บทที่ 10 พอยน์เตอร์ (Pointer)

♦ address คืออะไร

ในการทำงานของคอมพิวเตอร์ จะเก็บข้อมูล(data) และโปรแกรมหรือชุดของคำสั่ง (instruction set)ไว้ในหน่วยความจำหรือที่เรียกว่า *เมโมรี* (memory) เพื่อนำไปประมวลผลใน CPU หรือเก็บผลการทำจาก CPU หน่วยความจำนี้มีหน่วยนับเป็น *ไบต์ (byte)*

หน่วยความจำทุกหน่วยหรือใบต์จะมีเลขประจำตำแหน่งเพื่อใช้สำหรับอ้างถึง หมายเลข ตำแหน่งของหน่วยความจำเปรียบเสมือนบ้านเลขที่ที่เราใช้อ้างถึงในการส่งจดหมาย หมายเลขตำแหน่ง หน่วยความจำหน่วยหนึ่งเราเรียกว่า *แอดเดรส (address)* ของหน่วยความจำ โดยหมายเลขของแอดเดรสจะเริ่มตำแหน่งที่ 0, 1, 2, 3,...จนถึงค่าสูงสุดของหน่วยความจำที่ติดตั้งอยู่ในคอมพิวเตอร์ในเครื่อง นั้น ๆ เช่น

ในเครื่องคอมพิวเตอร์ที่มีหน่วยความจำ 640 KB. มีค่าของแอคเครสสูงสุด คือ 0 - 655,359 ในเครื่องคอมพิวเตอร์ที่มีหน่วยความจำ 1 MB. มีค่าของแอคเครสสูงสุด คือ 0 - 1,048,575 ในเครื่องคอมพิวเตอร์ที่มีหน่วยความจำ 8 MB. มีค่าของแอคเครสสูงสุด คือ 0- 8,388,607 หมายเหตุ ในระบบคอมพิวเตอร์ การอ้างอิงถึง address ของหน่วยความจำ จะใช้เลขฐานสิบหก (hexadecimal) สำหรับการอ้างอิงถึงการใช้หน่วยความจำ

การกำหนดตำแหน่งหน่วยความจำเมื่อ C++ มีการประกาศใช้ตัวแปร ซึ่งจะต้องจองพื้นที่ใน หน่วยความจำ C++ Compiler จะคำเนินการจองหรือกำหนดตำแหน่งแอดเดรสและจัดสรรหน่วยความ จำผ่านซอฟต์แวร์ระบบปฏิบัติการ (Operating System) เช่น DOS, Windows'95 ซึ่งกระบวนการเหล่า นี้เป็นหน้าที่ของระบบปฏิบัติการโดยตรง

♦ การแสดงแอดเดรส

ใน C++ เราสามารถทราบ address ของหน่วยความจำที่ตัวแปรตัวใดตัวหนึ่งที่กำลังจองหน่วย ความจำหรือใช้งานอยู่ได้โดยใช้ operator คือ & (address of - แอดเดรสของ) กำกับหน้าชื่อตัวแปร ที่เราต้องการทราบ address เช่น ประกาศตัวแปร number เป็น integer และกำหนดค่าคงที่ให้เป็น 250 คังนี้

int number = 250;

ถ้าต้องการแสดงตำแหน่งหรือค่า address ในหน่วยความจำที่เก็บค่า 250 ซึ่งเป็นค่าของ ตัวแปร number เขียน statement ได้ดังนี้

cout << & number;

โปรแกรมจะแสดงค่าตำแหน่ง address เป็นค่าเลขฐานสิบหก เช่น **0x8fa6fff4** สำหรับค่าของ address ที่ได้จากการทำงานของโปรแกรมแต่ละครั้งนี้ ไม่จำเป็นจะต้องได้ค่า address เป็นค่าเดิมทุกครั้ง นั่นคือการจองหน่วยความจำของตัวแปร address อาจเปลี่ยนแปลงตำแหน่งได้ ดัง รายละเอียดโปรแกรม disp_add.cpp ต่อไปนี้

• ตัวอย่างโปรแกรม disp_add.cpp แสดงค่า address ของตัวแปรในโปรแกรมแต่ละตัว

```
/*Program : disp_add.cpp
Process: disply address value of variable */
#include <iostream.h>
#include <conio.h>
void main()
{ int number1=250;
 float number2=1005.25;
 double number3=1254025.25212;
 char name[]="Mr.Sirichai";
 //display address by & operator
 clrscr();
 cout << "Display address of variable..." << endl;
 cout<< "Address of number1 = "<<&number1<<endl;</pre>
 cout<< "Address of number2 = "<<&number2<<endl;</pre>
 cout<< "Address of number3 = "<<&number3<<endl;</pre>
 cout<< "Address of name = "<<&name<<endl;</pre>
 getch();
}
```

ผลการ run โปรแกรมครั้งแรก แสดงผลลัพธ์ดังนี้

Display address of variable...

