Ponteiros em C

Disciplina: PROGRAMAÇÃO II

Prof. Jean Eduardo Glazar Curso de Sistemas de Informação Campus Colatina-ES

Definição

- Um apontador ou ponteiro é uma variável que armazena o endereço de memória de outra variável.
- Sua utilização é vasta em programas por dois motivos:
 - 1. Algumas computações só são possíveis com a utilização de ponteiros;
 - 2. A utilização de ponteiros em geral simplifica a programação e aumenta a eficiência do código executável, tornando-o mais rápido.

Declaração

Suponha que a variável **x** tenha sido alocada no endereço **3** (00000011) da memória e **px** na posição **5** (00000101) da memória. Assim, após a execução das linhas abaixo, teremos a seguinte situação:

Endereço	Informação	
00000000		
0000001		
0000010		
00000011	7	X
00000100		
00000101	00000011	рх

int x;	
int *	ox;
x = 7	• 7
px = 8	&x

Onde: o operador & fornece o endereço de memória de uma variável.

Operadores * e &

- & → fornece o endereço de memória de uma variável.
- * → pega a informação apontada pelo ponteiro

&	*

		_
Endereço	Informação	
00000000		
0000001		
00000010		
00000011	6	X
00000100		
00000101	00000011	рх

px = &x
*px = 6;
Similar
x = 6;

Operadores * e &

& → fornece o endereço de memória de uma variável.

Similar

* -> pega a informação apontada pelo ponteiro

&	*

c = 20;		Informação	Endereço
$\mathbf{x} = \mathbf{\&x};$			00000000
/ = *px;	У	20	0000001
Cina			00000010
Sim	X	20	00000011
x = 20;			00000100
y = x;	рх	00000011	00000101

Atribuição de Ponteiros

A expressão py = px copia o conteúdo de px (não o conteúdo do endereço apontado por px) para dentro de py fazendo com que py passe a apontar para o mesmo local para onde px aponta.

&		*

<u>G</u>	• •		
Endereço	Informação		
00000000	0000011	ру	int x, y;
0000001	15	y	int *, y,
00000010			<u>-</u>
00000011	15	X	x = 15;
00000100			px = &x
00000101	00000011	рх	py = px;
			y = *py;

Exercícios

Analise as seguintes sequências de código. Verifique se estão corretas ou incorretas. Caso estejam incorretas, apontem os prováveis erros. Para tanto, considere a declaração das variáveis abaixo:

int a, b, *c, *d;

a)
$$c = a$$
;

c)
$$c = *a;$$

 $d = 10 + *c;$

$$b = *d;$$

g)
$$*c = 20;$$

Exercícios (cont.)

int a, b, *c, *d;

```
i) b = 1;
  c = *b:
  *c = a + *c:
i) a = 1;
  c = &a:
  for (b=0; b<10; b++) {
 *c += 1:
k) c = &b;
  b = 10;
  printf("%d", *c);
```

```
I) scanf("%d", c);
m) a = 100;
 c = &a:
 while (a > 0) {
 *c = *c - 1:
 printf("%d\n", a);
n) *c = 10;
 d = c:
 *d = *d +10;
 printf("%d", *d);
```


Ponteiros x Vetores

Qual a diferença?
(*px)++; *px++;

A resposta desta pergunta pode nos ajudar a compreender a relação entre apontadores e vetores. Mais adiante a pergunta será respondida.

Ponteiros x Vetores

- A definição **int a[10]**; define um vetor de tamanho 10. Ou seja, um bloco de 10 objetos consecutivos na memória chamados respectivamente de **a[0]**, **a[1]**, **a[2]**, **a[3]**, **a[4]**, **a[5]**, **a[6]**, **a[7]**, **a[8]** e **a[9]**.
- Considere p um ponteiro para inteiro e a um vetor de 10 inteiros. O seguinte programa fará com que p receba o endereço da primeira posição do vetor a, ou seja, p irá apontar para a posição 0 do vetor a:

```
int *p;
int a[10];
p = &a[0];
```


Ponteiros x Vetores

Pela definição da linguagem, se p aponta para uma posição de um vetor, p+1 apontará para a próxima posição do vetor e p - 1 apontará para a posição anterior do vetor. Sendo assim, o programa abaixo irá armazenar o valor 20 na posição a[9] do vetor.

```
int *p;
int a[10];
p = &a[0];
p = p + 9;
*p = 20;
```


Exemplo

```
int v[5], *pi;
pi = v;
*pi = 30;
*pi+1 = 50;
```

O programa acima está incorreto, pois na linha 3, a referência *pi+1=50 não faz sentido, pois uma referência a uma variável ou posição de vetor é necessária do lado esquerdo da expressão. Uma possível correção seria:

$$*(pi+1) = 50;$$

Exemplo (cont.)

Início

Ender	Info	Var.
0000		pi
0001		v[0]
0010		v[1]
0011		v[2]
0100		v[3]
0101		v[4]
0110		

n		١,,
L)I	=	v
ν.	_	ν,

Ender	Info	Var.
0000	0001	pi
0001		v[0]
0010		v[1]
0011		v[2]
0100		v[3]
0101		v[4]
0110		

*
$$pi = 30$$

Ender	Info	Var.
0000	0001	pi
0001	30	v[0]
0010		v[1]
0011		v[2]
0100		v[3]
0101		v[4]
0110		

Exemplo (cont.)

$$*(pi+1) = 50$$

Ender	Info	Var.
0000	0001	pi
0001	30	v[0]
0010	50	v[1]
0011		v[2]
0100		v[3]
0101		v[4]
0110		

$$*(pi+3) = 70;$$

\(\frac{1}{2}\)		
Ender	Info	Var.
0000	0001	pi
0001	30	v[0]
0010	50	v[1]
0011		v[2]
0100	70	v[3]
0101		v[4]
0110		

Exercícios

Analise as seguintes sequências de código. Verifique se estão corretas ou incorretas. Caso estejam incorretas, apontem os prováveis erros. Para tanto, considere a declaração das variáveis abaixo:

int v[5], *pi, *pa, x, i; a) pi = v: *pi++ = 200: V++; pi = pi + 2; *pi = 100; b) v[0] = 10;

```
v[4] = 30;
pi = &v[4];
pa = &v[0];
*pa += π
```

```
c) ^*v = 10;
 ^*v = 20;
 d) scanf("%d", v);
```

```
if (v[0] > 10)
 pi = v+1;
 *pi = 2*(*v);
} else {
  *(pi+1) = v[0]; }
```

```
e) scanf("%d",v+1);
  V++:
  X = {}^{*}V:
  if (x < 0) {
 pa = \&v:
 for (i=0; i<5; i++) {
 *pa+1 = i:
 } else {
 pa = &v[4];
 *pa = x + 5;
```

Exercícios (cont.)

int v[5], *pi, *pa, x, i;

```
f) pi = *v;
  for (i=0; i<5; i++) {
 scanf("%d", &(pi+i));
  }
  if (*pi > *(pi+1) ) {
 x = pi;
 *pi = *(pi+1);
 *(pi+1) = x;
}
```

```
g) v[0] = 70;

v[1] = 40;

pi = v;

pa = v+1;

if (*pi > *pa) {

pi = pa;

pa = v;

printf("%d %d",*pi,*pa);

}
```

```
h) pi = &v[4];
  v = pi-1;
  *(pi-1) = 10:
  printf("%d", *v);
i) pi = &x;
 pa = v;
  scanf("%d", &x);
  *pa = *pi;
  *pa+1 = *pi-1;
  *pa+2 = *pi-2;
  *pa+3 = *pi-3;
  *pa+4 = *pi-4:
```

