Introdução à Programação

Programação C

Apontadores

Prof. Roberto M. de Faria/UASC/UFCG

Conteúdo

- Introdução
- Declaração e inicialização de variáveis para apontamento
- Operadores de apontadores
- Chamada de funções por referência
- Uso do qualificador const com apontadores
- Ordenação Borbulhante (Bubble Sort) usando chamada por referência
- Expressões e aritmética de apontadores
- Relação entre apontadores e arrays
- Arrays de apontadores
- Estudo de caso: simulação de embaralhamento e distribuição de cartas
- Apontadores para funções


Introdução

Apontadores


- Poderosos, apesar de domínio mais difícil
- Possibilitam a simulação de chamadas por referência, dando acesso a dados que foram definidos (declarados) fora da função
- Relação íntima com arrays e cadeias de caracteres (strings) – o nome de um array é um apontador constante que contém o endereço do primeiro byte dos dados do array na memória

Declaração e Inicialização de Variáveis para Apontamento

Atributos das variáveis


- Variáveis normais contêm valores específicos de um tipo (acessados por referência direta)
- Variáveis para apontamento apontadores ou ponteiros contêm endereços de memória de outras variáveis
 - Apontadores contêm endereços de variáveis que contêm valores específicos (referência indireta)


Indireção – referência de um valor via apontador

Declaração e Inicialização de Variáveis de Apontamento

- Declaração de Apontadores
 - Um "*" é usado para declarar variáveis de apontamento
 tipo *nome_do_apontador;
 - Declaração de um apontador para um int apontador do tipo int*
 int *apont;
- Apontadores múltiplos requerem o uso de um "*" antes de cada declaração de variável

```
int *apont1, *apont2;
```


- Possibilidade de declaração de apontadores qualquer tipo de variável
- Inicialização de apontadores para 0, **NULL** ou um endereço
- Apontadores para nada 0 ou NULL (preferencialmente)

Operadores de Apontamento

- & (Operador de endereçamento)
 - Retorna o endereço de um operando

```
int var = 5;
int *apont_var;
apont_var = &var;
```

apont_var contém o endereço de var – apont_var
 "aponta para" var


Operadores de Apontamento

- * (Operador de indireção/desreferenciamento)
 - Retorna uma cópia do conteúdo da locação para a qual o operando aponta – conteúdo de uma variável
 - *apont_var retorna o conteúdo de var (visto que apont_var "aponta para" var)
 - * é também usado para atribuição para armazenar na variável apontada pelo apontador

- O operando de * deve ser uma variável
- * e & são inversos um cancela o outro

Operadores de Apontamento

```
#include <stdio.h>
int main() {
 int val; // val é uma variável tipo inteiro
 int *apont; // apont é um apontador para um inteiro
  apont = &val; // apont aponta para o endereço de val
 *apont = 7;
  printf("O endereço de val eh %p(%d)\n\n", &val, &val);
  printf("O valor de apont eh %p(%d)\n\n", apont, apont);
  printf("O valor de val eh %d\n\n", val);
  printf("O valor de *apont eh %d\n\n", *apont);
  printf("Prova de que * e & sao complementares:\n\n");
  printf("*&apont = %p\n\n", *&apont);
  printf("&*apont = p\n\n", &*apont);
  return 0;
```

Chamada de Funções por Referência

- É passado como argumento uma cópia do endereço de uma locação de memória – não uma cópia do valor do argumento
- Passagem do endereço do argumento via operador
 & ou via outro apontador
- Possibilidade de alteração de uma variável local de outra função
- Impossibilidade de passagem de *arrays* com &, pois o nome de um array já é um apontador passa-se o endereço do array (nome) que é recebido num apontador para o array (parâmetro da função)

Chamada de Funções por Referência

```
Troca os valores de duas variáveis com o uso de uma função */
#include <stdio.h>
void troca valores(int*, int*);
int main() {
 int var1 = 10, var2 = 20;
 setlocale(LC ALL, "");
 printf("Troca os valores de duas variaveis:\n\n");
 printf("main\(\)) antes da troca: var1 = %d var2 = %d\n\n",
 var1, var2);
 troca valores(&var1, &var2);
 printf("main\(\)) depois da troca: var1 = %d var2 = %d\n\n",
 var1, var2);
 return 0;
```

Chamada de Funções por Referência

```
void troca valores(int *primeiro, int *segundo) {
 int aux;
 printf("troca valores\(\)) antes da troca: *primeiro = %d"
 *segundo = %d\n\n", *primeiro, *segundo);
 aux = *primeiro;
 *primeiro = *segundo;
 *segundo = aux;
 printf("troca valores\(\)) depois da troca: *primeiro = %d"
 *segundo = %d\n\n", *primeiro, *segundo);
 return;
}
```

