LINGUAGEM C: PONTEIROS

PROF. ANDRÉ BACKES

DEFINIÇÃO

- Variável
 - É um espaço reservado de memória usado para guardar um valor que pode ser modificado pelo programa;
- Ponteiro
 - É um espaço reservado de memória usado para guardar o endereço de memória de uma outra variável.
 - Um ponteiro é uma variável como qualquer outra do programa sua diferença é que ela não armazena um valor inteiro, real, caractere ou booleano.
 - Ela serve para armazenar endereços de memória (são valores inteiros sem sinal).

 Como qualquer variável, um ponteiro também possui um tipo

```
//declaração de variável
tipo_variável *nome_variável;
//declaração de ponteiro
tipo ponteiro *nome ponteiro;
```

• É o asterisco (*) que informa ao compilador que aquela variável não vai guardar um valor mas sim um endereço para o tipo especificado.

```
int x;
float y;
struct ponto p;

int *x;
float *y;
struct ponto *p;
```

```
int main() {
 //Declara um ponteiro para int
 int *p;
 //Declara um ponteiro para float
 float *x;
 //Declara um ponteiro para char
 char *y;
 //Declara um ponteiro para struct ponto
 struct ponto *p;
 //Declara uma variável do tipo int e um ponteiro para int
 int soma, *p2,;

 return 0;
}
```

- Na linguagem C, quando declaramos um ponteiro nós informamos ao compilador para que tipo de variável vamos apontá-lo.
 - Um ponteiro int* aponta para um inteiro, isto é, int
 - Esse ponteiro guarda o endereço de memória onde se encontra armazenada uma variável do tipo int

- Ponteiros apontam para uma posição de memória.
 - Cuidado: Ponteiros não inicializados apontam para um lugar indefinido.
- Exemplo
 - int *p;

Memória			
posição	variável	conteúdo	
119			
120	int *p	????	
121			
122			
123			

- Um ponteiro pode ter o valor especial NULL que é o endereço de nenhum lugar.
- Exemplo
 - int *p = NULL;

Nenhum lugar na memória

Memória		
posição	variável	conteúdo
119		
120	int *p	NULL —
121		
122		
123		

- Os ponteiros devem ser inicializados antes de serem usados.
- Assim, devemos apontar um ponteiro para um lugar conhecido
 - Podemos apontá-lo para uma variável que já exista no programa.

Memória		
posição	variável	conteúdo
119		
120	int *p	122 —
121		
122	int c	10 🗲
123		

- O ponteiro armazena o endereço da variável para onde ele aponta.
 - Para saber o endereço de memória de uma variável do nosso programa, usamos o operador &.
 - Ao armazenar o endereço, o ponteiro estará apontando para aquela variável

```
int main(){
 //Declara uma variável int contendo o valor 10
 int c = 10;
 //Declara um ponteiro para int
 int *p;
 //Atribui ao ponteiro o endereço da variável int
 p = &c;
 return 0;
```

Memória		
posição	variável	conteúdo
119		
120	int *p	122 —
121		
122	int c	10 🗲
123		

Tendo um ponteiro armazenado um endereço de memória, como saber o valor guardado dentro dessa posição?

 Para acessar o valor guardado dentro de uma posição na memória apontada por um ponteiro, basta usar o operador asterisco "*" na frente do nome do ponteiro

```
int main() {
 //Declara uma variável int contendo o valor 10
 int c = 10;
 //Declara um ponteiro para int
 int *p;
 //Atribui ao ponteiro o endereço da variável int
 p = &c;
 printf("Conteudo apontado por p: %d \n", *p);// 10
 //Atribui um novo valor à posição de memória apontada por p
 *p = 12;
 printf("Conteudo apontado por p: %d \n", *p);// 12
 printf("Conteudo de count: %d \n", c);// 12
 return 0;
}
```

