PONTEIROS - PARTE I

Ponteiros, Ponteiros e Vetores, Algoritmo Bubble Sort, Alocação Dinâmica de Memória

- ☐ Um **ponteiro** é uma variável que contém um endereço de memória.
- Esse endereço é normalmente a posição de uma outra variável; assim a primeira variável é dita para **apontar** para a segunda.
- Se uma variável irá conter um ponteiro, ela deve ser declarada. Uma declaração de ponteiro consiste da seguinte forma: <tipo> * <nome_variável>

- Existem dois operadores para ponteiros: * e &.
- Representa um operador unário que devolve o endereço na memória do seu operando.
- □ Exemplo:Coloca em m o endereço de memória de count.

m = &count

- * É o complemento de &, devolve o valor da variável localizada no endereço.
- □ Exemplo:Coloca o valor de count em q.

Declaração e inicialização								
int i=3, j = 5, *p = &i, *q=&j, *r;								
double x;								
Expressão	Expressão Equivalente	Valor						
p == & i	p == (&i)	1						
* * & p	*(*(&p))	3						
r = & x	r = (& x)	/* ilegal*/						
7 * * p / * q + 7	(((7 * (* p))) / (* q))+7	11						
* (r = & j) *= * p	(* (r = (& j))) *= (* p)	15						

Cuidado: $(7 * * p / * q + 7) \neq (7 * * p / * q + 7)$

```
O valor de *aPtr é 7
 &*aPtr =0012FF7C
int main(){
 *&aPtr=0012FF7C
  int a; *aPtr;
 a=7;
  aPtr=&a;
  printf("0 endereço de a é %p\n 0 valor de aPtr é %p",&a,aPtr);
  printf("0 valor de a é %d\n 0 valor de *aPtr é %d",a,*aPtr);
  printf("\n&*aPtr=%p\n*&aPtr=%p\n",&*aPtr,*&aPtr);
  return 0;
```

O endereço de a é 0012FF7C

O valor de aPtr é 0012FF7C

O valor de a é 7

- ☐ Uma declaração **void * <nome_ptr>** cria um ponteiro do tipo genérico.
- ☐ Conversões durante atribuição entre ponteiros diferentes normalmente eram permitidas no C tradicional.
- □ Porém, conversões de tipo envolvendo ponteiro não são permitidas no padrão ANSI C.
- □ No ANSIC, a conversão ocorre apenas se um dos tipos é um ponteiro void ou o lado direito é uma constante 0.

Declaração

int *p; float *q; void *v;

Permitido	Não permitido
p=0;	p = 1;
p = (int *) 1;	v = 1;
p = v = q;	p = q;
p = (int *) q;	

- ☐ Um ponteiro pode acessar diferentes endereços de memória.
- ☐ Uma determinada posição em um vetor é um endereço ou um ponteiro que está fixo.
- □ Considere o vetor a[], onde a aponta
 para a posição i=0. Temos que:
 a[i] ⇔ *(a + i)
- □ Considere o ponteiro p, também temos que: p[i] ⇔ *(p + i)

- ☐ Incrementando ou decremento ponteiros
- Exemplo

```
int vet[100], *p_vet;
p_vet = vet;

p_vet++; // aponta próximo elemento do vetor

p_vet--; // aponta elemento anterior do vetor

p_vet += 4; //aponta posição atual do vetor+4;
```

```
int vet[] = \{10,11,12,13\}, *p_vet, cnt;
 p_vet = vet;
 for(cnt=0; cnt<3; cnt++){
 printf("\n %d", *p_vet++);</pre>
 p_vet = vet;
 for(cnt=0; cnt<3; cnt++){
 printf("\n %d", *++p_vet);
```

Qual a diferença do resultado impresso pelos dois "printf"?

- □ Considere as declarações abaixo: # define N 100 int a[N], i, *p, sum=0;
- ☐ Temos que:

$$p = a \Leftrightarrow p=&a[0];$$

 $p = a+1 \Leftrightarrow p=&a[1];$

☐ Suponha que a[N] tenha sido inicializado. As rotinas abaixo são equivalentes.

```
for (p=a; p < & a[N]; ++p) for (i=0; i < N; ++i) sum += *p; p=a; for (i=0; i < N; ++i) sum += *(a+i); p=a; for (i=0; i < N; ++i) sum += p[i];
```

