
BTEP243 – Ders 5
Nesne İşaretçileri

İşaretçiler, bildiğiniz gibi bir değişkenin bellekte tutuldukları yerin adresini tutarlar. Nesne işareçtileri
konusundaki işaretçiler, nesnelerin bellek üzerinde bulundukları yerin adresini tutarlar.

NOT: Eğer nesnelerin üyelerine ulaşmak istiyorsak -> işaretini kullanmalıyız.

Kullanım şekli:
 SınıfAdı *gösterge_ismi;

Örnek1:
#include <iostream>
#include <string>
using namespace std;

class Takim {
string isim; string mevki;
int no;
public:
 Takim(string,string,int); //parametreli yapıcı
 void listele();
};
Takim::Takim(string i,string m,int n)
{
 isim=i;
 mevki=m;
 no=n;
}
void Takim::listele()
{
 cout<<"Futbolcu ismi:"<<isim<<endl;
 cout<<"Oynadigi mevki:"<<mevki<<endl;
 cout<<"Numarasi:"<<no<<endl;
 cout<<"--------------------------------------"<<endl;
}

void main()
{
 Takim Turkiye[4]={Takim("Volkan Demirel","Kaleci",1),Takim("ArdaTuran","Orta Saha",10),
Takim("Burak Yilmaz","Forvet",9),Takim("Gokhan Gonul","Defans",7)};

 Takim *A=Turkiye;
 for(int i=0; i<4; i++)
 {
 A->listele();
 A++;
} system("pause"); }

Örnek2:

#include <iostream>
#include <string>
using namespace std;

class Takim {
string isim,mevki;
int no;
public:
 Takim();
 void listele();
};

Takim::Takim() //Parametresiz yapıcı. Veriler klavyeden alınıyor...
{
 cout<<"Futbolcu ismi:";
 cin.ignore();
 getline(cin,isim); cout<<"Mevki ismi:";
 cin.ignore();
 getline(cin,mevki);
 cout<<"Numarasi:";
 cin>>no;
}

void Takim::listele()
{
 cout<<"Futbolcu ismi:"<<isim<<endl;
 cout<<"Mevki ismi:"<<mevki<<endl;
 cout<<"Numarasi:"<<no<<endl;
 cout<<"--------------------------------------"<<endl;
}

void main()
{
 Takim Turkiye[4];
 Takim *A=Turkiye;
 for(int i=0; i<4; i++)
 {
 A->listele();
 A++;
}
system("pause");
}

Dinamik Bellek Yönetimi
Şu ana kadar küçük boyutta değişkenler kullandık ancak eğer belleğin daha büyük boyuttaki değişkenler
için kullanımı gerekecekse dinamik bellek yönetimini kullanmak daha pratik olacaktır.
Bu nedenle new ve delete operatörlerini kullanacağız.

NEW Operatörü
Bellekten yer ayırmak istendiği zaman “new” operatörü kullanılır. Bir tamsayı gösteren işaretçi için bir
tamsayılık yer aşağıdaki şekilde bellekte kendisine yer edinir.

int *sayi;
sayi=new int;
Eğer değişkene başlangıç değeri de vermek istiyorsak;

Sayi=new int(10); //sayi değişkenine 10 değerini atamış oluruz.

Eğer bellekte bir dizi oluşturacak şekilde yer ayırmak istiyorsak:

int *dizi;
dizi=new int[3]; //bellekte 3 elemanlı bir dizi için yer ayırır ve bellekte bu dizinin bulunduğu yerin başlangıç
adresini dizi işaretçisine atar. Ancak dizilerdeki elemanlara başlangıç adresi veremeyiz.

DELETE Operatörü
“new” operatörü ile bir değişken için yer ayırdığımızı varsayalım. Ayırdığımız bu yeri geri vermek istiyorsak
delete operatörünü kullanırız.

int *sayi;
sayi=new int;

int *dizi;
dizi=new int[3];

Örnek1:

#include <iostream>
using namespace std;
void main()
{
 int *p;
 p=new int;
 *p=1000;
 cout<<"Pdeki tamsayi:"<<*p<<endl;

 delete p;

 system("pause");
}

Örnek2:

#include <iostream>
using namespace std;

void main()
{
int *p = new int (5) ;
long *longPtr;
longPtr=new long(100000);
cout<<longPtr<<" "<<*longPtr;
*longPtr *= 2;
cout<<endl<<longPtr<<" "<<*longPtr;
cout<<endl<<p<<" "<<*p;
*p *=2;

delete sayi

Delete [] dizi;

cout<<endl<<p<<" "<<*p;
system("pause");
}
Çıktı:
00494468 100000
00494468 200000
00494420 5
00494420 10

Örnek3:
#include <iostream>

using namespace std;
class dinamik{
 int x,y;
public:
 void ata(int sayi1,int sayi2)
 {
 x=sayi1;
 y=sayi2;
 }
 int carp()
 {
 return x*y;
 }
};
void main()
{
 dinamik *p;
 p=new dinamik;
 p->ata(5,6);
 cout<<"Carpimlari:"<<p->carp()<<endl;

 delete p;
 system("pause");
}

Örnek4:

//1 float ,long va char için yer ayır. Bunlara sırayla deger ver ve delete ile ekranda //gosterdikten sonra
alanı bosalt
#include<iostream>
using namespace std;
void main()
{
 float *f;
 long *l;
 char *c;

 f=new float;
 l=new long;

 c=new char;

 *f=10.2;
 *l=10000;
 *c='A';

 cout<<*f<<endl<<*l<<endl<<*c<<endl;

 delete f;
 delete l;
 delete c;

 system("pause");
}

Örnek5:

//kisi ismi ve telefon numarasını sınıf yaratarak parametre olarak al.
//bellekten nesne için yer ayır sonra isim ve noyu goster.
#include<iostream>
using namespace std;

class telefon
{
 char isim[20];
 char numara[20];
public:
 void ata(char *is, char *no)
 {
 strcpy(isim,is);
 strcpy(numara,no);
 }
 void goster()
 {
 cout<<isim<<":"<<numara<<endl;
 }
};
void main()
{
 telefon *p;
 p=new telefon;
 p->ata("Sebnem","03926301677");
 p->goster();

 delete p;
 system("pause");
}

Örnek6:
//kisi ismi ve telefon numarasını sınıf yaratarak parametre olarak al.
//bellekten nesne için yer ayır sonra isim ve noyu goster.
#include<iostream>
using namespace std;

class telefon
{
 char isim[20];
 char numara[20];
public:
 void ata()
 {
 cout<<"Isim gir:";
 cin>>isim;
 cout<<"Telefon no gir:";
 cin>>numara;
 }
 void goster()
 {
 cout<<isim<<":"<<numara<<endl;
 }
};
void main()
{
 telefon *p;
 p=new telefon[5];
 for(int i=0;i<5;i++)
 p[i].ata();

 for(int i=0;i<5;i++)
 p[i].goster();

 delete []p;
 system("pause");
}

Örnek7:

#include <iostream>
using namespace std;
class nokta {
double x, y;
public:
 nokta()
 { x=1;y=2;}
 void goster ()
 { cout<<"("<<x<<","<<y<<")"<<endl; }
 void ata (double u , double v)
 { x = u ; y = v ; }
 ~nokta()
 { cout<<"\nObjenin değerleri: "<<x<<" "<<y<<" silindi"; }

};
 void main()
 {
 nokta *a;
 cout<<a<<endl;
 a=new nokta[4];
 int k;
 for (k=0;k<4;k++)
 a[k].goster();
delete [] a;
 }

