MALATYA TURGUT ÖZAL ÜNİVERSİTESİ MÜHENDİSLİK VE DOĞA BİLİMLERİ FAKÜLTESİ BİLGİSAYAR MÜHENDİSLİĞİ ALGORİTMA VE PROGRAMLAMA 2

Gösterge (Pointer) Kavramı

- Verilerin bilgisayar hafızasında tutulduğu fiziki alan adres olarak tanımlanabilir.
- Adres, hem donanımla hem de yazılımla ile ilişkilidir. Donanımsal açıdan adres bellekte yer gösteren bir sayıdan ibarettir.
- Mikroişlemci bellekte bir bölgeye ancak o bölgenin adres bilgisiyle erişebilir.
- Fiziki olarak bilgilerin yerleşimi işlemciden işlemciye göre değişiklik göstermektedir. Verilerin 0000 adresinden artan sırayla yerleştirilmesine doğrusal adresleme denir.
- Bazı işlemciler ise bu yerleşim hafızanın en üst kısmından (FFFF adresinden) aşağı doğru olmaktadır.

- Nesnelerin adresleri, sistemlerin çoğunda, derleyici ve programı yükleyen işletim sistemi tarafından ortaklaşa olarak belirlenir.
- Nesnelerin adresleri program yüklenmeden önce kesin olarak bilinemez ve programcı tarafından da önceden tespit edilemez.
- Programı yazan yada kullanan, nesnelerin adreslerini ancak programın çalışması esnasında (run time) görebilir.

• C++ 'da oluşturduğumuz her tip hafızada belirli byte boyutunda yer kaplar.

```
char = 1 byte
int = 4 byte
float = 4 byte
double = 8 byte
```

- Pointerlar ise tipe bakmaksızın her zaman;
 - 32 bit sistemlerde 4 byte,
 - 64 bit sistemlerde 8 byte yer kaplar.
- Kısaca; bir integer değişkenin hafızada integer değeri, ya da bir double değişkenin ondalıklı sayı tutması gibi pointer da adres değeri tutan bir değişken olarak tanımlayabiliriz.

Pointers (İşaretçiler) Bellekte kapladığı alan

```
#include <iostream>
 using namespace std;
 int main(int argc, char** argv) {
 C:\Users\monster\Desktop\ders
 int i=4 bayt
 6
 int i;
 double d:
 double d=8 bayt
 float f:
 float f=4 bayt
 char c:
 char c=1 bayt
10
 int *pi;
 double *pd;
 float *pf:
 int pi=8 bayt
13
 char *pc;
 double pd=8 bayt
14
15
 cout<<"int i="<<sizeof(i)<<" bayt"<<endl;</pre>
 float pf=8 bayt
16
 cout<<"double d="<<sizeof(d)<<" bayt"<<endl;</pre>
 char pc=8 bayt
 cout<<"float f="<<sizeof(f)<<" bayt"<<endl;</pre>
18
 cout<<"char c="<<sizeof(c)<<" bayt"<<endl:</pre>
19
 cout<<endl:
20
21
22
23
24
25
26
 cout<<"int pi="<<sizeof(pi)<<" bayt"<<endl;</pre>
 Process exited af
 cout<<"double pd="<<sizeof(pd)<<" bayt"<<endl;</pre>
 Press any key to
 cout<<"float pf="<<sizeof(pf)<<" bayt"<<endl;</pre>
 cout<<"char pc="<<sizeof(pc)<<" bayt"<<endl;</pre>
 return 0;
```

- Her değişkenin tipi, adı, değeri ve bellekte bulunduğu bir adresi olduğunu biliyoruz.
 Pointer ise bu yerin yani bellek alanındaki yerin adresinin saklandığı değişken türüdür.
- Örnek Verirsek;

```
okul_no = 453 değişkeni için;
Tipi = int
Adi = okul_no
Değeri = 453
Adresi = 1005
```

• 1-A dersliğine ait 1005 adresindeki sıra yeri sabittir. Derse değişik öğrencilerin gelmesi durumunda değişen sadece öğrenci numaralarıdır.

1-A DERSLİĞİ

1011, 789	1021, 823
1012, 111	1022, 901
1013, 222	1023, 903
1014, 333	1024, 907
1015, bos	1025, boş
1016, 899	1026, boş
1017, 890	1027, 278
1018, bos	1028, boş
1019, boş	1029, boş
1020, boş	1030, boş
	1012, 111 1013, 222 1014, 333 1015, bos 1016, 899 1017, 890 1018, bos 1019, boş

Referans Operatörü

- Pointerlara, veriler değil de, o verilerin bellekte saklı olduğu bellek gözlerinin başlangıç adresleri atanır. Bir pointer, diğer değişkenler gibi, sayısal bir değişkendir. Bu sebeple kullanılmadan önde program içinde bildirilmelidir.
- Pointerlar konusunda bilmemiz gereken 2 adet önemli operatör vardır.
 Bunlar;
 - Reference & ve (Referans Operatörü)
 - **Dereference** * operatörleridir. (Referanstan Ayırmak)
- Pointerlar tek başlarına çalışamazlar ve değer alamazlar bunun için başka bir değişkeni referans almak zorundadırlar.

