

- Permiten simular el pasaje de parámetros por referencia.
- Permiten crear y manipular estructuras de datos dinámicas.
- Su manejo es de fundamental importancia para poder programar en C.

- Un puntero es una variable que contiene una dirección de memoria.
- Por lo general, una variable contiene un valor y un puntero a ella contiene la dirección de dicha variable.
- Es decir que la variable se refiere directamente a un valor mientras que el puntero lo hace indirectamente.

DIRECCIÓN Y CONTENIDO DE MEMORIA

• Una dirección de memoria y su contenido no es lo mismo.

$$int x = 25;$$

Un **puntero** es una variable que contiene una **dirección de memoria**

La dirección de la variable x es 1502 El contenido de la variable x es 25

Declaración de Punteros

Ejemplo

 El * no se aplica a todos los nombres de variables de una declaración. Cada puntero debe llevar su nombre precedido por *.

OPERADORES DE PUNTEROS

• El operador & u *operador de dirección*, es un operador unario que retorna la dirección de su operando.

Ejemplo

```
int Dato = 5;
int *PtrDato;

PtrDato = &Dato;

PtrDato
PtrDato
```

OPERADORES DE PUNTEROS

- El operador *, también llamado *operador de indirección*, retorna el valor del objeto hacia el cual apunta su operando.
- Ejemplo

• El puntero debe contener una dirección a un elemento del mismo tipo que la variable apuntada.

```
#include <stdio.h>
int main()
 Declara un puntero a un
{ int *ptr;
 entero
 int dato=30;
 ptr = &dato;
 *ptr = 50;
 printf("Dato = %d\n", dato);
 return 0;
```

• El puntero debe contener una dirección a un elemento del mismo tipo que la variable apuntada.

```
#include <stdio.h>
int main()
{ int *ptr;
 & es el operador de
 int dato=30;
 dirección: permite obtener la
 dirección de memoria de la
 ptr = &dato;
 variable que le sigue
 *ptr = 50;
 printf("Dato = %d\n", dato);
 return 0;
```

• El puntero debe contener una dirección a un elemento del mismo tipo que la variable apuntada.

```
No hay que confundir el *
#include <stdio.h>
 que aparece en la
int main()
 declaración
{ int *ptr;
 int dato=30;
 con
 el operador de
 ptr = &dato;
 indirección
 *ptr = 50;
 printf("Dato = %d\n", dato);
 return 0;
```

• El puntero debe contener una dirección a un elemento del mismo tipo que la variable apuntada.

```
#include <stdio.h>
 Cámbielo por
int main()
 float * ptr
{ int *ptr;
 Ejecute y observe el
 int dato=30;
 resultado obtenido
 ptr = &dato;
 *ptr = 50;
 printf("Dato = %d\n", dato);
 return 0;
```

QUÉ IMPRIME?

```
#include <stdio.h>
int main(void) {
 int a, b, c, *p1, *p2;
 p1 = &a;
 *p1 = 1;
 p2 = \&b;
 *p2 = 2;
 p1 = p2;
 *p1 = 0;
 p2 = &c;
 *p2 = 3;
 printf("%d %d %d\n", a, b, c);
 return 0;
```

Visualizando el valor de un puntero

• Puede utilizarse printf con la especificación de conversión %**p** para visualizar el valor de una variable puntero en forma de entero hexadecimal.

Ejemplo

```
/* Operadores & y * */
 Punteros Operadores.c
#include <stdio.h>
int main()
|{ int Dato = 5, *PtrDato;
 Que imprime?
 PtrDato = &Dato;
 printf("\n La direccion de Dato es %p\n"
 " El valor de PtrDato es %p\n\n",
 &Dato, PtrDato);
 printf(" La valor de Dato es %d\n"
 " El valor de *PtrDato es %d\n\n",
 Dato, *PtrDato);
 printf(" Note la relacion entre * y & \n"
 " &*PtrDato = %p\n *&PtrDato = %p\n",
 &*PtrDato, *&PtrDato);
  return 0;
 PtrDato
 Dato
 0028FF1C
 0028FF18
 0028FF1C
```

- Las direcciones de memoria dependen de la arquitectura de la computadora y de la gestión que el sistema operativo haga de ella.
- Desde C no es posible indicar numéricamente una dirección de memoria para guardar información (esto se hace a través de funciones específicas).
- Utilizamos punteros para acceder a la información a través de su dirección de memoria.

