Lista de Exercícios (Ponteiros)

- 1. Qual a utilidade do aprendizado do uso de ponteiro para aplicações em engenharia?
- 2. Seja o seguinte trecho de programa:

```
int i=3,j=5;
int *p, *q;
p = &i;
q = &j;
```

Determine o valor das seguintes expressões:

```
p == &i;

*p - *q;

**&p;

3 - *p/(*q) + 7;
```

3. Mostre o que será impresso por programa supondo que i ocupa o endereço 4094 na memória.

```
int i=5, *p;
p = &i;
printf("%x %d %d %d %d", p,*p+2,**&p,3**p,**&p+4);
}
```

4. Se i e j são variáveis inteiras e p e q ponteiros para int, quais das seguintes expressões de atribuição são ilegais?

```
p = i;
q = &j;
p = &*&i;
i = (*&)j;
i = *&j;
i = *&*&j;
q = *p;
i = (*p)++ + *q;
```

5. Determine o que será mostrado pelo seguinte programa (compile-o, execute-o e verifique se foram obtidas as respostas esperadas).

```
C
```

```
int main() {
 int
 valor;
 int
 *p1;
 float temp;
 float *p2;
 char
 aux;
 char *nome = "Ponteiros";
 char *p3;
 int idade;
 int
 vetor[3];
 *p4;
 int
 *p5;
 int
 /* (a) */
 valor = 10;
 p1 = &valor;
 *p1 = 20;
 printf("%d \n", valor);
 /* (b) */
 temp = 26.5;
 p2 = \&temp;
 *p2 = 29.0;
 printf("%.1f \n", temp);
 /* (c) */
 p3 = &nome[0];
 aux = *p3;
 printf("%c \n", aux);
 /* (d) */
 p3 = &nome[4];
 aux = *p3;
 printf("%c \n", aux);
 /* (e) */
 p3 = nome;
 printf("%c \n", *p3);
 /* (f) */
 p3 = p3 + 4;
 printf("%c \n", *p3);
 /* (g) */
 p3--;
 printf("%c \n", *p3);
 /* (h) */
 vetor[0] = 31;
 vetor[1] = 45;
 vetor[2] = 27;
 p4 = vetor;
 idade = *p4;
 printf("%d \n", idade);
 /* (i) */
```

```
p5 = p4 + 1;
idade = *p5;
printf("%d \n", idade);
/* (j) */
p4 = p5 + 1;
idade = *p4;
printf("%d \n", idade);
/* (1) */
p4 = p4 - 2;
idade = *p4;
printf("%d \n", idade);
/* (m) */
p5 = \&vetor[2] - 1;
printf("%d \n", *p5);
/* (n) */
p5++;
printf("%d \n", *p5);
return(0);
```

}

6. Determine o que será mostrado pelo seguinte programa (compile-o, execute-o e verifique se foram obtidas as respostas esperadas).

```
int main(void){
  float vet[5] = {1.1,2.2,3.3,4.4,5.5};
  float *f;
  int i;
  f = vet;
  printf("contador/valor/endereco/endereco");
  for(i = 0 ; i <= 4 ; i++){
 printf("\ni = %d",i);
 printf("vet[%d] = %.1f",i, vet[i]);
 printf("*(f + %d) = %.1f",i, *(f+i));
 printf("&vet[%d] = %X",i, &vet[i]);
 printf("(f + %d) = %X",i, f+i);
  }
}</pre>
```

7. Assumindo que pulo[] é um vetor do tipo int, quais das seguintes expressões referenciam o valor do terceiro elemento do vetor?

```
*(pulo + 2);
*(pulo + 4);
pulo + 4;
pulo + 2;
```

8. Considerando a declaração int mat[4], *p, x;, quais das seguintes expressões são válidas? Justifique.

```
p = mat + 1;
p = mat++;
p = ++mat;
x = (*mat)++;
```

9. O que fazem os seguintes programas em C?

```
C
int main(){
  int vet[] = \{4,9,13\};
  int i;
  for(i=0;i<3;i++){
 printf("%d ",*(vet+i));
  }
}
 C
int main(){
  int vet[] = \{4,9,13\};
  int i;
  for(i=0;i<3;i++){
 printf("%X ",vet+i);
  }
}
```

