

Aula 11-A PONTEIROS

Conteúdo

Ponteiros (Pointers)

Em Pascal, as variáveis e estruturas de dados podem ser <u>estáticas</u> ou <u>dinâmicas</u>.

Variáveis e estruturas estáticas são declaradas na área var, possuem um nome próprio, possuem tamanho fixo e existem enquanto o procedimento ou programa no qual foram declaradas estiver sendo executado.

Variáveis e estruturas dinâmicas não são declaradas na área **var** e não possuem um nome próprio.

Estruturas de dados dinâmicas, como listas encadeadas, podem crescer ou diminuir. Referências às variáveis dinâmicas são feitas através de <u>ponteiros</u>.

Um <u>ponteiro</u> é uma variável cujo conteúdo é o endereço de uma posição de memória.

var P: * integer;

P é um ponteiro para inteiros.

P^ representa o conteúdo da posição de memória (variável dinâmica) apontada por P.

Neste exemplo, P[^] vale 19.

Um ponteiro é declarado informando-se o tipo da variável por ele apontada.

var P: ^ integer; ← Pé um ponteiro para uma variável dinâmica do tipo inteiro.

P^ representa o conteúdo da posição apontada por P.

R^ representa o conteúdo da posição apontada por R.

P[^] vale 19.

R[^] vale 'm'.

Antes de ser inicializado, o valor de um ponteiro é indefinido. Este valor será representado por '?'.

Existe uma constante predefinida do tipo ponteiro, chamada **nil**, que indica que o ponteiro não está referenciando nenhuma posição de memória.


```
var
 X: integer;
 P: ^ integer;
begin
 X := 19;
 P := nil;
end.
```


```
var
 X: integer;
 P: ^ integer;
begin
 X := 19;
 19
 P := nil;
end.
```


```
var
 X: integer;
 P: ^ integer;
begin
 X := 19;
 19
 P := nil;
end.
```


O operador **new**, que recebe uma variável ponteiro **P** como parâmetro, cria uma variável dinâmica apontada pelo ponteiro **P**. O ponteiro **P** passa a ter o endereço da variável criada.

Alocação dinâmica de memória é o processo de reservar espaço de memória ao longo da execução do programa, para a criação de variáveis e estruturas de dados dinâmicas.

Alocação <u>estática</u> de memória é feita para as variáveis e estruturas de dados declaradas previamente no programa e nos subprogramas.

A Alocação dinâmica se dá em uma área de memória especial, gerenciada pelo Pascal, chamada **heap**.

Toda vez que a operação new(**P**) é executada, uma área de memória do heap, correspondente ao tipo da variável ou estrutura apontada por **P**, é alocada ao programa, deixando de fazer parte do **heap**.


```
var
 X: integer;
 P: ^ integer;
begin
 heap
 X := 19;
 19
 new (P);
end.
```


A variável criada com o operador **new** (P) passa a ser referenciada por P^, que representa a variável (o conteúdo de memória) apontada por P

A variável criada com o operador **new** (P) passa a ser referenciada por P^, que representa a variável (o conteúdo de memória) apontada por P

A variável criada com o operador **new** (P) passa a ser referenciada por P^, que representa a variável (o conteúdo de memória) apontada por P

Listas são estruturas de dados comumente implementadas em Pascal utilizando-se ponteiros.

Na sua forma mais simples, uma lista é uma seqüência de elementos encadeados por ponteiros. Uma lista pode ter um número indeterminado de elementos.

O primeiro elemento é referenciado por um ponteiro que indica o início da lista.

Nesta lista exemplo:

- A variável ponteiro Prim aponta para o primeiro elemento da lista;
- Representa uma seqüência de três elementos: 34, 19 e 11;
- Cada elemento da lista é formado por dois campos: um inteiro e um ponteiro para o próximo elemento;
- O último elemento da lista não aponta para nenhum outro elemento, o seu campo ponteiro contém o valor **nil**.

Declaração recursiva de tipos e variáveis para implementação da lista acima:

Existem algumas operações comuns que se realizam sobre listas:

- criação da lista;
- busca por um elemento;
- inserção de um elemento;
- remoção de um elemento;
- processamento de todos os elementos.

Estrutura de Dados

Listas

Criação de uma lista, com os elementos 11, 19 e 34.

Criação de uma lista, com os elementos 11, 19 e 34.

Criação de uma lista, com os elementos 11, 19 e 34.

Criação de uma lista, com os elementos 11, 19 e 34.

Criação de uma lista, com os elementos 11, 19 e 34.

$$P^{\Lambda}.Prox := Prim;$$

Criação de uma lista, com os elementos 11, 19 e 34.

$$Prim := P;$$

Criação de uma lista, com os elementos 11, 19 e 34.

