

4. Göstergeler

- ✓ Gösterge, bir degişkenin bellekteki adresini tutan başka bir degişkendir.
- ✓ Örnegin, b değişkenin bellekteki konumunu, yani adresini gözönüne alalım. Bu adresi bir başka a değişkeni içine yerleştirelim. Bu durumda "a, b'nin göstergesidir" yada "a, b'ye işaret etmektedir" denir.
- ✓ Gösterge, bir değişkenin değerini değil, söz konusu değişkenin bellek üzerindeki adresini içermektedir.

3

3

4.2 Göstergelerin Bildirimi

- ✓ Bir gösterge, diğer değişkenler gibi, sayısal bir değişkendir. Bu sebeple kullanılmadan önce program içinde bildirilmelidir.
- ✓ Gösterge tipindeki değişkenler şöyle tanımlanır:
 - tür *değişken_adı;
- √ <u>tür</u>, göstergenin tipini belirler. Örneğin tamsayı bir gösterge değişken için int bildirimi yapılır.
- ✓ Degişken isimlerinin başında '* ' işlecine yer verilir. Bu işleç, gösterge değişkenlerinin tanımlanmasında kullanılır.
- ✓ Aşağıda tanımlanan gösterge değişkenlerden, a bir karakterin, x bir tamsayının ve sonuc bir gerçel sayının bellekte saklı olduğu yerlerin adreslerini tutar.
 - char *a;
 - int *x;
 - float *sonuc;

5

5

4.3 Değişkenlerin Adresi

- ✓ Bildirimi yapilmis bir gösterge degisken herhangi bir sey ifade etmez.
- ✓ Bu göstergenin kullanılabilmesi için, söz konusu gösterge degiskene bir baska degiskenin adresini yerlestirmek gerekmektedir.
- ✓ Bir degiskenin bellek üzerindeki adresini ögrenmek için "&" islecinden yararlanılır.
- ✓ Örnegin, a degiskenininin bellek üzerindeki adresini, &a biçiminde gösterebiliriz.
- ✓ Bu tür gösterge veya bir baska deyisle adres bilgilerinin görüntülenmesinde **printf()** deyimi içinde biçimlendirme ifadesi olarak %p kullanılır.
- ✓ Eger adresin onaltilik (hexadecimal) düzende görüntülenmesi isteniliyorsa %x tanimi kullanılır.

6

6

BTEP 102 – Veri Yapıları ve Programl


```
4.3 Değişkenlerin Adresi
 KOD 4.2 Değişkenlerin Adres Bilgilerini Bulmak
 #include <stdio.h>
 main()
 int a,b=100;
 double x;
 int z;
 printf(" Adres a = %x \n",&a);
 printf(" Adres b = %x \n",&b);
 printf(" Adres x = %x \n",&x);
 printf(" Adres z = %x \n",&z);
Sonuç:
 Adres a=fff6
 Adres b=fff4
 Adres x=ffec
 Adres z=ffea
 8
```


```
4.4 Göstergeye Adres Atama
 KOD 4.4 Bir Değişkenin İçeriğini ve Adresini
 Sonuç:
 Ekrana Yazdırma
 #include <stdio.h>
 &tam = 0x3fffd14
 main()
 ptam = 0x3fffd14
 int *ptam, tam = 33;
 tam = 33
 ptam = &tam; /* ptam -> tam */
 *ptam = 33
 printf("&tam = %p\n",&tam);
 tam = 44
BTEP 102 – Veri Yapıları ve Programla
 printf("ptam = %p\n",ptam);
 *ptam = 44
 printf("\n");
 printf("tam = %d\n",tam);
 printf("*ptam = %d\n",*ptam);
 printf("\n");
 *ptam = 44; /* tam = 44 anlamında */
 printf("tam = %d\n", tam);
 printf("*ptam = %d\n",*ptam);
 10
```


4.5 Gösterge Aritmetiği

- √ Göstergeler kullanılırken, göstergenin gösterdiği adres taban alınıp, o adresten önceki veya sonraki adreslere erişilebilir.
- ✓ Bu durum, göstergeler üzerinde, aritmetik işlemcilerin kullanılmasını gerektirir.
- ✓ Göstergeler üzerinde yalnızca toplama (+), çıkarma (-), bir arttırma (++) ve bir eksiltme (--) operatörleri işlemleri yapılabilir.

