

Π. Σταθοπούλου

psthath@ece.upatras.gr ή
psthath@upatras.gr

Ομάδα Α' (Φοιτητές με μονό αριθμό Μητρώου)

- Διδασκαλία : Παρασκευή 11πμ-13μμ ΗΛ7
- Φροντιστήριο : Δευτέρα 11πμ-12πμ ΗΛ4

Προηγούμενη Διάλεξη

Χρήση αριθμητικών Πινάκων

- * **Τι είναι πίνακας ?**
- * **Μονοδιάστατοι & πολυδιάστατοι πίνακες**
- * **Ονομασία & δήλωση πινάκων**
- * **Απόδοση αρχικών τιμών σε πίνακες**
- * **Μέγιστο μέγεθος πίνακα**

Σήμερα

Χρήση και Κατανόηση των Δεικτών

- * Τι είναι δείκτης ?
- * Δημιουργία δείκτη
- * Δείκτες & απλές μεταβλητές
- * Απόδοση αρχικών τιμών σε δείκτες
- * Δείκτες & τύποι μεταβλητών

Χρήση & Κατανόηση των Δεικτών

Τι είναι δείκτης ?

Δείκτης είναι μία μεταβλητή η οποία περιέχει την θέση μνήμης στον υπολογιστή μιας άλλης μεταβλητής

1000	1001	1002	1003	1004	1005
				100	

Έστω μεταβλητή **rate** με αρχική τιμή **100**
ο μεταγλωττιστής δεσμεύει χώρο στη μνήμη του υπολογιστή και την αποθηκεύει στην διεύθυνση **1004**
Η μεταβλητή **p_rate** που έχει τιμή **1004** είναι δείκτης της **rate**

Χρήση & Κατανόηση των Δεικτών

Δημιουργία μεταβλητή δείκτη σημαίνει **δήλωση** μιας νέας μεταβλητής στην οποία αποθηκεύεται **διεύθυνση μνήμης**.

Πως ?

rate απλή μεταβλητή

p_rate μεταβλητή δείκτης

Χρήση & Κατανόηση των Δεικτών

Γραφική απεικόνιση

απλής μεταβλητής & μεταβλητής δείκτη

Χρήση & Κατανόηση των Δεικτών

Πως δηλώνουμε μεταβλητή δείκτη ?

```
typename *ptrname;
```

όπου { **typename** τύπος μεταβλητής
 ptrname όνομα μεταβλητής
 * τελεστής εμμεσότητας (indirection)

Χρήση & Κατανόηση των Δεικτών

Παραδείγματα δηλώσεων μεταβλητών δεικτών

```
char *ch1, *ch2;
```

***ch1** και ***ch2** είναι δείκτες των μεταβλητών **ch1**, **ch2** τύπου χαρακτήρα(**char**).

```
float *value, percent;
```


***value** είναι δείκτης της μεταβλητής **value** τύπου **float**

percent είναι απλή μεταβλητή τύπου **float**

Χρήση & Κατανόηση των Δεικτών

Απόδοση αρχικών τιμών σε δείκτες (Χρήση δεικτών)

```
pointer = &namevariable;      Π.χ.    p_rate = &rate;  
  
printf ("%d", rate);            άμεση πρόσβαση  
printf ("%d", *p_rate);        έμμεση πρόσβαση
```


Χρήση & Κατανόηση των Δεικτών

Έστω δείκτης με όνομα **ptr** και δείχνει μεταβλητή **var**

➤ ***ptr** και **var**

αναφέρονται στα περιεχόμενα της μεταβλητής **var**

➤ **ptr** και **&var**

αναφέρονται στην διεύθυνση της μεταβλητής **var**

Χρήση & Κατανόηση των Δεικτών

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

int var=1;
int *ptr;

int main(int argc, char *argv[]){
 ptr=&var;

 printf("\nDirect access of var =%d",var);
 printf("\nDirect access of var =%d",*ptr);

 printf("\n\nThe address of var =%d",&var);
 printf("\nThe address of var =%d\n",ptr);

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

A screenshot of a terminal window with a black background and white text. The text shows the output of the C program: "Direct access of var =1", "Direct access of var =1", "The address of var =4202496", "The address of var =4202496", and "Press any key to continue . . .". The terminal title bar shows "C:\ΛΙΑΜΟΗΜΑΤΑ\ΑΡΧΕΣ ΓΛΩΣΣΕΣ & ΠΡΟ...".

