Les pointeurs en C

Séance 5

de l'UE « introduction à la programmation »

Bruno Bouzy

bruno.bouzy@parisdescartes.fr

Pointeurs

Définition, utilisation de base

Utilisation avec les fonctions

Utilisation avec les tableaux

Utilisation avec les structures

Déclaration

Déclaration d'un pointeur sur int

Initialisation

Convention d'initialisation avec NULL

$$p = NULL;$$

Affectation

Affectation avec une adresse de variable

```
int a;
...
p = &a;
```

Déréférencement

Déréférencement d'un pointeur

Exemple basique (1/5)

```
int * p;
```

Exemple basique (2/5)

```
int * p;
int a=4;
```

Exemple basique (3/5)

```
int * p;
int a=4;

p = &a;

p
int *

p a 4
```

- p « pointe » sur a
- &a: adresse de a

Exemple basique (4/5)

Exemple basique (5/6)

- *p : contenu de la variable « pointée » par p
- *p : « déréférencement » de p

Exemple basique (6/6)

```
int a=4; int * p = &a;
int b; b = *p;

p
int *
p
a
int *
int *
p
a
int *
p
int *
```

- p « pointe » sur a
- &a adresse de a
- *p contenu de la variable pointée par p ou « déréférencement » de p

Type d'un pointeur

```
float a=4.0; int * p = &a;
```

 Erreur de compilation: un pointeur est un pointeur sur des variables d'un type donné.

```
float a=4.0; float * p = &a;
```

Une variable de type truc * pointe sur un truc

Les erreurs

 Un pointeur non initialisé sur une adresse de variable ne peut etre déréférencé.

```
int * p; int b; b = *p;
```

Erreur d'exécution.

```
int * p = NULL; int b; b = *p;
```

Erreur d'exécution.

Utilisation de NULL (1/3)

- Pourquoi initialiser un pointeur avec NULL ?
- 3 cas: le pointeur pointe sur
 - la variable adéquate et on peut s'en servir
 - une variable inadéquate et le programme est incorrect
 - NULL
- Convention:
 - On affecte NULL quand un pointeur ne sert plus ou pas encore

Utilisation de NULL (2/3)

- Avec cette convention, 2 cas:
 - Pointeur sur variable adéquate
 - Pointeur NULL

Avant d'utiliser un pointeur on teste sa valeur:

```
if (p!=NULL) { ... b = *p; ...}
else { ... }
```

Utilisation de NULL (3/3)

Avec cette convention le pointeur est mis à NULL

– Après utilisation:

$$p = &a ... b = *p; ... p = NULL;$$

A la déclaration (si non simultanée de l'affectation):

```
int * p = NULL; ... p = &a;
```

printf("a = %d, b = %d, *p = %d.\n", a,
 b, *p); après chaque ligne.

sortie du programme ?


```
int a = 1; int * p = &a; int b = *p;
a = 2;
b = 3;
p = &b;
a = 4;
b = 5;
```

int
$$a = 1$$
; int * $p = &a$; int $b = *p$;

$$a = 1$$
, $b = 1$, $*p = 1$.

$$a = 2$$
, $b = 1$, $*p = 2$.

```
int a = 1; int * p = &a; int b = *p;
a = 2;
b = 3;
```


$$a = 2$$
, $b = 3$, $*p = 2$.

```
int a = 1; int * p = &a; int b = *p;
a = 2;
b = 3;
p = &b;
```


$$a = 2$$
, $b = 3$, $*p = 3$.

```
int a = 1; int * p = &a; int b = *p;
a = 2;
b = 3;
p = &b;
a = 4;

p
int *
a
4
b
3
int
```

$$a = 4$$
, $b = 3$, $*p = 3$.

```
int a = 1; int * p = &a; int b = *p;
a = 2;
b = 3;
p = &b;
a = 4;
b = 5; p
int *
a 4 b
int 5
```

$$a = 4$$
, $b = 5$, $*p = 5$.

sortie:

 2 changements d'un coup si on modifie le contenu d'une variable pointée.

```
printf("a = %d, b = %d, *p = %d, *q =
 %d.\n", a, b, *p, *q); après chaque ligne
 (sauf ligne 1 et 2).
```


sortie du programme ?

```
int a = 1; int b = 2;
int * p = &a;
int * q = p;
a = 3;
b = *q + 10;
```

```
int a = 1; int b = 2;
```


$$a = 1, b = 2.$$

```
int a = 1; int b = 2;
int * p = &a;
```


$$a = 1, b = 2, *p = 1$$

```
int a = 1; int b = 2;
int * p = &a;
int * q = p;
```


$$a = 1$$
, $b = 2$, $*p = 1$, $*q = 1$.

```
int a = 1; int b = 2;
int * p = &a;
int * q = p;
a = 3;
```


$$a = 3$$
, $b = 2$, $*p = 3$, $*q = 3$.

```
int a = 1; int b = 2;
int * p = &a;
int * q = p;
a = 3;
b = *q + 10;
```


$$a = 3$$
, $b = 13$, $*p = 3$, $*q = 3$.

pointeurs

$$a = 1$$
, $b = 2$, $*p = 1$, $*q = 1$.
 $a = 3$, $b = 2$, $*p = 3$, $*q = 3$.
 $a = 3$, $b = 13$, $*p = 3$, $*q = 3$.

3 changements en une instruction.

Sortie ?

```
int a = 1; int b = 2;
int * p = &a; int * q = &b;
printf("a = %d, b = %d.\n", a, b);
printf("*p = %d, *q = %d.\n", *p, *q);
printf("&a = %p, &b = %p.\n", &a, &b);
printf(" p = %p, q = %p.\n", p, q);
```

```
int a = 1; int b = 2;
int * p = &a; int * q = &b;
```


```
a = 1, b = 2.

*p = 1, *q = 2.

&a = 0xbffcfab4, &b = 0xbffcfab0.

p = 0xbffcfab4, q = 0xbffcfab0.
```

- Ici, les adresses de a et b se suivent.
 - &b = &a 4 (en octets)
 - (non garanti)
- %p est le format d'entrée sortie d'un pointeur.

Résumé de la séance 5

- Pointeurs, utilisation:
 - basique
 - (avec des fonctions)
 - avec des tableaux
 - avec des structures)

Exemples