Estrutura de Dados

IFTM - Campus Ituiutaba

Ciência da Computação - 2° Sem. 2025

Prof. Alencar Melo Jr., Dr. Eng.

Lista de exercícios 1 - Assunto: Ponteiros

 Quais das seguintes instruções é correta para declarar um ponteiro? (a) int _ptr x; (b) int *ptr; (c) *int ptr; (d) *x;
 Qual é a maneira correta de referenciar o conteúdo de ch, assumindo que o endereço de ch fo atribuído ao ponteiro indica? (a) *indica; (b) int *indica (c) ch; (d)*ch;
 3. Na expressão float *fptr, o que é do tipo float? (a) A variável fptr (b) O endereço de fptr (c) A variável apontada por ftpr (d) Nenhuma das anteriores
4. Assumindo que o endereço do variável var foi atribuído a um ponteiro pointvar, escreva um expressão que não usa var (acesso indireto) e divida var por 10.
 5. Assumindo que o endereço de uma variável inteira vox foi atribuído a uma variável ponteiro invox quais das seguintes expressões são verdadeiras? (a) vox ==&invox (b) vox==*invox (c) invox==*vox (d) invox==&vox
And the second s

6. Qual é a instrução que deve ser adicionada ao programa seguinte para que ele trabalhe corretamente?

```
main()
{
 int j, *ptrj;
 *ptrj = 3;
}
```

- 7. Assumindo que queremos ler o valor de x e o endereço de x foi atribuído a ptrx, a instrução seguinte é scanf("%d", *ptrx); correta? Justique. Instrução:
- 8. Seja o seguinte trecho de programa:

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

Qual é o valor das seguintes expressões?

- (a) p = = & i
- (b) *p-*q
- (c) **&p
- (d) 3*-*p/(*q)+7
- 9. Qual será a saída deste programa supondo que i ocupa o endereço 4094 na memória?

```
main()
{
 int i=5, *p;
 p = \&i;
 printf(" %u %d %d %d %d \n", p, *p+2, **&p, 3**p, **&p+4);
}
```

- 10. Se i e j são variáveis inteiras e p e q ponteiros para int, quais das seguintes expressões de atribuições são ilegais?
 - (a) p = &i;
 - (b)*q=&j;
 - (c)p = &*&i;
 - (d) i = (*&)j;
 - (e) i = *&j
 - (f) i = *&*&j;

 - (g) q = &p; (h) i = (*p) + + *q;

```
11. O seguinte programa tem um erro de conceito. Qual é?
 #define NUMERO 987
 main()
 {
 int *p= №
 printf("Numero = %d \n", *p);
 }
12. Assumindo que pulo[] é uma matriz de uma dimensão (vetor) do tipo int, quais das seguintes
 expressões referenciam o valor do terceiro elemento da matriz ?
(a) *(pulo +2)
(b) *(pulo + 4)
(c) pulo + 4
(d) pulo + 2
13. Supor a declaração:
 int mat[4], *p, x;
Quais expressões são válidas? Justifique.
(a) p = mat + 1;
(b) p = mat++;
(c) p = ++mat;
(d) x = (*mat)++;
14. O que fazem os seguintes programas quando executados?
 (a)
 (b)
 (c)
 main()
 main()
 main()
 \{ int mat[] = \{4, 9, 13\};
 \{ int mat[] = \{4, 9, 13\}; 
 \{ int mat[] = \{4, 9, 13\}; 
 int j;
 int j;
 int j;
 for (j = 0; j < 3; j++)
 for (j = 0; j < 3; j++)
 for (j = 0; j < 3; j++)
 printf("%d ", *(mat + j));
 printf("%d ", mat + j);
 printf("%d ", *mat + j;
 }
 }
 }
15. O que faz o programa seguinte quando executado?
 main()
 {
 int mat[] = \{4, 9, 12\};
 int j, *ptr;
 ptr= mat;
 for (j = 0; j < 3; j++)
 printf("%d", *ptr++);
 }
 O último comando poderia ser substituído por printf("%d", *mat++); ?
```

16. O que faz o programa seguinte quando executado?

```
main()
{
 int mat[] = {4, 9, 12};
 int j, *ptr;
 ptr= mat;
 for (j= 0; j < 3; j++)
 printf("%d", (*ptr)++);
}</pre>
```

17. Seja vet um vetor de 4 elementos: TIPO vet[4]. Supor que depois da declaração, vet armazena o endereço de memória 4092 (ou seja, o endereço de vet[0], supondo que a memória endereça bytes). Supor também que na máquina usada uma váriável 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.

Qual o valor de vet +1, vet +2 e vet +3 se:

- (a)vet for declarado como char?
- (b)vet for declarado como int?
- (c)vet for declarado como float?
- (d)vet for declarado como double?