Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

Exercícios Escolhidos 1, 2, 3, 6, 8, 9, 11, 12, 16 e 25 Exercícios Obrigatórios 7, 10, 30, 31 e 32

AEDII - Primeira Lista de Exercícios

1- Crie na CLista o método *void InsereAntesDe(Object ElementoAInserir, Object Elemento)* que insere o *ElementoAInserir* na posição anterior ao *Elemento* passado por parâmetro.

```
public void InsereAntesDe(Object ElementoAInserir, Object Elemento) {
 if (!contem(Elemento)) {
 System.out.println("O elemento [" +Elemento + "] nao consta na lista");
 } else {
 boolean achou = false;
 CCelula aux = primeira;
 CCelula aux2 = primeira.prox;
 achou = aux2.item.equals(Elemento); //confere se o primeiro elemento é
o que procuramos, caso seja, não entra no while.
 while (aux2 != null && !achou) {
 = aux.prox;
 aux
 aux2 = aux2.prox;
 achou = aux2.item.equals(Elemento);
 aux.prox = new CCelula(ElementoAInserir, aux2);
 qtde++;
Após ser chamado para inserir o [19] antes do [15], o método verifica se o
[15] está na lista. Caso não seja encontrado, é exibida a mensagem de que não
contém o elemento.
  ----jGRASP exec: java Main
 A lista L esta vazia! Qtde. elementos = 0
  [/]->[5]->[9]->[14]->[12]->[2]->[5]->[6]->[3]->[2]->[3]->null
  A lista L possui elementos! Qtde. elementos = 10
  O elemento [15] nao consta na lista
  [/]->[5]->[9]->[14]->[12]->[2]->[5]->[6]->[3]->[2]->[3]->null
 A lista L possui elementos! Qtde. = 10
  ----jGRASP: operation complete.
Caso o [15] seja encontrado, o [19] é inserido antes ele:
 ----jGRASP exec: java Main
  A lista L esta vazia! Qtde. elementos = 0
 [/]->[11]->[1]->[15]->[8]->[11]->[6]->[12]->[10]->[2]->[7]->null
 A lista L possui elementos! Qtde. elementos = 10
 [/]->[11]->[1]->[19]->[15]->[8]->[11]->[6]->[12]->[10]->[2]->[7]->null
  A lista L possui elementos! Qtde. = 11
 ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

2- Crie na CLista o método *void InsereDepoisDe(Object ElementoAInserir, Object Elemento)* que insere o *ElementoAInserir* na posição anterior ao *Elemento* passado por parâmetro.

```
O enunciado indica para inserir na posição anterior ao elemento passado, mesmo
o nome sendo InsereDepoisDe. Neste caso, o código permanece idêntico ao da
questão anterior, mudando apenas o nome do método. Caso seja para inserir
depois do elemento indicado, o código é o seguinte:
 public void InsereDepoisDe(Object ElementoAInserir, Object Elemento) {
 if (!contem(Elemento)) {
 System.out.println("O elemento [" +Elemento + "] nao consta na lista");
 } else {
 boolean achou = false;
 CCelula aux = primeira;
 CCelula aux2 = primeira.prox;
 achou = aux2.item.equals(Elemento); //confere se o primeiro elemento é
o que procuramos, caso seja, não entra no while.
 while (aux != null && !achou) {
 = aux.prox;
 aux
 aux2 = aux2.prox;
 achou = aux2.item.equals(Elemento);
 aux = aux2.prox;
 aux2.prox = new CCelula(ElementoAInserir, aux);
 qtde++;
Caso o [15] não seja encontrado:
  ----jGRASP exec: java Main
  A lista L esta vazia! Qtde. elementos = 0
  [/]->[13]->[13]->[0]->[4]->[7]->[14]->[5]->[6]->[1]->[6]->null
 A lista L possui elementos! Qtde. elementos = 10
 O elemento [15] nao consta na lista
 [/]->[13]->[13]->[0]->[4]->[7]->[14]->[5]->[6]->[1]->[6]->null
 A lista L possui elementos! Qtde. = 10
 ----jGRASP: operation complete.
Caso o [15] seja encontrado, o [19] é inserido após ele:
  ----jGRASP exec: java Main
  A lista L esta vazia! Otde. elementos = 0
  [/]->[2]->[12]->[11]->[11]->[15]->[7]->[14]->[6]->[0]->[3]->null
  A lista L possui elementos! Qtde. elementos = 10
  [/]->[2]->[12]->[11]->[11]->[15]->[19]->[7]->[14]->[6]->[0]->[3]->null
 A lista L possui elementos! Qtde. = 11
  ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

