Nome: Gabriel Kenji Inoue

PONTEIROS

```
1. Quais serão os valores de x, y e p ao final do trecho de código abaixo?
 int x, y, *p;
 y = 0;
 p = &y; //*p = 0
 x = *p; //x = 0
 x = 4; // x = 4
 (*p)++; //*p = 1, y = 1
 --x: // x = 3
 (*p) += x; //*p = 4, y = 4
 R: X = 3, Y = 4, *P = 4
2. Os programas (trechos de código) abaixo possuem erros. Qual(is)? Como
deveriam ser?
a)
void main() {
 int x, *p;
 x = 100;
 p = x;
 printf("Valor de p: %d.\n", *p);
R: O erro nesse caso se deve ao fato de P ser um ponteiro e ele recebe o valor de
x, não o endereço. O correto seria: p = &x;
b)
void troca (int *i, int *j) {
 int *temp;
 *temp= *i:
 *i = *j;
 *j = *temp;
R: O erro se deve ao fato da não necessidade da variável temp ser um ponteiro, o
correto seria ele ser um int comum. O correto seria: int temp;
c)
char *a, *b;
a = "abacate";
b = "uva";
if (a< b)
 printf ("o/os vem antes de o/os no dicionario", a, b);
 printf ("o/os vem depois de o/os no dicionario", a, b);
```

R: Esse código contém vários erros na realidade. Primeiramente a váriavel "a" e "b" são declaradas como ponteiros e ao realizarmos a comparação, estamos comparando nesse caso o endereço das varíaveis em si, não o conteúdo. Para compararmos corretamente precisamos incluir a biblioteca string.h e realizar a função strcmp, que mostrará a ordem alfabeticamente, ficando:

```
int compara = strcmp (a,b)
if(compara < 0) {...}, else if(compara > 0) {...}, else {...}
```

3) Suponha que os elementos do vetor v sao do tipo int e cada int ocupa 8 bytes no seu computador. Se o endereço de v[0] é 55000, qual o valor da expressao v + 3?

R: Como cada posição de endereço do vetor de int "avança" a cada 8 bytes, o v[3] tem o valor 55024, pois seria 55000 + 24(já que 8 * 3 = 24).

4) Escreva uma função mm que receba um vetor inteiro v[0..n-1] e os endereços de duas variaveis inteiras, digamos min e max, e deposite nessas variáveis o valor de um elemento mínimo e o valor de um elemento máximo do vetor. Escreva também uma função main que use a função mm.

R: #include <stdio.h>

```
void mm(int n, int *min, int *max) {
 int vet[n];
 int i;
 for(i = 0; i < n; i++) {
 printf("Digite o valor da posicao %d: ", i);
 scanf("%d", &vet[i]);
 if(i == 0) {
 *max = vet[i];
 *min = vet[i];
 }
 else if (*max < vet[i]) {
 *max = vet[i];
 }
 else if (*min > vet[i]) {
 *min = vet[i];
 }
}}
 int main() {
 int n;
 int max, min;
 printf("Digite o tamanho do seu vetor: ");
 scanf("%d", &n);
 mm(n, &min, &max);
 printf("O menor valor eh: %d\nO maior valor eh: %d", min, max);
 return 0; }
```

- 5) Suponha que v é um vetor. Descreva a diferença conceitual entre as expressoes v[3] e v + 3.
- R: V[3] significa que o vetor está na 4º posição (v[0], v[1], v[2], v[3]), já a expressão v + 3 está relacionada com aritmética de ponteiros, em que avançamos 3 endereços de memórias a partir da posição de v.
- 6) (sem usar o computador) Qual o conteúdo do vetor a depois dos seguintes comandos.

```
int a[99];

for (i = 0; i < 99; ++i)

a[i] = 98 - i;

for (i = 0; i < 99; ++i)

a[i] = a[a[i]];

R: a[0] = 98, a[1] = 97, ..., a[97] = 1, a[98] = 0

a[0] = a[98] = 0, a[1] = a[97] = 1, ..., a[97] = a[1] = 1, a[98] = a[0] = 0.
```

Resumidamente, a função faz com que a posição a[0] até a[48] tenha os valores de suas posições, contudo, com o novo valor definido, a outra "metade maior" receberá também os valores alterados, ficando com uma simetria final, isto é, a posição 98 receberá 0, a 97 receberá 1, 96 receberá 2, até chegar a posição 49, que receberá 47.