INICIALIZACIÓN DE PUNTEROS

- Los punteros deben ser inicializados.
- Utilice el identificador **NULL** (definido en <stdio.h>) para indicar que el puntero no apunta a nada.
- El **0** es el único valor entero que puede asignarse directamente a un puntero y es equivalente a NULL.
- Cuando se asigna **0** a un puntero se realiza un casting previo automático al tipo apropiado.

No es posible asignarle un valor fijo a un puntero. No es posible saber si es una posición válida.

```
#include <stdio.h>
int main()
{
 int *ptr1 = 45637325;
 int *ptr2 = 0;
 int *ptr3 = NULL;
 return 0;
}
```

El 0 es el único valor que puede asignarse a un puntero.
La conversión a (int *) es automática.

IniPuntero.c

```
#include <stdio.h>
int main()
{
 int *ptr1 = 45637325;
 int *ptr2 = 0;
 int *ptr3 = NULL;
 return 0;
}
```

NULL equivale a 0 y está definido en <stdio.h>

IniPuntero.c

Pasaje de parámetros por referencia

- Vimos que en C los parámetros de las funciones siempre se pasan por valor.
- Para simular el pasaje de parámetro por referencia se utiliza la dirección de la variable, es decir, que lo que se envía es un puntero a su valor.
- El puntero es un parámetro sólo de entrada que permite modificar el valor de la variable a la que apunta.

```
ParamXRef.c
```

```
/* parámetro por referencia */
#include <stdio.h>
void cuadrado(int *);
int main()
 int a = 5;
 printf("Valor original = %d\n", a);
 Envía la dirección de la
 cuadrado(&a); 🔙
 variable (un puntero)
 printf("Valor al cuadrado = %d\n", a);
 Recibe un puntero a un entero
 return 0;
void cuadrado(int * nro)
 Valor de la variable
 *nro = *nro * (*nro);
 apuntada por nro
```

EJERCICIO

- Escriba una función que reciba dos números enteros y los devuelva ordenados. Es decir que en el primer parámetro debe devolver el menor valor y en el 2do. el mayor.
- Utilice la función anterior para leer pares de valores e imprimirlos ordenados.

RELACIÓN ENTRE PUNTEROS Y ARREGLOS

- El nombre del arreglo puede ser considerado un puntero constante.
- Los punteros pueden utilizarse para realizar cualquier tarea que involucre subíndices de arreglos.

RELACIÓN ENTRE PUNTEROS Y ARREGLOS

El mismo arreglo puede ser tratado como un puntero y utilizado en aritmética de punteros.

