Exercícios de Revisão para a Prova 1 de Alg. II

- 1) Uma seqüência de operações I, I, I, I, R, R, Produziu a saída E, S, T, A, C, I, O, N, O, N. Qual foi a ordem de entrada das letras?
- 2) Considerando a seqüência de entrada E, S, T, R, A, N, H, O, qual é a saída, se possível para cada seqüência de operações:

```
a) I, I, I, R, I, R, R, I, R, R, I, R,
```

- b) I, I, R, R, I, R, R, I, I, R, I, I, R, R, R
- c) I, I, R, R, I, R, I, I, R, I, I, R, R, R, R
- 3) Qual seqüência de operações permite:
 - a) Saída S, E, G, U, R, A, N, C, A para entrada S, R, E, U, C, G, A, N, A
 - b) Saída S, E, G, U, R, A, N, C, A para entrada Ç, S, R, U, G, E, A, N, A
- 4) Transforme de infixa para posfixa:

```
a) X/Y^C+D^*E-A^*C+D^*I
```

```
b) (A + B * (2-3/(A+2*D)+5)) > B \text{ or } (B+C>A)
```

5) Analisando o código da rotina recursiva de busca binária abaixo:

```
int BS(int vet[], int low, int high, int valor){
 If (high < low) {
 return -1;
 }
 int mid = low + ((high - low) / 2);

 If (vet[mid] > valor) {
 return BS(vet, low, mid-1, valor);
 }

 If (vet[mid] < valor) {
 return BS(vet, mid+1, high, valor);
 }

 return mid;
}</pre>
```


E Sabendo que:

vet[10] =	-94	-56	-28	0	12	17	35	41	44	55
	0	1	2	3	4	5	6	7	8	9

```
low = 0 high = 9
```

Quais os elementos pesquisados ao procurar o número 42? Sim, o 42 não existe no vetor.

```
>>> BS (vet, 0, 9, 42);
```


```
5, 4, 3, 2, 1
 a) Resposta: Yes
a)
 b) Resposta: No
 5, 2, 3, 4, 1
b)
 c) Resposta: _____
 7, 4, 5, 2, 3, 6, 1
 3, 5, 6, 4, 2, 1
 d) Resposta: _____
d)
 3, 5, 4, 6, 2, 1, 7
 e) Resposta: _____
e)
 2, 3, 5, 4, 6, 1, 7
 f) Resposta: _____
f)
 2, 3, 5, 4, 6, 1, 9, 8, 10, 7
 g) Resposta: __
```

7) Faça um teste de mesa sobre o seguinte programa, apresentando o resultado na tela

```
#include <iostream>
#include <stack>
 int main(){
 int i, n=5, total;
using namespace std;
 total = rec(n);
 cout << total << endl;</pre>
stack <int> pilha;
 while ( pilha.size() >0) {
 total = total * pilha.top();
int rec (int n) {
 pilha.pop();
 if (n <=1 ) {
 return 1;
 cout << total << endl;</pre>
 return 0;
 pilha.push(n);
 return rec (n-2) * n;
}
```

8) Faça um programa para calcular o fatorial de um valor lido, de forma recursiva

```
#include <iostream>
using namespace std;
/// coloque a função Fatorial aqui
void main() {
 int x;
 cin >> x;
 cout << fatorial(x) << endl;</pre>
 return 0;
}
9) Para a expressão: (A + B * (2-3/(A+2*D))
Mostre a pilha em cada uma das etapas abaixo:
 Entr segundo+: Entr segundo *:
Entr primeiro +: Entr primeiro *: Entrada do -:
 Entrada do /:
```

Pilha:

Pilha:

Pilha:

Pilha:

Pilha:

Pilha:

10) Dado o estado inicial das pilhas p1, p2 e p3 na figura abaixo, mostre (desenhe as pilhas) o estado final dessas mesmas pilhas após as operações descritas no código abaixo. Considere que p1, p2 e p3 sejam instâncias da classe **Stack (pilha com alocação seqüencial)** Caso não seja possível realizar alguma operação, escreva que não foi possível e ignore-a:


```
int temp = p1.top; p1.pop();
p2.push(temp);
p3.push(p1.top()); p1.pop()
p2.push(p1.top()); p1.pop()
temp = p1.top(); p1.pop()
p3.push(temp);
p1.push(p2.top()); p2.pop();
p3.push(p2.top()); p2.pop();
p3.push(p1.top()); p1.pop();
```

- 11) Uma pilha implementa o mecanismo de inserção/remoção:
- a) FIFO
- b) FIFA
- c) LIFO
- d) FFLL
- e) N.D.A.