


```

13 void bojeInt (int * adr, char * name) {
14 // Gibt die int-Variabl *adr als querliegende Boje aus.
15 printf("|%s|--<%X>--[%+d]\n", name, adr, *adr);
16 } // bojeInt
17 //-----
18 void bojeFloat(float * adr, char * name) {
19 // Gibt die float-Variabl *adr als querliegende Boje aus.
20 printf("|%s|--<%X>--[%+3.1f]\n", name, adr, *adr);
21 } // bojeFloat
22 //-----
23 void bojeIntAdr (int * * adr, char * name) {
24 // Gibt die int*-Variable *adr als querliegende Boje aus.
25 printf("|%s|--<%X>--[%+d]\n", name, adr, *adr, **adr);
26 } // bojeIntAdr
27 //-----
28 void bojeFloatAdr(float * * adr, char * name) {
29 // Gibt die float*-Variable *adr als querliegende Boje aus.
30 printf("|%s|--<%X>--[%+3.1f]\n", name, adr, *adr, **adr);
31 } // bojeFloatAdr
32 //-----
33 int main() {
34 int anna = 123;
35 int bert = -45;
36
37 float carl = 1.5;
38 float dora = 2.3;
39
40 int * emma = &anna;
41 int * fred = &bert;
42
43 float * gert = &carl;
44 float * hana = &dora;
45
46 printf("Bojen01: Jetzt geht es los!\n");
47 printf("-----\n");
48 printf("A int-Variablen als querliegende Bojen:\n");
49 printf("B "); bojeInt (&anna, "anna");
50 printf("C "); bojeInt (&bert, "bert");
51 printf("-----\n");
52 printf("D float-Variablen als querliegende Bojen:\n");
53 printf("E "); bojeFloat (&carl, "carl");
54 printf("F "); bojeFloat (&dora, "dora");
55 printf("-----\n");
56 printf("G int*-Variablen als querliegende Bojen:\n");
57 printf("H "); bojeIntAdr (&emma, "emma");
58 printf("I "); bojeIntAdr (&fred, "fred");
59 printf("-----\n");
60 printf("J float*-Variablen als querliegende Bojen:\n");
61 printf("K "); bojeFloatAdr (&gert, "gert");
62 printf("L "); bojeFloatAdr (&hana, "hana");
63 printf("-----\n");
64 printf("Bojen01: Das war's erstmal!\n");
65 return 0;
66 } // main
67 /* -----
68 Ausgabe des Programms Bojen01:
69
70 Bojen01: Jetzt geht es los!
71 -----
72 A int-Variablen als querliegende Bojen:
73 B |anna|--<22FEEC>--[+123]
74 C |bert|--<22FEE8>--[ -45]

```

```

75 -----
76 D float-Variablen als querliegende Bojen:
77 E |carl|--<22FEE4>--[+1.5]
78 F |dora|--<22FEE0>--[+2.3]
79 -----
80 G int*-Variablen als querliegende Bojen:
81 H |emma|--<22FEDC>--[<22FEEC>--[+123]
82 I |fred|--<22FED8>--[<22FEE8>--[ -45]
83 -----
84 J float*-Variablen als querliegende Bojen:
85 K |gert|--<22FED4>--[<22FEE4>--[+1.5]
86 L |hana|--<22FED0>--[<22FEE0>--[+2.3]
87 -----
88 Bojen01: Das war's erstmal!
89 ----- */

