CMP1054 - Estrutura de Dados I

4ª Lista de Exercícios - Pilhas Max Gontijo de Oliveira

- Todos os métodos e funções criados nas questões deverão ser testadas em um programa principal (main).
- Caso haja necessidade, crie parâmetros adicionais para os métodos ou funções recursivos além dos explicitamente solicitados nas questões.
 - Quando não estiver explícito na questão, o aluno poderá escolher entre criar um algoritmo iterativo ou recursivo.
 - Em todas as questões, considere as classes Node e Pilha conforme visto em sala de aula.

```
class Node {
 public:
 TIPO x;
 Node *prox;
};
class Pilha {
 private:
 Node *topo;
 public:
 Pilha(); // Inicializa topo com NULL
 void push(TIPO); // empilhar
 TIPO pop();
 // desempilhar
 // obter elemento do topo da pilha
 TIPO get top();
 bool is empty(); // verifica se pilha está vazia
 // limpar pilha
 void clear();
 int size();
 // tamanho da pilha
 void inverter(); // inverte ordem dos elementos da pilha
 void print();
 // imprimir elementos da pilha na tela
 // Outros métodos
};
```

- Na classe Node acima, TIPO se refere ao tipo de dado que a pilha deverá armazenar (int, char, float). Todavia, NÃO é obrigatório o uso de template. Assim, se o aluno preferir, pode criar uma classe Node e uma classe Pilha para cada questão.
 - 1. Crie um MÉTODO chamado push na classe Pilha que receba um int e guarde esse valor no topo da pilha.
 - 2. Crie um MÉTODO chamado pop na classe Pilha cujo retorno seja do tipo int; O método deverá retornar o valor do topo da pilha, removendo o respectivo Node da memória. Caso a pilha esteja vazia, o método deverá retornar 0.
 - 3. Crie um MÉTODO chamado get_top na classe Pilha cujo retorno seja do tipo int; O método deverá retornar o valor do topo da pilha, sem remover o respectivo Node da memória. Caso a pilha esteja vazia, o método deverá retornar 0.
 - 4. Crie um MÉTODO chamado is_empty na classe Pilha que retorne true se a pilha estiver vazia ou false caso contrário.
 - 5. Crie um MÉTODO chamado clear na classe Pilha que remova todos os elementos da pilha.
 - 6. Crie um MÉTODO chamado size na classe Pilha que retorne a quantidade de elementos da pilha.
 - 7. Crie um MÉTODO chamado inverter na classe Pilha para alterar a ordem dos elementos da pilha. Dentro do método, instancie e utilize duas OUTRAS Pilhas para realizar essa mudança. Utilize apenas os métodos push, pop e is_empty da própria Pilha e das outras duas instâncias de pilha. NÃO é um método para imprimir os elementos. É um método para, efetivamente, inverter a ordem dos elementos na pilha.
 - Crie um MÉTODO chamado print na classe Pilha para imprimir todos os elementos da pilha.
 - 9. Crie um MÉTODO na classe Pilha para imprimir todos os elementos da pilha **na ordem em que foram empilhados**. Utilize RECURSIVIDADE. NÃO utilize o método criado na questão 7.
- 10. Questão para testar sua pilha: crie um PROGRAMA que instancie uma classe Pilha (essa classe deve ter os métodos criados nas questões 1, 2, 4, 5, 6, 7, 8 e 9) e em seguida, execute os seguintes passos:
 - 1. Programa lê do teclado um número inteiro OP.
 - (a) Se OP = 1 o programa deverá ler um inteiro X e empilhar esse valor na pilha (push).

