

SEMINARIO-TALLER DE SOFTWARE (STI-S)

**UNIDAD 6. Programación con punteros
(Sesión 1)**

Índice

- 1. Introducción**
- 2. Operadores básicos con punteros**
 - 1. El operador &**
 - 2. El operador ***
 - 3. El operador =**
- 3. Errores comunes**

Índice

1. Introducción

2. Operadores básicos con punteros

1. El operador &

2. El operador *

3. El operador =

3. Errores comunes

Introducción

- Un puntero es un dato que contiene una **dirección de memoria**.
- **NOTA:** Existe una dirección especial que se representa por medio de la constante NULL.
- ¿Cómo se declara una variable puntero?

```
tipo_de_dato *nombre_variable_puntero;
```

Introducción

```
char c = 'a';  
char * ptrc;  
int * ptri;
```


- **NOTA:** Cuando se declara un puntero se reserva memoria para almacenar una dirección de memoria, NO PARA ALMACENAR EL DATO AL QUE APUNTA EL PUNTERO

Índice

1. Introducción

2. Operadores básicos con punteros

1. El operador &

2. El operador *

3. El operador =

3. Errores comunes

El operador &

- Este operador, usado junto con el nombre de la variable puntero, se utiliza para **conocer la dirección de memoria** donde comienza la variable.

- Ejemplo:

```
int i = 5;
int *pointer;
pointer = &i;
```

Índice

1. Introducción
2. Operadores básicos con punteros
 1. El operador &
 2. El operador *
 3. El operador =
3. Errores comunes

El operador *

- El operador *, usado junto con el nombre de la variable puntero, se utiliza para **acceder al contenido** referenciado por la variable puntero.

- Ejemplo:

```
int i = 5;  
int *pointer;  
pointer = &i;  
*pointer = 3;
```

Índice

1. Introducción
2. Operadores básicos con punteros
 1. El operador &
 2. El operador *
 3. El operador =
3. Errores comunes

El operador =

- Al igual que con variables normales, el operador = se utiliza para dar valor a las variables puntero.
- Una buena costumbre consiste en inicializar los punteros a NULL cuando la variable puntero es declarada:

```
int *pointer = NULL;
```

El operador =

- Para asignar un valor a una variable puntero podemos hacer lo siguiente:

1. Asignarle la dirección de memoria directamente:

```
int *pointer = 0x1F3CE00A;
```

2. O dándole la dirección de una variable del mismo tipo a la que apunta el puntero:

```
int c = 4;  
int *pointer = &c;
```

3. U otro puntero del mismo tipo:

```
int c;  
int *pointer = &c;  
int *pointer2 = pointer;
```

4. Usando la función malloc (se verá en un futuro)

Ejemplo

```
#include<stdio.h>

void main(){
 int variable = 1;
 int *pointer = &variable;

 printf("Acceso directo a variable=%d\n",variable);
 printf("Acceso indirecto a variable=%d\n", *pointer);

 printf("La direccion de variable=%p\n", &variable);
 printf("La dirección de pointer=%p\n", pointer);
}
```

```
Acceso directo a variable=1
Acceso indirecto a variable=1
La direccion de variable=0x7ffffced4056c
La dirección de pointer=0x7ffffced4056c
```

Índice

1. Introducción
2. Operadores básicos con punteros
 1. El operador &
 2. El operador *
 3. El operador =
3. Errores comunes

Errores comunes

```
int x = 10;
int * ptr1 = NULL;
double y = 0.5;
double * ptr2 = NULL;
...
ptr1 = &x;
ptr2 = &y;
ptr1 = ptr2; // ERROR
```

```
int * ptr1;
*ptr1 = 3; // ERROR
```

```
char c;
int * ptr = &c;
ptr = 'a'; // ERROR
```

```
int * ptr1 = NULL;
*ptr1 = 3; // ERROR
```