Universidad de Buenos Aires Facultad de Ingeniería

75.41 – Algoritmos y Programación II

Cátedra Ing. Patricia Calvo

Memoria y Punteros

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

Índice

Ín	dice		2
1	Men	moria	3
	1.1	División	3
	1.2	Codificación	3
	1.3	Sistemas de Numeración	
	1.4	Reglas de Conversión entre Sistemas de Numeración	5
	1.5	Almacenamiento	
	1.6	Direccionamiento	8
2	Punt	teros	9
	2.1	Concepto	9
	2.2	Usos y ventajas de los punteros	9
	2.3	Declaración	9
	2.4	Diagramas	10
	2.5	Operaciones sobre Punteros	
	2.6	Referenciación y Desreferenciación	12
	2.7	Casteo	
	2.8	Asignación Dinámica de Memoria	14
	2.9	Dirección NULA	15
	2.10	Memoria Colgada	15
	2.11	Referencia Perdida	16
	2.12	Punteros a función	
	2.12	r r r r r r r r r r r r r r r r r r r	
	2.12	\mathcal{C}	
	2.12	2.3 Invocar la función a travez del Puntero:	18
	2.12	J 1	
3	Ejen	mplos	
	3.1	Ejemplo de Casteo: Cómo es un Integer?	
	3.2	Ejemplo de Punteros: Swap	
	3.3	Análisis de los distintos Swap	
	3.3.1	r	
	3.3.2	ı	
	3.3.3	1	
	3.3.4	r	
	3.3.5	5 Comentarios:	
	3 4	Fiemplo de Casteo: Que hace?	27

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

1 Memoria

1.1 División

A la memoria del ordenador la podemos considerar dividida en 4 segmentos lógicos:

CD	: Code Segment
DS	: Data Segment
SS	: Stack Segment
ES	: Extra Segment (ó Heap)

El **Code Segment** es el segmento donde se localizará el código resultante de compilar nuestra aplicación, es decir, la algoritmia en Código Máquina.

El **Data Segment** almacenará el contenido de las variables definidas en el modulo principal (variables glabales)

El **Stack Segment** almacenará el contenido de las variables locales en cada invocación de las funciones y/o procedimientos (incluyendo las del main en el caso de C/C++).

El Extra Segment está reservado para peticiones dinámicas de memoria.

1.2 Codificación

La información se almacena en la memoria en forma electromagnética.

La menor porción de información se denomina **bit** y permite representar **2 símbolos** (0 o 1, apagado o prendido, no o si, etc).

Se denomina **Byte** a la combinación de 8 bits y permite representar **256 símbolos** posibles.

Se denomina **Word** a la combinación de bytes que maneja el procesador (en procesadores de 16 bits serán 2 Bytes, en procesadores de 32bits serán 4 bytes, etc.)

Para definir capacidades de memoria, se suelen utilizar múltiplos del Byte como son:

8 bit	\rightarrow	1 Byte
1024 Bytes	\rightarrow	1 Kilo Byte (KB)
1024 KBytes	\rightarrow	1 Mega Byte (MB)
1024 MBytes	\rightarrow	1 Giga Byte (GB)
1024 GBytes	\rightarrow	1 Tera Byte (TB)

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

1.3 Sistemas de Numeración

Matemáticamente existe el concepto de Sistemas de Numeración, de los cuales el Sistema Decimal es el que utilizamos habitualmente y cuyos 10 símbolos bien conocemos:

Ahora bien, dijimos que la memoria es **bi-estable**, es decir, sólo maneja 2 símbolos, y para representar su contenido se suele utilizar el **Sistema Binario** de Numeración, cuyos símbolos son:

0, 1

De esta forma, la información contenida en 1 Byte se representaría como la combinación de 8 de estos símbolos (se los suele suceder con la letra "b" para indicar que esta en binario):

01011000b

Tener en cuenta que los bits de un Byte se numeran desde 0 de derecha a izquierda. Y a esta numeración se la suele llamar peso del bit. Así, el bit 1 vale 0 en el ejemplo anterior.

