

Exercícios de Programação Funcional

Os itens estão mais ou menos em ordem de dificuldade.

1. menorDeDois: recebe dois valores e retorna o menor
2. menorDeTres: recebe três valores e retorna o menor
3. fatorial: recebe um numero natural e retorna o seu fatorial
4. fibonacci: recebe um número inteiro positivo e retorna o n-ésimo elemento da sequência de Fibonacci (especificar no programa se sua sequência começa com 0 e 1 ou com 1 e 1)
5. elemento: recebe uma lista e um número inteiro positivo para retornar o n-ésimo elemento da lista
ex.: (elemento 1 '(3 7 4 2)) ==> 3
6. pertence: recebe uma lista e um elemento qualquer e verifica se o elemento pertence à lista
ex.: pertence 1 [3,7,4,2] = False
7. nro-elementos: recebe uma lista qualquer e retorna o número de elementos na lista
obs.: não usar a função length
8. maior: recebe uma lista de números e retorna o maior
obs.: não usar a função max
9. conta-ocorrencias: recebe um elemento e uma lista qualquer, retorna o número de ocorrências do elemento na lista
10. unica-ocorrencia: recebe um elemento e uma lista e verifica se existe uma única ocorrência do elemento na lista
ex.:
unica-ocorrencia 2 [1,2,3,2] = False
unica-ocorrencia 2 [3,1] = False
unica-ocorrencia 2 [2] = True
11. maiores-que: recebe um número e uma lista de números, retorna uma lista com os números que são maiores que o fornecido
ex.:
(maiores-que 10 '(4 6 30 3 15 3 10 7)) ==> (30 15)
12. concatena: recebe duas listas quaisquer e retorna uma terceira lista com os elementos da primeira no início e os elementos da segunda no fim
ex.:
(concatena '() '()) ==> ()
(concatena '(1 2) '(3 4)) ==> (1 2 3 4)
13. remover: recebe um elemento e uma lista e retorna a lista sem a primeira ocorrência do elemento
14. remover-ultimo: recebe uma lista e remove o último elemento da lista
15. remover-repetidos: recebe uma lista e retorna outra lista sem repetição de elementos
ex.:
(remover-repetidos '(7 4 3 5 7 4 4 6 4 1 2)) ==> (7 4 3 5 6 1 2)
16. maiores: recebe um numero natural n e uma lista de números, retorna uma lista com os n maiores números sem alterar a ordem entre os elementos

- ex.:
(maiores 4 '(9 3 5 7 8 4 4 7)) ==> (9 7 8 7)
17. gera-sequencia: recebe um número inteiro n positivo e retorna a lista (1 -1 2 -2 3 -3 ... n - n)
 18. inverte: recebe uma lista e retorna outra, que contém os mesmos elementos da primeira, em ordem invertida
 19. divide: recebe uma lista e um número natural n , retorna um par onde o primeiro elemento é uma lista com os n primeiros números da lista original e o segundo elemento é uma lista com o resto dos elementos da lista original
ex.:
(divide '(1 2 3 4) 0) ==> (() 1 2 3 4)
(divide '(1 2 3 4) 2) ==> ((1 2) 3 4)
 20. intercala: recebe duas listas e retorna outra lista com os elementos das listas originais intercalados.
ex.:
(intercala '(1 2 3) '(8 9)) ==> (1 8 2 8 3)
(intercala '() '(1 2 6)) ==> (1 2 6)
 21. uniao: recebe duas listas que não contenham elementos repetidos e retorna uma nova com todos os elementos das duas listas originais (sem repetição)
ex.:
(uniao '(3 6 5 7) '(2 9 7 5 1)) ==> (3 6 5 7 2 9 1)
 22. interseccao: recebe duas listas sem elementos repetidos e retorna uma lista com os elementos que são comuns às duas
ex.:
(interseccao '(3 6 5 7) '(9 7 5 1 3)) ==> (3 5 7)
 23. sequencia: recebe dois números naturais n e m , e retorna uma lista com n elementos, onde o primeiro é m , o segundo é $m+1$, etc...
ex.:
(sequencia 0 2) ==> () (sequencia 3 4) ==> (4 5 6)
 24. insere-ordenado: recebe uma lista de números em ordem crescente e um número qualquer, retorna uma lista de números em ordem crescente com os elementos da lista inicial mais o número passado.
 25. ordenado?: recebe uma lista de números e verifica se eles estão ordenados ou não
 26. ordena: recebe uma lista com números e retorna outra lista com os números ordenados
ex.:
(ordena '(7 3 5 7 8 4 4)) ==> (3 4 4 5 7 7 8)
 27. rodar-esquerda: recebe um número natural, uma lista e retorna uma nova lista onde a posição dos elementos mudou como se eles tivessem sido "rodados"
ex.:
(rodar-esquerda 0 '(a s d f g)) ==> (a s d f g) (rodar-esquerda 1 '(a s d f g)) ==> (s d f g a)
(rodar-esquerda 3 '(a s d f g)) ==> (f g a s d) (rodar-esquerda 4 '(a s d f g)) ==> (g a s d f)
 28. rodar-direita: recebe um número natural, uma lista e retorna uma nova lista onde a posição dos elementos mudou como se eles tivessem sido "rodados"

```

ex.:
(rodar-direita 0 '(a s d f g)) ==> (a s d f g)
(rodar-direita 1 '(a s d f g)) ==> (g a s d f)
(rodar-direita 3 '(a s d f g)) ==> (d f g a s)
(rodar-direita 4 '(a s d f g)) ==> (s d f g a)