Prim

P

Criação de uma lista, com os elementos 11, 19 e 34.

$$P^{.}$$
Chave := 19;

Prim

P

Criação de uma lista, com os elementos 11, 19 e 34.

$$P^{\Lambda}.Prox := Prim;$$

Criação de uma lista, com os elementos 11, 19 e 34.

$$Prim := P;$$

Criação de uma lista, com os elementos 11, 19 e 34.

Criação de uma lista, com os elementos 11, 19 e 34.

$$P^{.}$$
Chave := 34;

Prim

P

Criação de uma lista, com os elementos 11, 19 e 34.

$$P^{\Lambda}.Prox := Prim;$$

Criação de uma lista, com os elementos 11, 19 e 34.

$$Prim := P;$$

Prim

Criação de uma lista, com os elementos 11, 19 e 34.

Prim

Criação de uma lista a partir de valores contidos em um arquivo texto.

```
Procedure CriaLista (Var Arquivo{e} : text; Var Prim{s} : Ponteiro);
 P : Ponteiro;
var
Begin
 reset (Arquivo);
 Prim := nil;
 while not eof (Arquivo) do
 begin
 new (P);
 read (Arquivo, P^.Chave);
 P^{\Lambda}.Prox := Prim;
 Prim := P
 end;
 close (Arquivo);
end;
```


end;

Busca por um valor (passado como parâmetro).

```
Procedure ProcuraValor (Prim{e} : Ponteiro; Valor{e}: integer);
 P : Ponteiro;
var
 Achou: boolean;
Begin
 P := Prim:
 Achou := false;
 while (P<>nil) and not Achou do
 if (P^.Chave = Valor) then Achou := true
 else P := P^{\cdot}.Prox
 if Achou then ProcessaElemento(P);
```


Cuidado com a seguinte simplificação do programa anterior.

```
Procedure ProcuraValor (Prim{e} : Ponteiro; Valor{e}: Informacao);
var P : Ponteiro;

Begin
 P := Prim;

while (P<>nil) and (P^.Chave <> Valor) do P := P^.Prox;

if (P<>nil) then ProcessaElemento(P);
end;
```


Pois, dependendo do compilador, a condição do **while** pode gerar um erro caso o elemento procurado não se encontre na lista.

Duas possibilidades devem ser consideradas para executar a <u>inserção</u> de um elemento em uma lista:

- inserção **após** o elemento apontado por **P**;
- inserção **antes** do elemento apontado por **P**.

Novo
$$^$$
.Prox := $P^$.Prox;

$$P^{\Lambda}.Prox := Novo;$$

Novo
$$^$$
.Prox := $P^$.Prox;

$$P^{\Lambda}.Prox := Novo;$$

Inserção do elemento 9 antes do elemento apontado por P.

Novo^.Chave := P^.Chave;

$$P^{\Lambda}$$
.Chave := 9;

Remoção de um elemento apontado por P.

Remoção de um elemento apontado por P.

Aux :=
$$P^{\Lambda}$$
.Prox;

Remoção de um elemento apontado por P.

P^.Chave := Aux^.Chave;

Remoção de um elemento apontado por P.

$$P^{\Lambda}.Prox := Aux^{\Lambda}.Prox;$$

Processamento de todos os elementos da lista.

O procedimento acima implementa uma forma geral de acessar e ativar um determinado processamento para todos os elementos da lista.

O operador **dispose**, que recebe um ponteiro **P** como parâmetro, "desliga" a variável dinâmica do ponteiro **P**.

A área de memória ocupada pela variável dinâmica é então liberada de volta ao **heap**.


```
var X: integer;
P: ^ integer;

X := 10;
new (P);
P^ := X;
dispose (P);

X P
heap
?
?
?
?
?
?
```


```
var X: integer;
 P: ^ integer;

X := 10;
new (P);
P^ := X;
dispose (P);

X P
heap

10 ?
```


```
var X: integer;
P: ^ integer;


X := 10;
new (P);
P^ := X;

dispose (P);

dispose (P);
10 ?
```


Revendo os passos da remoção de um elemento apontado por P.

Revendo os passos da remoção de um elemento apontado por P.

Aux :=
$$P^{\Lambda}$$
.Prox;

Revendo os passos da remoção de um elemento apontado por P.

P^.Chave := Aux^.Chave;

Revendo os passos da remoção de um elemento apontado por P.

$$P^{\cdot}.Prox := Aux^{\cdot}.Prox;$$

Revendo os passos da remoção de um elemento apontado por P.

Dispose (Aux);

Árvores

Árvores também são estruturas de dados comumente implementadas em Pascal utilizando-se ponteiros.

Árvores

Estrutura de dados recursiva que define uma árvore binária.

var Raiz : Filho;

Arvores

Estrutura de dados recursiva que define uma árvore ternária.

Aula 11-A

Conteúdo

Ponteiros (Pointers)