Address of number1 = 0x8f5afff4

Address of number2 = 0x8f5afff0

Address of number3 = 0x8f5affe8

Address of name = 0x8f5affdc

ผลการ run โปรแกรมครั้งที่สอง แสดงผลลัพธ์ค่า address ต่างกัน ดังนี้

Display address of variable...

Address of number 1 = 0x8f5afff4

Address of number 2 = 0x8f5afff0

Address of number 3 = 0x8f5affe8

Address of name = 0x8f5affda

♦ ตัวแปรชนิด pointer

ตัวแปร(variable) ที่ได้ศึกษามาแล้วได้แก่ ตัวแปรชนิด int, float, double, char ตัวแปรเหล่านี้ จะใช้เก็บค่าคงที่ตามชนิดที่ได้ประกาศตัวแปรไว้ เช่น int number; แสดงว่าตัวแปร number ใช้เก็บค่า คงที่ชนิด integer เท่านั้น ไม่สามารถเก็บค่าจำนวนทศนิยมได้

สำหรับตัวแปรชนิด pointer จะเป็นตัวแปรที่ประกาศหรือกำหนดขึ้นมาเพื่อเตรียมไว้เก็บค่า
address ของตัวแปรโดยเฉพาะ ไม่สามารถเก็บค่าคงที่ประเภทอื่น ๆ ได้ วิธีการประกาศตัวแปรชนิด
pointer ทำได้ดังนี้

```
ชนิดตัวแปร* ชื่อตัวแปร; //หรือ
ชนิดตัวแปร *ชื่อตัวแปร, *ชื่อตัวแปร, *ชื่อตัวแปร;
```

เช่น

int* add_number; //ตัวแปร add_number เป็นตัวแปรชนิด pointer ใช้เก็บค่า

address ของ ตัวแปรชนิด integer เท่านั้น

float* position; //ตัวแปร position เป็นตัวแปรชนิด pointer

ใช้เก็บค่า address ของตัวแปรชนิค float เท่านั้น

char *choice, *ptr, *pnt;

//ตัวแปร choice,ptr,pnt เป็นตัวแปรชนิด pointer ใช้เก็บค่า address ของตัวแปรชนิด character เท่านั้น

เราเรียกตัวแปรชนิดที่เป็น pointer สั้น ๆ นี้ว่า pointer ค่าที่นำมาเก็บใน pointer นี้ ได้จะเป็นค่าของ address เท่านั้น และสามารถเก็บค่า address ของตัวแปรชนิดเดียวกับชนิดของ pointer เท่านั้น เช่น กำหนด pointer เป็น int* ก็สามารถนำ address ของตัวแปรประเภท int มาเก็บ ได้เท่านั้น

ตัวอย่าง

```
int number = 500; //กำหนดตัวแปร number เป็นชนิด integer float total = 2500.25; //กำหนดตัวแปร total เป็นชนิด float int* int_ptr; //กำหนดตัวแปร pointer ชื่อ int_ptr ชนิด integer float float_ptr; //กำหนดตัวแปร pointer ชื่อ float_ptr ชนิด float กำหนดค่าให้ pointer โดยใช้ & ดังนี้ int_ptr= &number; float_ptr = &total; //ไม่ถูกต้อง เพราะ int_ptr เป็น pointer ชนิด integer float_ptr = &number; //ไม่ถูกต้อง เพราะ float_ptr เป็น pointer ชนิด float
```

• ตัวอย่างโปรแกรม pointer.cpp แสดงการเปรียบเทียบการใช้ & operator และการใช้ตัว แปรชนิด pointer แสดงค่าของ address ของตัวแปร

```
/*Program: pointer.cpp
 Process: disply address value of variable */
 #include <iostream.h>
 #include <conio.h>
 void main()
 { int number1=250;
 //integer variable
  float number2=1005.25;
 //float variable
  double number3=1254025.25212; //double variable
  int* int_pointer; //pointer variable
  float* float pointer; //pointer variable
  double* doub_pointer; //pointer variable
  char* char pointer; //pointer variable
  //display address by & operator
  clrscr();
  cout<< "Display address of variable by & operator"<<endl;
  cout<< "Address of number1 = "<<&number1<<endl;</pre>
  cout << "Address of number2 = "<< & number2 << endl;
  cout<< "Address of number3 = "<<&number3<<endl<<endl;</pre>
  // set address from memory to pointer variable
  int pointer = &number1;
  float pointer = &number2;
  doub_pointer = &number3;
```

```
//display address by pointer variable
cout<< "Display address from pointer variable "<<endl;
cout<< "Address of number1 = "<<int_pointer<<endl;
cout<< "Address of number2 = "<<float_pointer<<endl;
cout<< "Address of number3 = "<<doub_pointer<<endl;
getch();
}</pre>
```

