

Programarea Calculatoarelor

Cursul 6: Pointeri (I).
Declarare. Pointeri constanți.
Pointeri și tablouri. Operații cu
pointeri. Pointeri ca argument și
valoare returnată

Ion Giosan

Universitatea Tehnică din Cluj-Napoca
Departamentul Calculatoare

Pointeri

- Un **pointer** este o variabilă care conține adresa unei alte variabile
- Exemplu

- Orice pointer are un anumit **tip**
- În exemplul de mai sus
 - **x** este o variabilă de tip **int** având valoarea 100
 - **p** este un pointer de tip **int** având valoarea **α**
- Un pointer (o adresă de memorie) ocupă în memorie
 - 4 octeți, dacă programul rezultat este o aplicație pe 32 de biți (*în întregul curs de Programarea Calculatoarelor considerăm acest caz*)
 - 8 octeți, dacă programul rezultat este o aplicație pe 64 de biți

Cod în C:

```
int x = 100;  
int *p = &x;
```


Declararea pointerilor. Asignarea adresei unei variabile

- Caracterul * precede identificatorul pointer-ului
tip *identificator

- Exemplu

```
int *p;
```

- Adresa unei variabile se poate obține utilizând **operatorul referință &**
- Asignarea adresei variabilei întregi x la un pointer p:

- Declarații

```
int x;  
int *p;
```

- Asignarea adresei

```
p=&x;
```


Determinarea valorii stocate la o adresă de memorie

- Valoarea stocată la adresa de memorie referită de pointerul **p** se poate determina utilizând **operatorul de dereferențiere ***
- Exemplu

```
int x, y, *p;
```

- Așignarea **x=y** se poate face utilizând una din următoarele două secvențe de cod

```
p=&x;  
*p=y;
```

```
p=&y;  
x=*p;
```


Erori frecvente cu pointeri

- Notația ***** care apare în declarația unui pointer înainte de numele identificatorului nu este distributivă

```
int *a, b;
```

- **a** este un pointer la un întreg
- **b** este un întreg

- După declararea unui pointer, acesta este neinitializat
 - Exemplu – declarația unui pointer la **int**; acesta nu referă o zonă de memorie alocată

```
int *a;
```

- Eroare frecventă

```
int *a;  
scanf("%d", a);
```

- Nu putem citi un întreg într-o zonă de memorie nealocată în prealabil!

Erori frecvente cu pointeri

- După declararea unui pointer, acesta referă aproape sigur o zonă de memorie neallocată
 - Nu putem scrie o valoare la acea adresă întrucât nu a fost alocat spațiu de memorie!

```
int* p; /* declara pointer-ul, insa acesta nu  
refera o zona de memorie alocata */
```

```
*p = 10; /* dereferentierea unei zone de memorie  
neallocate cauzeaza o eroare serioasa  
in momentul executiei programului */
```

- Pointerii trebuie inițializați înainte de a fi utilizati!

Pointeri la **void**

- Când un pointer nu trebuie să aibă un anumit tip se utilizează **void *identifier;**
- Utilizarea pointerilor la **void** asigură genericitatea implementărilor
 - Un pointer la **void** poate primi valoarea unui pointer de orice tip
- Un pointer la **void** nu poate fi dereferențiat
- Exemplu

```
int x;
float y;
void *p;
```
- Atribuirile corecte: **p = &x; p = &y;**
- Pentru derefențiere trebuie specificat mai întâi tipul (operări de cast) **(tip *)p** și apoi efectuată derefențierea
p = &y; float z = *((float *)p);

Pointeri la **void**

- La fiecare moment de timp, programatorul trebuie să stie tipul valorii memorate la adresa referită de către un pointer la **void**
- Exemplu

```
int x;  
void *p;
```

Atribuirea **x=10;** este echivalentă cu utilizarea următoarei secțiuni de cod

```
p = &x;  
*((int *)p) = 10;
```

Dereferențierea directă a lui **p** nu se poate face fără a face mai întâi conversia de tip la **int ***

Eroare:

```
*p = 10;
```


Pointeri constanți

- Declararea unui pointer constant

```
tip* const identificator=valoare;
```

- Pointer-ul **identificator** este un pointer constant la o zonă de memorie care conține o valoare de tipul **tip**
- Pointer-ului respectiv nu i se va putea schimba adresa pe care o referă

