

Structura memoriei la execuția unui program

S.O. alocă o zonă de memorie programului

Segmente de memorie

adrese mari

adrese mici

Tipul de dată pointer

- Pointer ⇔ adresă de memorie
 - accesarea unei zone de memorie fără "nume"
 - constantă sau variabilă
 - cu tip sau fără tip

pointer

Zona de memorie către care indică pointerul

Pointerul - dată statică sau dinamică?

Operatori specifici pointerilor

Nume	Simbol	Rol	Utilizare
Operator de referenţiere	*	Definirea de tipuri de dată pointer	tip* int* float* int** void*
Operator de referenţiere	&	"Extrage" adresa unei variabile	&a
Operator de dereferenţiere		Accesează zona de memorie indicată de un pointer	*p

Declarare și inițializare

pointer: p q
valoarea lui p: p
adresa lui p: &p
zona către care indică p: *p
valoarea către care indică p: *p

Atribuire

- Operatorul de atribuire =
- Numai între pointeri de <u>acelaşi</u> tip


```
int *p, *q;
float *r, *s;
```

```
p = q;
r = s;
p = r;
s = q;
```


Operații aritmetice cu pointeri

- Unitate: dimensiunea zonei de memorie către care indică pointerul (depinde de tip)
 - noţiunea e definită doar pentru pointerii cu tip

char *p, a; p = &a;

float *q, b; q = &b;

• Modificarea valorii operandului cu o unitate

short int a, b, c, *p;

$$p = &b$$

Modificarea valorii operandului cu o unitate

float a, b, c, *p;

p++;

p--;

Adunarea / scăderea unui număr întreg

short int a[10], *p, *q;

a

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

$$q = p + 5;$$

$$p = q - 2;$$

212

214

216

218

Adunarea / scăderea unui număr întreg

Operatori relaţionali

- Toţi operatorii relaţionali: <, >, <=, >=, ==, !=
- Valoarea nulă pentru pointeri (pointerul nul)
 NULL
- Pointer nul ⇔ neiniţializat
 - Atenţie: nu se poate dereferenţia un pointer nul!

```
int *p;
...
if( p == NULL ) //nul, nu se poate lucra cu el
else //nenul, poate fi accesată zona indicată de el
if( !p )
```

Alocarea dinamică a memoriei

- Se include malloc.h (Visual C)
- Funcţii importante
 - malloc

```
tip *p;
p = (tip*) malloc(dimensiune);
```


free

free(p);

Alocarea dinamică a memoriei

```
short int *p;
float *q;
p = ( short int* ) malloc (sizeof(short int));
*p = 33;
q = ( float* ) malloc (sizeof(float));
free(p);
SD/SS
 Heap
 1000
 p
 104
 100
 7400
```

Legătura dintre vectori și pointeri

Legătura dintre matrice și pointeri

Vectori alocaţi dinamic

Vector static

Declarare

```
tip p[dim]; int n,i;
```

- Alocare
 - _
- Utilizare p[i]
- Eliberare (dezalocare)

_

Vector dinamic

Declarare

```
tip* p; int n,i;
```

Alocare

```
p = (tip*) malloc( n * sizeof(tip));
```

Utilizare

p[i]

 Eliberare (dezalocare) free(p);

Matrice alocate dinamic

```
tip **p;  //*(p+i) -> adresa liniei cu indicele i (i=0..n-1)

p = (tip**) malloc(n*sizeof(tip for(i=0;i<n;i++) free(p[i]);
 p[i] = (tip*) malloc(m*sizeof free(p);</pre>
```


Cum se accesează [i][j]?

 $*(*(p+i)+j) \Leftrightarrow p[i][j]$

Spor la învăţat!