RELACIÓN ENTRE PUNTEROS Y ARREGLOS

Los punteros pueden tener subíndices como los arreglos.

```
Ambas funciones reciben un
#include <stdio.h>
 vector numérico y su
float sumal(float [], int );
 longitud y retornan la suma
float suma2(float *, int );
 de los valores del vector
#define SIZE 5
int main()
 float precios[SIZE] = \{50.1, 10.2, 32, 10.5, 20.4\};
 printf("Suma1 = %.1f\n", suma1(precios, SIZE));
 printf("Suma2 = %.1f", suma2(precios, SIZE));
 return 0;
 Note que la invocación
float suma1(float V[], int cant)
 es la misma para ambas
float suma2(float *P, int cant)
 functiones.
 Por qué?
```

```
#include <stdio.h>
 float sumal(float [], int );
 float suma2(float *, int );
 #define SIZE 5
 int main()
 float precios[SIZE] = \{50.1, 10.2, 32, 10.5, 20.4\};
 printf("Suma1 = %.1f\n", suma1(precios, SIZE));
 printf("Suma2 = %.1f", suma2(precios, SIZE));
 return 0:
 float suma1(float V[], int cant)
\exists int i:
 La función Suma1
 float suma=0;
 accede al vector a
 for (i=0; i<cant; i++)
 través del índice
 suma += V[i];
 return (suma);
 float suma2(float *P, int cant)
```

```
#include <stdio.h>
float sumal(float [], int );
float suma2(float *, int );
#define SIZE 5
int main()
 float precios[SIZE] = \{50.1, 10.2, 32, 10.5, 20.4\};
 printf("Suma1 = %.1f\n", suma1(precios, SIZE));
 printf("Suma2 = %.1f", suma2(precios, SIZE));
 return 0:
float suma1(float V[], int cant)
float suma2(float *P, int cant)
 La función Suma2
 int i;
 float suma=0;
 accede al vector a
 for (i=0; i<cant; i++)
 través del puntero al
 suma += *P++;
 inicio
 return (suma);
```

```
#include <stdio.h>
float sumal(float [], int );
float suma2(float *, int );
#define SIZE 5
int main()
 float precios[SIZE] = \{50.1, 10.2, 32, 10.5, 20.4\};
 printf("Suma1 = %.1f\n", suma1(precios, SIZE));
 printf("Suma2 = %.1f", suma2(precios, SIZE));
 return 0:
float suma1(float V[], int cant)
float suma2(float *P, int cant)
 int i;
 float suma=0;
 for (i=0; i<cant; i++)
 Podríamos haber usado
 suma += *P++;
 P[i] o bien *(P+i)
 return (suma);
 Qué diferencia hay?
```


Expresiones y aritmética de punteros

- Los punteros son operandos válidos en expresiones: aritméticas, de asignación y de comparación.
- No todos los operadores utilizados en estas expresiones son válidos en conjunción con variables de tipo puntero.
- Veamos cuales son los operadores que pueden tener punteros como operandos y como se utilizan dichos operadores.

OPERACIONES ARITMÉTICAS CON PUNTEROS

- Las operaciones aritméticas válidas sobre punteros son:
 - Incremento (++)
 - Decremento (--)
 - Añadir un entero a un puntero (+ o +=)
 - Restar un entero de un puntero (- o -=)
 - Un puntero puede ser restado de otro.
- Cuando se suma o resta un entero a un puntero, se suma dicho entero por tamaño del objeto al cual el puntero se refiere.

EJEMPLO: SUMA DE UN ENTERO A UN PUNTERO

EJEMPLO: RESTA DE PUNTEROS

ASIGNACIÓN DE PUNTEROS

- Un puntero puede ser asignado a otro si son del mismo tipo.
- Si son de tipos distintos hay que usar un operador de conversión (cast) salvo que uno de ellos sea un puntero void.
- Todos los tipos de punteros pueden ser asignados a un puntero void y un puntero void puede asignarse a cualquier tipo de puntero.
- Un puntero void no puede ser desreferenciado.

COMPARACIÓN ENTRE PUNTEROS

- Pueden ser comparados mediante operadores de igualdad y relacionales.
- Sólo tiene sentido comparar punteros que señalan a elementos del mismo arreglo.
- La comparación se aplica a las direcciones almacenadas en dichos punteros (ej: para ver que un puntero señala a un elemento de numeración más alta en el arreglo que otro).
- Un uso común es determinar si un puntero es NULL.

EJERCICIO

- Escriba una función que reciba una cadena de caracteres y reemplace el primer blanco que encuentre en ella por un '\0'
- o Para pasar la cadena como parámetro utilice
 - Un vector de caracteres
 - Un puntero a un char

