Algoritmos e Estruturas de Dados II

Exercícios

26 de fevereiro de 2013

- 1. Dada uma lista encadeada ordenada, escreva um algoritmo que inverta a ordem dos elementos na lista, utilizando para isso uma pilha.
- 2. Escreva um algoritmo para ordenar pilhas, sendo que no final do processamento os elementos da pilha devem estar dispostos em ordem crescente de seus valores. Determine qual a estrutura auxiliar mais adequada para suportar o processo.
- 3. Escreva um algoritmo para ordenar filas, sendo que no final do processamento os elementos da fila devem estar dispostos em ordem crescente de seus valores. Determine qual a estrutura auxiliar mais adequada para suportar o processo.
- 4. Escreva um algoritmo que forneça o maior, o menor e a média aritmética dos elementos de uma:
 - Pilha
 - Fila
- 5. Escrever um algoritmo que leia um número indeterminado de valores inteiros. O valor 0 (zero) finaliza a entrada de dados. Para cada valor lido, determinar se ele é um número par ou ímpar. Se o número for par, então incluí-lo na fila par; caso contrário, incluí-lo na fila ímpar. Após o término da entrada de dados, retirar um elemento de cada fila alternadamente (iniciando-se pela fila impar) até que ambas as filas estejam vazias. Se o elemento retirado de uma das filas for um valor positivo, então incluí-lo em uma pilha; caso contrário, remover um elemento da pilha. Finalmente, escrever o conteúdo da pilha.
- 6. Escreva um algoritmo que converta uma pilha implementada em vetor, em uma pilha implementada com alocação dinâmica. Considerar o vetor com no máximo 500 elementos.
- 7. Sejam L_1 e L_2 duas listas contendo inteiros ordenados em forma crescente. A operação $PrintLots(L_1, L_2)$ imprime os elementos de L_1 nas posições especificadas por L_2 . Escreva o procedimento $PrintLots(L_1, L_2)$. Devem ser utilizadas exclusivamente as operações do básicas de listas.
- 8. Dadas duas listas ordenadas L_1 e L_2 :
 - (a) Escreva um algoritmo que retorne $L_1 \cup L_2$.
 - (b) Escreva um algoritmo que retorne $L_1 \cap L_2$.

- 9. Uma estratégia alternativa para a remoção de elementos em uma lista é chamada de lazy deletion. Nesta estratégia, para remover um elemento, ele simplesmente é marcado (usando um atributo extra). O número de elementos removidos e não removidos na lista é mantido como parte da estrutura de dados. Quando existirem tantos elementos removidos quanto não removidos, a lista inteira é percorrida executando o algoritmo de remoção padrão nos elementos marcados. Faça as modificações necessárias na respectiva estrutura de dados e escreva as rotinas para implementar as operações usando listas encadeadas aplicando a estratégia lazy deletion.
- 10. Usando uma pilha, escreva um programa para verificar se uma expressão matemática tem os parênteses agrupados de forma correta, isto é: (1) se o número de parênteses à esquerda e à direita são iguais e; (2) se todo parêntese aberto é seguido posteriormente por um fechamento de parêntese.

Exemplo 1: As expressões ((A+B) ou A+B(violam a condição 1 Exemplo 2: As expressões)A+B(? C ou (A+B)) ? (C + D violam a condição 2

11. Escreva um algoritmo para determinar se uma string de caracteres de entrada é da forma xCy, onde x é uma string consistindo das letras A e B e y é o inverso de x. Use pilha para isso.

Exemplo de string válida: AAABBABABABABABABAAA

- 12. Usando as operações de fila e pilha vistas em aula, escreva um algoritmo para inverter os elementos de uma fila usando uma pilha.
- 13. Um *Deque* (ou *fila de duas pontas*) é uma estrutura de dados que consiste de uma lista na qual as seguintes operações são permitidas:

Empilha(x) Insere o elemento x no início da deque.

Desempilha() Remove o elemento que está no início da deque.

Injeta(x) Insere o elemento x no final da deque.

Ejeta() Remove o elemento que está no final da deque.

Crie uma estrutura de dados adequada e implemente as operações acima.

- 14. Considere que os números {1,2,3,4} são inseridos em sequência em uma pilha, intercalados com retiradas. Considere o seguinte exemplo das operações operações em sequência:
 - (a) inserir o 1 em uma pilha;
 - (b) inserir o 2 na pilha;
 - (c) retirar o 2 da pilha;
 - (d) inserir o 3 na pilha;
 - (e) inserir o 4 na pilha;
 - (f) retirar o 4 da pilha;
 - (g) retirar o 3 da pilha;
 - (h) retirar o 1 da pilha.

A sequência dos números retirados no procedimento acima é 2, 4, 3, 1. Considere agora que os números 1, 2, 3, 4, 5, 6 são inseridos em sequência, intercalados com retiradas.

- (a) Podemos obter as sequências 3, 2, 5, 6, 4, 1 e 1, 5, 4, 6, 2, 3 utilizando um processo semelhante ao do exemplo anterior?
- (b) Se *I* e *R* representam respectivamente inserção e remoção da pilha, o exemplo acima pode ser descrito como *IIRIIRRR*. Se possível descreva as seqüências do item (a) em termos de *I* e *R*.
- (c) Qual seria uma regra simples para analisar se uma sequência de I's e R's é valida?
- (d) Entenda a seguinte proposição: Existe uma permutação p_1, p_2, \ldots, p_n dos números $1, 2, 3, \ldots, n$ usando uma pilha se e somente se não existem índices i < j < k tal que $p_j < p_k < p_i$.
- 15. Duas pilhas podem ser implementadas em um único vetor da seguinte forma: A primeira pilha cresce a partir do início do vetor para a direita e a segunda cresce a partir do final do veotr para a esquerda, ou seja, as pilhas crescem uma em direção a outra. Implemente as seguintes operações:

Empilha(x, i): insere o elemento x na pilha i = 1, 2.

Desempilha(i): retorna o elemento que está no topo da pilha i = 1, 2.

Existe um problema com este tipo de implementação. Qual é?