3- Crie na CLista o método *void InsereOrdenado(int ElementoAInserir)* que insere *ElementoAInserir* em ordem crescente (*perceba que para funcionar corretamente, todos os elementos precisarão, necessariamente, ser inseridos através desse método*).

```
public void InsereOrdenado(int ElementoAInserir) {
  if (vazia()) {
 insereComeco(ElementoAInserir);
 else {
 if (ElementoAInserir < (int)retornaPrimeiro()) {</pre>
 insereComeco(ElementoAInserir);
 else {
 if (ElementoAInserir > (int) retornaUltimo()) {
 insereFim(ElementoAInserir);
 else {
 CCelula aux = primeira.prox;
 CCelula aux2 = primeira.prox.prox;
 while (true) {
 if ((int) aux.item <= ElementoAInserir &&</pre>
  (int) aux2.item >= ElementoAInserir) {
 aux.prox = new
 CCelula(ElementoAInserir, aux2);
 qtde++;
 break;
 aux = aux.prox;
 aux2 = aux2.prox;
 }
 }
 }
}
```

Ao chamar o método para inserir ordenado, ele verifica se a lista está vazia. Se estiver, o elemento será o primeiro e não é necessário comparar com outros elementos, já que não existem. Na próxima execução a lista não estará vazia e os elementos serão comparados para saber onde dever ser inseridos para se manterem ordenados.

```
----jGRASP exec: java Main
A lista L esta vazia! Qtde. elementos = 0
[/]->[1]->[12]->[15]->[16]->[18]->[19]->[21]->[26]->[27]->[28]->null
A lista L possui elementos! Qtde. elementos = 10
----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

6- Crie a função *CPilha ConcatenaPilha(CPilha P1, CPilha P2)* que concatena as pilhas P1 e P2 passadas por parâmetro.

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

7- * A classe **RandomQueue** é uma Fila que retorna elementos aleatórios ao invés de sempre retornar o primeiro elemento. Crie a classe RandomQueue com os seguintes métodos:

```
class RandomQueue {
 RandomQueue() { } // Construtora – cria uma RandomQueue vazia
 bool IsEmpty() { } // Retorna true se a RandomQueue estiver vazia
 void Enqueue(Object item) { } // Adiciona um item
 Object Dequeue() { } // Remove e retorna um elemento aleatório da RandomQueue
 Object Sample() { } // Retorna um elemento aleatório sem remove-lo da RandomQueue
}

Exemplo de uso da classe RandomQueue:

RandomQueue RQ = new RandomQueue();

for(int i = 1; i <= 5; i++)
 RQ.Enqueue(i);

System.out.print("Remove e retorna um elemento qualquer = "+RQ.Dequeue());

