Programmation C: Pointeur

Ibrahim ALAME

ESIEE

13/10/2023

Pointeurs

Définition: L'opérateur &

L'opérateur adresse & retourne l'adresse d'une variable en mémoire en hexadécimal (4 octets).

```
#include <stdio.h>
int main(){
  int i = 5;
 printf(" Valeur de i: %d \n",i);
 printf(" Valeur de son adresse : %p \n",&i);
 return 0;
}
```

```
Valeur de i: 5
Valeur de son adresse : 0x7ffcc91b9784
...Program finished with exit code 0
Press ENTER to exit console.
```

• L'adresses d'une variable correspond à l'adresse de début de la variable dans la mémoire.

Pointeur

Qu'est-ce qu'un pointeur?

C'est une variable qui contient l'adresse d'une autre variable. On dit que le pointeur pointe sur la variable.

```
#include <stdio.h>
int main(){
 int *p, X;
 X=5;
 p=&X;
 printf("X= %d \n",X);
 printf("Son adresse: p=%p",p);
 return 0;
}
```

Adresse	Contenu	Identifiant
0028FF3F	?	
0028FF40	5	X
0028FF41		
0028FF42		
0028FF43		
0036AB54	00	р
0036AB55	28	
0036AB56	FF	
0036AB57	40	
0036AB58	?	
0036AB59	?	
0036AB5A	?	

Les pointeurs

Qu'est-ce qu'un pointeur?

- Une variable de type pointeur se déclare à l'aide de l'objet pointé précédé du symbole * (opérateur d'indirection).
- L'opérateur * désigne le contenu de l'adresse,
- Exemple :

• Exemple :

Pointeurs: L'arithmétique des pointeurs.

On déplace un pointeur dans la mémoire à l'aide des opérateurs d'addition, de soustraction, d'incrémentation, de décrémentation.

On ne peut le déplacer que d'un nombre de cases mémoire multiple de la taille de la variable en mémoire.

```
int *pi;
char *pc;
*pi = 5;
*pc = 'A';
```

Pointeur		Contenu		
pi		→ 05		
		00		
		00		
		00		
pi +1		?		
		?		
		?		
рс		⇒ 65		
pc + 1		?		
		?		
		?		

Pointeurs: L'arithmétique des pointeurs.

```
int *pi; // pi pointe sur un objet de type entier (4 octets)
char *pc; // pc pointe sur un objet de type char (1 octet)
float *pf; // pf pointe sur un objet de type float (4 octets)
*pi = 145; // 145 est le contenu de la case mémoire pi
*(pi+1) = 200; // 200 est de contenu des cases mémoires 4 cases après pi
*(pi+2)= 500; // 500 est le contenu des cases mémoires 8 cases après pi
*pc = 'A'; // la case mémoire pc contient le code ASCII de A = 65
pc--; // on décrémente la valeur du pointeur pc de 1
*pf = 1.5; // 1,5 est stocké dans la case mémoire pf et les 4 suivantes
pf++; // on incrémente la valeur du pointeur pf de 4 cases mémoires
 // qui correspond à la taille d'un float
```

Pointeurs: L'arithmétique des pointeurs.

Pointeur: passage par valeur

Exemple: Fonction permuter

```
#include <stdio.h>
void permute (int a, int b) {
 int tmp;
 tmp=a;
 a=b;
 b=tmp;
}
int main () {
 int x=10, y = 20;
 printf("avant : x=\%d, y=\%d \n", x,y);
 permute (x,y);
 printf("apres: x=\%d, y=\%d \n", x,y);
 return 0;
}
```

avant: x=10, y=20 après: x=10, y=20

Pointeur : passage par référence

Exemple: Fonction permuter

```
#include <stdio.h>
void permute (int* a, int* b) {
 int tmp;
 tmp= *a;
 *a = *b:
 *b = tmp;
}
int main () {
 int x=10, y = 20;
 printf("avant : x=\%d, y=\%d \n", x,y);
 permute (&x,&y);
 printf("apres: x=\%d, y=\%d \n", x,y);
 return 0;
}
```

```
avant: x=10, y=20 après: x=20, y=10
```

Pointeurs et tableaux

En C, il existe une relation très étroite entre tableaux et pointeurs. Ainsi, chaque opération avec des indices de tableaux peut aussi être exprimée à l'aide de pointeurs. En effet, le nom d'un tableau représente l'adresse de son premier élément :

- Tableau à une dimension (int T[N]): le nom T du tableau est un pointeur constant sur le premier élément (1er entier) du tableau T et &T[0] contiennent l'adresse du premier élément (1er entier) du tableau.
- Tableau à deux dimensions(int T[N][M]) : le nom T est un pointeur constant sur le premier tableau d'entiers T[i] est un pointeur constant sur le premier élément (1er entier) du ième tableau. T et T[0] contiennent la même adresse mais leur manipulation n'est pas la même puisqu'ils ne représentent pas le même type de pointeur.

