GABARITO PONTEIROS

```
1.
int x, y, *p;y = 0;
p = &y;//*p = 0
x = *p;//x = 0
x = 4; //x = 4
(*p)++;//*p = 1, y = 1
--x;//x = 3
(*p) += x;
//*p = 4, y = 4
Ao final, temos:x = 3, y = 4, p apontando para y (*p = 4).
2. a)
void main() {
int x, *p;
x = 100;
p = x;//p deveria receber o endereço de x, já que p é um ponteiro (e x
não).Ponteiros "armazenam" o endereço para o qual eles apontam! O código
correto seria: p = &x;
printf("Valor de p: %d.\n", *p);}
b)
void troca (int *i, int *j) {
int *temp;
temp = ti;
*i = *j;
*j = *temp;}
A variável "temp" não precisava ser um ponteiro, já que apenas
precisaarmazenar um valor inteiro, sem precisar apontar para algum lugar. O
código correto seria:void troca (int *i, int *j) {int temp;temp = *i;*i = *j;*j = temp;}
c)
char *a, *b;
a = "abacate";//o ponteiro "a" ainda não aponta para algum lugar nem
possuimemória alocada!
b = "uva";//o ponteiro "b" ainda não aponta para algum lugar nem
possuimemória alocada!
```

```
if (a < b)
printf ("%s vem antes de %s no dicionário", a, b);
else
printf ("%s vem depois de %s no dicionário", a, b);
```

O correto seria:char a[] = "abacate", b[] = "uva";if (a[0] < b[0]) {printf ("%s vem antes de %s no dicionário", a, b);}else {printf ("%s vem depois de %s no dicionário", a, b);}Nesse caso, verificar apenas a primeira letra das cadeias de caracteres funciona,pois temos "a" e "u". Porém, o código acima não funcionaria para os casos "manga" e "mamão", por exemplo. Fica como exercício para o aluno criar umafunção que faz a verificação de toda a cadeira de caracteres.

3.

Se v (ou o endereço de v[0]), que representa o primeiro item do vetor está nobyte de endereço 55000, logo o índice v[3] (ou v + 3) estará no byte 55000 +8*3 = 55024. Nota: em máquinas de 32 bits, inteiros ocupam 32 bits (4bytes).

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

void mm(int *v, int n, int *min, int *max) {
 int i;*min = v[0];
 *max = v[0];

for (i = 1; i < n; i++) {
 if (v[i] > *max) {
 *max = v[i];
 } else if (v[i] < *min) {
 *min = v[i];
 }
}</pre>
```

```
int main() {
int n, i, *vet, minimo, maximo;
printf("Quantos numeros voce deseja digitar? ");
scanf("%d", &n);
vet = malloc(n * sizeof(int));
for (i = 0; i < n; i++) {
  printf("Digite o numero de indice %d: ", i);
  scanf("%d", &vet[i]);
}
mm(vet, n, &minimo, &maximo);
printf("Minimo: %d. Maximo: %d.\n", minimo, maximo);
retum 0;
}</pre>
```

Como "v" nos retorna o endereço do primeiro elemento de um vetor, "v + 3"nos retorna o endereço do quarto elemento. Porém, v[3] nos retorna o quartoelemento! A diferença é que em um caso temos o elemento e em outro oendereço do elemento.

6.

O primeiro laço "for" popula o vetor "a" com números decrescentes, começando de 98 (para o índice 0) até 0 (para o índice 98). Já o segundo, onde temos o vetor populado, troca os valores dos índices; ele é maiscomplicado: para cada índice "i", ele troca o valor do elemento no vetor pelovalor do elemento que possui como índice o valor do elemento a[i]. Dessaforma, até a primeira metade do vetor (índice 49, pois 99 / 2 = 49), os valores são invertidos (de 0 a 49, para os índices de 0 a 49). Porém, para ospróximos itens, o vetor já está

invertido, então ele é sobrescrito com osnovos valores (da primeira metade do vetor), que, por coincidência, são osvalores que estavam anteriormente (quando populamos o vetor, no primeiro for, em ordem decrescente).

```
7.
void troca (float *a, float *b) {
float temp;
temp = *a;
*a = *b:
*b = temp;
}
8.
char *strcopy(char *str) {
int n, i;
char *nova;
//Primeiro vamos contar quantos caracteres a string tem:
for (n = 0; str[n] != '\0'; n++) {}
//Agora vamos copiar alocar memoria para a nova string:
nova = malloc(n * sizeof(char));
//Com a memoria alocada, podemos copiar:
for (i = 0; i \le n; i++) {
nova[i] = str[i];
}
//O "=" eh necessario para copiar tambem o \0 final de str
return nova;
}
```

Idêntica à questão 4, trocando apenas "maximoMinimo" por "mm" (e sem necessidade da função main). Nota: na questão 4 não está explícito que precisamos passar como parâmetro o número de elementos do vetor (mas é necessário).

10.

int x = 100, *p, **pp; //x recebe o valor 100, p é um ponteiro para inteiro e pp é umponteiro para ponteiro para inteiro

