

Apontadores

Ponteiros
pointers

sumário

- Introdução e conceitos básicos
- Noção de variável, endereço e apontador
- Operadores & e *
- Noção de NULL
- Declaração e Inicialização do apontadores
- Aritmética de apontadores
- Apontadores para apontadores
- Memória dinâmica
- Passagem de ponteiros para funções
- Retorno de ponteiros de funções

História no país dos telefones

- Todas os habitantes têm uma casa individual.
 - Tamanhos e design diferente
- Todas casa têm um telefone
 - Excepto os grandes criminosos e suspeitos de actividades ilegais.
- Cada casa tinha uma morada que é única no país.
 - Serve para entregar o correio, cobrar impostos, etc.
- Ninguém muda de casa
 - Mudam frequentemente de telefone

Bairro da Alegria

☎ 123 456 789

João

Rua dos
amores, lote 12

☎ 987 654 321

Ana

Calçada da
Amizade, nº13

☎ 111 222 333

Pedro

Avenida da
Paixão, nº 69

As casas servem para guardar telefones

```
int j=10;
float area=10.5;
Telefone joao= 123456789;
Telefone ana= 987654321;
Telefone pedro= 111222333;
```

```
printf("%d", j);
printf("%f", area);
printf("%d", joao);
printf("%d", ana);
printf("%d", pedro);
```

```
10
10.5
123 456 789
987 654 321
111 222 333
```

Identificação das casas

- Bom dia, já foste a **morada do João** ?
- Ainda não, venho agora da **morada do Pedro**, e ainda vou passar pela **morada da Ana** antes.
- Já foste à **Rua dos amores, lote 12** ?
- Ainda não, venho agora da **Avenida da Paixão, nº 69** e ainda vou passar pela **Calçada da Amizade, nº13** antes.

Cada casa é identificada inequivocamente por uma de duas coisas:

- O nome de quem lá mora
- O seu endereço

☎ 123 456 789

☎ 987 654 321

☎ 111 222 333

idade
b:1 **18**

Operador &

O operador & devolve o endereço de uma variável

- Bom dia, já foste á **morada do João** ?
- Ainda não, venho agora da **morada do Pedro**, e ainda vou passar pela **morada da Ana** antes.

- Bom dia, já foste a **&João** ?
- Ainda não, venho agora da **&Pedro**, e ainda vou passar pela **&Ana** antes.

- Bom, dia, já foste à **Rua dos amores, lote 12** ?
- Ainda não, venho agora da **Avenida da Paixão, nº 69** e ainda vou passar pela **Calçada da Amizade, nº13** antes.

 123 456 789

João

Rua dos amores, lote 12

Endereço, nome e conteúdo

Conversa

- Bom dia, já foste a **casa do João** ?
- Não vou telefonar para **ele**

Abreviatura

- Bom dia, já foste a **&João** ?
- Não vou telefonar para **João**.

Tradução

- Bom, dia, já foste à **Rua dos amores, lote 12** ?
- Não vou telefonar para **123456789**.

 123 456 789

João

Rua dos amores, lote 12

idade

b:1

18

Endereço e conteúdo

O **operador &** devolve o endereço de uma variável
 O **nome** de uma variável devolve o seu conteúdo
 No printf **%p** imprime um endereço


```
printf("%d", soma)
printf("%p", &soma);
```

```
printf("%d", joao);
printf("%p", &joao);
```


1000
 02:03

 123 456 789
 Rua dos amores, lote 12

	0	1	2	3	4	5	6	8	9	A	B	C	D	E	F
0	repetente														
1	não		soma						sexo						
2			1000						M			nota			
3					saldo							20			
4			5.5												
5	x				y							z			
6	0.5		0.7		0.9										
7															

123 456 789

João

Rua dos amores, lote 12

Promoção SuperDrive

☎ 123 456 789

João

Rua dos amores, lote 12

Super Drive
1 €

Para mais
informação

☎ João

☰ &joão

Hackarina

- Terrível pirata informático
 - Fez-se passar por homem num chat da internet
 - Desvio de vários megabites num servidor
 - Sequestro de três discos de alta densidade
 - Um nem formatado estava !
- Liberdade condicional
 - Não pode ter telefone
 - Dificultar as suas actividades ilícitas
- Doente
 - Taxa de furtoEsterol elevada
 - A ambulância só pode ser chamada por telefone
 - O João empresta o seu telefone
 - Devolveu os agrafos usados.

