บทที่ 3 ตัวชี้/พอยน์เตอร์ (Pointer)

สุนทรี คุ้มไพโรจน์

พอยน์เตอร์

- ชนิดข้อมูลชนิดหนึ่งของภาษาซื
- มีความเร็วในการทำงานสูง
- ช่วยให้การเขียนภาษาซีมีความยืดหยุ่น
- การใช้งานพอยน์เตอร์ค่อนข้างซับซ้อน
- พอยน์เตอร์เป็นจุดเด่นอย่างหนึ่งในการเขียน ภาษาซี

พอยน์เตอร์กับแอดเดรส (Pointers and Addresses)

- ตัวแปร (ชื่อที่ใช้แทนข้อมูล)
- เราประกาศตัวแปรเป็นการกำหนดชื่อเพื่อใช้แทนข้อมูล
- เมื่อเราประกาศตัวแปร จะมีการจองเนื้อที่ในหน่วยความจำเพื่อเก็บ ข้อมูล เราสามารถเข้าถึงข้อมูลได้โดยอ้างถึงตัวแปร
- การประกาศตัวแปร เช่น

int i;

• เป็นการประกาศ (Declaration)
ตัวแปรชื่อ i เป็นตัวแปรประเภท int

• ภาพจำลองการแทนข้อมูลในหน่วยความจำ

- แต่มีอีกวิธีที่จะเข้าถึงตัวแปร
 คือเราจะอ้างถึงตำแหน่งที่เก็บข้อมูล
- พอยน์เตอร์ > ชนิดข้อมูลชนิดหนึ่งของภาษาซี
 แตกต่างจากชนิดข้อมูลพื้นฐานอื่น ๆ
- <u>ตัวแปรพอยน์เตอร์</u> > ตัวแปรที่ใช้เก็บค่าแอดเดรส ของตัวแปรชนิดอื่น ๆ

- หากมี ตัวแปร i เป็นตัวแปรประเภท int
- และ ตัวแปร p เป็นตัวแปรประเภทพอยน์เตอร์
 p เก็บค่าแอดเดรสของตัวแปร i
 (หรือ p ชี้ไปที่ตัวแปร i)
- สามารถจำลองการแทนข้อมูลในหน่วยความจำดังรูป

การประกาศตัวแปรพอยน์เตอร์

- ใช้การดำเนินการชนิดเอกภาค (Unary Operator) *
- ชื่อเรียกเป็นภาษาอังกฤษว่า Indirection หรือ Dereferencing Operator
- <u>รูปแบบคำสั่ง</u> Type *Variable-name;

Type ชนิดของตัวแปร

* เป็นเครื่องหมายที่แสดงว่า ตัวแปรที่ตามหลังเครื่องหมายนี้ เป็นตัวแปรชนิดพอยน์เตอร์

Variable-name ชื่อตัวแปรที่เป็นตัวแปรพอยน์เตอร์

- ตัวแปรพอยน์เตอร์ เป็นตัวชี้ไปยังตัวแปรชนิดอื่น ๆ
- การประกาศชนิดของตัวแปรพอยน์เตอร์ต้องสอดคล้อง กับชนิดของตัวแปรนั้นๆ เช่น

char *prt; ประกาศตัวแปร prt ให้เป็นตัวแปรพอยน์เตอร์ ที่ชี้ไปยังตัวแปรชนิด chr

int *ip , *temp;

double *dp;