```
p = &x; //p passa a apontar para o endereço de x (logo, *p tem o valor 100)
```

pp = &p; //pp passa a apontar para o endereço de p, logo *pp é o valor de pp, que éo mesmo que p e **pp é o mesmo que *p, que é o mesmo que x (que é igual a 100)

printf("Valor de pp: %d\n", **pp); //imprime o valor de **pp, que é igual ao valor de x, como mencionado na linha acima

```
#include <stdio.h>
#include <stdiib.h>
int *acha_caractere(char *str, char c, int *pn) {
  int i = 0, n = 0, *indices = 0;
  for (i = 0; str[i] != '\0'; i++) {
 if (str[i] == c) {
 n++;
 }
  }
} indices = (int *) malloc(n* sizeof(int));
  for (i = 0, n = 0; str[i] != '\0'; i++) {
 if (str[i] == c) {
 indices[n] = i;n++;
 }
}
```

```
}
}
*pn = n;
return indices;
}

int main() {
 int *indices = 0, n = 0, i;
 char *frase = "teste";
 indices = acha_caractere(frase, 'e', &n);
 for (i = 0; i < n; i++) {
 printf("%d ", indices[i]);
 }
 return 0;
}</pre>
```

- a) int *p; //o asterisco mostra que é uma declaração de um ponteiro
- b) cout << *p; //o asterisco faz com que o conteúdo do endereço a ser apontado por p seja mostrado
- c) *p = x*5; //o asterisco faz com que o conteúdo do endereço apontado por p se torne x*5
- d) cout << *(p+1); //o asterisco faz com que o conteúdo do endereço a ser apontado por (p+1) seja mostrado

```
//A saída será:

p= O endereço para onde p aponta

(*p+2) = O valor do conteúdo para onde p aponta + 2, que, no caso, dá 7

**&p = O valor do conteúdo para onde p aponta. No caso, 5

(3**p) = O valor do conteúdo para onde p aponta multiplicado por 3, ou seja, 15.

(**&p+4) = O valor do conteúdo para onde p aponta somado a 4. No caso, dá 9.
```

STRUCTS

```
#include <stdio.h>

typedef struct {
 int matricula;
 char nome[100];
 float nota1;
 float nota2;
} Aluno;

#define QUANTIDADE_DE_ALUNOS 3
```

```
int main(){
 Aluno alunos[QUANTIDADE_DE_ALUNOS];

 printf("Dados: nome(sem espacos), matricula, nota1, nota2\n");
 for(int i=0; (i < QUANTIDADE_DE_ALUNOS); i++){
 printf("\nInforme os dados do aluno(%i): ",i+1);
 }
}</pre>
```

```
#include <stdio.h>

typedef struct{
 char nome[100];
 char sexo; // 'm': masculino, 'f': femino
 float peso;
 float altura;
 long long cpf;
} Pessoa;

#define QUANTIDADE_DE_PESSOAS 3

int main(){
 Pessoa pessoas[QUANTIDADE_DE_PESSOAS];
 printf("Campos: nome, altura, peso, cpf, sexo\n");
```

```
for(int i=0; (i < QUANTIDADE DE PESSOAS); i++){</pre>
 printf("\nInforme os dados da pessoa(%i): ",i+1);
 scanf("%s %f %f %Lu %c",pessoas[i].nome,
&pessoas[i].altura,
 &pessoas[i].peso, &pessoas[i].cpf,
&pessoas[i].sexo);
 }
 printf("\nInforme o CPF da pessoa: ");
 long long cpf localizador;
 scanf("%Lu",&cpf localizador); //
 printf("\nSexo\tNome\tIMC");
 for(int i=0; (i < QUANTIDADE_DE_PESSOAS); i++){ //
 if (cpf_localizador == pessoas[i].cpf){ //
 float imc = pessoas[i].peso /
(pessoas[i].altura *
 pessoas[i].altura);
 printf("\n%c\t%s\t%1.2f\n",pessoas[i].sexo,
 pessoas[i].nome, imc);
 break;
 }
 }
 getchar();
 return 0;
}
```

