Probleme laborator

1. Sa se scrie o functie recursiva care primeste 3 parametri: n - numar natural, c1,c2 cifre si returneaza numarul obtinut din n prin inlocuirea tuturor aparitiilor cifrei c1 cu c2.
2. Sa se scrie o functie recursiva care primeste un parametru n numar natural si returneaza numarul obtinut din n prin eliminarea cifrelor pare.

3. Se citeste un vector a cu n elemente numere naturale. Sa se calculeze elementul maxim din vector. Se va folosi o functie recursiva pentru citire si una recursiva pentru determinarea elementului maxim.

4. Sa se stearga din fiecare element al unui vector toate aparitiile cifrei maxime. Se vor folosi functii recursive pentru urmatoarele prelucrari:
- citirea elementelor vectorului
- determinarea cifrei maxime a unui numar
- stergerea tuturor aparitiilor unei cifre dintr-un numar
- parcurgerea vectorului si modificarea elementelor conform cerintei
- afisarea vectorului
Ex: 7
37 443 13 160 31 11 140
se vor afisa valorile: 3 3 1 10 1 0 10

5. Se da o matrice patratica cu n linii si n coloane. Aceasta se imparte in 4 emisfere prin intermediul diagonalei principale si a celei secundare. Sa se scrie o functie recursiva prin care sa se afle procentul pe care il reprezinta numarul de 0-uri din numarul total de cifre din emisfera estica.
ex.:
n=5
21 12 34 17 22
14 22 12 33 44
51 26 78 90 10
12 44 56 89 52
17 81 45 57 21
Numerele din emisfera estica sunt 90, 10, 44, 52.
Se va afisa 25%.

6. Se citeste un text scris cu litere mici si spatii. Sa se înlocuiasca în fiecare cuvânt din text prima si ultima litera cu literele mari corespunzatoare.

7. a) Sa se creeze o lista liniara simplu inlantuita care sa memoreze urmatoarele informatii despre elevii unei clase formata din n elevi:
- numele (sir de maxim 20 de caractere)
- prenumele (sir de maxim 20 de caractere)
- 3 note intr-un vector cu 3 componente reale
b) Sa se afiseze numele, prenumele si media fiecarui elev.
c) Sa se scrie o functie care calculeaza si returneaza media clasei.

8. Se dă un vector cu ,n componente de numere întregi. Se cere să se afișeze câte dintre elementele vectorului sunt mai mici decât media aritmetică a componentelor acestuia.
9. Se dă fişierul text „perechi.in” care conţine pe fiecare rând câte o pereche de numere naturale nenule separate prin câte un spaţiu. Să se afişeze numărul perechilor de numere prime între ele din fişierul dat.

Exemplu: dacă fişierul are următorul conţinut:
 6 26
 18 7
 9 36
 8 15
 9 22
atunci valoarea care se afişează este 3.

10. Scrieţi toate numerele cuprinse între 1000 şi 3000 care au două cifre zero şi suma tuturor cifrelor egală cu patru. Câte astfel de numere sunt? Care este numărul cel mai mic şi care este numărul cel mai mare?

Exemplu: primul număr care se va afişa este 1003, iar ultimul 2200.

11. Să se afişeze toate numerele cuprinse între 100 şi 599, având cifrele în ordine crescătoare şi suma celor trei cifre egală cu 18.

Exemplu: un astfel de număr este 189.

12. Transformarea literelor mici in litere mari a fiecarui cuvant din sir (prima litera a cuvantului)
