

PUNTEROS

● Punteros en C

- ◆ Un puntero es una variable que almacena direcciones de memoria

```
tipo *puntero;  
tipo variable;  
puntero = &variable;
```


A partir de la última sentencia `puntero` y `variable` permiten modificar el valor almacenado en la dirección de memoria `ffd0`

- ◆ Un puntero está asociado a un **tipo** y contiene **como valor una dirección**

● Punteros en C

- ◆ Como un puntero posee una dirección de memoria esta puede ser asignada a un puntero también

```
tipo **puntero2;  
puntero2 = &puntero;
```

◆ Operaciones

- Asignarle un valor

```
puntero=direccion  
puntero=(cast)puntero
```

el operador **&** (**operador de dirección**) retorna la dirección de una variable

```
puntero=&variable
```


- **Operador de desreferencia (*)**

- ◆ Es posible modificar el valor de la variable que “apunta” el puntero

```
int a=10;  
int *ptr;  
ptr = &a;  
*ptr=50;
```

```
printf("%d", a); ----> 50  
a=100;  
printf("%d", *ptr); ----> 100
```


● Pasaje de argumentos por valor y referencia

- ◆ En C, por defecto, los parámetros a una función se pasan por valor
- ◆ Las variables pasadas a una función no son modificadas, en la función se crean *variables automáticas* con los valores de las variables empleadas en la invocación
- ◆ Las variables automáticas se destruyen al retornar la función

Pasaje por valor

```
int suma_dobles(int a, int b) {
 //a posee una copia del valor de x, b de y, vars. automáticas
 a = a*2; // variable local a cambia de valor
 b = b*2; // variable local b cambia de valor
 return a+b;
}

int main() {
 int x=10, y=20;
 printf("Variables x=%d y=%d\n", x, y); // variables x=10 y=20
 suma_dobles(x, y);
 printf("Variables x=%d y=%d\n", x, y); // variables x=10 y=20
 // x e y no cambian luego de invocar a suma_dobles
 return 0;
}
```


● Pasaje de argumentos por valor y referencia

- ◆ Si se emplean direcciones en la invocación a una función, las variables automáticas reciben direcciones (referencias), no valores
- ◆ Toda modificación dentro de la función que altere los valores almacenados en dichas direcciones serán visibles al retornar dicha función

Pasaje por referencia

```
int suma_dobles(int *a, int *b) {
 //a y b son punteros, reciben direcciones
 *a = (*a)*2; // cambia de valor el lugar de memoria de a
 *b = (*b)*2; // cambia de valor el lugar de memoria de b
 return (*a)+(*b);
}

int main() {
 int x=10, y=20;
 printf("Variables x=%d y=%d\n", x, y); // variables x=10 y=20
 suma_dobles(&x, &y); // se pasan direcciones
 printf("Variables x=%d y=%d\n", x, y); // variables x=20 y=40
 //x e y cambiaron luego de invocar a suma_dobles
 return 0;
}
```


● Aritmética de punteros

- ◆ Los punteros pueden officiar de operandos para algunos operadores aritméticos
- ◆ Es posible **sumar o restar una constante** numérica a un puntero

```
tipo a=valor;  
tipo *ptra=&a;  
tipo *ptrb=NULL;  
ptrb=ptra+Constante;  
//esto es en realidad ptra+Constante*sizeof(tipo);
```

También valen

```
ptra = ptra + Constante  
ptra += Constante (+=)  
ptra++ (++)
```

Mismas operaciones con (-)

En el contexto de un array o un espacio de memoria dinámicamente obtenido la **resta de punteros** retorna la cantidad de elementos de tamaño del tipo asociado entre las direcciones que apuntan sendos punteros. Ejemplo.

● Puntero NULL

- ◆ NULL es una constante simbólica que representa un valor especial de dirección de memoria, un valor nulo
- ◆ NULL está definido en <stdio.h>
- ◆ Un “puntero NULL” es un puntero con este valor

- ◆ NULL es útil para protegerse del acceso no controlado a memoria

```
int a=10;
int *ptr; //Inicializado “apuntando” a alguna dirección
*ptr = 5000; //Error: modificación de una dirección de memoria desconocida
```

Forma correcta

```
int a=10;
int *ptr=NULL;
```

Intentar modificar el valor de lo que “apunta” ptr es un error

- ◆ Es un error desreferenciar un “puntero NULL”
Se puede comprobar antes si un puntero es NULL mediante
ptr == NULL ptr != NULL

● Puntero void

- ◆ Es posible asignar directamente un puntero a otro si ambos poseen el mismo tipo
- ◆ Si los tipos son diferentes debe realizarse una conversión explícita de tipos mediante cast. Sintaxis: *(tipo)puntero*
- ◆ El puntero void es un “puntero genérico” capaz de representar cualquier tipo de puntero
Todos los tipos de puntero pueden asignarse a un puntero void sin cast, pero un puntero void solo puede asignarse a otro de otro tipo si se emplea cast
- ◆ Se recibe un error si se desreferencia un puntero void

```
void *ptrv;  
int i=5; ptrv=ptri; //OK  
double d=10.7; ptrv=ptrd; //OK  
int *ptri=&i; ptrd=ptrv; //Error  
double *ptrd=&d; ptrd=(double*)ptrv; //OK
```


● Punteros a string (cadena)

- ◆ En C no existe el tipo string ni se cuenta con operadores para su tratamiento, como un operador de concatenación de cadenas, por ejemplo.
- ◆ Las strings son representadas como arrays de caracteres finalizados en '\0'. Una cadena de n caracteres en realidad emplea el espacio de (n+1) caracteres.
- ◆ El acceso al contenido de una string se hace a través de un puntero a su primer elemento. Ej: printf para imprimir una cadena

```
int printf(const char *format, arg_1, arg_2, arg_3, ... , arg_n);
```

