BLU3202 - Lista de exercícios — Ponteiros. Prof. Mauri Ferrandin

1. Indique qual será a saída dos programas abaixo (faça a resolução manual e depois implemente os programas para certificar-se do resultado).

```
#include <stdio.h>
int main() {
  int a = 10, b = 20;
  int c = 30, d = 40;
  int *p1 = &c, *p2 = &d;
  a = c + *p1;
  b = b - *p2;
  c = b - *p1;
  c = *p2;
  d = *p1;
  printf("Valor de a,b,c,d:
%d,%d,%d,%d\n",a,b,c,d);
}
```

```
#include <stdio.h>
int main(){
  int a = 10, b = 20;
  int *p1 = &a, *p2 = &b, *p3;
  *p1 = b + 1;
  *p2 = a + 1;
  p3 = p1;
  printf("%d\n", *p1);
  printf("%d\n", *p2);
  printf("%d\n", *(&a));
  printf("%d\n", *(&a));
  printf("%d\n", *(*(&p2)));
}
```

- 2. Considerando que p é um ponteiro para um inteiro, explique a diferença entre:
 - a) p++; b) (*p)++; c) *(p++);
- 3. Assumindo que v[] é um vetor do tipo int, qual/quais das seguintes expressões referenciam o valor do terceiro elemento (elemento de índice 2) de v?

```
a) (v + 2); b) (v + 4); c) v + 4; d) v + 2; e) v + +;
```

4. Qual o valor de y no final do programa? Tente primeiro descobrir e depois verifique no computador o resultado. A seguir, escreva um /* comentário */ em cada comando de atribuição explicando o que ele faz e o valor da variável à esquerda do '=' após sua execução.

```
#include <stdio.h>
int main() {
 int y, *p, x;
 y = 0;
 p = &y;
 x = *p;
 x = 4;
 (*p)++;
 x--;
 (*p) += x;
 printf ("y = %d\n", y);
}
```

- 5. Escreva um programa que leia um número inteiro positivo n seguido de n números inteiros e imprima esses n números em ordem inversa. Por exemplo, ao receber [5 222 333 444 555 666] o seu programa deve imprimir 666 555 444 333 222. O seu programa deve manipular o vetor somente através dos ponteiros de cada posição.
- 6. Usando passagem de parâmetros por referência, escreva uma função CALCULA que:
 - Receba como parâmetros duas variáveis inteiras, X e Y;
 - Retorne em X a soma de X e Y;

BLU3202 - Lista de exercícios — Ponteiros. Prof. Mauri Ferrandin

- Retorne em Y a subtração de X e Y.
- 7. Faça um programa em C que recebe como parâmetro uma medida de tempo em minutos (por exemplo, 625 minutos) e apresenta o mesmo valor no formato HH:MM (10:25 para o exemplo). Crie uma função para fazer a conversão e utilize passagem de parâmetros por referência para possibilitar que ela retorne a quantidade de horas e de minutos;
- 8. Crie um programa ler as coordenadas (x1, y1, x2, y2, x3, y3) de 3 pontos em um plano cartesiano e calcule o comprimento de cada lado do triângulo (a, b, c) através de uma função. Use passagem por referência para que a função retorne os comprimentos dos 3 lados do triângulo;
- 9. Altere o programa proposto na questão 8 para representar os pontos através de uma struct com nome Ponto2d e os lados do triângulo através de uma struct denominada Triangulo.
- 10. Altere a função que calcula a distância entre os pontos implementada na questão 2 da lista de exercícios sobre estruturas para que ela receba como parâmetros os ponteiros para as estruturas ao invés de uma cópia das mesmas;
- 11. Crie uma função chamada soma vetor com a estrutura abaixo:
 - Parâmetros:
 - o Um ponteiro p para um vetor de elementos inteiros;
 - o Um inteiro t contendo o tamanho do vetor p;
 - Retorno: um valor inteiro representando a soma dos elementos do vetor;
- 12. Crie uma função chamada concatena vetores com a estrutura abaixo:
 - Parâmetros:
 - o Um ponteiro p1 para um vetor de elementos inteiros;
 - O Um inteiro t1 contendo o tamanho do vetor p1;
 - o Um ponteiro p1 para um vetor de elementos inteiros;
 - O Um inteiro t1 contendo o tamanho do vetor p1;
 - Retorno: um ponteiro para um novo vetor contendo todos os elementos de p1 e p2;