Universidad Nacional de Ingeniería Facultad de Ciencias

Introducción a la Programación (CC-102)

Sesión 9: Punteros - I

¿Qué es un PUNTERO?

Un puntero es un objeto que apunta a otro objeto. Es decir, una variable cuyo valor es la dirección de memoria de otra variable.

Las direcciones de memoria dependen de la arquitectura del ordenador y de la gestión que el sistema operativo haga de ella.

¿Qué es un PUNTERO?:

No hay que confundir una dirección de memoria con el contenido de esa dirección de memoria.

int
$$x = 25$$
;

Dirección		1502	1504	1506	1508		
•••		25	***		•••	• • •	

La dirección de la variable x (&x) es 1502

El contenido de la variable x es 25

Declaración de variables puntero

Se declara como todas las variables y donde su identificador va precedido de un asterisco (*):

int *punt;

punt Es una variable puntero a una variable de tipo entero.

char *car;

car Es un puntero a variable de tipo carácter.

```
float *ptr;
float *mat[5]; //...
```

Un puntero tiene su propia dirección de memoria:

&punt
&car 4

Declaración de variables puntero

Es decir: hay tantos tipos de punteros como tipos de datos, aunque también pueden declararse punteros a estructuras más complejas (funciones, struct, ficheros...) e incluso punteros vacíos (void) y punteros nulos (NULL).

Ejm. - Declaración de variables puntero:

```
char dato; //variable que almacenará un carácter.

char *punt; //declaración de puntero a carácter.

float *x; //declaración de puntero a real

Personas *y; //declaración de puntero a estructura

FILE *z; //declaración de puntero a archivo
```

Existen dos operadores:

▶ <u>Operador de dirección</u>: & Representa la dirección de memoria de la variable que le sigue:

&fnum representa la dirección de fnum.

▶ <u>Operador de contenido o indirección</u>: * Permite acceder al contenido de la variable situada en la dirección de memoria que se especifica en el operando.

^{*}punt es el contenido de la dirección de punt

Ejemplo de operadores:

```
float altura = 26.92, *apunta;

apunta = &altura; //inicialización del puntero

printf("\n%.2f", altura); //salida 26.92

printf("\n%.2f", *apunta); //salida 26.92
```

```
No se debe confundir el operador * en la declaración del puntero: int *p;

Con el operador * en las instrucciones:

*p = 27;

printf("\nContenido = %d", *p);
```

Veamos con un ejemplo en C la diferencia entre todos estos conceptos

```
Es decir: int x = 25, *ptrint;

ptrint = &x;

ptrint apunta a la dirección de la variable x.

*ptrint es el valor de la variable (x), es decir 25.

ptrint tiene su propia dirección: &ptrint
```

Veamos con otro ejemplo en C la diferencia entre todos estos conceptos

```
int main(void) {
  int a, b, c, *p1, *p2;
  void *p;
  p1 = &a;
  *p1 = 1;
  p2 = \&b;
 *p2 = 2;
  p1 = p2;
 9
```

```
p2 = &c;
p2 = 3;
printf("a=\%d b=\%d c=\%d n", a, b, c);
p = &p1;
p1 = p2;
*p1 = 1;
printf("a=%d b=%d c=%d\n", a, b, c);// Paso 13.¿Qué se imprime?
return 0;
```

Veamos con otro ejemplo en C la diferencia entre todos estos conceptos

```
int main(void) {
  int a, b, c, *p1, *p2;
  void *p;
 // Paso 1. La dirección de a es asignada a p1
  p1 = &a;
  *p1 = 1;
 // Paso 2. p1 (a) es igual a 1. Equivale a a = 1;
 // Paso 3. La dirección de b es asignada a p2
  p2 = \&b;
 *p2 = 2;
 // Paso 4. p2 (b) es igual a 2. Equivale a b = 2;
 // Paso 5. Asigno un puntero a otro p1 = p2
  p1 = p2;
 9
 // Paso 6. b = 0
  *p1 = 0;
```

```
p2 = &c; // Paso 7. La dirección de c es asignada a p2
*p2 = 3; // Paso 8. c = 3
printf("a=%d b=%d c=%d\n", a, b, c); // Paso 9. ¿Qué se imprime?
 // Paso 10. p contiene la dirección de p1
p = &p1;
p1 = p2;
 // Paso 11. p1 apunta a p2;
*p1 = 1;
 // Paso 12. c = 1
printf("a=%d b=%d c=%d\n", a, b, c);// Paso 13.¿Qué se imprime?
return 0;
```

Inicialización de punteros(I)

< Almacenamiento > < Tipo > * < Nombre > = < Expresión >

- Si <Almacenamiento> es extern o static, <Expresion> deberá ser una expresión constante del tipo <Tipo> expresado.
- Si <Almacenamiento> es auto, entonces <Expresion> puede ser cualquier expresión del <Tipo> especificado.

