Aula 4 ■ Ponteiros – STRUCT, FUNÇÃO, ALOCAÇÃO Linguagem de Programação DINÂMICA Prof. Sandro de Araujo, MSc. Essa aula apresenta a seguinte estrutura de conteúdo: PONTEIRO – STRUCT **Conversa Inicial ■ STRUCT DE PONTEIROS** STRUCT – FUNÇÃO ■ ALOCAÇÃO DINÂMICA – CALLOC() E FREE() ALOCAÇÃO DINÂMICA - MALLOC() E REALLOC() O objetivo desta aula é conhecer os principais conceitos e aplicações de ponteiros

em struct, struct de ponteiros, struct com funções, alocação dinâmica de memória com as funções calloc(), free(), malloc() e realloc(), na linguagem C para resolver

problemas computacionais

PONTEIRO - STRUCT

PONTEIRO - STRUCT

- Na linguagem C, uma struct é uma coleção de variáveis referenciada pelo mesmo nome, conhecida também como tipo de dado agregado
- Uma vez que variáveis do tipo estrutura são tratadas exatamente da mesma forma que variáveis de tipos básicos, é possível definir variáveis do tipo ponteiro para estruturas

PONTEIRO - STRUCT

Sintaxe

struct<nome_da_struct>*<nome_do_ponteiro>;

PONTEIRO - STRUCT

Operador & (e comercial) "endereço de"

- O seu resultado sempre será o endereço de memória do objeto em questão
- Normalmente referencia o local onde uma variável está alocada na memória. Isto é, o operador & cria um ponteiro

Operador * (Asterisco) "o valor apontado por"

- Indica o componente da struct que pode ser modificado diretamente na memória
- Esse operador faz o compilador entender que aquela variável vai guardar um endereço para aquele tipo especificado

```
#include<stdio.h>
#include<stdlib.h>


int main(){

 struct calendario{
 int dia;
 int mes;
 int ano;
 }; struct calendario agora, *depois;
```

```
depois = &agora;

/* (*depois).dia = 28;
 (*depois).mes = 09;
 (*depois).ano = 2018; */

depois->dia = 28;
depois->mes = 9;
depois->ano = 2018;
```


Struct de ponteiros

Strucut de Ponteiros

Ponteiros também podem ser definidos como componentes de estruturas, basta colocar o operador `*' asterisco antes dos componentes de uma struct

```
#include<stdio.h>
#include<stdlib.h>
int main(){
 struct calendario{
 int *dia;
 int *mes;
 int *ano;
 }; struct calendario atual;
```

```
int diaSetembro = 28;
int mesSetembro = 9;
int anoSetembro = 2018;
atual.dia = &diaSetembro;
atual.mes = &mesSetembro;
atual.ano = &anoSetembro;
```

```
Endereco diaSetembro = 000000000062FE2C
*dia aponta para = 000000000062FE2C

Endereco mesSetembro = 000000000062FE28
*mes aponta para = 000000000062FE28

Endereco anoSetembro = 000000000062FE24
*Ano aponta para = 000000000062FE24

Dia: 28 Mes: 9 Ano: 28

Pressione qualquer tecla para continuar. . . _
```

Struct - Função

Struct - Função

- Assim como uma variável, uma struct também pode ser passada como parâmetro para uma função e essa passagem é feita de duas formas:
 - Por valor
 - Por referência

Passagem de uma struct por valor

Uma cópia do componente da struct é usada e alterada dentro da função sem afetar a variável da estrutura, na memória, da qual ela foi gerada

```
#include <stdio.h>
#include <stdlib.h>

struct p_valor{
 int a,b;
};

void imprimir_soma_valor(int num);

int main(){
 //Passagem de um campo por valor
 struct p_valor pont1 = {201, 302};
```

```
printf("VALORES ANTES DA CHAMADA DA FUNCAO\n");
printf("Valor do componente 'a' = %d \n", pont1.a);
printf("Valor do componente 'b' = %d \n\n", pont1.b);

printf("VALORES NA DA CHAMADA DA FUNCAO\n");
imprimir_soma_valor(pont1.a); //Faz uma cópia de a
imprimir_soma_valor(pont1.b); //Faz uma cópia de b

printf("\nVALORES DEPOIS DA CHAMADA DA FUNCAO\n");
printf("Valor do componente 'a' = %d \n", pont1.a);
printf("Valor do componente 'b' = %d \n\n", pont1.b);

system("pause");
return 0;
}
```

```
VALORES ANTES DA CHAMADA DA FUNCAO
Valor do componente 'a'= 201
Valor do componente 'b'= 302

VALORES NA DA CHAMADA DA FUNCAO
Valor 201 alterado na funcao para= 204
Valor 302 alterado na funcao para= 305

VALORES DEPOIS DA CHAMADA DA FUNCAO
Valor do componente 'a'= 201
Valor do componente 'b'= 302

Pressione qualquer tecla para continuar. . . _
```

