Указатели типа void*

На Главную / Си / *void указатели

Указатели типа void

В си существует особый тип указателей – указатели типа void или пустые указатели. Эти указатели используются в том случае, когда тип переменной не известен. Так как void не имеет типа, то к нему не применима операция разадресации (взятие содержимого) и адресная арифметика, так как неизвестно представление данных. Тем не менее, если мы работаем с указателем типа void, то нам доступны операции сравнения.

Если необходимо работать с пустым указателем, то сначала нужно явно привести тип. Например

```
#include <conio.h>
#include <stdio.h>
 1
 2
 3
 4
 5
 6
 char charVar = 'A';
float floatVar = 24.3;
float *floatPtr = NULL;
 8
 9
10
 p = &intVar;
*((int*) p) = 20;
printf("intVar = %d\n", intVar);
11
12
13
14
 p = &charVar;
printf("charVar = %c\n", *((char*) p));
15
16
17
 p = &floatVar;
floatPtr = (float*) p;
printf("floatVar = %.3f", *floatPtr);
18
19
20
21
22
 getch();
23
 }
```

Переменная не может иметь типа void, этот тип определён только для указателей. Пустые указатели нашли широкое применение при вызове функций. Можно написать функцию общего назначения, которая будет работать с любым типом. Например, напишем функцию swap, которая обменивает местами содержимое двух переменных. У этой функции будет три аргумента – указатели на переменные, которые необходимо обменять местами и их размер.

```
#include <conio.h>
#include <stdio.h>
 2
 3
 #include <stdlib.h>
 4
 #include <string.h>
 5
 void swap(void *a, void *b, size_t size) {
 6
 char* tmp;
//coздaëм временную переменную для обмена
 7
 8
 tmp = (char*) malloc(size);
memcpy(tmp, a, size);
memcpy(a, b, size);
memcpy(b, tmp, size);
free(tmp);
 9
10
11
12
13
 }
14
15
 int main() {
 float a = 10.f;
 float b = 20.f;
16
17
18
 double c = 555;
double d = 777;
19
20
 unsigned long e = 2ll;
unsigned long f = 3ll;
21
22
```

```
printf("a = \%.3f, b = \%.3f\n", a, b);
 swap(&a, &b, sizeof(float));
printf("a = %.3f, b = %.3f\n", a, b);
25
26
27
 printf("c = %.3f, d = %.3f\n", c, d);
swap(&c, &d, sizeof(double));
printf("c = %.3f, d = %.3f\n", c, d);
28
29
30
31
 printf("e = %ld, f = %ld \n", e, f);
swap(&e, &f, sizeof(unsigned long));
printf("e = %ld, f = %ld \n", e, f);
32
33
34
35
36
 getch();
 }
37
```

Наша функция может выглядеть и по-другому. Обойдёмся без дорогостоящего выделения памяти и будем копировать побайтно.

```
6 void swap(void *a, void *b, size_t size) {
7 char tmp;
8 size_t i;
9 for (i = 0; i < size; i++) {
10 tmp = *((char*) b + i);
11 *((char*) b + i) = *((char*) a + i);
12 *((char*) a + i) = tmp;
13 }
14 }
</pre>
```

Пустые указатели позволяют создавать функции, которые возвращают и принимают одинаковые параметры, но имеют разное название. Это пригодится в дальнейшем, при изучении указателей на функции. Например

```
int cmpInt(void* a, void* b) {
 return *((int*) a) - *((int*) b);
 2
 int cmpString(void *a, void* b) {
 return strcmp((char*) a, (char*) b);
 5
 6
 }
 8
 int cmpFloat(void* a, void* b) {
 float fdiff = *((float*) a) - *((float*) b);
 if (fabs(fdiff) < 0.000001f) {</pre>
 9
10
11
12
 return 0;
 if (fdiff < 0) {
14
15
 return -1;
16
 else {
17
 return 1;
18
19
```

Реализация вызова функции

Указатели на функции

Поддержать

Поддержать