Apontadores

1. Considere as seguintes declarações de variáveis:

Considere também que sizeof(int) = 4 e sizeof(*int) = 8.

a) Preencha o esquema dado à esquerda considerando a execução do bloco de instruções em linguagem C dado à direita.

(esquema de um bloco de memória) 100500 110160 W 100700 110172 100800 Ν 110160 -100 110164 110168 110172 110176 110180 110184 110188 110192 В -200 110500 100700

Bloco de instruções em linguagem C:

b) Com os valores obtidos com a execução do bloco de instruções dado, determine os valores das seguintes expressões:

EXPRESSÃO	VALOR
**V + 3	
*V + 3	
V + 3	
(*V)[4]	
*(*V - 3)	
**V + 4	
&(*V)[2]	
W - 3	
W[3]	
&(W[2])	
W[8]	
*(W + 5)	
*W - 2	

2. Considere as seguintes declarações de variáveis:

Considere também que sizeof(int) = 4 e sizeof(*int) = 8.

a) Preencha o esquema dado à esquerda, considerando a execução do bloco de instruções em linguagem C dado à direita.

Esquema de um bloco de memória: 100500 110180 100700 110164 ٧ 100800 Ν 110160 100 110164 110168 110172 110176 110180 110184 110188 110192 200 110500 W 100500

Bloco de instruções em linguagem C:

b) Usando os valores obtidos com a execução do bloco de instruções dado, determine os valores das seguintes expressões:

EXPRESSÃO	VALOR
V + 4	
*(V + 4)	
*V + 4	
V[4]	
&V[4]	
&(*V + 4)	
*V - 4	
**W	
**W - 2	
(*W)[2]	
&(*W)[2]	
*(*W + 3)	
W - 2	

3. Um ponteiro pode ser manipulado como sendo um vetor (array de 1 dimensão).

```
#include <stdio.h>
main ( ) {
 int v[5] = { 10, 20, 30, 40, 50 };
 int p, i;
 p = v;
 for (i = 1; i < 5; i++)
 printf ("%d ", p[i]);
}</pre>
```

- a) Escreva o programa anterior no computador e, identifique e corrija os erros no código.
- **b)** Acrescente ao código anterior uma instrução para escrever o endereço do 1º elemento do vetor, usando as seguintes 4 formas diferentes para o fazer: &v[0], &p[0], v, p.
- c) Acrescente ao código anterior uma instrução para escrever o endereço do 2º elemento do vetor, usando as seguintes 4 formas diferentes para o fazer: &v[1], &p[1], v+1, p+1. Quantos bytes ocupa cada valor do vetor?
- **d)** Acrescente ao código anterior uma instrução para escrever o valor do 1º elemento do vetor, usando as seguintes 4 formas diferentes para o fazer: v[0], p[0], *v, *p.
- **e)** Acrescente ao código anterior uma instrução para escrever o valor do 2º elemento do vetor, usando as seguintes 4 formas diferentes para o fazer: v[1], p[1], *(v+1), *(p+1).
- f) Acrescente ao código anterior a instrução que se segue e compare os resultados com os obtidos na alínea anterior: printf("%d %d %d \n", v[1], p[1], *v+1, *p+1);
- **4.** Faça o mesmo com o programa anterior mas considerando que o vetor usado é de valores reais e efetue as operações que constam nas alíneas b) a f) para este caso.
- 5. Indicar e justificar (através de simulação) o que faz o seguinte programa:

main (){ int y, *p, x;

```
y = 0;

p = &y;

x = *p;

x = 4;

(*p)++;

x--;

(*p) += x;

printf ("y = %d\n", y);
```

6. Indicar e justificar (através de simulação) o que faz o seguinte programa:

```
main (){
```

```
int *pont, cont, val;
cont = 100;
pont = &cont;
val = *pont;
printf ("%d", val);
}
```

7. Indicar e justificar (através de simulação) o que faz o seguinte programa:

main (){

```
int x, y, *px, *py;
x = 5;
px = &x;
py = px;
y = *py;
printf ("%d %d", x, y);
}
```

