

POINTER

030523300- Computer Programming
Asst. Prof. Dr. Choopan Rattanapoka

หน่วยความจำในคอมพิวเตอร์ (1)

- หน่วยความจำในคอมพิวเตอร์ สามารถถูกเรียกใช้ และ อ้างอิงโดยค่า **address**
- ขนาดของ **address** ขึ้นอยู่กับสถาปัตยกรรมของคอมพิวเตอร์
 - ▣ CPU (32-64 bits) ระบบปฏิบัติการ **32 bits** ที่เราใช้กันทั่วไปในปัจจุบัน จะมี **address** ตั้งแต่ 0 -> $(2^{32}-1)$ (ก็คือ 4G)
 - ▣ ดังนั้น RAM ที่ใส่ในเครื่องที่มีสถาปัตยกรรมแบบ **32 bits** จะใช้งาน(อ้างอิง) ได้มากที่สุดที่ **4GB** [ในทางทฤษฎี]
 - ▣ ในการใช้งานจริง **Windows XP + Vista 32 bits** สามารถอ้างอิงได้แค่ ประมาณ **3GB** (1GB ถูกจองไว้ใช้อย่างอื่น)

หน่วยความจำในคอมพิวเตอร์ (2)

- CPU 64-bits + ระบบปฏิบัติการ 64 bits สามารถมี address ตั้งแต่ 0 - $(2^{64}-1)$ (ก็คือ 18 exaB) [ในทางทฤษฎี]
- ตัวอย่าง ทางปฏิบัติ Windows 7 64-bits:
 - Starter: 8GB
 - Home Basic: 8GB
 - Home Premium: 16GB
 - Professional: 192GB
 - Enterprise: 192GB
 - Ultimate: 192GB

การเก็บค่าในหน่วยความจำ

```
short k = 5;
```

ตัวแปรประเภท **short** ใช้
หน่วยความจำ **2 bytes**

Address	Memory
0xFFFFFFFF	8 bit
0xFFFFFFF	8 bit
.	8 bit
.	
.	
.	8 bit
0x00000002	8 bit
0x00000001	8 bit
0x00000000	8 bit

การหาค่าหมายเลขหน่วยความจำ

- การดูค่า **address** ที่เก็บค่าของตัวแปรประเภทปกติสามารถใช้ **&**

X 100 256789

- `printf("%d", X);`
100

- `printf("%d", &X);`
256789

```
#include <stdio.h>
```

```
int main(int argc, char **argv)
{
 int A = 5;
 printf("%d\n", A);
 printf("%d\n", &A);
 printf("%X\n", &A);
 printf("%p\n", &A);
}
```


```
C:\Users\choopan\Desktop\Pr...
5
2686788
28FF44
0028FF44
Press any key to continue . . .
```

พอยน์เตอร์หรือตัวแปรพอยน์เตอร์

- เมื่อประกาศสร้างตัวแปรชนิดใดก็ตามขึ้นมา ตัวแปรภาษาซีจะจัดการจองพื้นที่ในตำแหน่งหน่วยความจำ (**Memory address**) ที่ว่างเพื่อเป็นที่เก็บข้อมูลของตัวแปรนั้น
- ตัวแปรพอยน์เตอร์เป็นตัวแปรอีกชนิดในภาษาซี ที่มีความแตกต่างจากตัวแปรชนิดอื่นๆ ตรงที่ว่า
 - ▣ ตัวแปรชนิดอื่นที่เคยสร้างจะใช้เก็บข้อมูลซึ่งเป็นค่าคงที่
 - ▣ ตัวแปรชนิดพอยน์เตอร์จะใช้เก็บตำแหน่งในหน่วยความจำของตัวแปร

การประกาศตัวแปรประเภทพอยน์เตอร์

- การประกาศตัวแปรประเภท **pointer**

ประเภทของข้อมูล *ชื่อตัวแปร

- ตัวอย่าง

- `int *ptr;`

- `float *pointer;`

- `char *ch;`

- ตัวแปรประเภท **pointer** จะใช้เนื้อที่ 4 bytes (address 32 bits)