```

2.2 In C gibt es jeden Typ als "primitiven Typ" und als "Referenztyp"

In C gibt es zu jedem Typ T einen Adresstyp T * (lies: "Adresse von T"). Diese **Adresstypen** in C entsprechen weitgehend den **Referenztypen** in Java, wie das folgende Programm verdeutlichen soll.

```

1 // Datei Bojen02.c
2 /* -----
3 * In Java unterscheidet man zwischen primitiven Typen und
4 * Referenztypen. In C gibt es sozusagen "von jedem Typ eine
5 * primitive Version und eine Referenz-Version", etwa so:
6 *
7 * "primitive Version" "Referenz-Version"
8 * int int *
9 * Person Person *
10 * ----- */
11 #include <stdio.h> // printf, scanf, sprintf
12 #include <stdlib.h> // atof, atoi, atol, rand, malloc
13 //-----
14 typedef struct {
15 unsigned short jahre;
16 unsigned short zentim;
17 float kilo;
18 } Person;
19 //-----
20 void bojeInt(int * adr, char * name) {
21 // Gibt die int-Variable *adr als Boje aus.
22 printf("|%s|--<%08X>--|%d|\n", name, adr, *adr);
23 } // bojeInt
24 //-----
25 void bojeIntAdr(int * * adr, char * name) {
26 // Gibt die int*-Variable *adr als Boje aus.
27 printf("|%s|--<%08X>--|<%08X>--|%d|\n",
28 name, adr, *adr, **adr);
29 } // bojeIntAdr
30 //-----
31 void bojePerson(Person * adr, char * name) {
32 // Gibt die Person-Variable *adr als Boje aus.
33 printf("|%s|----<%08X>\n", name, adr);
34 printf(" |jahre |-<%08X>-|%3d|\n", &(adr->jahre), adr->jahre);
35 printf(" |zentim |-<%08X>-|%3d|\n", &(adr->zentim), adr->zentim);
36 printf(" |kilo |-<%08X>-|%3d|\n", &(adr->kilo), adr->kilo);
37 } // bojePerson
38 //-----
39 #define B13 " " // 13 Blanks
40 void bojePersonAdr(Person * * adr, char * name) {

```

```

41 // Gibt die Person*-Variable *adr als Boje aus:
42 Person * adr1 = *adr;
43 printf("|%s|--<%08X>--|<%08X>|\n", name, adr, *adr);
44 printf(B13 "|jahre |-<%08X>-|%3d|\n", &(adr1->jahre), adr1->jahre);
45 printf(B13 "|zentim |-<%08X>-|%3d|\n", &(adr1->zentim), adr1->zentim);
46 printf(B13 "|kilo |-<%08X>-|%3d|\n", &(adr1->kilo), adr1->kilo);
47 } // bojePersonAdr
48 //-----
49 int main() {
50 int anna = 17;
51 int * bert  = (int *) malloc(sizeof(int));
52 *bert = 25;
53
54 Person carl = {19, 175, 72};
55 Person * dora  = (Person *) malloc(sizeof(Person));
56 (*dora).jahre  = 23; // oder: dora->jahre = 23;
57 (*dora).zentim = 178; // oder: dora->zentim = 178;
58 (*dora).kilo = 75; // oder: dora->kilo = 75;
59
60 printf("Bojen02: Jetzt geht es los!\n");
61 printf("-----\n");
62 printf("A "); bojeInt (&anna, "anna");
63 printf("B "); bojeInt ( bert, "*bert");
64 printf("C "); bojeIntAdr (&bert, "bert");
65 printf("-----\n");
66 printf("D "); bojePerson (&carl, "carl");
67 printf("E "); bojePerson ( dora, "*dora");
68 printf("F "); bojePersonAdr(&dora, "dora");
69 printf("-----\n");
70 printf("Bojen02: Das war's erstmal!\n");
71 return 0;
72 } // main
73 /*-----
74 Ausgabe des Programms Bojen02:
75
76 Bojen02: Jetzt geht es los!
77 -----
78 A | anna |--<0022FEEC>--|17|
79 B | *bert |--<0A040428>--| 25|
80 C | bert |--<0022FEE8>--|<0A040428>|--|25|
81 -----
82 D | carl|----<0022FEE0>
83 |jahre |-<0022FEE0>-| 19|
84 |zentim|-<0022FEE2>-|175|
85 |kilo  |-<0022FEE4>-| 0|
86 E | *dora|----<0A040438>
87 |jahre |-<0A040438>-| 23|
88 |zentim|-<0A04043A>-|178|
89 |kilo  |-<0A04043C>-| 0|
90 F | dora|--<0022FEDC>--|<0A040438>|
91 |jahre |-<0A040438>-| 23|
92 |zentim|-<0A04043A>-|178|
93 |kilo  |-<0A04043C>-| 0|
94 -----
95 Bojen02: Das war's erstmal!
96 ----- */

```

2.3 Eine Reihung ist eine konstante Adresse ihrer ersten Komponenten

In Java ist eine Reihung ein Objekt, welches (unter anderem) die **Komponenten** der Reihung enthält und zusätzlich ein Attribut namens `length` (und evtl. weitere, nicht-öffentliche Elemente).