Bairro da Alegria

☎ 123 456 789

João

Rua dos amores,
lote 12

☎ 987654321

Ana

Calçada da
Amizade, nº13

☎ 111 222 333

Pedro

Avenida da
Paixão, nº 69

☎ Rua dos amores,
lote 12

Hackarina

Praceta já enganei
+1

Declaração e Inicialização de apontadores

Declaração

tipo nome;

```
Telefone joao;
Telefone ana;
Telefone pedro;
Telefone *hackarina;
```

Inicialização

tipo nome = valor;

```
Telefone joao= 123456789;
Telefone ana= 987654321;
Telefone pedro= 111222333;
Telefone *hackarina = &joao;
```

Atribuição

nome = valor;

```
joao= 123456789;
ana= 987654321;
pedro= 111222333;
hackarina = &joao;
```

Conteúdo de um apontador

Qual o N° de telefone das pessoas

```
printf("%d", joao);
printf("%d", ana);
printf("%d", pedro);
printf("%d", *hackarina);
```

```
123 456 789;
987 654 321;
111 222 333
123 456 789;
```

C

- O operador **&** devolve o endereço de uma variável
- O **nome** de uma variável devolve o seu conteúdo
- O operador ***** devolve o conteúdo de um apontador

Abreviatura de conversas

Expressão	Valor	Descrição
Joao	123 456 789	Valor de joao
&joao	Rua dos amores, lote 12	Endereço de joao
Hackarina	Rua dos amores, lote 12	Valor de Hackarina
&Hackarina	Praceta já enganei +1	Endereço de Hackarina
*Hackerina	123 456 789	Valor apontado por Hackarina

 123 456 789

João

Rua dos amores,
lote 12

 Rua dos amores,
lote 12

Hackarina

Praceta já enganei
+1

apontadores

- Endereço próprio
- Endereço apontado
- Valor apontado

Hackarina em acção

 999 999 999

João

Rua dos amores, lote 12

Ataque Ao telefone

 Rua dos amores, lote 12

Hackarina

Praceta já enganei +1

*hackarina = 999 999 999;

Expressão	Valor	Descrição
Hackarina	Rua dos amores, lote 12	Valor de hackarina
&Hackarina	Praceta já enganei +1	Endereço de hackarina
*Hackarina	999 999 999	Valor apontado por hackarina
Joao	999 999 999	Valor de joao

Hackarina engana + 1

Expressão	Valor	Descrição
Hackarina	Calçada da Amizade, nº13	Valor de hackarina
&Hackarina	Praceta já enganei +1	Endereço de hackarina
*Hackarina	987 654 321	Valor apontado por hackarina

Happy End

- A Ana proibiu a Hackarina de utilizar o seu telefone
 - Levou sem autorização a sombra da cadeira dos quintal
- Hackarina deixou a barba crescer e o cabelo comprido
 - Eu próprio a cortei de
- Vamos com

**Onde estão os
restantes
acetatos
!!!!!!**

Fui Roubado!!

