Universidade Federal Fluminense

Instituto de Computação

Departamento de Ciência da Computação

Curso: Programação de Computadores II

Prof.: Anselmo Montenegro

Segunda-feira, 19 de abril de 2010
1ª Lista de Exercícios

Estruturas de seleção e repetição (Revisão)
1) Escreva um método estático que receba uma cadeia de caracteres, representada por uma String, que armazena o caminho do diretório raiz até um arquivo específico.

 Exemplo: C:\musicas\somewhereintime\themeofpaganini.mp3

O método deve retornar uma nova String contendo apenas o nome do arquivo sem o caminho de diretórios.

2) Um número a é dito permutação de um número b se os dígitos de a formam uma permutação dos dígitos de b.

Exemplo: 5412434 é uma permutação de 4321445, mas não é uma permutação de 4312455.

Obs.: Considere que o dígito 0 (zero) não aparece nos números.

Faça um programa que lê dois inteiros positivos a e b e responda se a é permutação de b.

3) Dada uma seqüência de n números inteiros determinar o comprimento de um segmento crescente de comprimento máximo.

Exemplos:

Na seqüência 5, 10, 3, 2, 4, 7, 9, 8, 5 o comprimento do segmento crescente máximo é 4.

Na seqüência 10, 8, 7, 5, 2 o comprimento de um segmento crescente máximo é 1.

4) Dado um número inteiro positivo n, determinar todos os inteiros entre 1 e n que são comprimentos das hipotenusas de triângulos retângulos com catetos inteiros.
5) O dígito verificador é um mecanismo de autenticação utilizado para verificar a validade e a autenticidade de um valor numérico, evitando dessa forma fraudes ou erros de transmissão ou digitação. Consiste em um ou mais dígitos acrescentados ao valor original e calculados a partir deste através de um determinado algoritmo. Números de documentos de identificação, de matrícula, cartões de crédito e quaisquer outros códigos numéricos, que necessitem de maior segurança, utilizam dígitos verificadores (Wikipedia).
Uma das rotinas mais tradicionais para cálculo do dígito verificador é denominada Módulo 11, que funciona da seguinte forma: cada dígito do número, começando da direita para a esquerda (menos significativo para o mais significativo) é multiplicado, na ordem, por 2, depois 3, depois 4 e assim sucessivamente, até o limite de multiplicação escolhido. Então novamente multiplica-se o número por 2, 3, etc.
	2
	6
	1
	5
	3
	3
	-
	9

	x7
	x6
	x5
	x4
	x3
	x2
	
	

	14
	36
	5
	20
	9
	6
	
	

	14 + 36 + 5 + 20 + 9 + 6
	=
	90 x 10) / 11 = 81, resto 9 => DV = 9

Escreva um programa que receba um número inteiro, juntamente com um digito verificador. Calcule o dígito verificador do número usando a técnica descrita acima, considerando que o limite de multiplicação é igual a 9 (após multiplicação por 9, a multiplicação retorna a 2). O algoritmo deve imprimir uma mensagem, indicando se o número é válido ou não segundo o código.

Arrays e Matrizes de Objetos
6) Escreva uma classe Estatística em Java que contenha métodos estáticos que recebam um array de inteiros, juntamente com o número de elementos, e calculem respectivamente:

· a moda dos elementos no array (elemento mais freqüente)

· a mediana dos elementos no array (elemento central)
· a média.

7) Implemente uma classe em Java denominada Ordenação que tenha dois métodos estáticos que implementam, respectivamente, os algoritmos de ordenação por Inserção Direta e Seleção Direta sobre arrays de instâncias de uma interface Comparável.

8) Escreva um programa Java capaz de jogar o jogo da velha e que nunca perca.

9) Uma imagem em preto e branco, de tamanho m x n, pode ser representada por uma matriz cujos elementos assumem valores no conjunto {0,1}. Dado um padrão representado por uma matriz 3x3 também assumindo valores em {0,1}, escreva um programa que determine se o padrão existe ou não na imagem.
	0
	0
	1
	0
	0
	0
	0
	1
	0