Como pueden notar, esto es poco práctico a la hora de manejar muchos bytes, con lo que se suele utilizar otro Sistema a tales efectos. Al mismo se lo denomina **Sistema Hexadecimal** y comprende 16 símbolos; a saber:

Su utilidad radica en que es fácilmente decodificable en **bits** ya que un número hexadecimal de 2 dígitos corresponde exactamente a un número binario de 8 dígitos.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

1.4 Reglas de Conversión entre Sistemas de Numeración

Una regla práctica de conversión entre los símbolos esta dada por la siguiente tabla:

Hexadecimal	Binario	Decimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
A	1010	10
В	1011	11
С	1100	12
D	1101	13
Е	1110	14
F	1111	15

Binario → Hexadecimal : conformar grupos de 4 dígitos binarios y cambiarlos por sus correspondientes dígitos hexadecimales (de requerir, agregar ceros a la izquierda del número inicial).

 $1011000b \rightarrow 0101 \ 1000 \rightarrow 5 \ 8 \rightarrow 58h$

Hexadecimal → Binario : cambiar cada dígito hexadecimal por sus 4 correspondientes binarios.

 $58h \rightarrow 5 8 \rightarrow 0101 \ 1000 \rightarrow 1011000b$

Binario → Decimal : multiplicar cada bit por (2 elevado al peso del bit) y sumar los resultados

Dígitos	1	0	1	1	0	0	0
Peso	6	5	4	3	2	1	0
2 ^{peso}	64	32	16	8	4	2	1
Digito x 2 ^{peso}	64	0	16	8	0	0	0
Suma				88			

Departamento de Computación

Facultad de Ingeniería

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

Decimal → Binario : se divide sucesivamente el número decimal por 2 hasta tanto se obtenga como resultado un 0 o 1. Luego se compone el número binario con el cociente final seguido de la secuencia de restos hasta el resto inicial.

Dividendo	Divisor	Cociente	Resto
88	2	44	0
44	2	22	0
22	2	11	0
11	2	5	1
5	2	2	1
2	2	1	0

1011000

Hexadecimal → Decimal sumar los resultados

: multiplicar cada dígito por (16 elevado al peso del bit) y

Dígitos	5	8
Peso	1	0
2 ^{peso}	16	1
Digito x 2 ^{peso}	80	8
Suma	8	8

Decimal → Hexadecimal : se divide sucesivamente el número decimal por 16 hasta tanto se obtenga como resultado un número entre 0 y 15. Luego se compone el número hexadecimal con el cociente final seguido de la secuencia de restos hasta el resto inicial. Representar cada uno de estos valores con su correspondiente símbolo hexadecimal.

(Nota: 5 es el dígito hexadecimal que le corresponde al 5 decimal)

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

1.5 Almacenamiento

Antes de explicar el tema en cuestión, es necesario explicar que cuando se almacena un número en memoria compuesto por más de un byte, se denomina byte más significativo al que guarda la porción de mayor orden de magnitud.

El número 516 equivale al binario 1000000100. Por ende son 2 bytes → el 00000010 y el byte 00000100. El primer byte es al que denominamos mas significativo por cuanto sus dígitos representan el mayor orden de magnitud (representa 512) en tanto que el otro se denomina menos significativo porque representa la fracción de menor orden de magnitud (en este caso 4).

Existen 2 técnicas para efectuar el almacenamiento de un **Word** en memoria. Las mismas se conocen bajo el nombre de:

Big Endian → el byte más significativo precede al menos significativo.

Es decir, el 0058h se guardaría como 00 58

Little Endian → el byte menos significativo precede al más significativo.

Es decir, el 0058h se guardaría como 58 00

En las PC se utiliza el segundo esquema y por ser éstas las más accesibles a los lectores del presente, es el que se utilizará para el desarrollo de los ejemplos de las secciones posteriores.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

1.6 Direccionamiento

Modélese a la memoria cual una matriz de 16 columnas donde la cantidad de filas dependerá de la memoria disponible. De esta forma, podemos referenciar una celda de la misma mediante el número de **Fila y Columna**, a los que llamaremos **Segmento y Desplazamiento** respectivamente y que por lo general se expresarán en **hexadecimal**.

De esta forma, en un procesador con palabras de 2 bytes, la celda señalada sería la **\$0001:0007** donde los 2 primeros bytes (Segmento) serían una palabra y los 2 segundos (Desplazamiento) serían otra palabra.

