

ALGORİTMA VE PROGRAMLAMA II

HAFTA#4

YZM 1106

Celal Bayar Üniversitesi Hasan Ferdi Turgutlu
Teknoloji Fakültesi

Genel Bakış...

2

- Bellek ve Adresleme
- İşaretçi Kavramı
 - Adresleme
 - İşaretçi Değişkenleri Bildirmek ve Değişkenlere Atama Yapmak
 - NULL İşaretçiler
 - İşaretçi Zinciri
 - İşaretçi Aritmetiği
 - Değişken Adresinin Arttırılması
 - Değişken Değerinin Arttırılması
 - İşaretçi İşlemlerinde ++ ve – operatörlerinin kullanımı

3. BÖLÜM

3

İşaretçilere Giriş

Bellek ve Adresleme

4

- Bilgisayarın ana belleği (**RAM**) sıralı kaydetme **gözlerinden** oluşmuştur.
- Her göze bir **adres atanmıştır**.
- Bu adreslerin değerleri **0 ila** belleğin sahip olduğu üst degere bağlı olarak değişebilir.
- **Örneğin** 1GB bir bellek,
 - $1024 * 1024 * 1024 = 1.073.741.824$ adet gözden oluşur.

Bellek ve Adresleme (devam...)

5

- Bir programlama dilinde, belli bir tipte değişken tanımlanıp ve bir değer atandığında, o değişkene dört temel özellik eşlik eder:
 1. değişkenin adı
 2. değişkenin tipi
 3. değişkenin sahip olduğu değer (icerik)
 4. değişkenin bellekteki adresi

Bellek ve Adresleme (devam...)

6

- Değişken türlerinin bellekte kapladığı alanlar:

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

int main()
{
 printf( "char : 1 bayt"
 printf( "short : 2 bayt"
 printf( "int : 4 bayt"
 printf( "long : 4 bayt"
 printf( "unsigned char : 1 bayt"
 printf( "unsigned short: 2 bayt"
 printf( "unsigned int : 4 bayt"
 printf( "unsigned long  : 4 bayt"
 printf( "float : 4 bayt"
 printf( "double : 8 bayt"
 printf( "long double : 12 bayt"
 return 0;
}
```

char	:	1	bayt
short	:	2	bayt
int	:	4	bayt
long	:	4	bayt
unsigned char	:	1	bayt
unsigned short	:	2	bayt
unsigned int	:	4	bayt
unsigned long	:	4	bayt
float	:	4	bayt
double	:	8	bayt
long double	:	12	bayt

Örnek: Bellek ve Adresleme

7

```
int yas = 25;  
float boy = 1.72;  
float kilo = 65.7;  
char cins = 'B';
```

yas	25	4 bayt
boy	1.72	4 bayt
kilo	65.7	4 bayt
cins	'B'	1 bayt

5400
5404
5408
5412
5413

Bellek
Adresleri

Örnek: Bellek ve Adresleme (devam...)

8

- Atama deyimlerine göre hücrelerin adreslere yerleşimi otomatik olarak gerçekleşir.
 - **yas** değişkeni 5400, 5401, 5402, 5403 adreslerini kapsadığından
 - **boy** değişkeni 5404 adresinden başlar ve sırasıyla 5405, 5406 ve 5407 adreslerini işgal eder.
 - **kilo** değişkeni bu nedenle 5408 adresinden başlar ve 5409, 5410, 5411 adreslerini kapsar.
 - **cins** değişkeni ise 5412 adresini tutar.

Bellek ve Adresleme (devam...)

9

- Örnekte belirtilen kod bloğundaki değişkenler bilgisayar tarafından belirli bir adreste saklanır. Bu yönteme **implicit (örtük)** adresleme denir.
- **İşaretçi** değişken kullanılarak, işaretçilere verilerin bellekte saklandığı bellek hücrelerinin başlangıç adresleri atanır. Bu yönteme ise **explicit (açık)** adresleme denir.

Bellek ve Adresleme (devam...)

10

- **Örnek:**

```
int tam = 33;
```

- Bu değişken için, **int** tipinde bellekte (*genellikle herbiri 1 bayt olan 4 bayt büyüğünde*) bir hücre ayrılır ve o hücreye **33 sayısı** ikilik (binary) sayı sistemindeki karşılığı olan 4 baytlık (32 bitlik) karşılığı aşağıdaki gibi yazılır.


