Universidade de Brasília

Departamento de Ciência da Computação

Curso C: Ponteiros e Arrays

Prof. Ricardo Pezzuol Jacobi rjacobi@cic.unb.br

Linguagem C Ricardo Jacobi

Ponteiros

- um ponteiro é uma variável que contém o endereço um dado
- declaração: "*" indica que a variável é um ponteiro

tipo_dado *nome_ponteiro;

Ex:

int x;

int *pi; /* compilador sabe que pi é ponteiro */

/* pi é um *ponteiro* para inteiro */

Linguagem C Ricardo Jacobi

Ponteiros

o operador "&" quando aplicado sobre uma variável retorna o seu endereço

Ex:

```
int x = 10, *pi;
pi = &x;
printf("&x: %p pi: %p", &x, pi);
=> &x: 0x03062fd8 pi: 0x03062fd8
```

Linguagem C

Ricardo Jacobi

0xABA0

Ponteiros

 o operador "*" quando aplicado sobre um ponteiro retorna o dado apontado

```
 Ex:
```

```
void main () {
int *tmp_ptr;
int x, y;
 x = 10;
 tmp_ptr = &x;
 y = *tmp_ptr; /* (*tmp_ptr) = 10 */
}
```

Linguagem C Ricardo Jacobi

Utilizando Ponteiros

```
void main() {
int x = 10;
int *pi;

pi = &x; /* *pi == 10 */
 (*pi)++; /* *pi == 11 */
 printf("%d", x);
}
 ==> 11
```

ao alterar *pi estamos alterando o conteúdo de x

Linguagem C

Ricardo Jacobi

Utilizando Ponteiros

```
void main() {
int x = 10;
int *pi, *pj;

pi = &x; /* *pi == 10 */
pj = pi; /* *pj == 10 */
(*pi)++; /* (*pi, *pj, x) == 11 */
(*pj)++; /* (*pi, *pj, x) == 12 */
printf("%d", x); /* ==> 12 */
}
```

Linguagem C

Prática 1

- Pratique a declaração e utilização de ponteiros.
 - defina e inicialize uma variável inteira
 - defina um ponteiro para inteiro
 - modifique o valor da variável através do ponteiro
 - verifique os novos valores da variável usando printf

Linguagem C Ricardo Jacobi

Arrays

- arrays são agrupamentos de dados adjacentes na memória
- declaração:

tipo_dado nome_array[<tamanho>];

define um arranjo de <*tamanho*> elementos adjacentes na memória do tipo *tipo_dado*

Linguagem C Ricardo Jacobi

Referenciando Arrays

em float m[10] m é uma constante que endereça o primeiro elemento do array portanto, não é possível mudar o valor de m

```
Ex:
```

```
float m[10], n[10];
float *pf;

m = n; /* erro: m é constante ! */
pf = m; /* ok */
```

Linguagem C

Referenciando Elementos

pode-se referenciar os elementos do array através do seu nome e colchetes:

```
m[5] = 5.5;
if (m[5] == 5.5)
 printf("Exito");
else
 printf("Falha");
```

Linguagem C

Ricardo Jacobi

Referenciando Elementos

Pode-se referenciar os elementos de um array através de ponteiros:

```
float m[] = { 1.0, 3.0, 5.75, 2.345 };
float *pf;

pf = &m[2];
printf("%f", *pf);  /* ==> 5.75 */
```

Linguagem C

Referenciando Elementos

Pode-se utilizar ponteiros e colchetes:

```
float m[] = { 1.0, 3.0, 5.75, 2.345 };
float *pf;
pf = &m[2];
printf("%f", pf[0]); /* ==> 5.75 */
```

Note que o valor entre colchetes é o deslocamento a ser considerado a partir do endereço de referência

```
pf[n] => indica enésimo elemento a partir de pf
```

