

EPs 1 e 2

▷ EP2: veja

▷ <http://www.ime.usp.br/~fabricio/ep2/EP2.pdf>

▷ EP1: veja

▷ <http://www.ime.usp.br/~yoshi/2006ii/mac122a/EPs/EP1/wc.pdf>

▷ <http://www.ime.usp.br/~pf/CWEB/>

▷ <http://www.ime.usp.br/~pf/algoritmos/apend/util.html>

Exercício

▷ Vimos ordenação de listas por inserção.

Exercício 1. *Implemente o algoritmo de ordenação por seleção para listas ligadas:*

```
/* dada uma lista a, cria lista ordenada b */  
b = lista vazia  
enquanto a está não-vazia  
 encontre uma célula x com item máximo  
 insira x no começo de b
```

Exercício 2. *Compare a eficiência da ordenação por seleção com a eficiência da ordenação por inserção.*

▷ Veremos algoritmos muito mais eficientes.

Listas ligadas/listas encadeadas

```
/* list.h */
typedef int Item;

typedef struct node *link;
struct node { Item item; link next; };

typedef link Node;
void initNodes(int);
link newNode(Item);
void freeNode(link);
void insertNext(link, link);
link deleteNext(link);
link Next(link);
Item theItem(link);
```

Josephus, novamente

```
/* prog3.13.c */
#include <stdio.h>
#include <stdlib.h>
#include "list.h"
int main(int argc, char *argv[])
{ int N = atoi(argv[1]), M = atoi(argv[2]);
  Item i;
  Node t, x;
  initNodes(N);
  for (i = 2, x = newNode(1); i <= N; i++)
 { t = newNode(i); insertNext(x, t); x = t; }
```

Josephus, novamente

```
[...]  
while (x != Next(x))  
 {  
 for (i = 1; i < M; i++) x = Next(x);  
 freeNode(deleteNext(x));  
 }  
printf("%d\n", theItem(x));  
return 0;  
}
```

Implementação das funções de manipulação de listas

```
/* prog3.14.c */
#include <stdlib.h>
#include "list.h"

link freelist;

void initNodes(int N)
{ int i;
  freelist = malloc((N+1)*(sizeof *freelist));
  for (i = 0; i < N+1; i++)
 freelist[i].next = &freelist[i+1];
  freelist[N].next = NULL;
}
```

Implementação das funções de manipulação de listas

```
/* prog3.14.c */  
(cont.)  
link newNode(Item i)  
{ link x = deleteNext(freelist);  
  x->item = i; x->next = x;  
  return x;  
}  
  
void freeNode(link x)  
{ insertNext(freelist, x); }  
  
void insertNext(link x, link t)  
{ t->next = x->next; x->next = t; }
```

Implementação das funções de manipulação de listas

```
/* prog3.14.c */  
(cont.)  
link deleteNext(link x)  
 { link t = x->next; x->next = t->next; return t; }  
  
link Next(link x)  
 { return x->next; }  
  
Item theItem(link x)  
 { return x->item; }
```


Strings

- ▷ *string* \equiv cadeia de caracteres terminada por '`\0`'
- ▷ `char *s;`
- ▷ biblioteca `string`:
 - `strlen()`, `strcpy()`, `strcmp()`, `strcat()`, ...
 - Veja
 - <http://www.ime.usp.br/~pf/algoritmos/aulas/strings.html>

Busca de padrão

```
/* prog3.15.c */
#include <stdio.h>
#include <stdlib.h>
#define N 10000
int main(int argc, char *argv[])
{ int i, j, t;
  char a[N], *p = argv[1];
  for (i = 0; i < N-1; a[i] = t, i++)
 if ((t = getchar()) == EOF) break;
  a[i] = 0;
```

Busca de padrão

```
/* prog3.15.c */
[...]
```

```
for (i = 0; a[i] != 0; i++)
{
 for (j = 0; p[j] != 0; j++)
 if (a[i+j] != p[j]) break;
 if (p[j] == 0) printf("%d ", i);
}
printf("\n");
return 0;
}
```

Manipulação de strings: implementações elementares [vetores]

```
strlen(a):
```

```
 for (i = 0; a[i] != 0; i++) ; return i;
```

```
strcpy(a, b):
```

```
 for (i = 0; (a[i] = b[i]) != 0; i++) ;
```

```
strcmp(a, b):
```

```
 for (i = 0; a[i] == b[i]; i++)
```

```
 if (a[i] == 0) return 0;
```

```
 return a[i] - b[i];
```

Manipulação de strings: implementações elementares [ponteiros]

`strlen(a):`

```
b = a; while (*b) b++; return b - a;
```

`strcpy(a, b):`

```
while (*a++ = *b++) ;
```

`strcmp(a, b):`

```
while (*a == *b) {  
 if (*a == '\0') return 0;  
 a++; b++;  
}  
return *a - *b;
```

Exercícios

Exercício 3. *Escreva um programa que recebe um string como argumento e lê uma lista de palavras e tem como saída as palavras que ocorrem no string.*

Exercício 4. *Escreva um programa que substitui segmentos de mais de um branco por um branco.*

Exercício 5. *Implemente o Programa 3.15 com ponteiros.*

Uma leitura de linha simples

▷ `fgets()`:

```
char *fgets(char *, int, FILE);
```

Exercícios

Exercício 6. *Escreva uma rotina de leitura de strings com o seguinte algoritmo. Seu algoritmo deve usar um 'buffer' alocado dinamicamente (buffer é simplesmente um vetor de caracteres). Inicialmente, seu buffer tem um tamanho dado. A leitura dos caracteres de entrada é feita sequencialmente no buffer. Quando o buffer 'fica cheio' você deve alocar um novo buffer com o dobro do tamanho do buffer anterior, e copiar os caracteres já lidos para este novo buffer. A leitura sequencial dos caracteres deve continuar neste novo buffer.*


```
/* Arquivo getline.c */
#include "getline.h"

/*
 * GetLine(): le uma linha do stdin (terminada por '\n' ou fim de
 * arquivo) e devolve um ponteiro para um string contendo a linha
 * lida; a linha lida nao contem '\n'. Memoria 'e alocada
 * dinamicamente para armazenar a linha lida.
 *
 * Obs. Esta rotina foi copiada (com pequenas modificacoes) do livro
 * The Art and Science of C, por Eric Roberts.
 */

char *GetLine()
{
 char *line, *nline;
 int n = 0, ch, size;

 size = INITIAL_BUFF_SIZE;
 line = (char *) malloc(size + 1);
 if (!line)
 out_of_mem(-2);
```

```
[...]  
while ((ch = getchar()) != '\n' && ch != EOF) {  
 if (n == size) {  
 size *= 2;  
 nline = (char *) malloc(size + 1);  
 if (!nline)  
 out_of_mem(-3);  
 strncpy(nline, line, n);  
 free(line);  
 line = nline;  
 }  
 line[n++] = ch;  
}  
if (n == 0 && ch == EOF) {  
 free(line);  
 return NULL;  
}  
line[n] = '\0';
```

```
[...]  
nline = (char *) malloc(n + 1);  
if (!nline)  
 out_of_mem(-4);  
strcpy(nline, line);  
free(line);  
return nline;  
}
```