Princípios de Desenvolvimento de Algoritmos MAC122

Prof. Dr. Paulo Miranda IME-USP

Ponteiros

• Introdução:

- Uma variável é um espaço da memória principal reservado para armazenar dados.
- <u>Variáveis possuem</u>:
 - Nome:
 - Identificador usado para acessar o conteúdo.

Tipo:

Determina a capacidade de armazenamento.

```
Ex: int, char, float, ...
```

• Endereço:

Posição na memória principal.

• Exemplo:

– Nome: dia

– Tipo: int

- Endereço: 0022FF74 (hexadecimal) ou

2293620 (decimal) ou

&dia (representação simbólica)

Conteúdo: 27

int dia
0022FF74 **27**

Definição:

- Ponteiro é uma <u>variável</u> que armazena um <u>endereço</u> <u>de memória</u>, como por exemplo o endereço de uma outra variável.
- Declaração (sintaxe):

```
tipo *nome_do_ponteiro;
```

Exemplos:

```
int *p; /*declara ponteiro para um int. */
char *tmp; /*declara ponteiro para um char. */
float *pont; /*declara ponteiro para um float.*/
```


Exemplo:

```
#include <stdio.h>
int main(){
 int dia = 27;
 int *p;

p = &dia;
 return 0;
}
```

- As variáveis são declaradas.
- O ponteiro como toda variável também possui um endereço de memória (&p = 0022FF70).

Exemplo:

- O endereço de dia é atribuído para o ponteiro p.
- Dizemos que p <u>aponta</u> para a variável dia (graficamente representado por uma seta).

Por que usar ponteiros?

- Nos exemplos até agora, o acesso ao conteúdo das variáveis se dava através do nome delas.
- Ponteiros nos fornecem um <u>novo modo</u> de acesso que explora o <u>endereço</u> das variáveis.
- Para isso usamos o <u>operador indireto</u> (*), que nos permite <u>ler</u> e <u>alterar</u> o conteúdo das variáveis <u>apontadas</u> por um ponteiro.

Exemplo:

- O endereço de dia é atribuído para o ponteiro p.
- Dizemos que p <u>aponta</u> para a variável dia (graficamente representado por uma seta).

Exemplo:

```
#include <stdio.h>

int main(){
 int dia = 27;
 int *p;

 p = &dia;
 *p = 10;
 return 0;
}
```


 O código *p é o conteúdo da variável apontada por p, ou seja o conteúdo de dia, que recebe o valor 10.

Exemplo:

```
#include <stdio.h>
int main(){
 int dia = 27;
 int *p;

 p = &dia;
 *p = 10;
 return 0;
}
```


 A declaração int *p; indica que a variável p é um ponteiro para um inteiro e que *p é do tipo int.

Por que usar ponteiros?

- Variáveis simples e estruturas são passadas <u>por valor</u> para funções. Ou seja, é gerada uma <u>cópia</u> da variável e <u>alterações</u> na função <u>não</u> produzem qualquer efeito externo.
- Com o uso de ponteiros é possível realizar a passagem dos valores por referência.

Exemplo: Função que lê um valor inteiro.

```
#include <stdio.h>
void LeInteiro(int a){
  printf("Entre com a: ");
  scanf("%d",&a);
int main(){
  int a=0;
  LeInteiro(a);
  printf("a: %d\n",a);
  return 0;
```

- O código acima irá imprimir 0 na saída padrão sempre. O problema é que o scanf altera apenas uma <u>variável local</u> da função que <u>deixa de existir</u> após a sua execução.
- A variável a da função principal permanece intacta.

Exemplo: Função que lê um valor inteiro.

```
#include <stdio.h>
void LeInteiro(int a){
  printf("Entre com a: ");
  scanf("%d",&a);
int main(){
  int a=0;
  LeInteiro(a);
  printf("a: %d\n",a);
  return 0;
```

```
#include <stdio.h>
int LeInteiro(){
  int a;
  printf("Entre com a: ");
  scanf("%d",&a);
  return a;
int main(){
  int a=0;
  a = LeInteiro();
  printf("a: %d\n",a);
  return 0;
```

 Uma possível <u>solução</u> é apresentada <u>a direita</u>. Porém funções só podem retornar <u>um único valor</u> e em casos onde é necessário alterar <u>mais de uma</u> variável o código <u>não</u> se aplica.

Exemplo: Função que lê um valor inteiro.

```
#include <stdio.h>
void LeInteiro(int a){
  printf("Entre com a: ");
  scanf("%d",&a);
int main(){
  int a=0;
  LeInteiro(a);
  printf("a: %d\n",a);
  return 0;
```

```
#include <stdio.h>
void LeInteiro(int *p){
  int a;
  printf("Entre com a: ");
  scanf("%d",&a);
  *p = a;
int main(){
  int a=0;
  LeInteiro(&a);
  printf("a: %d\n",a);
  return 0;
```

- Uma solução usando ponteiros é mostrada. O ponteiro p é inicializado com o endereço da variável a da função principal.
 Logo, *p é o próprio conteúdo de a da função principal.
- Dizemos que a foi passada por referência.

Exemplo Real: Função que troca os valores de duas variáveis.

```
#include <stdio.h>
void troca(int *a, int *b){
  int tmp;
  tmp = *a;
  *a = *b;
  *b = tmp;
int main(){
  int a=25, b=12;
  troca(&a, &b);
  printf("a: %d, b: %d\n",a,b);
  return 0;
```

 Vimos que operações de troca são importantes em algoritmos como o Bubble sort. A função acima recebe o endereço de duas variáveis e usando uma variável temporária procede com a troca dos valores. A saída do programa será "a: 12, b: 25".