- Exemplu

```
double z = 4.52;  
double* const x = &z;  
double y = 3.89;
```

Atribuire permisă (valoarea de la adresa **x** se schimbă)

```
*x = y;
```

Atribuire imposibilă (adresa referită de **x** este constantă!)

```
x = &y;
```


Pointeri la valori constante

- Declararea unui pointer la o valoare constantă

```
const tip* identifier=valoare;  
tip const* identifier=valoare;
```

- Pointer-ul **identifier** este un pointer la o zonă de memorie care conține o valoare constantă de tipul **tip**
 - Valoarea stocată la adresa respectivă nu se va putea schimba
- Exemplu

```
double z = 4.52;  
const double* x = &z;  
double y = 3.89;
```

Atribuire imposibilă (valoarea stocată la adresa **x** nu se poate schimba!)

```
*x = y;
```

Atribuire permisă (adresa **x** poate fi schimbată cu adresa lui **y**)

```
x = &y;
```


Pointeri constanți la valori constante

- Declararea unui pointer constant la o valoare constantă
const tip* const identifier=valoare;
 - Pointer-ul **identifier** este un pointer constant la o zonă de memorie care conține o valoare constantă de tipul **tip**
 - Nici pointer-ul, nici valoarea stocată la adresa respectivă nu se vor putea schimba
- Exemplu

```
double z = 4.52;
const double* const x = &z;
double y = 3.89;
```

Atribuire imposibilă (valoarea de la adresa lui **x** nu se poate schimba!)

```
*x = y;
```

Atribuire imposibilă (adresa **x** nu poate fi schimbată cu adresa lui **y**!)

```
x = &y;
```


Pointeri constanți vs. Pointeri la constante

- Diferențele constau în poziționarea cuvântului **const** înainte sau după caracterul *****
 - Pointer constant: **tip* const identificator;**
 - Pointer la o constantă: **tip const *identificator;**
- În declarația unui parametru formal al unei funcții
const tip *parametru_formal
 - Face ca valorile din zona de memorie referită de parametrul actual corespondent să nu poată fi modificate!

Pointeri și tablouri

- Numele unui tablou reprezintă valoarea adresei de memorie a primului său element
- Numele unui tablou este un pointer constant la primul său element – nu poate schimba de-a lungul execuției programului
- Exemplu

```
int a[100], b[100];
int *p;
int x;

...
p=a; // p reține adresa lui a[0]
b=a; // gresit! -> b este pointer constant
x=a[0] este echivalentă cu x=*p;
x=a[10] este echivalentă cu x=*(p+10);
// al unsprezece-lea element din tablou
(elementul de pe pozitia numarul 10)
```


Operații cu pointeri

- Incrementarea/decrementarea cu 1
 - Se pot utiliza operatorii `++` și `--`
- Exemplu

```
double a[100];  
double *p;  
p=&a[10];  
printf("%p\n", p); // 0028fc38  
p++; /* p refera acum elementul a[11].  
Valoarea lui p este incrementata cu  
dimensiunea unui double - 8 octeti*/  
printf("%p\n", p); // 0028fc40
```


Operații cu pointeri

- Adunarea/scăderea unui întreg la/dintr-un pointer
 - Operațiile **p+n** și **p-n** rezultă în incrementarea respectiv decrementarea valorii lui **p** cu (**n x numărul de octeți**) necesari pentru a memora o valoare de tipul lui **p**
- Exemplu

```
double a[100];
double *p = a+4; /* p este adresa de inceput a
 tabloului a plus 32 octeti
 (4 elemente x 8 octeti),
 p referă pe elementul a[4]*/
printf("%p;%p\n", a, p); // 0028fbe0;0028fc00
/* urmatoarele trei instructiuni sunt
echivalente, x fiind valoarea lui a[4] */

double x = a[4];
double x = *p;
double x = *(a+4);
```


Operații cu pointeri

- Diferența a doi pointeri
 - Dacă doi pointeri **p** și **q** referă elementele de pe pozițiile **i** și **j** dintr-un tablou **a**, adică **p=&a[i]** și **q=&a[j]** atunci **q-p=j-i**
 - Diferența a doi pointeri reprezintă numărul de octeți dintre cele două adrese de memorie împărțit la numărul de octeți pe care este reprezentat tipul de date al pointerilor respectivi
- Exemplu

```
double a[100];  
double *p = a+8; /* p referă elementul a[8] */  
double *q = a+10; /* p referă elementul a[10] */  
int dif = q-p;  
printf("%p;%p;%d\n",p,q,dif); //0028fc20;0028fc30;2
```