- *p :conteúdo da posição de memória apontado por p;
- &c: o endereço na memória onde está armazenada a variável c.

```
int main() {
 //Declara uma variável int contendo o valor 10
 int c = 10;
 //Declara um ponteiro para int

int *p;
 //Atribui ao ponteiro o endereço da variável int
 p = &c;
 printf("Conteudo apontado por p: %d \n", *p);// 10
 //Atribui um novo valor à posição de memória apontada por p
 *p = 12;
 printf("Conteudo apontado por p: %d \n", *p);// 12
 printf("Conteudo de count: %d \n", c);// 12

return 0;
}
```

- De modo geral, um ponteiro só pode receber o endereço de memória de uma variável do mesmo tipo do ponteiro
 - Isso ocorre porque diferentes tipos de variáveis ocupam espaços de memória de tamanhos diferentes
 - Na verdade, nós podemos atribuir a um ponteiro de inteiro (int *) o endereço de uma variável do tipo float. No entanto, o compilador assume que qualquer endereço que esse ponteiro armazene obrigatoriamente apontará para uma variável do tipo int
 - Isso gera problemas na interpretação dos valores

```
int main() {
 int *p, *p1, x = 10;
 float y = 20.0;
 p = &x;
 printf("Conteudo apontado por p: %d \n", *p);

p1 = p;
 printf("Conteudo apontado por p1: %d \n", *p1);

p = &y;
 printf("Conteudo apontado por p: %d \n", *p);
 printf("Conteudo apontado por p: %d \n", *p);
 printf("Conteudo apontado por p: %f \n", *p);
 printf("Conteudo apontado por p: %f \n", *((float*)p));

return 0;
```

```
Conteudo apontado por p: 10
Conteudo apontado por p1: 10
Conteudo apontado por p: 1101004800
Conteudo apontado por p: 0.000000
Conteudo apontado por p: 20.000000
```

- Atribuição
 - p1 aponta para o mesmo lugar que p2;

 a variável apontada por p1 recebe o mesmo conteúdo da variável apontada por p2;

```
int *p, *p1;
int c = 10;
p = &c;
p1 = p;//equivale a p1 = &c;
```

```
int *p, *p1;
int c = 10, d = 20;
p = &c;
p1 = &d;

*p1 = *p;//equivale a d = c;
```

- Apenas duas operações aritméticas podem ser utilizadas com no endereço armazenado pelo ponteiro: adição e subtração
- podemos apenas somar e subtrair valores INTEIROS
 - p++; // soma +1 no endereço armazenado no ponteiro.
 - p--; // subtrai 1 no endereço armazenado no ponteiro.
 - p = p+15; // soma +15 no endereço armazenado no ponteiro.

- As operações de adição e subtração no endereço dependem do tipo de dado que o ponteiro aponta.
 - Considere um ponteiro para inteiro, int *.
 - O tipo int ocupa um espaço de 4 bytes na memória.
 - Assim, nas operações de adição e subtração são adicionados/subtraídos 4 bytes por incremento/decremento, pois esse é o tamanho de um inteiro na memória e, portanto, é também o valor mínimo necessário para sair dessa posição reservada de memória

Memória		
posição	variável	conteúdo
119		
120	int a	10
121		
122		
123		
124	int b	20
125		
126		
127		
128	char c	'k'
129	char d	's'
130		

- Operações Ilegais com ponteiros
 - Dividir ou multiplicar ponteiros;
 - Somar o endereço de dois ponteiros;
 - Não se pode adicionar ou subtrair valores dos tipos float ou double de ponteiros.