```
#include <stdio.h>

typedef struct {
 long codigo;
```

```
char nome[100];
 float preco;
} Produto;
#define QUANTIDADE DE PRODUTOS 5
int main(){
 Produto produtos[QUANTIDADE DE PRODUTOS];
 printf("Campos: codigo-do-produto nome preco\n");
 for(int i=0; (i < QUANTIDADE DE PRODUTOS); i++){
 printf("\nInforme os dados do produto(%i): ",i+1);
 scanf("%ld %s
%f",&produtos[i].codigo,produtos[i].nome,
 &produtos[i].preco);
 }
 for(int i=0; (i < QUANTIDADE DE PRODUTOS); i++){
 printf("\n%ld\t%s R$ %1.2f", produtos[i].codigo,
 produtos[i].nome,produtos[i].preco);
 }
 long codigo_digitado;
 printf("\nInforme o codigo do produto: ");
 scanf("%Id", &codigo digitado);
 for(int i=1; (i < QUANTIDADE_DE_PRODUTOS); i++){</pre>
 if (produtos[i].codigo == codigo_digitado) {
 printf("\nPreço: R$ %1.2f\n",
produtos[i].preco);
 }
 getchar();
 return 0;
```

```
#include <stdio.h>
typedef struct {
 char nome[256];
 long long cpf;
} Cliente;
typedef struct {
 long numero_da_conta;
 long cpf_do_cliente;
 double saldo;
} Conta;
#define QUANTIDADE DE CLIENTES 3
#define OPERACAO_SAQUE 1
#define OPERACAO_DEPOSITO 2
int main(){
 Cliente clientes[QUANTIDADE_DE_CLIENTES];
 Conta contas[QUANTIDADE_DE_CLIENTES];
 printf("Campos: cpf nome deposito-inicial\n");
 for(long i=0; (i < QUANTIDADE DE CLIENTES); i++){</pre>
  printf("\nDados para abertura da conta(%ld): ",i+1);
  scanf("%Ld %s %lf",&clientes[i].cpf,clientes[i].nome,
 &contas[i].saldo);
  contas[i].numero_da_conta = i;
  contas[i].cpf_do_cliente = clientes[i].cpf;
```

```
printf("\nCliente: %s Conta: %ld Saldo inicial: %1.2lf\n",
 clientes[i].nome, contas[i].numero da conta,
contas[i].saldo);
}
 int operacao; // como ainda não aprendemos a comparar
strings,
 // vamos usar 'operação' como numérico.
 long num_conta;
 double valor;
 int sair=0: // FALSE
 while (!sair){
  printf("\nInforme a operação: 1-Saque 2-Deposito 3-Sair:
  scanf("%d", &operacao);
  if (operacao == OPERACAO SAQUE || operacao ==
OPERACAO DEPOSITO){
 printf("\nInforme numero-da-conta e valor: ");
 scanf("%ld %lf", &num conta, &valor);
 for(int i=0; (i < QUANTIDADE DE CLIENTES); i++){</pre>
 if (contas[i].numero_da_conta == num_conta) {
 if (operacao == OPERACAO SAQUE){
 contas[i].saldo -= valor;
 printf("\nSAQUE: %1.2If", valor);
 if (operacao == OPERACAO_DEPOSITO){
 contas[i].saldo += valor;
 printf("\nDEPOSITO: %1.2If", valor);
 }
 for(int j=0; j < QUANTIDADE DE CLIENTES; j++){
 if (clientes[j].cpf == contas[i].cpf_do_cliente)
 printf("\nCliente: %s Saldo atual: %1.2lf",
 clientes[j].nome, contas[i].saldo);
```

```
}
}
}
}
lelse{
  sair = 1; // TRUE
}

getchar();
  return 0;
}
```

```
5.
Lista* retira_ultimo (Lista* I)
{
if(I == NULL) return NULL;
else {
 Lista* ant = NULL;
 Lista* p = I;
 while(p->prox !=NULL) {
 ant = p;
 p = p->prox;
 free (p);
 if (ant!=NULL)
 {
 ant -> prox = NULL;
 return I;
 }
 else return NULL;
```

```
}
}
6.
Lista* constroi(int n, int* v)
{
  int i;
  Lista* head=NULL;
  for (i=0;i<n;i++) {
 Lista* novo=(Lista*) malloc(sizeof(Lista));
 novo->info=v[i];
 novo->prox=head;
 head=novo;
  }
  return head;
}
7.
struct lista {
  char nome[81];
  float nota;
  struct lista* prox
};
typedef struct lista Lista;
Lista* insere (Lista* Ist, char* nome, float nota)
{
 Lista* novo=(Lista*) malloc(sizeof(Lista));
```

```
strcpy(novo->nome,nome);
novo->nota=nota;
novo->prox=lst;
return novo;
}

8.
a) O nó acessado sera o x.
```

- b) O nó acessado sera o z.
- c) O nó acessado sera o b.
- 9.
- a) O valor de x será (55 * 17) 3 = 932.
- b) O valor de x será (3*17 40) = 11.
- c) O valor de x será (40 / 8 == 5) = TRUE
- **10.** Como os nós tem sempre valores diferentes, a lista pode ter 1, 2 ou 4 nós para que a função retorne verdadeiro pois, assim, pri->prox->prox e pri->ant->ant referenciarão o mesmo nó, satisfazendo a equação.