Mutatók

A programban definiált változóink a memóriában helyezkednek el. Az a hely, ahol a változónk a memóriában megtalálható a **memória címe**. Azokat a változókat, amelyekben ilyen címeket tárolunk, **mutatóknak** nevezzük. Ezeket a változókat ugyanúgy, mint bármely más változót **deklarálni** és **definiálni** kell.

Mutató deklarálása		_
char *p1;		:A mutatók deklarálásakor meg
int *p2;		kell mondani, hogy milyen típusú
Vector3D *p3;		adatra mutatunk vele.
, , , , , , , , , , , , , , , , , , ,		Pl.: char, int, Vector3D
Mutatóval kapcsolatos operátorok		~
* operátor	& operátor	Q :
(dereference operátor)	(címe operátor)	
- indirekciót jelez	- a * operátor inverze	
- operandusa mutató	- eredménye: az, operandusa	
- eredménye: a mutató által	címe	
megcímzett érték		
Objektum címe:	Mutató által mutatott	
	objektum	
char c1='A';	char c1='A';	
char* p=&c1 //def	char* p=&c1 //def	Mutató definiálása
•	char c2 = *p;	
	• /	
Mutató által mutatott objektum	Nulla "értékadás". A mutató	
értékének megváltoztatása	"nem mutat sehová"	
char c='A';	char c='A';	
char* p=&c	char* p=&c	
*p='B';	p=0;	
F = ,	P	
Hol legyen a * ?		
A * jelet hol a típushoz, hol a vá	ltozóhoz ragasztiuk" Ennek a	
	re, de adott esetben támogathatja	
a program olvashatóságát.		
int *v;	int* p;	
	F)	
Egészeket tartalmazó	Egészekre mutató pointer.	
dinamikus tömb deklarációja.	G. S.	
,		

* operátor – példák		_
char c1='A'; char* p=&c char c2 = *p;	char c='A'; char* p=&c *p='B';	
char c='A'; char* p=&c p=0;	char t[6]; char* p2=&t[5]; char* p1=&t[2]; int I = p2-p1;	
T v[6]=,,Körte"; T* p=&v[4]; p++;	T v[6]=,,Körte"; T* p=&v[5]; p;	

* deklarátor	& deklarátor	
char s[] = "Eper";	int i;	
char* p=s;	int& r=i;	
* operátor	& operátor	
char* p1;	char c='A';	
char* p2;	char* p=&c	
char c='A';		
p1=&c *p2=*p1:		
*p2=*p1;		

Mutatók és tömbök kapcsolata		_
char v[4]; char *p; p=v;	v[0] $v[1]$ $v[2]$ $v[3]$ $v[2] = *(p+2) = p[2] = *(v+2)$	

Tagra hivatkozó mutató		
class Vector3D		
public:	Vector3D*	
	p=&Vector3D(1,2,3);	
double abs(void) const;	double d1,d2;	
	d1=(*p).abs();	
	d2=p->abs();	
Referencia		
int i=0;		
int& r = i;		
r++;		
int*p=&r		
Referencia, mint paraméter		
void csere (int& a, int&b){	void main (){	
int s;	int x=1;	
s=a;	int y=2;	
a=b;	csere(x,y);	
b=s;	cout << x << "," << y;	
}	}	

Feladat:

Egy szöveges állományban megadunk térvektorokat. Keressük meg a leghosszabbat.


```
1.változat:A tömb elemei térvektorok
. . .
//Foglalás
Vector3D *tomb;
tomb = new \ Vector3D[n];
//Maximumkeresés
 int k,i;
 Vector3D max;
 k=0; i=0;
 max=tomb[0];
 while(i!=(n-1)) {
 if (tomb[i+1].abs() >= max.abs()) {
 k=i+1:
 max=tomb[i+1];
 i=i+1;
}
//Felszabadítás
delete[] tomb;
Maximumkeresés - A
 Maximumkeresés - B
//Maximumkeresés
 //Maximumkeresés
 int k,i;
 Vector3D max;
 Vector3D max;
 max = tomb[0];
 k=0; i=0;
 int k;
 max = tomb[0];
 for (int i=0; i!=n-1; i++){
 while(i!=(n-1)) {
 if ((*(tomb+i+1)).abs() >= max.abs()) {
 if(tomb[i+1].abs() >= max.abs()) {
 max = *(tomb + i + 1);
 k=i+1;
 k=i+1;
 max = tomb[i+1];
 }
 }
 i=i+1;
 }
Maximumkeresés - C
 Maximumkeresés - D
Vector3D *p;
 Vector3D *p;
//Maximumkeresés
 //Maximumkeresés
 Vector3D max;
 Vector3D max;
 max = tomb[0];
 max=tomb[0];
 int k;
 p=tomb; // vagy: p=&tomb[0]
 int k;
 p=tomb:
 for (int i=0; i!=n-1; i++){
 for (int i=0; i!=n-1; i++, p++){
 if((*(p+i+1)).abs() >= max.abs()) {
 if((*(p+1)).abs() >= max.abs()) {
 max=*(p+i+1);
 \max = *(p+1);
 k=i+1;
 k=i+1;
 }
 }
 }
 }
```

