Ministério da Educação Universidade Tecnológica Federal do Paraná Câmpus Pato Branco

Professora: Rúbia Eliza de Oliveira Schultz Ascari Departamento Acadêmico de Informática (Dainf) Tecnologia em Análise e Desenvolvimento de Sistemas Estruturas de Dados 1

Exercícios com Ponteiros

 O código abaixo imprime os valores e endereços de um vetor e de uma string. Por que os endereços do vetor v aumentam de 4 em 4 e os endereços da string c aumentam de 1 em 1?

```
#include <stdio.h>
#include <string.h>

void main(void) {
 int v[] = {1, 2, 3, 4, 5};
 char s[] = "ola";
 int i = 0;

for(i = 0; i < 5; i++) {
 printf("valor: %d, end.: %ld\n", v[i], &v[i]);
 }

printf("\n");
for(i = 0; i < strlen(s); i++) {
 printf("valor: %c, end.: %ld\n", s[i], &s[i]);
}
</pre>
```

- R: Porque o tamanho inteiro ocupa 4 bytes, enquanto o char ocupa apenas 1.
- Suponha que os elementos do vetor (v) são do tipo int e cada int ocupa 8 bytes no seu computador. Se o endereço de v[0] é 10000, qual o valor da expressão v + 5?
 R: 10040
- 3. (Exercício extraído do livro SCHILDT, Herbert, C Completo e Total, 3ª edição). Identifique qual é o problema do código:

```
void main(void) {
 int x, *p;
 x = 10;
 *p = x;
}
```

R: Está sendo atribuído valor para o conteúdo do ponteiro p, mas ele ainda não está apontando para nenhum endereço de memória.

4. (Exercício extraído do material do prof. Paulo Feofiloff - https://www.ime.usp.br/~pf/algoritmos/). Execute o programa abaixo e verifique sua saída:

```
#include <stdio.h>

void func1(int x) {
 x = 9 * x;
}

void func2(int v[]) {
 v[0] = 9 * v[0];
}

void main(void) {
 int x, v[2];
```

```
x = 111;
v[0] = 111;
func1(x);
printf("x: %d\n", x);
func2(v);
printf("v[0]: %d\n", v[0]);
}
```

x e v[0] possuem valores iguais? Por que isso acontece?

R: Porque o vetor v é passado por referência (v[] é um ponteiro que guarda o primeiro endereço do vetor), então alterações feitas internamente na func2 tem seu efeito mantido posteriormente. Enquanto que no caso da func1, ela recebe uma cópia da variável x, e as alterações feitas internamente só tem efeito internamente.

5. Qual será a saída do programa?

```
#include <stdio.h>
int main(void) {
 int v[] = {10, 20, 30};
 int *p;
 p = v;
 p++;
 printf("%d\n", *p);
 return 0;
}
```

Se em vez de:

p++; fosse: (*p)++;

Qual seria a saída?

R: 11, pois ao invés de usar a aritmética de ponteiros para avançar uma posição no vetor (v[1] = 20), é incrementado o valor da primeira posição do vetor, que antes era 10.

6. (Exercício extraído do material do prof. Paulo Feofiloff - https://www.ime.usp.br/~pf/algoritmos/). O que está acontecendo no código abaixo?

```
#include <stdio.h>
#include <string.h>

void imprime(char *s, int n) {
 char *c;
 for (c = s; c < s + n; c++)
 printf ("%c", *c);
}

void main(void) {
 char s[] = "bom dia";
 imprime(s, strlen(s));
}</pre>
```

R: O ponteiro *c aponta para a variável s, e o laço de repetição faz a posição no vetor c avançar de um em um, enquanto imprime o conteúdo da variável como um único caractere (%c), apenas a primeira posição da string atual. Se fosse utilizado printf("%s", c), o texto todo seria impresso a cada laço, alterando apenas a posição de início da string.