EL CALIFICADOR CONST Y ARREGLOS

- La palabra clave **const** puede usarse para limitar el acceso de una función al valor del puntero o a lo apuntado por él.
- También puede aplicarse al contenido de un arreglo.
- A continuación se ejemplifican las cuatro combinaciones posibles.

```
/* función UpperCase usando
 puntero NO constante y datos NO constantes */
#include <stdio.h>
void UpperCase(char *);
int main()
 char string[] = "caracteres";
 printf("El string antes de la conversión"
 " es : %s\n", string);
 UpperCase(string);
 printf("El string después de la conversión"
 " es : %s\n", string);
 return 0;
void UpperCase(char *s)
{ while (*s != '\0') { /* no encontró el fin del string */
 if (*s >= 'a' && *s <= 'z')
 *s -= 32; /* convierte el ASCII a mayúscula */
 ++s; /* s apunta al próximo caracter */
 UpperCase PtrNOCte DatosNOCte.c
```

```
#include <stdio.h>
double Promedio(const double *, double);
int main()
 double datos[] = {12, 10, 34};
 printf("El promedio es %5.2f\n",
 Promedio(datos, 3));
 El valor del puntero puede
 return 0;
 cambiar pero los valores a los que
 punta no.
double Promedio(const double * V, double cant)
 int i;
 double suma = 0;
 for (i=0; i < cant; i++, V++)
 suma += *V;
 return (suma / cant);
 Promedio PtrNOCte DatosCte.c
```

```
#include <stdio.h>
double Promedio(const double *, double);
int main()
 double datos[] = {12, 10, 34};
 printf("El promedio es %5.2f\n",
 Promedio(datos, 3));
 return 0;
double Promedio(const double * V, double cant)
 int i;
 double suma = 0;
 Verifique que no es
 for (i=0; i<cant; i++, V++) | posible modificar</pre>
 suma += *V;
 los valores de V.
 return (suma / cant);
 Promedio PtrNOCte DatosCte.c
```

Promedio_PtrCte_DatosCte.c

```
#include <stdio.h>
double Promedio(const double * const, double);
int main()
{ double datos[] = {12,10,34};
 printf("El promedio es %5.2f\n ",
 Promedio (datos, 3));
 return 0;
double Promedio(const double * const V, double cant)
{ int i;
  double suma = 0;
  for (i=0; i<cant; i++, V++)
 Verifique que
 suma += *V;
 no compila
  return(suma / cant );
```

```
7/*Intento de modificar un dato usando
 un puntero no cte. a un dato cte */
 3
 #include <stdio.h>
 void f(const int *);
 5
 int main()
 int y;
 6
8
 f(&y); /*intento de modific.ilegal */
 9
10
 return 0;
11
12
13
 void f(const int *x)
14
 *x = 100; /* no se puede modificar */
15
16
 Line
 Message
 In function 'f':
 14
 error: assignment of read-only location '*x'
 === Build finished: 1 errors, 0 warnings ===
```

```
/*Intento de modificar un
 puntero constante a un dato
 no constante */
 El puntero es constante.
 #include <stdio.h>
 Sólo toma valor en su
 5
 int main()
 declaración.
 int x, y;
 int * const ptr = &x;
 ptr = &y;
 return 0;
10
```

Line	Message
 	In function 'main':
9	error: assignment of read-only variable 'ptr'
 	=== Build finished: 1 errors, 0 warnings ===

Punteros void

Sintaxis

void * VoidPtr;

- Un *puntero a void* es un **puntero genérico**, que puede recibir el valor de cualquier otro puntero incluso NULL
- Es decir que puede apuntar a objetos de cualquier tipo (con algunas excepciones).

```
#include <stdio.h>
int main () {
 int x = 1;
 float r = 1.0;
 void* vptr = &x; (=)
 Un puntero a
 void puede
 *(int *) vptr = 2;
 recibir el valor
 printf("x = %d\n", x);
 de cualquier
 tipo de puntero
 vptr = &r; 🛑
 *(float *) vptr = 1.1;
 printf("r = %1.1f\n", r);
```

```
#include <stdio.h>
int main () {
 Un puntero a
 int x = 1;
 void no puede
 float r = 1.0;
 ser
 void* vptr = &x;
 dereferenciado,
 *(int *) vptr = 2;
 sin ser
 printf("x = %d\n", x);
 convertido
 previamente
 vptr = &r;
 * (float *) vptr = 1.1;
 printf("r = %1.1f\n", r);
```

```
#include <stdio.h>
int main () {
 Qué imprime?
 int x = 1;
 float r = 1.0;
 void* vptr = &x;
 *(int *) vptr = 2;
 printf("x = %d\n", x);
 vptr = &r;
 *(float *) vptr = 1.1;
 printf("r = %1.1f\n", r);
```