System.out.print("\nRetorna um elemento sem remover = "+RQ.Sample());
```

```
class Main {
  public static void main(String[] args) {
  RandomQueue RQ = new RandomQueue();
 for (int i = 1; i \le 5; i++) {
 RQ.Enqueue(i);
 RQ.mostra();
 System.out.println("Remove e retorna um elemento qualquer = "+RQ.Dequeue());
 RQ.mostra();
 System.out.println("\nRetorna um elemento sem remover = "+RQ.Sample());
 RQ.mostra();
  }
}
Execução da classe Main:
 ----jGRASP exec: java Main
  [12345]
  Remove e retorna um elemento qualquer = 2
  [1345]
  Retorna um elemento sem remover = 4
  [1345]
  ---- jGRASP: operation complete.
Classe RandomQueue na próxima página.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
import java.util.Random;
class RandomQueue {
  private CCelula frente; // Celula cabeca.
  private CCelula tras; // Ultima celula.
  private int qtde;
  RandomQueue() {
 frente = new CCelula();
 tras = frente;
 } // Construtora - cria uma RandomQueue vazia
  boolean IsEmpty() {
 return frente == tras;
 } // Retorna true se a RandomQueue estiver vazia
  void Enqueue(Object item) {
 tras.prox = new CCelula(item);
 tras = tras.prox;
 qtde++;
 } // Adiciona um item
  Object Dequeue() {
 Object item = null;
 Random aleatorio = new Random();
 int valor = aleatorio.nextInt(5);
 if (valor==1) {
 return desenfileira();
 } else {
 CCelula c = frente.prox;
 for (int aux = 1; aux<(valor-1); aux++) {
 c = c.prox;
 item = c.prox.item;
 c.prox = c.prox.prox;
 qtde--;
 return item;
 } // Remove e retorna um elemento aleatório da RandomQueue
  Object Sample() {
 Random aleatorio = new Random();
 int valor = aleatorio.nextInt(5);
 if (valor==1) {
 return peek();
 } else {
 CCelula c = frente.prox;
 for (int aux = 1; aux<valor; aux++) {</pre>
 c = c.prox;
 return c.item
 } // Retorna um elemento aleatório sem removê-lo da RandomQueue
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
//METODOS ADICIONAIS
 public Object desenfileira()
 {
 Object item = null;
 if (frente != tras) {
 frente = frente.prox;
 item = frente.item;
 qtde--;
 }
 return item;
 }
 public void mostra() {
 System.out.print("[ ");
 for (CCelula c = frente.prox; c != null; c = c.prox)
 System.out.print(c.item + " ");
 System.out.println("] ");
 }
 public Object peek() {
 if (frente != tras)
 return frente.prox.item;
 else
 return null;
 }
}
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

8- Crie na CListaDup o método *int primeiraOcorrenciaDe(Object elemento)* que busca e retorna o índice da primeira ocorrência do elemento passado por parâmetro. Caso o elemento não exista, sua função deve retornar um valor negativo. *Obs: considere que o primeiro elemento está na posição 1*.

```
public int primeiraOcorrenciaDe(Object elemento) {
 if (!contem(elemento)) {
 return -1;
 } else {
 int cont = 0;
 boolean achou = false;
 CCelulaDup aux = primeira;
 while (!achou) {
 aux = aux.prox;
 cont++;
 achou = aux.item.equals(elemento);
 return cont;
 }
Ao passar como parâmetro o número [6], o método retornará a posição em que
a primeira ocorrência do elemento se encontra. Caso ele não estivesse na
lista, o retorno seria -1.
 ----jGRASP exec: java Main
  LISTA
  ==========
  [/]->[6]->[2]->[6]->[3]->[6]->[4]->[6]->[5]->[6]->[6]->null
  A primeira ocorrencia do numero 6 esta na la posicao
 ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

9- Crie na CListaDup o método *int ultimaOcorrenciaDe(Object elemento)* que busca e retorna o índice da última ocorrência do elemento passado por parâmetro. Caso o elemento não exista, sua função deve retornar um valor negativo. *Obs: considere que o primeiro elemento está na posição 1*.

```
public int ultimaOcorrenciaDe(Object elemento) {
 if (!contem(elemento)) {
 return -1;
 } else {
 int cont = qtde;
 boolean achou = false;
 CCelulaDup aux = ultima;
 achou = aux.item.equals(elemento);//caso a última já seja
a célula desejada ele não precisa entrar no while
 while (!achou ) {
 aux = aux.ant;
 cont--;
 achou = aux.item.equals(elemento);
 return cont;
 }
Caso o elemento não esteja na lista, o método retorna -1. Caso ele
esteja, o método verifica os elementos, começando da última posição.
 ----jGRASP exec: java Main
 LISTA
 [/]->[6]->[2]->[6]->[3]->[6]->[4]->[6]->[5]->[6]->[6]->null
  A ultima ocorrencia do numero 5 esta na 8a posicao
 ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

