

Ukazatel (Pointer) jako datový typ

- proměnné jsou umístěny v paměti na určitém místě (adrese) a zabírají určitý prostor (počet bytů), který je daný typem proměnné
- ukazatel je tedy adresa společně s typem, který je zde uložen. To umožňuje snadno pracovat s daty uloženými na dané adrese – reprezentované ukazatelem
- hodnota ukazatele je reprezentována podle paměťového modelu (celé číslo reprezentující paměť, celé číslo reprezentující offset vůči hodnotě registru, dvojice celých čísel (segment/báze a offset vůči ní), ...), typ je s ukazatelem spojován v překladači.
- neinicializovaný ukazatel „míří“ do místa daného náhodnou hodnotou – jeho použití je proto nebezpečné
- pro inicializaci ukazatele se používá adresa stávajícího prvku, adresa o kterou se „požádá“ systém (alokace). Nastavení na hodnotu NULL (nullptr) znamená hlášení „chyby“. To je, že ukazatel není inicializován, nebo že operace jejímž výsledkem měl být ukazatel neproběhla v pořádku.

Proměnné jsou uloženy v paměti za sebou v pořadí definice, od adresy 200H a směrem k vyšším hodnotám. Adresa je reprezentována celým číslem.

Zakreslete paměťovou mapu, jestliže definice proměnných je:

```
int a,b;  
double c;
```

a po průběhu programu:

```
a = sizeof(a);  
b = sizeof(double);
```

nabývají proměnné hodnoty $a = 4$ a $b = 8$;

Deklarace pouze oznámí jméno proměnné a její (datový) typ. Na rozdíl od definice, která oznamuje jméno proměnné, její typ a současně vyhradí místo v paměti

adresa	proměnná a uložená hodnota
200	a 4
204	b 8
	c nedefinováno
208	
	20F

získání adresy (reference)

- definice ukazatele je realizována pomocí typu a hvězdičky (která platí pouze pro jednu proměnnou)
- ukazatel by měl obsahovat smysluplnou adresu – je ho třeba inicializovat tak aby obsahoval adresu, na které leží stejný typ, jakého je ukazatel
- operátor pro získání adresy je & (znak logické and – má nyní dva významy)
- pro neinicializovaný ukazatel, nebo jako označení chybového stavu se používá konstanta NULL (či nullptr)

```
int *pii, ii; // pii je ukazatel na int, ii už je typu int
```

```
// v pii i ii jsou „nesmysly“ – obě proměnné dosud nebyly inicializovány
```

```
ii = 0; // inicializace konstantou
```

```
pii = NULL; // dále lze testovat, zda obsahuje smysluplnou adresu ( != NULL)
```

```
pii = &ii; // inicializace pomocí adresy existující proměnné
```

```
// operátor zjistí adresu, na které leží proměnná ii a přiřadí ji do pii.
```

```
// hodnota pii tedy udává místo v paměti, na kterém leží hodnota typu int (původně ii)
```

Nakreslete paměťovou mapu pro následující příklad, platí-li pravidla z minulého příkladu a adresa je reprezentována osmi byty.

```
int i = 5;  
int *pi = &i; //definice s inicializací. Udává místo v paměti, kde leží int  
int **pii = &pi; // ukazatel na ukazatel. Udává místo v paměti, na kterém leží adresa  
// na níž leží int  
int ***piii = &pii; // Udává adresu, na níž leží adresa, na níž leží adresa, na níž je int
```

adresa	počet bytů	název / hodnota
200	4	i / 5
204	8	pi / 200
20C	8	p _{ii} / 204
214	8	p _{iii} / 20C

přístup k prvku na adrese (dereference)

- je realizován pomocí operátoru přístupu (dereference) „hvězdička“, který je aplikován na ukazatel
- ukazatel obsahuje adresu a překladač „ví“ jakého je ukazatel typu, takže umí s obsahem pracovat
- operátor hvězdička má nyní tři významy (plynoucí z kontextu)
jako matematický operátor krát,
v definici značí, že se jedná o ukazatel,
před ukazatelem znamená, že se pracuje s obsahem na dané adrese

```
int *pii, ii; // pii je ukazatel na int, ii už je typu int
```

```
ii = 0; // inicializace konstantou
```

```
pii = &ii; // inicializace pomocí adresy existující proměnné
```

```
*pii = 10; // v pii je adresa prvku ii. Hvězdička říká, že se pracuje s obsahem  
// na této adrese. Tento příkaz je tedy ekvivalentní zápisu ii = 10, a zapíše  
// na adresu (na které leží obsah/hodnota ii) hodnotu 10.
```