Linguagem C

Ricardo Jacobi

Aritmética de Ponteiros

- É possível fazer operações aritméticas e relacionais entre ponteiros e inteiros
- Soma: ao somar-se um inteiro *n* a um ponteiro, endereçamos *n* elementos a mais (*n* positivo) ou a menos (*n* negativo)

```
pf[2] equivale a *(pf+2)
*(pf + n) endereça n elementos a frente
*(pf - n) endereça n elementos atrás
pf++ endereça próximo elemento array
pf-- endereça elemento anterior array
```

Linguagem C

Exemplo

```
void main ()
  int arint[] = { 1,2,3,4,5,6,7 };
  int size = 7;
 /* tamanho do array */
  int i, *pi;
  for (pi=arint, i=0; i < size; i++, pi++)</pre>
 printf(" %d ", *pi);
 ==> 1 2 3 4 5 6 7
 Ricardo Jacobi
Linguagem C
```

Exemplo - variação

```
void main ()
 int arint[] = { 1,2,3,4,5,6,7 };
 int size = 7;  /* tamanho do array */
 int i, *pi;
 for (pi=arint, i=0; i < size; i++)</pre>
 printf(" %d ", *pi++);
==> 1 2 3 4 5 6 7
 Ricardo Jacobi
Linguagem C
```

Exemplo - variação

Operações Válidas Sobre Ponteiros

- É valido:
 - somar ou subtrair um inteiro a um ponteiro (pi ± int)
 - incrementar ou decrementar ponteiros (pi++, pi-)
 - subtrair ponteiros (produz um inteiro) (pf pi)
 - comparar ponteiros (>, >=, <, <=, ==)</pre>
- Não é válido:
- somar ponteiros
- (pi≯pf)
- multiplicar ou dividir ponteiros (pi*pf, pi/pf)
- operar ponteiros com double ou float (pi > 2.0)

Linguagem C

Prática 2

Escreva um programa que imprima um array de inteiros na ordem inversa endereçando os elementos com um ponteiro

Linguagem C Ricardo Jacobi

Cuidados...

- C **não** controla os limites dos arrays, o programador deve fazê-lo
- Ex:

- encontrar o erro:

```
void main () {
int arint[] = { 1,2,3,4,5,6,7 };
int size = 7, i, *pi;
for (pi=arint, i=0; i < size; i++, pi += 2)
  printf(" %d ", *pi);
}</pre>
```

Linguagem C

Cuidados...

```
void main ()
 int arint[] = { 1,2,3,4,5,6,7 };
 int size = 10;
 int i;
  for (pi=arint, i=0; i < size; i++)</pre>
 printf(" %d ", arint[i]);
 Ricardo Jacobi
Linguagem C
```

Cuidados...

Um ponteiro deve sempre apontar para um local válido antes de ser utilizado

```
Ex:
void main ()
int i=10, *pi;
*pi = i; /*erro ! pi nao tem endereco valido*/
 Ricardo Jacobi
```

Linguagem C

Ponteiros Genéricos

- Um ponteiro genérico é um ponteiro que pode apontar para qualquer tipo de dado
- Define-se um ponteiro genérico utilizando-se o tipo void:

```
void *pv;
int x=10;
float f=3.5;
pv = &x; /* aqui pv aponta para um inteiro */
pv = &f; /* aqui, para um float */
```

Linguagem C Ricardo Jacobi

Ponteiros Genéricos

O tipo de dado apontado por um *void pointer* deve ser controlado pelo usuário
Usando um *type cast* (conversão de tipo) o programa pode tratar adequadamente o ponteiro

type cast

```
pv = &x;
printf("Inteiro: %d\n", *(int *)pv); /*=> 10*/
pv = &f;
printf("Real: %f\n", *(float *)pv); /*=> 3.5*/
Linguagem C
Ricardo Jacobi
```

