2ª LISTA DE EXERCÍCIOS DE LINGUAGEM C

- 1. Fazer um programa ler um vetor de inteiros e positivos e imprimir quantas vezes aparece o número 1, 3 e 4, nesta ordem. O vetor terá *no máximo* 100 posições. Sair do programa quando for digitado -1.
- 2. Fazer um programa em C para ler uma quantidade N de alunos. Ler a nota de cada um dos N alunos e calcular a média aritmética das notas. Contar quantos alunos estão com a nota acima de 5.0. Obs.: Se nenhum aluno tirou nota acima de 5.0, imprimir mensagem: Não há nenhum aluno com nota acima de 5.
- 3. Seja N um número quadrado perfeito. Se somarmos os números ímpares consecutivos (1+3+5+7+9+...) até que esta soma seja igual a N, o número M de termos somados será igual a raiz quadrada de N.

Exemplo: N = 16 16 = 1 + 3 + 5 + 7 M = 4 termos.

Logo, a raiz quadrada de 16 é 4.

Fazer um programa em C para ler um número inteiro e positivo N e responder se N é quadrado perfeito.

4. Fazer um programa em C para ler o raio R de uma esfera e calcular o volume e a área de uma esfera.

$$V = \frac{4}{3} * \pi * R^3$$
 e $A = 4 * \pi * R^2$

- 5. Durante uma corrida de automóveis com N voltas de duração foram anotados para um piloto, na ordem, os tempos registrados em cada volta. Fazer um programa em C para ler os tempos das N voltas, calcular e imprimir:
- melhor tempo;
- a volta em que o melhor tempo ocorreu;
- tempo médio das N voltas;
- 6. Fazer um programa em C para calcular a soma dos N primeiros múltiplos de um inteiro K, onde N e K são lidos e são números inteiros e positivos.
- 7. Dado dois vetores, A (5 elementos) e B (8 elementos), faça um programa em C que imprima todos os elementos comuns aos dois vetores.
- 8. Faça um programa que determina o máximo e o mínimo de um conjunto de n números inteiros armazenados num vetor A de 10 elementos.
- 9. Suponha um vetor N com 10 elementos e outro vetor M com 10 elementos. Faça um programa em C que calcule o produto escalar P de A por B. (Isto é, P = A[1]*B[1] + A[2]*B[2] + ... A[N]+B[N]).
- 10. Fazer um programa em C que leia uma frase de até 50 caracteres(utilizar o comando gets) e imprima a frase sem os espaços em branco. Imprimir também a quantidade de espaços em branco da frase.
- 11. Fazer um programa em C para ler um vetor de inteiros positivos de 50 posições. Imprimir a quantidade de números pares e de múltiplos de 5.

- 12. Fazer um programa que leia vários números(um por vez) e imprima 0(zero) se o número não for múltiplo de 2,3, 5 nem 7. Imprimir 1(um) se o número for múltiplo de 2 ou 3 e 2(dois) se o número for múltiplo de 5 e 7. Sair do programa quando for digitado o valor -1.(Não é necessário nenhuma consistência ou crítica dos dados).
- 13. Fazer um programa em C que leia uma frase e imprima somente as vogais.
- 14. Fazer um programa em C para ler vários números inteiros e positivos e calcular a média. Imprimir também o maior.
- 15. Fazer um programa em C que leia vários números inteiros e positivos e calcule o fatorial se o número é menor que 7 e a soma de 1 até o número lido se o número é maior ou igual a 7. Sair quando for digitado –1.
- 16. Escreva um programa que solicite dois caracteres de a z ao usuário e imprima o número de caracteres existente entre eles. Assuma que o usuário digite os 2 caracteres em ordem alfabética. Caso não o estejam, emitir mensagem de erro. Exemplo:

```
Digite 2 caracteres : j t
O numero de caracteres entre eles e': 9
```

