Guía de ejercicios 4. Punteros

4. Punteros

- 1) Escribir la definición de variable puntero.
- 2) Dadas las siguientes declaraciones:

```
int x, int_array[MAX];
x = int_array[4];
```

explicar qué traduce el compilador para acceder al quinto elemento del arreglo y asignárselo a x.

3) Dadas las siguientes declaraciones:

```
int *ip, **ipp, (*ip4)[4], i, j;
int ventas[3][4];
```

explicar las siguientes expresiones:

```
a) ip4 = ventas;
b) ip = (int *)ventas;
c) ipp = (int **)ventas;
d) *(*(ip4 + i)+ j);
e) *(*(ventas + i)+ j);
```

- 4) ¿Qué diferencia hay entre el nombre de un arreglo y un puntero?
- 5) ¿Cómo sabe el compilador el tamaño de un objeto al que apunta un puntero?
- 6) Escribir un programa que imprima cada uno de los elementos de un arreglo dos dimensional utilizando un puntero para acceder a los mismos, en lugar de utilizar subíndices. Utilizar el siguiente arreglo y los punteros indicados abajo:

```
int dos_vector[3][4] = {{1,2,3,4}, { 5,6,7,8}, {9,10,11,12}};
int *dos_ptr;
int (*ptr2vector)[4];
int fila, col;
```

7) a) Explicar las diferencias entre estas declaraciones:

```
char cadena1[] = "Hola";
char *cadena2 = "Hola";

char meses1[12][] = {"Enero", "Febrero", ..., "Diciembre"};
char *meses2[12] = {"Enero", "Febrero", ..., "Diciembre"};
```

b) Con las definiciones anteriores, analizar si los siguientes fragmentos son correctos y qué hacen:

```
cadena1 = "Chau";
cadena2 = "Chau";

strcpy(cadena1, "Chau");
strcpy(cadena2, "Chau");

strcpy(cadena1, "Hola y chau");
```

8) Explicar qué pasa si se olvida el carácter nulo como último carácter de una cadena (string).

- 9) Escribir un programa en el que se defina un arreglo de 10 punteros a float, se lean diez números en las ubicaciones en las que hacen referencia los punteros. Se sumen todos los números y se almacene el resultado en una dirección a la que haga referencia un puntero. El programa deberá mostrar el contenido de todas las variables, tanto los punteros como los números de tipo float.
- 10) Explicar qué es una variable tal como la que se define en la siguiente declaración; dé un ejemplo de valor posible para la misma: int ***miVariable y trate de representarla gráficamente.
- 11) Explicar el significado de las siguientes declaraciones:

```
a) int (*uno)[12];b) int *dos[12];c) void *fu();d) void (*fa)();
```

Nota: Los siguientes ejercicios se refieren a programas ANSI-C modularizados.

4.1. Funciones con punteros

12) Escribir un procedimiento que reciba como argumento un arreglo de caracteres y lo devuelva invertido por la interfaz:

```
void string_reverse(char *);
```

13) Escribir un procedimiento que reciba una cadena de caracteres s y un arreglo de caracteres con espacio suficiente t, y copie la cadena en el arreglo, terminando la cadena con el caracter '\0' (función strcpy() de la biblioteca <string.h>):

```
void strcpy (char *t, const char *s);
```

14) Escribir un procedimiento que reciba como argumento dos cadenas de caracteres, y realice la concatenación de una sobre la otra, terminando la cadena con el caracter '\0' (función strcat() de la biblioteca <string.h>):

```
void strcat(char *t, const char *s);
```

15) Escribir un procedimiento que reciba una cadena de caracteres, un arreglo de caracteres con espacio suficiente, y una variable entera n, y copie los primeros n caracteres de la cadena sobre el arreglo, sin terminar la cadena con el caracter nulo (función strncpy() de la biblioteca <string.h>):

```
int strncpy(char *t, const char *s, int n);
```

16) Escribir una función que convierta a minúsculas una cadena de caracteres recibida como argumento:

```
void strlwr(char *);
```

17) Escribir una función que convierta a minúsculas una cadena de caracteres recibida como argumento:

```
void strupr(char *);
```

18) Escribir una función que reciba una cadena de caracteres como argumento, y la convierta a minúsculas o mayúsculas, de acuerdo a una opción ingresada por el usuario a través de un parámetro de tipo case_t, definido como: typedef enum {UPPERCASE, LOWERCASE} case_t;

El prototipo de la función pedida es:

```
void change_case(char *, case_t);
```

19) Escribir una función que responda al siguiente prototipo:

```
void replace(char *s, char nuevo, char viejo);
```

y reemplace en la cadena s todas las apariciones del caracter viejo por el carácter nuevo.

20) Escribir un procedimiento que reciba como parámetro una cadena de caracteres que comienza con espacios en blanco, y los elimine desplazando los caracteres útiles hacia la izquierda (operación *left-trim*):

```
void left_trim(char *);
```

21) Escribir un procedimiento que reciba como parámetro una cadena de caracteres que finaliza con espacios en blanco, y los elimine desplazando los caracteres útiles hacia la izquierda (operación right-trim):

```
void right_trim(char *);
```

- 22) Escribir una función que reciba una matriz cuadrada de enteros y su dimensión, y determine si es una matriz simétrica o no, retornando el resultado por el nombre.
- 23) Escribir un subprograma que reciba una matriz cuadrada de doubles y su dimensión, y retorne el valor de su traza.
- 24) Escribir un subprograma que reciba una matriz cuadrada de doubles y su dimensión, y retorne el valor de su determinante.
- 25) Escribir un subprograma que calcule la partes entera y decimal de cualquier número real recibido como argumento, y las retorne por su interfaz.
- 26) Escribir un subprograma que convierta un número que representa una cantidad de segundos, a su equivalente en horas, minutos y segundos, retornando las partes por la interfaz.
- 27) a) Escribir una función que reciba las coordenadas rectangulares de dos puntos del plano y devuelva la distancia entre ellos.
 - b) Valiéndose de la función del punto anterior, escribir una función que calcule la longitud total de un segmento de n puntos bidimensionales, respondiendo al siguiente prototipo:

```
double longitud_segmento(double puntos[][2], size_t n);
```