1. Escreva um programa em C que lê três números inteiros do teclado, e imprime os três números em ordem crescente.

2. Idem, três números reais.

Sugestão: Para descobrir formatos adequados para ler e escrever números reais, ou seja, do tipo float, leia a documentação do seu compilador.

3. Escreva um programa que recebe como entrada uma temperatura em o C ou em o F e converte a temperatura para a outra escala. A escala em que está a temperatura de entrada é indicada pela letra C ou F.

4. Escreva uma função com protótipo

int contaletra(char *s);

que calcula o número de letras (maiúsculas e minúsculas) da cadeia s.

5. Escreva uma função que converte todas as letras de uma cadeia para maiúsculas. O protótipo pode ser “void converte(char *s);”

6. Escreva uma função que recebe como entrada uma cadeia, e devolve como saída uma cópia da cadeia. Esta função deve alocar o espaço necessário para a cópia. O protótipo pode ser “char *copia(char *s);”

7. Idem, convertendo as letras da cópia para maiúsculas.

8. Um código extremamente simples substitui cada letra pela letra seguinte, circularmente (Z é codificado como A). Por exemplo, “Estruturas de Dados” se transformaria em “Ftusvuvsbt ef Ebept”. Escreva funções para codificar e para decodificar cadeias segundo este código.

9. Escreva um programa que lê uma frase (várias palavras) do teclado, e escreve as palavras uma por linha. Por exemplo, se a entrada fosse
Estruturas de Dados

a saída seria

Estruturas

de

Dados

Sugestão: O formato %[^\n] (qualquer coisa, exceto \n) pode ser usado por scanf para ler uma cadeia que contém brancos, até o Enter final. Além disso, há outras funções de leitura de cadeias, como gets e fgets, em <stdio.h>.

10. Escreva uma função “int igual(char *s1, char *s2);” para descobrir se as cadeias s1 e s2 são iguais.

Sugestão: comece descobrindo porque a solução abaixo não é aceitável.

/* bobagem! */

int igual(char *s1, char *s2) {

return s1==s2;

}

11. Escrever uma função que recebe como argumentos uma cadeia s e um caracter c, e que dá como resultado o número de vezes que c aparece em s.

12. Escrever um programa que lê duas cadeias s1 e s2, e imprime uma cadeia s3 que contém todos os caracteres que aparecem em s1, mas não aparecem em s2.

13. Escreva um programa que lê duas cadeias s1 e s2, e um natural n, e imprime a cadeia resultante da inserção de s2 na posição n de s1. (Inserir s2 na posição 0 de s1 tem como resultado s2 seguida de s1)

