CSI 030 - PROGRAMAÇÃO DE COMPUTADORES I

Lista 2

Prof. Mateus Ferreira Satler DECSI – ICEA - UFOP

PARTE I – VETORES NUMÉRICOS

- 1. Escrever uma função que receba um vetor com 10 valores e retorne quantos destes valores são negativos.
- 2. Implemente uma função que retorne o maior elemento de um vetor de inteiros de tamanho 10.
- 3. Implemente uma função que, dado um valor, retorne **1 (UM)** se esse valor pertence a um vetor de inteiros de tamanho 10. Caso não pertença, retorne **0 (ZERO)**.
- 4. Implemente uma função que retorne a média dos valores armazenados em um vetor de inteiros de tamanho 10.
- 5. Escrever uma função int so_positivo(int vetor[], int tamanho), que substitui por zero todos os números negativos do vetor passado por parâmetro, sendo que o número de elementos do vetor é passado para a função no parâmetro tamanho. A função deve retornar o número de valores que foram substituídos. Exemplo:

```
int v[5] = {3, -5, 2, -1, 4};
tr = so_positivo(v,5);
printf("%d", tr); /* 2 */
```

PARTE II – VETORES DE CARACTERES

6. Escreva uma função **int contc(char str[], char c)** que retorna o número de vezes que o caracter **c** aparece na string **str**, ambos passados como parâmetros.

```
char texto[]="EXEMPLO";
x=contc(texto,'E'); /* x recebe 2 */
x=contc(texto,'L'); /* x recebe 1 */
x=contc(texto,'W'); /* x recebe 0 */
```

7. Escrever um procedimento **void stringup(char destino[], char origem[])**, que copia todos os caracteres da string **origem** para **destino**, convertendo-os para maiúscula.

```
char s1[20], s2[20]="aula de c";
stringup(s1, s2);
printf("%s", s1); /* AULA DE C */
```

8. Escrever uma função **int ultima(char string[], char c)** que retorna qual a última posição na string em que aparece o caracter **c**. Se o caracter não estiver na string, retornar **-1**.

```
char str[]="teste";
int q;
q=ultima(str, 't'); /* q recebe 3 */
q=ultima(str, 'x'); /* q recebe -1 */
```

9. Escrever uma função **int contabranco(char string[])**, que retorna o número de espaços em branco contidos na string passada como parâmetro.

```
n = contabrancos(" a b c"); /* n recebe 3 */
n = contabrancos(" abc "); /* n recebe 2 */
n = contabrancos("abc"); /* n recebe 0 */
```

10. Escrever um procedimento void copiaate(char destino[], char origem[], char parar) que copia para a string destino os caracteres da string origem que estão antes da primeira ocorrência do caracter parar ou até o final de origem, se parar não for encontrado.

```
char str[80];
copiaate(str, "testando a funcao", 'a'); /* str recebe "test" */
copiaate(str, "testando a funcao", 'n'); /* str recebe "testa" */
copiaate(str, "testando a funcao", 'o'); /* str recebe "testand" */
```

PARTE III – MATRIZES

- 11. Faça uma função que recebe, por parâmetro, uma matriz A(5,5) e retorna a soma dos seus elementos.
- 12. Faça uma função que recebe, por parâmetro, uma matriz A(7,6) e retorna a soma dos elementos da linha 5 e da coluna 3.
- 13. Faça uma função que recebe, por parâmetro, uma matriz A(6,6) e retorna o menor elemento da sua diagonal principal.
- 14. Uma matriz quadrada de inteiros é um quadrado mágico se a soma dos elementos de cada linha, a soma dos elementos de cada coluna, a soma dos elementos da diagonal principal e a soma dos elementos da diagonal secundária são todos iguais. A matriz abaixo é um exemplo de quadrado mágico:
 - 3 4 8 10 5 0

2 6 7

Faça um programa que leia uma matriz quadrada e determine se ela é um quadrado mágico. Utilize funções sempre que possível.

- 15. Escreva um algoritmo que leia uma matriz M (5x5). Em seguida calcule e imprima as somas:
 - da linha 4 de M
 - da coluna 2 de M
 - da diagonal principal
 - da diagonal secundária.

PARTE IV - RECURSÃO

- 16. Escreva uma função recursiva que procure um valor em um vetor e retorne o índice do elemento, caso ele exista no vetor, ou -1 caso, caso contrário.
- 17. Escreva um procedimento recursivo que receba uma string como parâmetro e a exiba invertida.
- 18. Escreva um procedimento recursivo que imprima os n primeiros elementos da série de Fibonacci. O número n deve ser informado pelo usuário.
- 19. Faça uma função recursiva que permita inverter um número inteiro N. Ex: 123 321
- 20. Crie uma função recursiva que receba um número inteiro positivo N e calcule o somatório dos números de 1 a N.