

FACULTADE DE INFORMÁTICA

Departamento de Ciencias da Computación e Tecnoloxías da Información Programación II

Práctica 0a: Compilador y Punteros

Ejercicios:

1. Distinguir entre errores de compilación y errores de ejecución con punteros. Para ello asumir las siguientes declaraciones:

```
int x;
int* P1, * P2;
float* Q1, * Q2;
```

Construir un programa principal añadiendo de cada vez <u>sólo una</u> de las siguientes sentencias para probar si son correctas.

```
a) printf("%p",P1);
b) P1 = Q1;
c) if (*P1 == NULL) { Q1 = Q2; }
d) scanf("%d",P1);
e) scanf("%d",P1);
 printf("El valor es %p", P1);
f) X = malloc(sizeof(int));
g) *Q1 = *P1
h) *P1 = 17;
 P1 = malloc(sizeof(int));
```

2. Con la misma declaración de variables del ejercicio anterior, compilar y ejecutar el siguiente código:

```
P1 = malloc(sizeof(int));
*P1 = 123;
printf("P1 es %d",*P1);
free(P1);
P1 = NULL;
printf("P1 es %d",*P1);
```

¿Por qué se produce un error de ejecución?

3. El siguiente programa maneja un tipo de dato tTemperatura como un registro con dos campos: alta y baja, que indican el valor de temperatura considerado como alto y bajo respectivamente. Comprobar su funcionamiento.

```
#include <stdio.h>
typedef struct {
 float alta;
 float baja;
} tTemperatura;
tTemperatura tmp;
float actual;
void registroTemp (float actual, tTemperatura *t)
{ if (actual > t->alta)
 t->alta = actual;
 else
 if (actual < t->baja)
 t->baja = actual;
}
void variaTemp (float actual)
 actual = 40;
}
int main() {
 tmp.alta = 30;
 tmp.baja = 15;
 printf("Temperatura inicial: %.2f alta, %.2f
baja",tmp.alta,tmp.baja);
 printf("Introduce temperatura actual:"); scanf("%f",&actual);
 registroTemp (actual,&tmp);
 printf("Los valores de temperatura ahora: %.2f alta, %.2f
baja",tmp.alta,tmp.baja);
 variaTemp(actual);
 printf("La temperatura actual no varía: %f \n",actual);
 return 0;
}
```

- 4. El siguiente programa maneja un tipo de dato tEstudiante como un registro con dos campos: nombre y teléfono, y un tipo de dato pNodo puntero a registro. El objetivo es:
 - Pedir por teclado los datos de dos estudiantes y almacenarlos a través del puntero.
 - Comparar los dos registros (campo a campo) y determinar si son o no iguales.

Rellenar las operaciones CrearNodo, MeterDatos y Comparar de acuerdo a la descripción que las acompaña.

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
#include <string.h>
#define NULO NULL
 /* Definicion de tipos */
typedef struct {
 char nombre[100];
 int tlfno;
} tEstudiante;
typedef tEstudiante* pNodo;
void crearNodo(pNodo* p) {
void meterDatos (pNodo* d) {
/* Pide por teclado nombre y teléfono y los almacena en d */
}
bool comparar (pNodo p1, pNodo p2) {
/* Compara el contenido de las variables dinámicas asociadas */
/* a los punteros p1 y p2, y devuelve Verdadero (0) o Falso (1) */
}
int main () {
 pNodo p, q;
```