Apontadores em C

Variáveis

	0	1	2	3	4	5	6
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6
b	b:0	idade 24		b:3	b:4	b:5	b:6
c	c:0	c:1	c:2	sexo m	c:4	c:5	c:6
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6
e	e:0	e:1	Peso 74.32			e:5	e:6
f	f:0	f:1	f:2	f:3	f:4	f:5	f:6


```
int idade = 24;
char sexo = 'm'
float peso = 74.32,
```

```
printf("%d %p", idade, idade );
printf("%c %p", sexo, &sexo );
printf("%f %p", peso , &peso);
```

```
24 b:1
m c:3
74.32 e:2
```

O endereço de uma variável é sempre o menor dos endereços que ela ocupa em memória

Ponteiros

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	idade 24		b:3	b:4	ptI b:1	ptC b:6 c:3	ptF b:7 e:2
c	c:0	c:1	c:2	sexo c:3 m	c:4	c:5	c:6	c:7
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6	d:7
e	e:0	e:1	Peso 74.32			e:5	e:6	e:7
f	f:0	f:1	f:2	f:3	f:4	f:5	f:6	f:7

```
int idade = 24;
char sexo = 'm';
float peso = 74.32;
int *ptI = &idade;
char *ptC = &sexo;
float *ptF = &peso;
```


Duas formas de manipular os dados:

- Variavel (idade)
- Conteúdo do ponteiro (*ptI)


```
• idade = 18;
• *pti = 18;
```

Inicialização de Ponteiros

	0	1	2	3	4	5	6
a	a:0	a:1	a:2	a:3	pt2 a:4 NULL	pt3 a:5 NULL	a:6
b	b:0	idade b:1 24		b:3	b:4	pt1 b:5 b:1	ptC b:6 c:3
c	c:0	c:1	c:2	sexo c:3 m	c:4	c:5	c:6

```
short idade = 24;
char sexo = 'm';
int *pt1 = &idade;
char *ptC = &sexo;
int *pt2 = NULL;
int *pt3 = NULL;
```

C

A constante simbólica **NULL** representa o endereço de memória 0 e indica que o apontador não aponta para nenhuma variável

C

NULL = (void *) 0

Para que servem os ponteiros?

- Aceder directamente à memória do computador
 - RAM
 - Portos
 - Etc.
- Alteração de parâmetros dentro de funções
- Tratamento de estruturas homogéneas de dados (EHD) - vectores e arrays
- Optimização de memória
 - EHD com tamanho variável
 - Alteração do tamanho em tempo de execução
- Passar EHD para funções
- Retorno de EHD de funções

Passagem de parâmetros por ponteiro

- Construa uma função que troque dois números e teste-a

Função troca

```
void troca(int *x, int *y)
{
 int aux= *x;
 *x= *y;
 *y=aux;
}
```

Programa

```
•••
int a= 20;
int b= 10;
troca (&a, &b);
Printf(" a= %d b=%d ",a, b);
```


Apontadores e vectores

- char nota[8]

	0	1	2	3	4	5	6	7
a	nota a:0	b:0	a:2	a:3	a:4	a:5	ptr a:6	b:0
b	nota[0] b:0 12	nota[1] b:1 12	nota[2] b:2 20	nota[3] b:3 16	nota[4] b:4 10	nota[5] b:5 9	nota[6] b:6 16	nota[7] b:7 17

```
Char *ptr=nota;
```

O nome de um vector:

- corresponde ao endereço do seu primeiro elemento
- Não é possível alterar o seu conteúdo
 - **Apontador constante**
- Cada Elemento ocupa posições consecutivas
- Pode-se atribuir o valor de um vector a um ponteiro

Não é necessário o & porque nota é um ponteiro

Apontadores e vectores

Telefone Alegria[5]

Telefone *ptr = alegria

Alegria

Não é necessário o **&** porque um vector é um apontador

ptr

Alegria[0]

Ptr[0]

Alegria[1]

Ptr[1]

Alegria[2]

Ptr[2]

Alegria[3]

Ptr[3]

Alegria[4]

Ptr[4]

Aritmética de Apontadores

- Atribuição =
 - Alterar o conteúdo
 - `pt = &var`
 - Alterar o conteúdo apontado
 - `*pt = valor`
- Adição `++` ou `+ inteiro`
 - Um apontador avança sempre o número de bytes que ele aponta
- Subtracção `--` ou `- inteiro`
 - Um apontador recua sempre o número de bytes que ele aponta
- Diferença
 - A diferença só pode ser realizada entre apontadores do mesmo tipo
 - Determina quantos elementos existem entre os apontadores
- Comparação
 - Só pode ser realizada entre apontadores do mesmo tipo
 - Valor obtido pela valor dos endereços que guardam
- Indexação
 - Os vectores são apontadores e os apontadores podem ser tratados como vectores

