

Llamados también punteros. <u>Un Apuntador</u> es una variable que contiene una dirección de memoria, la cual corresponderá a un dato o a una variable que contiene el dato.

Cada variable que se utiliza en una aplicación ocupa una o varias posiciones de memoria. Estas posiciones de memoria se accesan por medio de una dirección.

Operador de dirección y de indirección

El Operador de Dirección (&) regresa la dirección de una variable.

El Operador de Indirección (*), toma la dirección de una variable y regresa el dato que contiene esa dirección.

Mónica E. García

Sintaxis

La declaración de un puntero de manera general es:

Tipo_dato *nombre de apuntador;

Tipo_dato: Especifica el tipo de objeto apuntado y puede ser cualquier tipo (int, float, char, etc).

Nombre de apuntador: Es el identificador (nombre asignado) del apuntador.

Ejemplos de declaración:

int *ptr, cont;

float *res;

short *bandera;

char *mensaje;

Ejemplos

Suponer la siguiente declaración:

int a=1,b=2,*p;

Si se ejecutarán cada una

de las siguientes instrucciones el resultado sería:

p = &a;
b = *p;
ahora b es igual a 1
*p = 0;
ahora a es igual a 0

Ejemplos

Aritmética de Apuntadores

Las operaciones que se pueden realizar son:

Incremento (suma)	apunta ++;	
	apunta = apunta +3;	
Decremento (resta)	apunta;	
	apunta = apunta - 7;	
Multiplicación	apunta = apunta * 2;	
Comparación	if (apunta1 == apunta 2)	
	if (*apunta1 == *apunta2)	
Asignación	apunta = &variable	
	* apunta = 25.6	

Aritmética de Apuntadores

 Ejercicio, Probar si las siguientes expresiones son verdaderas o falsas, suponiendo que:

La expresión	es la misma que	y es equivalente a
c= * p++;	c = * (p++);	c= *p; p++;
c = * ++p;	c = *(++p);	++p; c= *p;
c = ++ *p;	c = ++ (*p);	*p+=1; c= *p;
c =(*p) ++;		c= *p; (*p)++;

Mónica E. García

Apuntadores y vectores

- Las versiones con apuntadores en los arreglos son más rápidas que la forma común.
- La declaración int a[10]; int *pa;

por lo que pa=&a[0] y así se establece que *pa=a[0] y *(pa+1)=a[1] y así sucesivamente. De esta manera se pude manejar mas eficientemente los valores y direcciones de un arreglo Bi o Unidimensional.

a[n] equivale exactamente a *(a+n). Por eso empiezan los arreglos con el indice 0.

El nombre del arreglo a es la dirección del primer elemento.

Apuntadores y Matrices

Considerar:

int a[10][10]; int *b[10];

- El uso de a y b puede ser parecido, desde el momento en que a[5][5] y b[5][5] son referencias validas a un int.
- El arreglo a es un arreglo verdadero, existen 100 celdas de memoria asignadas y se efectúa el cálculo de subíndices rectangulares convencional para localizar un elemento dado.
- Sin embargo a b la declaración solo le asigna 10 apuntadores, cada uno de los cuales deberá de apuntar a un arreglo de enteros

Mónica E. García

Diferentes declaraciones

La matriz a puede declararse :

- Como un arreglo de 10 arreglos de tamaño 20
 - int a[10][20];
- Como un arreglo de tamaño 20 de vectores de longitud variable
 - int *a[10];
- Como un apuntador de apuntadores a enteros
 - int **a;
- Como un apuntador a un arreglo de enteros de tama~no 20

int (*a)[20];

Apuntadores y cadenas

Sea la declaración:

char * mensaje[4] = {"Hola","Adios","Bye","Saludos"};

- Cada cadena está almacenada en memoria como una cadena de caracteres terminada en NULL (\0).
- En el arreglo no están colocadas las cadenas, tan solo están almacenados los apuntadores.
- Aunque el arreglo es de tamaño fijo, permite el acceso a cadenas de caracteres de cualquier longitud (por ejemplo la longitud de Bye es mas corta que la de saludos).

Mónica E. García

Ejemplo con cadenas

```
void main()
{
 char *esp[10] = { "uno", "dos", "tres" };
 char frances[5][10] = { "un", "deux", "trois" };

 printf("Elemento 3 entrada 2 esp: %c \n",esp[2][3]);
 printf("Elemento 4 entrada 3 frances: %c \n",frances[3][4]);
 printf("Elemento 7 entrada 2 esp: %c \n",esp[2][7]);
 frances[3][4]='A';
 printf("Elemento 4 entrada 3 frances: %c \n",frances[3][4]);
 esp[2][3]='A';
 printf("Elemento 3 entrada 2 esp: %c \n",esp[2][3]);
 printf("Cadena esp %s \n",esp);
 printf("Cadena frances %s \n",frances[1]);
 getch();
}

 Mónica E. García
```


Apuntadores a otros apuntadores

Se puede tener un apuntador a otro apuntador de cualquier tipo.
 El siguiente código muestar este caso:

Mónica E. García

Asignación Dinámica de Memoria

- •La asignación dinámica permite obtener la memoria para variables que se precisen en la ejecución del programa.
- •Para la asignación dinámica de memoria existe una función llamada malloc que se encuentra en la librería stdlib.h.

void *malloc (tamaño)

Donde tamaño es el tamaño en bytes de la memoria que se requiere asignar o reservar.

Asignación de memoria a valores tipo char

Mónica E. García

Asignación de memoria a valores numéricos

Si se requiere reservar memoria para un tipo de dato que no es char se realiza de la siguiente manera:

tamaño = (número de elementos) * (tamaño del tipo)

El tamaño del tipo se obtiene con la función **sizeof**.

```
Ejemplos:
```

```
//Reserva de memoria para 35 enteros
 int *apun;
 apun = (int *) malloc (sizeof(int));
//Reserva de memoria para 50 flotantes
 float *apun;
 apun = (float *) malloc (sizeof(float));
```