- 10. Seja x um vetor de 4 elementos, declarado da forma TIPO x[4]; . Suponha que depois da declaração, x esteja armazenado no endereço de memória 4092 (ou seja, o endereço de x[0]). Suponha também que na máquina seja usada uma variável do tipo char ocupa 1 byte, do tipo int ocupa 2 bytes, do tipo float ocupa 4 bytes e do tipo double ocupa 8 bytes. Quais serão os valores de x+1, x+2 e x+3 se:
 - o x for declarado como char?
 - o x for declarado como int?
 - o x for declarado como float?
 - o x for declarado como double?
- 11. Implemente um programa de computador para testar estas suposições e compare as respostas oferecidas pelo programa com as respostas que você idealizou.
- 12. Suponha que as seguintes declarações tenham sido realizadas:

```
float aloha[10], coisas[10][5], *pf, value = 2.2;
int i=3;
```

Identifique quais dos seguintes comandos é válido ou inválido:

```
aloha[2] = value;
scanf("%f", &aloha);
aloha = value";
printf("%f", aloha);
coisas[4][4] = aloha[3];
coisas[5] = aloha;
pf = value;
pf = aloha;
```

- 13. O que é um ponteiro para uma função? Pesquise na Internet referências sobre o assunto e escreva um pequeno programa exemplificando o uso deste recurso.
- 14. Implemente em linguagem C uma função em um programa de computador que leia n valores do tipo float e os apresente em ordem crescente. Utilize alocação dinâmica de memória para realizar a tarefa.
- 15. Reimplemente o programa da questão anterior utilizando a função qsort() do C. Comente o seu código, explicando o que faz cada uma das linhas.
- 16. Utilize a ideia do ponteiro para função pela função qsort() para implementar sua própria função de ordenação. Para isso, sua função deverá receber, entre outros argumentos, um ponteiro para a função de comparação.
- 17. Procure na internet mecanismos que possibilitem medir tempos de execução de rotinas computacionais. Geralmente, estas medidas são realizadas com o auxílio de funções em C que lêem a hora no sistema (sistemas Unix e Windows geralmente usam funções diferentes). Utilizando os conhecimentos que você obteve com sua pesquisa, meça os tempos de execução das implementações que você criou para os dois problemas de ordenação anteriores e compare os resultados obtidos.
- 18. Escreva uma função em c que escreva em um vetor a soma dos elementos correspondentes de outros dois vetores (os tamanhos dos vetores devem ser fornecidos pelo usuário). Por exemplo, se o primeiro vetor contiver os elementos 1, 3, 0 e -2, e o segundo vetor contiver os elementos 3, 5, -3 e 1, o vetor de soma terá valores resultantes iguais a 4, 8, -3 e -1. A função deve receber 4 argumentos: os nomes dos três vetores e o número de elementos presentes em cada vetor.
- 19. Crie uma função capaz de realizar multiplicação matricial da forma C=AB. A função deve receber 6 argumentos: os ponteiros para as matrizes A, B e C, o número de linhas e colunas de A e o número de colunas de B (assuma que o número de coluna de A é igual ao número de linhas de B). O resultado da multiplicação deve ficar armazenado em C. Crie um programa para testar sua implementação, capaz de utilizar a função de multiplicação e imprimir as três matrizes. A função criada para multiplicação não deve realizar nenhum tipo de saída de dados no terminal.

- 20. Pesquise na Internet sobre o uso da biblioteca libGC, que implementa um coletor de lixo em C. O processo de instalação dessa biblioteca em sistemas Windows pode ser um pouco trabalhoso. Entretanto, em sistemas Unix, a instalação é bem simples, de sorte que se recomenda a resolução desta questão em uma máquina, por exemplo, com Linux instalado. Caso seja usuário Windows e não queira instalar sistemas alternativos em seu computador, use uma ferramenta de virtualização (ex: VirtualBox) para instalar e executar o Linux sem alterar a instalação original de seu computador. Prepare um pequeno programa-exemplo demonstrando como usar a biblioteca.
- 21. Com base no programa-exemplo da questão anterior, proponha uma aplicação que permita comparar o desempenho das funções tradicionais de alocação/liberação de memória da linguagem c (malloc/free) com as funções de gerenciamento de memória da biblioteca que você escolheu. A aplicação deverá ser capaz de ressaltar possíveis atrasos de tempo provenientes do coletor de lixo utilizado.

Last updated 2017-07-31 16:31:44 BRT