M10L: Ponteiros

Murilo Dantas

1. Para cada item abaixo, crie uma "execução" em seu caderno e, em seguida, gere um programa para conferir se seu raciocínio está correto. Sugiro que use o depurador.

```
a.
 void main()
 {
 int x, *pX;
 x = 10;
 pX = &x;
 printf("x = %d\n",x);
 printf("*pX = %d\n",*pX);
 printf("pX = %p\n",pX);
 printf("&x = %p\n",&x);
 }
b.
 void main()
 int x, *pX;
 pX = &x;
 x = 10;
 printf("x = %d\n",x);
 printf("*pX = %d\n", *pX);
 printf("pX = %p\n",pX);
 printf("&x = %p\n",&x);
 }
C.
 void main()
 int x, *pX;
 pX = &x;
 *pX = 15;
 printf("x = %d\n",x);
 printf("*pX = %d\n",*pX);
 printf("pX = %p\n",pX);
 printf("&x = %p\n",&x);
 }
```

```
d.
 void main()
 {
 int x, y, *p1, *p2;
 p1 = &x;
 p2 = &y;
 x = 25;
 y = (int)sqrt(x);
 printf("x = %d\n",x);
 printf("*p1 = %d\n",*p1);
 printf("y = %d\n", y);
 printf("*p2 = %d\n",*p2);
 }
e.
 void main()
 int *p1, a = 3, b = 4, *p2;
 p1 = &a;
 p2 = &b;
 *p1 = (int) sqrt(pow(a,2) + pow(*p2,2));
 b = *p1 * b;
 p2 = p1;
 printf("*p1 = %d\n^*, *p1);
 printf("*p2 = %d\n", *p2);
 printf("a = %d\n",a);
 printf("b = %d\n",b);
 }
f.
 void main()
 {
 int x, y, *p1, *p2;
 p1 = &x;
 p2 = p1;
 x = 25;
 y = (int)sqrt(x);
 printf("x = %d\n",x);
 printf("*p1 = %d\n^*, *p1);
 printf("y = %d\n",y);
 printf("*p2 = %d\n", *p2);
 }
```

```
g.
 void main()
 {
 int x, y, *p1, *p2;
 p1 = &x;
 p2 = p1;
 *p2 = 25;
 y = (int)sqrt(x);
 printf("x = %d\n",x);
 printf("*p1 = %d\n^*, *p1);
 printf("y = %d\n", y);
 printf("*p2 = %d\n", *p2);
 }
h.
 void main()
 int x, y, *p1, *p2;
 p1 = &y;
 p2 = p1;
 *p2 = 100;
 x = (int) sqrt(*p1);
 printf("x = %d\n",x);
 printf("*p1 = %d\n",*p1);
 printf("y = %d\n", y);
 printf("*p2 = %d\n", *p2);
 }
i.
 void main()
 float x, y, *p1, *p2;
 //O que será impresso se o usuário digitar 15? Ou 30? Ou -10?
 printf("Forneca um numero: ");
 scanf("%f",&x);
 y = 10*x;
 p1 = &y;
 p2 = &x;
 y = (float) sqrt(*p1);
 printf("x = %f\n",x);
 printf("*p1 = %f\n",*p1);
 printf("y = %f\n",y);
 printf("*p2 = %f\n",*p2);
 }
```

```
j.
 void main()
 {
 float x, y, *p1, *p2;
 p1 = &y;
 p2 = &x;
 //O que será impresso se o usuário digitar 10 e 20? Ou 3 e -8?
 printf("Forneca um numero: ");
 scanf("%f", p1);
 printf("Forneca outro numero: ");
 scanf("%f", p2);
 y = *p1+x;
 p2 = 2*y;
 printf("x = %f\n",x);
 printf("*p1 = %f\n",*p1);
 printf("y = %f\n",y);
 printf("*p2 = %f\n",*p2);
 }
k.
 void main()
 float x, y, *p1, *p2;
 p1=&y;
 p2=&x;
 //O que será impresso se o usuário digitar 10 e 20? Ou 3 e -8?
 printf("Forneca um numero: ");
 scanf("%f", p1);
 printf("Forneca outro numero: ");
 scanf("%f", p2);
 y = *p1+*p2;
 p2 = p1*10;
 printf("x = %f\n",x);
 printf("*p1 = %f\n",*p1);
 printf("y = %f\n", y);
 printf("*p2 = %f\n",*p2);
 }
```

```
I.
