UNIVERSIDADE SÃO FRANCISCO ALGORITMOS E LINGUAGEM DE PROGRAMAÇÃO

LISTA DE EXERCÍCIOS 03

Parte 1: Algoritmos de Classificação e Busca.

1. Dados dois vetores de tamanho 30 contendo números reais, suponha estes estarem ordenados e que não haja nenhum número repetido. Implementar um algoritmo capaz de, a partir dos vetores dados, montar um vetor S contendo todos os elementos dos vetores originais, de forma que S também esteja ordenado. Dica: pesquise os algoritmos de classificação por intercalação.

Variação: Generalizar o exercício anterior de modo que o algoritmo possa tratar agora de vetores com valores possivelmente repetidos, embora já ordenados.

- 2. Implementar o algoritmo de classificação de inserção.
- 3. Implementar um algoritmo para ordenar um vetor de N números reais pelo método de seleção. Dica: pesquise nos livros indicados.
- 4. Implementar um algoritmo capaz de cadastrar 50 pessoas através de seus nomes. Uma vez cadastradas, deve-se poder pesquisar um nome dentre os cadastrados através do método de <u>Busca Binária</u>, informando o número de cadastro (posição) se encontrado ou a mensagem "Não encontrado" caso contrário.
 Dica: use um vetor de strings para cadastrar os nomes, lembrando-se de mantê-los sempre ordenados. Lembre-se

de classificar (ou ordenar) os dados antes de tentar procurá-los.

5. Tremblay, Jean Paul; "Ciência dos Computadores"

(OBS.: faça uma versão dos algoritmos em C, testando as respostas)

a) pg 151 - implementar o algoritmo de <u>intercalação simples</u>. Use vetores de inteiros.

Faca uma versão usando vetores de strings.

b) pg 184 - ex 5

Parte 2: Procedimentos e funções.

- Escreva um subprograma capaz de calcular a média aritmética de três parâmetros passados.
- Escreva um subprograma capaz de calcular a área de qualquer figura geométrica do tipo circunferência. Lembrese:

$$Area_{CIRC} = \pi \times Raio^2$$

- 3. Escreva um subprograma que execute a operação de potenciação expressa por $x^n = e^{n.\ln(x)}$ (você sabe por que isso é válido? Pergunte !!!)
- 4. Escreva um subprograma capaz de trocar o conteúdo de 2 variáveis inteiras passadas como parâmetro. Dica: use passagem de parâmetros POR REFERÊNCIA.
- Modifique o exercício que calcula a média de três números para que seja calculada a média aritmética de um vetor inteiro passado como parâmetro. Dica: passe também como parâmetro a quantidade de elementos a serem considerados.
- 6. Faça um subprograma que calcule o seno de um número passado como parâmetro. Use o algoritmo representado no exercício 1 dos desafios da Lista de Exercícios 2.

- 7. Escrever um subprograma que receba como parâmetro uma string de até 80 caracteres e a devolva ordenada em ordem ascendente. Use passagem de parâmetro por referência.
- 8. Escreva um subprograma que, recebendo duas strings como parâmetro, seja capaz de verificar se a primeira existe dentro da segunda.
- Números palíndromos são aqueles que escritos da direita para a esquerda têm o mesmo valor. Ex. 929, 545, 97379. Escrever um subprograma que, recebendo um número inteiro como parâmetro, retorne o mesmo escrito ao contrário.
- Usando o subprograma que calcula números invertidos, escrever um programa que calcule todos os palíndromos entre 1 e 1000.
- 11. Escrever um subprograma que retorne se uma palavra existe ou não dentro de um vetor de 1000 posições de strings de tamanho 30. Aplique o método de busca binária, considerando que este vetor está ordenado pelo valor das strings.
- 12. Escrever um subprograma que ordene o vetor de strings do exercício número 7. Use qualquer algoritmo que você tenha conhecimento ("Bubble", Seleçao, etc.).
- 13. Escrever um subprograma que, recebendo como parâmetros uma matriz (por referência) e um inteiro (por valor), multiplique a matriz pelo inteiro.
- 14. Escrever um subprograma capaz de multiplicar duas matrizes A e B, passadas por referência.
- 15. Escreva um subprograma que devolva o valor numérico 1 (um) caso uma matriz passada como parâmetro seja simétrica e 0 (zero) caso contrário. Os parâmetros devem incluir as dimensões da matriz.
- 16. escreva um subprograma capaz de calcular a área de uma figura geométrica do tipo Circunferência, Triângulo ou uma figura de 4 lados (quadrado, trapézio, paralelogramo). As fórmulas para cálculo das áreas são as que seguem:

Area_{CIRC} =
$$\pi \times Raio^{2}$$
Area_{TRIANG} = $\frac{Base \times Altura}{2}$
Area_{PARALELOG} = $\frac{(BASE + base) \times Altura}{2}$

- 17. Tremblay, Jean Paul; "Ciência dos Computadores"
 - a) pág 238 ex 1, 7, 4
 - b) pág 249 ex 3, 4, 5, 6
 - c) pág 269 ex 2, 3

-*- DESAFIOS -*-

- 1. Implemente o algoritmo do QuickSort, que usa subprogramas e recursão. Compare-o aos outros algoritmos que você conhece de ordenação ("Bubble-sort" ou bolha, seleção, intercalação) em relação ao número de operações de troca efetuadas.
- 2. Implemente o algoritmo de classificação por <u>Intercalação Múltipla</u> (Tremblay, pág. 155) usando os conceitos de subprogramas.

- 3. Implemente o algoritmo de Diagramação (Tremblay, pág 219).
- 4. Altere o exercício 1 de forma que este opere com strings.
- 5. Os nós do grafo, apresentado abaixo, representam cidades, e os arcos, a presença de uma estrada ligando estas duas cidades. Os números ao lado dos arcos representam a distância medida em quilômetros:

Pode-se representar este grafo através de uma variável composta bidimensional (uma matriz) D, na qual a existência de conexão entre duas cidades *i,j* é indicada pelo elemento D[i,j] diferente de 0. Assim:

	1	2	3	4	5	6
1	0	100	15	0	0	0
2	100	0	40	180	200	0
3	15	40	0	45	90	0
4	0	180	45	0	0	101
5	0	200	90	0	0	120
6	0	0	0	101	120	0

Matriz de Distâncias D

O problema todo consiste, então, em se descobrir qual o menor caminho entre duas cidades quaisquer. Este problema foi resolvido pelo matemático Dijkstra em 1971 e tem aplicações marcantes em diversos problemas de otimização, como planejamento de vôo, linhas de ônibus, percursos de trens de carga, colocação de semáforos etc. Pesquise e implemente o algoritmo de Dijkstra para a solução deste problema.