Χρήση & Κατανόηση των Δεικτών

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

int *p
int main(int argc, char *argv[])
{
 *p=10;

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

•Λάθος **p** δείκτης ακεραίου που δεν δείχνει μια μεταβλητή

Χρήση & Κατανόηση των Δεικτών

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

int *p;
double q,temp;

int main(int argc, char *argv[])
{
 temp=1234.34;
 p=&temp;
 q=*p;
 printf("%f",q);

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

•Λάθος **p** δείκτης ακεραίου
•**temp** float
Δεν γίνεται compilation

•Λάθος **q** double μεταβλητή
•**p** δείκτης ακεραίου
Δεν τρέχει το πρόγραμμα

Χρήση & Κατανόηση των Δεικτών

Οι **δείκτες** είναι ιδιαίτερης σημασίας στην **C** και χρησιμοποιούνται για την υποστήριξη **σύνθετων δομών δεδομένων**

- Διασυνδεδεμένες λίστες (linked lists)
- Δυαδικά δένδρα (binary trees)

➤ Η **C** υποστηρίζει δύο τελεστές για τους δείκτες:

***** και **&**

➤ Σε μεταβλητές δεικτών εφαρμόζονται επίσης και οι αριθμητικοί τελεστές

+, ++, -, --

Χρήση & Κατανόηση των Δεικτών

Στους **δείκτες** μπορούν να προστεθούν ή να αφαιρεθούν **μόνο** ακέραιες ποσότητες από δείκτες.

ΠΡΟΣΟΧΗ: Δεν μπορούμε να προσθέσουμε **ποτέ** αριθμό κινητής υποδιαστολής σε δείκτη!!!

Η **αριθμητική των δεικτών** διαφέρει από την **κανονική αριθμητική** με σημαντικό τρόπο.

Εκτελείται σε σχέση με τον **βασικό τύπο του δείκτη**

Χρήση & Κατανόηση των Δεικτών

Στους **δείκτες** μπορούν να προστεθούν ή να αφαιρεθούν **μόνο** ακέραιες ποσότητες από δείκτες.

ΠΡΟΣΟΧΗ: Δεν μπορούμε να προσθέσουμε **ποτέ** αριθμό κινητής υποδιαστολής σε δείκτη!!!

Η **αριθμητική των δεικτών** διαφέρει από την **κανονική αριθμητική** με σημαντικό τρόπο.

Εκτελείται σε σχέση με τον **βασικό τύπο του δείκτη**

Χρήση & Κατανόηση των Δεικτών

Παράδειγμα

έστω ένας δείκτης τύπου ακεραίου με όνομα **p** που περιέχει την διεύθυνση μνήμης **200** τότε

η έκφραση **p++** έχει την τιμή **202** γιατί **int 2 bytes**
 if **p** δείκτης **float** τότε **p++ =204**

Στους δείκτες μπορούμε να εφαρμόσουμε:

int *p;		Τελεστές αύξησης & μείωσης
.....	*p++ ;	αυξάνει ο δείκτης μετά τιμή
p=p+200;		
	(*p)++;	αυξάνει η τιμή του δείκτη

ΔΕΙΚΤΕΣ & ΤΥΠΟΙ ΜΕΤΑΒΛΗΤΩΝ

Διαφορετικοί τύποι μεταβλητών

διαφορετικό χώρο στην μνήμη

short 2 bytes **float 4 bytes**

Δηλώσεις Μεταβλητών	Δηλώσεις Δεικτών	Σχέση δεικτών/μεταβλητών
int vshort=12252; char vchar= 90; float vfloat=1289.156004	int *p_vshort ; char *p_vchar ; float *p_vfloat ;	p_vshort=&vshort p_vchar = &vchar p_vfloat =&vfloat

Χρήση & Κατανόηση των Δεικτών

Δείκτες & Πίνακες

Στη **C** υπάρχει **ειδική σχέση** ανάμεσα στους **δείκτες** & στους **πίνακες**.