Esta conformación de la dirección no es caprichosa ya que permite "desplazarnos" sin cambiar de Segmento cada 16 bytes permitiéndonos mantener un punto fijo (Data Segment, Extra Segment, u otro). De hecho analicemos la siguiente dirección y concluyamos que se trata de la misma celda que la del esquema anterior.

\$0000:0017

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2 Punteros

2.1 Concepto

Un puntero es un tipo de variable que almacena direcciones de memoria.

Para llevar a cabo su función de almacenamiento debe ocupar el tamaño de una palabra (Word). En el caso de procesadores de 16 bits, serían 2 bytes, para los de 32, de 4 bytes y, para los de 64, 8 bytes.

2.2 Usos y ventajas de los punteros

- Permiten el acceso a cualquier posición de la memoria, para ser leída o para ser escrita (en los casos en que esto sea posible).
- Permiten una manera alternativa de pasaje por referencia.
- Permiten solicitar memoria que no fue reservada al inicio del programa. Esto se conoce como uso de memoria dinámica.
- Son el soporte de enlace que utilizan estructuras de datos dinámicas en memoria como las listas, pilas, colas y árboles.

2.3 Declaración

Para definir un tipo de dato como puntero tenemos 2 alternativas.

]	Pa	scal	C++
Puntero Genérico	Var	P	:	pointer;	void* p;
Puntero a un Tipo de Dato	Var				
		-		^Integer; ^Char;	int* pInt; char* pChar;

En el primer caso, estamos instruyendo al compilador para que sepa que la variable p almacenará una dirección de memoria (será un puntero). Se lleva a cabo mediante el tipo de dato "pointer" ó "puntero a void".

El segundo caso es análogo pero, además, le indica al compilador como debe interpretar los bytes ubicados en la dirección en cuestión (en el caso de pInt como Entero y en el caso de pChar como char).

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2.4 Diagramas

Los punteros son variables, por lo que se los modela como tales, es decir: cajas contenedoras con un nombre asociado. La diferencia esta en la diagramación de su contenido, el cual bien podría ser una dirección de memoria (\$FA00:4567) pero sería muy confuso trabajarlo. En lugar de ello, se suele representar con flechas que llegan a la dirección de memoria a la cual apuntan.

Claramente se aprecia que "pChar" y "p" apuntan a la misma variable "A".

2.5 Operaciones sobre Punteros

- Asignación: el puntero al que se le asigna la dirección debe ser un puntero a un tipo de dato compatible con el de la dirección de memoria que se le quiere asignar. El puntero genérico es siempre compatible.
- Comparación por Igualdad / Desigualdad: evalúa si dos direcciones de memoria son las mismas. Los tipos de datos a los que apuntan los punteros deben ser compatibles.
- Incrementar / Decrementar un puntero: consiste básicamente en sumar a la dirección de memoria un número entero n. Este número entero no está expresado en bytes sino que se corresponde con n * <<tamaio del tipo de dato apuntado>> bytes. Es decir, si apunto a un entero, y le sumo 1 quedará apuntando al siguiente entero, si apunto a un registro y le sumo 2 quedará apuntando a un área de memoria distante de la primera 2 veces el tamaño del registro. Esto es utilizado para iterar vectores.

	Pascal	C++
Asignación	P1 := P2;	P1 = P2;
Comparación por Igualdad / Desigualdad	P1 = P2;	P1 == P2;
	P1 <> P2;	P1 != P2;
Comparación por Mayor / Menor (o iguales)	<no soportado=""></no>	P1>P2 / P1< P2
		P1>=P2 / P1<= P2
Incrementar o Decrementar	<no soportado=""></no>	P1 = P1 + 1

27/03/2007 Rev. 1.8 Página 10 de 31

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

No es posible realizar las siguientes operaciones:

- o Sumar punteros (esta operación no tiene sentido lógico).
- o Multiplicar punteros.
- o Dividir punteros.
- o Sumarles cantidades que no son enteras.
- o Operaciones de desplazamiento.
- o Enmascarar punteros (operaciones lógicas).

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2.6 Referenciación y Desreferenciación

Desreferenciar una variable significa determinar la dirección de memoria en la que se encuentra (todas las variables se encuentran en una dirección de memoria y ocupan una cantidad determinada de bytes desde esa dirección inclusive). Se lleva acabo mediante el operador @ en Pascal y el operador & en C++ (también conocido como Operador de Indirección).