10-* Deque (Double-ended-queue) é um Tipo Abstrato de Dados (TAD) que funciona como uma Fila e como uma Pilha, permitindo que itens sejam adicionados em ambos os extremos. Implemente a classe Deque, usando duplo encadeamento, com os seguintes métodos:

```
class Deque {
 Deque() { } // Construtora – cria uma Deque vazia
 boolean isEmpty() { } // Retorna true se a Deque estiver vazia
 int size() { } // Retorna a quantidade de itens da Deque
 void pushLeft(Object item) { } // Adiciona um item no lado esquerdo da Deque
 void pushRight(Object item) { } // Adiciona um item no lado direito da Deque
 Object popLeft() { } // Remove e retorna um item do lado esquerdo da Deque
 Object popRight() { } // Remove e retorna um item do lado direito da Deque
}
```

```
class Main {
  public static void main(String[] args) {
  Deque D = new Deque();
 System.out.println ("Inserindo a esquerda: ");
 for (int i = 1; i \le 5; i++) {
 D.pushLeft(i);
 }
 D.imprime();
 System.out.println ("Inserindo a direita: ");
 for(int i = 1; i <= 5; i++) {
 D.pushRight(i);
 }
 D.imprime();
 System.out.println ("Remover a esquerda: ");
 D.popLeft();
 D.imprime();
 System.out.println ("Remover a direita: ");
 D.popRight();
 D.imprime();
Execução da classe Main:
  ---- jGRASP exec: java Main
 Inserindo a esquerda:
 [5 4 3 2 1 ]
 Inserindo a direita:
 [5 4 3 2 1 1 2 3 4 5 ]
 Remover a esquerda:
 [4 3 2 1 1 2 3 4 5 ]
 Remover a direita:
 [4 3 2 1 1 2 3 4 ]
  ----jGRASP: operation complete.
Classe Deque está na próxima página.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
public class Deque {
  private CCelulaDup primeira;
 private CCelulaDup ultima;
  private int qtde;
  public Deque() {
 primeira = new CCelulaDup();
 ultima = primeira;
 } // Construtora - cria uma Deque vazia
  public boolean isEmpty() {
 return primeira == ultima;
 } // Retorna true se a Deque estiver vazia
 public int size() {
 return qtde;
 } // Retorna a quantidade de itens da Deque
 public void pushLeft(Object item) {
 if (primeira == ultima) {
 ultima.prox = new CCelulaDup(item, ultima, null);
 ultima = ultima.prox;
 }
 else {
 primeira.prox = new CCelulaDup(item, primeira,primeira.prox);
 primeira.prox.prox.ant = primeira.prox;
 }
 qtde++;
 } // Adiciona um item no lado esquerdo da Deque
 public void pushRight(Object item) {
 ultima.prox = new CCelulaDup(item, ultima, null);
 ultima = ultima.prox;
 qtde++;
 } // Adiciona um item no lado direito da Deque
 public Object popLeft() {
 if (primeira != ultima) {
 CCelulaDup aux = primeira.prox;
 primeira = primeira.prox;
 primeira.ant = null;
 qtde--;
 return aux.item;
 }
 return null;
 } //Remove e retorna um item do lado esquerdo da Deque
 public Object popRight() {
 if (primeira != ultima) {
 CCelulaDup aux = ultima;
 ultima = ultima.ant;
 ultima.prox = null;
 qtde--;
 return aux.item;
 }
 return null;
 } // Remove e retorna um item do lado direito da Deque
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – $2^{\rm o}$ semestre de 2019


```
//MÉTODO ADICIONAL PARA IMPRIMIR

public void imprime() {
 CCelulaDup aux = primeira.prox;
 System.out.print("[");
 while (aux != null) {
 System.out.print(aux.item+" ");
 aux = aux.prox;
 }
 System.out.println("]");
}
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

11- Crie na CLista o método *void RemovePos(int n)* que remove o elemento na n-esima posição da lista.

```
public void RemovePos(int n) {
 if ((n > 0) \&\& (n \le qtde) \&\& (primeira != ultima)) { // lista}
não vazia e posição maior que 0
 CCelula aux = primeira.prox;
 if (n == 1) {//caso seja para remover o primeiro elemento,
muda o elemento apontado pela célula cabeça
 primeira.prox = primeira.prox.prox;
 } else {
 for (int i = 1; i < n - 1; i++, aux = aux.prox);
//encontra a n-ésima posição.
 aux.prox = aux.prox.prox; //faz o aux.prox apontar para o
prox.prox.
 qtde--;
Caso peça para remover o primeiro elemento:
 ----jGRASP exec: java Main
  [/]->[13]->[10]->[12]->[12]->[2]->[1]->[13]->[12]->[13]->[11]->null
  A lista L possui elementos! Qtde. elementos = 10
  [/]->[10]->[12]->[12]->[1]->[13]->[12]->[13]->[11]->null
  A lista L possui elementos! Qtde. = 9
----jGRASP: operation complete.
 Caso peça para remover o 10° elemento:
  ---- jGRASP exec: java Main
  [/]->[5]->[5]->[2]->[3]->[5]->[7]->[6]->[13]->[11]->[11]->null
  A lista L possui elementos! Qtde. elementos = 10
  [/]->[5]->[5]->[2]->[3]->[5]->[7]->[6]->[13]->[11]->null
  A lista L possui elementos! Qtde. = 9
  ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

12-Crie na CListaDup o método *void RemovePos(int n)* que remove o elemento na n-esima posição da lista.

