Exercícios com vetores

1. Faça um programa que leia 5 valores inteiros, armazeno-os em um vetor, calcule e apresente a soma destes valores.

```
Resposta:
#include<stdio.h>
int main()
{
 int valor[5], i, soma=0;

 for(i=0; i<5; i++)
 {
 printf("Qual o %do valor?\n ", i+1);
 scanf("%d", &valor[i]);

 soma=soma+valor[i];
 }

 printf("A soma vale: %d", soma);
 getch();
}</pre>
```

2. Altere o programa anterior para calcular e apresentar a média dos valores entrados e aqueles que são maiores e menores que a média.

```
Resposta:
#include<stdio.h>
int main()
  int valor[5], i, soma=0;
  float media;
  for(i=0; i<5; i++)
 printf("Qual o %do valor?\n ", i+1);
 scanf("%d", &valor[i]);
 soma=soma+valor[i];
  }
  media=soma/5.;
  printf("A media vale: %.2f", media);
  printf("\nOs seguintes valores sao maiores que a media:\n");
  for(i=0; i<5; i++)
 if(valor[i]>media)
 printf("%d\n", valor[i]);
  printf("\nOs seguintes valores sao menores que a media:\n");
  for(i=0; i<5; i++)
 if(valor[i]<media)</pre>
 printf("%d\n", valor[i]);
```

```
getch();
}

3. Faça um programa que leia 10 valores reais e os apresente na ordem inversa entrada.
```

```
Resposta:
#include<stdio.h>
int main()
{
 int valor[10], i;

 for(i=0; i<10; i++)
 {
 printf("Qual o %do valor?\n ", i+1);
 scanf("%d", &valor[i]);
 }

 printf("\nO ordem inversa dos valores entrados e:\n");

 for(i=0; i<10; i++)
 printf("%d\n", valor[9-i]);

 getch();
}</pre>
```

- **4.** Faça um programa que leia 10 números inteiros, armazene-os em um vetor, solicite um valor de referência inteiro e:
 - a) imprima os números do vetor que são maiores que o valor referência
 - b) retorne quantos números armazenados no vetor são menores que o valor de referência
 - c) retorne quantas vezes o valor de referência aparece no vetor

```
Resposta:
#include<stdio.h>
int main()
  int valor[10], i, refe, conta=0, menores=0, iguais=0;
  for(i=0; i<10; i++)
 printf("Qual o %do valor?\n ", i+1);
 scanf("%d", &valor[i]);
  }
  printf("\nEntre com o valor de referencia:\n");
  scanf("%d", &refe);
  for(i=0; i<10; i++)
 if(valor[i]>refe)
 conta++;
 else
 if(valor[i]<refe)
 menores++;
 else
 iguais++;
  if(refe>0)
 printf("\nOs valores maiores que a referencia sao:\n");
```

```
for(i=0; i<10; i++)
 if(valor[i]>refe)
 printf("%d\n", valor[i]);
 }
 else
 printf("\nNao existem valores maiores que a referencia\n");
 if(menores>0)
 printf("\nExistem %d valores menores que a referencia\n", menores);
 else
 printf("\nNao existem valores menores que a referencia\n");
 if(iguais>0)
 printf("\nExistem %d valores iguais ao da referencia\n", iguais);
 else
 printf("\nNao existem valores iguais ao da referencia\n");
 getch();
 }
5. Dados dois vetores x e y em um espaço de 10 dimensões, determine o produto escalar desses vetores
 usando um laço.
 Resposta:
  #include<stdio.h>
 int main()
 {
 int A[10], B[10], i, produto=0;
 for(i=0; i<10; i++)
 printf("Qual o valor de A[%d]?\n ", i);
 scanf("%d", &A[i]);
 for(i=0; i<10; i++)
 printf("Qual o valor de B[%d]?\n ", i);
 scanf("%d", &B[i]);
 }
 for(i=0; i<10; i++)
 produto = produto + A[i]* B[i];
 printf("\nO produto escalar de A e B vale:%d ", produto);
 getch();
 }
```

6. Faça um programa que leia e armazene dois vetores *a* e *b* com 5 elementos cada e apresente o resultado de:

$$\sum_{i=0}^{4} (a[i] + b[4-i])$$

```
Resposta:
#include<stdio.h>
int main()
{
  int a[5], b[5], i, somatoria=0;
  for(i=0; i<5; i++)
 printf("Qual o valor de a[%d]?\n ", i);
 scanf("%d", &a[i]);
  }
  for(i=0; i<5; i++)
 printf("Qual o valor de b[%d]?\n ", i);
 scanf("%d", &b[i]);
  }
  for(i=0; i<5; i++)
 somatoria = somatoria + a[i]+ b[4-i];
  printf("\nA somatoria vale:%d ", somatoria);
  getch();
}
```