Použijeme-li minulý příklad

```
int i = 5;
```

```
int *pi = &i; //definice s inicializací. Udává místo v paměti, kde leží int
```

```
int **pii = &pi; // ukazatel na ukazatel. Udává místo v paměti, na kterém leží adresa  
// na níž leží int
```

```
int ***piii = &pii; // Udává adresu, na níž leží adresa, na níž leží adresa, na níž je int
```

potom následující zápisy v řádcích jsou ekvivalentní

manipulace s i	i = 5	*pi = 5	**pii = 5	***piii = 5
manipulace s pi		pi = 200	*pi = 200	**piii = 200
manipulace s pii			pii = 204	*piii = 204
manipulace s piiii				piiii = 20C

podobně se mohou vyskytovat i na pravé straně rovná se, nebo jako parametry funkcí

Datový typ void

- je úzce spojen s ukazateli
- používá se jako „univerzální“ datový typ, ke kterému mají všechny ostatní typy stejně blízko (či daleko)
- pro převod je vhodné použít přetypování

```
int * pi;
```

```
void *pv = (void*)pi;
```

```
pi = (int *) pv;
```

Ukazatel jako parametr funkce

- slouží k předání výsledku mimo funkci. Funkce má možnost předat jednu návratovou hodnotu. Další návratové hodnoty je možné předat pomocí ukazatelů v poli parametrů. Ukazatel funkci odkáže na místo, kam má uložit výsledek.

-

Napište funkci, která načítá data z klávesnice / souboru a vrací minimální a maximální hodnotu. Návrátová hodnota obsahuje počet hodnot, ze kterých byly určeny.

```
//hlavička říká, že předáváme ukazatele/adresy, na kterých jsou hodnoty typu double
int MinMax(double *aMax, double *aMin)
{int Minimum, Maximum;
...
*aMax = Maximum; // na předanou adresu se zapíše nalezená hodnota
*aMin = Minimum; // před přiřazením dojde ke konverzi
return Pocet; // vrátí se počet hodnot
}
```

volání:

```
double mi, ma;
long kolik;
```

```
kolik = MinMax( &ma, &mi); //ukazatele musí být na stejný typ jako v prototypu fce
// návratová hodnota je pro přiřazení konvertována – nemusí být stejný typ
```

Ukazatel jako návratová hodnota

Který z následujících předávání ukazatele jako návratové hodnoty je možný? A proč?

```
double * Funkce(double hodnota, double adresa*, double *adresa 2)
```

```
{
```

```
 double vysledek;
```

```
// možné výsledky
```

```
return *adresa;
```

```
return adresa;
```

```
return hodnota;
```

```
return &hodnota;
```

```
return &adresa;
```

```
return vysledek;
```

```
return &vysledek;
```

```
}
```

```
double * Funkce(double hodnota, double *adresa, double *adresa2)
{
 double vysledek;

 // možné výsledky

 return *adresa; // nesouhlasí typ - double
 return adresa; //typ souhlasí, adresa je předána „z venku“->existuje, může být vrácena
 return hodnota; // nesouhlasí typ
 return &hodnota;//nelze předat „ven“ adresu lokální proměnné, která zanikne nakonci
 return &adresa; // nesouhlasí typ – double **
 return vysledek; // nesouhlasí typ - double
 return &vysledek; // nelze předat adresu lokální proměnné
}
```

Napište funkci tak, aby vrátila minimum ze tří hodnot typu int. Zároveň je dán požadavek, aby bylo možné tuto proměnnou nahradit daným čísle – tj. aby mohl být nalevo od znaménka rovná se.

```
int *Min3(int *a1, int *a2, int *a3) // předávají se adresy
{
 if ((*a1 < *a2) && (*a1 < *a3)) // porovnávají se hodnoty
 return a1; // vrací se ukazatel (adresa)
 if (*a2 < *a3)
 return a2;
 return a3;
}
```

volání:

```
int x1=10, x2=20, x3=-10, r;
```

```
r = *Min3(&x1,&x2,&x3); // předávají se adresy, vrací se adresa. Přístup dereferencí
// pomocí dereference se dostaneme k hodnotě na vrácené adrese
*Min3(&x2,&x3,&x1) = 10; // parametry jinak umístěny, výsledek musí být stejný
// ve funkci Min3 bude ale jiný průběh při krokování
// návratovou adresu je možné použít i k zápisu na dané místo
r = *Min3(&x1,&x1,&x1); // důležitá „ladící dovednost“ – všechny parametry stejné
```