

Universidade Federal de Ouro Preto - UFOP Instituto de Ciências Exatas e Biológicas - ICEB Departamento de Computação - DECOM Disciplina: Estruturas de Dados I – BCC202 Professor: David Menotti (menottid@gmail.com)

Professora: Emiliana Mara Lopes Simões (simoes.eml@gmail.com)

Lista de Exercícios sobre Fila

- 1) Considere uma pilha P vazia e uma fila F não vazia. Utilizando apenas os testes de fila e pilha vazias, as operações Enfileira, Desenfileira, Empilha, Desempilha, e uma variável aux do TipoItem, escreva uma função que inverta a ordem dos elementos da fila.
- 2) Para um dado número inteiro n > 1, o menor inteiro d > 1 que divide n é chamado de fator primo. É possível determinar a fatoração prima de n achando-se o fator primo d e substituindo n pelo quociente n / d, repetindo essa operação até que n seja igual a 1. Utilizando um dos TADs vistos em sala (Lista, Pilha ou Fila) para auxiliá-lo na manipulação de dados, implemente uma função que compute a fatoração prima de um número imprimindo os seus fatores em ordem decrescente. Por exemplo, para n=3960, deverá ser impresso 11 * 5 * 3 * 3 * 2 * 2 * 2. Justifique a escolha do TAD utilizado.
- 3) Considere a implementação de filas usando arranjos "circulares". Escreva uma função FuraFila (TipoFila* pFila, TipoItem x) que insere um item na primeira posição da fila. O detalhe é que seu procedimento deve ser O(1), ou seja, não pode movimentar os outros itens da fila. (observe que este neste caso, estaremos desrepeitando o conceito de FILA – primeiro a entrar é o primeiro a sair).
- 4) Existem partes de sistemas operacionais que cuidam da ordem em que os programas devem ser executados. Por exemplo, em um sistema de computação de tempocompartilhadao ("time-shared") existe a necessidade de manter um conjunto de processos em uma fila, esperando para serem executados.

Escreva um programa que seja capaz de ler uma série de solicitações para:

- a. Incluir novos processos na fila de processo;
- b. Retirar da fila o processo com o maior tempo de espera;
- c. Imprimir o conteúdo da lista de processo em determinado momento.

Assuma que cada processo é representado por um registro composto por um número identificador do processo.

5) Que conjunto de condições é necessário e suficiente para que uma sequência de operações de Enfileira e Desenfileira sobre uma única fila vazia deixa a fila vazia sem provocar underflow (tentativa de executar Desenfileira com a fila vazia)? Que conjunto de condições é necessário e suficiente para que essa sequência deixe inalterada uma fila não vazia?

Universidade Federal de Ouro Preto - UFOP Instituto de Ciências Exatas e Biológicas - ICEB Departamento de Computação - DECOM Disciplina: Estruturas de Dados I - BCC202 Professor: David Menotti (menottid@gmail.com)

Professora: Emiliana Mara Lopes Simões (simoes.eml@gmail.com)

- 6) Se um fila representada por arranjos (vetores) não é considerada circular, sugere-se que cada operação Desenfileira deve deslocar para "frente" todo elemento restante de uma fila. Um método alternativo é adiar o deslocamente até que "tras" seja igual ao último índice do vetor. Quando essa situação ocorre e faz-se uma tentativa de inserir um elemento na fila, a fila inteira é deslocada para "frente", de modo que o primeiro elemento da fila fique na primeira posição do vetor, ou posição 0, caso a implementação seja em C/C++/Java. Quais são as vantagens desse método sobre um deslocamente em cada operação Desenfileira? Quais as desvantagens? Reescreva as funções Desenfileira, Enfileira e Vazia usando esse novo método.
- 7) Como você implementaria uma fila de pilhas? Uma pilha de filas? Uma fila de filas? Escreva rotinas apra implementar as operações corretas para cada uma destas estruturas de dados.
- 8) Implemente uma fila de inteiros em C/C++, usando uma implementação por arranjos (um vetor queue[100]), onde queue[0] e queue[1] são usados para representar a posição inicial e final da fila respectivamente e queue[2] a queue[99] são usados para conter os elementos do vetor. Demonstre como inicializar esse vetor de modo a representar a fila vazia e escreva funções Desenfileira, Enfileira e Vazia para tal implementação.
- 9) Implemente uma fila em C/C++, onde cada item da fila consista em um número variável de inteiros.
- 10) Um **deque** é um conjunto de itens a partir do qual podem ser eliminados e inseridos itens em ambas as extremidades. Chame as duas extremidades de um deque esq e dir. Como um deque pode ser representado como um vetor em C/C++? Escreva quatro funções em C/C++,

RemDir, RemEsq, InsDir, InsEsq,

para remover e inserir elementos nas extremidades esquerda e direita de um deque. Certifique-se de que as funções funcionem corretamente para o deque vazio e detectem o estouro e o underflow (tentativa de remoção quando a fila está vazia). Quais as desvantagens dessa implementação com relação a implementação por encadeamento/alocação dinâmica?

11) Suponha que o Beco do Pirão (Praça Tiradentes, Ouro Preto), durante a noite, seja usado como um estacionamento que guarda até 10 carros. Os carros entram pela Praça Tiradentes (PT) e saem pela Rua Barão de Camargos (RBC) (obs: fato fictício gerado a partir de informações extraídas de maps.google.com). Se chegar um cliente para retirar um carro que não esteja estacionado na primeira da RBC, todos os carros entre o carro do cliente e a RBC serão deslocados para fora do estacionamento, o carro do cliente sairá do estacionamento e os outros carros voltarão a entrar pela PT na mesma ordem que saíram pela RBC. Observe que sempre que um carro deixa o estacionamento, todos os carros entre ele e a PT serão deslocados até o começo da RBC de modo que, o tempo inteiro, todos os espaços vazios estão na entrada do estacionamento, ou seja na entrada pela PT.

Universidade Federal de Ouro Preto - UFOP Instituto de Ciências Exatas e Biológicas - ICEB Departamento de Computação - DECOM Disciplina: Estruturas de Dados I – BCC202 Professor: David Menotti (menottid@gmail.com)

Professora: Emiliana Mara Lopes Simões (simoes.eml@gmail.com)

Escreva um programa que leia um grupo del inhas de entrda. Cada linha contém um 'C', de chegada, e um 'P' de partida, além de um número de placa de licenciamento. Presume-se que os carros chegarão e partirão na ordem especificada pela entrada. O programa deve imprimir uma mensagem cada vez que um carro chegar ou partir. Quando um carro chegar, a mensagem deverá especificar se existe ou não vaga para o carro dentro do estacionamento. Se não existir vaga, o carro esperará pela vaga ou até que uma linha de partida seja lida para o carro. Quando houver espaço disponível, outra mensagem deverá ser impressa. Quando um carro partir, a mensagem deverá incluir o número de vezes que o carro foi deslocado dentro do estacionamento, incluindo a própria partida, mas não a chegada. Esse número será 0 se o carro for embora a partir da linha de espera.

Exercícios extraídos de (Referências)

[1] Aaron M. Tenenbaum, Yedidyah Langsam, Moshe J. Augenstein, Estruturas de Dados Usando C, Makron Books/Pearson Education, 1995.

[2] N. Ziviani, F.C. Botelho, Projeto de Algoritmos com implementações em Java e C++, Editora Thomson, 2006.