	0
	1
	1
	1
	1
	1
	1
	0
	0

	0
	0
	1
	0
	1
	1
	1
	0
	0

	0
	0
	0
	0
	0
	0
	0
	0
	0

	0
	0
	0
	0
	1
	0
	1
	0
	0

	0
	0
	0
	0
	0
	1
	0
	0
	0

	1
	1
	1
	0
	1
	0
	1
	0
	0

	1
	0
	1
	0
	0
	0
	0
	0
	0

	1
	1
	1
	0
	0
	1
	1
	1
	0

	0
	1
	0

	1
	1
	1

	0
	1
	0

10) Sudoku é um quebra-cabeça, cujo objetivo do jogo é preencher os números de 1 a 9 em cada uma das células vazias numa grade de 9×9, constituída por 3×3 subgrades chamadas regiões. Cada coluna, linha e região só pode ter um número de cada um dos números de 1 a 9. Exemplo de um jogo:
[image: image1.png]

Imagem extraída de: Wikipédia

Faça um programa em Java que, dado um jogo Sudoku, representado por uma classe que contem uma matriz 9x9, verifica se o jogo está ou não correto.
Arquivos Texto

11) Faça um programa em Java que gere uma versão criptografada de um arquivo texto trocando cada caractere de código ASCII j pelo caractere de código ASCII j+k, onde k é um parâmetro especificado pelo usuário.
12) Faça um programa Java que leia um arquivo texto chamado entrada.txt e imprima, em outro arquivo texto, denominado saída.txt, o total de letras, vogais, consoantes, espaços em branco, palavras e o total de linhas encontradas.

13) Considere dois arquivos “itens1.dat” e itens2.dat”, contendo registros sobre itens de estoque de um supermercado. Cada registro contém o nome do produto, preço, marca e data de validade. Em ambos os arquivos, os registros estão ordenados pelo nome do produto. Escreva um programa que leia os dois arquivos e gere um terceiro formado pela combinação dos dois anteriores de modo que os registros continuem ordenados pela chave nome. Os arquivos não devem ser lidos para memória.
14) Escreva um programa que receba dois textos e determine se existe pelo menos uma mesma sequência de palavras de tamanho maior ou igual a cinco (5) em ambos os arquivos.

Arquivos Binários

1) Escreva um programa em Java que seja capaz de ler uma imagem de dimensões 256x256 em formato Raw (arquivo binário contendo apenas uma sequência de bytes indicando um tons de cinza entre 0 e 255) e gere seu histograma. O histograma é um mapa que associa a cada tom o número de suas ocorrências na imagem.
2) Considere uma classe abstrata Forma que generalize as classes concretas Círculo, Quadrado, Retângulo e Triângulo. Cada uma das classes concretas contém os parâmetros especificados abaixo:
a) Circulo – raio

b) Quadrado – lado

c) Retângulo – lado e altura

d) Triângulo – lado1, lado2 e lado3.

Uma classe ColeçãoDeFormas armazena várias formas em cada uma de suas instâncias. Escreva um programa que gere um arquivo binário contendo as informações de um instância de ColeçãoDeFormas e que seja capaz de recuperar suas informações do arquivo binário correspondente.
3) Um geofísico armazenou uma coleção de imagens, cada uma delas representada através de um par de arquivos. O primeiro arquivo é um arquivo texto com extensão .hdr, que descreve a largura e altura da imagem, cujos dados são armazenados num segundo arquivo. O segundo arquivo está organizado em um formato .raw (dados crus) e é simplesmente um conjunto de bytes consecutivos para os canais r (vermelho), b(azul), g(verde). Isto significa que cada ponto da imagem é representado por uma tupla (r,g,b) de bytes consecutivos. Escreva uma classe denominada RawImage com as seguintes operações:

/* Dado o nome de uma imagem, a partir do arquivo nome.hdr determinar as dimensões do arquivo .raw correpondente. Dimensao é uma classe que contém apenas as variáveis de instância altura e largura e os respectivos métodos de acesso. */

public static Dimensao lerDimensao (String nome);

/* Dada uma instância de RawImage, lê os bytes de um arquivo nome.raw e os armazena, junto com a altura e largura da imagem.*/

void Ler (nome:string);

/* Escreve os arquivos nome.raw (binário) e nome.hdr(texto) contendo os dados de uma instância de RawImage. */

void Escrever (nome:string);
Desafio

4) Escreva um programa Java que resolva o problema do passeio do cavalo no tabuleiro de Xadrez (Wirth, 1976).

A partir de uma posição inicial (x0,y0), o problema consiste em encontrar, se existir, um passeio do cavalo com n2-1 movimentos tal que todos os pontos do tabuleiro são visitados uma única vez.

