Linguagem C Apontadores

Endereços e apontadores

Passagem de parâmetros para funções

Apontadores e vectores

Memória dinâmica

Endereços de Memória

- Podemos considerar a memória como um vector M, em que cada byte é acedido por M[i] i é o endereço do byte acedido
- Os endereços são números inteiros sem sinal
- ■Todos os dados (e código) são guardados na memória — logo têm um endereço
- Em C podemos obter o endereço de uma variável usando o operador &


```
int x; // &x -> corresponde ao endereço de x!
```

Apontadores

- Em C podemos ter variáveis que guardam endereços (em vez de dados)
- Essas variáveis chamam-se apontadores
- Os apontadores apontam para tipos de dados específicos

Apontadores – memória

■ Na memória:

Endereço	Valor
0x80101C	??
0x801020	0
0x801024	??
0x801028	0x801020
0x80102C	??

Desreferenciação

- Através de um apontador podemos aceder ao valor da variável apontada
 - ✓ A isto se chama desreferenciar o apontador
- É usado o operador * para desreferenciar o apontador

Desreferenciação (2)

■ Na memória:

Variável	Endereço	Valor
	0x80101C	??
X	0x801020	-1
	0x801024	??
ap_int	0x801028	0x801020
	0x80102C	??

Apontadores — propriedades

- Os apontadores são variáveis como as outras!
- Podemos atribuir valores entre apontadores

- Os valores dos apontadores são endereços de memória
 - ✓ São números sem sinal!
 - ✓ O seu tamanho corresponde ao número de bits para endereçar a memória — em sistemas de 32 bits temos sizeof(ap1) == 4

O apontador NULL

- A constante **NULL** (definida em stdlib.h) serve para indicar que o apontador não aponta para nenhum endereço válido (semelhante ao Java)
- O valor de NULL corresponde ao inteiro 0
- Desreferenciar um apontador que vale NULL é um erro
 - ✓ A consequência é o programa terminar com um erro de acesso à memória (segmentation fault ou bus error)

```
if( ap_int != NULL )
x = *ap int; //podemos desreferenciar
```

Passagem de parâmetros — escalares

- Em C os parâmetros escalares são sempre passados por valor!
- Os valores são copiados para a função no momento da chamada
- Se quisermos ter parâmetros de "saída" temos que utilizar apontadores!
- Simulamos passagem de parâmetros por referência!

```
void incrementar( int *x )
{ (*x)++;
}
int i = 0;
incrementar(&i); // o mesmo que i++
```

Exemplo — Troca (errado)

```
void troca( int x, int y )
 int tmp = x;
 x = y;
 y = tmp;
int a = 1, b = 2;
troca( a, b );
printf( "a=%d b=%d\n", a, b );
```

Exemplo — Troca (errado)

```
void troca( int x, int y )
 int tmp = x;
 x = y;
 y = tmp;
int a = 1, b = 2;
troca( a, b );
printf( "a=%d b=%d\n", a, b );
 output: a=1 b=2
```

Exemplo — Troca (certo)

```
void troca( int *x, int *y )
 // solução - usar apontadores
 int tmp = *x;
 *x = *y;
 *y = tmp;
int a = 1, b = 2;
troca( &a, &b );
printf( "a=%d b=%d\n", a, b );
```

Exemplo — Troca (certo)

```
void troca( int *x, int *y )
 // solução - usar apontadores
 int tmp = *x;
 *x = *y;
 *y = tmp;
int a = 1, b = 2;
troca( &a, &b );
printf( "a=%d b=%d\n", a, b );
 output: a=2 b=1
```

13

Apontadores e vectores

- Em C um vector é um apontador constante para o seu primeiro elemento
- Podemos considerar que qualquer apontador aponta para uma sequência de valores do mesmo tipo
 - ✓ Por isso, o apontador pode ser usado da mesma forma que o vector para aceder aos elementos seguintes
- O vector é um apontador constante não pode ser alterado para apontar para outra posição de memória

Apontadores e vectores — semelhanças

Para muitas utilizações as seguintes declarações têm o mesmo efeito:

✓ s1 é um apontador, inicializado com o endereço da string "xpto", que ocupa 5 bytes

✓ s2 é um vector de 5 bytes, inicializado para conter a string "xpto"

```
printf( "%s\n%s\n", s1, s2 );
printf( "%c\n%c\n", s1[1], s2[1] );
```

Repare que aqui não há diferença no uso de s1 e s2!