Operații cu pointeri

- Compararea a doi pointeri
 - Se poate face cu ajutorul operatorilor `<` `<=` `>` `>=` `==` `!=`
 - Rezultatul este dat de compararea valorilor adreselor de memorie pe care le conțin acei pointeri
- Exemplu

```
double a[100];
double *p = a+8; /* p referă elementul a[8] */
double *q = a+10; /* p referă elementul a[10] */
double *r = &a[8]; /* r referă elementul a[8] */
printf("%d\n", p>q); // 0
printf("%d\n", p==r); // 1
printf("%d\n", q!=r); // 1
printf("%d\n", p<=q); // 1
```


Pointeri – exemplul 1

```
#include <stdio.h>

void max_min1(int n, int a[], int *max, int *min)
{
 int i;
 *max=a[0];
 *min=a[0];
 for (i=1; i<n; i++)
 {
 if (a[i] > *max) *max=a[i];
 else if (a[i] < *min) *min=a[i];
 }
}

void max_min2(int n, int *a, int *max, int *min)
{
 int i;
 *max=*a;
 *min=*a;
 for (i=1; i<n; i++)
 {
 if (*a+i > *max) *max=*(a+i);
 else if (*(a+i) < *min) *min=*(a+i);
 }
}
```


Pointeri – exemplul 1

```
int main()
{
 int i, n, maximum, minimum, x[100];
 printf("Dimensiunea tabloului este:");
 scanf("%d", &n);
 for (i = 0; i < n; i++)
 {
 printf("x[%d]=", i);
 scanf("%d", &x[i]);
 }

 /* Apelul primei functii */
 max_min1(n, x, &maximum, &minimum);
 printf("max_min1: maximum=%d si minimum=%d\n", maximum, minimum);

 /* Apelul celei de-a doua functii -> utilizand operatii cu pointeri*/
 max_min2(n, x, &maximum, &minimum);
 printf("max_min2: maximum=%d si minimum=%d\n", maximum, minimum);

 return 0;
}
```


Pointeri – exemplul 2

```
int array[10]; /* Tablou de intregi -> date de intrare */

int main() {

 int *data_ptr; /* Pointer la date */
 int value; /* O valoare numar intreg */
 data_ptr = &array[0];/* Pointer la primul element din tablou*/

 value = *data_ptr++; /* Obtine elementul de pe pozitia #0,
 data_ptr refera elementul #1 */

 value = *++data_ptr; /* Obtine elementul de pe pozitia #2,
 data_ptr refera elementul #2 */

 value = ++*data_ptr; /* Incrementeaza elementul #2,
 se returneaza valoarea lui,
 data_ptr ramane neschimbat */

}
```


Pointeri ca argument și valoare returnată

- Trimiterea unui pointer ca și argument la apelul unei funcții se face, în C, prin valoare (ca și orice alt argument de alt tip)
- O funcție poate returna un pointer (ca și orice altă valoare de alt tip)

Atenție!

- Nu returnați un pointer la o variabilă locală (automată, alocată pe stivă) funcției respective!
- Această variabilă este alocată pe stivă, iar la terminarea execuției corpului funcției nu se mai garantează accesul valid la zona respectivă de memorie
- Este posibil ca zona respectivă de memorie să fie eliberată imediat după ieșirea din funcție!

Pointeri ca argument și valoare returnată

```
int* f(int* a, int* b) {
 int *c=(*a<*b)?a:b;
 return c;
}
int* g(int* a, int* b) {
 int val=(*a<*b)?*a:*b;
 int *c=&val;
 return c; // adresa unei variabile locale automate (alocate pe stiva) !
}
int main() {
 int x=30;
 int y=60;
 int z=*(f(&x,&y));
 printf("%d\n",z); // 30 -> cu siguranta!
 int t=*(g(&x,&y)); /* este posibil ca zona de memorie unde este alocat
 "val" sa fie eliberata imediat dupa apelul lui "g" */
 printf("%d\n",t); /* 30 -> numai in cazul in care dereferentierea din
 instructiunea precedenta nu a esuat! */
 return 0;
}
```