Exercícios

- 1) Faça um programa que receba o valor de um raio e calcule o comprimento de uma circunferência, a área de um círculo e o volume de uma esfera com este raio, usando uma função única executa_calculos() para executar os cálculos das três grandezas
- 2) Faça um programa, que usando as teclas de setas (para cima, para baixo, para a esquerda e para a direita), movimente um asterisco na tela de saída do programa, usando as funções:

```
- va_para_coordenadas_xy()- movimenta_asterisco()- obtem_tecla()- mostra asterisco tela()
```

Use as variáveis **coord_x** e **coord_y** definidas na função main() para definir a posição momentânea do asterisco – não use variáveis globais

Use outras funções se necessário

Uso do Qualificador **const** com Apontadores

- Com o uso do qualificador const uma variável não pode ser alterada – uso de const se a função não precisar alterar a variável
- A tentativa de alteração de uma variável const produz um erro
- Apontadores com uso do const
 - Apontador constante (não pode ser modificado) inicialização obrigatória no ato da declaração – para uma locação de memória que pode ser modificada

```
int *const apont = &var;
```

 Apontador normal (pode ser alterado) para uma locação de memória constante que não pode ser alterada

```
const int *apont = &var;
```

- Apontador constante para uma locação de memória constante

```
const int *const apont = &var;
```

Obs.: pode alterar a locação de memória usando **var**, mas não pode alterar usando ***apont**

Uso do Qualificador **const** com Apontadores

```
// Tentativa de modificação de um apontador constante para dados
// não constantes
#include <stdio.h>
int main() {
 int var1, var2;
 int *const apt = &var1; // apt é um apontador constante para um
 // inteiro passível de modificação
 // através de *apt, embora apt aponte
 // sempre para a mesma locação de
 // memória.
 *apt = 7;
 apt = &var2; // Será gerado um erro, pois apt é constante
 return 0;
```

Ordenação Borbulhante Usando Chamada por Referência

- Implementação da ordenação borbulhante (Bubble Sort) usando apontadores
- Permuta de posição de dois elementos
 - Passagem por referência dos elementos do array para a função permuta () – passagem dos endereços dos elemento com uso do operador &
 - Por definição (padrão), os elementos de um array são passados por valor para uma função
 - Uso de apontadores e do operador * para a permuta de elementos do array pela função permuta()

Ordenação Borbulhante Usando Chamada por Referência

```
// Programa que organiza valores de um array
// em ordem crescente, imprimindo o resultado
#include <stdio.h>
#define TAMANHO 10
void borbulha(int*, const int);
int main() {
 int a[TAMANHO] = \{2, 6, 4, 8, 10,
 12, 89, 68, 45, 37};
 int i;
 printf("Dados na ordem original \n");
 for (i = 0; i \le TAMANHO - 1; i++)
 printf("%4d", a[i]);
 borbulha(a, TAMANHO); // ordena o array
 printf("\nDados em ordem crescente\n");
 for (i = 0; i \le TAMANHO - 1; i++)
 printf("%4d", a[i]);
 printf("\n");
 return 0;
}
```

```
// Função que varre um array, organizando
// seus elementos em ordem crescente
void borbulha(int *array, const int tam) {
 void permuta(int*, int*);
 int passada, pos;
 for (passada = 1; passada <= tam - 1;</pre>
 passada++)
 for (pos = 0; pos \le tam - 2; pos++)
 if (array[pos] > array[pos + 1])
 permuta(&array[pos],
 &array[pos + 1]);
 return;
void permuta(int *apontelem1,
 int *apontelem2) {
 int auxi = *apontelem1;
 *apontelem1 = *apontelem2;
 *apontelem2 = auxi;
 return;
```

Cálculo do tamanho de arrays, variáveis e tipos


- Operador sizeof obtém o número de bytes que o operando ocupa na memória
 - sizeof (variável) obtém o número de bytes ocupado pela variável
 sizeof (valor) se valor for float, retorna 4
 - sizeof(tipo) obtém o número de bytes ocupado por um valor deste tipo
 sizeof(long long int) retorna 8
- Para arrays, **sizeof (array)**, retorna o produto do tamanho de um elemento pelo número de elementos
 - Como sizeof(int) é igual a 4 bytes, então
 int meuArray[10];
 printf("%d", sizeof(meuArray)); // imprimirá 40

Array de inteiros com 5 elementos (int ocupa 4 bytes de memória

```
int vetor[5] = {5, 7, 0, -4, 10}, *vApont;
vApont = vetor;
```

 vApont aponta para o primeiro elemento – vetor[0] (se vApont receber 3000, vetor está armazenado na locação 3000

redireciona vapont para 3008 – vapont passará a apontar para vetor[2]
 incremento de 4*2