ผลลัพธ์ของการ run โปรแกรม แสดงให้เห็นว่า การใช้ & operator และการใช้ pointer จะ ให้ค่า address เหมือนกัน Display address of variable by & operator

```
Address of number1 = 0x8f5efff4
Address of number2 = 0x8f5efff0
Address of number3 = 0x8f5effe8
```

Display address from pointer variable

```
Address of number1 = 0x8f5efff4
Address of number2 = 0x8f5efff0
Address of number3 = 0x8f5effe8
```

♦ การอ้างถึงค่าคงที่ซึ่ง address ชื่อยู่ทางอ้อม ด้วย indirection operator

เมื่อเราทราบที่อยู่หรือ address ของตัวแปรใด ๆ เราสามารถที่จะใช้ค่าของ address นั้นอ้างถึง ค่าคงที่ที่ตัวแปรนั้นเก็บอยู่ได้ โดยใช้เครื่องหมาย * กำกับที่หน้าตัวแปรชนิด pointer เรียก เครื่องหมาย * ที่อยู่หน้า pointer ว่า indirection operator และเรียกการเข้าถึงข้อมูลที่อยู่ ณ ตำแหน่ง address นั้นด้วยการใช้ * ว่า การอ้างแอดเดรสทางอ้อม (indirect accessing or dereferencing) เช่น

```
int number = 500; //ตัวแปร number เป็นชนิด integer เก็บค่าคงที่ 500 ไว้
int* ptr; //ตัวแปร ptr เป็น pointer ชนิดเก็บ address ของตัวแปร integer
ptr = &number; //ptr เก็บค่า address ของตัวแปร number
cout<< number; //แสดงค่าตัวแปร number โดยตรงทางจอภาพ จะ ได้ค่า 500
cout<<*ptr; //แสดงค่าคงที่ ณ ตำแหน่ง address ที่พอยน์เตอร์ ptr ชื่อยู่
ซึ่งกีคือค่า 500
```

 ตัวอย่างโปรแกรม pointer2.cpp แสดงค่าคงที่ของตัวแปร โดยเปรียบเทียบจากการแสดง ค่าตัวแปรโดยตรง และแสดงค่าตัวแปรโดยใช้ * อ้างถึงโดยอ้อมผ่าน address ในตัวแปร pointer ซึ่งจะให้ผลลัพธ์เหมือนกัน

```
/*Program : pointer2.cpp
 Process: disply and compare constant from variable and *pointer */
 #include <iostream.h>
 #include <conio.h>
 void main()
 \{ \text{ int } \text{ number } 1=250; 
 //integer variable
  float number2=1005.25;
 //float variable
  double number3=1254025.25212; //double variable
 int pointer; //pointer variable
  float* float pointer; //pointer variable
  double* doub pointer; //pointer variable
  char* char pointer; //pointer variable
  //display constant of variable
  clrscr();
  cout<< "Display constant from variable (direct access)"<<endl;</pre>
  cout<< "Constant of number1 = "<<number1<<endl;</pre>
  cout<< "Constant of number2 = "<<number2<<endl;</pre>
  cout<< "Constant of number3 = "<<number3<<endl<<endl;</pre>
// set address from memory to pointer variable
  int pointer = &number1;
  float pointer = &number2;
  doub pointer = &number3;
  //display constant at address in pointer variable
  cout << "Display constant from pointer by * (indirect access)" << endl;
  cout<< "Constant of number1...*int pointer = "<<*int pointer<<endl;</pre>
  cout<< "Constant of number2 ...*float pointer = "<<*float pointer<<endl;</pre>
  cout << "Constant of number3 ... *doub pointer = " << *doub pointer << endl;
  getch();
 }
```

♦ พอยน์เตอร์ที่ไม่กำหนดชนิดข้อมูล

ตัวแปร pointer ที่ผ่านมา จะต้องกำหนดชนิดข้อมูลให้ เช่น int* int_ptr; float flt_ptr; เป็นต้น ข้อจำกัดของการกำหนดชนิดของ pointer คือสามารถเก็บ address ได้เฉพาะของตัวแปรที่เป็น ประเภทเดียวกันเท่านั้น

