Universidade Federal do ABC (UFABC) Centro de Matemática, Computação e Cognição (CMCC)

PRÁTICA DE APRENDIZAGEM

TRITTON DE MINERIOENT	
Tema: Fundamentos (Algoritmos e Estruturas de Dados II)	
Professor: Carlo Kleber da Silva Rodrigues	
Aluno:	
Matrícula nº:	

ORIENTAÇÃO GERAL

Cada QUESTÃO proposta deverá ter em sua solução, <u>quando pertinente e mesmo que não citado no texto do problema</u>:

- a) o algoritmo da solução;
- b) a análise de complexidade de tempo (pior caso);
- c) a análise de complexidade de espaço (pior caso);
- d) o código fonte do programa escrito na linguagem de programação C *(ou na linguagem de sua preferência);
- e) utilize a ferramenta Dev-C++ (http://www.bloodshed.net/) *(ou alguma de sua preferência)

QUESTÃO 1

Digite o código a seguir. Compile e execute. O que esse programa faz? Qual é a entrada? Qual é o resultado (saída)? Qual é a estrutura de dados? É um programa recursivo? Justifique suas respostas.

```
#include <stdio.h>
int main(void)
{
 int x[10];
 int t;
 for(t=0; t<10; ++t) x[t] = t;
 for(t=0; t<10; ++t) printf("%d ", x[t]);
 do {}
 while (!kbhit());
 return 0;
}</pre>
```

QUESTÃO 2

Digite o código a seguir. Compile e execute. O que esse programa faz? Qual é a entrada? Qual é o resultado (saída)? Qual é a estrutura de dados? É um programa recursivo? Justifique suas respostas.

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
int fatorial(int numlido);
long int total=1, numlido, num;
int main(void)
{
 printf(" Informe o numero a ser calculado o N!: \n ");
 scanf("%d", &num);
 total = fatorial(num);
 printf(" N! de %d e': %d \n",num, total);
 system("pause");
}
int fatorial (int n)
{
 if(n<=1)
 return 1;
 return fatorial(n-1)* n;
}</pre>
```

Universidade Federal do ABC (UFABC) Centro de Matemática, Computação e Cognição (CMCC)

QUESTÃO 3

Seja uma sequência de elementos inteiros (distintos) armazenados em um array S[i], $1 \le i \le n$. Apresentar um programa para inverter a sequência, isto é, considerá-la de trás para frente. Seja n = 8. Esse programa deve apresentar, no mínimo, um menu com as seguintes opções: 1) Inserir elemento no array; 2) Apresentar array original; 3) Apresentar array invertido; 4) Sair do programa.

QUESTÃO 4

Seja uma sequência de números inteiros (distintos) armazenados em um array A[i], $1 \le i \le n$. Apresentar um programa para realizar uma busca binária de um elemento x no array A. Considere n = 10. Esse programa deve apresentar, no mínimo, um menu com as seguintes opções: 1) Inserir elemento no array; 2) Apresentar array; 3) Informar elemento a ser buscado; 4) Sair do programa. A resposta da busca deve informar se o elemento está ou não no array e, em caso positivo, em qual a posição no array.

QUESTÃO 5

Seja uma coleção de n números inteiros (distintos) armazenados em uma pilha P1. Apresentar um programa para remover de P1 os números pares e inseri-los em outra pilha P2. Ao final P1 terá os números ímpares e P2 os números pares. Observar para que a ordem original interna dos números ímpares e pares seja mantida. As pilhas devem ser implementadas usando array. Considere n = 8. Esse programa deve ter, no mínimo, um menu com as seguintes opções: 1) Inserir elemento na pilha P1; 2) Apresentar pilha P1 original; 3) Apresentar a pilha P1 após a remoção dos números pares; 4) Apresentar a pilha P2 após a inserção dos elementos pares; 5) Sair do programa.

QUESTÃO 6

Seja uma coleção de *n* números inteiros (distintos) armazenados em uma fila F1. Apresentar um programa para remover de F1 os números pares e inseri-los em outra fila F2. Ao final F1 terá os números ímpares e F2 os números pares. Observar para que a ordem original interna dos elementos ímpares e pares seja mantida. As filas devem ser implementadas usando array. Considere *n* = 10. Esse programa deve ter, no mínimo, um menu com as seguintes opções: 1) Inserir elemento na fila F1; 2) Apresentar fila F1 original; 3) Apresentar a fila F1 após a remoção dos números pares; 4) Apresentar a fila F2 após a inserção dos elementos pares; 5) Sair do programa.

QUESTÃO 7

A moda de um conjunto é o elemento que aparece mais vezes. Exemplo: o conjunto {2,7,8,6,8} tem moda 8. Apresente um programa para achar a moda de um conjunto com n elementos inteiros. Em caso de empate, o programa fornece qualquer um dos elementos empatados. Assuma que os elementos do conjunto foram armazenados num array com n elementos. Considere n = 9. Esse programa deve ter, no mínimo, um menu com as seguintes opções: 1) Inserir elemento no array; 2) Apresentar array; 3) Apresentar a moda e informar quantas vezes ela se repete no array; 4) Sair do programa.

FIM

Juntos somos melhores! 😂