```
public void RemovePos(int n) {
 // Verifica se é uma posição válida e se a lista possui
elementos
 if ((n \ge 1) \&\& (n \le qtde) \&\& (primeira != ultima)) {
 int i = 1;
 CCelulaDup aux = primeira.prox;
 while (i < n) {
 aux = aux.prox;
 i++;
 }
 aux.ant.prox = aux.prox;
 if (aux != ultima) {
 aux.prox.ant = aux.ant;
 } else {
 ultima = aux.ant;}
 qtde--;
 }
 }
Ao chamarmos o método para remover um elemento, ele realiza as
verificações sobre o parâmetro passado. Ao passarmos o 3 como
parâmetro, ele remove o terceiro elemento da lista:
  ----jGRASP exec: java Main
 LISTA
  [/]->[6]->[2]->[6]->[3]->[6]->[4]->[6]->[5]->[6]->[6]->null
 LISTA APOS REMOCAO DO ELEMENTO NA POSICAO 3
 [/]->[6]->[2]->[3]->[6]->[4]->[6]->[5]->[6]->[6]->null
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

16- Crie na CLista o método *Object[] copiaParaVetor()* que copia todos os elementos da Lista para um vetor.

```
public Object[] copiaParaVetor() {
 Object vetor[];
 vetor = new Object[qtde]; //o vetor é criado com o tamanho
para a quantidade de itens da lista
 CCelula aux = primeira.prox;
 for (int i = 0; i < qtde; i++) {
 vetor[i] = aux.item;
 aux = aux.prox;
 }
 for(int j = 0; j < qtde; j++){//apenas para mostrar como ficou</pre>
o vetor
 System.out.print (vetor[j] + " - ");
 return null;
 }
A variável aux já é inicializada com o primeiro item da lista,
ignorando a célula cabeça e o resultado é o seguinte:
 ----jGRASP exec: java Main
  [/]->[10]->[8]->[15]->[7]->[3]->[9]->[11]->[12]->[7]->[3]->null
  A lista L possui elementos! Qtde. elementos = 10
  10 - 8 - 15 - 7 - 3 - 9 - 11 - 12 - 7 - 3 -
  ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

25- Crie na classe CFila o método *void RemoverApos(Object item)*, o qual remove TODOS os elementos que seguem o item passado como parâmetro.

```
public void RemoverApos(Object item) {
 CCelula aux = frente.prox;
 boolean achou = false;
 while (aux != null && !achou) {
 achou = aux.item.equals(item);
 if (achou) {
 break;
 }
 aux = aux.prox;
 aux.prox = null;
 }
O método vai até o elemento passado e chegando nele, faz o elemento
apontar para null. Ao chamar o método para remover o elemento [6], ele
tem a seguinte saída:
 ----jGRASP exec: java Main
  FILA ANTES DA REMOCAO
  [ 0 2 4 6 8 10 12 14 16 18 ]
  FILA APOS A REMOCAO
  [0246]
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

30- * Crie as classes CCelulaDicionario e CDicionario conforme a interface abaixo.

```
class CCelulaDicionario
 // Atributos
 public Object key, value;
 public CCelulaDicionario prox;
 // Construtora que anula os três atributos da célula
 public CCelulaDicionario()
 // Construtora que inicializa key e value com os argumentos passados
 // por parâmetro e anula a referência à próxima célula
 public CCelulaDicionario(Object chave, Object valor)
 // Construtora que inicializa todos os atribulos da célula com os argumentos
 // passados por parâmetro
 public CCelulaDicionario(Object chave, Object valor, CCelulaDicionario proxima)
 }
  class CDicionario
 private CCelulaDicionario primeira, ultima;
 public CDicionario()
 public boolean vazio()
 public void adiciona(Object chave, Object valor)
 public Object recebeValor(Object chave)
 }
```

A classe CDicionario é muito semelhante a classe CLista. A principal diferença fica por conta da célula, que ao invés de ter apenas o valor do item e a referência para a próxima célula, tem também uma chave para valor adicionado.

