

PRÁCTICA DEL TIPO DE DATO APUNTADOR

- 1. ¿Qué es el tipo de dato referencia o apuntador?
- 2. Describa el uso que se le da en este contexto a los operadores "&, *"
- 3. ¿Es posible tener apuntadores de apuntadores y anidarlos cuantas veces sea necesario?
- 4. Para las siguientes instrucciones, haga un mapa de memoria que muestre que ocurre en ella, y cuál es la salida del programa.

```
struct node {
 int info;
 node *next;
int main () {
 node *p, *r, *s;
 p = new node();
 s = new node();
 r = new node();
 *(p).next = r;
 *r.next = s;
 s->next = p;
 s->info = 3;
 p->next->next->info = 2;
 *(s->next).next->info = 1;
 p = s->next;
 std::cout << *(p).info << " " << s->info << " " << *(r).info) << std::endl;</pre>
 return 0;
Dada las siguientes definiciones:
 class Nodo {
 public:
 int N:
 Nodo *prox;
 Nodo *q, *r, *s;
 Nodo t;
```

Asuma como estado inicial la figura que a continuación se muestra, e indique el estado final después de ejecutar cada una de las siguientes instrucciones independientemente y luego una tras otra secuencialmente.

q = q->prox	s->prox= s
*q = *(q->prox)	t = *q
q->prox	*q = *s
q ->prox->prox	*s = t
q = r->prox	q = t
*q = *(*r.prox)	(*r).prox = q
s-> $prox = q$ -> $prox$	q= q->prox->prox
~	r

6. Dada la siguiente secuencia de instrucciones indique que es lo que ocurre en cada línea. Indique si queda algún espacio de memoria por liberar.

```
class Nodo {
 public:
 int Info;
 Nodo *prox;
 Nodo *P, *Q;
 int *E;
 int I;
 int **F;
 int main(){
 P = new Nodo();
 E = new int ();
 *E = 0;
 F = \&E;
 P-> prox = new Nodo ();
 Q = \&(*P);
 P = P - prox;
 Q -  Info = 30;
 (*P). Info = Q - Info + 10;
 P->prox = new Nodo();
 P->prox->Info = Q->Info + P->Info + 10;
 P = (*P).prox;
 P->prox = NULL;
 while (Q!= NULL) {
 *E = *F + Q -> Info;
 Q = Q - prox;
 F = new int*();
 *F = new int();
 **F = 1;
 delete *F;
 *F = &I;
 I=5;
 std::cout << **F << std::endl;
 return 0;
7. Considere las siguientes declaraciones:
 int *X, *Y, *Z;
 char *W;
 int A:
 char B;
 bool C;
Indique el efecto de las siguientes operaciones:
 • X = new int();
 • Y = new int();
 • W = new char();
 ■ X= Y;
 • B = *W;
```

 \blacksquare Z = new int ();

```
Z = W;
 ■ C= W == Z;
 • X = new int()
 • *X = 1;
 ■ *W = 'G';
 • A = *X + *Y;
 • C = (*W == A);
 • *Z = A;
 ■ Z= X:
 delete Y:
8. Dada la siguiente secuencia de instrucciones indique que ocurre en cada línea. Indique además si queda algún
 elemento por liberar de memoria al terminar LOL().
 class Nodo {
 public:
 int Info:
 Nodo *prox;
 Nodo *P, *Q;
 void LOL() {
 P = new Nodo ();
 P->Info = 10;
 P->prox = <math>P;
 Q = new Nodo ();
 P->prox = Q;
 Q->Info = P->Info + 3;
 Q->prox = P;
 Q->prox = NULL;
 Q = new Nodo ();
 Q->Info = P->Info + P->prox->Info;
 P->prox->prox = Q;
 Q->prox = NULL;
 Q = P;
 while ( Q != NULL ) {
 std::cout << Q->Info << std::endl;
 Q = Q - prox;
9. Haga la traza del siguiente algoritmo y explique que sucede en cada instrucción.
 int main () {
 int i, j, n;
 int *arr;
 int **mat;
 std::cin >> n;
 arr = new int [n];
 mat = new int *[n];
 for ( i=0; i < n-1; i++ ) {
 arr[i] = i;
 mat[i] = new int[n];
 for (j=0; j < n-1; j++) {
 mat[i][j] = i + j;
```

```
}
}
i = n - 1;
while (i>=0) {
 std::cout << arr[i] << std::endl;
 delete []mat[i];
 i = i - 1;
}

delete []arr;
delete []mat;
// en este momento, ¿a quién apunta arr?. ¿Podría acceder arr[1]?
return 0;
}
</pre>
```

10. Realice la traza del siguiente algoritmo. En cada línea, muestre el estado de las estructuras de datos gráficamente, y en caso de que la instrucción sea incorrecta, indicar el tipo de error.

```
struct Nodo {
 int Info;
 Nodo *prox;
 }
 Nodo **p, **s, *q, *r;
 p = &q;
 q->info = 30;
 q - prox = NULL;
 r = new Nodo ();
 r->info = 2;
 s = \&r;
 delete q;
 q = new Nodo();
 q->info = 31;
 s->prox = q;
 (*p)-\sin fo = q-\sin fo + (*s)-\sin fo;
11. Haga la traza del siguiente algoritmo y explique que sucede en cada instrucción.
 class Point {
 public:
 float x,y;
 Point () {
 x = 0;
 y = 0;
 Point (float x, float y) {
 this-> x = x;
 this->y = y;
 };
 class Rect {
 public:
 Point *p1, *p2;
 Rect () { p1 = p2 = NULL; }
```

```
Rect (Point *p1, Point *p2) {
 this->p1 = p1;
 this->p2 = p2;
 ~Rect() {
 if (p1 != NULL) delete p1;
 if (p2 != NULL) delete p2;
  };
  int main() {
 Point *a, *b;
 a = new Point();
 b = new Point (1,1);
 Rect *r = new Rect (a,b);
 delete a:
 delete r;
 // ¿Qué error ocurre aquí??
 Rect otro(a,b);
 return 0;
  } // ¿Qué sucede al llamar al destructor de otro??
12. Indique el estado final, y responda las preguntas comentadas en Any ().
struct node {
 int info:
  node *prox;
void X (Nodo *&q, int value) {
  q = new Nodo();
  q->info = value;
  q->prox = NULL;
void Y (Nodo **q, int value) {
  *q = new Nodo();
  *q->info = value;
  *q->prox = NULL;
void W (Nodo *q, int value) {
  q->info = value;
}
void Z (Nodo *q, int value) {
  q = new Nodo ();
  q->info = value;
  q->prox = NULL;
void Any() // Principal
 Nodo *p;
 X(p,1);
  Y (p->prox, 2);
 Z (p->prox->prox, 3);
  W(p,4);
// a) ¿Cuál es el estado de la memoria en este momento?
// b) ¿Es posible liberar todos los elementos creados con New? ¿De qué forma?
```