Solutions to Chapter 9

Review Questions

```
1. a. True
```

- **3.** a. True
- **5.** a. Pointers are built on the standard type, address.

```
7. e. *p++;
```

```
9. c. int* ptr = &x;
```

- 11. e. **pp
- 13. d. When a void pointer is dereferenced, it must be cast.
- 15. b. Runs efficiently on any hardware.

Exercises

```
17.
```

- a. True
- **b.** False (because a is not a pointer)

19.

- **a.** 6
- **b.** 6
- **c.** 6
- **d.** 6

21.

- **a.** Not valid. p is an uninitialized pointer to integer; we cannot read a pointer.
- **b.** Not valid. p is an uninitialized pointer to integer; while the address operator cancels the dereference, we cannot read an address.
- **c.** Not valid. p is an uninitialized pointer to integer. Even if it were initialized, dereferencing it provides an *int*, not an address of an *int*.
- d. No error.

23.

- a. a pointer to a pointer to a pointer to an integer
- **b.** a pointer to a pointer to an integer
- c. a pointer to an integer
- d. an integer

25.

- a. No error
- b. Error: &a[0] must be stored in p instead of &p.
- c. Error: q must store p + 2 (pointer arithmetic) instead of &(p+2).
- d. No error
- 27.

```
int* spin (int* x, long double* py);
```

29. See Figure 9-1.

Figure 9-1 Solution for Exercise 29

Problems

31. See Program 9-1.

Program 9-1 Solution to Problem 31

```
/* ========= julianDate =========
  This function converts a Julian date to month & day.
 a julian date
 month and day corresponding julian date
 Post
 -or- month & day are zero if date error
 Return 1 if conversion successful; zero if error
// Local Declarations
  int days = julDay;
  int retval;
  int monthArray [] =
 {0,31,28,31,30,31,30,31,30,31,30,31};
// Statements
  retval = 1;
  // check for too few days
  if (days <= 0)
 printf ("\n\aError in JulianDate: ");
printf ("days must be positive\n");
 retval = 0;
 } // if negative or 0 number of days
  else
 // check for leap year
 if (! (julYear % 4)
 && (julYear % 100)
 || !(julYear % 400))
 monthArray[2]++;
 // Convert the day
 for (int i = 1; i <= 12 && days > 0; i++)
 {
  if (days <= monthArray[i])</pre>
 *month = i;
 *day
 = days;
 } // if
```

Program 9-1 Solution to Problem 31 (continued)

```
days -= monthArray[i];
} // for

if (days > 0)
{
 printf ("\n\aError in JulianDate: ");
 printf ("too may days\n");
 retval = 0;
} // if days left over
} // else positive number of days

if (!retval)
 {
 *month = 0;
 *day = 0;
} // if bad date

return retval;
} // julianDate
```

33. See Program 9-2.

Program 9-2 Solution to Problem 33

```
= change =
  This function receives a floating-point number
  representing the change from a purchase and
  determines coin distribution.
 Pre floating-point number
 Post change in dollars, half-dollars, quarters,
 dimes, nickels, and pennies.
*/
void change (float total,
 int* dlrs,
 int* halfDlrs,
 int* quarters, int* dimes,
 int* nickels, int* cents)
// Local Declarations
 int calc;
// Statements
  calc = (int)(total * 100.0);
 *dlrs = calc / 100;
  calc -= (*dlrs * 100);
 *halfDlrs = calc / 50;
  calc -= (*halfDlrs * 50);
 *quarters = calc / 25;
  calc -= (*quarters * 25);
 *dimes = calc / 10;
 calc -= (*dimes * 10);
 *nickels = calc / 5;
  calc -= (*nickels * 5);
 *cents = calc;
  return:
  // change
```

35. See Program 9-3.

Program 9-3 Solution to Problem 35

```
====== gcd 1cm ====
  This function receives 2 integers and passes back
  the G.C.D. and L.C.M.
 2 integers
 Post the GCD and LCM
{
// Local Declarations
  int rem;
  int fact1;
  int fact2;
// Statements
  if (num1 >= num2)
 fact1 = num1;
 fact2 = num2;
  else
 fact1 = num2;
 fact2 = num1;
 } // if
  rem = fact1 % fact2;
  while (rem != 0)
 fact1 = fact2;
 fact2 = rem;
 rem = fact1 % fact2;
 } // while
  *gcd = fact2;
  *lcm = (num1 * num2) / *gcd;
  return;
} // gcd_lcm
```