Algumas observações sobre sua classe:

- A construtora de sua classe CDicionario deve criar uma célula cabeça
- O método Adicionar deve adicionar o novo emento (chave/valor) na ultima posição do dicionário.

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

Atenção: sua classe não deve permitir a inserção de elementos com chaves duplicadas

• O método RecebeValor deve localizar e retornar o valor associado a chave passada por parâmetro. Caso a chave não exista, o método deve retornar null.

Exemplo de um **Dicionario** cuja chave é um número inteiro e o valor é o valor por extenso.

Agora usando sua classe **CDicionario**, crie um dicionário com URL's e IP's dos websites abaixo e mais 5 a sua escolha. O seu dicionário deve ser implementado usando a classe Hashtable e terá a URL como chave e o IP correspondente como valor (por exemplo, se digitarmos como chave a URL www.google.com, seu programa deve retornar o IP 74.125.234.81). O seu programa deve permitir que o usuário digite uma URL e deve imprimir o IP correspondente. Para descobrir o IP de um website, basta digitar **ping** + **URL do website** (exemplo: **ping www.google.com**).

www.google.com	www.yahoo.com	www.amazon.com	www.uol.com.br
www.pucminas.br	www.microsoft.com	research.microsoft.com	www.hotmail.com
www.gmail.com	www.twitter.com	www.facebook.com	www.cplusplus.com
www.youtube.com	www.brasil.gov.br	www.whitehouse.gov	www.nyt.com
www.capes.gov.br	www.wikipedia.com	www.answers.com	www.apple.com

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
import java.util.Scanner;
public class Hashtable {
 public static void main(String[] args) {
 CDicionario dicionario = new CDicionario();
 dicionario.adiciona("www.google.com", "172.217.5.100");
 dicionario.adiciona("www.yahoo.com", "98.138.219.231");
 dicionario.adiciona("www.amazon.com", "172.231.14.116");
 dicionario.adiciona("www.uol.com.br", "54.239.132.82");
 dicionario.adiciona("www.pucminas.br", "200.229.32.27");
 dicionario.adiciona("www.microsoft.com", "184.27.30.29");
 dicionario.adiciona("research.microsoft.com", "13.67.218.189");
 dicionario.adiciona("www.uol.com.br", "54.239.132.82");
 dicionario.adiciona("www.gmail.com", "172.217.0.37");
 dicionario.adiciona("www.twitter.com", "104.244.42.129");
  dicionario.adiciona("www.facebook.com", "157.240.22.35");
 dicionario.adiciona("www.cplusplus.com", "167.114.170.15");
 dicionario.adiciona ("www.youtube.com", "172.217.164.110");
 dicionario.adiciona("www.brasil.gov.br", "170.246.252.243");
 dicionario.adiciona("www.whitehouse.gov", "23.9.33.34");
 dicionario.adiciona("www.capes.gov.br", "200.130.18.222");
 dicionario.adiciona("www.whitehouse.gov", "23.9.33.34");
 dicionario.adiciona("www.nyt.com", "151.101.189.164");
 dicionario.adiciona("www.capes.gov.br", "200.130.18.222");
 dicionario.adiciona("www.wikipedia.com", "198.35.26.96");
 dicionario.adiciona("www.answers.com", "151.101.188.203");
 dicionario.adiciona("www.apple.com", "172.230.107.90");
 Scanner entrada = new Scanner (System.in);
 System.out.println ("Digite o site desejado: ");
 String site = entrada.next();
 System.out.println(dicionario.recebeValor(site));
 }
Saída caso o elemento não seja encontrado:
 ----jGRASP exec: java Hashtable
 Digite o site desejado:
 www.yahoo.com.br
 null
 ----jGRASP: operation complete.
Saída caso o elemento seja encontrado:
 ---- jGRASP exec: java Hashtable
  Digite o site desejado:
  www.amazon.com
 172.231.14.116
 ----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
class CCelulaDicionario
 {
 // Atributos
 public Object key, value;
 public CCelulaDicionario prox;
 // Construtora que anula os três atributos da célula
 public CCelulaDicionario()
 key = null;
 value = null;
 prox = null;
 }
 // Construtora que inicializa key e value com os argumentos
passados
 // por parâmetro e anula a referência à próxima célula
 public CCelulaDicionario(Object chave, Object valor)
 {
 this.key = key;
 this.value = value;
 this.prox = null;
 // Construtora que inicializa todos os atribulos da célula
com os argumentos
 // passados por parâmetro
 public CCelulaDicionario (Object chave, Object valor,
CCelulaDicionario proxima)
 {
 this.key = chave;
 this.value = valor;
 this.prox = proxima;
 }
 }
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
class CDicionario
 {
 private CCelulaDicionario primeira, ultima;
 public CDicionario()
 primeira = new CCelulaDicionario();
 ultima = primeira;
 }
 public boolean vazio()
 {
 return primeira == ultima;
 }
 public void adiciona(Object chave, Object valor)
 {
 ultima.prox = new CCelulaDicionario(chave, valor, null);
 ultima = ultima.prox;
 }
 public Object recebeValor(Object chave)
 {
 boolean achou = false;
 CCelulaDicionario aux1 = primeira.prox;
 Object aux2 =null;
 while (aux1 != null && !achou) {
 achou = aux1.key.equals(chave);
 aux2 = aux1.value;
 aux1 = aux1.prox;
 if (achou) {
 return aux2;
 } else {
 return null;
 }
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