- ตัวแปรประเภท **pointer** จะเก็บ **address** ที่จะชี้ไปยังที่เก็บข้อมูล

การใช้งานตัวแปรพอยน์เตอร์

```
int a = -123;
```

```
int *p = &a;
```

```
int *p;
```

```
p = &a;
```


Physical representation

Logical representation

ประเภทข้อมูลของตัวแปรพอยน์เตอร์

การทำงานของตัวแปรพอยน์เตอร์

```
int a, *p, *q; ←
```

```
a = -123; ←
```

```
p = &a; ←
```

```
q = &a; ←
```


การนำค่าตัวแปรที่พอยน์เตอร์ชี้มาใช้งาน

- ในภาษาซีสามารถดึงค่าในตัวแปรที่พอยน์เตอร์ชี้ได้ด้วย เครื่องหมาย *
 - ตัวแปรที่ต้องการเก็บค่า = *ชื่อตัวแปรพอยน์เตอร์
- ตัวอย่าง

```
short a1 = 219, a2, *a3;  
a3 = &a1;  
a2 = *a3;
```


ตัวอย่างการใช้การตัวแปรพอยน์เตอร์

```
#include <stdio.h>
int main(int argc, char **argv) {
 int a, b, c;
 int *p, *q, *r;
 a = 6;
 b = 2;
 p = &b;
 q = p;
 r = &c;
 p = &a;
 q = r;
 c = 6;
 printf(" %d  %d  %d \n", a, b, c);
 printf (" %d  %d  %d ", *p, *q, *r);
}
```


ผลการรัน

```
6 2 6
6 6 6
```

แบบฝึกหัด 1

- จงหาผลการรัน โดยกำหนด
 - ▣ Address ของตัวแปร **a** คือ 123456
 - ▣ Address ของตัวแปรพอยน์เตอร์ **p** คือ 123460

```
#include <stdio.h>
int main(int argc, char **argv) {
 int a;
 int *p;
 a = 100;
 p = &a;
 printf(" %d %d\n", &a, a);
 printf (" %d %d %d\n", &p, p, *p);
}
```

แบบฝึกหัด 2

- จงหาผลการทำงานของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv) {
 int a, b;
 int *p, *q;
 a = 10;
 b = 20;
 p = &b;
 *p = 50;
 q = &a;
 *q = b;
 printf(" %d  %d\n", a, b);
 printf (" %d  %d\n", *p, *q);
}
```

แบบฝึกหัด 3

- จงเขียนอธิบายการทำงานของโปรแกรม

```
int x, *p, *q;
```

```
p = &x;
```

```
q = &x;
```

```
x = 4;
```

```
x = x + 3;
```

```
*p = 8;
```

```
*&x = *q + *p;
```

```
x = *p * *q;
```


พอยน์เตอร์ซ้อนพอยน์เตอร์

```
/* Local Declarations */
```

```
int a;  
int *p;  
int **q;
```


```
/* Statements */
```

```
a = 58;  
p = &a;  
q = &p;  
printf(" %3d", a);  
printf(" %3d", *p);  
printf(" %3d", **q);
```


คณิตศาสตร์กับพอยน์เตอร์

- ตัวแปรชนิดพอยน์เตอร์ก็สามารถดำเนินการทางคณิตศาสตร์ได้
 - แต่จำกัดอยู่แค่การบวกและการลบเท่านั้น
 - โดยเครื่องหมายทางคณิตศาสตร์ที่ใช้กับตัวแปรพอยน์เตอร์ได้ ประกอบด้วย
 - $+$, $-$, $++$, $--$
 - และข้อมูลที่จะนำมาบวกหรือลบกับตัวแปรพอยน์เตอร์ต้องเป็นจำนวนเต็มเท่านั้น
- การบวกของตัวแปรพอยน์เตอร์จะหมายถึง การเพิ่มค่าแอสเดรตที่เก็บอยู่ในตัวแปรพอยน์เตอร์ หรือการเลื่อนพอยน์เตอร์ไปชี้ที่แอสเดรตสูงขึ้น
- การลดค่าแอสเดรตหรือการเลื่อนพอยน์เตอร์ไปชี้ที่แอสเดรตที่อยู่ต่ำลง
- ซึ่งก็จะขึ้นอยู่กับชนิดของตัวแปรที่พอยน์เตอร์ชี้อยู่ด้วย

ตัวอย่างโปรแกรม