ประกาศตัวแปร ip และ ตัวแปร temp เป็นตัวแปรพอยน์เตอร์ที่ชี้ไปยังตัวแปรชนิด int

ประกาศตัวแปร dp เป็นตัวแปรพอยน์เตอร์ ที่ชี้ไปยังตัวแปรชนิด double

การกำหนดค่าและการอ่านค่าตัวแปรพอยน์เตอร์

- □การกำหนดค่าให้กับตัวแปรพอยน์เตอร์
 เป็นการกำหนด แอดเดรส ของตัวแปรที่มีชนิดข้อมูลสอดคล้อง
 กับชนิดข้อมูลของตัวแปรพอยน์เตอร์
- ☐ใช้ตัวดำเนินการชนิดเอกภาค (Unary Operator) & เป็นตัวดำเนินการที่อ้างถึงแอดเดรส
- ่ ☐ตัวดำเนินการ & เป็นเครื่องหมายที่ใช้เมื่อต้องการให้เอาตำแหน่ง ที่อยู่ (address) ของตัวแปรที่เก็บในหน่วยความจำออกมาใช้
- ่ □ตัวดำเนินการ * เป็นเครื่องหมายที่ใช้เมื่อต้องการให้ นำค่าที่เก็บในตำแหน่งที่ตัวแปรพอยน์เตอร์นั้นชื้อยู่ออกมาแสดง

```
ตัวอย่าง
 int x=10; //ประกาศตัวแปร x เป็นชนิด integer
 int *y; //ประกาศตัวแปรพอยน์เตอร์ y ให้เป็นชนิด integer
 // ให้สอดคล้องกับตัวแปรที่ต้องการชื้
 y = &x; //กำหนดให้พอยน์เตอร์ y ชี้ไปยัง
 //ตำแหน่งแอดเดรสของตัวแปร x
 X
 10
 Memory
 ตัวแปร
 Address
 =0x7ffd2d225fe0, value of x=10
 Address of x
 #include <stdio.h>
 Address of y
 =0x7ffd2d225fe8, value of y=0x7ffd2d225fe0
■int main() {
 Address of z
 =0x7ffd2d225fdf, value of z=Z
 Z.
 0x7ffd2d225fdf
 =0x7ffd2d225fe4, value of i=20
 Address of i
 int x=10;
 0x7ffd2d225fe0
 int
 *v;
 0x7ffd2d225fe4
 char z='Z';
 ..Program finished with exit code 0
 int i=20;
 0x7ffd2d225fe8
 Press ENTER to exit console.
 0x7ffd2d225fe0
 y = &x;
 printf("Address of x
 =%p, value of x=%d\n'', \&x, x);
 printf("Address of y =%p, value of y=%p\n",&y,y);
 printf("Address of z
 =%p, value of z=%c\n",&z,z);
```

11/07/66

=%p, value of $i=%d\n",\&i,i);$

11

12 13

14

printf("Address of i

return 0;

ตัวอย่างการอ้างถึง(L32.c) address memory

```
int
 XXXX
 #include <stdio.h>
 int
 □int main() {
 XXXX
 3
 int i = 7;
 4
 int j;
 5
 int k[10];
 6
 int *ptr; // ptr เป็นตัวชี้ข้อมูล int
 k[0] = 1;
 8
 ptr = &i; // ptr ชี้ไปที่ i
 9
 printf("Address of i =%p, value of i=%d\n",ptr,i);
10
 = *ptr;
11
 printf("j =%d\n",j);
 *ptr = 0;
12
13
 printf("value of ptr=%p, value of *ptr =%d\n",ptr,*ptr);
14
 ptr = &k[0];
15
 printf("value of ptr=%p, value of *ptr =%d\n",ptr,*ptr);
16
 return 0;
17
 }
18
```

ตัวอย่าง ให้เขียนแผนภาพ ตัวแปร, memory, address และ การชื้


```
ตัวอย่าง ให้เขียนแผนภาพ ตัวแปร, memory, address และ การชื่
 int a, *prt, b, c, *d;
 สมมติ address เริ่มต้นที่ 400
 a = 25;
 prt = &a;
 b = a;
 c = *prt;
 d= prt;
```

ตัวอย่าง ให้เขียนแผนภาพ ตัวแปร, memory, address และ การชื้

```
int x = 1, y = 2;
int *ip, *iq;
ip = &x;
y = *ip;
*ip = 0;
y = 5;
ip = &y;
*ip = 3;
iq = ip;
```

กำหนดให้ x และ y เป็นตัวแปรชนิด int เก็บค่า 1 และ 2 ตามลำดับ ip และ iq เป็นตัวแปรพอยน์เตอร์ ซึ่งชี้ไปที่ชนิดข้อมูล int

 \mathbf{X}

y

ip

iq

1 int
$$x = 1, y = 2;$$

2 int *ip, *iq;

11/07/66

*ip = 0; 10 **400** X กำหนดให้ ค่า ที่ addrerss นี้ชี้ไปมีค่า เท่ากับ 0 402 y นั่นคือ ip ชี้ ที่ 400 ค่าที่ตำแหน่ง 400 คือ 1 เปลี่ยนเป็น 0 **500** ip 400 **502** iq

6

y = 5;

การแสดงค่า address

- ฟังก์ชัน printf สามารถแสดง address ของข้อมูลได้โดยใช้
 - รูปแบบ %p เพื่อแสดงตำแหน่งที่อยู่เป็นเลขฐาน 16
 - รูปแบบ %u เพื่อแสดงตำแหน่งที่อยู่เป็นเลขฐาน 10
- ผลลัพธ์ที่ได้จะอยู่ในรูปแบบ xxxx:yyyy หรือ XXXX
 ขึ้นอยู่กับ memory model ที่ใช้