31-* Um biólogo precisa de um programa que traduza uma trinca de nucleotídeos em seu aminoácido correspondente. Por exemplo, a trinca de aminoácidos ACG é traduzida como o aminoácido Treonina, e GCA em Alanina. Crie um programa em Java que use a sua classe CDicionario para criar um dicionário do código genético. O usuário deve digitar uma trinca (chave) e seu programa deve mostrar o nome (valor) do aminoácido correspondente. Use a tabela a seguir para cadastrar todas as trincas/aminoácidos.

		U	С	Α	G	
1°	U	UUU Fenilalanina UUC Fenilalanina UUA Leucina UUG Leucina	UCU Serina UCC Serina UCA Serina UCG Serina	UAU Tirosina UAC Tirosina UAA Parada UAG Parada	UGU Cisteína UGC Cisteína UGA Parada UGG Triptofano	U C A
L E	С	CUU Leucina CUC Leucina CUA Leucina CUG Leucina	CCU Prolina CCC Prolina CCA Prolina CCG Prolina	CAU Histidina CAC Histidina CAA Glutamina CAG Glutamina	CGU Arginina CGC Arginina CGA Arginina CGG Arginina	U C A G
T R A	A	AUU Isoleucina AUC Isoleucina AUA Isoleucina AUG Metionina	ACU Treonina ACC Treonina ACA Treonina ACG Treonina	AAU Asparagina AAC Asparagina AAA Lisina AAG Lisina	AGU Serina AGC Serina AGA Arginina AGG Arginina	U C A G
	G	GUU Valina GUC Valina GUA Valina GUG Valina	GCU Alanina GCC Alanina GCA Alanina GCG Alanina	GAU Aspartato GAC Aspartato GAA Glutamato GAG Glutamato	GGU Glicina GGC Glicina GGA Glicina GGG Glicina	U C A G

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
import java.util.Scanner;
public class Hashtable {
 public static void main(String[] args) {
 CDicionario dicionario = new CDicionario();
 dicionario.adiciona("UUU", "Fenilalanina");
 dicionario.adiciona("UUC", "Fenilalanina");
 dicionario.adiciona ("UUA", "Leucina");
 dicionario.adiciona("UUG", "Leucina");
 dicionario.adiciona("CUU", "Leucina");
 dicionario.adiciona("CUC", "Leucina");
 dicionario.adiciona ("CUA", "Leucina");
 dicionario.adiciona ("CUG", "Leucina");
 dicionario.adiciona ("AUU", "Isoleucina");
 dicionario.adiciona("AUC", "Isoleucina");
 dicionario.adiciona("AUA", "Isoleucina");
 dicionario.adiciona("AUG", "Metionina");
 dicionario.adiciona("GUU", "Valina");
 dicionario.adiciona("GUC", "Valina");
 dicionario.adiciona("GUA", "Valina");
 dicionario.adiciona("GUG", "Valina");
 dicionario.adiciona("UCU", "Serina");
 dicionario.adiciona("UCC", "Serina");
 dicionario.adiciona("UCA", "Serina");
 dicionario.adiciona("UCG", "Serina");
 dicionario.adiciona("CCU", "Prolina");
 dicionario.adiciona("CCC", "Prolina");
 dicionario.adiciona("CCA", "Prolina");
 dicionario.adiciona("CCG", "Prolina");
 dicionario.adiciona("ACU", "Treonina");
 dicionario.adiciona("ACC", "Treonina");
 dicionario.adiciona("ACA", "Treonina");
 dicionario.adiciona("ACG", "Treonina");
 //INSERIR O RESTANTE
 Scanner entrada = new Scanner (System.in);
 System.out.println ("Digite a trinca correspondente: ");
 String trinca = entrada.next();
 System.out.println(dicionario.recebeValor(trinca));
}
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
A alteração em relação a questão anterior é apenas no que diz respeito ao conteúdo do dicionário.

