

Teil 5: Zeiger

■ Gliederung

Mehrdimensionale Felder

Zeiger und Adressen

Zeigerarithmetik

Mehrdimensionale Felder

■ Speicherabbild

```
int alpha[5];
```

alpha[0] int	alpha[1] int	alpha[2] int	alpha[3] int	alpha[4] int
?	?	?	?	?

```
for (int i = 0; i < 5; i++)  
 alpha[i] = i * i;
```

alpha[0] int	alpha[1] int	alpha[2] int	alpha[3] int	alpha[4] int
0	1	4	9	16

■ Mehrdimensionale Felder

```
int alpha[3][4];
```

a l p h a [0]
a l p h a [1]
a l p h a [2]

Spaltenindex

↓

Zeilenindex →

[0][0]	[0][1]	[0][2]	[0][3]
[1][0]	[1][1]	[1][2]	[1][3]
[2][0]	[2][1]	[2][2]	[2][3]

Allgemein kann ein n-dimensionales Array als ein eindimensionales Array, dessen Komponenten (n-1)-dimensionale Arrays sind, interpretiert werden.

■ Mehrdimensionale Felder: Initialisierung

```
int alpha[3][4] = {  
 {1, 3, 5, 7},  
 {2, 4, 6, 8},  
 {3, 5, 7, 9},  
};
```

1	3	5	7
2	4	6	8
3	5	7	9

■ Call by Reference (1)

```
#define SIZE 10
void ausgabe(int[], int);

void ausgabe(int feld[], int laenge)
{
 for (int i = 0; i < laenge; i++)
 printf("%d\n", feld[i]);
}

int main()
{
 int meinFeld[SIZE] = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9};

 ausgabe(meinFeld, SIZE);

 return 0;
}
```

■ Call by Reference (2)

```
#define SIZE 10
void ausgabe(int[], int);
void erhoehe(int feld[], int laenge);

void erhoehe(int feld[], int laenge)
{
 int i;
 for (i = 0; i < laenge; i++)
 feld[i] = feld[i] + 1;
}

int main()
{
 int meinFeld[SIZE] = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9};

 ausgabe(meinFeld, SIZE);
 erhoehe(meinFeld, SIZE);
 ausgabe(meinFeld, SIZE);

 return 0;
}
```

■ Mehrdimensionale Felder als Parameter

```
#define ZEILEN 3
#define SPALTEN 4
void ausgabeMatrix(int[][SPALTEN], int);

int main()
{
 int matrix[ZEILEN][SPALTEN] = { { 1, 2, 3, 4 },
 { 5, 6, 7, 8 },
 { 9, 10, 11, 12 } };

 ausgabeMatrix(matrix, ZEILEN);

 return 0;
}

void ausgabeMatrix(int matrix[][SPALTEN], int zeilen)
{
 int i, j;

 for (i = 0; i < zeilen; i++)
 for (j = 0; j < SPALTEN; j++)
 printf("%d ", matrix[i][j]);
}
```


■ Mehrdimensionale Felder: Strings

- Einzelner String:

```
char wort[] = "Hallo";
```

- Mehrere Strings in einem Feld:

```
char woerter[6][15] = { "eins", "zehn", "hundert", "tausend",  
 "zehntausend", "hunderttausend" };
```

Zeiger und Adressen

■ Funktion mit mehreren Rückgabewerten?

Problem: Eine Funktion `swap(...)` soll die Inhalte 2er Variablen vertauschen.

Wie kann dieses Problem gelöst werden?

Beispiel:

```
int x = 1, y = 2;
```

```
// tausche x und y
```

```
...
```


```
int temp;
```

```
temp = x;
```

```
x = y;
```

```
y = temp;
```

■ Variablenmodell

■ Typ-Klassifikation

■ Was ist ein Zeiger?

Ein **Zeiger (Pointer)** ist eine Variable, welche die **Adresse einer im Speicher befindlichen *Variablen* oder *Funktion*** aufnehmen kann. Damit verweist eine Zeigervariable mit ihrem Variablenwert auf die jeweilige Adresse.

■ Deklaration / Definition eines Zeigers

- Zeiger sind typgebunden

```
int *pointerInt; // Zeiger auf int
```

```
double *pointerDouble; // Zeiger auf double
```

- Besonderheiten bei kombinierten Deklarationen

Deklaration	Entspricht
<code>int * pointer, alpha;</code>	<code>int * pointer;</code> <code>int alpha;</code>
<code>int * pointer1, * pointer2;</code>	<code>int * pointer1; int * pointer2;</code>

■ Referenzieren und Dereferenzieren

- **Referenzieren:** Adressoperator **&** liefert **Adresse** eines Objekts
- **Dereferenzieren:** Dereferenzierungsoperator ***** liefert **Inhalt** an der Adresse

■ Adresszuweisung an einen Zeiger I

```
int alpha;  
int * pointer;
```


```
alpha = 1;
```


```
pointer = &alpha;
```


```
*pointer = 2;
```


■ Adresszuweisung an einen Zeiger II

■ **Beispiel 1: Zeigeroperationen**

 \triangleq Speicherzelle
an Adresse 1024

```
int x, y, *p;
```


```
x = -7;
```

```
p = &x;
```

```
y = *p;
```

■ Beispiel 2: Zeigeroperationen

Was ist an den folgenden Anweisungen a bis e falsch?

```
float x, y, *p;
```

a) `*p = 3.14159;`

b) `p = &3.14159;`

c) `*x = 5.4;`

d) `x = &y;`

e) `p = *y;`

■ Funktion mit mehreren Rückgabewerten?