- Já sobre seu conteúdo apontado, valem todas as operações

 - *p = (*p) * 10; // multiplica o conteúdo da variável apontada pelo ponteiro p por 10;

```
int *p;
int c = 10;

p = &c;

(*p)++;
*p = (*p) * 10;
```

- Operações relacionais
 - == e != para saber se dois ponteiros são iguais ou diferentes.
 - >, <, >= e <= para saber qual ponteiro aponta para uma posição mais alta na memória.

```
int main() {
 int *p, *pl, x, y;
 p = &x;
 pl = &y;
 if(p == pl)
 printf("Ponteiros iguais\n");
 else
 printf("Ponteiros diferentes\n");
 return 0;
}
```

PONTEIROS GENÉRICOS

- Normalmente, um ponteiro aponta para um tipo específico de dado.
- Um ponteiro genérico é um ponteiro que pode apontar para qualquer tipo de dado.

```
void *nome_ponteiro;
```

PONTEIROS GENÉRICOS

```
int main(){
 void *pp;
 int *p1, p2 = 10;
 p1 = &p2;
 //recebe o endereço de um inteiro
 pp = &p2;
 printf("Endereco em pp: %p \n",pp);
 //recebe o endereço de um ponteiro para inteiro
 pp = &p1;
 printf("Endereco em pp: %p \n",pp);
 //recebe o endereço guardado em p1 (endereço de p2)
 pp = p1;
 printf("Endereco em pp: %p \n",pp);
 return 0;
```

PONTEIROS GENÉRICOS

- Para acessar o conteúdo de um ponteiro genérico é preciso antes convertê-lo para o tipo de ponteiro com o qual se deseja trabalhar
 - Isso é feito vai type cast

```
int main() {
 void *pp;
 int p2 = 10;
 // ponteiro genérico recebe o endereço de um
 // inteiro
 pp = &p2;
 //enta acessar o conteúdo do ponteiro genérico
 printf("Conteudo: %d\n", *pp); //ERRO
 // converte o ponteiro genérico pp para (int *)
 // antes de acessar seu conteúdo.
 printf("Conteudo: %d\n", *(int*)pp); //CORRETO
 return 0;
}
```

- Ponteiros e arrays possuem uma ligação muito forte.
 - Arrays são agrupamentos de dados do mesmo tipo na memória.
 - Quando declaramos um array, informamos ao computador para reservar uma certa quantidade de memória a fim de armazenar os elementos do array de forma sequencial.
 - Como resultado dessa operação, o computador nos devolve um ponteiro que aponta para o começo dessa sequência de bytes na memória.

 O nome do array (sem índice) é apenas um ponteiro que aponta para o primeiro elemento do array.

```
int vet[5] = {1,2,3,4,5};
int *p;

p = vet;
```

Memória			
posição	variável	conteúd o	
119			
120			
121	int *p	123	
122		_	
123	int vet[5]	1	
124		2	
125		3	
126		4	
127		5	
128			

- Os colchetes [] substituem o uso conjunto de operações aritméticas e de acesso ao conteúdo (operador "*") no acesso ao conteúdo de uma posição de um array ou ponteiro.
 - O valor entre colchetes é o deslocamento a partir da posição inicial do array.
 - Nesse caso, p[2] equivale a *(p+2).

```
int main () {
 int vet[5] = {1,2,3,4,5};
 int *p;
 p = vet;

 printf("Terceiro elemento: %d ou %d",p[2],*(p+2));
 return 0;
}
```

- Nesse exemplo temos que:
 - *p é equivalente a vet[0];
 - vet[índice] é equivalente a *(p+índice);
 - vet é equivalente a &vet[0];
 - &vet[índice] é equivalente a (vet + índice);

```
int vet[5] = {1,2,3,4,5};
int *p;

p = vet;
```

Usando array


```
int main() {
 int vet[5] = {1,2,3,4,5};
 int *p = vet;
 int i;
 for (i = 0; i < 5; i++)
 printf("%d\n",p[i]);
 return 0;
}</pre>
```


Usando ponteiro

```
int main() {
 int vet[5] = {1,2,3,4,5};
 int *p = vet;
 int i;
 for (i = 0; i < 5; i++)
 printf("%d\n", *(p+i));
 return 0;
}</pre>
```

- Arrays Multidimensionais
 - Apesar de terem mais de uma dimensão, na memória os dados são armazenados linearmente.
 - Ex.:

int mat[5][5];