Referenciar un puntero significa obtener la dirección que esta almacenada en el puntero y almacenar/leer en ella la información en cuestión. Se lleva a cabo mediante el **operador** ^ **en Pascal y el operador** * **en C++.**

Pascal	C++
Var P: pointer; pInt: ^Integer; pChar: ^Char; vInt: Integer; vChar: Char;	<pre>void *p; int *pInt; char *pChar; int vInt; char vChar;</pre>
<pre>Begin vInt := 65; vChar := 'A';</pre>	<pre>vInt = 65; vChar = 'A';</pre>
Asignamos a cada puntero una direcció	ón de una variable de tipo compatible
pInt := @vInt; pChar := @vChar; p := @vInt;	pInt = &vInt pChar = &vChar p = &vInt
Imprimir el content	ido de lo apuntado
WriteLn(pInt ^) {65} WriteLn(pChar^) { `A' } End	cout << *pInt cout << *pChar

¿Sería correcto hacer WriteLn(p^) o cout<<*p?

Dijimos que había dos formas de declarar un puntero y que básicamente se diferenciaban en la forma en que el compilador trataría la zona de memoria a la que el puntero apuntase. Pues bien, el **pointer** o **void*** no le indicaba al compilador a que tipo de dato apunta con lo que, una vez obtenida la dirección que almacena el puntero:

1) ¿Como sabe cuántos bytes leer desde ella en adelante?

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2) ¿De qué forma debe interpretar esa serie de bytes (como char, como Entero, como String)?

2.7 Casteo

De alguna forma, se le debe indicar al compilador el tipo de tratamiento que le debe dar a la información contenida en la sección de memoria cuya dirección almacena un puntero genérico. A este mecanismo se lo denomina casteo.

En Pascal se lleva a cabo mediante la anteposición del tipo de dato que se quiere interpretar seguido del puntero entre paréntesis. Formato → <TipoDeDato>(<Expresión>)

En C++ el análogo de Pascal se define anteponiendo al puntero el tipo de dato como se lo quiere interpretar entre paréntesis. Formato → (<TipoDeDato>) <Expresión>

Sin embargo, C++ cuenta con 3 formas más para castear mediante las siguientes palabras reservadas que se describen con su formato:

El static_cast verifica que los tipos de datos sean compatibles en tiempo de compilación. El dynamic_cast verifica que los tipos de datos sean compatibles en tiempo de ejecución. El reinterpret_cast no verifica que los tipos de datos sean compatibles (es análogo al comportamiento con paréntesis).

De esta forma, podríamos...

Pascal	C++
Imprimir el contenido de la dirección guardad	a interpretando a p como pInt o pChar
WriteLn (TpInt (p)^) {65} WriteLn (TpChar(p)^) {'A'}	<pre>cout << *static_cast<int*>(p) cout << *static_cast<char*>(p)</char*></int*></pre>

En definitiva, mediante el casteo forzamos al compilador a que dada una dirección de memoria, sea la contenida en un puntero o la de una variable cualquiera, la interprete conforme el tipo de dato que le indicamos al castear.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2.8 Asignación Dinámica de Memoria

¿Qué sentido tiene manejar una variable declarada por nosotros mediante punteros? ¿Por qué llamar p^ o *p a nuestra variable A en lugar de, simplemente, A? La respuesta es sencilla: no tiene sentido.

Los punteros nos permiten generar estructuras en memoria alocada en tiempo de ejecución (**estructuras dinámicas**). Esta memoria alocada en tiempo de ejecución corresponde al área denominada Heap.

Para ello contamos con varias instrucciones para el manejo / alocación de memoria dinámica; a saber:

	Pascal	C++
Reservar Memoria	New (pInt); ó	pInt = new int;
(Puntero a Tipo)	pInt = new(integer);	
Liberar Memoria	Dispose (pInt);	delete pInt;
(Puntero a Tipo)		
Reservar Memoria	GetMem (p, 10);	<pre>p = (int*) malloc(10);</pre>
(Puntero Genérico)		//función de C, no recomendada
Liberar Memoria	FreeMem (p, 10);	<pre>free(p);</pre>
(Puntero Genérico)		//función de C, no recomendada

Ahora bien, la memoria Heap no es infinita, con lo que podría no haber memoria para alocar. En este aspecto los lenguajes tienen políticas distintas; a saber:

Pascal lanzaría un error de solicitarse más memoria de la disponible, por lo tanto hay que prever este problema antes de efectuar la invocación a las funciones de alocación y para ello se cuenta con las funciones:

function MaxAvail: Longint; → devuelve el tamaño del mayor bloque continuo factible de ser alocado

function MemAvail: Longint; → devuelve el total de memoria factible de ser alocada.