Problem: Eine Funktion `swap (. . .)` soll die Inhalte 2er Variablen vertauschen.
Wie kann dieses Problem gelöst werden?

```
void swap(_____);
```

```
int main()
```

```
{
```

```
 int x = 1, y = 2;
```

```
 // tausche die Inhalte von x und y
```

```
 swap(_____);
```

```
 return 0;
```

```
}
```

```
void swap(_____)
```

```
{
```

```
 // TODO: Do the magic here!
```

```
}
```

■ Warum Zeiger?

- "call by reference" (vs. "call by value")
 - mehrere Rückgabewerte bei Funktionsaufrufen
 - Beschleunigung von Funktionsaufrufen (warum?)
- erlauben direkte Speicher-Manipulationen
- dynamisch Speicher anfordern / freigeben
- Umgang mit Arrays und Strings
- **Nachteil:** Hohe Gefahr von Fehlern

Zeigerarithmetik

■ Dualität von Zeigern und Feldern I

- Der Bezeichner eines Arrays referenziert (wie ein Zeiger) eine Adresse:

Ein Zugriff $a[i]$
wird vom Compiler als $*(a + i)$ behandelt.

→ Elemente eines Arrays können über Zeiger referenziert werden:

- Beispiel:

```
int a[10];  
int *pa;
```

```
pa = a;
```


■ Dualität von Zeigern und Feldern II

- Als Funktionsparameter werden Arrays und Zeiger äquivalent behandelt:

```
void strcpy(char destination[], const char source[]);
```

```
void strcpy(char *destination, const char *source);
```

- Sei a ein beliebiges Feld, dann ist

$a[i]$ identisch zu $*(a + i)$

$\&a[i]$ identisch zu $a + i$

- Sei pa eine beliebige Zeigervariable, dann ist

$pa[i]$ identisch zu $*(pa + i)$

$\&pa[i]$ identisch zu $pa + i$

■ Zeigerarithmetik

Fall 1: Zeiger +/- int-Wert -> Zeiger

```
long int feld[5]
long int *zeiger;
```

```
zeiger = feld;
zeiger++;
zeiger += 3;
*zeiger = 123;
```

■ Zeigerarithmetik

Fall 1: Zeiger +/- int-Wert -> Zeiger

```
long int feld[5]
long int *zeiger;

zeiger = feld; // Zeiger verweist auf Feld-Anfang
zeiger++; // Zeiger verweist nun auf 2. Element
zeiger += 3; // Zeiger verweist nun auf 5. Element
*zeiger = 123; // ist nun identisch mit feld[4] = 123;
```

■ Zeigerarithmetik

Fall 1: Zeiger +/- int-Wert -> Zeiger

```
long int feld[5]
long int *zeiger;

zeiger = feld; // Zeiger verweist auf Feld-Anfang
zeiger++; // Zeiger verweist nun auf 2. Element
zeiger += 3; // Zeiger verweist nun auf 5. Element
*zeiger = 123; // ist nun identisch mit feld[4] = 123;
```

Fall 2: Zeiger +/- Zeiger -> int-Wert

```
int strlen(char str[])
{
 char *start, *end;

 }
}
```

■ Strings und String-Konstanten

- Zeiger ist konstant, **String ist variabel**:

```
char message[] = "now is the time";
```


A rectangular box containing the text "now is the time\0".

- Zeiger ist variabel, **String ist konstant**:

```
char *pmessage = "now is the time";
```


The label "pmessage" is positioned to the left of a small rectangular box containing a dot. An arrow points from this box to a larger rectangular box containing the text "now is the time\0".

■ Beispiel 3: Parameter der main()-Funktion

- Funktionskopf der main()-Funktion ohne Parameter:

```
int main(); bzw. int main(void);
```

- Kommandozeilenparameter am Beispiel des Shell-Kommandos "cp":

```
copy file_a.doc file_b.doc
```

copy	Name der Anwendung / des Programms
file_a.doc	1. Kommandozeilenparameter
file_b.doc	2. Kommandozeilenparameter

→ Verarbeitung der Parameter erfordert modifizierte `main()`-Funktion:

```
int main(int argc, char *argv[]);
```

argc ("argument count"), Anzahl der Kommandozeilenparameter + 1

argv ("argument value"), referenzieren der Reihe nach den Programmnamen, sowie die Kommandozeilenparameter

■ Beispiel 3: Parameter der main()-Funktion

- Beispiel:

```
C:\>copy file_a.doc file_b.doc
```