Exemplos

	0	1	2	3	4	5	6	7	8	9
a	nota a:0	b:0	a:2	a:3	a:4	a:5	ptrNota a:6	b:0	a:8	a:9
b	nota[0] b:0 12	nota[1] b:1 12	nota[2] b:2 20	nota[3] b:3 16	nota[4] b:4 10	nota[5] b:5 9	nota[6] b:6 16	nota[7] b:7 17	b:8	b:9
c	Idade c:0	i:1	c:2	ptr1 c:3	i:1	c:5	ptr2 c:6	i:1	c:8	c:9
i	i:0	idade[0] i:1 24	idade[1] i:3 24	idade[2] i:5 24	idade[3] i:7 24	i:9				

- `char *ptrNota=nota`
 - `ptrNota++`
 - `ptrNota+=2`
 - `ptrNota--`
 - `Nota > ptrNota`
 - `int *ptr1=*ptr2=idade;`
 - `ptr1 +=3;`
 - `ptr2 - ptr1`
 - `ptr1 < ptr2`
- Indexação
 - `Nota[0]`
 - `*ptrNota`
 - `ptrNota[5];`
 - `*Idade;`
 - `*(ptr1 + 2);`
 - `Ptr[3];`

Memória dinâmica

Construir Casas

Ponteiro = Constroi TipoCasa

* Hackarina

Porta 5

Alocar Memória

```
void * malloc(numero de bytes)
```

Devolve um apontador para a memória reservada

```
int *ptrI; ptrI = (int *) malloc(4);  
char *ptrC; ptrC = (char *) malloc(1);  
double *ptrD; ptrC = (double *) malloc(8);
```

```
int sizeof(tipo)
```

Calcula o número de bytes que o parametro ocupa

```
int *ptrI; ptrI = (int *) malloc( sizeof(int) );  
char *ptrC; ptrC = (char *) malloc(sizeof(char) );  
double *ptrD; ptrC = (double *) malloc(sizeof(double) );
```


Alocar Memória e atribuir valores

```
int *ptrI; ptrI = (int *) malloc( sizeof(int) ); *ptrI = 24;
char *ptrC; ptrC = (char *) malloc(sizeof(char) ); *ptrC = 'm';
double *ptrF; ptrF = (float *) malloc(sizeof(float) ); *ptrF = 74.32;
```

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	*ptrI 24		b:3	b:4	ptrI b:5 b:1	ptrC b:6 c:3	ptrF b:7 e:2
c	c:0	c:1	c:2	*ptrC c:3 m	c:4	c:5	c:6	c:7
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6	d:7
e	e:0	e:1	*ptrF 74.32				e:6	e:7

Libertar Memória

free (apontador)

destruir variáveis

```
int *ptrI; ptrI = (int *) malloc( sizeof(int) ); *ptrI = 24;
char *ptrC; ptrC = (char *) malloc(sizeof(char) ); *ptrC = 'm';
double *ptrF; ptrF = (float *) malloc(sizeof(float) ); *ptrF = 74.32;
```

```
free(ptrI); free(ptrC); free(ptrF);
```

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	*ptI 24		b:3	b:4	ptI b:5 b:1	ptC b:6 c:3	ptF b:7 e:2
c	c:0	c:1	c:2	*ptC c:3 m	c:4	c:5	c:6	c:7
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6	d:7
e	e:0	e:1	*ptrF 74.32				e:6	e:7

Memória dinâmica

Contruir Ruas

Memória dinâmica

Apontadores com memória própria

```
int *notas, max;
Scanf("%d",&max);
notas = (int *) malloc( sizeof(int) * max );
free(notas);
```