ดังนั้น เพื่อความยืดหยุ่นในโปรแกรม ถ้าต้องการกำหนด pointer ให้สามารถเก็บ address ของ ตัวแปรหลาย ๆ ชนิดกี่สามารถทำได้ โดยการกำหนดให้ pointer เป็นชนิด void หรือชี้ไปที่ void เช่น

void* many add;

//pointer ชื่อ many_add สามารถใช้เก็บ address ของตัวแปรหลายชนิดได้

• ตัวอย่างโปรแกรม pointer3.cpp แสดงการใช้ pointer ชนิด void ที่ชื่อ many_ptr ที่ สามารถเก็บ address ของตัวแปรที่เป็นชนิดตัวเลขได้หลายชนิด ดังนี้

```
/*Program : pointer3.cpp
 Process: disply void pointer type */
 #include <iostream.h>
 #include <conio.h>
 void main()
 { int number1=250;
 //integer variable
  float number2=1005.25;
 //float variable
  double number3=1254025.25212; //double variable
  void* many_ptr; //pointer of many type of variable
  clrscr();
  //display constant at address in pointer variable
  cout << "Display address from 'void* many ptr' pointer" << endl;
  many ptr = &number1;
  cout << "Address of number1 integer...many ptr = "<< many ptr << endl;
  many ptr = &number2;
  cout<< "Address of number2 float...many_ptr = "<<many_ptr<<endl;</pre>
  many ptr = & number 3;
  cout << "Address of number3 double...many ptr = "<< many ptr << endl;
  getch();
 }
```

♦ ความสัมพันธ์ระหว่าง pointer กับ array

การอ้างถึงข้อมูลที่อยู่ในตัวแปรประเภท array นั้น ปกติจะใช้ อินเด็กซ์ (index) เป็นตัวชี้ถึงค่า คงที่หรือข้อมูลที่อยู่ใน array แต่ละช่อง ตามที่ได้ศึกษามาแล้ว เช่น

int number[5] = $\{10,20,30,40,50\}$;

cout<<number[0]; //จะใค้ค่า 10 บนจอภาพ

cout<<number[2]; //จะใค้ค่า 30 บนจอภาพ

นอกจากการใช้ index ดังกล่าวแล้ว เรายังสามารถใช้ pointer ชี้เพื่ออ้างถึงค่าคงที่ของ array ได้โดยการใช้ * (indirection operator) ซึ่งทำได้ได้ 2 วิธี คือ

1. ใช้ * นำหน้าชื่อของ array เพื่ออ้างถึงค่าใน array แต่ละช่องได้ ทั้งนี้เนื่องจากชื่อของ array นั้นเป็น pointer ชี้ address ของ array ช่องแรกสุดอยู่แล้ว เช่น

cout<< *(number); // จะได้ค่า 10 เนื่องจากชื่อของ array จะเริ่มชี้ตำแหน่งช่องแรกคือ 0 cout<< *(number+1); // จะได้ค่า 20 เนื่องจากชื่อของ array จะชี้ตำแหน่งช่องที่ 0+1 คือ ช่องที่ 1 หรือสมาชิกตัวแรกของ array

cout<< *number+3; // จะได้ค่า 40 เนื่องจากชื่อของ array จะชี้ตำแหน่งช่องที่ 0+3 คือ ช่องที่ 3

2.ใช้ * นำหน้าชื่อของ pointer ที่ได้สร้างขึ้นและเก็บ address ของ array ช่องแรกสุดไว้ ก็สามารถอ้างถึงช่องถัดไปได้ เนื่องจากโครงสร้างของ array จะจองพื้นที่ในหน่วยความจำต่อเนื่องกัน ไป เช่น

int number $[5] = \{10,20,30,40,50\};$

int* num_add;

num_add = number; //เกี่บ address ของอาร์เรย์ ณ ตำแหน่งสมาชิกตัวแรก คือสมาชิกตัวที่ 0 //เขียนอีกอย่างหนึ่ง ดังนี้ num_add = &number[0];

cout<< *(num_add); // จะ ได้ค่า 10 เนื่องจากชื่อของ array จะเริ่มชี้ตำแหน่งช่องแรกคือ 0 cout<< *(num_add+1); // จะ ได้ค่า 20 เนื่องจากชื่อของ array จะชี้ตำแหน่งช่องที่ 0+1 คือ ช่อง

ที่ 1

cout<< *num_add+3; // จะได้ค่า 40 เนื่องจากชื่อของ array จะชี้ตำแหน่งช่องที่ 0+3 คือ ช่องที่

