Lista de Exercícios de Ponteiros

1. Seja o seguinte trecho de programa:

```
int i=3, j=5;
int *p, *q;
p = \&i;
q = \&j;
```

Qual é o valor das seguintes expressões ?

```
a) p == &i; b) *p - *q
```

$$b) *p - *a$$

c) **&p d)
$$3* - *p/(*q) + 7$$

2. Qual será a saída deste programa supondo que i ocupa o endereço 4094 na memória?

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

3. Se i e j são variáveis inteiras e p e q ponteiros para int, quais das seguintes expressões de atribuição são ilegais?

```
a) p = \&i; b) *q = &j; c) p = \&*\&i; d) i = (*\&)j;
e) i = *&j;
 f) i = *\&*\&j; g) q = *p; h) i = (*p)++ + *q
```

4. Qual serão as saídas do seguinte programa?

```
#include <stdio.h>
#include <conio.h>
int main() {
 int valor;
 *p1;
 int
 float temp;
 float *p2;
 char
 aux;
 *nome = "Algoritmos";
 char
 char *p3;
 idade;
  int
  int
 vetor[3];
  int
 *p4;
  int *p5;
  /* (a) */
 valor = 10;
 p1 = &valor;
 *p1 = 20;
 printf("(a) %d \n", valor);
  /* (b) */
 temp = 26.5;
 p2 = \&temp;
 *p2 = 29.0;
 printf("(b) %.1f \n", temp);
  /* (c) */
 p3 = &nome[0];
 aux = *p3;
 printf("(c) %c \n", aux);
 /* (d) */
 p3 = &nome[4];
 aux = *p3;
 printf("(d) %c \n", aux);
  /* (e) */
 p3 = nome;
 printf("(e) %c \n", *p3);
  /* (f) */
 p3 = p3 + 4;
 printf("(f) %c \n", *p3);
 /* (g) */
 p3--;
 printf("(g) %c \n", *p3);
  /* <h> */
 vetor[0] = 31;
 vetor[1] = 45;
 vetor[2] = 27;
 p4 = vetor;
  idade = *p4;
 printf("(h) %d \n", idade);
  /* (i) */
```

```
p5 = p4 + 1;
idade = *p5;
printf("(i) %d \n", idade);
/* (j) */
p4 = p5 + 1;
idade = *p4;
printf("(j) %d \n", idade);
/* (1) */
p4 = p4 - 2;
idade = *p4;
printf("(1) %d \n", idade);
/* (m) */
p5 = &vetor[2] - 1;
printf("(m) %d \n", *p5);
/* (n) */
p5++;
printf("(n) %d \n", *p5);
return(0);
```

5. Qual é o resultado do seguinte programa?

```
#include <conio.h>
#include <stdio.h>
void main(){
 float vet[5] = \{1.1, 2.2, 3.3, 4.4, 5.5\};
 float *f;
 int i;
 f = vet;
 printf("contador/valor/valor/endereco/endereco");
 for(i = 0 ; i \le 4 ; i++){
 printf("\ni = %d",i);
 printf("
 vet[%d] = %.1f",i, vet[i]);
 printf("
 *(f + %d) = %.1f",i, *(f+i));
 printf("
 &vet[%d] = %X",i, &vet[i]);
 printf("
 (f + %d) = %X", i, f+i);
```

6. Assumindo que **pulo**[] é um vetor do tipo int, quais das seguintes expressões referenciam o valor do terceiro elemento da matriz?

```
a) *(pulo + 2) b) *(pulo + 4)
 c) pulo + 4
 d) pulo + 2
```

7. Supor a declaração: int mat[4], *p, x; Quais expressões são válidas? Justifique:

```
a) p = mat + 1; b) p = mat + +;
 c) p = ++mat; d) x = (*mat)++;
```

8. O que fazem os seguintes programas?

```
#include <conio.h>
 #include <conio.h>
 #include <conio.h>
 #include <stdio.h>
#include <stdio.h>
 #include <stdio.h>
void main(){
 void main(){
 void main(){
 int vet[] = \{4,9,13\};
 int vet[] = \{4,9,13\};
 int vet[] = \{4,9,13\};
 int i;
 int i;
 int i;
 for(i=0;i<3;i++){
 for(i=0;i<3;i++){
 for(i=0;i<3;i++){
 printf("%d ",*(vet+i));
 printf("%X ",vet+i);
 printf("%X ",vet+i);
 }
 }
```

9. O que faz o seguinte programa quando executado?

```
#include <conio.h>
 #include <conio.h>
#include <stdio.h>
 #include <stdio.h>
void main() {
 void main(){
 int vet[] = \{4,9,12\};
 int vet[] = \{4,9,12\};
 int i, *ptr;
 int i,*ptr;
 ptr = vet;
 ptr = vet;
 for(i = 0 ; i < 3 ; i++) {
 for(i = 0 ; i < 3 ; i++) {
 printf("%d ",*ptr++);
 printf("%d ",(*ptr)++);
 }
 (b)
 (a)
```

10. Seja **vet** um vetor de 4 elementos: **TIPO vet[4]**. Supor que depois da declaração, **vet** esteja armazenado no endereço de memória 4092 (ou seja, o endereço de vet[0]). Supor também que na máquina usada uma variável do tipo char ocupa 1 byte, do tipo int ocupa 2 bytes, do tipo float ocupa 4 bytes e do tipo double ocupa 8 bytes.

Qual o valor de vet+1, vet+2 e vet+3 se:

- a) **vet** for declarado como char?
- b) **vet** for declarado como int?
- c) **vet** for declarado como float?
- d) **vet** for declarado como double?