```
int *pa, a;  
pa = &a;  
pa++;
```

ตัวแปรพอยน์เตอร์ประเภท int
จะเพิ่มค่าทีละ 4 bytes

ตัวแปรพอยน์เตอร์กับอาร์เรย์

- ประยุกต์ใช้งานตัวแปรพอยน์เตอร์เพื่อชี้ไปหาค่าในตัวแปรอาร์เรย์ตำแหน่งต่างๆ

```
int num[5] = {4, 5, 3, 2, 1};  
int *p;  
p = &num[2];  
p = &num[4];
```


แบบฝึกหัด

□ จงหาผลการรัน

```
#include <stdio.h>
int main(int argc, char **argv) {
 int x[5] = {10, 40, 200, 100, 50}, i;
 int *pt1, *pt2, *pt3;

 pt1 = &x[2];
 pt2 = &x[4];
 *pt1 = *pt2 + 5;
 pt3 = pt2;
 *pt2 = x[0] + *pt3;
 x[4] = *pt1 + *pt2 + *pt3;
 for(i = 0; i < 5; i++)
 printf("%d\n", x[i]);
}
```

การทำงานภายในของอาร์เรย์

- ชื่อของตัวแปรอาร์เรย์คือ **pointer** ที่ชี้ไปยังสมาชิกตัวแรก (index 0)
- ตัวอย่าง
 - ▣ `int a[5];`
 - ▣ เวลาที่มีการอ้างถึง `a` จะเหมือนกับอ้าง `&a[0]`

The name of an array is a pointer constant to its first element

ตัวอย่าง


```
#include <stdio.h>
int main (void)
{
 int a[5] = {2,4,6,8,22};
 printf("%d %d", *a, a[0]);

 return 0;
} /* main */
```


$*a \rightarrow * \&a[0] \rightarrow a[0]$

ตัวอย่าง


```
#include <stdio.h>
int main (void)
{
  int a[5] = {2, 4, 6, 8, 22};
  int *p = a;
  int i = 0;
  ...
  printf("%d %d\n", a[i], *p);
  ...
  return 0;
} /* main */
```


การอ้างข้อมูลแบบอาร์เรย์และพอยน์เตอร์(1)

memory addresses

```
char a [3];  
int b [3];  
float c [3];
```


การอ้างข้อมูลแบบอาร์เรย์และพอยน์เตอร์(2)

ตัวอย่าง


```
#include <stdio.h>
int main (void)
{
 int a[5] = {2, 4, 6, 8, 22};
 int p;
 ...
 p = &a[1];
 printf("%d %d", a[0], p[-1]);
 printf("%d %d", a[1], p[0]);
 ...
} /* main */
```

แบบฝึกหัด

- จงหาผลการรัน (กำหนด **address** ของ **rec** คือ 00003000)

```
#include <stdio.h>
int main(int argc, char **argv) {
 float rec[5] = {32.46, 12.67, 43.90, 76.09, 12.40};
 float *pt_rec, new_rec;

 pt_rec = rec;
 printf("Address = %p\n", pt_rec);
 new_rec = *(pt_rec + 3);
 printf("%f\n", new_rec);
 printf("%f\n", *(pt_rec + 1));
 pt_rec = &rec[2];
 printf("Address = %p\n", pt_rec);
}
```

ตัวแปรพอยน์เตอร์กับข้อความ

- ข้อมูลประเภทข้อความในภาษาซี ก็คืออาร์เรย์ของตัวอักษระ การทำงานของพอยน์เตอร์ในตัวแปรข้อความจึงเหมือนกับการทำงานกับอาร์เรย์ปกติ

```
#include <stdio.h>
int main(int argc, char **argv) {
 char str[10] = "Thailand";
 char *pt;
 pt = str;
 printf("%c\n", pt[2]);
 printf("%c\n", *(pt+1));
 printf("%c\n", *(pt+4));
}
```

อาร์เรย์ของพอยน์เตอร์

- ในกรณีที่ต้องการใช้ตัวแปรพอยน์เตอร์ชนิดเดียวกันเป็นจำนวนมาก แทนที่จะประกาศสร้างตัวแปรพอยน์เตอร์เหล่านั้นทีละตัว
- เราสามารถสร้างตัวแปรอาร์เรย์ของพอยน์เตอร์ขึ้นมาใช้งานได้ เช่นเดียวกับตัวแปรอาร์เรย์ของตัวแปรชนิดอื่นๆ ด้วยรูปแบบดังแสดงต่อไปนี้

ประเภทข้อมูล ***ชื่อตัวแปร**[**ขนาดของอาร์เรย์**];