2.változat

A vektor minden egyes elemében egy olyan mutató van, amely térvektorra mutat.

```
//Foglalás
Vector3D **tomb;
tomb= new Vector3D*[n];
for (int i=0; i!=n; i++) {
 tomb[i]= new Vector3D();
}
//Maximumkeresés
int k,i;
Vector3D *max_pt;
k=0; i=0;
max_pt=tomb[0];
while(i!=(n-1)) {
  if((*tomb[i+1]).abs() >= (*max_pt).abs())
 k=i+1;
 max_pt=tomb[i+1];
  i=i+1;
//Felszabadítás
for (int i=0; i!=n; i++) {
 delete tomb[i];
delete[] tomb;
```


Maximumkeresés - A

```
//Maximumkeresés
 int k,i;
 Vector3D* max_pt;
 Vector3D** p;
 k=0; i=0;
 max_pt=tomb[0];
 p=tomb;
 while(i!=(n-1)) {
 if ((*(*p+1)).abs() >= (*max_pt).abs()) {
 k=i+1;
 \max_{pt=*(p+1)};
 i=i++;
 p++;
```

Maximumkeresés - B

```
//Maximumkeresés
 int k,i;
 Vector3D* max_pt;
 Vector3D** p;
 k=0; i=0;
 max_pt=tomb[0];
 p=tomb;
 while(i!=(n-1)) {
 if((*p+1)->abs() >= max_pt->abs()) {
 k=i+1;
 \max_{pt=*(p+1)};
 cout << k << endl;
 i++;
 p++;
```

A teljes megoldóprogram - 1. változat

```
*/
/*Feladat: Egy szöveges állományban megadott térvektorok közül
 keressük meg a leghosszabbat.
 */
 *******************
//Fordítási direktívák
#include <iostream> using namespace std;
#include <fstream>
#include <string>
#include "vector3d.h"
int main(){
//Adatok előkészítése és megjelenítése
 char barmi;
 ifstream inp;
 string InpFileName;
 cout << "Kerem adja meg a fajl nevet: ";
 cin >> InpFileName;
 inp.open(InpFileName.c_str());
 if(inp.fail()){
 cerr << "A megadott fajlt nem talalom! \n";
 cin >> barmi;
 return 1;
 int n; inp >> n;
 cout << endl << "Elemek szama: " << n << endl;
//Előfeltétel ellenőrzése
 if(n<1)
 cout << "Nincs elem" << endl;
 cin >> barmi;
 return 2;
//Dinamikus tárterület lefoglalása és a tömb feltöltése
 Vector3D *tomb;
 tomb=new Vector3D[n];
 for (int j=0; j!=n; j++){
 inp >> tomb[j];
 inp.close();
//Maximumkeresés
 Vector3D max;
 Vector3D* p;
 max=tomb[0];
 int k;
 p=tomb;
 for (int i=0; i!=n-1; i++, p++){
 if ((p+1)->abs() >= (\&max)->abs()) {
 \max = *(p+1);
 k=i+1;
//Eredmény megjelenítése
 cout << endl << "A \ leghosszabb \ tervektor: " << max << "." << endl;
 cout << "A tervektor hossza: " << max.abs() << endl;</pre>
 cout << "Ez pedig a tomb " << (k+1) << ". eleme. " << endl;
 cin >> barmi:
//Dinamikusan lefoglalt tárterület felszabadítása
 delete[] tomb;
 return 0;
```

A teljes megoldóprogram - 2. változat

```
//Fordítási direktívák
#include <iostream> using namespace std;
#include <fstream>
#include <string>
#include "vector3d.h"
int main(){
//Adatok előkészítése és megjelenítése
 char barmi;
 ifstream inp;
 string InpFileName;
 cout << "Kerem adja meg a fajl nevet: ";
 cin >> InpFileName;
 inp.open(InpFileName.c_str());
 if(inp.fail()){
 cerr << "A megadott fajlt nem talalom! \n";
 cin >> barmi; return 1;
 int n; inp >> n;
 cout << endl << "Elemek szama: " << n << endl;
//Előfeltétel ellenőrzése
 cout << "Nincs elem" << endl;</pre>
 cin >> barmi; return 2;
//Dinamikus helyfoglalás a tomb számára
 Vector3D **tomb;
 tomb=new Vector3D*[n];
 for (int i=0; i!=n; i++) {
 tomb[i]= new Vector3D();
 inp >> *tomb[i];
 inp.close();
//Maximumkeresés
 Vector3D* max_pt;
 Vector3D** p;
 int k=0,i=0;
 max_pt=tomb[0];
 p=tomb;
  while(i!=(n-1)) {
 if ((*p+1)->abs() >= max_pt->abs()) {
 k=i+1;
 \max_{pt=*(p+1)};
 i++;
 p++;
//Eredmény megjelenítése
 cout << endl << "A leghosszabb tervektor: " << *max_pt << "." << endl;
 cout << "A tervektor hossza: " << (*max_pt).abs() << endl;</pre>
 cout << "Ez pedig a tomb " << (k+1) << ". eleme. " << endl;
 cin >> barmi;
//Dinamikusan lefoglalt tárterület felszabadítása
 for (int i=0; i!=n; i++){
 delete tomb[i];
 delete[] tomb;
 return 0;
```