

พอยน์เตอร์ (Pointer)

- นิยาม
- การประกาศตัวแปรพอยน์เตอร์
- การกำหนดและการเรียกใช้ค่าของตัวแปรพอยน์เตอร์
- การดำเนินการกับพอยน์เตอร์

ตัวแปร

ตัวแปร คือชื่อที่ใช้แทนข้อมูล

การประกาศตัวแปรเป็นการกำหนดชื่อเพื่อใช้แทนข้อมูล เมื่อ
เราประกาศตัวแปร จะมีการจดเนื้อที่ในหน่วยความจำเพื่อ¹
เก็บข้อมูล เราสามารถเข้าถึงข้อมูลได้โดยอ้างถึงตัวแปร การ
ประกาศตัวแปร เช่น `int i;`

เป็นการประกาศ (Declaration) ตัวแปรชื่อ `i` เป็นตัวแปรที่
เก็บข้อมูลเป็นเลขจำนวนเต็ม

- เป็นชนิดข้อมูลชนิดหนึ่งของภาษาซี
- ค่าข้อมูลชนิดนี้หมายถึง ตำแหน่งที่อยู่ในหน่วยความจำ
- มีความเร็วในการทำงานสูง
- การใช้งานพอยน์เตอร์ค่อนข้างซับซ้อน
- พอยน์เตอร์เป็นจุดเด่นอย่างหนึ่งในการเขียนโปรแกรมด้วยภาษาซี

ภาพจำลองหน่วยความจำ

`int x = 88;`
`char c = 'A';`

`x`

88

100

ข้อมูล/ลิ่งที่บรรจุ(Content)
ในหน่วยความจำ

`c`

'A'

110

ตำแหน่ง(address) ในหน่วยความจำ

Why pointers?

- Passing large structures (or a large array) to a function would be inefficient
- We may want to call a function which updates a local variable
- Consider the `scanf()` function:

```
int main(void)
{
 int input;
 scanf("%d", &input);

 printf("You entered %d", input);
}
```

CS112

5

Why pointers?

```
int main(void)
{
 int a, b;

 a = 10;
 b = 15;


 Swap(a, b);
}

void Swap(...)

{


}
```


6

What is a pointer?

A *pointer* is a variable that stores an *address* in memory

CS112

7

Visualising a pointer

CS112

8

- อีกวิธีที่จะเข้าถึงตัวแปร คือเราจะอ้างถึงตำแหน่งที่เก็บข้อมูล
- พอยน์เตอร์ เป็นชนิดข้อมูลชนิดหนึ่งของภาษาซี
- แตกต่างจากชนิดข้อมูลพื้นฐานอื่น ๆ
- ตัวแปรพอยน์เตอร์** เป็นตัวแปรที่ใช้ เก็บค่าแอดเดรสของตัวแปรอื่น ๆ

การประกาศตัวแปรพอยน์เตอร์

- ใช้การดำเนินการชนิดเอกสาร (Unary Operator) *
- ชื่อเรียกเป็นภาษาอังกฤษว่า **Indirection**
- หรือ **Dereferencing Operator**
- รูปแบบคำสั่ง** **Type * Variable-name;**
- Type** ชนิดของตัวแปร
- * เป็นเครื่องหมายที่แสดงว่า ตัวแปรที่ตามหลังเครื่องหมายนี้เป็นตัวแปรชนิดพอยน์เตอร์
- Variable-name** ชื่อตัวแปรที่เป็นตัวแปรพอยน์เตอร์

```
int x = 88;
```

```
char c = 'A';
```


x

สมมติให้ตัวแปร p เป็นตัวแปรพอยน์เตอร์ ซึ่งเก็บค่าแอดเดรสของตัวแปร x (หรือ p ชี้ไปที่ตัวแปร x)

Declaring a pointer

```
int *p;  
int a = 10;  
p = &a;
```


- ตัวแปรพอยน์เตอร์ เป็นตัวชี้ไปยังตัวแปรชนิดอื่นๆ

▪ การประกาศชนิดของตัวแปร

▪ เช่น `char *prt;`

▪ `int *ip, *temp;`

▪ `double *dp;`

ประกาศตัวแปร `prt` ให้เป็นตัวแปรพอยน์เตอร์
ที่ชี้ไปยังตัวแปรชนิด `char`

ประกาศหัวแปร `ip` และ หัวแปร `temp`
เป็นตัวแปรพอยน์เตอร์ที่ชี้ไปยังตัวแปรชนิด `int`