- No exemplo anterior, o vetor a[N] tem o identificador a como um ponteiro constante.
- Logo, as expressões abaixo são ilegais:

$$a = p ++a a+=2 &a$$

□ Não é possível mudar o valor de a.

```
#include<stdio.h>
 #include <stdlib.h>
 3
 4
 int sumVet(int *, int );
 5
 6
 int main()
 7
 int v[10]={2,2,2,2,2,2,2,2,2,2};
 8
 9
 int i;
 int sum;
10
11
 sum = sumVet(v,10);
 printf("suml=%d\n", sum);
12
13
 sum = sumVet(&v[5],5);
 printf("sum2=%d\n", sum);
14
 sum = sumVet(&v[2],3);
15
 printf("sum3=%d\n",sum);
16
17
18
19
 int sumVet(int *p, int n)
20
21
 =\{
22
 int i=0, sum=0;
23
 while(i++<n){
24
 sum += *p++;
25
26
 return sum;
27
28
```

MÉTODO DA BOLHA (BUBBLE SORT)

A cada passagem pelo vetor, o elemento da i-ésima posição é selecionado e transferido para a sua posição adequada.

VETOR DESORDENADO

	[15	46	91	5 9	62	76	10	93]		
	[15	46	91	59	62	76	10	93]		
	[15	46	91	59	62	10	76	93]		
	[15	46	91	59	10	62	76	93]		
	[15	46	91	10	59	62	76	93]		
	[15	46	10	91	59	62	76	93]		
	[15	10	46	91	59	62	76	93]		
	[10	15	46	91	59	62	76	93]		
	[10	15	46	59	91	62	76	93]		
	[10	15	46	59	62	91	76	93]		
	[10	15	46	59	62	76	91	93]		
VETOR ORDENADO											

MÉTODO DA BOLHA (BUBBLE SORT)


```
Funcao_Ordena_Bolha(inteiro vetor[], inteiro tam)
Inicio
 inteiro i, j, aux;
 para i de 0 até tam faça
 para j de tam-1 até i passo -1 faça
 se (vetor[j-1] > vetor[j]
 aux=vetor[j-1];
 vetor[j-1]=vetor[j];
 vetor[j]=aux;
 fim-se;
 fim-para;
 fim-para;
Fim.
```

```
#include<stdio.h>
1
 #include<stdlib.h>
 3
 #include<assert.h>
 4
 #include<time.h>
 5
 #define MAX 100
 67
 #define Aleatorio() (-10+rand()%(((10)-(-10))+1))
 8
 void iniciaVet(int *vector, int n);
9
 void imprimeVet(int *vector, int n);
 void bubbleSort(int *, int );
10
11
12
 int main(){
 int v[MAX], n=5;
13
14
 srand(time(NULL));
 iniciaVet(v,n);
15
16
 imprimeVet(v,n);
 bubbleSort(v,n);
17
 imprimeVet(v,n);
18
19
 return 0;
20
```

```
21
22
 void iniciaVet(int *vector, int n){
23
 int i:
 for(i=0; i<5; i++){
24
 vector[i] = Aleatorio();
25
26
27
28
29
 void imprimeVet(int *vector, int n){
30
 int i;
31
 printf("[");
 ☐ for(i=0; i<n; i++){</pre>
32
 printf(" %d", vector[i]);
33
34
 printf("]\n");
35
36
37
38

── void bubbleSort(int *vector, int size){
39
40
 int i, j, aux;
41
 ☐ for(i=0; i < size-1; i++){</pre>
 for(j=size-1; j>i; -- j){
42
43
 if(vector[j-1]>vector[j]){
 aux = vector[j-1];
44
45
 vector[j-1] = vector[j];
46
 vector[j]= aux;
47
48
49
50
```

- ☐ Disponibiliza espaços contíguos de memória.
- □ malloc(), calloc(), realloc(),
 free()
- São funções utilizadas para trabalhar com alocação dinâmica (em tempo de execução) de memória.

5/7/17

- Malloc
 void *malloc(size_t size);
- □ size = tamanho do bloco de memória em bytes.
- size_t é um tipo pré-definido usado em stdlib.h que faz size_t ser equivalente ao tipo unsigned int. typedef unsigned int size_t
- Retorna um ponteiro para o bloco de memória alocado.

- Malloc
 void *malloc(size_t size);
- Quando não consegue alocar memória, retorna um ponteiro nulo.
- ☐ A região alocada contém valores desconhecidos
- Sempre verifique o valor de retorno!

