

UEZO - Centro Universitário Estadual da Zona Oeste Ciência da Computação

Tec. em Análise e Desenvolvimento de Sistemas INF5321 - CCB1044: Estruturas de Dados I

Profa. Dilza Szwarcman

LISTA DE EXERCÍCIOS **Ponteiros**

OBS: Para os exercícios que pedem rastreio, execute-os no Code Blocks, utilize o Debugger com breakpoints e acompanhe os valores das variáveis na janela Watches. Faça impressão de tela da janela Watches e do console e inclua na resposta junto com o código fonte.

Considere o trecho de programa a seguir:

Determine o valor de cada expressão a seguir:

- a) *p; c) p == &i;e) (*p > i) && !(j < *q);g) *p - *a; i) *p * *q; **k)** 5.0 * *q / *p - 2; **m)** *q / (*p - 1.0); o) ++*q / *p; q) **&p + **&q; s) *q / *p * (float)++i; t) 2 * *q / --*p * ++i;
 - d) q < &j; f) !(*p == i) || (j < *q);h) i / *q;
 - j) (float)*q / *p; l) *q / *p * 5.0 - 2; n) 3 * - *p / *q + 7;p) *p / (float)++*q;

b) *q * i;

r) ++*q / *p * ++j;

Considere as declarações/atribuições a seguir:

```
int x = 10, *px = &x, **ppx = &px, *ptemp, temp;
float y = 3.2, *py = &y, **ppy = &py, *pftemp, ftemp;
```

Considere ainda que as variáveis ocupam os seguintes endereços de memória:

X	У	рх	ру	ррх	рру
28FF1C	28FF10	28FF18	28FF0C	22FF14	28FF08

Determine o valor de cada item a seguir:

```
a) x;
 b) y;
c) px;
 d) &y;
e) &px;
 f) *py;
g) *ppx;
 h) py;
i) &x;
 j) pftemp = py++;
k) *px--;
 I) **ppy;
m) &ppy;
 n) *&px;
o) temp = **ppx++;
 p) ++ppx;
q) &ppx;
 r) --py;
s) --**ppx;
 t) ++*py;
```

3. Identifique as saídas do programa a seguir:

```
#include <stdio.h>
#include <conio.h>
int main()
 int valor;
 int *p1;
 float temp;
 float *p2;
 char aux;
 char *nome = "Algoritmos";
 char *p3;
 int idade;
 int vetor[] = \{31, 45, 27\};
 int *p4;
 int *p5;
 // letra (a)
 valor = 10;
 p1 = &valor;
 *p1 = 20;
 printf("(a) %d \n", valor);
 // letra (b)
 temp = 26.5;
 p2 = \&temp;
 *p2 = 29.0;
 printf("(b) %.1f n", temp);
 // letra (c)
 p3 = &nome[0];
 aux = *p3;
 printf("(c) %c \n", aux);
 // letra (d)
 p3 = &nome[4];
```

```
aux = *p3;
printf("(d) %c \n", aux);
// letra (e)
p3 = nome;
printf("(e) %c \n", *p3);
//letra (f)
p3 = p3 + 4;
printf("(f) %c \n", *p3);
//letra (g)
p3--;
printf("(g) %c \n", *p3);
//letra (h)
p4 = vetor;
idade = *p4;
printf("(h) %d \n", idade);
//letra (i)
p5 = p4 + 1;
idade = *p5;
printf("(i) %d \n", idade);
//letra (j)
p4 = p5 + 1;
idade = *p4;
printf("(j) %d \n", idade);
//letra (k)
p4 = p4 - 2;
idade = *p4;
printf("(k) %d \n", idade);
//letra (1)
p5 = \&vetor[2] - 1;
printf("(1) %d \n", *p5);
//letra (m)
p5++;
printf("(m) %d \n", *p5);
//letra (n)
printf("(n) %d \n", *(p5 - 1));
return(0);
```

4. Supondo que a variável i ocupa o endereço 0028FF0C na memória, identifique qual é a saída do programa a seguir:

}

```
main()
{
 int i=5, *p;
 p = &i;
 printf("%p %d %d %d %d\n", p, *p + 2, **&p, 3 *
 *p, **&p + 4);
}
```

5. Execute o programa abaixo no Code Blocks, faça o rastreio (utilizando debugger e breakpoints) e identifique a saída. Apresente impressões de tela do rastreio e da saída.

```
int main(int argc, char *argv[])
{
 int a,b,*p1, *p2;
 a = 4;
 b = 3;
 p1 = &a;
 p2 = p1;
 *p2 = *p1 + 3;
 b = b * (*p1);
 (*p2)++;
 p1 = &b;
 printf("%d %d\n", *p1, *p2);
 printf("%d %d\n", a, b);
}
```

6. Considere o programa a seguir em que os valores lidos para as variáveis x e y são 3 e 4, respectivamente. Execute o programa no Code Blocks, faça o rastreio (utilizando debugger e breakpoints) e identifique a saída. Apresente impressões de tela do rastreio e da saída.

```
void func(int *px, int *py)
{
 px = py;
 *py = (*py) * (*px);
 *px = *px + 2;
}

void main(void)
{
 int x, y;
 scanf("%d",&x); //3
```

```
scanf("%d",&y); //4
func(&x,&y);
printf("x = %d, y = %d", x, y);
}
```

- 7. Considere um cadastro de alunos matriculados em uma disciplina, com as seguintes informações para cada aluno:
 - Nome do aluno: com até 80 caracteres
 - Número de matrícula: representado por um valor inteiro
 - Notas obtidas em três provas, P1, P2, P3: representadas por valores reais
 - (a) Defina uma estrutura em C, denominada aluno, que tenha os campos apropriados para guardar as informações de um aluno, conforme descrito acima.
 - (b) Escreva uma função que receba como parâmetro um ponteiro para uma estrutura do tipo definido no item anterior e imprima na tela do computador uma linha com o nome do aluno e outra linha com a média obtida nas três provas. Essa função deve seguir o seguinte protótipo:

void imprime (struct aluno* a);

(c) Escreva um programa para testar a função.