ตัวอย่างการแสดงค่าaddress (L31.c)

```
#include <stdio.h>
 #include <string.h>
□int main() {
 char a = 'A';
 int i = 15;
 float f = 7.5;
 char *pt a;
 int *pt i;
 float *pt f;
 pt a = \&a;
 pt i = \&i;
 pt f = &f;
 printf("Address of a =%p, value of a=%c\n",pt a,a);
 printf("Address of i =%p, value of i=%d\n",pt i,i);
 printf("Address of f =%p, value of f=%f\n",pt f,f);
 return 0;
```

```
#include <stdio.h> ตัวอย่างโปรแกรม (L33.c)
 □int main() {
 3
 int i = 7, j;
 4
 float f = 2.5;
 5
 char c = 'C', d;
 6
 int *ptr i;
 • ให้เขียนแผนภาพการจัดเก็บข้อมูล ใน
 8
 float *ptr f;
 9
 char *ptr c;
 memory
10
 • และเขียนการชี้ของ pointer
11
 ptr i = \&i;
12
 ptr f = &f;
 ptr c = \&c;
13
14
15
 j = *ptr i;
 d = *ptr c;
16
 printf("value of i =%d\n",i);
17
 printf("value of f = f n'', f);
18
 printf("value of d =%f\n",d);
19
20
21
 return 0;
 25
22
```

```
#include <stdio.h>
 ตัวอย่างโปรแกรม (L34.C)
  #include <conio.h>
 □int main() {
 4
 int i;
 5
 int *ptr i;
 6
 7
 i = 3;
 8
 ptr i = \&i;
 9
10
 printf("Address of i =%p\n",&i);
11
 printf("value of ptr i =%p\n",ptr i);
12
 printf("value of i =%d\n",i);
 printf("value of *ptr i=%d\n",*ptr i);
13
 printf("Comparing the variable belows\n");
14
 printf("&*ptr i =%p \n", &*ptr i);
15
 printf("*&ptr i =%p \n",&*ptr i);
16
17
18
 return 0;
19
```

Pointer ซ้อน pointer

Type

type **ptt_name;

คือ ชนิดของตัวแปร พอยน์เตอร์

```
คือ เครื่องหมายที่แสดงว่าเป็นตัวแปร พอยน์เตอร์ซ้อนพอยน์เตอร์
 คือ ชื่อของตัวแปร พอยน์เตอร์ซ้อนพอยน์เตอร์
 ptt name
 #include <stdio.h>
 #include <conio.h>
 □int main() {
 ตัวอย่างโปรแกรม (L35.c)
 int i=7;
 int *ptr i;
 int **pptr i;
 ptr i = \&i;
 pptr i = &ptr i;
10
 int j = *ptr i;
12
 int k = **pptr i;
13
14
 printf("Address of i =%p, value of i=%d\n",&i,i);
15
 printf("Address of ptr i =%p, value of ptr i =%p\n", &ptr i,ptr i);
 printf("Address of pptr i =%p, value of pptr i=%p\n",&pptr i,pptr i);
16
17
 printf("j =%d, k=%d\n",j,k);
18
```

27

return 0;

Pointer vs. Array

- Pointer และ array ในภาษา C นั้น มีความใกล้ชิดกันอย่างมาก
- ดูตัวอย่างการประกาศใช้ array และ pointer
- และการกำหนด pointer ให้ชี้ไปยังตัวแปร array ได้ตามตัวอย่าง


```
#include <stdio.h>
 pint main() {
 int i;
 int a[4] = \{0,1,2,3\};
 4
 int *ptr a1;
 int *ptr a2;
 ptr a1 = a;
 ptr a2 = &a[0];
 for (i=0; i<4; i++) {
10
11
 printf("*ptr a1 =%d, *ptr a2=%d,",*ptr a1,*ptr a2);
12
 ptr a1++;
13
 ptr a2++;
 printf(" a[%d] = %d \n",i,a[i]);
14
15
16
 return 0;
```

Pointer vs. Array

- เมื่อบวกหรือลบจำนวนเต็มกับตัวชี้แล้ว
 - ค่าของตัวชื่มิได้เพิ่มหรือลดลงตามตัวเลขจำนวนนั้น
 - ค่าของตัวชี้เพิ่มหรือลดตามตัวเลขจำนวนนั้นคูณกับขนาดของวัตถุที่ตัวชี้นั้นชื้อยู่
 - ขนาด (ไบท์) ขึ้นกับประเภทของข้อมูลที่ใช้ในวัตถุนั้น
- ตัวอย่าง (กำหนดขนาดของวัตถุ ชนิด float คือ 4 ไบท์)

• หลังจากคำสั่งข้างต้นแล้ว **vPtr** จะชี้ไปที่ **v**[2]