3

• ดังตัวอย่างโปรแกรม pointer4.cpp แสดงการอ้างถึงค่าคงที่ในอาร์เรย์ โดยวิธีปกติคือใช้ index และการใช้ pointer โดยใช้ * นำหน้าชื่อของอาร์เรย์ และนำหน้าชื่อของตัวแปร pointer ดังนี้

```
/*Program : pointer4.cpp
 Process: disply relation array and pointer */
 #include <iostream.h>
 #include <conio.h>
 void main()
 { int number [5] = \{10,20,30,40,50\}; //integer variable
  int i;
  int* num_ptr;
  clrscr();
  num_ptr = number; //same as write this => num_ptr = &number[0]
  //display by index
  cout << "Display constant by index of array" << endl;
  for(i=0;i<=4;++i)
 cout<<"number"<<i<" = "<<number[i]<<endl;
  //display by defined pointer of array
  cout<<endl<<"Display constant by * (indirect operator) of pointer"<<endl;
  for(i=0;i<=4;++i)
 cout<<"number"<<i<" = "<< *(num ptr+i) <<endl;
  //display by * (indirect operator) of array name
  cout<<endl<<"Display constant by * (indirect operator) of array name"<<endl;
  for(i=0;i<=4;++i)
 cout<<"number"<<i<" = "<< *(number+i) <<endl;
  getch();
 }
```

ผลลัพธ์ที่ได้จากการ run โปรแกรม จะให้ค่าคงที่ของ array ถูกต้อง เนื่องจากเป็นการอ้างถึงค่า คงที่ ณ ตำแหน่ง address เดียวกัน ดังนี้

```
Display constant by index of array

number0 = 10

number1 = 20

number2 = 30

number3 = 40
```

number4 = 50

```
Display constant by * (indirect operator) of pointer

number0 = 10

number1 = 20

number2 = 30

number3 = 40

number4 = 50

Display constant by * (indirect operator) of array name

number0 = 10

number1 = 20

number2 = 30

number3 = 40

number4 = 50
```

♦ ความสัมพันธ์ระหว่าง pointer กับ function

การส่งค่า argument ของฟังก์ชั่น (function) โดยวิธี passed argument by reference เป็นการ เรียกใช้ฟังก์ชั่น โดยส่งค่า argument ไปให้ฟังก์ชั่น และมีการเปลี่ยนแปลงค่า argument ส่งคืนกลับมา วิธีการดังกล่าวก็สามารถทำได้ โดยใช้การส่ง argument ที่เป็น pointer ไป เรียกว่า passed argument pointer

• ตัวอย่างโปรแกรม pointer5.cpp แสดงการส่งค่า argument ด้วยวิธี passed argument by reference ที่ได้ศึกษามาแล้ว และโปรแกรม pointer6.cpp แสดงการส่งค่า argument ด้วย วิธี passed argument pointer ซึ่งให้ผลลัพษ์เหมือนกัน

```
/*Program : pointer5.cpp
Process : passed argument by reference */
#include <iostream.h>
#include <conio.h>
//prototype function
void CelToFah(float& degree);

void main() //begin main program
{ float celsius;
  clrscr();
```

```
cout<< "Enter Celsius degree for convert to Fahenhiet : ";
cin>>celsius;
//call function and passed argument by reference
CelToFah(celsius); //value of celsius will return and changed
cout<< "Result = "<<celsius<<" Fahrenhiet degree";
getch();
} //end main program

void CelToFah(float& degree) //function convert Celsius to Fahrenhiet
{
 degree = degree*9/5+32;
}</pre>
```

• ตัวอย่างโปรแกรม pointer6.cpp แสดงการผ่านค่าให้แก่ฟังก์ชันด้วย pointer เมื่อมีการ เรียกใช้ฟังก์ชัน CelToFah จะต้องส่งค่า argument มาให้ฟังก์ชันในลักษณะของ reference คือส่งค่า celsius มาให้ degree ซึ่งเป็น parameter ของฟังก์ชัน จากนั้นนำมา แปลงค่าแล้วส่งกลับไปยังชื่อของ celsius ซึ่งเป็น argument ทำให้ค่าของ celsius เปลี่ยน ไป

```
/*Program: pointer6.cpp
 Process: passed argument by pointer */
 #include <iostream.h>
 #include <conio.h>
 //prototype function
 void CelToFah(float* degree);
 void main()
 { float celsius;
  clrscr();
  cout << "Enter Celsius degree for convert to Fahenhiet: ";
  cin>>celsius;
  //call function and passed argument by address of celsius
  CelToFah(&celsius); //value of celsius will return and changed
  cout<< "Result = "<<celsius<<" Fahrenhiet degree";</pre>
  getch();
void CelToFah(float* degree) //function convert Celsius to Fahrenhiet
{ //* operater refer to value at address in degree pointer
 *degree = (*degree)*9/5+32;
}
```