```
#include <stdio.h>
int main(int argc, char **argv) {
 int room[5] = {409, 314, 412, 325, 509};
 int *pt[5], i;
 for(i = 0; i < 5; i++)
 pt[i] = &room[i];
 for(i = 0; i < 5; i++)
 printf("Address of room[%d] = %d\n", i, *pt[i]);
}
```

ฟังก์ชันและพอยน์เตอร์

- โดยปกติฟังก์ชันจะคืนค่าได้แค่ค่าเดียวเท่านั้น
- ถ้าต้องการใช้คืนค่ามากกว่า 1 ค่าจำเป็นต้องใช้พอยน์เตอร์เป็นอาร์กิวเมนต์

```
#include <stdio.h>
int sum(int a, int b) {
 return a+b;
}
int sub(int a, int b) {
 return a-b;
}
int main(int argc, char **argv) {
 int s1, s2;
 s1 = sum(3,2);
 s2 = sub(3,2);
}
```


```
#include <stdio.h>
void sumsub(int a, int b, int *sum, int *sub)
{
 *sum = a+b;
 *sub = a-b;
}
int main(int argc, char **argv) {
 int s1, s2;
 sumsub(3, 2, &s1, &s2);
}
```

แบบฝึกหัด

```
#include <stdio.h>

void func1(int *a) {
 *a = 10;
}

void func2(int a) {
 a = 100;
}

int main(int argc, char **argv) {
 int a = 500;
 printf("a = %d\n", a);
 func1(&a);
 printf("a = %d\n", a);
 func2(a);
 printf("a = %d\n", a);
}
```


ตัวอย่างการประยุกต์ใช้งาน (1)

```
/* Prototype Declarations */  
void exchange (int x, int y);  
  
int main (void)  
{  
 int a = 5;  
 int b = 7;  
 exchange (a, b);  
 printf ("%d %d\n", a, b);  
 return 0;  
} /* main */
```

```
void exchange (int x,  
 int y)  
{  
 int temp;  
  
 temp = x;  
 x = y;  
 y = temp;  
 return;  
} /* exchange */
```


ตัวอย่างการประยุกต์ใช้งาน (2)

```
/* Prototype Declarations */  
void exchange (int *, int *);  
  
int main (void)  
{  
 int a = 5;  
 int b = 7;  
 exchange (&a, &b);  
 printf("%d %d\n", a, b);  
 return 0;  
} /* main */
```

```
void exchange (int *x,  
 int *y)  
{  
 int temp;  
 temp = *x;  
 *x = *y;  
 *y = temp;  
 return;  
} /* exchange */
```


การส่งผ่านอาร์เรย์หรือข้อความเข้าฟังก์ชัน

- การส่งผ่านอาร์เรย์ หรือข้อความ เข้าไปในฟังก์ชันก็จำเป็นต้องใช้ตัวแปรพอยน์เตอร์เข้ามารับในส่วนของอาร์กิวเมนต์

```
#include <stdio.h>

int summation(int *a, int n) {
 int i, sum = 0;
 for(i = 0; i < n; i++)
 sum += a[ i ];
 return sum;
}

int main(int argc, char **argv) {
 int x[3] = { 1, 2, 6 }, sum;
 sum = summation(x, 3);
 printf(“%d\n”, sum);
}
```

แบบฝึกหัด

```
#include <stdio.h>
int checkLogin(char *login, char *passwd) {
 if( !strcmp(login, "choopan") && !strcmp(passwd, "mypass"))
 return 1;
 else
 return 0;
}
int main(int argc, char **argv) {
 char login[64], password[64];
 printf("Enter login : "); gets(login);
 printf("Enter password : "); gets(password);
 if( checkLogin(login, password) == 1) {
 printf("Welcome\n");
 } else {
 printf("Incorrect login or password\n");
 }
}
```