```
00000000 00000000 00000000 00100001
```

Bellek ve Adresleme (devam...)

11

- **Örnek:**

```
int tam = 33;
```


- Bellek adresleri genellikle onaltılık (hexadecimal) sayı sisteminde ifade edilir.
- 0x3ffd14 sayısı onluk (decimal) sayı sisteminde **67108116** sayına karşılık gelir. Bunun anlamı, **tam** değişkeni, program çalıştığı sürece, bellekte **67108116. - 67108120**. numaralı gözler arasındaki **4 baytlık** hücreyi işgal edecek olmasıdır.

Bellek ve Adresleme (devam...)

12

- **tam** adlı değişkenin bellekteki gerçek konumu ve ikilik düzendeki içeriği aşağıdaki gibidir:

Bellek gözleri (1 bayt)	Adres
	0x3ffd12
	0x3ffd13
tam	0x3ffd14
00000000	0x3ffd15
00000000	0x3ffd16
00000000	0x3ffd17
00100001	0x3ffd18
	0x3ffd19
	0x3ffd1A
	0x3ffd1B
	0x3ffd1C

int tipindeki
bellek hücresi
(4 bayt)

Bellek ve Adresleme (devam...)

13

- Değişkenin saklı olduğu adres, **&** karakteri ile tanımlı adres operatörü ile öğrenilebilir.
- Bu operatör bir değişkenin önüne konursa, o değişkenin iceriği ile değil adresi ile ilgileniliyor anlamına gelir.

Örnek: Bellek ve Adresleme (devam...)

14

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

int main()
{
 int tam = 33;
 printf("icerik: %d \n", tam);
 printf("adres: %p \n", &tam);
 return 0;
}
```

icerik: 33
adres: 0028FF0C

İşaretçi (Pointer) Kavramı

15

- C dili, bir değişkenin adresinin bir başka değişkende saklanmasına izin verir. Bu değişkene **işaretçi** denir.
- İşaretçi denmesinin sebebi ilgili değişkenin adresini işaret etmesinden yani göstermesinden kaynaklanır.
- Diğer bir deyişle **işaretçi, bir değişkenin adresini içeren başka bir değişkendir**.

İşaretçi (Pointer) Kavramı (devam...)

16

- İşaretçiler, C'nin yönetilmesi **en zor yetenekleri** arasındadır.
- Programların **referansa göre çağrıma** yapmasını sağlarlar.
- İşaretçiler sayesinde; Bağlı listeler (**Linked List**), Sıralar (**Queue**), Yığınlar (**Stack**) ve Ağaçlar (**Tree**) gibi büyüyüp küçülebilen dinamik veri yapılarının oluşturulması ve **yönetilmesi** sağlanır.

İşaretçi (Pointer) Kavramı (devam...)

17

- Bir işaretçi, diğer değişkenler gibi, **sayısal bir değişkendir.**
- Bu sebeple kullanılmadan önce program içinde bildirilmelidir. İşaretçi tipindeki değişkenler aşağıdaki gibi tanımlanır:

```
tip_adı *isaretci_adı;
```

- Burada **tip_adı** herhangi bir C veri türü olabilir. Değişkenin önündeki ***** karakteri **yönlendirme (indirection)** operatörü olarak adlandırılır ve bu değişkenin **veri değil bir adres bilgisi** tutacağını işaret eder.

İşaretçi (Pointer) Kavramı (devam...)

18

- Örnek:


```
char *kr; /* tek bir karakter için */  
int *x; /* bir tamsayı için */  
float *deger, sonuc; /* deger işaretçi tipinde, sonuc sıradan bir gerçek  
değişken */
```

Yukarıda bildirilen işaretçilere; **kr** bir karakterin, **x** bir tamsayının ve **deger** bir gerçek sayının bellekte saklı olduğu yerlerin adreslerini tutar.

İşaretçi (Pointer) Kavramı (devam...)

19

```
int *ptam, tam = 33;  
.  
.  
.  
ptam = &tam;
```


- Bir işaretçiye, bir değişkenin adresini atamak için **& (adres)** operatörünü kullanırız.
- **ptam** işaretçisi **tam** değişkeninin saklandığı **adresi** tutacaktır.