 void main()
 {
 char letra1 = 'x', letra2 = 'A', letra3 = '9';
 char *p1, *p2, *p3;
 p1 = \&letra1;
 p2 = \&letra2;
 p3 = p1;
 if(isalnum(*p1))
 printf("*p1 eh um caracter alfanumerico\n");
 if(isalpha(*p2))
 printf("*p2 eh um caracter alfabetico\n");
 if(isdigit(*p3))
 printf("*p3 eh um digito\n");
 *p3 = letra3;
 if(isdigit(*p1))
 printf("*p1 eh um digito\n");
 else if(islower(*p1))
 printf("*p1 eh um caracter minusculo\n");
 if(isdigit(*p3))
 printf("*p3 eh um digito\n");
 letra3 = ';';
 if(ispunct(*p3))
 printf("*p3 eh um sinal de pontuacao\n");
 if(p1 == \&letra3)
 printf("p1 aponta para letra3\n");
 if(p3 == \&letra3)
 printf("p3 aponta para letra3\n");
 letra2 = letra1;
 if(p1 == p2)
 printf("p1 e p2 apontam para o mesmo lugar\n");
 if(p1 == p3)
 printf("p1 e p3 apontam para o mesmo lugar\n");
 if(*p1 == letra3)
 printf("*p1 e letra3 tem os mesmos valores\n");
 if(p1 == p2 \&\& p2 == p3)
 printf("p1, p2 e p3 apontam para o mesmo endereco\n");
 if(*p1 == *p2 && *p2 == *p3)
 printf("*p1, *p2 e *p3 contem os mesmos valores\n");
 if(letra1 == letra2 && letra2 == letra3)
 printf("letra1, letra2 e letra3 tem os mesmos valores\n");
 }
```

2. Para cada item abaixo, crie uma "execução" em seu caderno e, em seguida, gere um programa para conferir se seu raciocínio está correto. Sugiro que use o depurador.

```
a.
 void main()
 {
 int i = 3, v[] = \{10,15,20,30,35,40\},*pV;
 pV = v;
 printf("*pV: %d\n",*pV);
 printf("*pV+1: %d\n",*pV+1);
 printf("*(pV+1): %d\n",*(pV+1));
 printf("*(pV+3): %d\n",*(pV+3));
 printf("*(pV+i): %d\n",*(pV+i));
 printf("*pV + --i: %d\n",*pV + --i);
 printf(**(pV + --i): %d\n", *(pV + --i));
 printf("*(pV+i+2): %d\n",*(pV+i+2));
 printf("*(pV+i-1): %d\n",*(pV+i-1));
 if(pV == v)
 printf("pV aponta para o inicio de v.\n");
 else
 printf("pV nao aponta para o inicio de v.\n");
 getch(); //Pesquise o que faz essa função!
 pV++;
 printf("*pV: %d\n",*pV);
 printf("*pV+1: %d\n",*pV+1);
 printf("*(pV+1): %d\n",*(pV+1));
 printf("*(pV+3): %d\n",*(pV+3));
 printf("*(pV+i): %d\n",*(pV+i));
 printf("*pV + --i: %d\n",*pV + --i);
 printf(**(pV + --i): %d\n", *(pV + --i));
 printf("*(pV+i+2): %d\n",*(pV+i+2));
 printf("*(pV+i-1): %d\n",*(pV+i-1));
 if(pV == v)
 printf("pV aponta para o inicio de v.\n");
 else
 printf("pV nao aponta para o inicio de v.\n");
 getch();
 pV += 4;
 printf("*pV: %d\n",*pV);
 printf("*pV+1: %d\n",*pV+1);
 printf("*(pV+1): %d\n",*(pV+1));
 printf("*(pV+3): %d\n",*(pV+3));
 printf("*(pV+i): %d\n",*(pV+i));
 printf("*pV + --i: %d\n",*pV + --i);
 printf(**(pV + --i): %d\n", *(pV + --i));
 printf("*(pV+i+2): %d\n",*(pV+i+2));
 printf("*(pV+i-1): %d\n",*(pV+i-1));
```

```
if(pV == v)
 printf("pV aponta para o inicio de v.\n");
 else
 printf("pV nao aponta para o inicio de v.\n");
 getch();
 pV--;
 printf("*pV: %d\n",*pV);
 printf("*pV+1: %d\n",*pV+1);
 printf("*(pV+1): %d\n",*(pV+1));
 printf("*(pV+3): %d\n",*(pV+3));
 printf("*(pV+i): %d\n",*(pV+i));
 printf("*pV + --i: %d\n",*pV + --i);
 printf(**(pV + --i): %d\n", *(pV + --i));
 printf("*(pV+i+2): %d\n",*(pV+i+2));
 printf("*(pV+i-1): %d\n",*(pV+i-1));
 if(pV == v)
 printf("pV aponta para o inicio de v.\n");
 else
 printf("pV nao aponta para o inicio de v.\n");
 }
b.