5/7/17

```
#include <stdlib.h>
type-casting: void para char
char *str;
str = (char *)malloc(100));
if(str == NULL)
 printf("Espaco insuficiente para
 alocar buffer \n");
 exit(1);
printf("Espaco alocado para str\n");
```

```
#include <stdlib.h>
int *num;
num = (int *)malloc(50 * sizeof(int);
if(num==NULL)
  printf("Espaco insuficiente para alocar
 buffer \n");
 exit(1);
printf("Espaco alocado para num\n");
```

- □ Calloc void * calloc (size_t num, size_t size);
- A função calloc() aloca um bloco de memória para um "array" de *num* elementos, sendo cada elemento de tamanho *size*.
- ☐ A região da memória alocada é inicializada com o valor zero
- ☐ A função retorna um ponteiro para o primeiro byte
- ☐ Se não houver alocação, retorna um ponteiro nulo

5/7/17

```
#include <stdlib.h>
unsigned int num;
int *ptr;
printf("Digite o numero de variaveis inteiras: ");
scanf("%d", &num);
ptr = (int *)calloc(num, sizeof(int);
if(ptr == NULL)
  printf("Espaco insuficiente para alocar \"num\"
 \n");
  exit(1);
printf("Espaco alocado com o calloc\n");
```

- □ calloc(n, sizeof(int)); ⇔ malloc(n*sizeof(int));
- ☐ A função malloc() não inicializa o espaço disponibilizado em memória.
- ☐ A função calloc() inicializa com valor zero.
- ☐ Em programas extensos, malloc() pode levar menos tempo do que calloc().
- ☐ As duas funções retornam um ponteiro do tipo void em caso de sucesso.
- ☐ Caso contrário, NULL é retornado.

- □ Realloc
 void * realloc (void * ptr, size_t size);
 □
- ☐ A função realloc() aumenta ou reduz o tamanho de um bloco de memória previamente alocado com malloc() ou calloc()
- □ O argumento *ptr* aponta para o bloco original de memória.
- O argumento size indica o novo tamanho desejado em bytes

5/7/17

- ☐ Se houver espaço para expandir, a memória adicional é alocada e prt é retornado.
- Se não houver espaço suficiente para expandir o bloco atual, um novo bloco de tamanho size é alocado em outra região da memória.
- □ 0 conteúdo do bloco original é copiado para o novo bloco.
- □ 0 espaço de memória do bloco original é liberado e a função retorna um ponteiro para o novo bloco.

- ☐ Se o argumento size for zero, a memória indicada por ptr é liberada e a função retorna NULL.
 - Se não houver memória suficiente para a realocação (nem para um novo bloco), a função retorna NULL e o bloco original permanece inalterado.
 - Se o argumento ptr for NULL, a função atua como malloc().

```
Exemplo:
unsigned int num; int *ptr;
printf("Digite o numero de variaveis do tipo int: ");
scanf("%d", &num);
ptr = (int *)calloc(num, sizeof(int);
if(ptr == NULL){
 printf("Espaco insuficiente para alocar \"num\" \n");
 exit(1);
//duplica o tamanho da região alocada para ptr
ptr = (int *)realloc(ptr, 2*num*sizeof(int);
if(ptr == NULL){
 printf("Espaco insuficiente para alocar \"num\"
n";
 exit(1);
printf("Novo espaço \"realocado\" com sucesso\n");
```

☐ Free

```
void free ( void * ptr );
```

- □ O espaço alocado dinamicamente com calloc() ou malloc() não retorna ao sistema quando o fluxo de execução deixa uma função.
- A função free() "desaloca"/libera um espaço de memória previamente alocado usando malloc, calloc ou realloc.
- □ O espaço de memória fica disponível para uso futuro.

```
#include<stdio.h>
 2
 #include<stdlib.h>
 3
 #include<time.h>
 4
 5 6 7 8 9
 #define Aleatorio() (-10+rand()%(((10)-(-10))+1))
 int *criaVetor(int *);
 int *criaVetor B(int *);
 void imprimeVet(int *vector, int n);
10
 int main(){
11
12
 int *v, n;
 srand(time(NULL));
13
 v=criaVetor B(&n);
14
 imprimeVet(v,n);
15
 free(v);
16
17
 return 0;
18
```

```
19
 20
 int *vector, i;
21
 printf("Tamanho vetor:");
22
 scanf("%d", size);
23
 vector = (int *) malloc((*size)*sizeof(int));
24

☐ if(vector==NULL){
 printf("Erro na alocação!!!");
25
26
 exit(1):
27
28
 for(i=0; i<(*size); i++){
 vector[i]=Aleatorio();
29
30
31
 return vector;
32
33
 ☐ int *criaVetor B(int *size){
34
 int *vector=NULL,aux;
35
 *size = 0:
36
 aux=Aleatorio();
37

 while(aux!=-1){
38
 *size=*size+1;
 vector = (int *) realloc(vector, (*size)*sizeof(int));
39
40
 if(vector==NULL){
41
 printf("Erro na alocação!!!");
42
 exit(1);
43
44
 vector[*size-1]=aux;
 aux = Aleatorio();
45
46
 return vector;
47
48
```