

ΥΠΟΛΟΓΙΣΤΕΣ ΙΙ

ΔΕΙΚΤΕΣ

1

Τι περιλαμβάνει μια μεταβλητή;

- Πρώτα να δούμε τι ακριβώς συμπεριλαμβάνει μια μεταβλητή
 - **τύπος**
 - Καθορίζει το μέγεθος στην μνήμη σε Bytes
 - **τιμή**
 - Η αριθμητική τιμή που αποθηκεύεται στην μνήμη
- Τι ξεχάσαμε; Το πού αποθηκεύεται στην μνήμη...
 - **διεύθυνση**
- Κάθε μεταβλητή χαρακτηρίζεται από 3 ιδιότητες:
 - **τύπος, τιμή, διεύθυνση**

2

Διεύθυνση μεταβλητής

- Η ανάθεση της διεύθυνσης μιας μεταβλητής γίνεται κατά την εκτέλεση. Ο χρήστης δεν γνωρίζει πού αποθηκεύεται.
- **Μήπως όμως θα ήπρεπε;**
- Η C++ μας δίνει την δυνατότητα να γνωρίζουμε την διεύθυνση μιας μεταβλητής, και να χρησιμοποιήσουμε αυτή την γνώση για καλύτερο προγραμματισμό.
 - *Λίστες, βάσεις δεδομένων, γραφικά, λειτουργικά συστήματα*
- **Δείκτης:** μια νέα μεταβλητή, που αντί για αριθμητικές τιμές, αποθηκεύει διευθύνσεις μνήμης

3

Δείκτης

- Μεταβλητή που «δείχνει» σε κάποια θέση μνήμης
- Συστατικά δείκτη
 - **Τύπος**
 - Καθορίζει τι τύπου μεταβλητή έχει αποθηκευθεί εκεί που δείχνει (π.χ. int ή double)
 - **Τιμή**
 - Μια διεύθυνση μνήμης
- Για να έχει νόημα ένας δείκτης θα πρέπει να «δείχνει» σε κάποια υπάρχουσα μεταβλητή

4

Δήλωση δείκτη

- Χρησιμοποιείται ο τελεστής αστέρι «*»
 - Δυστυχώς είναι το ίδιο με τον τελεστή πολλαπλασιασμού, οπότε θέλει προσοχή
- Δηλώνεται όπως και οι απλές μεταβλητές αλλά με το αστέρι μπροστά

Παράδειγμα: δηλώστε δύο ακέραιους και δύο δείκτες σε ακέραιους

```
int main(){
 int n, m;
 int *k, *j;
 .
 .
}
```

5

Ανάθεση τιμών σε δείκτη

- Αναθέτουμε σε δείκτη την διεύθυνση μιας μεταβλητής. Η μεταβλητή αυτή πρέπει:
 - να υπάρχει
 - να είναι του ίδιου τύπου
- Η ανάθεση γίνεται με τον τελεστή «&»

Παράδειγμα: δηλώστε δύο ακέραιους και δύο δείκτες σε ακέραιους
Κατόπιν αναθέστε στους δείκτες τις διευθύνσεις των ακεραίων

```
int main(){
 int n, m;
 int *k, *j;

 k = &n;
 j = &m;
}
```

6

Πράξεις με δείκτες

- Μια βασική λειτουργία/πράξη με δείκτες είναι:
 - ποια η τιμή της μεταβλητής εκεί που δείχνει ένας δείκτης;
- Ο τελεστής «*» χρησιμοποιείται για να μας δώσει την αριθμητική τιμή στην θέση που δείχνει ο δείκτης

```
int main(){
 int n, m;
 int *k, *j;
 n = 7; m = 8;

 k = &n; j = &m;

 cout << *k << *j <<endl;
}
```

7

Πράξεις με δείκτες

- Επιτρέπεται η απευθείας ανάθεση της διεύθυνσης ενός δείκτη σε άλλον δείκτη
 - ...δηλαδή επιτρέπεται το «=>»

```
int main(){
 int n, m;
 int *k, *j;
 n = 7; m = 8;

 k = &n; j = k;

 cout << *k << *j <<endl;
}
```