• ตัวอย่างโปรแกรม Ptr_Arr4.cpp แสดงการใช้ pointer ในการเขียนที่เป็นฟังก์ชันแบบมี การใช้อากิวเมนต์ที่เป็น pointer

```
/*Proram: Ptr Arr4.cpp
 Process: Uses pointer in parameter function manage array*/
#include <iostream.h>
#include <conio.h>
void Input();
void Display(int *point);
void Sum avg(int *ptr number);
int number[5];
void main()
{ clrscr();
 Input();
 Display(&number[0]);
 getch();
 Sum avg(&number[0]);
void Input()
{ int i, *ptr;
 ptr=&number[0];
 cout<<"Enter number 5 item to array by pointer: "<<endl;
 for (i=0;i<=4;i++)
 cin>> *(ptr+i);
void Display(int *point)
{ int i;
 clrscr();
 cout<<"Display number 5 item from array by pointer: "<<endl;
 for (i=0;i<=4;i++)
  cout << *(point+i) << endl;
void Sum_avg(int *ptr_number)
{ float sum, average, *ptr avg;
 sum=average=0;
 ptr avg=&average;
 for (int i=0;i<=4;i++)
  sum = sum+ *(ptr number+i);
 *ptr_avg =sum/5;
 cout << "Summation of array 5 item: "<< sum << endl;
 cout << "Average of array 5 item: " << *ptr avg;
 getch(); }
```

♦ ความสัมพันธ์ระหว่าง pointer กับ string

เนื่องจากใน C++ ข้อมูลประเภท string ก็คือ อาร์เรย์ 1 มิติ ชนิคที่เป็น character คังนั้นเราจึง สามารถใช้ pointer ชี้ตำแหน่งแต่ละสมาชิกของ string ได้

• ตัวอย่างโปรแกรม str_ptr1.cpp แสดงการอ้างถึงข้อมูลในสตริง โดยใช้ pointer โดยตรง การใช้ตัวแปร pointer และการอ้างโดยใช้ชื่อสตริงตามปกติ

```
Program: str ptr1.cpp
Process: display string by name of array and pointer */
#include <iostream.h>
#include <conio.h>
void main()
{ char text[] = "Mr.Sirichai Namburi";
 char* ptr_str = "Computer Department , RIPA";
 char* ptr var;
 //comparative display constant from string
 clrscr();
 cout << "Display constant of string by..." << endl << endl;
 cout << " Name of teacher : " << text << endl; //display by array
 cout << "Office: "<< ptr str<< endl; //display by pointer
 ptr var=text; //use pointer variable store address of text[0]
 cout << "Name of teacher(*ptr var)= "<<*ptr var<<endl;//refer only address of text[0]
 cout << "Name of teacher(ptr var)= "<<ptr var<<endl; //point at text[0]
 cout << "Name of teacher(++ptr var)= "<<++ptr var<<endl; //point at text[1]
 cout << "Name of teacher(++ptr var)= "<<++ptr var<<endl; //point at text[2]
 cout << "Name of teacher(++ptr var)= "<<++ptr var<<endl; //point at text[3]
 cout << "Name of teacher(++ptr var)= "<<++ptr var<<endl; //point at text4]
 getch();
}
```

• ตัวอย่างโปรแกรม str_ptr2.cpp แสดงการใช้ array 2 มิติ และใช้ pointer ของสตริงในการ อ้างถึงสมาชิกแต่ละรายการ เพื่อแสดงรายการเมนูให้เลือก

```
/*Program : str_ptr2.cpp
Process : display 2 dimension array and use pointer */
#include <iostream.h>
#include <conio.h>
```

```
void main()
\{ \text{ const int no} = 4; 
 const char* MenuItem[no] = { "0. Open File",
 "1. Write File",
 "2. Read File",
 "3. Exit"};
 //begin statement
 clrscr();
 int choice,row=4;
 do
 { gotoxy(30,2);cout<< "Main Menu";
 for(int i=0;i<=3;++i)
 {gotoxy(30,row); cout<<MenuItem[i]; //display menu item by pointer
 row++;
 }
 gotoxy(30,row);cout<<"Select your choice <0-3>: "; cin>>choice;
 if((choice<0)||(choice>3))
 { cout<<endl<< "Error!! choice \a";
 getch();clrscr();row=4;
 \} while((choice < 0) || (choice > 3));
  cout<<endl<<"Your choice is : " <<choice<<endl;</pre>
  getch();
}
```

