Universidade Federal do Maranhão Departamento de Informática Estrutura de Dados I Prof. Anselmo Paiva

Lista de Exercícios 1 – Pilhas

- 1. Use as operações *push*, *pop*, *top* e *empty* para construir operações que façam o seguinte:
 - a. Definir *i* com o segundo elemento a partir do topo da pilha, deixando a pilha sem seus dois elementos superiores.
 - b. Definir *i* com o segundo elemento a partir do topo da pilha, deixando a pilha inalterada.
 - c. Dado um inteiro *n*, definir *i* como o enésimo elemento a partir do topo da pilha, deixando a pilha sem seus *n* elementos superiores.
 - d. Dado um inteiro *n*, definir *i* como o enésimo elemento a partir do topo da pilha, deixando a pilha inalterada.
 - e. Definir *i* como o último elemento da pilha, deixando a pilha vazia.
 - f. Definir *i* como o último elemento da pilha, deixando a pilha inalterada.(Dica: use outra pilha auxiliar.)
 - g. Definir *i* como o terceiro elemento a partir do final da pilha.
- 2. Escreva um algoritmo para determinar se uma string de caracteres de entrada é da forma: *xCy*, onde *x* é uma string consistindo nas letras 'A' e 'B', e y é o inverso de *x* (isto é, se *x* = "ABABBA", *y* deve equivaler a "ABBABA"). Em cada ponto, você só poderá ler o próximo caractere da string.
- 3. Escreva um algoritmo para determinar se uma string de caracteres de entrada é da forma: a D b D c D...D z onde cada string, a, 6, ..., z, é da forma da string definida no Exercício 3 (Por conseguinte, uma string estará no formato correto se consistir em qualquer número de strings desse tipo, separadas pelo caractere 'D'.) Em cada ponto, você só poderá ler o próximo caractere da string.
- 4. Elabore um algoritmo que não use uma pilha para ler uma seqüência de operações *push e pop*, e determine se está ocorrendo underflow ou não em alguma operação *pop*.
- 5. Uma pilha, como um tipo de dado abstrato, pode armazenar de 0 a infinitos elementos. Porém, uma implementação de pilha prevê não mais que um certo número N de elementos. Explique o porquê desse limite, considerando algumas formas de se implementar uma pilha.
- 6. Seja uma certa linguagem de programação que traz embutido o tipo PILHA e o tipo FILA. Assim, pode-se fazer as seguintes construções:

```
INT PILHA X;
INT FILA Y;
INT A;
Y=22;
Y=222;
Y=2222;
X=Y:
```

X=Y; A=X; PRINT (A);

Observe a sequência de instruções e responda qual o valor de A impresso no vídeo ?

- 7. Seja uma estrutura de dados chamada de Deque (double ended queue), isto é, uma estrutura com duas extremidades, que permite inserção e remoção de elementos em ambas as extremidades.
 - a) Defina essa estrutura de forma abstrata, isto é, os dados que podem ser armazenados e as operações (5 operações) que podem ser realizadas sobre esses dados. Explique o funcionamento da interface e os parâmetros utilizados.
 - b) Defina uma estrutura de dados utilizando vetor que implemente o Deque. Justifique.
- 8. Faça um procedimento recursivo float Avalia_Prefixa (string exp_prefixa) que recebe uma string representado uma expressão em notação prefixa, onde cada operando possui apenas um dígito, e retorna um número real com o resultado da avaliação da expressão
- 9. Utilizando uma linguagem de programação ou pseudo-código descreva:
 - a) uma estrutura que implemente uma fila de prioridades utilizando múltiplas filas e um procedimento job Recupera(filap Q) que recupera a próxima tarefa (job de maior prioridade) a ser executada.
 - b) um procedimento int Armazena(filap Q, Job J) que armazena uma tarefa, segundo a prioridade J.prior.
 - c) um procedimento int SemJob(filap Q) que retorna verdadeiro somente se não houver nenhuma tarefa de qualquer prioridade (fila de prioridades vazia)
 - d) um procedimento int Insere (fila Q , job J) para inserir uma tarefa em uma fila de prioridades implementada usando uma única FILA comum. Observe a necessidade de classificar as TAREFAS segundo suas prioridades (menor o valor, maior a prioridade) nessa fila, para isso talvez seja necessário o uso de uma fila auxiliar.
- 10. Implemente uma fila usando duas pilhas.
- 11. Faça um procedimento recursivo para procurar por um valor x em uma pilha de inteiros, ambos passados como parâmetros, sendo que, ao final, a pilha deverá permanecer intacta.
- 12. Implemente uma pilha dupla, assim chamada por manter duas pilhas (dois topos) compartilhando um mesmo vetor, com economia de memória. Uma pilha dupla possui, dois push's, dois pop's e assim por diante
- 13. Seja a operação de potenciação (P) definida no conjunto dos números naturais a b = a * a * ... *a (b-vêzes). Explique como redefinir P recursivamente e mostre uma implementação para P recursivo.
- 14. Faça um procedimento RemoveElemento(int fila Q, int x) que elimina um certo x de uma fila Q sem alterar a ordem dos demais elementos.
- 15. Seja uma seqüência de E's e D's que significam ações de empilhar e desempilhar, respectivamente, elementos em/de uma certa pilha S, faça um algoritmo que verifique uma seqüência qualquer e retorne OK ou NOK para o caso de seqüência bem formada ou mal formada.