7) Escreva uma função chamada troca que troca os valores dos parâmetros recebidos. Sua assinatura deve ser:

```
R:

#include <stdio.h>

void troca(float *a, float *b) {

float temp;

temp = *a;

*a = *b;

*b = temp; }

int main() {

float a, b;

printf("Digite o primeiro número: ");

scanf("%f", &a);

printf("Digite o segundo número: ");

scanf("%f", &b);

troca(&a, &b);
```

void troca(float *a, float *b);

```
printf("O primeiro número agora é: %f, e o segundo é %f", a, b);
  return 0; }
8) Crie uma função que receba uma string como parâmetro (de tamanho
desconhecido) e retorne uma cópia da mesma. A assinatura da função
deve ser:
char *strcopy(char *str);
R: #include <stdio.h>
#include <string.h>
#include <stdlib.h>
char *strcopy(char *str) {
  int tamanho = strlen(str);
  int i;
  char *copia = (char *)malloc((tamanho + 1) * sizeof(char));
  for (i = 0; i \le tamanho; i++) {
 copia[i] = str[i]; }
  return copia; }
int main() {
  char palavra[50];
  char *copiapalavra;
  printf("Digite uma palavra: ");
  scanf("%s", palavra);
  copiapalavra = strcopy(palavra);
  printf("String Original: %s\n", palavra);
```

printf("String copiada: %s\n", copiapalavra);

free(copiapalavra);

return 0; }

9) Escreva uma função que recebe como parâmetros um vetor de inteiros v, o número de elementos dele N e ponteiros para variáveis nas quais devem ser armazenados os valores máximo e mínimo do vetor. Sua assinatura deve ser:

void maximoMinimo(int *v, int N, int *maximo, int *minimo);

```
R:
#include <stdio.h>
void maximoMinimo(int *v, int N, int *maximo, int *minimo) {
 int i;
 for(i = 0; i < N; i++) {
 printf("Digite o valor da posicao %d: ", i);
 scanf("%d", &v[i]);
 if(i == 0) {
 *maximo = v[i];
 *minimo = v[i];
 else if (*maximo < v[i]) {
 *maximo = v[i];
 else if (*minimo > v[i]) {
 *minimo = v[i];
 }
 }
}
int main() {
 int n;
 int maximo, minimo;
 printf("Digite o tamanho do seu vetor: ");
 scanf("%d", &n);
 int vet[n];
 maximoMinimo(vet, n, &maximo, &minimo);
 printf("O menor valor eh: %d\nO maior valor eh: %d", minimo, maximo);
 return 0; }
```

10) Qual o resultado do código abaixo? Explique cada linha.

```
int x = 100, *p, **pp;

p = &x; // *p = 100

pp= &p; // **p = *p = 100

printf("Valor de pp: %d\n", **pp); // Saída = 100
```

R: O código dará o valor 100, pois como **pp é um ponteiro de um ponteiro, então ele pega o endereço de p, que pega o endereço de x, fazendo com que: **p = *p = x = 100

11) Escreva uma função que recebe uma string de caracteres e uma letra e devolve um vetor de inteiros contendo as posições (índices no vetor da string) onde a letra foi encontrada) e um inteiro contendo o tamanho do vetor criado (total de letras iguais encontradas). Utilize o retorno de um vetor para retornar os índices e um ponteiro para guardar o tamanho do vetor.

```
R: #include <stdio.h>
#include <stdlib.h>
int *acharPosicao(char *palavra, char letra, int *tamanho) {
  int contador = 0;
  int i;
  for (i = 0; palavra[i] != '\0'; i++) {
 if (palavra[i] == letra) {
 contador++;
 }
  }
  int *posicao = (int *)malloc(contador * sizeof(int));
  if (posicao == NULL) {
 *tamanho = 0;
 return NULL;
  }
  int index = 0;
  for (i = 0; palavra[i] != '\0'; i++) {
 if (palavra[i] == letra) {
 posicao[index++] = i;
 }
  }
  *tamanho = contador;
  return posicao;
}
int main() {
  char palavra[50];
  char letra:
  int tamanho, i;
  printf("Digite uma palavra: ");
  scanf("%s", palavra);
  printf("Digite a letra que deseja pesquisar: ");
  scanf(" %c", &letra);
  int *posicao = acharPosicao(palavra, letra, &tamanho);
```

```
if (posicao != NULL) {
 printf("A letra '%c' aparece nas posicoes: ", letra);
 for (i = 0; i < tamanho; i++) {
 printf("%d ", posicao[i]);
 printf("\nTotal de vezes que a letra aparece: %d\n", tamanho);
 free(posicao);
  } else {
 printf("Erro em alocar memoria ou nao tem letras\n");
  return 0;
}
 12) O que significa o operador asterisco em cada um dos seguintes casos (cout
 tem como finalidade imprimir na tela):
 a) int *p; // Declaração de ponteiro
 b) cout << *p; // Imprimir o valor que o ponteiro recebe (o valor, não o endereço)
 c) *p = x*5; //O valor do ponteiro será x multiplicado por 5
 d) cout << *(p+1);//Imprimir o valor do ponteiro + 1
 13) Qual e a saída deste programa?
 #include <iostream.h>
 void main(){
 int i=5, *p;
 p = &i; // *p = 5
 cout << p << '\t' << (*p+2) << '\t' << **&p << '\t' << (3**p) << '\t' << (**&p+4);
 }
R:
p = endereço de i.
(*p + 2) = 7
(**&p) = 5
(3 * *p) = 15
(**&p + 4) = 9
```