• ตัวอย่างโปรแกรม prt_str.cpp แสดงการใช้ pointer เพื่อจัดการข้อมูลประเภท string โดย กำหนดค่าคงที่โดยใช้ตัวแปรชนิด pointer ที่เป็นอาเรย์ 1 มิติ

```
/*Program: ptr_str.cpp*/
#include <iostream.h>
#include <conio.h>

const num=4;
//declaration pointer and set value
char* size[num]={"Big","Middel","Small","Little"};

void main()
{ clrscr();
//display first character of array by pointer
for(int i=0;i<=3;i++)
 cout<< *size[i];
cout<<endl<<endl;
```

```
//display string by first to last pointer
for(i=0;i<=3;i++)
 cout<<size[i]<<" ";
cout<<endl<<endl;
//display string by last to first pointer
for(i=3;i>=0;i--)
 cout<<size[i]<<" ";
getch();
}</pre>
```

ผลการทำงานของโปรแกรม เป็นดังนี้

BMSL

ตัวอย่าง

Big Middel Small Little

Little Small Middel Big

♦ Pointer กับข้อมูลชนิด Structure

เราสามารถใช้ pointer กับข้อมูลชนิดโครงสร้างได้ โดยใช้ operator เครื่องหมาย -> ตามหลัง pointer แล้วตามด้วยชื่อ field ใน structure เพื่ออ้างอิงถึงข้อมูลในแต่ละ field ได้ ดังตัวอย่าง

```
//สร้าง structure ชื่อ STUDENT
struct STUDENT
{
 char code[8];
 char name[25];
 int
 midterm;
 int
 final;
 char grade;
 //ประกาศตัวแปร STD เป็นชนิด structure ที่ชื่อ STUDENT
} STD;
 //ประกาศตัวแปร pointer ชื่อ ptr เป็นชนิดเก็บ address ของ
STUDENT *ptr;
 //structure
 /ให้ pointer ptr เก็บ address ของตัวแปร STD ซึ่งเป็นชนิด
ptr = &STD;
 //structure
การอ้างอิงถึงข้อมูลใน structure โดยใช้ pointer มีรูปแบบ คือ pointer->field_name ดัง
```

```
strcpy(ptr->code, "1000105");
strcpy(ptr->name, "Sirichai Namburi");
ptr->midterm=30;
ptr->final=50;
ptr->grade='A';
cin>>ptr->code; //รับข้อมูลทางแป็นพิมพ์
cin>>ptr->midterm; //รับข้อมูลทางแป็นพิมพ์
cout<<ptr>>cout<<ptr>>cout<<ptr>>midterm; //แสดงข้อมูล
cout<<ptr>>midterm; //แสดงข้อมูล
```

• ตัวอย่างโปรแกรม ptr_stru.cpp แสดงการใช้เครื่องหมาย -> เพื่อใช้ pointer อ้างอิงถึง ข้อมูลประเภท structure ทั้งการกำหนดค่าคงที่ด้วยเครื่องหมาย = และการรับค่าคงที่ ทางแป้นพิมพ์ผ่าน cin และแสดงผลข้อมูลใน structure โดยเปรียบเทียบกับการใช้ . ใน การอ้างอิงถึงฟิลด์ข้อมูลในโครงสร้างตามที่เคยได้ศึกษามา

```
/*Program: ptr stru.cpp
 Process: display to use pointer refered to structure
 for input and display data in structure
*/
#include <iostream.h>
#include <conio.h>
#include <stdio.h>
#include <string.h>
void set_display();
void Input();
void Display1();
void Display2();
//daclare structure
struct mystruct
 int number;
 char name[21];
 double age;
} s; //declare variable
mystruct *sptr = &s; //declare pointer and set pointer
void main()
```

```
{ clrscr();
 set_display();
 Input();
 Display1();
 Display2();getch();
void set display()
{
 sptr->number=300;
 strcpy(sptr->name, "Sirichai");
 sptr->age=250.125;
 //display by pointer
 cout<<"Display data from structure by pointer -> \a"<<endl;
 cout << sptr->number << endl;
 cout << sptr->name << endl;
 cout << sptr->age << endl;
void Input()
{ cout<<endl<<"Input data to structure by pointer 3 Item: \a"<<endl;
 cout << "Code: ";cin >> sptr->number;
 cout << "Name: ";cin>>sptr->name;
 cout << "Age: ";cin>>sptr->age;
void Display1()
{ cout<<endl<<"Display data from structure by use pointer ->\a"<<endl;
 cout << sptr->number << endl;
 cout << sptr->name << endl;
 cout << sptr->age << endl;
}
void Display2()
{ cout<<endl<<"Display data from structure by use . reference..."<<endl;
 cout << s.number << endl;
 cout << s.name << endl;
 cout << s.age << endl;
}
```