Cabe destacar que, hasta la estandarización de C++ de julio de 1998, el operador new retornaba un puntero a NULL en caso de no poder alocar la memoria solicitada. A partir de dicha estandarización, arroja una excepción del tipo bad_alloc, la cual debería tener un manejador adecuado.

Por otro lado, si bien es posible utilizar las funciones de alocación de memoria de C en C++, éstas retornan punteros a void, por lo que se deberá realizar después el casting al tipo

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

requerido. En contraposición, new devuelve un puntero del tipo especificado e incluso, cuando se trabaja bajo el paradigma de POO, construye un objeto.

2.9 Dirección NULA

La palabra reservada **NIL** de Pascal o la macro definida en el librería cstdlib (adaptación a C++ de la libreria stdlib.h, de C) NULL de C++ representan la dirección utilizada para indicar que un puntero no contiene una referencia concreta. De hecho, el hacer referencia a la misma generaría un error en tiempo de ejecución por tratar de acceder a una dirección de memoria prohibida.

2.10 Memoria Colgada

Supongamos el siguiente fragmento de código...

Pascal

```
Var
 p1, p2 : ^Integer;
Begin
 New (p1);
 {se reserva un integer en el heap y se asigna su dirección a p1}
 New (p2);
 {se reserva otro integer en el heap y se asigna su dirección a p2}
 {se asigna a pl la misma dirección que p2}
 p1 := p2
 {...}
End.
C++
int *p1;
int *p2;
pl = new int; // se reserva un integer en el heap y se asigna su dirección a pl
p2 = new int; // se reserva otro integer en el heap y se asigna su dirección a p2
p1 = p2
 // se asigna a pl la misma dirección que p2
{...}
```

Podemos observar que más haya de las operaciones que realicemos a posteriori, la dirección del primer integer reservado que estaba en p1, a raíz de la última asignación, se ha perdido (no la tenemos en ningún puntero).

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

Esto significa que no podremos liberar esa memoria por cuanto las operaciones de desalocación requieren que se les pase la dirección a desalocar (la cual hemos perdido).

A esta situación se la conoce como "Memoria Colgada" (Memory Leak, en inglés)

2.11 Referencia Perdida

Supongamos el siguiente fragmento de código...

Pascal

Podemos observar que en este momento, si efectuásemos operaciones sobre lo apuntado por p2 estaríamos realizándolas sobre una memoria ya liberada y que por lo tanto puede haber sido utilizada (luego de su liberación) para otros fines.

A esta situación se la conoce como "Referencia Perdida".

2.12 Punteros a función

Si bien una función no es una variable, tiene asociada una dirección de memoria correspondiente al comienzo de su código.

A través del nombre de la función es que se puede acceder a la misma, podemos considerar entonces al nombre de la función como un puntero que apunta al inicio de la función.

Si bien esto es similar a lo que ocurre con los nombres de los arreglos, en cuanto a que ellos

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

apuntan a la dirección de inicio del array, existe una diferencia conceptual importante:

Mientras que el nombre de un array apunta al Data Segment o Stack Segment, el nombre de una función apunta al Code Segment.

2.12.1 Definir un Tipo de Puntero a Función en C++

```
 tipo (*nombre_puntero)(tipo_arg1, tipo_arg2, ..., tipo_arg3);
 tipo → es el tipo de dato devuelto por la función.
 nombre_puntero → es el identificador de la variable puntero.
```

Si la función a la que se desea apuntar no tiene argumentos, simplemente se dejan los paréntesis abierto y cerrado.