Adressage et accès aux composantes d'un tableau à une dimension

• En déclarant un tableau A de type int :

```
int A[N];
et un pointeur P sur des variables entière
int *P;
```

l'instruction P = A crée une liaison entre le pointeur P et le tableau A en mettent dans P l'adresse du premier élément de A (de même P = &A[0]).

- A partir du moment où P = A, la manipulation du tableau A peut se faire par le biais du pointeur P. En effet
- p pointe sur A[0] et *p désigne A[0]
- \bullet p+1 pointe sur A[1] et *(p+1) désigne A[1]
- **5** ..

```
#include <stdio.h>
#include <stdlib.h>
#define N 3
void main(){
 float t[N];
 int i:
 printf("Entrez %d entiers\n", N);
 for (i = 0 ; i < N; i++)
 scanf("\%f", t+i); /* t+i pointe sur t[i] */
 printf("\n Tableau lu:\n");
 for (i = 0 ; i < N ; i++)
 printf("%7.2f", *(t+i)) ;/* *(t+i) équivalente à t[i]*/
}
```

```
#include <stdio.h>
#include <stdlib.h>
#define N 3
void main(){
 float t[N] , *p ;
 int i:
 printf("Entrez %d entiers\n", N);
 p = t;
 for (i = 0 ; i < N; i++)
 scanf("%f", p+i); // p+i pointe sur t[i]
 printf("\n Tableau lu:\n");
 for (i = 0 ; i < N ; i++)
 printf("%7.2f", *(p+i)); // *(p+i) équivalente à p[i]
```

```
#include <stdio.h>
#include <stdlib.h>
#define N 3
void main(){
 float t[N] , *p ;
 int i:
 printf("Entrez %d entiers\n", N);
 p = t;
 for (i = 0 ; i < N; i++)
 scanf("%f", &p[i]); //* p[i] équivalente à t[i]*/
 printf("\n Tableau lu:\n");
 for (i = 0 ; i < N ; i++)
 printf("\%7.2f", p[i]); /* p[i] équivalente à t[i]*/
```

```
#include <stdio.h>
#include <stdlib.h>
#define N 3
void main(){
 float *p ;
 p = (float*) malloc(N*sizeof(float));
 int i;
 printf("Entrez %d entiers\n", N);
 for (i = 0 ; i < N; i++)
 scanf("%f", &p[i]);
 printf("\n Tableau lu:\n");
 for (i = 0 ; i < N ; i++)
 printf("%7.2f", p[i]);
 free(p);
```

Le langage C gère un tableau comme un pointeur à la différence près qu'il réserve un emplacement dimensionné par la déclaration.

La déclaration de T[50] réserve en mémoire 50 entiers, mais nous avons en même temps un nouveau pointeur initialisé sur le début du tableau. Exemple :

Attention !

```
#include <stdio.h>
#include <stdlib.h>
int main ( ) {
 int t[]=\{2.3.5.7.11.13.17.19\}:
 int *p;
 p=t;
 printf(" *p+2 = \frac{d}{n}", *p+2);
 printf(" *(p+2) = \frac{d}{n}", *(p+2));
 printf(" \&t[5]-3=\%p\n", \&t[5]-3);
 printf(" t+3=\%p\n", t+3);
 printf(" &t[3]=\prime p \n", &t[3]);
 printf(" &t[7]-p=%d\n",&t[7]-p);
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 int t[]={2,3,5,7,11,13,17,19};
 int *p;
 p=t;
 printf(" *p+2 = \frac{d}{n}, *p+2);
 printf(" *(p+2) = \frac{d}{n}", *(p+2));
 printf(" &t[5]-3=%p\n",&t[5]-3);
 printf(" t+3=\%p\n", t+3);
 printf(" &t[3]=%p\n",&t[3]);
 printf(" &t[7]-p=%d\n",&t[7]-p);
}
```

*p+2 = 4 *(p+2) = 5 &t[5] -3=0x7ffeb7195458 t+3=0x7ffeb719545c &t[3]=0x7ffeb719545c &t[7]-p=7

```
#include <stdio.h>
#include <stdlib.h>
#define n 3
void main(){
 float T[n] , *p ;
 printf("Entrez %d entiers\n", n);
 for (p = T ; p < T + n; p + +)
 scanf("%f", p);
 printf("\nTableau lu : \n") ;
 for (p = T ; p < T + n; p + +)
 printf("%7.2f", *p);
```

```
#include <stdio.h>
void cube(int);
int main() {
 int n=1;
 char t[]="un deux trois";
 char *p;
 p=t;
 while (*p++) n++;
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>
void cube(int);
int main() {
 int n=1;
 char t[]="un deux trois";
 char *p;
 p=t;
 while (*p++) n++;
 return 0;
```

