BÖLÜM 5 POINTER'LER (İŞARETÇİLER)

Bir programın çalışması sırasında bütün bilgiler ve program kodları bellek alanlarına yerleşir.

Bu bilgilere ulaşmak için değişken adı ya da fonksiyon isimleri kullanılır.

Değişken bildirimiyle; uygun bir bellek alanının, bir isme ayrılıp kullanılması sağlanır.

Değişkenler değer (sayı, karakter, vs...) tutar. Pointer'lar ise adres tutan değişkenlerdir.

Pointer kullanarak (isimler yerine) bellek alanlarındaki bilgi işlenebilir.

Pointerler; hız ve bellek tasarrufu, dizi ve stringler üzerinde geliştirilmiş işlemler, boş bellek kullanımı, dinamik bellek kullanımı vb. gibi avantajlar sağlar.

Pointer değişkenler * karakteriyle tanımlanır.

Pointerler başka değişkenlere ait adres değerlerini içerir ve bu nedenle pointer değişken hangi tipte tanımlanırsa tanımlansın içeriği daima işaretsiz tamsayıdır. Ancak farklı tipteki değişken alanlarını gösterebilir.

Pointer tanımlamada kullanılan tip bildirisi, pointer değişkenin tipini değil pointerin göstereceği alanın tipini gösterir ve pointer tipi göstereceği alanın tipi ile uyumlu olmalıdır.

Örneğin

```
int *p;
float *q
char *x
```

Örnek Değişkenlerde pointer atamaları

```
#include<stdio.h>
 (Inactive C:\TCWIN\BIN\BOLUM5_1.EXE)
int main(void) {
 adresler: 7122 7122 7116 7120
int a,*p;
 icerikler: 10
 3.333333
 3.333333 10
 4.333333
float x,*q;
char *k,y;
 p=&a; q=&x;
 *p=10;
 x=10.0/3; // ya da *q=10.0/3;
 //*(p+1)=3;
printf("\nadresler: %u %u %u %u\n",p,&a,q,&p);
printf("\nicerikler: %d %f %f %d %f\n",*p,*q,x,a,*q+1);
k=&y;
y='w';
printf("\n%c %c \n",y,*k);}
```

```
Örnek Fonksiyonlara pointerle değer gönderme
#include<stdio.h>
#include<conio.h>
void deneme (int*,float*);
main() {
 int i=3;
 float j=10./3;
 printf("\n%d %f",i,j);
 deneme(&i,&j);
 printf("\n%d %f",i,j);
  getche();
void deneme (int *p,float *q) {
*p=10;
*q=*p+*q;
```

C:\TCWIN\BIN\BOLUM5_2.EXE 3 3.333333 10 13.3333333

Örnek Fonksiyonlara pointerle değer gönderme

```
#include<stdio.h>
#include<conio.h>
int bolme (int bolunen, int bolen, int *kalan)
 *kalan = bolunen % bolen;
 return bolunen / bolen;
int main( void ) {
 int bolunen, bolen;
 int bolum, kalan;
 bolunen = 13; bolen = 4;
 bolum = bolme( bolunen, bolen, &kalan );
 printf( "Bölüm: %d Kalan: %d\n", bolum, kalan );
 return 0;
```

Örnek Fonksiyonlara pointerle değer gönderme

```
#include<stdio.h>
void degistir( int *x, int *y )
 int temp;
 temp = *x; *x = *y; *y = temp;
int main( void ) {
int a, b; a = 12; b = 27;
printf( "a: %d b: %d\n", a, b );
degistir(&a, &b);
printf( "a: %d b: %d\n", a, b ); return 0;
```

Örnek Dizilerde ve stringlerde Pointerler

```
#include<stdio.h>
 (Inactive C:\TCWIN\BIN\BOLUM5_3.EXE)
void main(void) {
 6 Firat i rat
 int a[]={3,-5,9,20};
 int *p;
 char *q,s[]="Firat";
 //ya da p=&a[0];
 p=a;
 //ya da q=&s[0];
 q=s;
printf("\n%d %d %d %s %c %s\n",*p,*(p+1),*p+3,q,*(q+1),q+2);
```

Örnek Klavyeden büyük harfle girilen stringi küçük harfe çeviren program.

C:\TCWIN\BIN\BOLUM5_4.EXE

Buyuk harfleri kullanarak bir kelime giriniz=TEKNOLOJİ teknolojİ

Örnek Aşağıdaki programın çıktısını inceleyiniz.

```
C:\TCWIN\BIN\BOLUM5
# include <stdio.h>
 14
# include <conio.h>
main(){
 7 15 14 10_
 int a[5]=\{2,6,10,14,18\},*p;
 int *q;
 p=&a[3]; q=a;
 printf ("%3d%3d\n",*p,*q);
 p--;q++;
 printf("%3d%3d\n",*p,*q);
 printf("\%3d\%3d\%3d\%3d\n",*p+1,*(q+1),*p+*q,++*q);
 printf("%3d%3d%3d%3d",*q,*p,(*p)++,*p++);
 getche();
```

NOT: 3. çıktı satırındaki p ve q pointer artımlarına dikkat.

Örnek Fonksiyonlara dizi ve string gönderme

```
#include <stdio.h>
 #include <stdio.h>
#include <conio.h>
 #include <conio.h>
 int topla(int *);
void topla (char *p) {
*(p+2)='D'; }
 void main(void){
 int a[2]={3,10},c;
main () {
 c=topla(a); //c=topla(&a[0]);
char s[]="Ahmet";
 printf ("%d",c); }
 //topla(s);
 topla(&s[0]);
 int topla (int *p) {
 printf ("%s ",s);
 int s;
 *p=5;
 s=*p+*(p+1);
 return(s); }
```

Örnek strcat() fonksiyonun görevini yapan bir alt fonksiyon yazın.

