Declaração de variáveis

```
#include <stdio.h>
 printf("\n%d\n", x);
/*protótipos */
void usaLocal(void);
 usaLocal();
void usaStaticLocal(void);
void usaGlobal(void);
 usaStaticLocal();
int x=1; /* var global */
 usaGlobal();
int main()
 usaLocal();
  int x = 5; /* var local */
 usaStaticLocal();
 printf("\n%d\n", x);
 usaGlobal();
 int x = 7;
 printf("\n%d\n", x);
 printf("\n%d\n", x);
 return 0;
```

Declaração de variáveis

```
void usaLocal(void)
 void usaGlobal(void)
 printf("\n%d\n",x);
 int x = 25;
 printf("\n%d\n", x);
 x *= 10;
 printf("\n%d\n", x);
 x++;
 printf("\n%d\n", x);
void usaStaticLocal(void)
 static int x = 50;
 printf("\n%d\n", x);
 x++;
 printf("\n%d\n", x);
```

Apontadores – Alocação dinâmica

- Operadores unários:
 - > & (endereço de)
 - * (conteúdo de)
- Alocação dinâmica:
- Biblioteca *stdlib.h* contem uma série de funções pré-definidas para tratar alocação dinâmica de memória e constantes predefinidas (NULL).
- Funções:
 - void * malloc(int num_bytes);
 - \triangleright void **free**(void * p);

Alocação dinâmica

• Função malloc

- recebe como parâmetro o número de bytes a serem alocados.
- retorna um ponteiro genérico para o endereço inicial da área de memória alocada ou o endereço NULL se não houver espaço livre.

• Função **free**:

- recebe como parâmetro um apontador com o endereço da memória a ser liberada..
- ➤ Só pode ser liberada memória que tenha sido alocada dinamicamente.
- O operador sizeof retorna o número de bytes ocupado por um tipo...

Exemplo I

```
#include <stdio.h>
#include <stdlib.h>
float media(int, float *);
int main ( void )
{ float *d; float med; int i,n;
 scanf("%d",&n);
  d = (float *) malloc(n*sizeof(float));
 if (d==NULL) { printf("sem memoria\n"); exit(1); }
  for (i = 0; i < n; i++)
 scanf("%f", &d[i]);
  med = media(n,d);
  printf ( "Media = %f \n", med); free(d);
  system("PAUSE");return 0;
float media(int n, float *v){
 int i=0; float m = 0.0;
 for ( ; i < n ; i++)
 m += *(v + i); m /= n; return m;
```

Exemplo II

• Suponha que a variável *a* é armazenada na posição de memória 60000. O que é impresso pelo seguinte programa?

```
#include <stdio.h>
int main()
 int a;
 int *aPtr;
 a = 7;
 aPtr = &a;
 printf("O endereço de a é: %p \n", &a);
 printf("O valor do apontador é: %p \n", aPtr);
 printf("O valor de a é: %d \n", a);
 printf("O valor de a é: %d \n", *aPtr);
 printf("O valor de *&aPtr é: %p \n", *&aPtr);
 printf("O valor de &*aPtr é: %p \n", &*aPtr);
 return 0:
```

Formas de Referenciar um array

```
#include <stdio.h>
int main()
 int b[] = \{0, 10, 20, 30\};
 int *bPtr = b; int i; int offset;
 printf("\n Impressão usando indices \n");
 for (i = 0; i < 4; i++)
 printf("b[%d] = %d\n", i, b[i]);
 printf("\n Impressão usando apontador e offset\n");
 for (offset = 0; offset <4 ; offset++) {</pre>
 printf("*(b + %d) = %d\n", offset, *(b + offset));
 printf("\n Impressão usando bPtr e indice \n");
 for (i = 0; i < 4; i++)
 printf("bPtr[ %d] = %d\n", i, bPtr[i] );
 printf("\n Impressão usando bPtr e offset \n");
 for (offset = 0; offset <4 ; offset++) {</pre>
 printf("*(bPtr + %d) = %d\n", offset, *(bPtr +offset));
```

Chamada de Funções e Apontadores (Ia)

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 int i, n, *x;
 void ordena(int n, int *x);
 printf( "\nQuantos números? ");
 scanf("%d", &n);
 printf("\n");
 x = (int *) malloc(n * sizeof(int));
 for (i = 0; i < n; ++i) {
 printf("i = %d x = ", i+1);
 scanf("%d", x + i);
 }
 ordena(n, x);
 printf("\n Lista Ordenada: \n");
 for (i = 0; i < n; ++i)
 printf("i = %d x = %d \n", i + 1, *(x+ i));
```

Chamada de Funções e Apontadores (Ib)

```
void ordena( int n, int *x)
 int i, k, temp;
 for (k = 0; k < n -1; ++k)
 for (i = k + 1; i < n; ++i)
 if (*(x + i) < *(x + k)) {
 temp = *(x + k);
 *(x+k) = *(x + i);
 *(x+ i) = temp;
 return;
```

Chamada de Funções e Apontadores (II)

```
#include <stdio.h>
#include <ctype.h>
void converteMaiuscula(char *sPtr);
int main()
 char string[] ="abc123A";
 printf("String inicial: %s\n", string);
 converteMaiuscula(string);
 printf("String em maiúscula: %s\n", string);
 return 0;
void converteMaiuscula(char *sPtr)
 while(*sPtr != \ \ \ \ \ \ \ )
 if (islower (*sPtr) {*sPtr = toupper(*sPtr);}
 ++sPtr;
```

Chamada de Funções e Apontadores(III)

```
#include <stdio.h>
void imprime(const char *sPtr);
int main()
  char string[] = \{ a', b', c', d', e', ' \}
  imprime(string);
  return 0;
void imprime(const char *sPtr)
  for ( ;*sPtr != '\0' ; sPtr++) {
 printf("%c", *sPtr);
```

Chamada de Funções e Apontadores(IV)

```
#include <stdio.h>
void f(const int *xPtr);
int main()
  int y;
  f(&y);
  return 0;
void f(const int *xPtr) {
  *xPtr = 100; /* erro */
```

Chamada de Funções e Apontadores (V)

```
#include <stdio.h>
int main()
{ int x;
 int y;
 int * const ptr = &x;
 *ptr = 7;
 ptr = &y; /* erro */
 return 0;
#include <stdio.h>
int main()
{ int x = 5;
 int y;
 const int * const ptr = &x;
 printf ("%d \n", *ptr);
 ptr = &y; /* erro */
 return 0;
```