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	notas b:1 d:2	b:2	max b:3 6	b:4	b:5	b:6	b:7
c	c:0	c:1	c:2	c:3	c:4	c:5	c:6	c:7
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6	d:7
e	e:0	e:1	e:2	e:3	e:4	e:5	e:6	e:7

Apontadores de Apontadores

	0	1	2	3	4	5	6	7	8	
a	a:0	a:1	ptr2 c:4		a:3	a:4	a:5	a:6	a:7	a:8
b	b:0	b:1	b:2	b:3	b:4	b:5	b:6	b:7	b:8	
c	c:0	c:1	c:2	c:3	ptr1 d:7		c:6	c:7	c:8	
d	d:0	d:1	d:2	d:3	d:4	d:5	d:6	d:7	10	

```

Int x=10
Int *ptr1= &x
Int **ptr2 = &ptr1
Printf("%d", *ptr1);
Printf("%p", *ptr2 );
Printf("%d", **ptr2 );
 
```


Apontadores de Apontadores

Hurbanização

3 Ruas
5 casas por rua

Arrays quadrados

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	notas b:1 d:2	b:2	b:3	b:4	b:5	b:6	b:7
c	c:0	c:1	c:2	c:3	c:4	c:5	c:6	c:7
d	d:0	d:1	notas[0] d:2 d:4	d:3	notas[0][0] d:4	notas[0][1] d:5	notas[0][2] d:6	d:7
e	e:0	e:1	notas[0] e:2 e:4	e:3	notas[1][0] e:4	notas[1][1] e:5	notas[1][2] e:6	e:7
f	f:0	f:1	notas[0] f:2 f:4	f:3	notas[2][0] f:4	notas[2][1] f:5	notas[2][2] f:6	f:7
g	h:0	g:1	notas[0] g:2 g:4	g:3	notas[3][0] g:4	notas[3][1] g:5	notas[3][2] g:6	g:7
h	h:0	h:1	h:2	h:3	h:4	h:5	h:6	h:7

```
int linhas=4;
int colunas=3;
int **notas;
```

```
notas = (int **) malloc(linhas * sizeof(int) );
for( y=0; y < colunas; y++ )
 notas[y] = (int *) malloc(colunas * sizeof(int) );
```

Arrays quadrados

	0	1	2	3	4	5	6	7
a	a:0	a:1	a:2	a:3	a:4	a:5	a:6	a:7
b	b:0	notas b:1 d:2	b:2	b:3	b:4	b:5	b:6	b:7
c	c:0	c:1	c:2	c:3	c:4	c:5	c:6	c:7
d	d:0	d:1	notas[0] d:2 d:4	d:3	notas[0][0] d:4	notas[0][1] d:5	notas[0][2] d:6	d:7
e	e:0	e:1	notas[0] e:2 e:4	e:3	notas[1][0] e:4	notas[1][1] e:5	notas[1][2] e:6	e:7
f	f:0	f:1	notas[0] f:2 f:4	f:3	notas[2][0] f:4	notas[2][1] f:5	notas[2][2] f:6	f:7
g	h:0	g:1	notas[0] g:2 g:4	g:3	notas[3][0] g:4	notas[3][1] g:5	notas[3][2] g:6	g:7
h	h:0	h:1	h:2	h:3	h:4	h:5	h:6	h:7

```

for( y=0; y < dim ; y++)
 free( notas[y] );
free( notas);
 
```


Passagem de ponteiros para funções

Passagem de ponteiros para funções

- tipo nomefunção(tipo *apontador);
- tipo nomefunção(tipo **apontador);
- tipo * nomefunção(. . .);
- tipo ** nomefunção(. . .);
- Exemplos
 - int ** aloca(int dim);
 - void liberta(int **sudo, int dim);
 - void inicia(int **sudo, int dim);
 - void imprime(int **sudo, int dim);
 - void joga(int **sudo, int dim);
 - int valida(int **sudo, int dim, int y, int x, int valor);