Hay que notar que el nombre del tipo función está entre paréntesis para diferenciar un puntero a función de una función que devuelve un puntero.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

2.12.2 Asignar la Dirección de la Función:

```
nombre_puntero = nombre_funcion;
```

2.12.3 Invocar la función a travez del Puntero:

```
(*nombre_puntero)(A, B) ó *nombre_puntero(A, B) siendo A y B los argumentos.
```

2.12.4 Ejemplo

Se considerarán 2 funciones; sumar y restar y un arreglo de 2 punteros a función llamado p[]. La asignación de dicho puntero tendrá lugar simultáneamente con su declaración. La selección se realizará a través del subíndice del array de punteros.

```
#include <stdio.h>
#include <iostream>
int sumar (int x, int y) {
 return x + y;
int restar (int x, int y) {
 return x - y;
int main (void) {
 int a, b, opcion;
 int (*p[])(int, int) = {sumar, restar};
 std::cout << "Ingrese 2 valores enteros." << std::endl;</pre>
 std::cin >> a;
 std::cin >> b;
 do {
 std::cout << " Ingrese opción 0-Sumar 1-Restar " << std::endl;
 std::cin >> opcion;
 } while ((opcion != 1) && (opcion != 0));
 std::cout << " El resultado es :" << (*p[opcion])(a, b) << std::endl;</pre>
}
```

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3 Ejemplos

3.1 Ejemplo de Casteo: Cómo es un Integer?

La idea de este ejemplo es, por un lado, ver como es posible castear un tipo de lo más diverso a otro y, por otro lado, ver como se compone un Integer en memoria.

Para lograr nuestro objetivo, diagramamos a continuación el estado de la memoria en los diversos instantes enumerados en el código; a saber:

Nota: a diferencia de lo acostumbrado, y para poder detallar el ejemplo, las cajitas simbolizarán bytes y el recuadro en el que se encuentran simbolizarán a la variable (conjunto de bytes)

Inicial	Después de 1	Después de 2
 I - \$C001:0010	62 00 I - \$C001:0010	62 00 I - \$C001:0010
P - \$C001:0012	P - \$C001:0012	10 00 01 C0 P - \$C001:0012

Ahora bien, p es un puntero a un registro compuesto por 2 bytes y como mediante el casteo forzamos a que apuntara a la dirección de I (un entero), estos dos bytes deberían coincidir físicamente con los dos bytes que componen un integer. De hecho, al imprimir se confirman nuestros diagramas (es muy ilustrativo asignarle a I un valor mayor que 255 y ver que la segunda salida deja de ser cero).

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

¿Qué significado tuvo el casteo en este ejercicio? El casteo le indica al compilador la forma en la que debe interpretar la dirección de memoria que recibe entre paréntesis. En el ejemplo, sin el casteo no podríamos haber asignado a p la dirección de un entero, ya que el compilador nos lo prohibiría por tratarse de tipos distintos (un puntero a un registro no espera la dirección de un entero, espera la dirección de un registro).

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3.2 Ejemplo de Punteros: Swap

3.2.1.1 En Pascal

```
TYPE
 TPChar = ^Char;
 TPPChar = ^TPChar;
PROCEDURE Swap1 ( p1 : TPChar; p2 : TPChar);
 Aux : TPChar;
BEGIN
 := p1;
 Aux
 р1
 := p2;
 р2
 := Aux;
END;
PROCEDURE Swap2 ( var p1 : TPChar; var p2 : TPChar);
VAR
 Aux : TPChar;
BEGIN
 Aux
 := p1;
 p1 := p2;
 p2
 := Aux;
END;
PROCEDURE Swap3 ( p1 : TPChar; p2 : TPChar);
 Aux : Char;
BEGIN
 := p1^;
:= p2^;
:= Aux;
 Aux
 p1^
 p2^
END;
PROCEDURE Swap4 ( p1 : TPPChar; p2 : TPPChar);
VAR
 Aux : TPChar;
BEGIN
 := p1^;
 Aux
 := p2^;
 p1^
 p2^
 := Aux;
END;
VAR
 c1: Char;
 c2: Char;
 pc1 : TPChar;
 pc2 : TPChar;
BEGIN
 c1 := 'A';
 c2 := 'B';
 pc1 := @c1;
 pc2 := @c2;
 Swap1 (pc1, pc2);
 Swap3 (pc1, pc2);
 WriteLn(c1, c2, pc1^, pc2^); {ABAB}
 WriteLn(c1, c2, pc1^, pc2^); {BABA}
 Swap2 (pc1, pc2);
 Swap4 (@pc1, @pc2);
 WriteLn(c1, c2, pc1^, pc2^); {ABBA}
 WriteLn(c1, c2, pc1^, pc2^); {ABBA}
END.
```

