Exercícios Extras - Lista 02

- 1) Faça um programa que inicie com um vetor de inteiros com 2 posições e recebe uma sequência de inteiros do usuário, até que "-1" seja informado. Armazene neste vetor cada inteiro fornecido, e quando não tiver posição vazia, dobre o tamanho do vetor.
- 2) Construa um programa (*main*) que aloque em tempo de execução (dinamicamente) uma matriz de ordem m x n (linha por coluna), usando 1+m chamadas da função malloc. Agora, aproveite este programa para construir uma função que recebendo os parametros m e n aloque uma matriz de ordem m x n e retorne um ponteiro para esta matriz alocada. Crie ainda uma função para liberar a área de memória alocada pela matriz. Finalmente, crie um novo programa (main) que teste/use as duas funções criadas acima.
- 3) Construa um programa (*main*) que aloque em tempo de execução (dinamicamente) uma matriz de ordem m x n (linha por coluna), usando apenas 2 chamadas da função malloc. Agora, aproveite este programa para construir uma função que recebendo os parametros m e n aloque uma matriz de ordem m x n e retorne um ponteiro para esta matriz alocada. Crie ainda uma função para liberar a área de memória alocada pela matriz. Finalmente, crie um novo programa (main) que teste/use as duas funções criadas acima.
- 4) O código a seguir possui alguns erros. Este procedimento deve solicitar uma matriz de números inteiros e em seguidar imprimir esta matriz na tela. Informe as correções necessárias (minimizando o número de alterações) para que este programa funcione conforme o esperado.

```
#include <stdio.h>
01
02
 #include <stdlib.h>
03
 void imprimeMatriz(int **m, int l, int c) {
04
 int i, j;
05
 for (i=0; i<1; i++) {
 for (j=0; j<c; j++)
printf("%d\t", (m + (i * l) + j));
07
08
 printf("\n");
09
 }
10
11
 int **leitura(int l, int c) {
12
 int *m;
13
 int i, j;
14
 m = (int *)malloc(l * c * sizeof(int));
15
 if (m != NULL) {
 printf("Nao foi possivel alocar a matriz\n");
16
17
 exit(0);
18
19
 for (i=0; i<l; i++)
20
 21
22
23
24
25
 return m;
26
27
 int main(void)
28
29
 int **m;
30
 int nlin, ncol;
 31
32
33
34
35
 imprimeMatriz(m, nlin, ncol);
 |}
36
```

5) Por que o código abaixo está errado?

```
01 void troca (int *i, int *j) {
02 int *temp;
03 *temp = *i; *i = *j; *j = *temp;
04 }
```

6) Um ponteiro pode ser usado para dizer a uma função onde ela deve depositar o resultado de seus cálculos. Escreva uma função hm que converta minutos em horas-e-minutos. A função recebe um inteiro mnts e os endereços de duas variáveis inteiras, digamos h e m, e atribui valores a essas variáveis de modo que m seja menor que 60 e que 60*h + m seja igual a mnts. Escreva também uma função main que use a função hm.

7) Responda:

- (a) Suponha que os elementos de um vetor v são do tipo int e cada int ocupa 8 bytes no seu computador. Se o endereço de v[0] é 55000, qual o valor da expressão v + 3?
- (b) Suponha que v é um vetor declarado int v[100]; Descreva, em português, a sequência de operações que deve ser executada para calcular o valor da expressão &v[k + 9].
- (c) Suponha que v é um vetor. Descreva a diferença conceitual entre as expressões v[3] e v + 3.
- 8) Escreva uma função que conte o número de células de uma lista encadeada. Faça duas versões: uma iterativa e uma recursiva.
- 9) A altura de uma célula c em uma lista encadeada é a distância entre c e o fim da lista. Mais precisamente, a altura de c é o número de passos do caminho que leva de c até a última célula da lista. Escreva uma função que calcule a altura de uma dada célula.
- 10) A profundidade de uma célula c em uma lista encadeada é o número de passos do único caminho que vai da primeira célula da lista até c. Escreva uma função que calcule a profundidade de uma dada célula.
- 11) Escreva uma função que verifique se uma lista encadeada que contém números inteiros está em ordem crescente.
- 12) Escreva uma função que faça uma busca em uma lista encadeada crescente. Faça versões recursiva e iterativa.
- 13) Escreva uma função que receba uma lista duplamente encadeada e devolva o endereço de uma célula que esteja o mais próximo possível do meio da lista. Faça isso sem contar explicitamente o número de células da lista.
- 14) Por que a seguinte versão da função insere não funciona?

```
01 void insere (int x, no *p) {
 no nova;
 nova.conteudo = x;
 nova.prox = p->prox;
 p->prox = &nova;
 }
```

- 15) Escreva uma função que inverta a ordem das células de uma lista simplesmente encadeada (a primeira passa a ser a última, a segunda passa a ser a penúltima etc.). Faça isso sem usar espaço auxiliar, apenas alterando ponteiros.
- 16) Implemente uma lista encadeada sem usar endereços e ponteiros. Use dois vetores paralelos: um vetor conteudo[0..N-1] e um vetor prox[0..N-1]. Para cada i no conjunto 0..N-1, o par (conteudo[i], prox[i]) representa uma célula da lista. A célula seguinte é (conteudo[j], prox[j]), sendo j = prox[i]. Escreva funções de busca, inserção e remoção para essa representação.
- 17) Escreva uma função que remova de uma lista duplamente encadeada a célula apontada por p. Que dados sua função recebe? Que coisa devolve?
- 18) Escreva uma função que insira uma nova célula com conteúdo x em uma lista duplamente encadeada logo após a célula apontada por p. Que dados sua função recebe? Que coisa devolve?
- 19) Escreva um programa completo que faça uma cópia byte-a-byte do arquivo cujo nome é digitado pelo usuário.
- 20) Escreva um programa que remova os comentários (do tipo /*...*/ e do tipo //...) do arquivo-fonte de um programa C. O resultado deve ser gravado em um novo arquivo-fonte.