Τι αποτέλεσμα θα δώσει το παραπάνω;

8

Ανάθεση με δείκτες

- Μπορούμε να αναθέτουμε αριθμητική τιμή σε μεταβλητές
 - Απευθείας (όπως κάναμε μέχρι τώρα)
 - Μέσω δεικτών προς τις μεταβλητές αυτές

Τα δύο παρακάτω είναι ουσιαστικά ταυτόσημα

```
int main(){
 int n;
 int *k;

 k = &n;
 n = 7;

 cout <<n<<*k<<endl;
}
```

```
int main(){
 int n;
 int *k;

 k = &n;
 *k =7;

 cout <<n<<*k<<endl;
}
```

9

ΠΡΟΣΟΧΗ στην ανάθεση με δείκτες

Τα δύο παρακάτω μοιάζουν. Το ένα όμως είναι τραγικά λάθος. Ποιο και γιατί;

```
int main(){
 int n;
 int *k;

 k = &n;
 *k =7;

 cout <<n<<*k<<endl;
}
```

```
int main(){
 int n;
 int *k;

 *k =7;
 k = &n;

 cout <<n<<*k<<endl;
}
```

Το δεύτερο: αναθέτει την τιμή 7 στην διεύθυνση όπου δείχνει ο δείκτης k, πριν όμως καθοριστεί το πού δείχνει ο k. Άρα κατά την εκτέλεση του `*k =7`, το 7 θα αποθηκευτεί σε κάποια τυχαία θέση στην μνήμη... Πολύ κακό..!!

Ανακεφαλαίωση: Τελεστές δεικτών

- Εισάγαμε δύο νέους τελεστές για δείκτες
 - Τελεστής `«*»`
 - Κατά την δήλωση του τύπου επισημαίνει ότι είναι δείκτης
 - Μέσα στο πρόγραμμα σημαίνει: «δώσε την τιμή στην διεύθυνση που δείχνει ο δείκτης»
 - Τελεστής `«&»`
 - «δώσε την διεύθυνση της μεταβλητής»

`*k = m;` Βάλε την τιμή της `m` εκεί όπου δείχνει ο `k`
`m = *k;` Δώσε στην `m` την τιμή στην οποία δείχνει ο `k`

`k = &m;` Δώσε στον `k` την διεύθυνση του `m`

- Προτεραιότητα: Οι τελεστές `*` και `&` έχουν την υψηλότερη προτεραιότητα, μετά τους `++`, `--`, `-`
 - εάν δεν είμαστε σίγουροι, χρησιμοποιούμε παρενθέσεις

11

Παράδειγμα #1: Διάταξη μεταβλητών και δεικτών στην μνήμη (1/3)

```
int main(){
 int n1, n2, n3;
 int *k1, *k2;

 k1 = &n1;
 k2 = &n2;
 n1 = 5;
 *k2 = 10;
 n3 = 15;

 .
 .
}
```

θέση	A1	A2	A3	A4	A5
όνομα	n1	n2	n3	k1	k2
τιμή	5	10	15	A1	A2

12

Παράδειγμα #1: Διάταξη μεταβλητών και δεικτών στην μνήμη (2/3)

ΥΠΟΛΟΓΙΣΤΕΣ ΙΙ - ΔΕΙΚΤΕΣ

```
int main(){
 .
 .
 *K1 = 1;
 *K2 = 2;
 .
 .
}
```

θέση	A1	A2	A3	A4	A5
όνομα	n1	n2	n3	k1	k2
τιμή	1	2	15	A1	A2

13

Παράδειγμα #1: Διάταξη μεταβλητών και δεικτών στην μνήμη (3/3)

ΥΠΟΛΟΓΙΣΤΕΣ ΙΙ - ΔΕΙΚΤΕΣ

```
int main(){
 .
 .
 k1 = &n3;
 *K1 = 11;
 .
 .
}
```

