

Facultad de Ciencias Exactas, Ingeniería y Agrimensura Departamento de Sistemas e Informática Escuela de Electrónica Informática Aplicada

Práctica 1: Arrays y punteros

Contenido:

Esta práctica está diseñada para que el estudiante comience a utilizar el concepto de puntero, íntimamente relacionado con el de array.

1) Descubriendo punteros: analizar los resultados del ejemplo.

```
#include <stdio.h>
int main(void)
 int i = 8, *pi=&i;
 long long I = 8, *pl=&I;
 float f = 102.8f, *pf=&f;
 double d=678.44, *pd=&d;
 int vec[100];
 vec[0] = 44;
 printf("variable int, tam.bytes: %d \tdir.&i: %p \tvalor: %d\n", sizeof(i), &i, i);
 printf("puntero int, tam.bytes= %d \tdir.&pi: %p \tvalor: %p\n", sizeof(pi), &pi, pi);
 printf("variable long, tam.bytes: %d \tdir.&l: %p \tvalor: %ld\n", sizeof(I), &I, I);
 printf("puntero long, tam.bytes: %d \tdir.&pl: %p \tvalor: %p\n", sizeof(pl), &pl, pl);
 printf("variable float, tam.bytes: %d \tdir.&f: %p \tvalor: %.1f\n", sizeof(f), &f, f);
 printf("puntero float, tam.bytes: %d \tdir.&pf: %p \tvalor: %p\n", sizeof(pf), &pf, pf);
 printf("variable double, tam.bytes: %d \tdir.&d: %p \tvalor: %.2lf\n", sizeof(d), &d, d);
 printf("puntero double, tam.bytes: %d \tdir.&pd: %p \tvalor: %p\n", sizeof(pd), &pd, pd);
 printf("variable array, tam.bytes: %d \tdir.&vec[0]: %p \tvalor: %d\n", sizeof(vec[0]), &vec[0], vec[0]);
 printf("puntero array, tam.bytes: %d \tdir.&vec: %p \tvalor: %p\n", sizeof(vec), &vec, vec);
 return 0;
}
```

Verifique el tamaño de cada tipo de variable y del puntero asociado.

2) Escriba un programa que defina las siguientes variables:

```
int i=5, j[]={1,2,3,4,5,6,7,8,9,10};
  char x = 'a', pal [] ="texto en c";
  int *pi;
  char *pc;
```

- 1. Mostrar la dirección de "i" y su valor.
- 2. Mostrar los mismos valores a través del puntero "pi".
- 3. Recorrer el vector "j" mostrando para cada elemento, su dirección y su valor.
- Recorra el vector accediendo a través del puntero "pi" y usando álgebra de punteros.
- 5. Repita lo mismo con las variables char, el arreglo y el puntero.
- 6. Finalmente muestre la dirección donde se almacenan ambos punteros.

Genere una salida del tipo:

```
Por Variable: 'i'
 Valor:
 Dirección:
 5
 13FF5C
Por Puntero: 'pi'
 Valor:
 5
 Dirección:
 13FF5C
Por Variable: 'j[0]'
 Valor:
 Dirección:
 1
 13FF2C
 13FF2C
Por Puntero: 'pi(=&j)+0'
 Valor:
 Dirección:
 1
Por Variable: 'j[1]'
 Valor:
 2
 Dirección:
 13FF30
Por Puntero: 'pi(=&j)+1'
 Valor:
 2
 Dirección:
 13FF30
Por Variable: 'x'
 Valor:
 Dirección:
 13FF23
 a
Por Puntero: 'pc'
 Valor:
 Dirección:
 13FF23
Por Variable: 'pal[0]'
 Valor:
 Dirección:
 13FF0C
 t
Por Puntero: 'pc(=&pal)+0'
 Valor:
 t
 Dirección:
 13FF0C
Por Variable: 'pal[1]'
 Valor:
 Dirección:
 13FF0D
Por Puntero: 'pc(=&pal)+1' Valor:
 Dirección:
 13FF0D
Dirección de *pi: 13FF00
 De *pc: 13FEF4
```

- 3) Crear un programa que lea un número determinado (<100) de reales introducidos por teclado, los almacene en un vector para luego mostrarlos en orden inverso. Para recorrer el array deberá usar aritmética de punteros en lugar de índices del array.
- **4)** Escribir una función que tome como argumento un entero positivo entre 1 y 7 y retorne un puntero a cadena con el nombre del día de la semana correspondiente al argumento. Probar dicha función.
- 5) Escribir una función void que tome como argumentos: la cantidad de kilos de determinado producto adquirido por un cliente y el precio por kilo del mismo (ambos números flotantes); la misma debe calcular el importe de la compra. El descuento efectuado a compras superiores a 100\$ es del 10%, con lo cual la función deberá también calcular el nuevo monto, si es que corresponde el descuento. Usar argumentos pasados como punteros, donde corresponda.
- **6)** Escribir las funciones que operan sobre cadenas de caracteres.

```
#include <stdio.h>
#include <stdlib.h>
```

typedef enum { MAYUSCULAS, MINUSCULAS } may min;