ประกาศตัวแปร `dp`

เป็นตัวแปรพอยน์เตอร์ที่ชี้ไปยังข้อมูลแบบ `double`

CS112

13

การกำหนดค่าและการอ่านค่าตัวแปรพอยน์เตอร์

- การกำหนดค่าให้กับตัวแปรพอยน์เตอร์ เป็นการกำหนด แอดเดรส ของตัวแปรที่มีชนิดข้อมูลสอดคล้องกับชนิดข้อมูลของตัวแปรพอยน์เตอร์
- ใช้ ตัวดำเนินการชนิดเอกสาร (**Unary Operator**) `&` เป็นตัวดำเนินการที่อ้างถึงแอดเดรส
- ตัวดำเนินการ `&` เป็นเครื่องหมายที่ใช้เมื่อต้องการให้เอาค่าตำแหน่งที่อยู่ (**address**) ของตัวแปรที่เก็บในหน่วยความจำออกมาใช้
- ตัวดำเนินการ `*` เป็นเครื่องหมายที่ใช้เมื่อต้องการให้นำค่าที่อยู่ในตำแหน่งที่ตัวแปรพอยน์เตอร์นั้นชี้อยู่ออกมาราดง

CS112

15

Pointer dereferencing

```
int *p;
int result;
int a = 10;

p = &a;
*p = 23;
result = *p;
```


CS112

14

ตัวอย่าง

```
int x=10, *y;
y = &x;
```

```
int count, val, *ptr;
count = 100;
ptr = &count;
val = *ptr;
```

CS112

16

Warning


```
int a = 1;  
int b = 2;  
int c = 3;
```

Example

The most common pointer bug:

```
int *p;  
*p = 23;
```

*never dereference
a bad pointer!*


```
int *p;  
int *s;  
  
p = &b;  
s = p;  
  
a = *p + *s;  
  
p = &c;  
*s = *p;  
  
*p = 2;
```


CS112

17

การดำเนินการกับพอยน์เตอร์

- ตัวแปรพอยน์เตอร์สามารถใช้เครื่องหมายทางคณิตศาสตร์มากระทำการดำเนินการได้ เช่น เดียว กับตัวแปรทั่ว ๆ ไป แต่ไม่สามารถใช้เดาทั้งหมด เครื่องหมายทางคณิตศาสตร์ที่ใช้ได้ คือ
 - เครื่องหมาย + คือ การบวก
 - เครื่องหมาย - คือ การลบ
 - เครื่องหมาย ++ คือ การเพิ่มค่าครั้งละ 1 หน่วย
 - เครื่องหมาย -- คือ การลดค่าครั้งละ 1 หน่วย

CS112

19

Null pointers

A null pointer is a pointer which doesn't point anywhere

```
int *p;  
  
p = NULL;
```


Don't try to dereference a null pointer

CS112

18

ตัวอย่างชุดคำสั่ง

```
char c = 'A', *pc = &c;  
int x=100, *pi=&x;
```

```
printf("c=%c,\t&c=%X, size of memory is %d byte\n", c, &c, sizeof(c));  
printf("*pc=%c,\tpc=%X, &pc=%X, size of memory is %d byte\n", *pc, pc,  
 &pc, sizeof(pc));  
printf("++c = %c, ++pc=%X\n", ++c, ++pc);  
printf("x=%d,\t&x=%X, size of memory is %d byte\n", x, &x, sizeof(x));  
printf("*pi=%d,\tpi=%X, &pi=%X, size of memory is %d byte\n", *pi, pi,  
 &pi, sizeof(pi));  
printf("++x = %d, ++pi=%X\n", ++x, ++pi);  
printf("pi = %X, *pi++ = %d, pi = %X\n", pi, *pi++, pi);
```

CS112

20

- จะเขียนชุดคำสั่ง เพื่อทำการสลับค่าของตัวแปร 3 ตัว x, y และ z ซึ่งมีชนิดข้อมูลเป็นเลขจำนวนเต็ม โดยใช้ตัวแปรอยู่ในตัวอักษร

Hint : char x, y, z, *px, *py, *pz;

โดยให้การสลับค่าดังนี้

CS112

21

ทดลองโปรแกรมต่อไปนี้

```

#include<stdio.h>
void swap(int, int);

void main() {
 int x=5, y=10;

 printf("Before: x=%d y=%d\n", x, y);
 swap(x, y);
 printf("x= %d y = %d\n", x, y);
}

void swap(int x, int y) {
 int temp;
 temp = x; x = y; y = temp;
}
  
```

204112
23

การส่งผ่านข้อมูลแบบ Call by value

- ค่าของอาร์กิวเมนต์จะถูก copy ให้เป็นค่าของพารามิเตอร์ในฟังก์ชันที่ถูกเรียก
- การเปลี่ยนแปลงค่าของพารามิเตอร์ในฟังก์ชันที่ถูกเรียก จะไม่มีผลต่อค่าของอาร์กิวเมนต์ในฟังก์ชันที่เรียกไปยังฟังก์ชันนั้นๆ

Call by reference

- ค่าของอาร์กิวเมนต์จะมีชนิดข้อมูลเป็นพอยเนเตอร์ (pointer) หรือตำแหน่งในหน่วยความจำ