structure

• ตัวอย่างโปรแกรม pt_stra.cpp แสดงการใช้ array จัดเก็บ pointer เพื่ออ้างอิงถึงข้อมูลใน

```
/*Program: pt_stra.cpp
 Process: display to use pointer refered to array of structure
 for input and display data in array of structure
*/
#include <iostream.h>
#include <conio.h>
#include <stdio.h>
#include <string.h>
//declaration prototype functions in program
void Input();
void Display();
//daclare structure
struct mystruct
 int number:
 char name[21];
 double age;
};
mystruct s[3]; //declare variable array of structure 3 elements
mystruct *sptr[3]; //declare array of pointer 3 elements
void main()
{ clrscr();
 Input();
 Display();
 getch();
void Input() // input data to array by pointer
{ cout<<endl<<"Input data to structure by pointer 3 Item: \a"<<endl;
 for(int i=0; i<=2; i++)
 { sptr[i]=&s[i]; //pointer point at each array of structure
  cout<<"Code: ";cin>>sptr[i]->number;
```

```
cout<<"Name: ";cin>>sptr[i]->name;
cout<<"Age: ";cin>>sptr[i]->age;
cout<<endl;
}
```

void Display() //display all data from array by using pointer sptr[i]

```
{ cout<<endl<<"Display data from structure by use pointer ->\a"<<endl;
  for(int i=0;i<=2;i++)
  { cout<<sptr[i]->number<<endl; //use pointer
 cout<<sptr[i]->name<<endl;
 cout<<sptr[i]->age<<endl<<endl;
}</pre>
```

♦ แบบฝึกหัดท้ายบท

1. กำหนดตัวแปรดังนี้

A=250 B=1250.125 C='p' Str[]="Computer"
จงสร้าง pointer เพื่อแสดง address ของตัวแปรต่าง ๆ พร้อมทั้งแสดงผลค่าคงที่ของตัวแปร เหล่านี้โดยใช้ pointer

2. จงเขียนโปรแกรมโดยกำหนดตัวแปรประเภทอาร์เรย์ 1 มิติ number[10] นำค่า 10, 15, 20, 25, 30, 35, 40, 45,50,55 เข้าไปเก็บในตัวแปรอาร์เรย์นี้ และให้กำหนดตัวแปรอาร์เรย์ชนิดที่เป็น พอยน์เตอร์ ชื่อ num_ptr[10] เพื่อเก็บตำแหน่ง address ของตัวแปรอาเร์เรย์ number[10] แต่ละสมาชิก ให้แสดงการตำแหน่งของ address ของแต่ละสมาชิกใน number[10] และแสดงค่า คงที่ที่เก็บไว้ใน number[10] โดยใช้ตัวแปร num_ptr ซึ่งเป็นพอยน์เตอร์แสดงค่าคงที่ของตัวแปร านขอภาพ โดยให้โปรแกรมแสดงผล ดังนี้

num_ptr[i] *num_ptr[i]
address 0x8f8effe2 Value 5
address 0x8f8effe4 Value 10
address 0x8f8effe6 Value 15
address 0x8f8effe8 Value 20
address 0x8f8effea Value 25
address 0x8f8effec Value 30

address 0x8f8effee Value 35 address 0x8f8efff0 Value 40 address 0x8f8efff2 Value 45

- address 0x8f8efff4 Value 50
- 3. ให้นักศึกษาเขียนโปรแกรมเก็บรายละเอียดสินค้า โดยมีรายละเอียดที่ต้องจัดเก็บ คือ รหัสสินค้า, ชื่อสินค้า, ราคาต่อหน่วย, ส่วนลดเงินสด(%), หมายเลขโกดังที่เก็บสินค้า, จำนวนหน่วยสินค้า คงเหลือ โดยใช้ pointer อ้างอิงถึงข้อมูลสินค้า โดยสร้างฟังก์ชันที่ทำหน้าที่
 - รับข้อมูล (ยกเลิกการกรอกข้อมูลเมื่อกรอกรหัสสินค้าเป็น 0)
 - แสคงผลรายงานข้อมูลทั้งหมด
 - ค้นหาสินค้าด้วยสหัสสินค้า

โดยโปรแกรมสามารถจัดเก็บประวัติสินค้าได้ไม่เกิน 100 ชนิด