- (b) Se OP = 2 o programa deverá desempilhar o elemento do topo da pilha e exibir o valor na tela (pop).
- (c) Se OP = 3 o programa deverá exibir na tela o valor do elemento que está no topo da pilha (pop).
- (d) Se OP = 4 o programa deverá limpar a pilha (clear).
- (e) Se OP = 5 o programa deverá exibir a quantidade de elementos armazenados na pilha (size).
- (f) Se OP = 6 o programa deverá inverter a ordem dos elementos da pilha (inverter).
- (g) Se OP = 7 o programa deverá exibir todos os elementos da pilha sem desempilhá-los (print).
- (h) Se OP = 8 o programa deverá exibir todos os elementos da pilha na ordem reversa sem desempilhá-los (método criado na questão 9).
- (i) Se OP = 0 o programa deverá finalizar.
- (j) Se OP for qualquer outro valor, deverá ser ignorado.
- 2. Após a execução da operação determinada por OP, se OP = 0, então o programa deverá finalizar; caso contrário, o programa voltará a execução no passo 1.
- 11. Crie uma FUNÇÃO que receba por parâmetro, uma string contendo uma expressão matemática que pode ter parênteses, colchetes e/ou chaves. A função deverá avaliar se todos os parênteses, colchetes e chaves foram corretamente abertos e fechados na expressão. Caso estejam corretamente abertos e fechados, a função deverá retornar true; caso contrário, deverá retornar false.
- 12. Crie uma FUNÇÃO que receba por parâmetro uma string e utilize uma pilha para verificar se essa string possui a forma x # y, onde x é composto apenas pelas letras A e B e y é exatamente o inverso de x. A função deverá retornar true caso a string possua essa forma ou false caso contrário. Um exemplo de string com essa forma é ABBABBB#BBBABBA.
- 13. Crie uma FUNÇÃO que receba dois parâmetros: o primeiro é um número inteiro positivo na base 10; o segundo é outro número inteiro que represente uma base de destino. A função deverá imprimir na tela o número do primeiro parâmetro convertido para a base determinada no segundo parâmetro. Por exemplo: Se a função for chamada passando o valor 30 no primeiro parâmetro e 2 no segundo, deverá ser impresso 11110; se o valor for 30 e a base 8, deverá ser impresso 36; se o valor for 30 e a base 16 deverá ser impresso 1E; se o valor for 30 e a base 4, deverá ser impresso 132. Para bases maiores do que 10, utilize letras maiúsculas começando de A para suprir a limitada quantidade de caracteres numéricos.
- 14. Crie um PROGRAMA que implemente o jogo Torres de Hanói. Utilize três pilhas para representar os três pinos. Seu programa deverá obedecer a seguinte estrutura:
 - 1. Programa lê do teclado um numero N cujo valor esteja entre 3 e 7. N será a quantidade de discos.
 - 2. Programa inicializa o jogo com os N discos no primeiro pino.
 - 3. Programa imprime uma visualização gráfica do estado dos três pinos apresentando onde estão os discos.
 - 4. Programa lê do teclado dois números inteiros: um indicando o pino de origem e outro indicando o pino de destino.
 - 5. Programa verifica se existe algum disco no pino de origem e se é possível realizar a movimentação do disco que está no topo desse pino para o pino de destino.
 - (a) Se existir e for possível realizar o movimento, programa deverá realizar o movimento.
 - (b) Se não for possível, programa mostra mensagem de erro e continua no passo 6.
 - 6. Programa verifica se todos os discos já estão no 3º pino.
 - (a) Se estiverem, programa finaliza com uma mensagem parabenizando o jogador.
 - (b) Se não estiverem, programa volta a executar o passo 3.
- 15. Crie uma FUNÇÃO que receba por parâmetro uma string que contenha uma expressão aritmética com representação in-fixa e converta essa expressão para a representação pós-fixa. A função deverá retornar uma string contendo essa expressão convertida.
- 16. Crie um PROGRAMA que leia do teclado uma expressão aritmética na forma in-fixa e realize o cálculo da expressão. Utilize a função criada na questão 15 para realizar a conversão e viabilizar o cálculo a partir da expressão na forma pós-fixa.