11

11

BTEP 102 – Veri Yapıları ve Program

4.5 Gösterge Aritmetiği

4.5.1 Değişken Adresini Artırma ve Eksiltme

```
KOD 4.5 + ve - Operatörlerini Kullanarak
Değişken Adreslerinin Bulunması

#include <stdio.h>
main()

{
 a= 500;


 printf("Adres a: %p\n",&a);
 printf("Adres a+1: %p\n",&a+1);
 printf("Adres a-1: %p\n",&a-1);
}
```


12

12

BTEP 102 – Veri Yapıları ve Programl


```
4.5 Gösterge Aritmetiği
 4.5.3 Gösterge İşlemlerinde ++ ve -- İşleçlerinin Kullanımı
 KOD 4.10 ++ ve -- İşleçlerinin Göstergelerle
 Sonuç:
 Kullanımı
 #include <stdio.h>
 Sonuc 1: 500
 Sonuc 2: 501
 main()
 Sonuc 3: 499
 a= 500;
BTEP 102 - Veri Yapıları ve Programla
 int *p;
 p=&a;
 printf("Sonuc 1: %d\n", *p);
 printf("Sonuc 2: %d\n", ++(*p));
printf("Sonuc 3: %d\n", --(*p);
 18
```

4.5 Gösterge Aritmetiği

4.5.3 Gösterge İşlemlerinde ++ ve -- İşleçlerinin Kullanımı

KOD 4.10'da yer alan bazı işlemleri şu şekilde yorumlayabiliriz.

- a değişkeninin içeriğini verir. *p göstergesi 500 değerini alır.
- ++(*p) *p gösterge değerinin 1 fazlasını verir. Bu durumda *p göstergesi 500 + 1 = 501 değerini alır.
- --(*p) *p gösterge değerinin 1 eksiğini verir. Bu durumda *p göstergesi 500 - 1 = 499 değerini alır.

19

19

BTEP 102 – Veri Yapıları ve Program

4.5 Gösterge Aritmetiği

4.5.3 Gösterge İşlemlerinde ++ ve -- İşleçlerinin Kullanımı

```
KOD 4.11 Artırma ve Eksiltme İşleçlerinin
 Sonuç:
 Göstergeler İçin Kullanımı
 #include <stdio.h>
 Sonuc 1: 13affff6
 Sonuc 2: 13affff8
 main()
 Sonuc 3: 13affff4
 a= 500;
 int *p;
BTEP 102 – Veri Yapıları ve Programl
 p=&a;
 printf("Sonuc 1: %p\n", p);
 printf("Sonuc 2: %p\n", ++p);
printf("Sonuc 3: %p\n", --p);
```

20

4.5 Gösterge Aritmetiği

4.5.4 İşlem Sonucunu Adrese Yerleştirme

- ✓ C'de bir islemin sonucunu bir göstergeye atayabilmek mümkündür.
- ✓ Örnegin x ve y degiskenleri tanımlanmıs ise, bu iki degiskenin toplamı da bellek üzerinde bir yer tutacaktır.
- ✓ Islem sonucunda elde edilen deger ayri bir bellek adresine yerlestirilebilir.
- ✓ Gerek görüldügünde, adres bilgisi kullanılarak dolu bir bellek alanına da atama yapılabilir.
- ✓ Bu islemin sonucunun yer aldigi bellek adresi bir göstergeye atanabilir.

21

21

4.5 Gösterge Aritmetiği 4.5.5 * ve & İşleçlerinin Birlikte Kullanımı ✓ Gösterge islemlerinde * ve & isleçlerini birlikte kullanmak mümkündür. ✓ Ancak bu isleçler birbirinin tersi islemleri yerine getirdigi için, birbirlerini etkisizleştirirler. ✓ Örnegin *&a biçimindeki bir tanımda, * ve & isleçleri birbirini götürdügü için, bu isleçlerin sonuca bir etkisi olmaz ve dogrudan dogruya a degiskeninin içerigi elde edilir. KOD 4.13 * ve & İşleçlerinin Birlikte Kullanımı Sonuç: #include <stdio.h> Sonuc: 500 main() a = 500;int *p; p=*&a; printf("Sonuc 1: %d\n", p); 24

4.6 Dizilerle Göstergelerin Birlikte Kullanımı

- ✓ C dilinde gösterge ve diziler arasında yakın bir ilişki vardır.
- ✓ Bir dizinin adı, dizinin ilk elemanının adresini saklayan bir göstergedir.
- ✓ Bu adrese dizinin temel adresi denilir.
- ✓ Dizinin temel adresini bulmak için, "&" islecinden yararlanılır.
- √ Örnegin, bir a[] dizisinin temel adresi &a[0] biçiminde elde edilir.
- ✓ Bir dizi indekssiz olarak kullanılırsa, bu dizi adi da dizinin temel adresini verir.
- ✓ Örnegin, a[] dizisinin temel adresini bulmak için sadece a yazmak da yeterlidir.

