

FACULTADE DE INFORMÁTICA

Departamento de Ciencias da Computación e Tecnoloxías da Información Programación II

Ejercicios de punteros

1. Suponga que tenemos las declaraciones:

```
typedef int tIndice;
typedef tIndice* tPIndice;
tIndice i;
tPIndice apuntI;
```

- a) ¿Qué contiene entonces apuntI?
- b) Si en seguida ejecutamos la codificación...

```
apuntI = malloc(sizeof(tIndice));
*apuntI = 2;
i = 4;
```

..¿qué contendrá entonces apuntI? ¿qué contendrá *apuntI?

2. Sea el siguiente fragmento de codificación:

```
typedef int* tPEntero;

int c, cc;
tPEntero apuntC, apuntCC;

apuntC = NULL;
apuntCC = malloc(sizeof(int));
```

Contestar a las siguientes preguntas:

- a) Después de la ejecución de la línea 7, ¿cuáles de las siguientes variables contienen basura?
 - apuntC
 - II) apuntCC
 - III) c
 - IV) cc
 - V) *apuntC
 - VI) *apuntCC
- b) Representar gráficamente la situación de todas las variables-enteras, punteros y dinámicas.
- c) Si añadimos la sentencia *apuntCC = 3; ¿cuál será entonces la situación? Dibuje un diagrama de apuntadores.

```
3. Suponga que:
```

```
typedef float tFloat;
typedef tFloat* tPFloat;
tPFloat A1, A2;
```

```
a) A1 = 1.1;
b) A1 = 1.1*;
c) A1 = malloc(sizeof(float));
d) A1 = NULL;
e) *A1 = 1.1;
f) *A1 = malloc(sizeof(float));
g) A2 = A1;
```

- h) A2 = *1.1;
- i) A2 = *A1;
- 4. ¿Qué exhibe el siguiente fragmento de código?

```
typedef char* tPCaracter;
tPCaracter A1, A2;

A1 = malloc(sizeof(char));
A2 = malloc(sizeof(char));
*A1 = 'A';
*A2 = 'B';
A1 = A2;
printf("*A1 = %d",*A1);
printf("*A2 = %d",*A2);
```

5. Dadas las siguientes definiciones y declaraciones:


```
typedef int* tPEntero;
typedef char* tPCaracter;
tPEntero P1, P2;
tPCaracter Q1, Q2;
```

¿qué hacen los siguientes fragmentos de código?

```
a)
P1 = malloc(sizeof(int));
P2 = malloc(sizeof(int));
Q1 = malloc(sizeof(char));
scanf("%c",Q1);
*P2 = P1;
printf("*Q1 igual a %c, *Q2 igual a %c", *Q1,*Q2);
```

```
b)
 P1 = malloc(sizeof(int));
 P1 = P2;
 P1 = 3.5 * (*P1);
 c)
 P1 = malloc(sizeof(int));
 Q2 = malloc(sizeof(char));
 *P1 = 48;
 *Q2 = (char)(*P1);
 P1 = Q2;
 d
 P1 = malloc(sizeof(int));
 Q2 = malloc(sizeof(char));
 *P1 = 6;
 *Q2 = (char)(*P1+59);
 printf("*P1 igual a %d, *Q2 igual a %c", *P1, *Q2);
 e)
 Q1 = malloc(sizeof(char));
 Q2 = malloc(sizeof(char));
 *Q1 = 'Z';
 *Q2= (*Q1) - 1;
 printf("*Q1 igual a %c, *Q2 igual a %c", *Q1, *Q2);
6. Asumir las siguientes declaraciones:
 typedef int* tPEntero;
 typedef float* tPFloat;
 int X;
 tPEntero P1, P2;
 tPFloat Q1, Q2;
  ¿Qué es incorrecto (si lo hay) en cada una de las sentencias?
 a) printf("%i",P1);
 b) P1 = Q1;
 c) if (*P1 == NULL) Q1 = Q2;
 d) scanf("%d",*P1)
 e) X = malloc(sizeof(int))
 f)
 *P1 = 17;
 P1 = malloc(sizeof(int));
 g)
 P1 = malloc(sizeof(int));
 *P1 = 17;
 P1 = malloc(sizeof(int));
```

7. Sea la siguiente figura que representa una estructura enlazada que almacena una colección de elementos:

y sean:

```
typedef int tDato;
typedef struct tNodo * tEnlace;
struct tNodo
 { tDato dato;
 tEnlace sig;
 };
typedef tEnlace tColeccion;

tColeccion L;
tEnlace A,B;

// (*A).dato es equivalente a A->dato
// La reserva de memoria se haria como L = malloc(sizeof(struct tNodo))
```

- a) Dar los valores de las siguientes expresiones:
 - I) A->dato
 - II) B->sig->dato
 - III) L->sig->sig->dato
- b) Decir si se verifican las siguientes igualdades:
 - I) L->sig == A
 - II) A->sig->dato == 60
 - III) B->sig == NULL
- c) Indicar si la sintaxis de las siguientes sentencias son correctas o no, y explicar cuál es el problema, si lo hay.
 - I) L->sig = A->sig
 - II) L->sig = B
 - III) L->dato = B
 - IV) B = A->sig->dato
 - V) L = B->sig->sig
 - VI) B = B->sig->sig->sig (NULL no tiene siguiente)
- d) Escribir una sentencia para cada una de las siguientes acciones:
 - I) Hacer que L apunte al nodo que contiene 45
 - II) Hacer que B apunte al último nodo de la lista
 - III) Hacer que L apunte a una colección vacía

e) Mostrar lo que escribe el siguiente segmento de código:

```
tEnlace Ptr;
...
L=malloc(sizeof(struct tNodo));
Ptr=malloc(sizeof(struct tNodo));
L->dato = 2;
Ptr->dato = 5;
L = Ptr;
Ptr->dato = 7;
printf(" %d %d",Ptr->dato, L->dato);
```

f) Mostrar lo que escribe el siguiente segmento de código:

```
tEnlace Ptr;
...
L=malloc(sizeof(struct tNodo));
L->dato = 10;
Ptr=malloc(sizeof(struct tNodo));
Ptr->dato = 18;
Ptr->sig = NULL;
L->sig = Ptr;
Ptr=malloc(sizeof(struct tNodo));
Ptr->dato = 20;
Ptr->sig = L;
L = Ptr;
while (Ptr != NULL)
{ printf("%d \n",Ptr->dato);
 Ptr = Ptr->sig;
}
```

8. Dadas las declaraciones siguientes:

y suponiendo que se han ejecutado previamente las instrucciones

```
p1 = malloc(sizeof(tNodoNumero));
p2 = malloc(sizeof(tNodoNumero));
p3 = malloc(sizeof(int));
```

¿Qué resultado se visualizará en este fragmento (en caso de error, indicar cuál)?:

```
p1->datos = 12;
p2->datos = 34;
p1->sig = p2;
printf("%d",p2->datos);
printf("%d",p2->sig->datos);
```

9. ¿Cuál es la salida correcta del siguiente programa?:

```
void ejemplo_punteros()
 { int *p, *q, *r;
 p = malloc(sizeof(int));
 *p = 10;
 q = p;
 *q = *q + 1;
 free(q);
 q = NULL;
 q = malloc(sizeof(int));
10
 *q = 20;
11
 printf("valor de *q = %i \n", *q);
12
 printf("valor de *p = \%i \n", *p);
13
 }
14
```

- $a)\,$ Se produce un error de ejecución en la línea 13.
- b) Se imprime: valor de *p = 10
- c) Se imprime: valor de *p = 11
- d) Se imprime: valor de *q = 20 valor de *p = 20