In C besteht eine Reihung nur aus ihren Komponenten. Eine Reihung von **drei** int-Komponenten belegt genau dreimal soviele Speicherplatz wie **eine** int-Variable. Der Name einer Reihung (z.B. `ir`) steht für die Adresse der ersten Reihungskomponenten (die man auch durch `&ir[0]` bezeichnen kann).

```

1 // Datei Bojen03.c
2 /*-----
3  * Reihungen haben grosse Aehnlichkeit mit konstanten Adressen.
4  *----- */
5 #include <stdio.h> // printf, scanf, sprintf
6 #include <stdlib.h> // atof, atoi, atol, rand, malloc
7
8 #define LEN1 3
9 #define LEN2 5
10 //-----
11 void drucke01(int ir[], int len) {
12 // Verlaesst sich darauf, dass ir eine int-Reihung der Laenge len
13 // bezeichnet. Gibt diese Reihung in lesbarer Form aus.
14 int i;
15 printf("drucke01: Eine Reihung mit %d Komponenten: ", len);
16 for (i=0; i<len; i++) {
17 printf("%d ", ir[i]);
18 }
19 printf("\n");
20 } // drucke01
21 //-----
22 void drucke02(int * const ia, int len) {
23 // Verlaesst sich darauf, dass ia die Adresse einer int-Reihung der
24 // Laenge len ist. Gibt diese Reihung in lesbarer Form aus.
25 int i;
26 printf("drucke02: Eine Reihung mit %d Komponenten: ", len);
27 for (i=0; i<len; i++) {
28 printf("%d ", ia[i]);
29 }
30 printf("\n");
31 } // drucke02
32 //-----
33 void drucke03(int ir[LEN1]) {
34 // Verlaesst sich darauf, dass ir eine int-Reihung der Laenge len
35 // bezeichnet. Gibt diese Reihung in lesbarer Form aus.
36 int i;
37 printf("drucke03: Eine Reihung mit 3 Komponenten: ");
38 for (i=0; i<LEN1; i++) {
39 printf("%d ", ir[i]);
40 }
41 printf("\n");
42 } // drucke03
43 //-----
44 void drucke04(int * ia, int len) {
45 // Verlaesst sich darauf, dass ia die Adresse einer int-Reihung der
46 // Laenge len ist. Gibt diese Reihung in lesbarer Form aus.
47 int i;
48 printf("drucke04: Eine Reihung mit %d Komponenten: ", len);
49 for (i=0; i<len; i++) {
50 printf("%d ", *ia++);
51 }
52 printf("\n");
53 } // drucke04
54 //-----
55 int main() {
56 // Zwei int-Reihungen der Laenge LEN1:
57 int ir01[LEN1] = {11, 12, 13};
58 int * const ai01  = (int *) calloc(LEN1, sizeof(int));

```


```

27 float (* a4)[] = &fr; // a4 ist vom Typ Adr. von Reihung von float
28
29 printf("Bojen04: Jetzt geht es los!\n");
30 printf("-----\n");
31 if (fr == &fr) {
32 printf("A|fr und &fr bezeichnen gleiche Werte! |\n");
33 }
34 printf("-----\n");
35 printf(" | Aus | Wert | Typ des Aus (-drucks): |\n");
36 printf("-----\n");
37 printf("B| &fr: | \" HEX\" | Adr. von Reihung von float |\n", &fr);
38 printf("C| fr: | \" HEX\" | Reihung von float |\n", fr);
39 printf(" | bzw. Adr. | von float |\n");
40 printf("D| *fr: | \" FLT\" | float |\n", *fr);
41 printf("-----\n");
42 printf(" | Aus | Wert | Typ des Aus (-drucks): |\n");
43 printf("-----\n");
44 printf("E| &a4: | \" HEX\" | Adr. von Adr. von Reihung von float |\n", &a4);
45 printf("F| a4: | \" HEX\" | Adr. von Reihung von float |\n", a4);
46 printf("G| *a4: | \" HEX\" | Reihung von float |\n", *a4);
47 printf(" | bzw. Adr. | von float |\n");
48 printf("H| **a4: | \" FLT\" | float |\n", **a4);
49 printf("-----\n");
50 printf(" | fr als Konstante (ohne Adresse &fr) dargestellt: |\n");
51 printf("I| fr |-----[<\"HEX\">]-[\"FLT\"]\n", fr, *fr);
52 printf(" | fr als Variable (mit Adresse &fr) dargestellt: |\n");
53 printf("J| fr |-----<\" HEX\">--[<\"HEX\">]-[\"FLT\"]\n", &fr, fr, * fr);
54 printf("K| fr |-----<\" HEX\">--[<\"HEX\">]-[\"FLT\"]\n", &fr, *&fr, **&fr);
55 printf(" | a4 als Variable (mit Adresse &a4) dargestellt: |\n");
56 printf("L| a4 |-<\" HEX\">-[<\" HEX\">]-[<\"HEX\">]-[\"FLT\"]\n", &a4, a4, *a4, **a4);
57 printf("-----\n");
58 printf("Bojen04: Das war's erstmal!\n");
59 return 0;
60 } // main
61 /* -----
62 Meldungen des C-Compilers gcc von Gnu:
63
64 Bojen04.c:25: warning: initialization from incompatible pointer type
65 Bojen04.c:26: warning: initialization from incompatible pointer type
66 Bojen04.c:32: warning: comparison of distinct pointer types lacks a cast
67 -----
68 Meldungen des C-Compilers bcc32 von Borland:
69
70 Warning W8075 Bojen04.c 25: Suspicious pointer conversion in function main
71 Warning W8075 Bojen04.c 26: Suspicious pointer conversion in function main
72 Warning W8011 Bojen04.c 32: Nonportable pointer comparison in function main
73 -----
74 Meldungen des C-Compilers lcc-win32:
75
76 Warning bojen04.c: 25 assignment of pointer to float to
77 pointer to array 3 of float
78 Warning bojen04.c: 26 assignment of pointer to incomplete array of float to
79 pointer to float
80 Error bojen04.c: 32 operands of == have illegal types 'pointer to float'
81 and 'pointer to array 3 of float'
82 -----
83