Aritmética de apontadores

- Podemos somar inteiros a apontadores
- Somar n a um apontador corresponde a avançar n elementos no vector correspondente
 - √ p[0] é o mesmo que *p
 - √ p[3] é o mesmo que *(p+3)
 - ✓ Incrementar o apontador corresponde a fazê-lo apontar para a próxima posição do vector
 - ✓ Corresponde a somar sizeof do tipo apontado ao valor numérico do apontador (endereço)
 - ✓ Pode ser utilizado para percorrer vectores
- Também podemos:
 - ✓ Subtrair inteiros a apontadores
 - √ Fazer a diferença (e comparação) entre apontadores

Aritmética de apontadores — exemplo

```
int v[20];
int *p;
 // 16 = 0 \times 10
v[16] = 1;
 // 17 = 0x11
v[17] = 2;
p = v;
//%p - mostrar valor do apontador (endereco)
printf("%p %d\n", p, p-v);
 0x7fff5fbff9c0 0
p += 16;
printf("%p %d %d\n", p, p-v, *p);
 0x7fff5fbffa00 16 1
p++;
printf("%p %d %d\n", p, p-v, *p);
 0x7fff5fbffa04 17 2
```

```
#define MAX VEC 5
int v[MAX VEC], *p, s, i;
p = v;
s = 0;
for( i = 0; i < MAX VEC; i++ )</pre>
  s += *p;
 p++;
```

```
int v[MAX_VEC], *p, i;

p = v;
s = 0;
for( i = 0; i < MAX_VEC; i++ )
{ s += *p;
 p++;
}</pre>
```

5 4 1 2 5


```
p ??

i ??

s ??
```


```
int v[MAX_VEC], *p, i;

p = v;
s = 0;
for( i = 0; i < MAX_VEC; i++ )
{ s += *p;
 p++;
}</pre>
```


```
int v[MAX_VEC], *p, i;

p = v;
s = 0;
for( i = 0; i < MAX_VEC; i++ )
{ s += *p;
 p++;
}</pre>
```


```
int v[MAX_VEC], *p, i;

p = v;
s = 0;
for( i = 0; i < MAX_VEC; i++ )
{ s += *p;
 p++;
}</pre>
```


```
int v[MAX_VEC], *p, i;

p = v;
s = 0;
for( i = 0; i < MAX_VEC; i++ )
{ s += *p;
 p++;
}</pre>
```


```
int v[MAX_VEC], *p, i;
 for( i = 0; i < MAX_VEC; i++ )</pre>
 s += *p;
 p++;
 4
4
```

12

S

```
int v[MAX_VEC], *p, i;
 for( i = 0; i < MAX VEC; i++ )</pre>
 s += *p;
 p++;
 5
 4
5
17
```

p

S

Pré-incremento e pós-incremento

- #p++ incrementa p, mas devolve o valor apontado por p antes de ser incrementado
- Podemos usar para compactar o código anterior:

```
for( i = 0; i < MAX_VEC; i++ )
s += *p++; // o mesmo que s += *(p++);</pre>
```

- Também existe o pré-incremento
- ++p incrementa p, e devolve o valor apontado por p após este ser incrementado

Passagem de parâmetros — vectores

Quando uma função tem um parâmetro que é um vector — esse parâmetro corresponde a um apontador!

```
void f( char s[] )
```

É exactamente o mesmo que:

```
void f( char *s )
```

- Ou seja s é um apontador que vai apontar para o vector original com o qual foi chamada a função!
- Daí que os vectores em C sejam passados por referência!

Passagem de vectores — exemplo

```
void f( int v[] )
{ ... }
int vec[100];
f( vec );
```

- Quando f é chamada, o apontador v é inicializado para apontar para o primeiro elemento do vector vec
- Ao alterarmos os elementos de v, em f, estamos a alterar os elementos de vec!
- Repare que, **em f**, sizeof(v) é o tamanho da variável apontador v, não do vector vec!

Determinar o tamanho de uma string

```
Notação de
int strlen1 (char v[])
 vectores!
{ int i, len=0;
  for (i=0; v[i]!='\0'; i++)
 Notação de
 len++;
 apontadores!
  return len;
 int strlen2 (char *v)
 { int len=0;
 while (*v++ != ' \setminus 0')
 len++;
 return len;
```

Memória dinâmica — malloc

- É possível reservar memória para o programa sempre que necessário
- A função malloc reserva um bloco de memória dinâmica de n bytes e retorna um apontador para ele
- Retorna NULL se não houver memória suficiente

```
// alocar espaço
// para um vector de 100 inteiros
int *v = malloc(100*sizeof(int));
// alocar espaço para a copia duma string s
char *new_s = malloc(strlen(s)+1);
// alocar espaço para uma estrutura s
struct s *ps = malloc(sizeof(struct s));
```

calloc, realloc e free

calloc reserva espaço para um vector de n posições e inicializa tudo a zeros

```
int *v = calloc(100, sizeof(int));
```

- realloc altera o tamanho de um bloco de memória dinâmica
 - ✓ O bloco pode ter ser movido na memória, pelo que realloc retorna o seu novo endereço

```
v = realloc(v,200*sizeof(int));
```

Efree liberta um bloco de memória dinâmica

```
free(v); // liberta memória alocada acima
```

Protótipos destas funções estão em stdlib.h

Free — avisos

- A função free liberta blocos de memória dinâmica
 - √ Só serve para memória alocada por malloc (e calloc)
 - nunca para vectores estáticos!
- In free só pode ser usado uma vez para cada bloco
 - ✓ Fazer free duas vezes do mesmo bloco tem consequências imprevisíveis
- Depois de fazer free é boa política por o apontador a NULL
 - ✓ assim se evitam erros não detectados de acessos a posições de memória inválidas

```
free (v); v = NULL;
```