◆ Definiciones

```
char msg1[]="texto de ejemplo"; // msg1 es un array de 17 elementos  
// msg1 siempre apunta a la misma dir  
// se pueden modificar sus componentes
```

```
char *msg2="texto de ejemplo"; // msg2 es un puntero a char  
// apunta a una cadena constante
```


● Punteros a string (cadena)

```
/* strcpy: copy t to s; array subscript version */
```

```
void strcpy(char *s, char *t){  
 int i=0;  
  
 while ((s[i] = t[i]) != '\0')  
 i++;  
}
```

```
/* strcpy: copy t to s; pointer version */
```

```
void strcpy(char *s, char *t) {  
 int i=0;  
  
 while ((*s = *t) != '\0') {  
 s++;  
 t++;  
 }  
}
```

```
while (*s++ = *t++) ;
```


● Punteros y arrays

- ◆ En C los arrays y punteros están muy relacionados
- ◆ Toda operación que puede realizarse con arrays e indexación puede lograrse con punteros (aritmética y desreferencia)

```
int a[10]; // a[i] es el i-ésimo elemento de a, con i=0..9
int *pa;
pa = &a[0]; // puntero al primer elemento del array a
// *pa y a[0] acceden al mismo lugar de memoria
// (pa+1) apunta al 1-ésimo elemento del array a
// (pa+i) apunta al i-ésimo elemento del array a
*(pa+i) = a[i]
```

- ◆ El **nombre de un array** es un sinónimo (variable constante, no puede cambiar de valor) de la dirección del elemento inicial, es **un puntero al primer elemento de sí mismo**

```
*(a+i) = a[i] = *(pa+i)
(a+i) = &a[i] = (pa+i)
(pa+i) = &a[i]
// pa[i] es el i-ésimo elemento de a, con i=0..9
```


● Punteros a funciones

- ◆ El nombre de una función por si solo no es una invocación
El operador de invocación de funciones es el ()

```
int f(int i, char c) { body }
```

La expresión `f(3, 'h')` posee tipo `int`

¿y la expresión `f`?

`f` es una dirección (constante) de memoria relacionada con el principio del segmento de memoria reservado para las variables automáticas y locales de dicha función.

Esta dirección puede almacenarse en un puntero del siguiente tipo

```
int (*)(int, char) // un puntero a función que recibe parámetros int y char  
 // y retorna int
```

```
int (*g)(int, char);
```

```
g = f;
```

```
g(3, 'h') == f(3, 'h')
```


● Punteros a funciones

tipo nombre_funcion (**tipo1** arg1, **tipo2** arg2, **tipo3** arg3)

nombre_funcion es una dirección compatible con el puntero a función de tipo

tipo (*) (**tipo1**, **tipo2**, **tipo3**)

Ejemplos

```
int (*f) (int, int)
```

```
// puntero a una función que recibe dos int y retorna int
```

```
void (*mensaje)()
```

```
// puntero a una función que no recibe argumentos y retorna void
```

```
double *(*g)(char) // puntero a una función que recibe char y retorna double*
```

```
void qsort(void*, size_t, size_t, int (*cmp)(const void*, const void*))
```

```
void* bsearch(const void*, const void*, size_t, size_t,  
 int (*cmp)(const void*, const void*))
```

```
//el último argumento de ambas funcione es un puntero a una función que
```

```
//recibe dos constantes a puntero void y retorna un int
```

```
char **argv // puntero a puntero char
```

```
int dias[31] // array de 31 punteros a int
```

```
int (*dias)[31] // puntero a un array de 31 int
```

```
char ((*x())[ ]()) // función que retorna
```

```
// un puntero a un array[] de punteros a
```

```
// función que retorna char y no recibe argumentos
```


- **typedef**

- ◆ Permite introducir nuevos nombres de tipos
- ◆ Útil para
 - documentar y comprender el código: léxico del dominio
 - lidiar con declaraciones complicadas (punteros a función)

- ◆ Ejemplos

```
typedef unsigned long int dni;  
typedef long double monto;
```

```
dni d1, d2; // dos variables tipo dni
```

```
dni familia[6]; // array de dni
```

```
int (*)(dni); // puntero a función que recibe un dni y retorna int (check_dni)
```

```
// Es más simple pensar en dni's que en enteros largos sin signo
```


● Punteros – Errores comunes

◆ Ausencia de inicialización

Modificar un area de memoria no conocida

```
int *ip;
```

```
*ip=5000; // donde se está escribiendo? Es seguro?
```

◆ Problemas de alias

Puede dejar punteros “colgados”

```
int *ip, *jp;
```

```
ip=solicitud_memoria_dinamica();
```

```
jp=ip;
```

```
liberar_memoria_dinamica(ip);
```

```
// Adonde apunta ahora jp?
```

◆ Pérdida de memoria

```
int *ip=solicitud_memoria_dinamica(); //pedido 1
```

```
int *jp=solicitud_memoria_dinamica(); //pedido 2
```

```
jp = ip;
```

```
// Se pierde lo pedido en segunda instancia
```


● Argumentos en línea de comandos

◆ Al invocar a main se pueden emplear dos argumentos

- `argc` (argument count) `int`

- `argv` (argument vector) `char *[]` puntero a un arreglo de cadenas
una cadena == un argumento


```
#include <stdio.h>

int main (int argc, char *argv[]) {
 int i;
 for (i = 0; i<argc; i++)
 printf("argv[%d]=%s\n", i, argv[i]);
 return 0;
}
```

```
$ ./args 4 + cadena
argv[0]=./args
argv[1]=4
argv[2]=+
argv[3]=cadena
```