- 17. Para os programas prontos das páginas seguintes, utilizar a seguinte estratégia:
- Verificar os conceitos envolvidos no programa;
- Fazer um teste de mesa do programa, exaustivamente;
- Processar o programa e comparar o resultado com o seu;

```
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
 int n, s, auxiliar;
int i,j, num, cont;
 printf("Informe um no Inteiro: ");
char flag;
 scanf("%d",&n);
printf("Informe um no inteiro:");
 s=0;
scanf("%d", &num);
 auxiliar = 1;
i=2;
 while (n >= auxiliar)
flag='V';
while((i < num/2) && (flag=='V'))
 s+=auxiliar;
 auxiliar++;
if((num%i) == 0)
  flag='F';
 printf("Valor final da Soma: %d", s);
else
 ++i;
 #include <stdio.h>
 void main()
if (flag=='V')
 printf("%d ",num);
 int i, n, s;
 printf("Informe um no Inteiro:");
 scanf("%d",&n);
Após testar para os números:
 s = 0;
8,10,12, 13,15,17,18,20,27,12
 for(i=1;i<=n;i++)
responder quais os números serão
impressos e o que faz o programa
 printf("Valor final da Soma: %d", s);
acima?
 => Responder o que faz os programas
#include <stdio.h>
 Calculo1 e Calculo2 para N=3, 5 e 8.
 Os dois programas fazem a mesma coisa?
#define N 10
void main()
 #include <stdio.h>
 void main()
int v[N],i,aux;
char para;
 int x, y, produto, auxiliar;
for(i=0; i<N; ++i)</pre>
 printf("Informe dois números:");
 v[i]=0;
 scanf("%d %d",&x, &y);
para = 'f';
 produto=0;
i=1;
 auxiliar= y;
 while(auxiliar > 0)
 printf("Informe um no Inteiro:");
  scanf("%d", &aux);
 produto+=x;
  fflush(stdin);
 auxiliar--;
  if(aux==0)
 para='v';
 printf("\nResultado:%d", produto);
  else
 v[i]=aux;
 Fazer os testes com os valores:
 i++;
 \boldsymbol{X}
 У
while (para=='f');
 O que será impresso?
for(j=0; j<i; ++j)
 4
 3
 O que faz o algoritmo
 printf("%d ",v[j]);
 3
 4
 com os números testados?
 5
 2
 7
 5
  Ler vários números quaisquer à sua
escolha e responder o que será impresso.
```

```
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
float v[5], aux, *p, *q;
 int a, b, c=5;
 printf("Informe dois nos inteiros:");
int i, j;
printf("Informe os valores:");
 scanf("%d %d",&a, &b);
for(i=0; i<5; i++)
 while(c--)
  scanf("%f", v+i);
 if(--a < = 5)
  fflush(stdin);
 printf(" Valor de a:%d\n",a);
for(i=0; i<4; ++i)
 b++i
for(j=(i+1); j<5; j++)
 else
p=(v+i);
q=(v+j);
 printf(" Valor de b:%d\n", b);
if (*p < *q)
 a-=bi
 aux=*q;
 c=(a<b)?a:b;
  *q=*p;
 printf(" Valor de a:%d\n \
  *p=aux;
 Valor de b:%d",a, b);
printf("Resultado final:");
for(i=0; i<5; i++)
 // Testar para a=2 e b=-2.
printf("%.2f ",*(v+i));
//Testar com valores à sua escolha
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
int val, cont1, cont2;
 int a, b, c, d;
printf("Informe dois nos inteiros:");
 printf("Informe 3 nos inteiros:");
scanf("%d %d",&val,&cont2);
 scanf("%d %d %d",&a,&b,&c);
while(++val <= 12)
 while(c--)
 for(cont1=4;cont1<=6;cont1++)</pre>
 d=(a<b)?(a%2):(b%3);
 if((--a%2)==0)
  if (cont1%2==cont2%3)
 printf("cont1: %d &&
 printf("Valor de a: %d e valor de \
 val: %d\n",cont1, val);
 d: %d\n",a,d);
  else
 b++i
 }
  printf("cont1:%d ||
 else
 cont2:%d\n",cont1-1,cont2+1);
 cont2--;
 printf("Valor de b:%d e valor de \
 d: d \in d \in (b,d);
 a-=b;
 }
// Testar para val=10 e cont2=20
 } // Testar para a=10, b=4 e c=3
```

```
#include<stdio.h>
 #include <stdio.h>
void main()
 int funcao(int num)
float
 int cont1, cont2=2;
vet1[5] = {3,-76,0.22,3.00,1.50},
