Laboratorio de Arquitectura de Redes

Punteros en lenguaje C

Punteros en lenguaje C

- Definición
- Declaración e inicialización de punteros
- □ Operadores de punteros: «*» y «&»
- Operaciones con punteros
 - Operaciones de asignación
 - Artimética de punteros
- □ Tipos de punteros
 - Genéricos
 - Nulos
 - Constantes
- Relación entre punteros y arrays
 - Puntero a un array
 - Arrays de punteros
- Puntero a un puntero
- Punteros a estructuras y uniones

Definición de puntero (I)

- Un puntero es una variable que contiene la dirección de memoria de otra variable
 - Por eso se dice que un puntero apunta a una variable
 - Se trata de una indirección: se puede acceder a la variable indirectamente
- Los punteros constituyen una importante herramienta en lenguaje C
 - Proporcionan acceso rápido y eficiente a los arrays
 - Facilitan el trabajo con listas enlazadas
 - Facilitan el intercambio de información entre funciones
 - Son imprescindibles para
 - Asignar memoria dinámicamente
 - □ El trabajo con archivos
- En el manejo de los punteros hay que extremar las precauciones para evitar errores de muy difícil localización

Definición de puntero (II)

- ☐ Variables de tipo int: dato1 y dato2
- □ Variables puntero a entero: puntdat1 y pundat2

Memoria de datos		
Etiqueta	Dirección	Contenido
dato1	0x0F00	1234
dato2	0x0F04	6789
puntdat1	0x0F08	0F00
puntdat2	0x0F0C	0F04

Declaración e inicialización de punteros (I)

- La declaración de una variable puntero asigna la memoria necesaria para almacenar una dirección tipodato *nombrepuntero;
 - tipodato es el tipo de dato de la variable a la que apuntará el puntero.
 - nombrepuntero es la etiqueta de la zona de memoria que contendrá la dirección de una variable
 - *nombrepuntero hace referencia al contenido de la variable apuntada por el puntero
 - No se crea ni se reserva memoria para la variable a la que va a apuntar
- El tamaño de la memoria necesaria para almacenar una dirección es siempre el mismo, independientemente del tipo de dato al que corresponda esa dirección

Declaración e inicialización de punteros (II)

- Inicializar un puntero consiste en hacerle apuntar a una variable válida
 - La variable debe existir antes de la inicialización
 - Que la variable exista no significa que deba contener un dato válido

Declaración e inicialización de punteros (III)

Ejemplo

□ Una declaración de la forma int *punt=25; hace que el puntero apunte a la dirección 25 que no sabemos qué contiene

Operadores de punteros:

- □ Los operadores de punteros son «*» y «&»
 - Se asocian de derecha a izquierda
 - Tienen mayor precedencia que todas las operaciones aritméticas y lógicas
- □ El operador «&» devuelve la dirección de memoria de su operando
 - Aplicado a una variable hace referencia a la dirección de esa variable
 - Sólo puede aplicarse a identificadores de variables y elementos de arrays, no es válida sobre expresiones
- El operador «*» devuelve el dato almacenado en la dirección representada por el identificador sobre el que actúa
 - Sólo tiene sentido sobre variables que contienen una dirección de memoria válida (punteros)
 - Aplicado a una variable puntero permite utilizar esa expresión como una variable cualquiera, sin limitaciones

Operaciones con punteros (I)

- Las operaciones con punteros son operaciones con direcciones de memoria
 - Sólo tienen sentido la suma, la resta, incrementos y decrementos
- Operaciones de asignación
 - Es posible asignar el contenido de un puntero a otro puntero
 - Lo que se consigue es hacer que ambos punteros apunten a la misma posición de memoria
 - □ Deben ser del mismo tipo
 - Ejemplo

Operaciones con punteros (II)

- ☐ Aritmética con punteros:
 - La suma de un número entero n a un puntero hace que este apunte al enésimo elemento del mismo tipo a partir del originalmente apuntado.
 - La resta de un número entero n a un puntero hace que este apunte al elemento n-veces anterior al que apuntaba
 - □ Independientemente de que el dato al que se traslada el puntero exista o no.
 - Los incrementos o decrementos de un puntero hacen que este apunte al elemento siguiente o anterior del mismo tipo.
 - En valor numérico absoluto, el incremento o decremento de un puntero cambia su valor un número de unidades que depende del tipo de dato al que apunta
 - La aritmética de punteros sólo coincide con la aritmética ordinaria cuando se opera con punteros que apunten a elementos de tipo byte
 - Son posibles las comparaciones y las operaciones lógicas con punteros siempre que se realicen entre punteros del mismo tipo de dato