Ejemplos:

 La constante entera 0, NULL (cero) proporciona un puntero nulo a cualquier tipo de dato:

p = NULL; //actualización

Inicialización de punteros(II):

2) El nombre de un array de almacenamiento static o extern se transforma según la expresión:

```
 a) float mat[12];
 float *punt = mat;
 b) float mat[12];
 float *punt = &mat[0];
```

3) Un "cast" puntero a puntero:

Inicializa el puntero con el entero.

Inicialización de punteros(III):

4) Un puntero a carácter puede inicializarse en la forma:

```
char *cadena = "Esto es una cadena";
```

5) Se pueden sumar o restar valores enteros a las direcciones de memoria en la forma: (aritmética de punteros)

```
static int x;
int *punt = &x+2, *p = &x-1;
```

6) Equivalencia: Dos tipos definidos como punteros a objeto P y puntero a objeto Q son equivalentes sólo si P y Q son del mismo tipo. Aplicado a matrices:

nombre_puntero = nombre_matriz;

Sea el array de una dimensión:

```
int mat[] = \{2, 16, -4, 29, 234, 12, 0, 3\};
```

en el que cada elemento, por ser tipo int, ocupa dos bytes de memoria.

Suponemos que la dirección de memoria del primer elemento, es 1500:

&mat[0] es 1500

&mat[1] será 1502

&mat[7] será 1514

PUNTEROS Y ARRAYS

```
int mat[] = \{2, 16, -4, 29, 234, 12, 0, 3\};
```

En total los 8 elementos ocupan 16 bytes.

Podemos representar las direcciones de memoria que ocupan los elementos del array, los datos que contiene y las posiciones del array en la forma:

Dirección	1502	1504	1506	1508	1510	1512	1514
2	16	-4	29	234	12	0	3
Elemento	mat[1]	mat[2]	mat[3]	mat[4]	mat[5]	mat[6]	mat[7]

Dirección	1502	1504	1506	1508	1510	1512	1514
2	16	-4	29	234	12	0	3

Elemento mat[1] mat[2] mat[3] mat[4] mat[5] mat[6] mat[7]

El acceso podemos hacerlo mediante el índice:

$$x = mat[3]+mat[5]; // x = 29 + 12$$

para sumar los elementos de la cuarta y sexta posiciones.

Como hemos dicho que podemos acceder por posición y por dirección: ¿Es lo mismo &mat[0] y mat?

```
#include <stdio.h>
#include <conio.h>
int mat[5]={2, 16, -4, 29, 234, 12, 0, 3}, i; //declaradas como globales
void main() {
 printf("\n%d", &mat[0]);
 //resultado: 1500 (dirección de mem)
 //resultado: 1500 ( " " " " " )
 printf("\n%p", mat);
 //i = 1
 i++;
 //resultado: 1502 ( " " " " " )
 printf("\n%p", mat+i);
 printf("\n\%d", *(mat+i));
 //resultado: 16 (valor de mat[1] o valor
 getch(); }
 //en la dirección 1502
```

Comprobamos con un ejemplo:

Parece deducirse que accedemos a los elementos del array de dos formas:

- mediante el subíndice.
- mediante su dirección de memoria.

F	lemento	mat[1]	mat[2]	mat[3]	mat[4]	mat[5]	mat[6]	mat[7]
	2	16	-4	29	234	12	0	3

PUNTEROS

Analizando las direcciones de memoria del array:

De lo anterior se obtienen varias conclusiones:

- Es lo mismo &mat[0] que mat, &mat[2] que mat + 2
- Para pasar de un elemento al siguiente, es lo mismo:

```
for(i=0; i<8; i++)
printf("&mat [%d] = %p", i, &mat[i]);
```

que el código:

```
for(i=0; i<8; i++)
printf("mat + %d = %p", i, mat + = i);
```

A esta forma de desplazarse en memoria se le llama

Aritmética de punteros