Exemplo: EEEEEDD (bem formada); EDEDEEDDDEEE (mal formada).

16. Implemente uma matriz de inteiros bidimensional M[1:MAXLIN, 1:MAXCOL] utilizando um vetor de inteiros V [1: MAXLIN*MAXCOL]. Para isso defina as operacoes basicas :

SAVE (vetor V, int i, int j, int x)

Guarda um valor x nas coordenadas (i,j) da matriz implementada em V int GET (vetor V, int i, int j)

Retorna o valor armazenado nas coordenadas (i,j) da matriz.

- 17. Faça um procedimento recursivo: PESQPILHA(int pilha S, int x) que pesquisa em uma pilha S por um argumento x, ambos passados como parâmetro. O procedimento deve retornar V ou F caso encontre ou não o argumento. A pilha, ao final do processo, não deve estar alterada.
- 18. Faça um procedimento interativo: PESQFILA(int fila Q, int x) que pesquisa em uma fila Q por um argumento x, ambos passados como parâmetro.O procedimento deve retornar V ou F caso encontre ou não o argumento. A fila, ao final do processo, não deve estar alterada, por isso deve ser utilizada uma estrutura auxiliar (pilha ou fila) para efetuar a pesquisa.
- 19. Elabore um método para manter duas pilhas dentro de um único vetor linear *\$[spacesize]* de modo que nenhuma das pilhas incorra em estouro até que toda a memória seja usada, e uma pilha inteira nunca seja deslocada para outro local dentro do vetor. Escreva rotinas em C, *push1*, *push2*, *pop1* e *pop2*, para manipular as duas pilhas. (*Dica:* as duas pilhas crescem na direção da outra.)
- 20. Transforme cada uma das seguintes expressões em prefixas e posfixas:

```
a. A + B - C
```

```
b. (A + B)*(C - D)$E*F
```

c.
$$(A + B)*(C $(D-E) + F)-G$$

d.
$$(A + (((B - C)*(D - E) + F) I G) \$ (H - J)$$

a)
$$A^{(B^{(C*(D/(E-F)))}+G)}$$

b)
$$(A+B)*((C+D)*(E+F))^{(G+H)}*(I+J))*(K+L)$$

21. Transforme cada uma das seguintes expressões prefixas em infixas:

```
a. +-ABC
```

b.
$$+A-BC$$

c.
$$+ + A - * $BCD/ + EF * GHI$$

d.
$$+ - $ABC * D ** EFG$$

22. Transforme cada uma das seguintes expressões posfixas em infixas:

```
a. AB + C
```

b.
$$ABC + -$$

c.
$$AB - C + DEF - + $$$

d.
$$ABCDE - + \$ * EF * -$$

23. Aplique o algoritmo de avaliação apresentado em aula para avaliar as seguintes expressões posfixas. Pressuponha que A = 1, B = 2, C = 3.

```
a. AB + C - BA + C $ -
```

b.
$$ABC + *CBA - + *$$

24. Modifique a rotina eval de modo a aceitar como entrada uma string de caracteres de operadores e operandos representando uma expressão posfixa e criar a forma infixa

- totalmente com parênteses. Por exemplo, AB + seria transformada em (A + B) e AB + C seria transformada em ((A + B) C).
- 25. Escreva um único programa combinando os recursos de eval e postfix para avaliar uma string infixa. Use duas pilhas, uma para operandos e outra para operadores. Não converta primeiramente a string infixa em posfixa e, em seguida, avalie a string posfixa, mas, em vez disso, avalie no decorrer da operação.
- 26. Escreva uma rotina prefix para aceitar uma string infixa e criar a forma prefixa dessa string, presumindo que a string seja lida da direita para a esquerda e a string prefixa seja criada da direita para a esquerda.
- 27. Escreva um programa em C para converter:
 - a. uma string prefixa em posfixa
 - b. uma string posfixa em prefixa
 - e. uma string prefixa em infixa
 - c. uma string posfixa em infixa
- 28. Escreva uma rotina em C, reduce, que aceite uma string infixa e forme uma string infixa equivalente com todos os parênteses supérfluos removidos. Isso pode ser feito sem usar uma pilha?