

НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ
КОРАБЛЕБУДУВАННЯ
ІМЕНІ АДМІРАЛА МАКАРОВА

Алгоритмизация и программирование

Программирование на С/С++
(ч.12 – указатели)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://www.berkut.mk.ua>

Указатели

- Указатель – переменная, значением которой является адрес ячейки памяти.
- Указатель ссылается на блок данных из области памяти, причём на самое его начало.
- Указатель может ссылаться на переменную или функцию.
- Для этого нужно знать адрес переменной или функции.

Указатели

- Чтобы узнать адрес конкретной переменной в С++ **существует унарная операция взятия адреса &.**
- Такая операция извлекает адрес объявленных переменных, для того, чтобы его присвоить указателю.
- **Указатели используются для передачи по ссылке данных**, что намного ускоряет процесс обработки этих данных (в том случае, если объём данных большой), **так как их не надо копировать**, как при передаче по значению, то есть, используя имя переменной.

Указатели

- В основном **указатели используются для организации динамического распределения памяти**, например при объявлении массива, не надо будет его ограничивать в размере.
- Если **программист заранее не может знать, какого размера нужен массив** тому или иному пользователю, в таком случае используется динамическое выделение памяти под массив.
- Любой **указатель необходимо объявить перед использованием**, как и любую переменную.

Указатели

```
//объявление указателя  
/*тип данных*/ * /*имя указателя*/;
```

- Принцип объявления указателей такой же, как и принцип объявления переменных.
- Отличие заключается только в том, что перед именем ставится символ звёздочки *.
- Визуально указатели отличаются от переменных только одним символом.
- Чтобы получить значение, на которое ссылается указатель, нужно воспользоваться операцией разыменования указателя *.

Указатели

Указатели можно сравнивать, причём не, только на равенство или неравенство, ведь адреса могут быть меньше или больше относительно друг друга.

Указатели

```
#include <iostream>
using namespace std;

int main()
{
 int var1 = 123;
 int var2 = 99;
 int *ptrvar1 = &var1;
 int *ptrvar2 = &var2;
 cout << "var1 = " << var1 << endl;
 cout << "var2 = " << var2 << endl;
 cout << "ptrvar1 = " << ptrvar1 << endl;
 cout << "ptrvar2 = " << ptrvar2 << endl;
 if (ptrvar1 > ptrvar2)
 cout << "ptrvar1 > ptrvar2" << endl;
 if (*ptrvar1 > *ptrvar2)
 cout << "*ptrvar1 > *ptrvar2" << endl;
 return 0;
}
```


Указатели

Указатели на указатели

- Указатели могут ссылаться на другие указатели.
- При этом в ячейках памяти, на которые будут ссылаться первые указатели, будут содержаться не значения, а адреса вторых указателей.
- Число символов * при объявлении указателя показывает порядок указателя.
- Чтобы получить доступ к значению, на которое ссылается указатель его необходимо разыменовывать соответствующее количество раз.
- Разработаем программу, которая будет выполнять некоторые операции с указателями порядка выше первого.

Указатели

```
#include <iostream>
using namespace std;

int main()
{
 int var = 123;
 int *ptrvar = &var;
 int **ptr_ptrvar = &ptrvar;
 int ***ptr_ptr_ptrvar = &ptr_ptrvar;
 cout << " var\t\t= " << var << endl;
 cout << " *ptrvar\t= " << *ptrvar << endl;
 cout << " **ptr_ptrvar = " << **ptr_ptrvar << endl;
 cout << " ***ptr_ptrvar = "
 << ***ptr_ptr_ptrvar << endl;
 cout << "\n***ptr_ptr_ptrvar -> **ptr_ptrvar -> "
 << "*ptrvar -> var -> " << var << endl;
 cout << "\t " << &ptr_ptr_ptrvar << " -> " << "
 << &ptr_ptrvar << " ->" << &ptrvar
 << " -> " << &var << " -> " << var << endl;
 return 0;
}
```


НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ
КОРАБЛЕБУДУВАННЯ
ІМЕНІ АДМІРАЛА МАКАРОВА

Указатели

Указатели на указатели

- Данная программа доказывает тот факт, что для получения значения количество разыменований указателя должно совпадать с его порядком.
- В программе показана реализация указателя третьего порядка.
- Если, используя такой указатель (третьего порядка) необходимо получить значение, на которое он ссылается, делается 4 шага:
 1. по значению указателя третьего порядка получить адрес указателя второго порядка;
 2. по значению указателя второго порядка получить адрес указателя первого порядка;
 3. по значению указателя первого порядка получить адрес переменной;
 4. по адресу переменной получить её значение

Указатели

Указатель на указатель

- Указатель на указатель содержит в себе адрес, который ссылается на другой адрес, а он, в свою очередь, ссылается на адрес в памяти, где хранятся данные.
- Вроде бы и можно понять.
- Но как это применять на практике?
- И главный вопрос - Зачем оно надо???
- Например, для возможности работы с массивами указателей, которые указывают на память с данными (например, строками)
- Каждый элемент этого массива — это указатель, который содержит в себе адрес строки (первого элемента символьного массива):

Указатель на указатель

`**ptr`

Содержит адрес
массива указателей

Элементы массива указателей.
Содержат адреса строк
(их первых элементов)

Данные - здесь строки
(массивы символов)

Указатель на указатель

- У нас есть указатель на указатель `char **pp` (он будет содержать адрес массива указателей на строки) и размер этого массива `int size`, который изначально равен 0.
- Нам надо написать функцию, которая будет выделять динамическую память для новых элементов массива указателей и для хранения символов новых строк.
- Эта функция будет принимать, как параметры, указатель на указатель, размер массива указателей и строку, которую надо будет записать в выделенную под нее память.
- Чтобы не усложнять задачу, в ней не будет диалога с пользователем.

Динамическое распределение памяти

- Динамическое выделение памяти необходимо для эффективного использования памяти компьютера.
- Например, мы написали какую-то программку, которая обрабатывает массив.
- При написании данной программы необходимо было объявить массив, то есть задать ему фиксированный размер (к примеру, от 0 до 100 элементов).
- Тогда данная программа будет не универсальной, ведь может обрабатывать массив размером не более 100 элементов.
- А если нам понадобятся всего 20 элементов, но в памяти выделится место под 100 элементов, ведь объявление массива было статическим, а такое использование памяти крайне не эффективно.

Динамическое распределение памяти

- В языке С для динамического распределения памяти компьютера можно использовать функции `malloc()`, `calloc()` и др.

```
void * malloc( size_t size )
```

```
void * calloc( size_t number, size_t size )
```

- Функция `malloc` выделяет блок памяти, размером `size` байт, и возвращает указатель на начало блока. Содержание выделенного блока памяти не инициализируется, оно остается с неопределенными значениями.
- Функция `calloc` выделяет блок памяти для массива размером — `number` элементов, каждый из которых занимает `size` байт, и инициализирует все свои биты нулями.

Динамическое распределение памяти

- В языке С для освобождения памяти, выделенной ранее с помощью функций malloc(), calloc() и др. можно использовать функцию free()

void free(void * ptr)

- Функция free освобождает место в памяти. Блок памяти, ранее выделенный с помощью вызова malloc, calloc или realloc освобождается. То есть освобожденная память может дальше использоваться программами или ОС.

Примечание. Эта функция оставляет значение *ptr* неизменным, следовательно, он по-прежнему указывает на тот же блок памяти, а не на нулевой указатель.

НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ
КОРАБЛЕБУДУВАННЯ
ІМЕНІ АДМІРАЛА МАКАРОВА

Демонстрация

Динамическое распределение памяти

- В C++ для динамического распределения памяти компьютера предназначены операции **new** и **delete**.
- Операция **new** выделяет память из области свободной памяти, а операция **delete** высвобождает выделенную память.
- Выделяемая память, после её использования должна высвобождаться, поэтому операции **new** и **delete** используются парами.