PUNTEROS CONSTANTES

• Una declaración de puntero precedida de **const** hace que el objeto apuntado sea una constante pero el puntero puede cambiar su valor.

```
const char *p = "Taller de Leng.I";

p[0] = 't';

p = "Ptr constante";
Produce un error en compilación
```

error: assignment of read-only location '*p'

PUNTEROS CONSTANTES

• Una declaración de puntero precedida de **const** hace que el objeto apuntado sea una constante pero el puntero puede cambiar su valor.

```
const char *p = "Taller de Leng.I";

p[0] = 't';

p = "Ptr constante";

p = "Ptr constante";
Hace que el

puntero señale

otra dirección de

memoria
```

PUNTEROS CONTANTES

• Para que el valor de puntero no cambie, **const** debe ubicarse inmediatamente a la izquierda de su nombre

```
char * const p = "Ejemplo de ptr.";

p[0] = 'x';

p = "esto es un error";
```

PUNTEROS CONTANTES

• Para que el valor de puntero no cambie, **const** debe ubicarse inmediatamente a la izquierda de su nombre

PUNTEROS CONTANTES

• Para que el valor de puntero no cambie, **const** debe ubicarse inmediatamente a la izquierda de su nombre

Arreglos de Punteros

• Los punteros son variables, por lo tanto, es posible trabajar con arreglos de punteros.

Sintaxis

```
int * PtrNros[4];
int a=1, b=2, c=3, d=4;
PtrNros[0] = &a;
PtrNros[1] = &b;
PtrNros[2] = &c;
PtrNros[3] = &d;
```

```
#include <stdio.h>
int main()
 QUÉ IMPRIME?
  int * PtrNros[4];
 int i, a=1, b=2, c=3, d=4;
 PtrNros[0] = &a;
 PtrNros[1] = \&b;
 PtrNros[2] = &c;
 PtrNros[3] = &d;
 for(i=0; i<4; i++)
 *(PtrNros[i]) *= 2;
 printf("%d\n", *PtrNros[i]);
 return 0;
```

ARREGLOS DE PUNTEROS

Ejemplos

```
int a=1, b=2, c=3, d=4;
int * PtrNros[]={&a, &b, &c, &d};
char * Palabras[]={"Uno", "Dos", "Tres", "Cuatro"};
```

EJERCICIO

```
#include <stdio.h>
#include <string.h>
void Mostrar(char * P[], int N);
 COMPLETAR
void Ordenar(char * P[], int N);
int main ()
 char * Palabras[]={"Uno", "Dos", "Tres", "Cuatro"};
 Mostrar (Palabras, 4);
 Ordenar (Palabras, 4);
 Mostrar (Palabras, 4);
 return 0;
```

Matrices y punteros

o Si la matriz se declara de la siguiente forma

int nros[5][15];

sus elementos se almacenarán en forma consecutiva por filas.

- Por lo tanto, puede accederse a sus elementos utilizando
 - nros[fila][col]
 - *(nros + (15 * fila) + col)

MATRICES Y PUNTEROS

 Una función que espera recibir como parámetro una matriz declarada de la siguiente forma int nros[5][15];

puede utilizar cualquiera de las siguientes notaciones

function F (int M[][15], int FIL)

function F (int *M, int FIL, int COL)

EJERCICIO

- Escriba la función **OrdenarColumnas** que recibe como parámetros
 - La dirección del 1er. elemento de una matriz de enteros
 - La cantidad de filas y columnas que posee la matriz

y retorna

• La matriz con sus columnas ordenadas en forma creciente.

```
#include <stdio.h>
void VerMatriz(int M[][5],int);
void OrdenarColumnas(int *, int, int);
int main()
{ int M[][5] = {\{4,3,2,5,4\},\{3,2\},\{1,2,3,4,5\}\};
 2
Ø
  VerMatriz(M, 3);
 Ø
  OrdenarColumnas (M, 3, 5);
  VerMatriz(M,3);
  return 0;
```