Χρήση αριθμητικών Πινάκων = χρήση Δεικτών

Έστω πίνακας **data[]**

data = διεύθυνση του 1ου στοιχείου του πίνακα

data = & data

Χρήση & Κατανόηση των Δεικτών

Δείκτες & Πίνακες

```
int array[100], *p_array;
```

```
p_array=array;
```


δείκτης = διεύθυνση


```
{ p_array=array[0];  
  p_array=array[i];
```

διεύθυνση 1^{ου} στοιχείου

Χρήση & Κατανόηση των Δεικτών

Δείκτες & Πίνακες

x == 1000 **expenses == 1250**
&x[0] == 1000 **&expenses[0] == 1250**
&x[1] = 1002 **&expenses[1] == 1254**

Χρήση & Κατανόηση των Δεικτών

```

#include <stdio.h>
#include <stdlib.h>
int ctr;
short array_s[10];
float array_f[10];
double array_d[10];

int main(int argc, char *argv[])
{
 printf("\n\tThe size of array SHORT type= %d bytes\n",sizeof(array_s));
 printf("\tThe size of array FLOAT type= %d bytes\n",sizeof(array_f));
 printf("\tThe size of array DOUBLE type= %d bytes\n\n",sizeof(array_d));

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

```

D:\ΜΑΘΗΜΑΤΑ\ΑΡΧΕΣ ΓΛΩΣΣΕΣ & ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ\2006-
The size of array SHORT type= 20 bytes
The size of array FLOAT type= 40 bytes
The size of array DOUBLE type= 80 bytes
 
```


Χρήση & Κατανόηση των Δεικτών

Αριθμητική των δεικτών στους Πίνακες

Αύξηση & Μείωση των δεικτών

`*ptrToShort +=4;` αύξηση κατά $2*4=8$ bytes
4ο επόμενο στοιχείο του πίνακα

`*ptrToFloat +=10;` αύξηση κατά $4*10=40$ bytes
10ο επόμενο στοιχείο του πίνακα

Χρήση & Κατανόηση των Δεικτών

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

#define MAX 10
int i_array[MAX] = { 0,1,2,3,4,5,6,7,8,9 };
float f_array[MAX] = { .0, .1, .2, .3, .4, .5, .6, .7, .8, .9 };
int *i_ptr, count;
float *f_ptr;
int main(int argc, char *argv[])
{
 i_ptr = i_array;
 f_ptr = f_array;

 for (count = 0; count < MAX; count++)
 printf("%d\t%f\n", *i_ptr++, *f_ptr++);

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

```
D:\1 ΜΑΘΗΜΑΤΑ\ΑΡΧΕΣ ΓΛΩΣΣΕΣ & ΠΡΟ
0 0.000000
1 0.100000
2 0.200000
3 0.300000
4 0.400000
5 0.500000
6 0.600000
7 0.700000
8 0.800000
9 0.900000
Press any key to continue . . .
```

Χρήση & Κατανόηση των Δεικτών

Πράξεις δεικτών

- **Διαφοροποίηση = αφαίρεση δεικτών**
*ptr1-*ptr2 πράξη έγκυρη
- **Συγκρίσεις δεικτών** *ptr1 <*ptr2 πράξη έγκυρη

Πράξη	Περιγραφή
Εκχώρηση	& η τιμή είναι διεύθυνση της μεταβλητής
Εμμεσότητα	* η τιμή της μεταβλητής
Διεύθυνση	** η τιμή είναι διεύθυνση της διεύθυνσης
Αύξηση	++, +
Μείωση	--
Διαφοροποίηση	-
Σύγκριση	<, ==, <, !=, >=, <=

Χρήση & Κατανόηση των Δεικτών

Σημειογραφία Πινάκων & Δεικτών

```
*(array)== array[0]
*(array+1)== array[1]
*(array+2)== array[2]
.....
.....
*(array+n)== array[n]
```

Χρήση & Κατανόηση των Δεικτών

Πίνακες σε Συναρτήσεις

```
#include <stdio.h>
#include <stdlib.h>
#define MAX 10

int array[MAX+1], count;
int largest(int num_array[]);

t main(int argc, char *argv[])
{
.....
printf("\n\nLargest value = %d\n", largest(array));
}
```

```
int largest(int num_array[])
{
.....
return biggest;
}
```

Χρήση & Κατανόηση των Δεικτών

Πίνακες σε Συναρτήσεις

```
#include <stdio.h>
#include <stdlib.h>
#define MAX 10

int array[MAX+1], count;
int largest(int *num_array);

t main(int argc, char *argv[])
{
.....
printf("\n\nLargest value = %d\n", largest(array));
}
```

```
int largest(int *num_array)
{
.....
return biggest;
}
```