Usando array

```
int main() {
 int mat[2][2] = {{1,2},{3,4}};
 int i,j;
 for(i=0;i<2;i++)
 for(j=0;j<2;j++)
 printf("%d\n", mat[i][j]);
 return 0;
}</pre>
```

Usando ponteiro

```
int main() {
 int mat[2][2] = {{1,2},{3,4}};
 int *p = &mat[0][0];
 int i;
 for(i=0;i<4;i++)
 printf("%d\n", *(p+i));

return 0;
}</pre>
```

Pode-se então percorrer as várias dimensões do array como se existisse apenas uma dimensão. As dimensões mais a direita mudam mais rápido

PONTEIRO PARA STRUCT

- Existem duas abordagens para acessar o conteúdo de um ponteiro para uma struct
- Abordagem 1
 - Devemos acessar o conteúdo do ponteiro para struct para somente depois acessar os seus campos e modificá-los.
- Abordagem 2
 - Podemos usar o operador seta "->"
 - ponteiro->nome_campo

```
struct ponto {
 int x, y;
};

struct ponto q;
struct ponto *p;

p = &q;

(*p).x = 10;
p->y = 20;
```

- A linguagem C permite criar ponteiros com diferentes níveis de apontamento.
 - É possível criar um ponteiro que aponte para outro ponteiro, criando assim vários níveis de apontamento
 - Assim, um ponteiro poderá apontar para outro ponteiro, que, por sua vez, aponta para outro ponteiro, que aponta para um terceiro ponteiro e assim por diante.

- Um ponteiro para um ponteiro é como se você anotasse o endereço de um papel que tem o endereço da casa do seu amigo.
- Podemos declarar um ponteiro para um ponteiro com a seguinte notação

```
tipo_ponteiro **nome_ponteiro;
```

- Acesso ao conteúdo
 - **nome ponteiro é o conteúdo final da variável apontada;
 - *nome_ponteiro é o conteúdo do ponteiro intermediário.

```
int x = 10;
int *p1 = &x;
int **p2 = &p1;
//Endereço em p2
printf("Endereco em p2: %p\n",p2);
//Conteudo do endereço
printf("Conteudo em *p2: %p\n",*p2);
//Conteudo do endereço do endereço
printf("Conteudo em **p2: %d\n", **p2);
```

Memória		
posição	variável	conteúdo
119		
120		
121		
– 122	int **p2	124
123		
124	int *p1	126
125		
126	int x	10
127		

 É a quantidade de asteriscos (*) na declaração do ponteiro que indica o número de níveis de apontamento que ele possui.

```
//variável inteira
int x;
//ponteiro para um inteiro (1 nível)
int *p1;
//ponteiro para ponteiro de inteiro (2 níveis)
int **p2;
//ponteiro para ponteiro para ponteiro de inteiro (3 níveis)
int ***p3;
```

Conceito de "ponteiro para ponteiro".

```
char letra = 'a';
char *p1;
char **p2;
char ***p3;

p1 = &letra;
p2 = &p1;
p3 = &p2;
```

	Memória	
posição	variável	conteúdo
119		
120	char ***p3	122
121		
- 122	char **p2	124 🗲
123		
→ 124	char *p1	126
125		
126	char letra	'a' ←
127		

MATERIAL COMPLEMENTAR

Vídeo Aulas

- Aula 55: Ponteiros pt.1 Conceito: youtu.be/SJzd9x2S2yg
- Aula 56: Ponteiros pt.2 Operações: <u>youtu.be/cg1mnWupbTE</u>
- Aula 57: Ponteiros pt.3 Ponteiro Genérico: <u>youtu.be/bqw-GebrvEU</u>
- Aula 58: Ponteiros pt.4 Ponteiros e Arrays: youtu.be/w BBUJWS-50
- Aula 59: Ponteiros pt.5 Ponteiro para Ponteiro: <u>youtu.be/2-GllOuAYFE</u>