Referans Operatörü

- İşaretçi, bir değişkenin bellekteki adresini tutan bir değişken gibi düşünülür.
- Örneğin, a değişkeninin bellekteki konumunu, yani adresini göz önüne alalım. Bu adresi bir başka b değişkeni içine yerleştirelim.
- Bu durumda "a, b' nin göstergesidir" ya da "a, b' yi işaret eder" denir. İşaretçi değişkeninin bildirimi yapılır.
 - Bunun için " * " işleci kullanılır.
- İşaretçi değişkene bir adres değişken adresi atanır.
 - Değişkenin adresini bulmak için "&" işleci kullanılır.

Bir pointer aşağıdaki gibi tanımlanır;

- **Tip** *degisken_adi;
- Değişken Türü: int, double, char, string olabilir.
- * işaretinin iki kullanım amacı vardır.
 - Eğer tanıtım aşamasında değişkenin önüne getirilirse o değişkenin pointer olduğu belirtilir.
 - Eğer kod içerisinde bir işaretçi değişkenin önüne getirilirse/o değişkende kayıtlı adres üzerindeki değeri gösterir.

Referans operatörü (&) önüne geldiği değişkenin hafızada saklandığı yeri yani adresini gösterir.

```
int *b;
int okul_no=453;
b=&okul_no; //1005 !!!dikkat b atanırken * yok.
```

- Burada b isimli işaretçi okul_no isimli değişkeni referans olarak almaktadır ve "b eşittir okul_no'nun adresi" diyebilmekteyiz.
 - Diğer bir deyişle, b değişkeni integer tipindeki herhangi bir değişkenin adresini tutabilecek olan bir işaretçidir.
- Ayrıca b değişkenine okul_no nun bellek adresini atayabilmemiz için b yi int *b şeklinde yani integer pointer olarak tanımlıyoruz.
- b=&okul_no işleminde b'ye okul_no değişkenin referans değerinin (yani adresi) atanması için * işareti koyulmamıştır. Bu diğer değişkenlerde (int, char v.b.) yapılan işlemin bir benzeridir.


```
#include <iostream>
 using namespace std;
 int main(int argc, char** argv) {
5
 int a=25;
 C:\Users\mon:
 int b=a:
6
 int *c=&a;
 a=25
8
 b=25
9
 cout<<"a="<<a<<endl;
 c=0x6ffe0c
L0
 cout<<"b="<<b<<endl;
 cout<<"c="<<c<endl;
1
 &a=0x6ffe0c
 cout<<endl<<endl;</pre>
 &b=0x6ffe08
L3
 cout<<"&a="<<&a<<endl;
 &c=0x6ffe00
L4
 cout<<"&b="<<&b<<endl;
۱5
 cout<<"&c="<<&c<<endl;
۱6
 Process exited
١7
 Press any key
18
 return 0;
۱9
```

```
int *b;
 Atanmamış adrese
int okul no=453;
 çağrı yapılıyor.
b=&okul no;
cout << b //1005
 Adrese atama
cout << *b //453
 yapılıp tekrar
 çağrılıyor.
Bu durumda;
cout << *okul no << endl; //HATA
cout << *&okul no << endl; //453
cout << &*okul no << endl; //HATA
cout << &okul no << endl; //1005
 Atanan adres
 çağrılıyor.
```

```
#include <iostream>
 using namespace std:
 3
 C:\Users\mor
 int main(int argc, char** argv) {
 okul no=453
 int okul no;
 okul no=500
 6
 int *b:
 okul no=453:
 cout<<"okul_no="<<okul_no<<endl;
 Process exite
 Press any key
 b=&okul no;
10
 *b=500:
11
 cout<<"okul no="<<okul no<<endl;
12
13
 return 0:
14
```

- burada 453 numaralı öğrencinin oturduğu sıranın adresi b değişkenine & referans operatörüyle aktarılıyor.
- b değişkeni ne 453 nolu öğrencinin oturduğu adres atanıyor.
- Daha sonra dereference (*b=500) ile 453 nolu öğrenci bu sıradan kaldırılarak yerine 500 nolu öğrenci oturtuluyor.
- Artık okul_no=500 oldu.

Pointer Aritmetiği

- Pointer üzerinde yapılabilecek iki tip aritmetik islem vardır:
 - 1. Toplama
 - 2. Çıkarma.
- Ancak eklenecek yada çıkartılacak değer tamsayı olmalıdır
- Pointer değişkenin değeri 1 arttırıldığı zaman değişken bir sonraki veri bloğunu işaret eder. Değişkenin alacağı yeni değer pointer değişkenin ne tip bir veri bloğunu işaret ettiğine bağlıdır.
- Bir pointer her artırıldığında, hafızada aynı tipteki bir sonraki değeri, azaltıldığında ise hafızada aynı tipteki bir önceki değeri gösterir.