```

29. `todas-maiusculas`: Recebe uma string qualquer e retorna outra string onde todas as letras são maiúsculas. Pode ser útil saber os seguintes códigos ASCII: a=97, z=122, A=65, Z=90, 0=48, 9=57, espaço=32.
 ex.: `todas-maiusculas "abc 123" = "ABC 123"`

30. `primeiras-maiusculas`: recebe uma string qualquer e retorna outra string onde somente as iniciais são maiúsculas
 ex.:
`(primeiras-maiusculas "FuLaNo bElTrAno silva") ==>`
`"Fulano Beltrano Silva"`

31. `seleciona`: recebe uma lista qualquer e uma lista de posições, retorna uma lista com os elementos da primeira que estavam nas posições indicadas
 ex.:
`(seleciona '(a b c d e f) '(0 3 2 3)) ==> (a d c d)`

32. `palindrome?`: recebe uma string e verifica se ela é uma palíndrome ou não
 ex.:
`(palindrome? "ana") ==> #t`
`(palindrome? "abbccbba") ==> #t`
`(palindrome? "abdbbbaa") ==> #f`

33. `primo?`: verifica se um número é primo ou não

34. `soma-digitos`: recebe um número natural e retorna a soma de seus dígitos
 ex.:
`(soma-digitos 328464584658) ==> 63`

35. `bolha`: recebe uma lista de números e retorna a lista ordenada, pelo método da bolha (bolha burra)

36. `compactar`: recebe uma lista de números e transforma todas as repetições em sub-listas de dois elementos: sendo o primeiro elemento o número de repetições encontradas e o segundo elemento é o número que repete na lista original. Os números que não repetem na lista original não devem ser alterados.
 ex.:
`(compactar '(2 2 2 3 4 4 2 9 5 2 4 5 5 5)) ==> ((3 2) 3 (2 4) 2 9 5 2 4 (3 5))`
 Em Haskell, como não é possível implementar listas heterogêneas, a função deve retornar uma lista de listas. Ex.:
`compactar [2,2,2,3,4,4,2,9,5,2,4,5,5,5] =`
`[[3,2],[3],[2,4],[2],[9],[5],[2],[4],[3,5]]`

37. Faça um programa que dada uma lista, retorne uma tupla lista-lista (de inteiros) onde a lista da esquerda contém os números ímpares e a lista da direita os números pares
 ex:
`func :: [Int] -> ([Int],[Int])`
`[1,2,3,4,5,6,7] => ([1,3,5,7],[2,4,6])`

38. Dizemos que um *quadrado perfeito* é um número cuja raiz quadrada é um número inteiro. Sabemos o que a raiz quadrada é um cálculo lento quando comparado à operações como adição ou multiplicação. Implemente uma função que verifica se um número é um

quadrado perfeito sem usar uma função que calcula raiz quadrada.

39. Faça um programa que encontra a representação de um número natural numa base b qualquer ($1 < b < 37$). Exemplo:
(muda_base 17 2) ==> "10001" (muda_base 26 16) ==> "1A"
40. O conjunto de todos os subconjuntos de um segundo conjunto é denominado *conjuntos das partes* desse segundo conjunto. Faça um programa que encontra o conjunto das partes de uma lista. Exemplo:
partes [2,3,2,31] =
[[], [2], [3], [31], [2,2], [2,3], [2,31], [3,31], [2,2,3], [2,2,31], [2,3,31], [2,2,3,31]]