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

En C++

```
void Swap1 ( char* p1, char* p2) {
 char* aux = p1;
 = p2;
= aux;
 p1
 р2
void Swap2 ( char* &p1, char* &p2) {
 char* aux = p1;
 p1 = p2;
p2 = aux;
 p2
}
void Swap3 ( char* p1, char* p2) {
 char aux = *p1;
 *p1 = *p2;
*p2 = aux;
}
void Swap4 ( char** p1, char** p2) {
 char* aux = *p1;
 *p1 = *p2;
*p2 = aux;
void main () {
 char c1 = 'A';

char c2 = 'B';

char* pc1 = &c1;

char* pc2 = &c2;
 Swap1( pc1, pc2);
 Swap3( pc1, pc2);
 cout << c1 << c2 << *pc1 << *pc2;
 cout << c1 << c2 << *pc1 << *pc2;
 Swap2( pc1, pc2);
 Swap4(&pc1, &pc2);
 cout << c1 << c2 << *pc1 << *pc2;
 cout << c1 << c2 << *pc1 << *pc2;
}
```

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3.3 Análisis de los distintos Swap

Hasta antes de la invocación de los SwapN, la distribución de memoria es semejante y es la siguiente:

3.3.1 Invocación a Swap1

Variables Locales Inicializadas	Antes de Salir	Al retornar
pc1 pl Au c1 Au c2 pc2 pc2		pc1 A c1 B c2 pc2

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3.3.2 Invocación a Swap2

3.3.3 Invocación a Swap3

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3.3.4 Invocación a Swap4

3.3.5 Comentarios:

Swap1: si bien el swap intercambio el contenido de p1 y p2 este cambio no se reflejo en pc1 y pc2 por cuanto eran variables pasadas por copia, no por referencia.

Swap2: Se realizo un swap de las direcciones de memoria contenidas por pc1 y pc2 (en esta oportunidad se reflejo el cambio debido al pasaje por referencia)

Swap3: Se efectuó el intercambio del contenido de lo apuntado por pc1 y pc2, es decir los punteros siguen apuntando a las mismas direcciones pero el contenido de las direcciones apuntadas fue el swapeado.

Swap4: Se efectúo el intercambio del contenido de pc1 y pc2. Obsérvese que el esquema es similar al del Swap3 ya que ambos intercambian el contenido de lo apuntado por los punteros pasados por parámetro pero la diferencia radica en el tipo de contenido (Chars en el Swap3 y punteros a char en el Swap4).

Si se observan los resultados: ABAB, ABBA, BABA, ABBA se puede apreciar que el Swap2 y el Swap4 coinciden en su resultado final. ¿Será casualidad que el pasaje por referencia y el pasaje por valor de la indirección coincidan en cuanto al resultado final? La respuesta es no, al indicarle al compilador que un pasaje se realiza por referencia estamos instruyéndolo para que implemente el esquema planteado en Swap4. Obviamente,

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

y debido a que es un beneficio que nos brinda el compilador, esto es transparente al programador.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

3.4 Ejemplo de Casteo: Que hace?

En Pascal

```
Program Ejercicio;
{ Aclaraciones:
 1) En la Tabla ASCII:
 A = 65; B = 66; \dots a = 97; b = 98; \dots
 2) La posicion 0 de un string es su longitud.
 3) procedure GetMem(var P: Pointer; Size: Word);
 le asigna a P una zona de memoria de tamamo Size
 4) procedure FreeMem(var P: Pointer; Size: Word);
 devuelve la memoria reservada con GetMem. Size debe coincidir.
Type
 Str20 = string[20]; PChar = ^char; PStr20= ^Str20; PByte = ^Byte;
Procedure ProcA ( p1: PChar);
 Var i : byte; j : char;
 Begin
 i := p1^;
 While (i>0) do
 Begin
 j := (PStr20(p1)^{[i]});
 If (j>='a') and (j<='z') Then
 Begin
 j := byte(j) - 32;
 (PStr20(p1)^{[i]}) := j;
End;
 i := i-1;
 End;
 End;
Procedure ProcB ( p1: PChar; p2: PChar);
 Var i : byte;
 for i := 0 to Byte(p1^*)-1 do
 (PStr20(p2)^{[i]}) := (PStr20(p1)^{[i+1]});
 i := i+1;
 (@PStr20(p2)^{[i]})^{:=0};
 End;
Procedure ProcC( var p1: byte);
 Var i: byte;
 Begin
 while PStr20(@p1)^{[i]} \iff 0 do
 Begin
 Write(PStr20(@p1)^[i]);
 i := i+1;
 End;
 WriteLn;
 p1 := 0;
 End;
Var c : Str20; d : PByte;
BEGIN
 ReadLn (c);
 GetMem(d, Length(c)+1);
 ProcA (@c);
 WriteLn (c );
 ProcB
 (@c , d);
 (d^);
 ProcC
```