Pointer Aritmetiği

```
#include <iostream>
 using namespace std;
 C:\Users\monster\Deskto
3 ☐ int main(int argc, char** argv) {
 int *p1, i=3;
4
 i nin boyutu=4 byte
 p1=&i;
 p1 nin boyutu=8 byte
 p1=0x6ffe0c
 6
 p1=0x6ffe10
 double *p2,j=5;
 p2=&j;
8
 nin boyutu=8 byte
10
 cout<<"i nin boyutu="<<sizeof(i)<<" byte"<<endl;</pre>
 p2 nin boyutu=8 byte
11
 cout<<"pl nin boyutu="<<sizeof(p1)<<" byte"<<endl;</pre>
 p2=0x6ffe00
12
13
14
15
16
 cout<<"p1="<<p1<<endl:
 p2=0x6ffe08
 p1++;
 cout<<"pl="<<pl><<endl<<endl<<endl;</pre>
 Process exited after
 Press any key to conti
 cout<<"j nin boyutu="<<sizeof(j)<<" byte"<<endl;</pre>
17
 cout<<"p2 nin boyutu="<<sizeof(p2)<<" byte"<<endl;</pre>
18
 cout<<"p2="<<p2<<endl:
19
20
21
22
23
 p2++;
 cout<<"p2="<<p2<<endl;
 return 0:
```

HEX	6F FEOC	HEX	6F FE10
DEC	7.339.532	DEC	7.339.536

HEX	6F FE00	HEX	6F FE08
DEC	7.339.520	DEC	7.339.528

• C++' da diziler ve pointerlar iç içedir ve çoğu yerde birbirlerinin yerinede kullanılabilirler. Dizi ismini sabit bir pointer olarak düşünebiliriz. Pointerlar dizilerin bir çok işleminde kullanılabilir.

- int *p, x[5];
- p=x;
 - Veya
- p = &x[0];

```
#include <iostream>
 using namespace std;
 C:\Users\monster\Desktop\d
 i=0x6ffdf0
 int main(int argc, char** argv) {
 ptr=0x6ffdf0
 5
 int i[5]={1,2,3,4,5};
 ptr adresindeki deger=1
 6
 int *ptr;
 ptr=i;
 cout<<"i="<<&i<<endl:
 Process exited after 0.05
 9
 cout<<"ptr="<<ptr<<endl;</pre>
 Press any key to continue
10
 cout<<"ptr adresindeki deger="<<*ptr<<endl;</pre>
11
 return 0;
12
```

```
#include <iostream>
 using namespace std;
 3
 int main(int argc, char** argv) {
 C:\Users\monster\Desktop\d
 5
 int i[5]=\{1,2,3,4,5\};
 i=0x6ffdf0
 6
 int *ptr:
 ptr=0x6ffdf0
 ptr=i;
 ptr adresindeki deger=1
 8
 cout<<"i="<<&i<<endl:
 ptr=0x6ffdf4
 9
 cout<<"ptr="<<ptr<<endl;
 ptr adresindeki deger=2
 cout<<"ptr adresindeki deger="<<*ptr<<endl;</pre>
10
 ptr=0x6ffdf8
11
 ptr++:
 ptr adresindeki deger=3
12
 cout<<"ptr="<<ptr<<endl:
13
 cout<<"ptr adresindeki deger="<<*ptr<<endl;</pre>
 Process exited after 0.13
14
 ptr++:
 Press any key to continue
15
 cout<<"ptr="<<ptr<<endl:
16
 cout<<"ptr adresindeki deger="<<*ptr<<endl;</pre>
17
18
 return 0:
19
```

```
#include <iostream>
 using namespace std;
 C:\Users\monster\Desktop\ders sla
 int main(int argc, char** argv) {
 i=0x6ffdf0
 5
 int i[5]={1,2,3,4,5};
 ptr=0x6ffdf0
 6
 int *ptr;
 *ptr adresindeki deger=1
 7
 ptr=i;
 (ptr+2) un adresi=0x6ffdf8
 8
 cout<<"i="<<&i<<endl;
 *(ptr+2) adresindeki deger=3
 ptr[2] adresindeki deger=3
 9
 cout<<"ptr="<<ptr<<endl;
 cout<<"*ptr adresindeki deger="<<*ptr<<endl;</pre>
11
12
13
14
15
16
17
 cout<<"(ptr+2) un adresi="<<(ptr+2)<<endl;</pre>
 Process exited after 0.1371 s
 cout<<"*(ptr+2) adresindeki deger="<<*(ptr+2)<<endl;
 Press any key to continue .
 cout<<"ptr[2] adresindeki deger="<<ptr[2]<<endl;</pre>
 return 0:
```