
Punteros en lenguaje C

1

© AutoresV1.2

Informática
Ingeniería en Electrónica y Automática

Industrial

Punteros en lenguaje C

2© AutoresV1.2

Punteros en lenguaje C

Definición
Declaración e inicialización de punteros
Operadores de punteros: «*» y «&»
Operaciones con punteros

Operaciones de asignación
Aritmética de punteros

Tipos de punteros
Genéricos
Nulos
Constantes

Relación entre punteros y vectores
Puntero a un vector
Vectores de punteros

Puntero a un puntero
Punteros a estructuras y uniones

Punteros en lenguaje C

2

3© AutoresV1.2

Definición de puntero (I)

Un puntero es una variable que sirve específicamente para
contener la dirección de memoria de otra variable

Por eso se dice que un puntero apunta a una variable
Se trata de una indirección: se puede acceder a la variable
indirectamente

Los punteros constituyen una importante herramienta en
lenguaje C

Proporcionan acceso rápido y eficiente a los vectores
Facilitan el trabajo con listas enlazadas
Facilitan el intercambio de información entre funciones
Son imprescindibles para

Asignar memoria dinámicamente
El trabajo con archivos

En el manejo de los punteros hay que extremar las precauciones
para evitar errores de muy difícil localización

4© AutoresV1.2

Definición de puntero (II)

Variables de tipo int: dato1 y dato2
Variables puntero a entero: puntdat1 y
pundat2

0xF040x00000F0Cpuntdat2

0xF000x00000F08puntdat1

67890x00000F04dato2

12340x00000F00dato1

ContenidoDirecciónEtiqueta

Memoria de datos

Punteros en lenguaje C

3

5© AutoresV1.2

Declaración e inicialización de punteros (I)

La declaración de una variable puntero asigna la memoria
necesaria para almacenar una dirección

tipodato *nombrepuntero;
tipodato es el tipo de dato de la variable a la que apuntará
el puntero.
nombrepuntero es la etiqueta de la zona de memoria que
contendrá la dirección de una variable
*nombrepuntero hace referencia al contenido de la variable
apuntada por el puntero
No se crea ni se reserva memoria para la variable a la que va
a apuntar

El tamaño de la memoria necesaria para almacenar una
dirección es siempre el mismo, independientemente del tipo
de dato al que corresponda esa dirección

6© AutoresV1.2

Declaración e inicialización de punteros (II)

Inicializar un puntero consiste en hacerle
apuntar a una variable válida

La variable debe existir antes de la inicialización
Que la variable exista no significa que deba contener un
dato válido

tipodato *punt; /* Declaración del
puntero*/

tipodato var; /* Declaración de la
variable */

punt = &var; /* Inicialización
del puntero */

/* La variable var no contiene todavía
ningún dato válido */

Punteros en lenguaje C

4

7© AutoresV1.2

Declaración e inicialización de punteros (III)

Ejemplo
float *punt; /* Puntero */
float var; /* Variable */
/* La variable y el puntero deben

ser el mismo tipo de dato */
punt = &var; /* Inicialización

del puntero */
punt = 7.98; / Inicialización de

la variable. Es igual que
escribir var = 7.98: */

Una declaración de la forma int *punt=25;
hace que el puntero apunte a la dirección 25 (y
no sabemos qué contiene)

8© AutoresV1.2

Operadores de punteros:
«*» y «&»

Los operadores de punteros son «*» y «&»
Se asocian de derecha a izquierda
Tienen mayor precedencia que todas las operaciones aritméticas
y lógicas

El operador «&» devuelve la dirección de memoria de su
operando

Aplicado a una variable hace referencia a la dirección de esa
variable
Sólo puede aplicarse a identificadores de variables y elementos
de vectores, no es válida sobre expresiones

El operador «*» devuelve el dato almacenado en la dirección
representada por el identificador sobre el que actúa

Sólo tiene sentido sobre variables que contienen una dirección de
memoria válida (punteros)
Aplicado a una variable puntero permite utilizar esa expresión
como una variable cualquiera, sin limitaciones

Punteros en lenguaje C

5

9© AutoresV1.2

Operaciones con punteros (I)

Las operaciones con punteros son operaciones con direcciones
de memoria

Sólo tienen sentido la suma, la resta, incrementos y decrementos
Operaciones de asignación

Es posible asignar el contenido de un puntero a otro puntero
Lo que se consigue es hacer que ambos punteros apunten a la
misma posición de memoria
Deben ser del mismo tipo

Ejemplo
int dato, *punt1, *punt2; /* Declaraciones */
punt1 = &dato; /* Inicialización de punt1 */
punt2 = punt1; /* asignación del contenido de

punt1 a punt2. Ahora punt2
apunta a la variable dato */

10© AutoresV1.2

Operaciones con punteros (II)

Aritmética con punteros:
La suma de un número entero n a un puntero hace que este apunte al n-
ésimo elemento del mismo tipo a partir del originalmente apuntado.
La resta de un número entero n a un puntero hace que este apunte al
elemento n-veces anterior al que apuntaba

Independientemente de que la dirección a la que se traslada el puntero contenga un
valor válido o no.

Los incrementos o decrementos de un puntero hacen que este apunte al
elemento siguiente o anterior del mismo tipo.