Örnek: İşaretçi Gösterimi

20

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

int main()
{
 int tam = 33;
 int *ptam;

 ptam = &tam;

 printf("tam icerik = \t %d \n", tam);
 printf("tam adres = \t %p \n", &tam);
 printf("tam adres = \t %p \n", ptam);

 return 0;
}
```

tam icerik =	33
tam adres =	0028FF08
tam adres =	0028FF08

Örnek: İşaretçi Gösterimi ve Değer Değiştirme

21

```
int main()
{
 int tam = 33;
 int *ptam;

 ptam = &tam;

 printf("&tam = %p\n", &tam);
 printf("ptam = %p\n", ptam);
 printf("\n");

 printf("tam = %d\n", tam);
 printf("*ptam = %d\n", *ptam);
 printf("\n");

 *ptam = 44; // tam = 44 ataması

 printf("tam = %d\n", tam);
 printf("*ptam = %d\n", *ptam);
 printf("\n");

 printf("&tam = %p\n", &tam);
 printf("ptam = %p\n", ptam);

 return 0;
}
```

```
&tam = 0028FF08
ptam = 0028FF08

tam = 33
*ptam = 33

tam = 44
*ptam = 44

&tam = 0028FF08
ptam = 0028FF08
```

Örnek: İşaretçi Gösterimi ve Değer Değiştirme

(devam..)

22

- **tam** adlı değişkenin içeriğine **ptam** işaretçisi kullanılarak da erişilebilir.
- Bunun için program içinde **ptam** değişkeninin önüne yönlendirme operatörü (*) koyulmuştur.
- Yani ***ptam**, **tam** değişkeninin adresini değil içeriğini tutar. Buna göre:

`*ptam = 44;`

- komutuyla, **ptam'in** adresini tuttuğu hücreye 44 değeri atanır.

Örnek: İşaretçi Gösterimi ve Değer Değiştirme

(devam..)

23

- Özetle
 - ***ptam** ve **tam**, **tam** adlı değişkenin içeriği ile ilgilidir.
 - **ptam** ve **&tam**, **tam** adlı değişkenin adresi ile ilgilidir.
 - * yönlendirme ve **& (adres)** operatörüdür.

NULL İşaretçi

24

- NULL işaretçiler C'de ve birçok kütüphanede sıklıkla kullanılırlar.
- Amaç, işaretçiye herhangi bir değer atanmadığının kontrol edilebilmesine olanak sağlamaktır.
- NULL işaretçi **bir sabittir** ve hemen hemen tüm dillerde **0'ı değerine sahiptir**.

NULL İşaretçi (devam...)

25

```
int main()
{
 int *p;
 p = NULL; //Commentle ve sonucunu gor

 printf("\np isaretcisinin adresi = %p\n\n", p);

 if (p)
 printf("p isaretcisi NULL degil...\n");
 else
 printf("p isaretcisi NULL...\n");
 return 0;
}
```

```
p isaretcisinin adresi = 00000000
p isaretcisi NULL...
```

NULL İşaretçi (devam...)

26

- Tüm işletim sistemlerinde 0. adrese erişim yasaklanmıştır.
- Bu adres, işletim sistemi tarafından kullanılır.
- NULL işaretçinin adresinin 0 olmasının sebebi, işaretçinin **herhangi bir adresi göstermediğini** ifade etmektir.

NULL İşaretçi (devam...)

27

p = NULL; // ptr bellekte hiç bir hücreyi göstermiyor (0 adresi)

*p = 8 // HATA! NULL işaretçisinin gösterdiği yere bir değer atanamaz. **Öncekiörnektedeneyelim ve programı çökertelim ☺**

İşaretçi Zinciri

28

- Genelde bir işaretçi bir değişkenin adresini gösterir.
- Ancak *bir işaretçiye işaret eden başka bir işaretçi* tanımlanabilir.
- Bu duruma **İşaretçi zinciri** denir.
- Tanım aşağıdaki gibi yapılır:

int **pp;

İşaretçi Zinciri (devam...)

29

- ***p** işaretçisi **val** değişkeninin **adresini göstermektedir.**
- ****pp** işaretçisi ***p** işaretçisinin adresini göstermektedir.

İşaretçi Zinciri (devam...)

30

Örnek

- Tam sayı tipinde **val** isimli bir değişken tanımlayınız ve değerini **1903** yapınız.
- **val** değişkeninin adresini gösteren ***p** işaretçisi tanımlayınız.
- ***p** işaretçisinin adresini gösteren ****pp** işaretçisi tanımlayınız.
- Gerekli işaretçi atamalarını yapınız.
- Bu 3 değişkeni kullanarak ekrana değerleri ve adresleri yazdırınız.

İşaretçi Zinciri (devam...)

31

