

WSKAŹNIKI / ADRESY

Wskaźnik → jest zmienną, która zawiera **adres** (wskazanie) początku dowolnego obszaru w pamięci komputera,
(np. może być to adres obszaru danych lub adres kodu programu)

Ogólna postać definicji wskaźnika:

typ_danych * identyfikator wskaźnika ;

Najczęściej używane są wskaźniki „zdefiniowane” zawierające adres innej zmiennej. Taki wskaźnik zawiera informację o:

- **adresie** zmiennej w pamięci komputera
- **typie** danych przechowywanych w tej zmiennej

Przykłady definicji:

```
int * wskaznik; // wskaźnik na zmienną całkowitą
double * wsk_liczby; // wskaźnik na zmienną rzeczywistą
char * wsk_znaku; // wskaźnik na pojedynczy znak
char * tekst; // wskaźnik na początek łańcucha znaków
// (na pierwszy znak tego łańcucha)
```

Można również korzystać ze wskaźników „niezdefiniowanych” (anonimowych). Taki wskaźnik zawiera tylko informację o **adresie** obszaru pamięci (bez określenia typu wskazywanych danych). Definicja takiego wskaźnika ma postać:

void * identyfikator wskaźnika ;

jest to wskaźnik na „dowolny” ciąg bajtów danych.

Ze wskaźnikami i adresami związane są dwa operatory:

- operator referencji **&** zwracający adres zmiennej podanej po prawej stronie tego operatora.
- operator dereferencji ***** identyfikujący obszar wskazywany przez wskaźnik podany po prawej stronie tego operatora.

```
int liczba ;
int *wskaznik ;
wskaznik = &liczba; // przypisanie zmiennej wskaznik
// adresu zmiennej liczba

*wskaznik = 10; // przypisanie 10 zawartości zmiennej
// wskazywanej przez wskaznik
// tutaj równoważne liczba = 10
```

Arytmetyka wskaźników

Na wskaźnikach mogą być wykonywane następujące operacje:

- przypisania (=)

wsk = wskaźnik_zmiennej_lub_obszaru_pamięci ;

(w przypadku niezgodności typów konieczne jest dokonanie konwersji typu)

- operacje porównania (==, !=, <, >, <=, >=):

wsk_1 == wsk_2 // sprawdzenie czy zmienne zawierają te same adresy

wsk_1 < wsk_2 // czy zmienna **wsk_1** zawiera adres mniejszy

// od adresu zawartego w zmiennej **wsk_2**

- operacje powiększania lub pomniejszania wskaźnika (+, -, ++, --, +=, -=) o liczbę całkowitą (tylko dla wskaźników zdefiniowanych)

→ powiększenie (pomniejszenie) wskaźnika o wartość **N** powoduje wyznaczenie adresu przesuniętego o:

N * sizeof(typ_zmiennej_wskazywanej)

bajtów w kierunku rosnących (malejących) adresów.

np. **int *x;**

adresy → ... 35 36 37 38 39 40 41 42 43 44 45 46 ...

- operacje odejmowania wskaźników tego samego typu → wyznaczenie „odległości” pomiędzy dwoma adresami w pamięci.
(odległości w sensie **N * sizeof (typ_elementu_wskazywanego)**)

Przykłady zmiennych wskaźnikowych:

```
int * wsk_liczby; // wskaźnik na liczbę typu int
```

```
int tab_A[10]; // 10-cio elementowa tablica liczb int
```

(identyfikator **tab_A** jest stałą równą adresowi pierwszego elementu tablicy o tej samej nazwie tzn. **tab_A == &(tab_A[0])**)

```
int * tab_B[10]; // 10-cio elementowa tablica wskaźników na liczby int
```

```
int * ( tab_C[10] ); // jak wyżej
```

```
( int * ) tab_D[10]; // jak wyżej
```

```
int (*tab_E)[10]; // wskaźnik na 10-cio elementową tablicę liczb int
```


PRZYKŁADY: Dostęp do tablic za pomocą indeksów i/lub wskaźników

```
#include <stdio.h> // Część wspólna przykładów na tej stronie
#define ROZMIAR 10

void main(void)
{
 int tab[ ROZMIAR ];

 // wczytanie liczby do tablicy
 ••• // przemnożenie elementu tablicy przez 2
 // wyświetlenie elementu tablicy
}
```

```
a) int i; // dostęp za pomocą indeksu
for( i = 0; i < ROZMIAR; i++ )
{
 scanf( "%d", &tab[ i ] );
 tab[ i ] = 2 * tab[ i ]; // tab[ i ] *= 2;
 printf( "Tab[ %d ] = %d \n", i+1 , tab[ i ] );
}
```

```
b) int i; // dostęp za pomocą adresu i indeksu
for( i = 0; i < ROZMIAR; i++ )
{
 scanf( "%d", tab + i ); // &*(tab+i) == tab+i
 *(tab+i) = 2 * *(tab+i); // *(tab+i) *= 2;
 printf( "Tab[ %d ] = %d \n", i+1 , *(tab+i) );
}
```

```
c) int licznik, *wsk; // dostęp za pomocą wskaźnika i licznika
for( licznik=0, wsk=tab; licznik < ROZMIAR; licznik++, wsk++ )
{
 scanf( "%d", wsk );
 *wsk = 2**wsk; // *wsk *= 2;
 printf( "Tab[ %d ] = %d \n", licznik+1 , *wsk );
}
```

```
d) int *wsk; // dostęp za pomocą wskaźnika
for( wsk=tab; wsk < tab + ROZMIAR; wsk++ )
{
 // wsk < &tab[ROZMIAR] ← adres "końca tablicy"
 scanf( "%d", wsk );
 *wsk *= 2;
 printf( "Tab[ %d ] = %d \n", wsk-tab+1 , *wsk );
}
```