Dizi Pointerler

Pointerler dizi olarak da tanımlanabilirler ve pointer dizisinin her bir elemanı farklı bir değişken alanını (genellikle dizi ve stringlerin her bir satırını) point edebilir. Stringler üzerindeki kullanımı daha kolaydır.

```
Örnek
 (Inactive C:\TCWIN\BIN\BOLUM5_8.EXE)
# include <stdio.h>
 Ali
 Veli
# include <conio.h>
int *p[3][2]={ \{2,4\},\{6,8\},\{10,11\} }; //pointer atamasinda warning verebilir.
char *liste[4]={"Ali","Veli","Can","Osman"};
void main(void) {
printf("%d %d %d %d\n",*(p[0]+1),*p[1],*p[2],*p[0][0]);
printf("%s %s %c",liste[0],liste[1],liste[2][0]);}
```

Örnek Bir önceki örnekle sonuçlarını kıyaslayınız

```
int *p[3],a[3][2]={ \{2,4\},\{6,8\},\{10,11\}\};
char *liste[4],isim[4][10]={"Ali","Veli","Can","Osman"};
void main(void) {
 (Inactive C:\TCWIN\BIN\BOLUM5_8.EXE)
 p[0]=a[0];
 Ali
 Ueli
 p[1]=a[1];
 p[2]=&a[2][0];
 printf("%d %d %d\n",*(p[0]+1),*p[1],*p[2]);
liste[0]=isim[0];
liste[1]=isim[1];
liste[2]=&isim[2][0];
printf("%s %s %c",liste[0],liste[1],liste[2][0]);
```

```
# include <stdio.h>
# include <conio.h>
#include<string.h>
int i=0,j,k,n=10;
char *liste[10],isim[10][15],*yedek;
void main(void) {
while(i<n){
printf("%d. string=",i+1);scanf("%s",isim[i]);
 if (strcmp(isim[i],"son")==0) break;
 liste[i++]=isim[i]:
 for (j=0;j< i-1;j++)
 for (k=j+1;k< i;k++)
 if(strcmp(liste[j],liste[k])>0){
 yedek=liste[k];
 liste[k]=liste[j];
 liste[j]=yedek; }
printf("\nSiralanmis isimler\n");
for(j=0;j<i;j++) puts(liste[j]);</pre>
```

```
# include <stdio.h>
#include<stdlib.h>
int i,j,k; float *p[3],x,d[3][4];
void main(void) {
 for (i=0;i<3;i++){
 0.333333
 for (j=0;j<4;j++){
 11.666667
 d[i][j]=(float)1/3*random(100);
 23.333334
 printf("%2.6f ",d[i][j]); }
 printf("\n");
 p[i]=d[i];
 0.000000
 6.333333
  for (i=0;i<3;i++)
 9.000000
 for (j=0;j<4;j++)
 for(k=j+1;k<4;k++)
 if(*(p[i]+j)>*(p[i]+k)){
 x=*(p[i]+j);
 (p[i]+j)=(p[i]+k);
 *(p[i]+k)=x;
printf("\nSatira göre Siralanmis matris\n");
for (i=0;i<3;i++){
printf("\n");
 for (j=0;j<4;j++) printf("%2.6f ",d[i][j]); } }
```

```
(Inactive C:\TCWIN\BIN\BOLUM5 8.EXE)
 0.000000
 11.000000
 1.000000
 17.666668
 7.000000
 6.333333
 31.333334
 9.000000
 14.666667
Satira göre Siralanmis matris
 0.333333
 1.000000
 11.000000
 7.000000
 11.666667
 17.666668
 14.666667
 23.333334
 31.333334
```

Pointer Pointerleri

Bir pointer değişkeni, bir başka pointer değişkenini de point edebilir. Bu pointerler ** ile tanımlanır.

```
#include <stdio.h>
#include <conio.h>
main() { int d,*p,**q;
d=568;
```

```
(Inactive C:\TCWIN\BIN\BOLUM512.EXE)

568 568 568
```

```
p=&d; q=&p; //*p=d; **q=*p;
printf ("\n%d %d %d",d,*p,**q); }
```

Örnek Matrislerde pointer-pointeri

```
#include <stdio.h>
#include <conio.h>
void main(void) {
int a,d[2][3]=\{\{3,-5,9\},\{2,7,6\}\},*p,**q;
p=d[0];q=&p;
printf ("\n%d %d %d",*(p+1),*q,**q);
printf ("\n%d %d %d",*(*q+4),*(p+4),**q+10);
```

```
(Inactive C:\TCWIN\BIN\BOL
-5 6600 3
7 7 13
```

```
# include <stdio.h>
#include<stdlib.h>
#define m 2
#define n 3
void main(void) {
 int mat[m][n];
 int i,j;
 for (i=0;i< m;i++)
 for (j=0;j< n;j++)
 mat[i][j]=random(100);
 printf("%5d",mat[i][j]);}
 printf("\n"); }
 for (i=0;i< m;i++)
 for (j=0;j< n;j++)
 *(*(mat+i)+j)=*(*(mat+i)+j)+10;
printf("\n Yeni matris\n");
 for (i=0;i< m;i++)
 printf("\n");
 for (j=0;j< n;j++)
 printf("%5d",*(*(mat+i)+j));} }
```

