

TEMA 8: GESTIÓN DINÁMICA DE MEMORIA CUESTIONES

1. Siendo `p` un puntero a entero, señalar el bloque de sentencias que no presenta ningún error de compilación, ejecución o lógico:

- a) `p = new int; p = NULL;`
- b) `p = NULL; *p = *p + 1;`
- c) `p = new int; *p = 0;`
- d) `delete p; *p = 0;`

2. Sea la siguiente declaración de tipos:

```
typedef float * Ptr;
struct Reg {
 int c1,c2;
 Ptr c3[100];
};
typedef Reg V[10][20];
```

Si `x` es una variable de tipo `V`, indicar el tipo resultante de las siguientes expresiones de acceso o si son incorrectas y por qué:

<code>x[1].c3</code>	_____
<code>* x[1][15].c3[5]</code>	_____
<code>x.c3[1][1]</code>	_____
<code>*(x[5][10].c3[0])</code>	_____
<code>x[5][19].c3[50]</code>	_____
<code>x[2][12].c2</code>	_____

3. Dado el siguiente código:

```
int main()
{
 int *p,*q,*r;


 p = new int;
 *p = 6;
 r = new int;
 *r = *p;
 q = p;
 *q = 1;
 cout << *p << *q << *r;
}
```

¿Qué valores visualizará su ejecución?

4. Sea la siguiente estructura de datos:

```
struct Casilla {
 int Contenido;
 Casilla *Ant,*Sig;
};
```

y las siguientes situaciones:


La secuencia correcta de pasos para pasar de la situación inicial a la final es:

- ```
Nuevo->Sig = A->Sig;
Nuevo->Ant = A;
A->Sig = Nuevo;
A->Sig->Ant = Nuevo;
```
- ```
A->Sig = Nuevo;
A->Sig->Ant = Nuevo;
Nuevo->Sig = A->Sig;
Nuevo->Ant = A;
```
- ```
A->Sig->Ant = Nuevo;
Nuevo->Sig = A->Sig;
Nuevo->Ant = A;
A->Sig = Nuevo;
```
- Todas las anteriores son falsas.

5. ¿Qué sucederá en el siguiente fragmento de código si p y q son de tipo puntero a entero (int\*)?

```
p = new int;
*p = 1;
q = p;
delete p;
/*Otras sentencias*/
cout << *q;
```

- Escribirá en pantalla un 1.
- Escribirá en pantalla la dirección de memoria a la que apunta q.
- Error lógico, pues no se sabrá el valor de \*q en la última sentencia.

6. Sea la siguiente declaración de tipos:

```
typedef float * Puntero;
struct Regist {
 String Nombre;
 Puntero Datos;
};
typedef Regist Muestra[20];
```

Si  $V$  es una variable de tipo  $Muestra$  en donde cada campo  $datos$  apunta a un vector dinámico reservado con  $new float[5]$ , indicar qué accesos son correctos, junto con el tipo de la componente accedida:

| Acceso | Correcto | Tipo  |
|----------------------------|--------------------------|-------|
| $(( *V ) [ 10 ] . Datos )$ | <input type="checkbox"/> | _____ |
| $V [ 0 ] . Nombre$ | <input type="checkbox"/> | _____ |
| $*v$ | <input type="checkbox"/> | _____ |
| $V [ 5 ] . Datos [ 3 ]$ | <input type="checkbox"/> | _____ |
| $*V [ 19 ] . Datos$ | <input type="checkbox"/> | _____ |
| $V [ 5 ] . Nombre [ 1 ]$ | <input type="checkbox"/> | _____ |

7. ¿Qué ventaja supone el uso de la secuencia de sentencias  $\langle p = new \underline{tipo}; + \text{cualquier conjunto de instrucciones que usen } p; + delete p \rangle;$  frente a las sentencias  $\langle p = new \underline{tipo}; + \text{cualquier conjunto de instrucciones que usen } p; + p = NULL; \rangle;$ ?

- Ninguna; son equivalentes.
- Ninguna. Presenta inconvenientes por no permitir el uso posterior de  $*p$ .
- $delete p$  libera la memoria ocupada por  $*p$  y  $p = NULL$  no.
- $delete p$  libera la memoria ocupada por  $p$  y  $p = NULL$  no.

8. La sentencia  $p = \&x$

- Asigna a la variable puntero  $p$  la dirección de memoria de la variable  $x$ .
- Asigna a  $*p$  el valor de  $x$ .
- Asigna el contenido de  $x$  a  $p$ .
- Nada de lo anterior es cierto.