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

 $\label{eq:freeMem(d, Length(c)+1);} \texttt{END.}$ END.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

El objetivo del Ejercicio es determinar que operaciones se realizan en los procedimientos ProcA, ProcB y ProcC y, determinar y subsanar posibles faltas de casteo en el código.

Comenzaremos analizando el bloque principal y diagramaremos la memoria cual una matriz que tiene por columnas los tipos de datos y por fila el orden de indirección. Con lo cual se entiende que cualquier asignación que implique un cruce de columnas deberá implementarse vía **casteo** (salvo String con char por motivos señalados mas abajo). Y el contenido de las variables ubicadas en la segunda y tercer fila sería lógico que apunte a variables de la primera y segunda fila respectivamente.

	Str20	Char	Byte
var	с		
۸			d
^^			

BEGIN

Esta es la disposición inicial de la memoria, c es una variable de tipo Str20 y d es un puntero a Byte.

ReadLn(c); GetMem(d, Length(c) +1)

El readln carga un contenido en c que para el caso podría ser 'ABC'.

El getmem reserva memoria y almacena la dirección del comienzo de la misma en d.

El tamaño reservado es la longitud de la cadena leída + 1 (4).

	Str20	Char	Byte
var	c ABC		
٨			d .
^^			

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

	Str20	Char	Byte
var	c ABC	j	(i [
^		Pl	d 🗓
^^			

$ProcA (@c) \rightarrow ProcA (p1:pchar)$

ProcA espera recibir la dirección de un char y un string es una lista de chars con lo que la dirección del string es la dirección de un char (del primer char, que en particular guarda la longitud del string).

$I = p1^$

...se puede entender como ...

ERROR

...para subsanarlo casteamos así

$$I = Byte(p1^{\wedge}) \text{ \'o } I = PByte(p1)^{\wedge}$$

I queda con el valor de 3 que es el valor (interpretado como Byte) del primer byte de la memoria a la que apunta P1 (el comienzo del String c).

Dentro del ciclo, $j = Pstr20(p1)^{[i]}$

Veámoslo de esta manera...

<Char> = PStr20 (<Pchar>) $^[$ <byte>]

<Char> = **<PStr20> ^** [<byte>]

<Char> = <Str20> [<byte>]

<Char> = <Char>

con lo que concluimos que no hay errores con los tipos de dato. El valor que toma j por ende es 'C' ya que es la posición i=3 del string apuntado por P1.

Facultad de Ingeniería

Departamento de Computación

75.41 Algoritmos y Programación II

Cátedra: Ing. Patricia Calvo Memoria y Punteros

J:=Byte(J)-32;

Léase como...

<char>:=Byte (<char>) - <byte>;

<char>:=<byte>-<byte>

<char>:=<byte> **ERROR**

Para subsanarlo castearemos cómo se muestra a continuación...

J:=char(Byte(J)-32);

Luego, el caracter que se encuentra 32 posiciones más abajo en la tabla ASCII de una Letra Mayúscula es su minúscula, con lo que j:=c;

Str20 Char Byte var c ABc j c i 2 A Pl d .

Pstr20(p1)^[i]=j;

End I=I-1

Lo que hará es volver a poner en la posición de la que fue extraido el carácter de j pero en minúscula, luego se decrementará i para continuar el ciclo.

Finalmente, esto se repetirá hasta que i = 0 con lo que deducimos que el procA convierte a minúsculas el string recibido por parámetro.

Queda como ejercicio para el lector continuar el análisis del resto del código...