```

```

84 Ausgabe des Programms Bojen04 (bei allen drei
85 Compilern fast gleich, nur unterschiedliche Adressen):
86
87 Bojen04: Jetzt geht es los!
88 -----
89 A|fr und &fr bezeichnen gleiche Werte! |
90 -----
91 | Aus | Wert | Typ des Aus (-drucks): |
92 -----
93 B| &fr: | 22FED8 | Adr. von Reihung von float |
94 C| fr: | 22FED8 | Reihung von float |
95 | | | bzw. Adr. | von float |
96 D| *fr: | 1.5000 | float |
97 -----
98 | Aus | Wert | Typ des Aus (-drucks): |
99 -----
100 E| &a4: | 22FEC8 | Adr. von Adr. von Reihung von float |
101 F| a4: | 22FED8 | Adr. von Reihung von float |
102 G| *a4: | 22FED8 | Reihung von float |
103 | | | bzw. Adr. | von float |
104 H| **a4: | 1.5000 | float |
105 -----
106 | fr als Konstante (ohne Adresse &fr) dargestellt: |
107 I| fr |-----[<22FED8>]-[1.5000]
108 | fr als Variable (mit Adresse &fr) dargestellt: |
109 J| fr |-----<22FED8>--[<22FED8>]-[1.5000]
110 K| fr |-----<22FED8>--[<22FED8>]-[1.5000]
111 | a4 als Variable (mit Adresse &a4) dargestellt: |
112 L| a4 |-<22FEC8>-[<22FED8>]-[<22FED8>]-[1.5000]
113 -----
114 Bojen04: Das war's erstmal!
115 ----- */

```

3 Eine sinnvolle Anwendung von Adressen von Adressen von Adressen

Ein Programmmodul für die Verwaltung von Meldungen enthält jeden Meldungstext in verschiedenen Sprachen (z.B. auf Deutsch und auf Englisch). Die anderen Module des Programms greifen nur über eine Adressvariable namens m_as ("Meldungen in der aktuellen Sprache") auf die einzelnen Meldungen zu. Dadurch ist es möglich, die Sprache der Meldungen (Deutsch bzw. Englisch) leicht zu verändern (auch "dynamisch", während einer Programmausführung), indem man nur den Wert der Variablen m_as ändert. Das Unterprogramm gibMeldungenInDerAktuellenSpracheAus soll einen typischen Benutzer dieses Moduls repräsentieren (und das Unterprogramm gibMeldungenInAllenSprachenAus einen untypischen Benutzer).

Einige Unterprogramme (gibEinPaarAdressVariablenAus, gibEinPaarAdressAus-drueckeAus und weitere) sollen das Verstehen von Adressvariablen erleichtern, sind aber kein wichtiger Bestandteil des Moduls zur Verwaltung von Meldungen.

3.1 Das Programm Bojen06

```

1 // Datei Bojen06.c
2 //-----
3 #include <stdio.h> // printf, scanf, sprintf
4 #include <stdlib.h> // atof, atoi, atol, rand, malloc
5 //-----
6 #define ANZ_MELDUNGEN 3
7 #define ANZ_SPRACHEN 2
8 #define DE 0 // Sprache Deutsch
9 #define EN 1 // Sprache Englisch

```