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int n=1,i;
 char t[]="un deux trois", *p,*q;
 p=t;
 while (*p++) n++;
 char s[n];
 p=t;q=s;
 while (*q++=*p++)
 /************/
 for(i=0;i<n;i++) printf("%c",s[i]);
 /*************/
 printf("\n%c",*s);
 p=s;
 while (*p++) printf("%c",*p);
 printf("\n");
```

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int *p;
 int t[10],n=5,i;
 p=t;
 for(p=t;p<t+n;p++){
 printf("Donner la valeur de t[%d]=",p-t);
 scanf("%d",p);
 /*************/
 printf("\n");
 for(i=0;i<n;i++)
 printf("%d",t[i]);
 printf("\n");
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int t[]={9,8,7,6,5,4,3,2,1,0};
 int *p1,*p2,n,aux,i;
 n=10;
 p1=t;
 p2=t+n-1;
 while(p1<p2){
 aux=*p1;
 *p1=*p2;
 *p2=aux;
 p1++; p2--;
 }
 for(i=0;i<n;i++)
 printf("%d ",t[i]);
 return 0;
```


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main() {
 int t1[]={9,8,7,6,5,4,3,2,1,0};
 int t2[]={9,8,7,6,5,4,3,2,1,0};
 int *p,*k,a=10;
 char e[10];
 strcpy(e,"vrai");
 for(p=t1,k=t2;p<t1+a;p++,k++){
 if(*p!=*k){
 strcpy(e, "faux");
 break;
 }
 printf("%s",e);
 return 0;
```

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int t[]={9,8,7,6,5,4,3,2,1,0};
 int aide,*p,*k,a=10;
 p=&t[0];
 for(p=t;p<t+a;p++)</pre>
 for(k=p+1;k<t+a;k++)
 if(*p>*k){
 aide = *p;
 *p=*k;
 *k=aide;
 }
 for(p=t;p<t+a;p++) printf("%d ",*p);</pre>
 return 0;
}
```

Les tableaux en mémoire : Tableaux de pointeurs

Exemple: tableau 1 dimension

char Tab1D[5]="TOTO";

Exemple: tableau 2 dimensions avec des chaines de caractères char Tab2D [5][7] ={"UN", "DEUX", "TROIS", "QUATRE", "CINQ"};
On alloue le maximum pour ne pas avoir de problèmes de débordement.

U	Ν	\0				
D	Ε	U	X	\0		
T	R	0	1	S	\0	
Q	U	Α	Т	R	Ε	\0
С	1	N	Q	\0		

Les tableaux en mémoire : Tableaux de pointeurs

On déclare un tableau de pointeurs dans lequel chaque pointeur désigne l'adresse d'un autre tableau

Exemple : tableau 2 dimensions avec des chaines de caractères

U	N	\0				
D	Е	U	X	\0		
T	R	0	1	S	\0	
Q	U	А	Т	R	Ε	\0
С	1	Ν	Q	\0		

Les tableaux en mémoire : Tableaux de pointeurs

Exemple

```
char Tab2D [5][7] ={"UN","DEUX","TROIS","QUATRE","CINQ"};
```

Attention l'expression:

```
*Tab[4] + 1 retourne 'D' car *Tab[4] => 'C' et 'C' + 1 => 'D'
```

Pointeur de pointeur:

Un pointeur de pointeur est un pointeur pointant sur un pointeur, pointant sur un pointeur, . . . , pointant sur une variable. Cela permet de gérer des tableaux sans aucune dimension prédéfinie. Exemple : tableau de chaine de caractère

La déclaration d'un pointeur n'engendre pas de réservation en mémoire. Si on ne réserve pas d'emplacement mémoire, le pointeur risque de pointer sur d'autres variables : débordement de pointeur. La réservation ou allocation mémoire pour les pointeurs est réalisée généralement dans une zone réservé appelé le tas (heap). On parle alors d'allocation dynamique (modifiable à tout moment par le programme).