Tipos de punteros

Puntero genérico es aquel que no apunta a ningún tipo de dato

```
void *nombrepuntero;
```

- Se declaran así para que posteriormente se les pueda hacer a puntar a cualquier tipo de dato.
- Puntero nulo es aquel que no apunta a ningún dato

```
tipodato *nombrepuntero = NULL;
```

- □ NULL **es una constante definida en** stdio.h
- ☐ Se utiliza para indicar situaciones de error
- Puntero constante es aquel que se declara como tal y, por tanto, siempre apunta a la misma posición

```
tipodato *const nombrepuntero;
```

- ☐ El contenido, el dato apuntado, si puede cambiar
- ☐ Si es el dato lo que se declara como constante se escribe const tipodato *nombrepuntero;
- ☐ Si el puntero y el dato al que apunta se declaran constantes const tipodato *const nombrepuntero;

Relación entre punteros y arrays (I)

- En general: todo lo que puede hacerse con arrays puede hacerse también con punteros
 - Las versiones con punteros son más rápidas y más utilizadas
- El identificador de un array (sin índice) es un puntero constante al primer elemento del array
- □ En un array de N elementos, se puede acceder al elemento M (tal que 0≥M≥N)
 - Mediante arrays

```
elementoM = nombrearray[M];
```

Mediante punteros

```
elementoM = *(nombrearray+M);
```

Relación entre punteros y arrays (I)

- Un puntero a un array de caracteres o un puntero a una cadena es un puntero a carácter que apunta al primer elemento de la cadena
 - Se puede inicializar en la declaración:

```
char *nombrepuntero = "cadena";
```


- nombrepuntero es un puntero a carácter: contiene la dirección del primer elemento de la cadena
 - Si en el transcurso del programa, se le hace apuntar a otro sitio, ya no será posible volver a apuntar a la posición original
- □ cadena es una cadena constante que se almacena en una tabla de constantes. Finaliza con el carácter nulo `\0'
- Cuando a una función se le pasa como argumento una constante de cadena (cadena de caracteres entre comillas dobles), en realidad se le pasa un puntero al primer elemento de esa cadena

```
char *mensaje = "Error de lectura";
puts(mensaje);
```

Relación entre punteros y arrays (II)

- ☐ Un array de punteros se declara del siguiente modo tipodato *nombrevariable = [tamaño];
 - □ tipodato es el tipo de datos de los elementos que serán apuntados.
 - □ nombrevariable es el nombre del array de punteros
 - tamaño indica el número de punteros que contendrá el array
 - El array de punteros contiene elementos que son direcciones
 - □ Cada dirección apuntará a un dato del tipo declarado.
 - ☐ Es preciso inicializar todos los punteros del array (hacerles apuntar a un tipo de dato válido
 - Un array de punteros a carácter es similar a un array bidimensional o a un array de cadenas

Relación entre punteros y arrays (III)

Relación entre punteros y arrays (IV)

Ejemplo

Array bidimensional de caracteres

Array de punteros a carácter

Puntero a un puntero

Un puntero a puntero representa una indirección múltiple: el primer puntero contiene la dirección del segundo puntero, el cual apunta al dato

```
tipodato **nombrepuntero;
```

- nombrepuntero contiene la dirección de *nombrepuntero que, a su vez, contiene la dirección de **nombrepuntero
- **nombrepuntero es el identificador del dato
- Un puntero a puntero es equivalente al nombre de un array bidimensional
- Si datos[M][N] es un array bidimensional, el elemento datos[i][j] puede accederse también mediante la aritmética de punteros:

```
*(*(datos+i)+j)
```

Punteros a estructuras y uniones

- Para declarar un puntero a una estructura o a un unión, el tipo de estas debe estar previamente definido
- Declaración de un puntero a una estrucutra

```
struct tipoestructura *nombrepuntero; union tipounion *nombrepuntero;
```

- tipoestructura o tipounion representan el tipo de estructura o de unión ya definido
- Para acceder a los elementos de una estructura o de una unión a través de su puntero se utiliza el operador flecha «->» formado por los signos menos «-» y mayor que «>» en ese orden

nombrepuntero->nombrelemento

- ☐ El operador flecha (con punteros) equivale al operador punto con identificadores ordinarios
- La referencia a un miembro de una estructura o una unión a través de un puntero puede utilizarse sin restricciones como un identificador ordinario