STRUCTS

1) Escrever um programa que cadastre o nome, a matrícula e duas notas de varios alunos. Em seguida imprima a matricula, o nome e a média de cada um deles (utilizar funções).

```
R:
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
typedef struct {
 char nome[50];
 int matricula;
 float n1, n2;
 float media;
} Infoalunos;
void imprimirInfo(Infoalunos info[], int quantidade);
int main() {
 int quantidade, i;
 printf("Digite a quantidade de alunos para cadastrar: ");
 scanf("%d", &quantidade);
 Infoalunos info[quantidade];
 for (i = 0; i < quantidade; i++) {
 fflush(stdin);
 printf("\nDigite o nome da pessoa %d: \n", i+1);
 scanf("%s", info[i].nome);
 fflush(stdin);
 printf("Digite o numero da matricula: \n");
 scanf("%d", &info[i].matricula);
 fflush(stdin);
 printf("Digite a nota 1 da pessoa %d: \n", i+1);
 scanf("%f", &info[i].n1);
 printf("Digite a nota 2 da pessoa %d: \n", i+1);
 scanf("%f", &info[i].n2);
 info[i].media = (info[i].n1 + info[i].n2)/2;
 }
 imprimirInfo(info, quantidade);
 return 0;
}
```

```
void imprimirInfo(Infoalunos info[], int quantidade) {
 int i;
 for (i = 0; i < quantidade; i++) {
 printf("\nO nome da pessoa eh: %s\n", info[i].nome);
 printf("O numero da matricula da pessoa eh: %d\n", info[i].matricula);
 printf("A media dela eh: %f\n", info[i].media);
 }
}
2) Escrever um programa que cadastre o nome, a altura, o peso, o cpf e sexo de
 algumas pessoas. Com os dados cadastrados, em seguida localizar uma
 pessoas por meio do seu CPF e imprimir o seu IMC (utilizar funções).
R:
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
typedef struct {
 char nome[50];
 float altura, peso;
 int cpf;
 char sexo;
} Infopessoas;
void imprimirInfo(Infopessoas info[], int quantidade);
int main() {
 int quantidade, i;
 printf("Digite a quantidade de pessoas para cadastrar: ");
 scanf("%d", &quantidade);
 Infopessoas info[quantidade];
 for (i = 0; i < quantidade; i++) {
 fflush(stdin);
 printf("\nDigite o nome da pessoa %d: \n", i+1);
 scanf("%s", info[i].nome);
 fflush(stdin);
 printf("Digite a altura: \n");
 scanf("%f", &info[i].altura);
 printf("Digite o peso: \n");
 scanf("%f", &info[i].peso);
 fflush(stdin);
 printf("Digite o cpf da pessoa %d: \n", i+1);
```

scanf("%d", &info[i].cpf);

```
fflush(stdin);
 printf("Digite o sexo da pessoa %d ('m' para masculino e 'f' para feminino):
\n", i+1);
 scanf("%c", &info[i].sexo);
 }
 imprimirInfo(info, quantidade);
 return 0;
}
void imprimirInfo(Infopessoas info[], int quantidade) {
 int i;
 for (i = 0; i < quantidade; i++) {
 printf("\nO nome da pessoa eh: %s\n", info[i].nome);
 printf("O peso da pessoa eh: %f\n", info[i].altura);
 printf("A altura da pessoa eh: %f\n", info[i].peso);
 printf("O CPF da pessoa eh: %d\n", info[i].cpf);
 printf("O sexo da pessoa eh: %c\n", info[i].sexo);
 }
}
```