On gère l'allocation dynamique de la mémoire avec les fonctions suivantes:

- malloc()
- calloc()
- realloc()
- free()

```
La fonction malloc() :
void *malloc(taille);
```

- Elle alloue un bloc de mémoire de taille octets sur le tas
- Elle renvoie un pointeur sur la zone de type void (valable pour tous les types) qu'il faut donc convertir en un type adapté aux données.
- Si l'allocation réussit, malloc renvoi un pointeur sur le bloc, elle échoue si taille = 0 ou s'il n'y a pas assez de place en mémoire.
 Dans ce cas elle retourne un pointeur nul : NULL

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 int n=0,i=0,*t= NULL;
 printf("Veuillez entrer la taille du tableau : ");
 scanf("%d",&n);
 t=malloc(sizeof(int)*n);
 for(i=0;i<n;++i){
 printf("Veuillez entrer un nombre : ");
 scanf("%d", &t[i]);
 for(i=0;i<n;++i){
 printf("Nombre %d : %d\n",(i+1),t[i]);
 free(t);
 return 0;
```

13/10/2023

```
La fonction calloc() :
void *calloc(nombre,taille);
```

- Elle alloue un bloc de mémoire de nombre x taille octets sur le tas
- Elle renvoie un pointeur sur la zone de type void (valable pour tous les types) qu'il faut donc convertir en un type adapté aux données.
- Si l'allocation réussit, calloc renvoi un pointeur sur le bloc, elle échoue si taille = 0 ou s'il n'y a pas assez de place en mémoire.
 Dans ce cas elle retourne un pointeur nul : NULL

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 int n=0,i=0,*t= NULL;
 printf("Veuillez entrer la taille du tableau : ");
 scanf("%d",&n);
 t=calloc(n, sizeof(int));
 for(i=0;i<n;++i){
 printf("Veuillez entrer un nombre : ");
 scanf("%d", &t[i]);
 for(i=0;i<n;++i){
 printf("Nombre %d : %d\n",(i+1),t[i]);
 free(t);
 return 0;
```

```
La fonction realloc() :
void *realloc(pointeur,newtaille);
```

- Elle permet de changer la taille d'un bloc déjà alloué. Elle gère l'aspect dynamique des pointeurs. Utilisable à tous moment dans le programme
- Elle renvoie un pointeur sur la zone de type void (valable pour tous les types) qu'il faut convertir en un type adapté aux données.
- Si l'allocation réussit, realloc renvoi un pointeur sur le bloc, elle échoue si taille = 0 ou s'il n'y a pas assez de place en mémoire.
 Dans ce cas elle retourne un pointeur nul : NULL

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 int n=0,i=0;
 int *t= NULL;
 printf("Veuillez entrer la taille du tableau : ");
 scanf("%d",&n);
 t=malloc(n * sizeof(int));
 for(i=0;i<n;++i){
 printf("Veuillez entrer un nombre : ");
 scanf("%d", &t[i]);
 t=realloc(t,sizeof(int)*(n+1));
 t[n]=100;
 for(i=0;i<=n;++i) printf("Nombre %d : %d\n",i+1,t[i]);</pre>
 free(t);
 return 0;
```

```
La fonction free() :
free ( pointeur );
```

- Elle permet de libérer l'espace mémoire alloué par les fonctions malloc(), calloc() realloc()
- Il est très important de libérer l'espace mémoire après utilisation, sinon celui-ci devient inutilisable pour la suite du programme

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 int n=0,i=0;
 int *t= NULL;
 printf("Veuillez entrer la taille du tableau : ");
 scanf("%d",&n);
 t=malloc(n * sizeof(int));
 if (t==NULL) return -1;
 for(i=0;i<n;++i){
 printf("Veuillez entrer un nombre : ");
 scanf("%d", &t[i]);
 }
 for(i=0;i<n;++i) printf("Nombre %d : %d\n",i+1,t[i]);</pre>
 free(t);
 return 0;
```

tableaux sur la pile

- taille importante = stack overflow
- 2 durée de vie associée à la fonction !

```
#include <stdio.h>
#include <stdlib.h>
int * function (int n){
 int tab[n];
 for(int i=0;i<n;i++) tab[i]=i;</pre>
 return tab ;
}
int main(){
 int* tab, n=3;
 tab = function (n) :
 for(int i=0;i<n;i++)</pre>
 printf("%d\n",tab[i]);
 free(tab);
 return 0;
```

tableaux sur la pile

• solution : allocation dynamique (voir prochain cours)

```
#include <stdio.h>
#include <stdlib.h>
int * function (int n){
 int* tab = (int*) malloc(n*sizeof(int));
 for(int i=0;i<n;i++) tab[i]=i;</pre>
 return tab ;
}
int main(){
 int* tab, n=3;
 tab = function (n);
 for(int i=0;i<n;i++)</pre>
 printf("%d\n",tab[i]);
 free(tab);
 return 0;
```