

Avaliação:	Simulado 1		Data:/ I Curso	:
Disciplina:	Estrutura de Dados		Professor: Adriano Rivolli	
Nome:		R.A.:	Nota	

Obs: Não serão aceitas questões parcialmente corretas, em termos de lógica, apenas de sintaxe.

1) (1.5) Considerando o código a seguir relativo as operações padrões de pilha e fila, Informe a sequência numérica que deverá ser impresso na tela.

```
int main() {
 int i;
 stack s;
 queue q;

 newStack(&s);
 newQueue(&q);

  for (i=1; i<4; i++) {
 push(&s, i+i);
 enqueue(&q, i*i);
 }

  enqueue(&q, pop(&s));
  push(&s, dequeue(&q));

  printf(" %d %d", pop(&s), dequeue(&q));
  printf(" %d %d", dequeue(&q), pop(&s));
}</pre>
```

R: 1494

2) (1.5) Escreva a função PUSH para implementar uma pilha em vetor estático, conforme a estrutura de dados a seguir. Considere que a propriedade top é controlada na primeira posição (índice 0) do vetor VET e que TOP aponta para a próxima posição a ser inserida na pilha. Caso necessite de uma função adicional, você também deverá implementá-la.

```
typedef struct {
 int vet[N];
} stack;

void push(stack *s, int value);

R:
void push(stack *s, int value) {
 if (s->vet[0] == N) {
 return;
 }
 s->vet[s->vet[0]] = value;
 s->vet[0]++;
}
```


3) (1.5) Escreva o método DEQUEUE de uma fila utilizando a estrutura dinâmica a seguir. Considere que se head é nulo a fila está vazia e se a fila está vazia, retorne o '\0'.

```
typedef struct NodeList {
 typedef struct {
  char info;
 node *head;
  struct NodeList *prox;
 node *tail;
} node;
 } queue;
char dequeue(queue *f);
char dequeue(queue *f) {
 node *n;
  char aux;
  if (f->head == NULL) {
 return '\0';
  n = f->head;
  f->head = n->prox;
  aux = n->info;
  free(n);
 return aux;
}
```

4) (1.5) Escreva o método para encontrar o penúltimo elemento de uma lista simplesmente encadeada COM CABEÇA. Considere a estrutura 'node' apresentada na atividade anterior. Caso a lista só possua um único elemento, retorno NULO.

```
node *penultimoElemento(node *list);

R:
node *penultimoElemento(node *list) {
  node *ant = NULL;

  if (list->prox == NULL) {
 return NULL;
  }

  list = list->prox;
  while(list->prox != NULL) {
 ant = list;
 list = list->prox;
  }

  return ant;
}
```


5) (2.0) Considerando uma lista duplamente encadeada, implemente uma função que receba 2 nós como parâmetro e teste se estes nós são vizinhos ou possuem um vizinho em comum. Quando positivo, retorne 1, caso o contrário retorne 0;

```
int vizinho(node* 11, node *12);

R:
int vizinho(node* 11, node *12) {
  return 11->prox == 12 || 12->prox == 11 ||
 (11->prox == 12->ant && 11->prox != NULL) ||
 (12->prox == 11->ant && 12->prox != NULL);
}
```

6) (2.0) Dada uma pilha de inteiros formada por uma sequência de números positivos, construa uma função que remova da pilha os valores múltiplos de 3 e mantenha o restante na sua respectiva ordem.

Exemplo:

==> Empilha os elementos: 3 4 5 6 7 9 ==> chama a função desenvolvida

==> Desempilha: 7 5 4

Considere que as seguintes funções já estão implementadas:

```
void newStack(stack *s);
int isEmpty(stack *s);
void push(stack *s, int value);
int pop(stack *s);
int top(stack *s);
void removeMultiplo(stack *p) {
  stack aux;
  newStack(&aux);
  while(!isEmpty(p)) {
 if (top(p) % 3) {
 push(&aux, pop(p));
 } else {
 pop(p);
  }
  while(!isEmpty(&aux)) {
 push(p, pop(&aux));
}
```