Passagem de uma struct por referência

Alterações dos parâmetros sofridas dentro da função também serão sentidas fora dela, ou seja, os dados são alterado diretamente na memória

```
#include <stdio.h>
#include <stdib.h>

void imprimir_soma_valor(int *num);

int main(){
 struct p_valor{
 int a,b;
 }; struct p_valor x, *px;

px = &x;

px->a=201;
px->b=302;
```

```
printf("VALORES ANTES DA EXECUCAO DA FUNCAO\n");
printf("Valor de 'a' = %d \n\n", px->a);
printf("Valor de 'b' = %d \n\n", px->b);

printf("VALORES APOS DA EXECUCAO DA FUNCAO\n");
imprimir_soma_valor(&x.a); //Passa o endereco de 'a' para a função
imprimir_soma_valor(&x.b); //Passa o endereco de 'b' para a função
printf("\nVALORES NA MEMORIA APOS DA EXECUCAO DA FUNCAO");
printf("\nValor de 'a' foi alterado diretamente na memoria = %d \n'n,
x.a);
printf("Valor de 'b' foi alterado diretamente na memoria = %d \n'n,
yx.b);
//printf("\nValor de 'a' foi alterado diretamente na memoria = %d \n'n,
px->a);
//printf("Valor de 'a' foi alterado diretamente na memoria = %d \n'n,
yx->b);
```

```
WALORES ANTES DA EXECUCAO DA FUNCAO
Valor de 'a'= 201
Valor de 'b'= 302

VALORES APOS DA EXECUCAO DA FUNCAO
Valor = 204
Valor = 305

VALORES NA MEMORIA APOS DA EXECUCAO DA FUNCAO
Valor de 'a' foi alterado diretamente na memoria = 204
Valor de 'b' foi alterado diretamente na memoria = 305

Pressione qualquer tecla para continuar. . . _
```

Alocação Dinâmica CALLOC() e FREE()

A alocação dinâmica de memória é um mecanismo que reserva uma quantidade de memória, em região conhecida como durante heap, durante a execução de um programa
 Na biblioteca stdlib temos quatro funções:
 calloc
 free
 malloc
 realloc

- A função calloc()
- Cria um vetor com tamanho dinâmico
- Serve para alocar memória durante a execução do programa
- Faz o pedido de memória ao computador e retorna um ponteiro com o endereço do início do espaço alocado
- Preenche com zero todos os bits

void* calloc(unsigned int nElementos, unsigned int tElemento);

```
#include <stdio.h>
#include <stdib.h>

int main()
{
 int *px;

 px = (int*) calloc(4, sizeof(int));
 if(px == NULL){
 printf("ERRO! Não tem memória suficiente.");
 exit(1); // finaliza o programa.
}
```

```
Obigite px[0]: 5
Digite px[1]: 6
Digite px[2]: 8
Digite px[3]: 9

Posicao px[0]= 5
Posicao px[1]= 6
Posicao px[2]= 8
Posicao px[3]= 9

Pressione qualquer tecla para continuar. . .
```

A função free()

- Libera o espaço de memória que foi previamente alocado
- Para declarar uma função free() usa-se a sintaxe mostrada abaixo
- void free(void *nomePonteiro);

```
int main()
{
 px = (int*) calloc(4, sizeof(int));
 if(px == NULL){
 printf("ERRO! Não tem memória suficiente.");
 exit(1); // finaliza o programa.
 }
 ...
 free(px);
 system("pause");
 return 0;
}
```

Alocação Dinâmica MALLOC() e REALLOC ()

A função malloc()

- Parecida com a função calloc();
- Com uma grande diferença, essa função não coloca zero nos bits do espaço alocado
- Para declarar uma função malloc() usa-se a sintaxe mostrada abaixo
- void* malloc(unsigned int nElementos);

```
#include <stdio.h>
#include <stdib.h>

int main()
{
 int *px;

 px = (int*) malloc(4 * sizeof(int));
 if(px == NULL){
 printf("ERRO! Não tem memória suficiente.");
 exit(1); // finaliza o programa.
}
```

```
int i;

for(i=0; i<4; i++){
 printf("Digite px[%d]: ",i);
 scanf("%d",&px[i]);
}

printf("\n");

for(i=0; i<4; i++){
 printf("Posicao px[%d]= %d\n", i
,px[i]);
}</pre>
```

```
O) Digite px[0]: 45
Digite px[1]: 52
Digite px[2]: 78
Digite px[3]: 44

Posicao px[0]= 45
Posicao px[1]= 52
Posicao px[2]= 78
Posicao px[3]= 44

Pressione qualquer tecla para continuar. . . _
```

A função realloc()

- Aloca e realoca um espaço na memória durante a execução do programa
- Essa função realiza um pedido de memória e retorna um ponteiro com o endereço do início do espaço de memória alocado
- Para declarar uma função realloc() usa-se a sintaxe mostrada abaixo

void* realloc(void* nomePonteiro, unsigned int nElementos);

```
#include <stdio.h>
#include <stdib.h>
int main(){

 int *px = (int*) malloc(25 * sizeof(int));
 px = (int*) realloc(px, 50 * sizeof(int));

 system("pause");
 return 0;
}
```