

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS AGRÁRIAS – CCA/ UFES

Departamento de Engenharia Rural

Lista de exercícios 1

Disciplina: Estruturas de Dados I

Professora: Juliana Pinheiro Campos

Data: 31/03/2011

1) Implemente uma função para testar se um número inteiro é primo ou não. Um número é primo

quando ele tem somente dois divisores: o número 1 e ele mesmo. Essa função deve obedecer ao

protótipo a seguir e ter como valor de retorno 1 se n for primo e 0 caso contrário.

int primo (int n);

2) Implemente uma função que retorne a soma dos n primeiros números naturais ímpares. Essa

função deve obedecer ao protótipo:

int soma_impares (int n);

Ex: Para n = 2 → soma = 1 + 3 = 4. Para n = 3 → soma = 1 + 3 + 5 = 9, etc.

3) Implemente uma função que retorne uma aproximação do valor de pi de acordo com a fórmula

de Leibniz:

A função deve obedecer ao seguinte protótipo, em que n indica o número de termos que devem

ser usados para avaliar o valor de pi:

double pi(int n);

DICA: Utilize a função pow da biblioteca math.h.

4) Suponha que um número real seja representado por uma estrutura em C, como esta:

struct realtype {

int left;

 int right;

};

typedef struct realtype Real;

onde left e right representam os dígitos posicionados à esquerda e à direita do ponto decimal,

respectivamente. Se left for um inteiro negativo, o número real representado será negativo.

a) Escreva uma função para ler um número real (solicitando a parte inteira e a parte fracionaria

desse número) e armazenar em uma estrutura Real passada como parâmetro. Seu protótipo é:

void leReal(Real * r);

b) Escreva uma função que receba uma estrutura real como parâmetro e imprime o número

real representado por ela no formato “xx.xx”. Seu protótipo é:

void imprimeReal(Real * r);

c) Escreva uma função chamada soma que recebe duas estruturas Real como parâmetros e defina

o valor de uma terceira estrutura para representar o número que seja a soma das duas estruturas

de entrada. Seu protótipo é:

Real soma(Real* r1, Real * r2);

5) Implemente uma função que receba como parâmetro um vetor de números inteiros v de

tamanho n e inverta a ordem dos elementos armazenados nesse vetor. Essa função deve obedecer

ao protótipo:

void inverte (int n, int *v);

6) Implemente uma função que receba uma string como parâmetro e substitua todas as letras por

suas sucessoras no alfabeto. Por exemplo, a string “Casa” seria alterada para “Dbtb”. Essa

função deve obedecer ao seguinte protótipo:

void shift_string (char* str);

A letra z deve ser substituída pela letra a (e Z por A). Caracteres que não forem letras devem

permanecer inalterados.

7) Reimplemente a função do exercício 7 para que retorne uma nova string alocada dentro da

função, com o resultado esperado, preservando a string original str inalterada. O novo protótipo

da função deve ser:

char* shift_string (char* str);

OBS: Se necessário, utilize a função strlen da biblioteca string.h.

8) Implemente uma função que indique se um ponto (x,y) está localizado dentro ou fora de um

retângulo. O retângulo é definido por seus vértices inferior esquerdo e superior direito. A função

deve retornar 1, se o ponto estiver dentro do retângulo, e 0 caso contrário, obedecendo ao

protótipo:

int dentro_ret (Ponto *ie, Ponto *sd, Ponto *p);

Sendo ie o ponteiro para o vértice inferior esquerdo, sd o ponteiro para o vértice superior direito

e p o ponteiro para o ponto que deseja saber se está dentro ou fora do retângulo.

OBS:

- Deve ser definida uma estrutura para o ponto.

- Crie o nome de tipo Ponto para a estrutura criada.

- Uma função principal (main) para testar o programa deve solicitar as coordenadas dos 3 pontos.

- A função dentro_ret tem como parâmetros um ponteiro para cada um dos 3 pontos definidos.

9) Escreva uma função recursiva que retorne x elevado a potência y.

int potencia(int x, int y);

10) Escreva uma função recursiva que retorne a soma da série de valores do intervalo [i,j], com

incremento k. OBS: i e j sempre devem ser somados na serie.

int soma_serie(int i, int j, int k);

Exemplo: se i = 2, j = 10 e k = 2, a soma 2 + 4 + 6 + 8 + 10 = 30.