8. Indicar e justificar (através de simulação) o que faz o seguinte programa:

main (){

```
int x, y, *px, **py;
x = 5;
px = &x;
py = &px;
y = **py;
printf ("%d %d", x, y);
}
```

9. Indicar e justificar (através de simulação) o que faz o seguinte programa:

main (){

```
char a, b, *p;
b = 'c';
p = &a;
*p = b;
printf ("%c", a);
}
```

10. Considere as seguintes declarações de variáveis:

```
int W[5], **V, M, k;
e que sizeof(int) = 2.
```

Considere o seguinte bloco de instruções em linguagem C:

```
M = 5;

for (k = 1; k < M; k++)


W[k] = 5*k + 10;

*W = 40;

*(W-1) = 50;
```

- **a)** Preencha o quadro à direita tendo em conta a execução do bloco anterior.
- b) Usando os valores obtidos com a execução do bloco de instruções anterior, determine os valores de cada uma das expressões que constam na tabela seguinte:

Expressão	Valor
*W - 2	
W - 2	
&W[2]	
&(*W)	
**V - 2	
*(*V - 2)	

11. Indicar e justificar (através de simulação) o que faz o seguinte programa:

main (){

}

```
int x, y, *px, *py;
printf ("Digite um valor: ");
scanf ("%d", &x);
px = &x;
y = *px;
printf ("digitou = %d e y = %d\n", x, y);
*px = 8;
printf ("valor mudou para %d\n", x);
```

12. Indicar e justificar (através de simulação) o que faz o seguinte programa:

```
main (){
  int i, k, *pi, *pk;
  char a;
  i = 2;
  k = 0;
  puts ("Qual será o valor de k? ");
  pk = &k;
  pi = &i;
  *pk = i;
  printf ("para *pk = I, temos k = %d\n", k);
  k = *pi;
  printf ("para k = *pi, temos k = %d\n", k);
  scanf ("%c", &a);
}
```

13. Escreva um programa que some dois valores inteiros. Para tal, deverá implementar e utilizar os subprogramas seguintes:

```
a) int *soma4 (int a, int b);b) int *soma5 (int *a, int *b).
```

#include <stdio.h>

14. Verificar que o subprograma **soma3**, implementada da forma que segue, está incorreta. Explicar o comportamento indesejado utilizando, se necessário, exemplos de execução.

```
int *soma3 (int a, int b){
  int temp;
  temp = a+b;
  return (&temp);
}
```

15. Escreva um programa que leia dois valores para duas variáveis de tipo **real** e troque os seus conteúdos. Deverá implementar e utilizar um subprograma com o seguinte cabeçalho:

```
void trocar_float (float *x1, float *x2)
```

16. Escreva um programa que calcule o maior e o menor valor de um array de 1 dimensão de 10 valores inteiros. Deverá implementar e utilizar um subprograma com o seguinte cabeçalho:

```
void maior_menor (int X[], int *maior, int *menor)
```

17. Escreva um programa que calcule o maior elemento, e o respetivo índice/posição, de um vetor de 10 valores reais. Implementar e utilizar subprograma com o seguinte cabeçalho:

```
int maior_indicemaior (float X[], float *maior)
```

18. Escreva um programa que calcule a soma e a média de um array de 1 dimensão de inteiros. Deverá implementar e utilizar um subprograma com o seguinte cabeçalho:

void soma_media (int X[], int *soma, float *media)

- **19.** Construa um programa que:
 - leia 1 array de 1 dimensão de números inteiros, X, de tamanho N
 - crie um segundo array Y apenas com os números positivos do vetor X.
 - escreva os arrays X e Y.

Para tal, use subprogramas para as seguintes ações:

- a) ler um array V de números inteiros de tamanho N (usando memória estática)
- b) escrever um array V de números inteiros de tamanho N
- c) dado um array V de números inteiros de tamanho N, construa um array W com todos os números positivos do array V.
- **20.** Escreva um programa que calcule o maior e o menor elementos de um array de 2 dimensões de reais. Deverá implementar e utilizar um subprograma com o seguinte cabeçalho:

void maiorMenor (float X[][], int *maior, int *menor)