ทีมา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th 11/07/66

Pointer vs. Array

• สมมติ pointer vPtr ปัจจุบันชี้ที่หน่วยความจำดังภาพนี้

• ให้เขียนแผนภาพการชี้ เมื่อใช้คำสั่ง

ที่มา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th


```
 vPtr = &v[0]; // vPtr = 3000
 v2Ptr = &v[2]; // or v2Ptr = 3008
 x = v2Ptr - vPtr; // x = ?
```

ค่าที่ x ได้รับคือจำนวนหน่วย (element) ของตัวแปรแถวถำดับนับ จาก vPtr ถึง vPtr2 ในกรณีนี้คือ 2

ที่มา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th

• เห็นได้ว่าตัวชี้และตัวแปรแถวลำดับมีความสัมพันธ์กัน และสามารถใช้ แทนกันได้เกือบทุกกรณี

```
int b[5];
int *bPtr;
bPtr = b; //equivalent to bPtr = &b[0];
&b[3] equivalent to bPtr+3
b[3] equivalent to *(bPtr+3)
```

ที่มา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th

```
num[5] = \{12, 34, 112, 45, 907\};
int
int
 *pt num;
 num[0] num[1] num[2] num[3] num[4]
 12
 34
 112
 45
 907
 0410
 0412
 0414
 0416
 0418
 pt_nui
pt num = &num[1];
 0418
pt num = &num[4];
 temp
 0350
int
 temp;
 907
temp = *pt num;
 050A
```

ที่มา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th

```
float num[] = \{19.01, 26.09, -4.23, -4.24, -13.12\};
 num[0]
 num[2]
 num[3]
 num[1]
 num 4
 -13.12
 -4.23
 19.01
 -4.24
 0304
 030C
 0300
 0308
 <del>03</del>10
float
 *pt num;
 pt_num
pt num = num;
 0300
 +3
 090D
float test1, test2;
 test1
 test2
test1 = *(pt_num+3);
 -4.24
 26.09
test2 = *(pt num+1);
 032A
 322E
```

ที่มา [8] สไลด์ วิชา 90102003 Computer and Programming ภาควิชาวิศวกรรมคอมพิวเตอร์ คณะวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง http://www.ce.kmitl.ac.th 11/07/66

เปรียบเทียบ pointer กับ array

```
#include <stdio.h>
 2
 □int main(){
 L36.c
 int i, offset;
 int a[]= \{10,20,30,40\};
 6
 int *ptr a = a;
 8
 for (i = 0; i < 4; i++){
 printf("a[%d] = %d\n", i, a[i]);
 printf("*(a+%d) = %d\n", i,*(a+i));
10
 printf("ptr a[%d] = %d\n", i, ptr a[i]);
 printf("*(ptr a+%d) = %d\n\n", i, *(ptr a+i));
12
13
14
 return 0;
```

Exercise พิมพ์ค่าที่ได้จากการ run program นี้

```
#include <stdio.h>
void main() {
 int j, k, *intPtr;
 k=2;
 intPtr = \&k;
 printf("k is stored at %p. \n'', &k);
 printf("value of k is %d. \n'', k);
 *intPtr += 5;
 printf("value of k is %d. \n'', k);
 i = *intPtr;
 j++;
 printf("value of j is %d. n'', j);
 printf("value of k is %d. \n'', k);
 printf("value of *intPtr is %d. \n", *intPtr);
```

7/11/2023 37

ตัวอย่างการใช้ references ในภาษา C++

```
// Demonstrates the definition and use of references.
#include <iostream>
#include <string>
using namespace std;
 // Global
float x = 10.7F;
int main()
  float &rx = x; // Local reference to x
// double &ref = x; // Error: different type!
  rx *= 2;
 cout << " x = " << x << endl // x = 21.4
 << " rx = " << rx << endl; // rx = 21.4
 const float& cref = x; // Read-only reference
 cout << "cref = " << cref << endl; // ok!
 // Error: read-only!
// ++cref;
 const string str = "I am a constant string!";
// str = "That doesn't work!"; // Error: str constant!
// string& text = str;  // Error: str constant!
 const string& text = str; // ok!
 cout << text << endl; // ok! Just reading.
  return 0;
```

ตัวอย่างการใช้ pointer ในภาษา C++

```
// pointer1.cpp
// Prints the values and addresses of variables.
#include <iostream>
using namespace std;
int var, *ptr; // Definition of variables var and ptr
int main() // Outputs the values and addresses
 // of the variables var and ptr.
  var = 100;
  ptr = &var;
  cout << " Value of var: " << var
 << " Address of var: " << &var
 << endl;
  cout << " Value of ptr: " << ptr
 << " Address of ptr: " << &ptr
 << endl;
  return 0;
```

Refereces

www.cs.science.cmu.ac.th/course/comp105/slide/slidec5.ppt www.ce.kmitl.ac.th