CS112
22

Call by reference

- ค่าของอาร์กิวเมนต์จะมีชนิดข้อมูลเป็นพอยเนเตอร์ (pointer) หรือตำแหน่งในหน่วยความจำ
- รูปแบบการกำหนดฟังก์ชัน
 - จะคล้ายกับการสร้างฟังก์ชันที่มีการเรียกใช้แบบ Call by value แต่จะต่างกันที่ ชนิดของพารามิเตอร์ และ อาร์กิวเมนต์ จะต้องเป็นพอยเนเตอร์
 - ฟังก์ชันลักษณะนี้ ใช้ในการณ์ที่มีการเปลี่ยนแปลงค่าข้อมูล มากกว่า 1 ค่า
- ตัวอย่าง เช่น การเรียกใช้ฟังก์ชัน scanf()

CS112
24

ทดลองโปรแกรมต่อไปนี้

```
#include<stdio.h>
void swap(int *, int *);

void main() {
 int x=5, y=10;

 printf("Before: x=%d y=%d\n", x, y);
 swap(&x, &y);
 printf("x= %d y = %d\n", x, y);
}

void swap(int *x, int *y) {
 int temp;
 temp = *x; *x = *y; *y = temp;
}
```

204112
25

ตัวอย่าง (ต่อ) ปรับให้เป็นฟังก์ชัน

```
void shift (char *pa, char *pb, char *pc) {
 char temp;
 temp = *pa;
 *pa = *pb;
 *pb = *pc;
 *pc = temp;
}

void main () {
 char a='x', b='y', c='z';
 printf("before doing the left-shift operation...");
 printf("a=%c\tb=%c\tc=%c\n", a, b, c); /*x y z are printed*/
 shift (&a, &b, &c); /*call shift with address of a, b and c*/
 printf("after that..");
 printf("a=%c\tb=%c\tc=%c\n", a, b,c); /*y z x are printed*/
}
```

CS112
27

ตัวอย่าง ๑ จงเขียนโปรแกรมทำการเลื่อนค่าของตัวแปรเดียวอักขระ 3 ตัว โดยใช้ พอยน์เตอร์

```
int main () {
 char a='x', b='y', c='z', *pa=&a, *pb=&b, *pc=&c, temp;
 printf("before doing the left-shift operation...");
 printf("a=%c\tb=%c\tc=%c\n", a, b, c); /*x y z are printed*/
 temp = *pa;
 *pa = *pb;
 *pb = *pc;
 *pc = temp;
 printf("after that..");
 printf("a=%c\tb=%c\tc=%c\n", a, b,c); /*y z x are printed*/
}
```

เปลี่ยนเป็นการเรียกใช้ shift3(&a, &b, &c);

CS112
26

ตัวอย่าง 3

โปรแกรมต่อไปนี้ทำการเรียงลำดับอักขระ 3 ตัว

```
void swap (char *x, char *y) {
 char tmp;
 tmp = *x; *x = *y; *y= tmp;
}

// Function to order 3 character variables
void order (char *cp1, char *cp2, char *cp3) {
 if (*cp1 > *cp2) /*First get the larger of cp1 and cp2 into cp2*/
 swap(cp1, cp2);
 if (*cp2 > *cp3) /*Next get the largest of the three into cp3*/
 swap(cp2, cp3);
 if (*cp1 > *cp2) /*Now get the second largest into cp2*/
 swap(cp1, cp2);
}

int main () {
 char c1, c2, c3;
 printf("Sort 3 characters using pointers.\n");
 printf("Enter any 3 characters, or incomplete input to quit.\n");
 while (scanf("%c%c%c", &c1, &c2, &c3) == 3) {
 putchar('>');
 order(&c1, &c2, &c3);
 printf("In ascending order : %c %c %c\n", c1, c2, c3);
 }
 return 0;
}
```

CS112
28

- ฟังก์ชัน unpack() ทำการถอดข้อมูลแต่ละไบต์จาก ตัวแปรเลขจำนวนเต็มขนาด 4 ไบต์ แต่นิยามฟังก์ชันนี้ ยังไม่สมบูรณ์ จงเติมให้สมบูรณ์
- /* Unpack the packed int p into 4 characters. */
- void unpack (int p, char, char, char, char) {
 unsigned mask = 255; /* start at low byte */
 = p & mask;
}
- main () {
 int N; char a, b, c, d;
 unpack(N, &a, &b, &c, &d);

}CS112

29

- <type> ** var [= address of pointer] ;
- int a, *pa = &a, **ppa = &pa;
- *pa = 8; /* equivalent to a = 8 */
- **ppa = *pa + 10;
- printf("**ppa = %u\n", **ppa);
- printf(" *ppa = %u\n", *ppa);
- printf(" ppa = %u\n", ppa);
- printf(" pa = %u\n", pa);
- printf("*pa = %u\n", *pa);

CS112

30