Ponteiros e Strings

strings são arrays de caracteres e podem ser acessados através de char *

```
void main ()
{
 char str[]="abcdef", *pc;
 for (pc = str; *pc != '\0'; pc++)
 putchar(*pc);
}
 ==> abcdef
```

o incremento de pc o posiciona sobre o próximo caracter (byte a byte)

inguagem C Ricardo Jacobi

Ponteiros e Strings

Ponteiros e Strings

variação de strcpy:

```
void strcpy (char *destino, char *origem)
{
  while ((*destino = *origem) != '\0')
 destino++, origem++;
}
```

Linguagem C

Ricardo Jacobi

Arrays Multidimensionais

Arrays podem ter diversas dimensões, cada uma identificada por um par de colchetes na declaração

EX: har matriz

:har matriz[5][10];

- declara uma matriz de 5 linhas e 10 colunas:
- na memória, entretanto, os caracteres são armazenados linearmente:

 $0,0] \longrightarrow [0,9] \longrightarrow [1,9] \longrightarrow \cdots \longrightarrow [4,5]$

Linguagem C

Array de Caracteres

Percorrendo array com ponteiro:

Linguagem C

Ricardo Jacobi

Array de Caracteres

Percorrendo array com índices:

as colunas (dimensões mais a direita) mudam mais rápido

Linguagem C

Array de Inteiros

- Exemplo: considere o problema de conversão de data dia_do_ano: um dos 365 dias do ano, convertido a partir do mes e dia do mes
- Tabela que indica dias dos meses incluindo bissexto

```
static char tabela_dias[2][13] =
{
 { 0,31,28,31,30,31,30,31,30,31,30,31 }
 { 0,31,29,31,30,31,30,31,30,31,30,31 }
};
```

Conversão de Data

Organização lógica e física da tabela:

Linguagem C

Linguagem C

Ricardo Jacobi

Conversão de Data

```
/* dia_do_ano: calcula dia do ano a partir do dia do
 mes */
int dia_do_ano(int ano, int mes, int dia)
{
 int i, bis;

bis = (ano%4)==0 && (ano%100)!=0 || (ano%400)==0;
 for (i = 1; i < mes; i++)
 dia += tabela_dias[bis][i];
 return dia;
}

Linguagem C</pre>
Ricardo Jacobi
```

Array de Strings

- Neste caso, cada elemento do *array* é um ponteiro para um caracter
- Declaração:

arstr é um array de ponteiros para char, iniciado com os strings indicados

Linguagem C

Array de Strings

Comparando array de string com matriz de char

```
char *as[]=
 {"Joao", "Maria", "Antonio", "Zacarias", "Carlos"};
char ma[5][10]=
 {"Joao", "Maria", "Antonio", "Zacarias", "Carlos"};
```

Ponteiros (as)

•		"Joao"			
•		"Maria"			
•		"Antonio"			
•		"Zacarias"			
•	 ["Carlos"			

Matriz (ma)

J	0	а	0	\0					
М	a	r	i	a	\0				
Α	n	t	0	n	i	0	\0		
Z	а	С	а	r	i	а	ន	\0	
С	а	r	1	0	s	\0			

Linguagem C

Ricardo Jacobi

Cuidados com Strings

É comum esquecer de alocar uma área para armazenamento de caracteres

```
void main() {
  char *pc; char str[] = "Um string";

 strcpy(pc, str); /* erro! pc indeterminado
  */
 ...
}
Linguagem C
Ricardo Jacobi
```

19

Ponteiros para Ponteiros

É possível definir ponteiros para ponteiros até um nível arbitrário de indireção

```
char *pc; /* ponteiro para char */
char **ppc;/* ponteiro para ponteiro para char */
pc = "teste";
ppc = &pc;
putchar(**ppc); /* ==> 't' */

Ricardo Jacobi
```

Ponteiros para Ponteiros

Ponteiro para ponteiro para ponteiro...

Ex:

```
char *pc, **ppc, ***pppc;
```

Um ponteiro permite modificar o objeto apontado ou apontar para outro objeto do mesmo tipo

Linguagem C