dynamických datových struktur

Dynamické datové struktury (1)

- Datové struktury, jejichž velikost (počet položek) není známa v době překladu programu
- Jednotlivé položky těchto struktur mohou vznikat a zanikat během činnosti programu
- Bývají velmi často realizovány pomocí datového typu record, který obsahuje:
 - část nesoucí vlastní datové informace

Dynamické datové struktury (2)

- ukazatel(e), dovolující zpřístupnit další položku (resp. položky) dané struktury
- Příklady dynamických datových struktur:
 - zásobník (stack)
 - fronta (queue)
 - lineární seznam (linear list)
 - různé typy stromů
 - obecné grafy

Zásobník (1)

- Dynamická datová struktura typu **LIFO** (Last In First Out)
- Dovoluje přidávat (odebírat) data pouze na jednom svém místě - **vrcholu zásobníku**

- Po postupném přidání hodnot 100 a 15 bude zásobník vypadat takto:

Zásobník (2)

15
100
10
5
20

← vrchol zásobníku

- Odebírání hodnot je možné opět pouze z vrcholu zásobníku
- Není možné zpřístupnit jinou hodnotu než tu, která je právě na vrcholu zásobníku

Zásobník (3)

- Se zásobníkem je obecně možné provádět následující operace:
 - **init** (Z): provede prvotní inicializaci zásobníku Z (před jeho prvním použitím)
 - **push** (Z, X): uloží hodnotu X na vrchol zásobníku Z
 - **pop** (Z, X): odebere hodnotu z vrcholu zásobníku Z a vloží ji do proměnné X
 - **empty** (Z): testuje, zda-li je zásobník Z prázdný či nikoliv

Zásobník (4)

- Implementace zásobníku pomocí dynamických proměnných:

```
type PZasobnik = ^TZasobnik;  
 TZasobnik = record  
 Hodnota: typ_hodnoty; (* např. integer *)  
 Naslednik: PZasobnik;  
 end;  
var Z: PZasobnik;
```


Fronta (1)

- Dynamická datová struktura typu **FIFO** (First In First Out)
- Dovoluje data:
 - přidávat pouze na jednom svém místě - **konci fronty**
 - odebírat pouze na jednom svém místě - **čele fronty**

Fronta (2)

- Po postupném přidání hodnot 100 a 15 bude fronta vypadat takto:

- Odebírání hodnot je možné pouze z čela fronty, tj. první odebíraný prvek bude 10

Fronta (3)

- Stav fronty po odebrání jednoho prvku:

- Podobně jako u zásobníku, tak i u fronty není možné zpřístupnit libovolnou hodnotu, která je v ní uložena

Fronta (4)

- S frontou je obecně možné provádět následující operace:
 - **init** (**F**): provede prvotní inicializaci fronty **F** (před jejím prvním použitím)
 - **enqueue** (**F**, **X**): přidá hodnotu **X** na konec fronty **F**
 - **dequeue** (**F**, **X**): odebere hodnotu z čela fronty **F** a vloží ji do proměnné **X**
 - **empty** (**F**): testuje, zda-li je fronta **F** prázdná či nikoliv

Fronta (5)

- Implementace fronty pomocí dynamických proměnných:

```
type PPrvek = ^TPrvek;  
 TPrvek = record  
 Hodnota: typ_hodnoty; (* např. integer *)  
 Naslednik: PPrvek;  
 end;  
 TFronta = record  
 Celo, Konec: PPrvek;  
 end;  
var F: TFronta;
```

Fronta (6)

