

Programiranje 2

Laboratorijske vježbe

Elektrotehnički fakultet Osijek

Kneza Trpimira 2b 31000 Osijek

Vježba 06. **Pokazivači**

www.etfos.hr

(Ponoviti LV 11 iz Programiranja I – pokazivači i reference)

1. Deklaracija pokazivača

Pokazivač je <u>varijabla koja čuva memorijsku adresu</u> objekta na kojeg pokazuje. Iako na prvi pogled svrsishodnost pokazivača nije očita, u C/C++ jeziku njihova primjena je vrlo rasprostranjena, jer pružaju praktički neograničenu fleksibilnost u pisanju programa.

Pokazivač se može deklarirati tako da pokazuje na bilo koji tip podatka. U deklaraciji se navodi tip podatka na koji pokazivač pokazuje, a ispred imena se stavlja unarni operator zvjezdica (*). Naredba:

int *pok;

deklarira pokazivač pok na objekt tipa int. Smisao pokazivača ilustrirat ćemo sljedećim kodom:

```
int *pok;  // pokazivač na varijablu tipa int
int n = 5;
pok = &n;  // usmjeri pokazivač na n
```

Prvom naredbom se deklarira varijabla **pok** kao pokazivač na broj tipa int. Zatim se deklarira varijabla **n** te joj se pridružuje vrijednost 5. Na kraju se varijabli **pok**, pomoću adresnog operatora & pridružuje vrijednost memorijske adrese na kojoj je pohranjena varijabla **n**. Sada vrijednost varijable **n** možemo dohvaćati izravno: printf("%d", n); ili preko pokazivača: printf("%d", *pok);

Zadatak za vježbu:

- 1. Napišite C program s deklaracijom neke cjelobrojne varijable i deklaracijom nekog pokazivača na cjelobrojni objekt. Cjelobrojnoj varijabli dodijelite neku vrijednost. Preusmjerite pokazivač na cjelobrojnu varijablu. Ispišite slijedeće podatke na ekran:
 - a) vrijednost varijable izravno,
 - b) vrijednost varijable pomoću pokazivača,
 - c) memorijsku adresu deklarirane varijable,
 - d) memorijsku adresu pokazivača.

Sve operacije koje su dozvoljene izravno na cjelobrojnoj varijabli, mogu se provesti i preko pokazivača. Tako naredba:

```
*pok += 5;
```

povećava vrijednost na memorijskoj lokaciji na koju pokazuje pokazivač za iznos 5. Ako se izostavi znak * (zvjezdica), npr.:

```
pok +=5;
```

to znači da se pokazivač preusmjerava na memorijsku adresu koja je za 5 blokova veća od prije postavljene, pri čemu je veličina bloka definirana prostorom koji zauzima int varijabla.

Budući da brojčane konstante nemaju svoj prostor u memoriji, slijedeća naredba nema smisla:

```
float *pi = \&3.14;
```

Međusobne operacije s pokazivačima na različite tipove podataka nisu preporučljive i redovito su nedozvoljene.

Pokazivač na tip void može se preusmjeriti na objekt bilo kojeg tipa:

```
int n = 5;
int *pokn = &n;
float x = 10.27;
float *pokx = &x;
void *pokvoid;

pokvoid = &n;
pokvoid = pokx;
```

Međutim, pokazivaču na void ne možemo izravno dodijeliti vrijednost:

```
*pokvoid = x;
```

Pokazivači bez obzira na koji tip podatka pokazuju, na istom računalu uvijek zauzimaju jednake memorijske prostore.

Zadatak za vježbu:

2. Napišite C program koji će na ekran ispisati veličinu pokazivača na slijedeće tipove podataka: char, int, float, long, double. Za provjeru veličine memorije koju neka varijabla zauzima u memoriji treba koristiti operator sizeof, npr. sizeof(int*).

2. Veza između pokazivača i polja

U programskom jeziku C pokazivači i polja su međusobno čvrsto povezani. Iako to kod dohvaćanja preko indeksa nije očito, članovi polja dohvaćaju se u biti preko pokazivača. Naredbom:

```
float x[5];
```

deklarira se jednodimenzionalno polje objekata koje se sastoji od pet članova tipa float. Pri tome samo ime \mathbf{x} ima smisao pokazivača na prvi član polja \mathbf{x} [0]. Prilikom dohvaćanja članova polja, prevoditelj će vrijednost indeksa pribrojiti pokazivaču na prvi član; tako će naredba

```
float a = x[2];
biti zapravo prevedena kao
float a = *(x + 2);
```

Ova zadnja naredba može se interpretirati na slijedeći način: uzmi adresu prvog člana polja, povećaj ju za dva, pogledaj što se nalazi na toj adresi te pridruži vrijednost na toj adresi varijabli a.

Pristupi članovima polja preko indeksa ili preko pokazivača potpuno su ekvivalentni.

Zadatak za vježbu:

3. Napišite C program koji će s tipkovnice učitati n cijelih brojeva u polje V[10]. Pristup članovima niza, pri učitavanju, treba napraviti preko pokazivača. Izračunajte i ispišite srednju vrijednost članova niza, ali tako da tim članovima pristupate preko pokazivača. Napravite ispis sljedećih podataka za sve članove polja tako da dobijete tablicu: indeks člana, vrijednost člana niza, memorijska adresa člana niza.

Korištenje 2D-polja pomoću pokazivača:

3. Pokazivači i funkcije

Pokazivači se često upotrebljavaju za prijenos podataka u funkciju preko adrese, a to se postiže najavom argumenata funkcije kao pokazivača. Na na taj način funkcija može mijenjati vrijednost prenesenih varijabli:

```
void zamjena (int *c, int *d)
{
 int t;
 t=*c;
 *c=*d;
 *d=t;
}
```

Zadatak za vježbu:

4. Napisati program koji s tipkovnice učitava cijele brojeve: 2<m<11 i 2<n<11, zatim učitava mxn realnih brojeva u 2D polje A pomoću funkcije ucitaj2D. Ispisati 2D polje pomoću funkcije ispis2D (koristiti pokazivače). Napraviti funkciju dijeli2D povratnog tipa void koja prima 3 parametra: pokazivač na A (prima adresu nultog elementa polja A), broj redaka m i broj stupaca n. Funkcija svaki element polja A dijeli sa 2. Ispisati ponovno polje A pomoću ispis2D.

4. Pokazivači i stringovi

Ispis i brojanje znakova stringa pomoću pokazivača:

```
char string[]="Ovo je probni ispis!";
char *s;
int br=0;
s=string;
while (putchar(*s++)) br++;
printf ("\nU stringu je %d znakova.\n",br);
```