Caso a chave não seja encontrada:

----jGRASP exec: java Hashtable
Digite a trinca correspondente:
BBB
null
----jGRASP: operation complete.

Caso seja encontrada:

----jGRASP exec: java Hashtable
Digite a trinca correspondente:
UCU
Serina
-----jGRASP: operation complete.
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

Professor: Rodrigo Richard Gomes Aluna: Jaqueline de Sousa Queroz

32- * Crie a classe CListaSimples que é uma lista simplesmente encadeada sem célula cabeça e que possui apenas os métodos definidos na interface abaixo. Atenção: não podem ser acrescentados novos atributos ou métodos às classes CListaSimples e/ou CCelula abaixo.

```
class CCelula
 public int item;
 public CCelula prox;
class CListaSimples
 private CCelula primeira, ultima;
 public CListaSimples()
 // Código da função construtora
 public bool vazia()
 // Código para verificar se a Lista está vazia
 public void insereComeco(Object valorItem)
 // Código para inserir valorItem no início da Lista
 public Object removeComeco()
 // Código para remover e retornar o elemento do início da Lista
 public void insereFim(Object valorItem)
 // Código para inserir valorItem no fim da Lista
 public Object removeFim()
 // Código para remover e retornar o elemento do fim da Lista
 public void imprime()
 // Código para imprimir todos os elementos da Lista
 public bool contem (Object elemento)
 // Código para verifica se a Lista contem o elemento passado
 // como parâmetro
}
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019


```
class CListaSimples {
  private CCelula primeira, ultima;
  public CListaSimples() {// Código da função construtora
 primeira = ultima;
 ultima = primeira;
 public boolean vazia() {// Código para verificar se a Lista está vazia
 return primeira == ultima;
  public void insereComeco(Object valorItem) {// Código para inserir valorItem no início da Lista
 primeira = new CCelula (valorItem, primeira);
 if (primeira.prox == null) {
 ultima = primeira.prox;
  public Object removeComeco() {// Código para remover e retornar o elemento do início da Lista
 if (primeira != ultima) {
 CCelula aux = primeira.prox;
 primeira.prox = aux.prox;
 if (primeira.prox == null)
 ultima = primeira;
 return aux.item;
 return null;
 }
 public void insereFim(Object valorItem) { // Código para inserir valorItem no fim da Lista
 ultima.prox = new CCelula(valorItem, null);
 ultima = ultima.prox;
 public Object removeFim() { // Código para remover e retornar o elemento do fim da Lista
 if (primeira != ultima) {
 CCelula aux = primeira;
 while (aux.prox != ultima)
 aux = aux.prox;
 CCelula aux2 = aux.prox;
 ultima = aux;
 ultima.prox = null;
 return aux2.item;
 return null;
 }
 public void imprime() { // Código para imprimir todos os elementos da Lista
 CCelula aux = primeira.prox;
 while (aux != null) {
 System.out.println(aux.item);
 aux = aux.prox;
 }
 public boolean contem(Object elemento) {// Código para verifica se a Lista contem o elemento
passado como parâmetro
 boolean achou = false;
 CCelula aux = primeira.prox;
 while (aux != null && !achou) {
 achou = aux.item.equals(elemento);
 aux = aux.prox;
 return achou;
 }
```

Curso: Engenharia de Software

Algoritmos e Estruturas de Dados II – 2º semestre de 2019