 for(cont1=2; cont1<4; ++cont1)</pre>
vet2[]={5,4,7.78,-9,12},*p, *q;
int j=4, a=0;
 if((cont1%2)==(cont1%3))
p=vet1;
q=vet2;
 ++cont2;
while(--j!=0)
 continue;
  if(a++<1)
 else
  *(p+j)+=*(q+j);
 cont2+=num;
 else
  *(p+j)=*(q+j)*2;
 return(cont2);
 printf("%.2f\n",*(q+j+1));
}
 void main()
 int val=10;
 while(++val!=16)
 printf("%d && %d\n",val,\
 funcao(val));
#include <stdio.h>
 #include <stdio.h>
#include <string.h>
 void main()
void main()
 int j, a, b;
char nome1[5]=\{'j', 'o', 'a', 'o', '\setminus 0'\},
 printf("Informe dois nos:");
nome2[8]="pedro", *p, *q;
 scanf("%d %d",&a,&b);
int prim, seg,num, cont;
 for (j=1 ; j<10 ; j++)
prim=strlen(nome1);
seg=strlen(nome2);
 if ((j%a) != 0)
for(num=0;num<prim;++num)</pre>
 if((j%b)!=0)
  for(cont=0; cont<seg; cont++)</pre>
 printf("%d - %d\n", j, a);
 p=nome1+num;
 else
 q=nome2+cont;
 printf("%d - %d\n", j, b);
 if ((*p!=*q)&&(cont%2==0))
 printf("%c %c\n",*p, *q);
 else
 break;
 //Testar para a=3 e b=2
}
```

```
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
int a, *b;
 int a=0, *b;
printf("Informe um no inteiro:");
 b=&a;
 if ((*b)==0)
scanf("%d",&a);
b=&a;
while(*b > 10)
 while(a<10)
  (*b)--;
 (*b)++;
  (*b) -= 2;
 printf("%d \n", a);
  printf("%d %d\n",*b,a);
 else
//Testar para a=25
 while(a > -5)
 (*b)--;
 printf("%d \n",*b);
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
int j,a=2,b=3;
 int a,b,c;
 printf("Informe 3 nos inteiros:");
for (j=1; j<10; j++)
 scanf("%d %d %d",&a,&b,&c);
  if (((j%a)>b)||((j%b)<a))
 if((a==0)||(b==3)||(c==3))
 if ((a>b)||(a<(b/2)))
 while((b+c) < 15)
 printf("%d # %d\n",a,b);
 if (b >= c)
 a +=2i
 b=c++i
 else
 else
 b=++c;
 printf("%d - %d \n",b,c);
 b++i
 printf("%d ## %d\n",j,a);
 else
// Testar para a=2 e b=3
 while((a+b) > -5)
 if (a >= b)
 a=b++i
 else
 a=++b;
 b=a--;
 printf("%d - %d \n",a,b);
 // Testar para a=1, b=2 e c=3
```

```
#include <stdio.h>
 #include<stdio.h>
void main()
 #include<string.h>
 void main()
int a,c,*b,*d;
printf("Informe dois nos
 char frase1[6], frase2[6], *f, *q;
inteiros:");
 printf("Informe uma frase :");
scanf("%d %d",&a,&c);
b=&a;
 qets(frase1);
d=&c;
 f=frase1;
while(*d<6)
 q=frase2;
 for(a=0;a<strlen(frase1);++a)</pre>
 (*d)=(*b)++;
 (*d) = (*d) + (++*b);
 *(q+a)=*(f+a);
 if ((c%a) <= 2)
 if(a%2==0)
 *(q+a)=*(f+a)+1;
 c=(*b)*2+3;
 else
 if(a%3!=0)
 (*(f+a))++;
 else
 c = (*b) - -i
 printf("%d %d \n",*d, *b);
 *(frase1+5)='\0';
 *(frase2+5)='\0';
 printf("frase1=%s\n\
 frase2=%s",frase1,frase2);
//Testar para a=3 e c=1
 // Testar para frase1="aeiou"
#include<stdio.h>
 #include<stdio.h>
void main()
 #include<string.h>
 #include<ctype.h>
float *p,*q,
 void main()
vet1[] = {3.23, -7.89, 6.00, 0.22, 2.21},
vet2[]={98.01,14.89,0.78,-9.98};
 char frase1[7]="1a2c3e", frase2[7],
int j=4, a=0, b=0;
 *p,*q;
 int i,j=0,tam;
p=vet1;
q=vet2;
 p=frase1;
while(j!=0)
 q=frase2;
 tam=strlen(p);
 for(i=0;i<tam;i++)</pre>
  a=--j;
 b=(++a)+1; /* Comando trocado */
 if(i%2!=0||i%5!=0)
  if((a+b)%2!=1)
 *(p+j)=*(q+j)-2.99;
 if(*(p+i)>='a'&&*(p+i)<='z')
 printf("%6.2f\n",*(p+j));
 *(q+j)=toupper(*(p+i));
  else
 *(q+j)=(*(p+i))++;
 if((a+i)%3==0)
 *(q+j)=*(p+j)-*(q+j);
 else
 printf("%6.2f\n", *(q+j));
 *(q+j)=*(p+i)+2;
 j++;
/* Após responder o que vai ser
 *(q+j)='\setminus 0';
impresso, trocar o comando acima
 printf("\nFrase final:%s",q);
por b=(a++)+1 e fazer o exercício
novamente */
```

