int edad = 10:

// se asigna memoria para almacenar un int (4 bytes) ,y // se inicializa a 10

int * puntero = &edad;

// se asigna memoria para almacenar un puntero a un // entero (también 4 bytes), y se inicializa ese puntero con // la dirección de memoria donde se encuentra edad (8937)

int entero = &edad;

// se asigna memoria para almacenar un int (4 bytes) , y se inicializa // con la dirección donde se encuentra edad (8937)

int * otro:

// se asigna memoria para almacenar un puntero a un entero // y no se inicializa

printf("%d", edad);

// Se imprime el valor de edad : 10

printf("%d", puntero);

// Imprime el contenido de la variable puntero, que es la dirección // de memoria donde se encuentra edad - 8937

printf("%d", *entero);

// Dado que entero no fue declarado como puntero, a pesar de que // contiene lo mismo que puntero, esta expresión NO COMPILA

printf("%d", puntero + 1);

// Dado que puntero apunta a un int, imprime la direcciñon // de memoria donde iría el siguiente entero : 8941

printf("%d", *puntero + 1);

// Imprime el valor al que apunta puntero mas 1 : 11

printf("%d", entero);

// Imprime el contenido de la variable entero, que es la dirección de memoria // de edad : 8937

printf("%d", *puntero);

// Imprime lo que hay en la dirección de memoria a la que apunta puntero // (la 8937) : 10

printf("%d", * (int *) entero);

// Le indica al compilador - a pesar de que entero está declarado como int - // que lo considere como si fuese realmente un puntero a un int, y en consecuencia // imprima el dato al que apunta entero : 10

printf("%d", entero+1);

// Como entero no fue declarado como puntero, simplemente imprime el valor // de entero mas 1 : 8938

printf("%d", otro);

 $/\!/$ Imprime el valor de la variable otro : como no está inicializada, puede ser $/\!/$ cualquier cosa

printf("%d", *otro);

// Imprime el valor del entero al que apunta otro, pero como otro no está inicializado // podría estar apuntando a cualquier lado de la memoria. Resultado : boom