- Subtração de Apontadores
 - Retorno do número de elementos de um apontador para o outro

```
vApont2 = &v[2];
vApont1 = &v[0];
vApont2 - vApont1 - produzirá 2 como resultado
```

- Comparação de Apontadores (<, == e >)
 - Só tem sentido se ambos os apontadores apontam para o mesmo array
- Exemplos
 - Verificação de qual dos apontadores aponta para o elemento de maior índice do array
 - Verificação para determinar se se trata de um apontador **NULL**

- Apontadores do mesmo tipo podem ser atribuídos um ao outro
- Tipos diferentes Necessidade de um operador de conversão
 - Transformação do tipo do apontador à direita da atribuição para o tipo do operador à esquerda da atribuição
- Exceção Apontador para void (tipo void*)
- Apontador genérico Representação de qualquer tipo de apontador
- Todos os tipos de apontadores podem ser atribuídos a um apontador para void
 - Nenhuma conversão é necessária
 - Apontadores para *void* não podem ser desreferenciados

EXERCÍCIO

Refazer o programa do Bubblesort tal que:

- os valores a serem ordenados sejam obtidos de fora;
- a função permuta tem um só parâmetro e o outro endereço seja obtido somando um ao apontador que é passado

Alocação Dinâmica de Memória em C

- Os apontadores fornecem o suporte necessário para implementar alocação dinâmica em C
- Alocação dinâmica é o meio através do qual um programa pode obter memória em tempo de execução, ou seja, criar variáveis sem prévia declaração, durante a execução do programa
- A importância da alocação dinâmica é não restringir o programa a utilizar apenas a memória já alocada nas declarações, fazendo assim, alocação de memória sob demanda
- O sistema de alocação dinâmica de C consiste nas seguintes funções
 - (tipo*)malloc(numero_de_bytes) aloca a memória sem inicializar
 retorna o endereço da locação
 - (tipo*) calloc (numero_de_elementos, tamanho_do_elemento)
 aloca a memória inicializando com zeros retorna o endereço da locação
 - free (apontador) para liberar memória

Alocação Dinâmica de Memória em C

```
// Programa para ler um conjunto de inteiros e mostrá-los
// na ordem inversa a de leitura
#include <stdio.h>
#include <stdlib.h>
#include <locale.h>
void main() {
 int *array, *ap, *apfim, num elem;
 setlocale(LC ALL, "");
 system("cls");
  printf("APRESENTAÇÃO DE INTEIROS NA ORDEM INVERSA A DE LEITURA\n\n");
 printf("Com quantos números deseja trabalhar?\n", num elem);
 scanf("%d", &num elem);
 arranjo = (int*) malloc(sizeof(int) * num elem);
 printf("Informe os %d valores inteiros:\n", num elem);
 for (ap = array, apfim = ap + num elem - 1; ap <= apfim; ap++)
 scanf("%d", ap);
 printf("\nElementos na ordem inversa a de leitura:\n");
 for (ap = array + num elem - 1, apfim = array;
 ap >= apfim; ap--)
 printf("%d\n", *ap);
 return 0;
}
```

Relação entre Apontadores e Arrays

- Arrays e Apontadores
 - Relação íntima uso quase indiferente de ambos
 - O nome de um array é um apontador constante
 - É possível utilizar subscritos com apontadores
- Declaração de um array vetor[5] e um apontador vApont

```
int vetor[5], *vApont;
vApont = vetor; // ou
vApont = &vetor[0];
```

Atribuição explícita de vapont para endereço do primeiro elemento de vetor

Relação entre Apontadores e Arrays

- Acesso ao elemento vetor[3] do array de várias formas
 - Pelo subscrito
 - vetor[3]
 - Pelo uso de um deslocamento (+ ou -) para o apontador, usando aritmética de apontadores
 - *(vApont + 3) // 3 é o deslocamento
 - Pelo uso de um subscrito para um apontadorvApont[3]
 - Notação apontador/subscrito
 vApont[3] é mesmo que vetor[3]

Arrays de Apontadores

Arrays podem conter apontadores

```
int *array_apont[10];
```

Array de cadeias de caracteres

- Cadeias de caracteres s\(\tilde{a}\) apontadores para o primeiro caractere
- char * cada elemento de naipe é um apontador para um char
- As cadeias de caracteres não são realmente armazenadas no array naipe, são armazenados apenas os apontadores para as cadeias de caracteres

Arrays de Apontadores

- O array naipe tem tamanho fixo
- As cadeias de caracteres podem ter qualquer tamanho