int strVacio(const char *origen); //Cantidad de caracteres
int strVacio(const char *origen); //retorna 1 si tiene al menos un caracter, 0 en otro caso
void strCopia(char *destino, const char *origen); // Copiador
/*prototipo modificado para permitir argumentos de tipo string literales, en casi todos los
compiladores un literal string es considerado una constante, o sea la función no podría
modificarlos pero, en algunos compiladores tales como GCC es posible modificarlos (según
K&R el comportamiento es indefinido)*/
char* reverse(char *string);//retorna una cadena que es string invertida

```
void strlzq(char *destino, const char *origen); // Saca blancos lzq.
 void strDer(char *destino, const char *origen); // Saca blancos Der.
 void strAmbos(char *destino, const char *origen); // Saca blancos Izq. y Der.
 void strMayMin(char *destino, const char *origen, may min m); // Convierte May. Min.
 int main(){
 char *text1 =" Sera Cierto ?? ";
 int largo=strLargo(text1)+1;
 char *result = (char *)malloc (largo);
 char* reves;
 if(result == NULL)
 return -1;//sino pudo reservar memoria para result
 printf("La cadena: ");
 puts(text1);
 printf("Se encuentra: %s\n",(strVacio(text1) ? "No vacia" : "Vacia"));
 printf("Largo : %d\n", strLargo(text1));
 strCopia(result,text1);
 printf("Copia : [%s]\n", result);
 strlzq(result,text1);
 printf("Sin blancos a la Izq:");
 puts(result);
 strDer(result,text1);
 printf("Der : [%s]\n", result);
 strAmbos(result,text1);
 printf("Ambos: [%s], sin blancos al principio ni al final.\n", result);
 strMayMin(result,text1, MAYUSCULAS);
 printf("Mayusculas : [%s]\n", result);
 strMayMin(result,text1, MINUSCULAS);
 printf("Minusculas : [%s]\n", result);
 reves=reverse(text1);
 printf("La cadena: %s invertida queda: %s\n",text1, reves);
 return 0;
 }
Salida:
 La cadena: Sera Cierto ??
 Se encuentra: No vacia
 Largo: 20
 Copia: [ Sera Cierto?? ]
 Sin blancos a la Izg:Sera Cierto ??
 Der: [ Sera Cierto ??]
 Ambos: [Sera Cierto ??], sin blancos al principio ni al final.
 Mayusculas: [ SERA CIERTO ?? ]
 Minusculas: [ sera cierto?? ]
 La cadena: Sera Cierto ?? invertida queda ?? otreiC areS
 Presione una tecla para continuar . . .
```

- 7) Escribir una función que reciba como argumento un entero y retorne una cadena de caracteres en su representación decimal. Ídem para: representación octal, hexadecimal y binaria (genere una función por cada una de estas opciones).
- 8) Se necesita contar las letras de un texto ingresado. El texto puede tener varias oraciones. Crear una rutina que almacene las letras y la cantidad de veces que aparecen. Generar un informe con el detalle, en caso de no sean alfabéticos o números, mostrar su valor hexadecimal. Debe crear un vector de punteros que almacenen las frases y luego recorrerlo con un puntero de doble in-dirección.
- **9)** Escriba una función que reciba como argumento un entero positivo (n) y que genere en forma dinámica una matriz identidad de dimensión n.
- 10) Escribir un programa para calcular el determinante de una matriz:
 - Solicite la dimensión por teclado.
 - Solicite memoria para el almacenamiento.
 - Ingrese por teclado los coeficientes con valores.
 - Desarrolle una función que realice el cálculo.

int determinante Matriz(int tam, int **matriz);

- Mostrar por pantalla los rangos de la memoria asignada para la matriz.
- Verificar los resultados.

Nota: Recordar que el determinante de una matriz es $\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \Rightarrow |A| = a_{11} \times a_{22} - a_{12} \times a_{21}$

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \times a_{22} \times a_{33} + a_{12} \times a_{23} \times a_{31} + a_{13} \times a_{21} \times a_{32} - a_{31} \times a_{22} \times a_{13} - a_{32} \times a_{23} \times a_{11} - a_{33} \times a_{21} \times a_{12} + a_{13} \times a_{21} \times a_{22} \times a_{23} \times a_{23}$$

- **11)**Producto escalar de Matriz: Genera una nueva matriz al que se le multiplica cada elemento por un valor (escalar):
 - Solicite el valor escalar y la dimensión de la matriz por teclado.
 - Solicite memoria para el almacenamiento.
 - Llene la matriz con valores aleatorios.
 - Desarrolle una función que realice el cálculo cálculo y devuelva un puntero a la nueva matriz.

int ** producto Escalar Matriz(int fil, int col, int esc, int **matriz);

- **12)**a) Escribir 3 funciones que, recibiendo una cadena de caracteres como argumento, permitan determinar si la cadena es válida como dirección IP, como dirección de correo electrónico, y como número de tarjeta de crédito.
 - b) Escribir una función denominada validate_string() que recibiendo una cadena de caracteres y una función de validación (pasada por puntero), determine si la cadena es válida conforme al criterio de validación indicado, retornando en consecuencia true o false por su nombre.

- **13)**En un archivo CSV se recibe un listado con los clientes que han comprado algún producto a una empresa. En particular los campos 4 y 5 indican el número de sucursal y el código de cliente, respectivamente. El código de cliente puede ser:
 - una dirección IP.
 - una dirección de correo electrónico.
 - un número de tarjeta de crédito.
 - a) Escribir una función que reciba sobre un argumento de tipo char * el código de cliente, y aunque sea rudimentariamente, los clasifique de acuerdo a las tres posibles categorías:

```
codigo cliente t clasificar campo (char *);
```

- b) Escribir una función que, recibiendo el código de cliente como string y su tipo, permita formatearlo convenientemente para su impresión.
- c) Escribir una función que, recibiendo el código de cliente, lo clasifique internamente y retorne por el nombre un puntero a la función de impresión correspondiente. Utilizar un arreglo global de punteros a funciones.

Referencias:

Algunos ejercicios se extrajeron de: http://materias.fi.uba.ar/7502E/material.html