7. O que o código abaixo vai imprimir? (Tente descobrir manualmente e depois execute o código para conferir).

```
#include <stdio.h>

void main(void) {
 int v[3], *p, *a;

 p = v;
 *p = 10;
 *(p + 1) = 20;
 *(p + 2) = 30;

 a = &v[1];
 *a = 40;
 *(a - 1) = 50;

 printf("%d\n", v[0]);
 printf("%d\n", v[1]);
 printf("%d\n", v[2]);
}
```

R: 50, 40, 30.

8. Corrija o problema do código abaixo:

```
#include <stdio.h>

void troca(int *a, int *b) {
 int *t;
 *t = *a;
 *a = *b;
 *b = *t;
}

void main(void) {
 int a = 10;
 int b = 20;
 printf("a: %d, b: %d\n", a, b);
 troca(&a, &b);
 printf("a: %d, b: %d\n", a, b);
}
```

R: variável t não precisa ser ponteiro.

```
#include <stdio.h>

void troca(int *a, int *b) {
 int t;
 t = *a;
 *a = *b;
 *b = t;
}

int main(void) {
 int a = 10;
 int b = 20;
 printf("a: %d, b: %d\n", a, b);
 troca(&a, &b);
 printf("a: %d, b: %d\n", a, b);

return 0;
}
```

9. Escreva um programa para somar dois valores usando ponteiros.

```
#include <stdio.h>
int soma(int *a, int *b) {
  return *a + *b;
```

```
int main(void) {
 int a, b;
 printf("Informe dois valores numericos: ");
 scanf("%d %d", &a, &b);
 printf("Soma: %d\n", soma(&a, &b));
 return 0;
}
```

10. Escreva um programa que imprime um vetor. Percorra os itens do vetor através de aritmética de ponteiros.

```
#include <stdio.h>
int main(void) {
 int vetor[] = {10, 20, 30, 40, 50};
 int *i;
 for (i = vetor; i < vetor + 5; i++)
 printf("i: %ld - valor: %d \n", i, *i);
 return 0;
}</pre>
```

11. Escreva uma função que imprime uma string. Percorra os itens da string através de aritmética de ponteiros.

```
#include <stdio.h>
#include <string.h>

int main(void) {
 char texto[] = "Aula de Ponteiros";
 char *c;
 for (c = texto; *c != '\0'; c++)
 printf("%c", *c);

 return 0;
}
```

12. Escrever uma função para contar a quantidade de caracteres de uma string, usando ponteiros para percorre-la.

13. Implemente uma função que copia o conteúdo de uma string de origem em uma string de destino. O protótipo da função deve ser void copia_string(char *destino, char *origem). Utilize ponteiros.

```
#include <stdio.h>
#include <string.h>
void copia(char *destino, char *origem) {
 char *c;
 *destino = '\0';
 for (c = origem; *c != '\0'; c++) {
 *destino = *c;
 if (*(c+1) != '\0')
 destino++;
}
int main(void) {
 char textoA[30];
 char textoB[30];
 printf("Informe um texto A: ");
 scanf("%[^\n]s", textoA);
 copia(textoB, textoA);
 printf("Valor copiado para o texto B: %s", textoB);
 return 0;
}
```

14. Implemente uma função que concatena uma string "b" no final de uma string "a". O protótipo da função deve ser void concatena_strings(char *sa, char *sb). Utilize ponteiros.

```
#include <stdio.h>
#include <string.h>
void concatena strings(char *sa, char *sb) {
 char *c;
 int tam = strlen(sa);
 sa = sa + tam;
 for (c = sb; *c != '\0'; c++) {
 *sa = *c;
 if (*(c + 1) != '\0')
 sa++;
 }
}
int main(void) {
 char textoA[30];
 char textoB[30];
 printf("Informe um texto A: ");
 scanf("%[^\n]s", textoA);
 printf("Informe um texto B: ");
 scanf(" %[^\n]s", textoB);
 concatena strings(textoA, textoB);
 printf("Novo valor do texto A: %s", textoA);
 return 0;
}
```

15. Implemente uma função que compara duas strings. O protótipo da função deve ser: int compara_string(char *sa, char *sb), retornando um número inteiro para indicar se são iguais ou não. Utilize ponteiros.