25

25

4.6 Dizilerle Göstergelerin Birlikte Kullanımı

- ✓ Örneğin: int kutle[5], *p, *q; şeklinde bir bildirim yapılsın.
- ✓ Buna göre aşağıda yapılan atamalar geçerlidir:
 - p = &kutle[0]; /* birinci elemanın adresi p göstergesine atandı */
 - p = kutle; /* birinci elemanın adresi p göstericisne atandı */
 - q = &kutle[4]; /* son elemanın adresi q göstericisne atandı */
- ✓ Ayrıca, i bir tamsayı olmak üzere, kutle[i]; ile *(p+i); aynı anlamdadır.
- √ p+i işlemi ile i+1. elemanın adresi, ve *(p+i) ile de bu adresteki
 değer hesaplanır.

```
*p+i; /* p nin gösterdiği değere (dizinin ilk elemanına) i sayısını ekle */

*(p+i); /* p nin gösterdiği adresten i blok ötedeki sayıyı hesapla */

Çünkü, * operatörü + operatörüne göre işlem önceliğine sahiptir.
```

27

27

BTEP 102 – Veri Yapıları ve Programl

4.6 Dizilerle Göstergelerin Birlikte Kullanımı

<u>ÖRNEK:</u> Bir göstergenin bir a[] dizisine işaret etmesini sağlayarak, dizinin tüm elemanlarını görüntülemek istiyoruz.

KOD 4.14 Dizilerle Göstergelerin Birlikte Kullanımı	Sonuç:
#include <stdio.h></stdio.h>	2
main()	7
{	0
int a[5]= {2,7,0,3,9};	3
int *p;	9
int i;	
p=a;	
for (i=0;i<5;i++)	
printf(" %d\n", *(p+i));	
}	
,	

28

4.6.1 Katarlar ve Göstergeler

- ✓ C 'de özel bir "karakter dizisi" (katar) tipi bulunmadigi için karakterlerden olusan normal bir dizi ya da bir karakter göstergesi bir karakter dizisi olarak düsünülebilir.
- ✓ Bir karakter dizisinin, bir gösterge yardimiyla kullanılabilmesi için, dizinin dogrudan dogruya göstergeye atanmasi yeterlidir.
- ✓ Bu islemin ardından, gösterge indeksli bir dizi gibi kullanılabilir.
- ✓ Örneğin bir *g göstergesi bir a[] katarına g=a biçiminde işaret edilebilir.

29

29

4.6 Dizilerle Göstergelerin Birlikte Kullanımı

4.6.1 Katarlar ve Göstergeler

ÖRNEK: Bir p göstergesinin bir a[] dizisine işaret ettiğini varsayalım.

Bu durumda, karakter dizisini yazdırmak için p göstergesinden vararlanılabilir.

4.7 Katar Sabitler için Göstergelerin Kullanımı

- ✓ C programlama dilinde katar sabitler, tirnak isaretleri arasında tanımlanır.
- ✓ Derleyici bu tür bir katar ile karsilastiginda, onu programin katar tablosu içinde saklar ve bu katar için bir gösterge üretir.
- ✓ Bu nedenle, C programi içinde bir göstergenin katar sabitlerine isaret etmesi saglanarak dogrudan kullanılabilir.

KOD 4.16 Katar Sabitlerin Gösterge Kullanılarak Yazdırılması	Sonuç:
<pre>#include <stdio.h> char *p= "Dogu Akdeniz Universitesi"; main() { printf(p); }</stdio.h></pre>	Dogu Akdeniz Universitesi

31

32

31

4.8 Gösterge Dizilerinin Yaratılması

- √ Göstergelerden de herhangi bir veri türünde diziler yaratmak mümkündür.
- ✓ Örnegin, tamsayi türünde 10 elemanli bir *g gösterge dizisi şu şekilde tanımlanır;
 - int *g[10]

KOD 4.17 Gösterge Dizilerinin Kullanımı	Sonuç:
<pre>#include <stdio.h> int i; char *p[]= {"Pazartesi", "Sali", "Carsamba", "Persembe", "Cuma", "Cumartesi", "Pazar"}; main() { for (i=0;*p[i];i++) printf("%s\n",p[i]);</stdio.h></pre>	Pazartesi Sali Carsamba Persembe Cuma Cumartesi Pazar