Programas resolvidos e comentados

a) O que faz o seguinte programa?

```
#include <stdio.h>
void main()
{
  int x;
  scanf("%d",&x);
  printf("%d",x);
}
```

Solução

A primeira linha do programa inclui a biblioteca padrão stdio.h. Esta biblioteca será usada para as funções 'scanf' e 'printf'. No início do programa é declarada a variável 'x', inteira. 'scanf' lê x pelo teclado e printf imprime o valor lido. Em tempo de execução o programa irá esperar até que o usuário entre com um número, e exibirá em seguida este número.

b) Escreva uma função que some dois inteiros e retorne o valor da soma. O objetivo neste exercício é apenas escrever a função. Logo, presume-se que já existe um programa que realizará a sua chamada.

Solução

A função soma2 fica:

```
int soma2(int a, int b) /* Retorna a soma dos inteiros a e b */
{
  int resultado;
  resultado = a+b;
  return resultado;
}

ou de uma forma mais pratica..

int soma2(int a, int b) /* Retorna a soma dos inteiros a e b */
{ /* Versao 2 */
  return(a+b);
}
```

c) Escreva um programa que leia uma string (use gets()) e retire todos os caracteres 'c' da string lida. Informe na tela quantos caracteres foram retirados.

Solução: Uma primeira alternativa para o problema seria substituir toda letra 'c' encontrada por um outro caracter...

```
#include <stdio.h>
#define TAMANHO 50
#define OUTRO ' '
/* Retira todas as letras 'c' de uma frase e substitui por um espaço em
branco */
void main()
  char original[TAMANHO];
  int i;
  printf("\n\nDigite uma frase: ");
  gets(original);
  printf("\n\nFrase digitada:\n%s", original);
  for (i=0; original[i] != '\0'; i++)
 if ((original[i] == 'c')||(original[i] == 'C')) /* Se for letra
 'c' */
 original[i] = OUTRO;
 /* Substitui por outro
 caracter..*/
  printf("\n\nFrase alterada:\n%s\n", original);
#include <stdio.h>
#define TAMANHO 50
/* RETIRA todas as letras 'c' de uma string */
main()
  char original[TAMANHO];
 Uma outra alternativa é
  int i, j;
 a de realmente
  printf("\n\nDigite uma frase: ");
 RETIRAR todas as
  gets(original);
 letras 'c' do conjunto..
  printf("\n\nFrase digitada:\n%s", original);
  for (i=0; original[i] != '\0'; i++)
 if ((original[i] == 'c')||(original[i] == 'C'))
 for (j=i; original[j]!='\0'; j++)
 original[j] = original[j+1];
 i--;
  printf("\n\nFrase alterada:\n%s\n", original);
```