θέση	A1	A2	A3	A4	A5
όνομα	n1	n2	n3	k1	k2
τιμή	1	2	11	A3	A2

14

Παράδειγμα #2: βρείτε τις σωστές και λάθος εκφράσεις

ΥΠΟΛΟΓΙΣΤΕΣ ΙΙ - ΔΕΙΚΤΕΣ

```
#include <iostream>
using namespace std;
int main(){
 double a1, a2;
 double *b1, *b2;
```

b1 = &a1;	σωστή	a1, a2	
b2 = &a2;	σωστή	-	-
*a1 = 33;	λάθος:	ο a1 δεν είναι δείκτης	
a1 = 22;	σωστή	22	-
a2 = 20;	σωστή	22	20
b2 = *a1;	λάθος:	το *a1 δεν έχει νόημα	
b2 = a1;	λάθος:	ο b2 είναι δείκτης, ο a1 μεταβλητή	
b2 = 40;	λάθος:	ο b2 είναι δείκτης, όχι μεταβλητή	
b2 = b1;	σωστή	22	20
*b2 = 40;	σωστή	40	20
*b1 = 30;	σωστή	30	20
a2 = *b1;	σωστή	30	30

Δείκτες και πίνακες

ΥΠΟΛΟΓΙΣΤΕΣ ΙΙ - ΔΕΙΚΤΕΣ

- Πολύ στενή σχέση
- Τι είναι πίνακας;
 - Ομαδοποίηση μεταβλητών που καταλαμβάνουν διαδοχικές θέσεις στην μνήμη
- Στην C++ το όνομα του πίνακα (χωρίς τις αγκύλες) είναι ένας δείκτης προς την διεύθυνση του πρώτου στοιχείου

```
int main(){
 int n[10];

 n[0] = 100;
 .
 .
}
```

```
int main(){
 int n[10]; int *k;

 k = n; (ή k = &n[0];)
 *k = 100;
 .
}
```

Προσπέλαση πινάκων με δείκτες

- Αφού γνωρίζουμε την διεύθυνση του πρώτου στοιχείου του πίνακα, μπορούμε να χρησιμοποιήσουμε μόνο δείκτες για την προσπέλασή του;
- Στην C++ επιτρέπεται η αριθμητική δεικτών
 - το $k+1$ «δείχνει» στην δεύτερη θέση (4 bytes παρακάτω εαν δείχνει σε ακέραιο), το $k+2$ στην τρίτη, κτλ

<pre>int main(){ int n[10]; n[0] = 100; n[1] = 200; n[2] = 300; . }</pre>	<pre>int main(){ int n[10]; int *k; k = n; *k = 100; *(k+1) = 200; *(k+2) = 300; }</pre>
--	---

Δηλαδή, το $k+1 \equiv \&n[1]$; $k+2 \equiv \&n[2]$; κτλ

17

Ποιά η διαφορά δεικτών και πινάκων;

- Πολύ μικρή. Στην πράξη, επιτρέπεται να χρησιμοποιούμε αγκύλες και στους δείκτες, σαν να ήταν πίνακες

```
int main(){
 int n[10]; int m, *k;

 k=n;
 n[2] = 300;

 m = n[2];
 m = *(k+2);
 m = k[2];
}
```

} ισοδύναμες εκφράσεις

- Η μόνη ουσιαστική διαφορά δείκτη και πίνακα;
 - Στον δείκτη επιτρέπεται να αλλάξει τιμή: π.χ. $k=k+1$;
 - Στον πίνακα δεν επιτρέπεται: το $n=n+1$; είναι λάθος

18

Παράδειγμα #3: ανάθεση τιμών σε πίνακα χρησιμοποιώντας δείκτες

Γράψτε κώδικα που εκτελεί το παρακάτω χρησιμοποιώντας αποκλειστικά αριθμητική δεικτών

```
int main(){
 int n[100];
 for (int i=0; i<100; ++i) n[i] = 10 * i;
}
```

Λύση

```
int main(){
 int n[100]; int *k;
 k = n;
 for (int i=0; i<100; ++i){
 *k = 10 * i;
 ++k;
 }
}
```