

Programação II

Ponteiros

Bruno Feijó Dept. de Informática, PUC-Rio

Ponteiro

- Ponteiro (pointer) é uma variável que armazena o endereço de uma
 - Variável. Sempre inicialize ponteiros! Ponteiros não inicializados são "wild pointers" (ponteiros selvagens); muito perigosos!

- Declaramos um ponteiro usando o caractere (*)
 - int * p;


```
float * p;
```

- Na declaração, evite juntar * ao nome da variável (e.g. evite int *p), pois a propriedade de ser um ponteiro é uma propriedade do tipo e não da variável.
- Trabalhamos com ponteiros usando os operadores * e &
 - O operador unário * (também chamado de operador indirection ou dereferencing no sentido de ser indireto, de ser um derivativo de referenciar) e que pode ser lido como "conteúdo de": quando aplicado a um ponteiro ele acessa o conteúdo da variável que ele aponta.
 - O operador unário & (leia-se "endereço de"): quando aplicado a uma variável resulta no endereço de memória reservado para esta variável.

```
int a = 5;
int * p;
p = &a;
int b = *p; // b = 5
```


/ * a recebe o valor 5 */ a = 5;	c - 112 p - 108 a 5 104
/* p recebe o endereço de a ou seja, p aponta para a */ p = &a	c - 112 p 104 108 a 5 104
/* posição de memória apontada por p recebe 6 */ *p = 6;	c - 112 p 104 108 a 6 104
/* c recebe o valor armazenado na posição de memória apontada por p */ c = *p;	c 6 112 p 104 108 a 6 104

Incrementando/Decrementando Ponteiros


```
int main(void)
 int a;
 int * p;
 p = &a;
 *p = 2;
 printf(" %d ", a);
 return 0;
imprime o valor 2
```

```
int main(void)
{
 int a, b, * p;
 a = 2;
 *p = 3;
 b = a + (*p);
 printf(" %d ", b);
 return 0;
}
```

- erro na atribuição *p = 3
 - utiliza a memória apontada por p para armazenar o valor 3, sem que p tivesse sido inicializada, logo
 - armazena 3 num espaço de memória desconhecido

```
int main(void)
{
 int a, b, c, * p;
 a = 2;
 p = &c;
 *p = 3;
 b = a + (*p);
 printf(" %d ", b);
 return 0;
}
```

- Atribuição *p = 3
 - p aponta para c
 - atribuição armazena 3 no espaço de memória reservado para c

endereços

Passagem de ponteiros para funções

- Chamar uma função f por valor (call by value) não modifica as variáveis.
- Passar valores de endereços de memória para uma função f permite a modificação dos valores das variáveis dentro de f.

```
210
 130
 a = 0;
 b = 5;
 passa valores
 f(a,b);
 \dots // a=0 e b=5
 void f(int a, int b)
 a = 10;
 b = 50;
São outros a e b, a
 10
 630
em outros
```

```
a = 0;
b = 5;
f(&a,&b);
passa endereços

void f(int * a, int * b)

{
 *a = 10;
 *b = 50;
}
Acessam o mesmo endereço
}
```


Passagem de ponteiros para funções – Exemplo 1

```
#include <stdio.h>
int power(int, int); // prototipo
int main(void)
 int n = 3;
 printf("%d\n", power(2,n));
 printf("%d\n", n);
 return 0;
 Este exemplo ilustra o fato de que os argumentos
 passados para uma função não sofrem alterações
 (na realidade são passadas cópias destes argumentos).
 Neste exemplo, n não é destruído!
int power(int base, int n)
 base n p
 int p;
 for (p=1; n>0; n--)
 p*=base;
 return p;
```

Passagem de ponteiros para funções - Exemplo

Neste exemplo, vamos usar protótipo de função para poder colocar a função depois da main.

```
#include <stdio.h>
void troca(int * px, int * py); // prototipo
 O protótipo pode ter apenas as declarações:
int main(void)
 void troca(int *, int *)
{
 int a = 5, b = 7;
 troca(&a, &b); /* passamos os endereços das variáveis */
 printf("%d %d \n", a, b);
 return 0;
}
void troca(int * px, int * py )
 int temp;
 temp = *px;
 *px = *py;
 *py = temp;
```

Ponteiros como Argumentos de Função - Exemplo

Escreva função cone que retorna void e calcula área total e volume de um cone reto

```
#include <math.h>
#include <stdio.h>
 → sem ofédouble
#define PI 3.14159265f
void cone(float r, float h, float * area, float * volume)
 float s = sqrt(r * r + h * h); // melhor: float s = (float)sqrt(...);
 *area = PI * r * (r + s); // base + lateral
 *volume = (PI * r * r * h) / 3.0f;-
 base + lateral
 return;
 Área total = \pi r (r + \sqrt{r^2 + h^2})
 Volume = \frac{1}{2}\pi r^2 h
int main(void)
 float area, volume;
 ¥.,r
 float r = 2, h = 5;
 cone(r, h, &area, &volume);
 printf("Area=%f Volume=%f\n", area, volume);
 return 0;
 C:\WINDOWS\system32\cmd.exe
 ×
 Area=46.402359 Volume=20.943953
 Press any key to continue . . . _
```


Usando módulos

return 0;

```
Escreva a função cone anterior, usando módulos.
 protótipo
geometria.h
(header file)
 #define PI 3.14159265f
 void cone(float r, float h, float * area, float * volume);
geometria.c
 #include <math.h>
(source file)
 #include "geometria.h"
 void cone(float r, float h, float * area, float * volume)
 o seu .h local
 float s = sqrt(r * r + h * h);
 deve estar
 *area = PI * r * (r + s);
 entre aspas
 *volume = (PI * r * r * h ) / 3.0f;
 duplas "..."
 return;
 SolucaoComModulos
 ■-■ References
 External Dependencies
 prog.c
 #include <stdio.h>

 Header Files ←

 Right-click Header Files
 (source file)
 #include "geometria.h"
 Add > New item...
 geometria.h
 Resource Files
 int main(void)
 Right-click Source Files

 Source Files ←

 note que neste
 Add > New item...
 módulo você
 ++ geometria.c
 float area, volume;
 não precisa de
 ++ proq.c
 float r=2, h=5;
 math.h
 cone(r,h,&area,&volume);
 printf("Area=%f Volume=%f\n", area, volume);
```