d) Diga o resultado das variáveis x, y e z depois da seguinte sequência de operações:

```
int x,y,z;

x=y=10;

z=++x;

x=-x;

y++;

x=x+y-(z--);

Solução:

x=-11

y=11

z=10

Comentários:

- Em z=++x, x é incrementado e então o seu valor e atribuído a z

- Em x=x+y-(z--), z e atribuído a x e então acontece o decremento
```

e) Faça um programa que inverta uma string (uma sequência de caracteres). Use o comando for para varrer a string até o seu final. Lembre-se que a string sempre termina com o caracter '\0'.

Solução:

Neste exercício existem alguns detalhes interessantes. Muitas pessoas não conseguiram chegar ao resultado por causa de um pequeno detalhe na 'linha em destaque'. Lembre-se sempre que se você tem um string de 10 posições, o seu índice pode variar de 0 a 9, e o '\0' vai estar na posição 9. Logo, você deve inverter a posição 8 com a 0, 7 com a 1, e assim por diante. É por isto que a expressão fica:

```
copia[i] = str[strlen(str)-i-1]
```

Não podemos também deixar de colocar o '\0' no final da nova string.

f) Faça um programa que leia várias palavras pelo teclado, e armazene cada palavra em uma string. Depois, concatene todas as strings lidas numa única string. Por fim apresente esta como resultado ao final do programa.

Solução:

Aí segue o programa segundo o enunciado requere.

```
/* Le 5 strings: ----*/
  #include <stdio.h>
  #include <string.h>
  #define TAM 15
  #define MAX 5
  void main()
  char palavra[TAM], frase[TAM*MAX];
  int i;
  /* Inicializa a string frase */
  frase[0] = ' \setminus 0';
 printf("\n\n Digite 5 palavras, teclando <ENTER> ao final de cada
uma:\n");
  /* Le todas as strings */
  for (i=0; i<MAX; i++)</pre>
 {
 gets(palavra);
 strcat(frase, palavra);
 }
  /* Apresenta o resultado */
 printf("\n\n Resultado: %s\n",frase);
```

g) O que o programa a seguir faz? Qual é o resultado obtido se a string fornecida for:

```
a) "Ah! Eu to maluco!"
b) "5*4+(3^3)+4*5"

#include <stdio.h>
#include <string.h>
#define TAM 20
void main ()
{
 char s[TAM];
 int c, i, j;
 for (i=0, j=strlen(s)-1; i<j; i++, j--)
 {
 c = s[i];
 s[i] = s[j];
 s[j] = c;
 }
}</pre>
```

Solução:

A função inverte a string fornecida. Assim, obtém-se:

```
a) "Ah! Eu to maluco!" => "!oculam ot uE !hA" b) "5*4+(3^3)+4*5" => "5*4+)3^3(+4*5"
```

Comentários:

- a função começa com i no início e j no final da string. A medida que i incrementa e j decrementa, o conteúdo das posições i e j é trocado, resultando na string invertida.
- repare que a função é válida para strings de comprimento par ou ímpar: Se for par, existirão 2 elementos medianos, que serão trocados; se for ímpar, ao atingir o elemento mediano, a string já estará toda invertida.
- todo string é terminado com \0 (caracter nulo), que não é contado pela função strlen(). Se um string s possui n caracteres (descontando o \0), strlen(s) = n, e existirão elementos no string de s[0] ate s[n-1].
- h) Aprendemos, pelo curso, que o valor de uma variável ou expressão do tipo vetor é o endereço do elemento zero do vetor. Seja a[] um vetor qualquer, independente de tipo e tamanho, e pa um ponteiro para o mesmo tipo de a[]. Responda V ou F, justificando as que forem falsas:

() Qualquer expressão de vetor e índice é equivalente a uma outra expressão escrita com um
ap	pontador e um deslocamento;
() Após a atribuição pa=&a[0]; pa e a possuem valores idênticos;
() A atribuição pa=&a[0]; pode ser escrita como pa=a;
() Uma referencia a a[i] pode ser escrita como *(a+i)
() &a[i] e a+i são idênticos
() a+i e' o endereço do i-ésimo elemento após a
() pa[i] e' idêntico a *(pa+i)
() pa=a e' uma operação valida
() pa++ e' uma operação valida
() a=pa e' uma operação valida
() a++ e' uma operação valida

RESPOSTAS COMENTADAS:

- (V) Qualquer expressão de vetor e índice é equivalente a uma outra expressão escrita com um apontador e um deslocamento
- (V) Após a atribuição pa=&a[0]; pa e a possuem valores idênticos
- (V) A atribuição pa=&a[0]; pode ser escrita como pa=a;
- (V) Uma referência a a[i] pode ser escrita como *(a+i)
- (V) &a[i] e a+i são idênticos
- (V) a+i é o endereço do i-ésimo elemento após a
- (V) pa[i] é idêntico a *(pa+i)
- (V) pa=a é uma operação válida
- (V) pa++ é uma operação válida
- (F) a=pa é uma operação válida= o nome de um vetor não pode ser usado como uma variável
- (F) a++ é uma operação válida= o nome de um vetor não pode ser usado como uma variável

Comentários:

- Se pa aponta para um elemento particular de um vetor, então, por definição, pa+1 aponta para o próximo elemento, pa+i aponta para i elementos após pa e pa-i aponta para i elementos antes de pa. Assim, se pa aponta para a[0], *(pa+1) refere-se ao conteudo de a[1], pa+i é o endereço de a[i] e *(pa+i) é o conteúdo de a[i].
- Estas observações aplicam-se independentemente do tipo ou tamanho das variáveis no vetor a.
- A correspondência entre indexação e aritmética com ponteiros é evidentemente muito estreita. Por definição, o valor de uma variável ou expressão do tipo vetor é o endereço do elemento zero do vetor. Assim, após a atribuição pa=&a[0]; pa e a possuem valores idênticos. Como o nome de um vetor é sinônimo para o local do elemento inicial, a atribuicao pa=&a[0] também pode ser escrita como pa=a;
- a[i] pode ser escrita como *(a+i). Na avaliação de a[i], o C a converte para *(a+i) imediatamente; as duas formas são equivalentes. Aplicando-se o operador & a ambas as partes dessa equivalência, segue-se que &a[i] e a+i também são idênticos: a+i é o endereço do i-esimo elemento após a. Por outro lado, se pa é um apontador, expressões podem usá-lo como um subscrito; pa[i] é idêntico a *(pa+i). Em suma, qualquer expressão de vetor e indice é equivalente a uma escrita com um apontador e um deslocamento.
- Existe uma diferença importante entre o nome de um vetor e um apontador que deve ser sempre lembrada: um apontador é uma variavel, de forma que pa=a e pa++ são operações válidas. Mas o nome de um vetor não é uma variável (poderia ser visto como um ponteiro constante, mas não uma variável); construções como a=pa e a++ são ilegais.
- i) O programa abaixo está errado. Por quê?

```
void main(void) /* esse programa esta errado */
{
int x, *p;
x = 10;
p = x;
printf ("%d", *p);
}
```

Solução comentada:

- O erro aqui apresentado é provocado por um simples equívoco sobre como usar um ponteiro. A chamada de printf() não imprime o valor de x, que é 10. Imprime um valor desconhecido porque a atribuicao p=x; está errada. Esse comando atribui o valor 10 ao ponteiro p, que se supõe conter um endereço, não um valor. Para corrigí-lo, basta escrever p=&x;