Динамическое распределение памяти

```
// пример использования операции new
int *ptrvalue = new int;
// где ptrvalue – указатель на выделенный участок
// памяти типа int
// new – операция выделения свободной памяти под
// создаваемый объект.
```

- Операция **new** создает объект заданного типа, выделяет ему память и возвращает указатель правильного типа на данный участок памяти.
- Если память невозможно выделить, например, в случае отсутствия свободных участков, то возвращается нулевой указатель, то есть указатель вернет значение 0.
- Выделение памяти возможно под любой тип данных: **int**, **float**, **double**, **char** и т. д.

```
// пример использования операции delete:
delete ptrvalue;
```

Создание динамических массивов

- Массивы также могут быть динамическими.
- Чаще всего операции **new** и **delete** применяются, для создания динамических массивов, а не для создания динамических переменных.
- Рассмотрим фрагмент кода, создания одномерного динамического массива.

```
// объявление одномерного динамического массива
float *ptrarray = new float[10];
// где ptrarray - указатель на выделенный участок
// памяти под массив вещественных чисел типа float
// в квадратных скобках указываем размер массива
```

После того как динамический массив стал ненужным, нужно освободить участок памяти, который под него выделялся.

```
// высвобождение памяти отводимой под массив:
delete [] ptrarray;
```

Динамическое распределение памяти

Теперь рассмотрим фрагмент кода, в котором показано, как объявляется двумерный динамический массив.

```
// объявление двумерного динамического массива:  
float **ptrarray = new float* [2]; // две строки в массиве  
 for (int count = 0; count < 2; count++)  
 ptrarray[count] = new float [5]; // и пять столбцов  
// ptrarray - массив указателей на выделенный участок  
// памяти под массив вещественных чисел типа float
```

```
// высвобождение памяти отводимой под двумерный  
// динамический массив:  
 for (int count = 0; count < 2; count++)  
 delete [] ptrarray[count];  
// где 2 - количество строк в массиве
```


Динамические массивы

Указатели на функции

Указатели могут ссылаться на функции. Имя функции, как и имя массива само по себе является указателем, то есть содержит адрес входа.

```
// объявление указателя на функцию
/*тип*/ (* /*имя указателя*/) /*список аргументов функции*/;
```

- Тип определяем такой, который будет возвращать функция, на которую будет ссылаться указатель.
- Символ указателя и его имя берутся в круглые скобки, чтобы показать, что это указатель, а не функция, возвращающая указатель на определённый тип данных.
- После имени указателя идут круглые скобки, в этих скобках перечисляются все аргументы через запятую, как в объявлении прототипа функции.
- Аргументы наследуются от той функции, на которую будет ссылаться указатель.

Указатели на функции

- Разработаем программу, которая использует указатель на функцию.
- Программа должна находить НОд – наибольший общий делитель двух целых чисел

Указатели на функції

```
#include <iostream>
using namespace std;
int gcd(int number1, int number2) {
 if (number2 == 0)
 return number1;
 return gcd(number2, number1 % number2);
}

int main() {
 int (*ptrgcd)(int, int);
 ptrgcd = gcd;
 int a, b;
 cout << "Enter first number: ";
 cin >> a;
 cout << "Enter second number: ";
 cin >> b;
 cout << "GCD = " << ptrgcd(a, b) << endl;
 return 0;
}
```


Указатели

НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ
КОРАБЛЕБУДУВАННЯ
ІМЕНІ АДМІРАЛА МАКАРОВА

QUESTIONS & ANSWERS

A close-up photograph of a white computer keyboard. The focus is on a few keys: the 'P' key, the 'R' key, and the '?' key. The '?' key is prominently displayed in the center. The background is blurred, showing other keys of the keyboard.

НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ
КОРАБЛЕБУДУВАННЯ
ІМЕНІ АДМІРАЛА МАКАРОВА

Алгоритмизация и программирование

Программирование на C/C++

(ч.12 – указатели)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://www.berkut.mk.ua>