Programmazione I

Il Linguaggio C

I puntatori

Daniel Riccio

Università di Napoli, Federico II

10 novembre 2021

Sommario

- Argomenti
 - I puntatori
 - Aritmetica dei puntatori
 - Assegnamento dei puntatori
 - Allocazione e deallocazione di memoria

Puntatori - intro

Un tipo variabile che contiene un indirizzo di una locazione di memoria: l'indirizzo di un'altra variabile!

```
int* pippo;
```

pippo è una variabile di tipo int*,
cioè di tipo puntatore ad intero

o anche:

```
int *pippo;
```

*pippo

(cioè il valore puntato da pippo) è una **espressione di tipo intero**

Puntatori - sintassi

Entrambi possono essere sia letti che assegnati (possono comparire da entrambi i lati di un assegnamento)

il valore del **puntatore**.

il valore dell'oggetto puntato.

Puntatori - preambolo

Cosa succede normalmente...

int pippo;

Puntatori - significato

Pippo (il **puntatore** stesso) vale... 0x612A021C

*pippo (la variabile puntata da pippo) vale... 0x000000A0

Cambiare il valore del puntatore

Cambiare il valore del puntatore

(la variabile puntata da pippo) vale... 0x000000A0

0x1223D2FF

*pippo

Cambiare il valore puntato

variabile	tipo	locazione
pippo	int*	0x612A22C

Considerazione sull'efficienza

```
const int I=10;
int i;
int* ip;
```

I è una costante intera (vale 10)

i è una variabile intera

ip è un puntatore ad un intero

mboli	ide.	tipo	locazione o	valore
	I	int		10
dei ilato	i	int	0xAA000000	
oemp	ip	int*	0xBB000000	
tab	х	int	0xCC000000	

x = I;	compilazione	STORE	10	0xCC000000
x = i;	compilazione	READ STORE	TEMP TEMP	0xAA000000 0xCC000000
x = *ip;	compilazione	READ READ STORE	TEMP0 TEMP1 TEMP1	0xBB000000 TEMP0 0xCC000000

int x;

Considerazioni sull'efficienza

```
const int I=10;
int i;
int* ip;

int x;
...
```

(le costanti si assegnano solo durante l'inizializzazione)

I	è una	costante intera	(vale 10)
---	-------	-----------------	-----------

- i è una variabile intera
- ip è un puntatore ad un intero

mboli	ide.	tipo	locazione o	valore
[©] ي	I	int		10
dei ilator	i	int	0xAA000000	
abella del comp	ip	int*	0xBB000000	
tab	x	int	0xCC000000	

Considerazioni sull'efficienza

comando	accessi alla memoria in scrittura	accessi alla memoria in lettura
a = 15;	1	0
a = b;	1	1
a = *p;	1	2
* p = 15;	1	1
* p = b;	1	2
* p = * p2;	1	3

L'operazione base sui puntatori:

somma con un intero

```
<puntatore ad un tipo T> + <intero>
```

espressione di tipo puntatore ad un tipo T (T*)

Semantica:

```
p + i
```


- è il puntatore che punta ad una locazione i elementi (di tipo T) dopo p;
- come indirizzo di memoria, è l'indirizzo (p + i) × (dimensione di T)

Esempi:

```
double *p, *q;
...
q = p + 3;
*(p + 3)=2.0;
q++;
q--;
q+=2;
```

Richiamo sui vettori

- in memoria, gli elementi di un array sono memorizzati in una serie di celle contigue
- ogni cella ha la stessa grandezza
- per questo gli array sono strutture ad accesso casuale


```
double *p;
```

L'accesso

equivalente a

$$*(p + 5)$$

Puntatori e record

```
typedef struct {
  char nome[24];
  char cognome[24];
  int peso;
} Persona;

Persona *p;
```

come accedere al campo **peso** della Persona puntata da **p**?

Puntatori e record

```
typedef struct {
  char nome[24];
  char cognome[24];
  int peso;
} Persona;

Persona p;
  ...
  if (p.peso == ...)
```

```
typedef struct {
  char nome[24];
  char cognome[24];
  int peso;
} Persona;

Persona* p
  ...
  if (p->peso == ...)
```

Assegnare i puntatori

In memoria, un puntatore è un indirizzo di memoria

```
(...di una variabile)(...di cui è noto il tipo)
```

quale indirizzo?

- Modo 1: prendere l'indirizzo di una variabile esistente
 - il puntatore punterà a quella variabile
- Modo 2: allocare (riservare, prenotare) della memoria libera
 - il puntatore punterà ad una nuova variabile, memorizzata nella memoria così riservata
 - la nuova variabile è allocata dinamicamente

Assegnare i puntatori

Modo 1: prendere l'indirizzo di una variabile esistente il puntatore punterà a quella variabile

Operatore **ampersand** (**&**)

Esempio:

il puntatore p punta all'indirizzo di memoria dove vive la variabile d double d = 9.0;
double *p;

800

In latino – le lettere e e t venivano occasionalmente scritte insieme, la sua invenzione è attribuita a Marco Tullio Tirone

scrivi il valore di *p

Cosa scrive?

scrivi il valore di d

Cosa scrive?

Operatore & e tipi

se **y** è una var di tipo **T**...

Operatore & e vettori

```
int numeri[]={10,20,30,40};
Errore numeri
 int *punt;
non è di tipo int
 punt = &numeri;
(e quindi &numeri
non è di tipo int*)
 scrivere invece:
 punt = &(numeri[0]);
 oppure (un'altra scorciatoia sintattica):
 punt = numeri;
 scriviamo tutti i 4 numeri:
 usando i puntatori:
 int i;
 int i;
 for(i=0; i<4; i++) {
 for(i=0; i<4; i++) {
 printf("%d ", *(punt++));
 printf("%d ", numeri[i]);
```

Esempio


```
char stringa[]="puntatore\0";
int i;
while (stringa[i]) {
  stringa[i] = maiuscolo(stringa[i]);
  i++;
char stringa[]="Puntatore\0";
char *p = stringa;
while (*p) {
  *p = maiuscolo(*p);
 p++;
```