```
int main()
{
 int *p;
 int **pp;
 int val = 1903;

 // p isatecisine val adresi ataniyor
 p = &val;
 // pp isatecisine p isaretcisinin adresi ataniyor
 pp = &p;

 printf("Değerler:\n*****\n");
 printf("val = %d\n", val);
 printf("*p = %d\n", *p);
 printf("**pp = %d\n", **pp);
 printf("\nAdresler:\n*****\n");
 printf("&val = %d\n", &val);
 printf("p = %d\n", p);
 printf("&p = %d\n", &p);
 printf("pp = %d\n", pp);

 return 0;
}
```

İşaretçi Aritmetiği

32

- İşaretçiler kullanılırken, bazen işaretçinin gösterdiği **adres tabanı**, o adresten **önceki** veya **sonraki** adreslere erişilmesi istenebilir.
- Bu durum, işaretçiler üzerinde, aritmetik operatörlerin kullanılmasını gerektirir.
- İşaretçiler üzerinde yalnızca
 - toplama (+),
 - çıkarma (-),
 - bir artırma (++) ,
 - bir eksiltme (--)

operatörleri işlemleri yapılabilir

İşaretçi Aritmetiği (devam...)

33

- Aşağıdaki gibi üç tane gösterici bildirilmiş olsun:

char	*kar;	→	10000	(0x2710)
int	*tam;	→	20000	(0x4e20)
double	*ger;	→	30000	(0x7530)

- Buna göre aşağıdaki atama işlemlerinin sonucu ne olmalıdır?
 - kar++;
 - tam++;
 - ger++;

İşaretçi Aritmetiği (devam...)

34

- Bir işaretçiye ekleme yapıldığında, o anda tuttuğu adres ile eklenen sayı doğrudan toplanmaz.
- Böyle olsaydı, bu atamaların sonuçları sırasıyla **10001, 20001** ve **30001** olurdu.
- Gerçekte, işaretçiye bir eklemek, işaretçinin gösterdiği yerdeki veriden hemen sonraki verinin adresini hesaplamaktır
- Buna göre atama işlemlerinin sonucu:
 - kar++; → 10001 (0x2711)
 - tam++; → 20004 (0x4e24)
 - ger++; → 30008 (0x7538)

İşaretçi Aritmetiği (devam...)

35

- Genel olarak, bir işaretçiye n sayısını eklemek veya çıkarmak, *bellekte gösterdiği veriden sonra veya önce gelen n . elemanın adresini hesaplamaktır.*
- Buna göre aşağıdaki atamalar şöyle yorumlanır.

```
kar++; /* kar = kar + sizeof(char) */  
tam = tam + 5; /* tam = tam + 5*sizeof(int) */  
ger = ger - 3; /* ger = ger - 3*sizeof(double) */
```

Örnek: İşaretçi Aritmetiği

36

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

int main()
{
 char *pk, k = 'a';
 int *pt, t = 22;
 double *pg, g = 5.5;

 pk = &k;
 pt = &t;
 pg = &g;

 printf("Onceki adresler: pk= %p pt= %p pg= %p \n", pk, pt, pg);
 printf("Onceki degerler: *pk= %c *pt= %d *pg= %f \n\n", *pk, *pt, *pg);

 pk++;
 pt--;
 pg = pg + 10;

 printf("Sonraki adresler: pk= %p pt= %p pg= %p \n", pk, pt, pg);
 printf("Sonraki degerler: *pk= %c *pt= %d *pg= %f \n\n", *pk, *pt, *pg);

 return 0;
}
```

Onceki adresler: pk= 0028FF03 pt= 0028FEFC pg= 0028FEF0
Onceki degerler: *pk= a *pt= 22 *pg= 5.500000

Sonraki adresler: pk= 0028FF04 pt= 0028FEF8 pg= 0028FF40
Sonraki degerler: *pk= @ *pt= 2686864 *pg= -0.000000

KAYNAKLAR

37

- N. Ercil Çağiltay ve ark., C DERSİ PROGRAMLAMAYA GİRİŞ, Ada Matbaacılık, ANKARA; 2009.
- Milli Eğitim Bakanlığı "Programlamaya Giriş ve Algoritmalar Ders Notları", 2007
- C Programlama Dili, Şerafettin ARIKAN
- Problem Solving and Program Design in C, Hanly, Koffman
- <http://www.AlgoritmaveProgramlama.com>

Algoritma ve Programlama

İYİ ÇALIŞMALAR...