 void main()
 //Execute para os valores:
 //10, 20, 30, 40, 50 (vetor) e 3 (i)
 //-25.8, 12.3, 15, -10.57, -8.9 (vetor) e -1 (i)
 float *pVf, vf[5], expr;
 int i;
 for(i=0;i<5;i++)
 printf("\nv[\%d] = ",i);
 scanf("%f",&vf[i]);
 }
 printf("i = ");
 scanf("%d",&i);
 pVf = vf;
 expr = *pVf+pVf[i+1]+*(vf+i-2);
 printf("A expressao *pVf+pVf[i+1]+*(vf+i-2) vale %f\n", expr);
 }
C.
 void main()
 char *pc,vc1[] = "Informatica";
 char vc2[11];
```

```
int i;
 pc = vc1+5;
 for(i=0;i<7;i++)
 vc2[i+4] = pc[i];
 vc2[0] = toupper(*(vc1+i-2));
 vc2[1] = pc[5];
 *(vc2+2) = *(pc+2);
 pc = vc2;
 pc[3] = 'e';
 printf("vc2: %s\n",vc2);
 }
d.
 void main()
 char *pi, *pm, *pf;
 char s1[] = "Algoritmos Estruturados";
 char s2[19];
 int i;
 pi = s2;
 pm = s2+10;
 pf = pm+8;
 for(i=0; i<10; i++)
 pm[i-10] = *(s1+i+11);
 i = (int)i*1.5;
 *(s2+i) = 'd';
 pm[-1] = *(s1+i+8);
 *(pf-1) = *(s1+9);
 pm[3] = pm[0] = pm[5];
 *(pf-6) = pf[-9];
 pi[14] = tolower(*s1);
 s2[16] = s1[21];
 *(pm+1) = tolower(s1[11]);
 pf[0] = *(s1+23);
 printf("String: %s\n", pf-18);
 }
```

```
e.
 void main()
 {
 int *p1,*p2, i;
 int v[] = \{15,28,34,-15,12,-9\};
 int exp1, exp2;
 p1 = v;
 p2 = p1+2;
 for(i=0;i<4;i++)
 exp1 = (*p1*10)+p2[3-i]*5;
 \exp 2 = *(++p1)+*(p2+i-1);
 printf("exp1: %d\n", exp1);
 printf("exp2: %d\n", exp2);
 if(p1 > p2)
 printf("p1 aponta para um endereço maior que p2\n");
 else if(p1 == p2)
 printf("p1 e p2 apontam para o mesmo endereco\n");
 else
 printf("p2 aponta para um endereço maior que p1\n");
 getche(); //Pesquise o que faz essa função!
 }
 }
f.
 void main()
 int i, *pi, **ppi;
 pi = &i;
 ppi = π
 i = 10;
 printf("i = %d\n^*pi = %d\n^*ppi = %d\n^*,i,*pi,**ppi);
 }
g.
 void main(){
 double **pp, *pd, num=34;
 pd = #
 pp = &pd;
 (**pp)++;
 num = **pp + *pd;
 printf("num = %If\n",num);
 printf("*pd = %lf\n",*pd);
 printf("**pp = %lf\n",**pp);
 }
```

```
h.
 void main()
 {
 int **pp1,**pp2,num1,num2;
 int *pi, aux;
 num1 = 10;
 num2 = 20;
 pi = &aux;
 pp1 = π
 pp2 = π
 *pi = num1 + num2;
 num1 = **pp1+5;
 num2 = (**pp2)--;
 printf("num1 = %d\n",num1);
 printf("num2 = %d\n",num2);
 printf("*pi = %d\n",*pi);
 printf("**pp1 = %d\n", **pp1);
 printf("**pp2 = %d\n",**pp2);
 }
i.
 void main()
 char **ppc, *pc, cad[] = "algoritmos";
 pc = cad;
 ppc = &pc;
 *(*ppc+9) = '1';
 printf("pc = %s\n",pc);
 printf("cad = %s\n",cad);
 printf("**ppc = %c\n", **ppc);
 printf("*ppc = %s\n",*ppc);
 }
```

- 3. Faça uma versão nova de todos os exercícios da lista sobre vetores, alterando a declaração dos vetores do modo estático usando constantes, para o modo dinâmico, usando ponteiros.
- 4. Faça uma versão nova de todos os exercícios da lista sobre matrizes, alterando a declaração das matrizes do modo estático usando constantes, para o modo dinâmico, usando ponteiros.