En valor numérico absoluto, el incremento o decremento de un puntero cambia su
valor un número de unidades que depende del tipo de dato al que apunta
La aritmética de punteros sólo coincide con la aritmética ordinaria cuando se opera
con punteros que apunten a elementos de tipo byte

Son posibles las comparaciones y las operaciones lógicas con punteros
siempre que se realicen entre punteros del mismo tipo de dato

Punteros en lenguaje C

6

11© AutoresV1.2

Tipos de punteros

Puntero genérico es aquel que no apunta a ningún tipo de dato
void *nombrepuntero;

Se declaran así para que posteriormente se les pueda hacer a puntar a
cualquier tipo de dato.

Puntero nulo es aquel que apunta a la dirección NULL (= 0)
tipodato *nombrepuntero = NULL;

NULL es una constante definida en stdio.h
Se utiliza porque la dirección 0 nunca es válida

Puntero constante es aquel que se declara como tal y, por tanto,
siempre apunta a la misma posición

tipodato *const nombrepuntero;
El contenido, el dato apuntado, sí puede cambiar
Si es el dato lo que se declara como constante se escribe

const tipodato *nombrepuntero;
Si el puntero y el dato al que apunta se declaran constantes

const tipodato *const nombrepuntero;

12© AutoresV1.2

Relación entre punteros y vectores (I)

En general: todo lo que puede hacerse con vectores
puede hacerse también con punteros

Las versiones con punteros son más rápidas y más utilizadas
El identificador de un vector (sin índice) es un puntero
constante al primer elemento del vector
En un vector de N elementos, se puede acceder al
elemento M (tal que 0≤M<N)

Mediante vectores
elementoM = nombrearray[M];

Mediante punteros
elementoM = *(nombrearray+M);

Punteros en lenguaje C

7

13© AutoresV1.2

Relación entre punteros y vectores (I)

Un puntero a un vector de caracteres (o cadena) es un puntero al
carácter primero de la cadena

Se puede inicializar en la declaración:
char *nombrepuntero = “cadena”;
nombrepuntero es un puntero a carácter: contiene la dirección del primer
elemento de la cadena

• Si en el transcurso del programa, se le hace apuntar a otro sitio, ya no será
posible volver a apuntar a la posición original

cadena es una cadena constante que se almacena en una tabla de
constantes. Finaliza con el carácter nulo ‘\0’

Cuando a una función se le pasa como argumento una constante de
cadena (cadena de caracteres entre comillas dobles), en realidad se le
pasa un puntero al primer elemento de esa cadena

char *mensaje = “Error de lectura”;
puts(mensaje);

14© AutoresV1.2

Relación entre punteros y vectores (II)

Un vector de punteros se declara del siguiente modo
tipodato *nombrevariable[tamaño];
tipodato es el tipo de datos de los elementos que serán
apuntados.
nombrevariable es el nombre del vector de punteros
tamaño indica el número de punteros (elementos) que
contendrá el vector

El vector de punteros contiene elementos que son
direcciones a elementos de tipo tipodato

Cada dirección apuntará a un dato del tipo declarado.
Es preciso inicializar todos los punteros del vector (hacerles
apuntar a un tipo de dato válido

Un vector de punteros a carácter es similar a un vector
bidimensional o a un vector de cadenas

Punteros en lenguaje C

8

15© AutoresV1.2

Relación entre punteros y vectores (III)

Puntero 5

Puntero 4

Puntero 3

Puntero 2

Puntero 1

VECTOR DE PUNTEROS

Dato 5

Dato 4

Dato 3

Dato 2

Dato 1

Nombre del
vector

Datos en memoria

16© AutoresV1.2

Relación entre punteros y vectores (IV)

Ejemplo
Vector bidimensional de caracteres
char mens[3][80] = {“Inicial”, “Central”, ”Último”};
/* Vector de 3 cadenas. Se reserva más memoria

de la necesaria para que quepan todos los
mensajes */

puts(mens[1]); /* Saca el mensaje “Central” */

Vector de punteros a carácter
char *mens[3]; /* Vector de 3 punteros a carácter */
mens[0]= “Inicial”; /* Inicialización de punteros */
mens[1]= “Central”;
mens[2]= “Último”;
puts(mens[1]); /* Saca el mensaje “Central” */

Punteros en lenguaje C

9

17© AutoresV1.2

Puntero a un puntero

Un puntero a puntero representa una indirección
múltiple: el primer puntero contiene la dirección del
segundo puntero, el cual apunta al dato

tipodato **nombrepuntero;
nombrepuntero contiene la dirección de *nombrepuntero
que, a su vez, contiene la dirección de **nombrepuntero
**nombrepuntero es el identificador del dato

Un puntero a puntero es equivalente al nombre de un
vector bidimensional
Si datos[M][N] es un vector bidimensional, el elemento
datos[i][j] puede accederse también mediante la
aritmética de punteros: *(*(datos+i)+j)

18© AutoresV1.2

Punteros a estructuras y uniones

Para declarar un puntero a una estructura o a un unión, el tipo de
estas debe estar previamente definido
Declaración de un puntero a una estructura

struct tipoestructura *nombrepuntero;
union tipounion *nombrepuntero;

tipoestructura o tipounion representan el tipo de estructura o de
unión ya definido

Para acceder a los elementos de una estructura o de una unión a
través de su puntero se utiliza el operador flecha «->» formado
por los signos menos «–» y mayor que «>» en ese orden

nombrepuntero->nombrelemento
El operador flecha (con punteros) equivale al operador punto con
identificadores ordinarios

La referencia a un miembro de una estructura o una unión a
través de un puntero puede utilizarse sin restricciones como un
identificador ordinario

