Professores: João Eduardo Montandon e Virgínia Fernandes Mota

Turmas: 103 e 106

Lista preparatória para a primeira prova (Data de entrega: 28/03)

Parte I - Expressões lógicas e operadores

1. Sendo A=3, B=7 e C=4, informe se as expressões abaixo são verdadeiras ou falsas.

F a)
$$(A + C) > B$$

V b)
$$B >= (A+2)$$

V c)
$$C = (B - A)$$

F d)
$$(B + A) <= C$$

F e)
$$(C + A) > B$$

2. Sendo A=5, B=4 e C=3 e D=6, informe se as expressões abaixo são verdadeiras ou falsas.

V a)
$$(A > C)E(C \le D)$$

V b)
$$(A + B) > 10OU(A + B) = (C + D)$$

V c)
$$(A >= C)E(D >= C)$$

3. Determine os resultados obtidos na avaliação das expressões lógicas seguintes, sabendo que A, B, C, S1 e S2 contêm respectivamente 2, 7, 3.5, "noite", "frio" e que existe uma variável lógica L1 cujo valor é falso.

$$\mathbf{F}$$
 a) $B = A * C \to L$

$${\bf V}$$
b) "dia"= S1 OU "frio" \neq "clima"

F c)
$$A + C < 5$$

F d)
$$A * C/B > A * B * C$$

4. Determine o resultado lógico das expressões mencionadas (Verdadeira ou Falsa). Considere para as respostas os seguintes valores: X=1, A=3, B=5, C=8 e D=7.

$$\mathbf{V}$$
 a) NÃO $(X > 3)$

$$\mathbf{F}$$
 b) $(X < 1) \to (N\tilde{A}O (B > D))$

$$\mathbf{V}$$
 c) NÃO $(D < 0) \to (C > 5)$

$${\bf V}$$
d) NÃO $((X>3)OU(C<7))$

$$\mathbf{V}$$
 e) $(A > B)OU(C > B)$

F f)
$$(X >= 2)$$

F g)
$$(X < 1) \to (B >= D)$$

```
{\bf V}h) (D<0)OU(C>5) {\bf F} \mbox{ i) NÃO } (D>3) \mbox{ OU (NÃO } (B<7)) {\bf F} \mbox{ j) } (A>B) \mbox{ OU (NÃO } (C>B))
```

Parte II - Entrada e Saída

Desenvolver o pseudocódigo e os respectivos programas em C para resolver os problemas abaixo:

5. Efetuar a soma dos números 5 e 10 e imprimir o resultado.

```
#include < stdio.h>

int main() {
 int i = 5;
 int j = 10;

 int r = i + j;

 printf("%d \n",r);

return 0;
}
```

6. Efetuar a soma de três números digitados pelo usuário e imprimir o resultado.

```
#include < stdio.h>

int main() {
 float a, b, c;
 printf("Digite tres numeros:\n");
 scanf("%f %f %f",&a,&b,&c);

printf("A soma dos numeros digitados e: %.2f\n\n",a+b+c);

return 0;
}
```

7. Efetuar a multiplicação de dois números digitados pelo usuário e imprimir o resultado.

```
#include < stdio.h>
  int main() {
 int num1;
 int num2;
 int total;
 printf("Digite o primeiro numero:\n");
 scanf("%d", &num1);
9
 printf("Digite o segundo numero: \n");
10
 scanf("%d", &num2);
11
 total = num1 * num2;
13
14
 printf("Total: %d \n", total);
```

```
16 return 0;
18 }
```

8. Calcular o aumento que será dado a um funcionário, obtendo do usuário as seguintes informações : salário atual e a porcentagem de aumento. Apresentar o novo valor do salário e o valor do aumento.

```
#include < stdio.h>
  int main() {
 float salario_atual, porcentagem_aumento, aumento, novo_salario;
 printf("Digite o salario atual: ");
 scanf("%f",&salario_atual);
 printf("Digite a porcentagem de aumento: ");
 scanf("%f",&porcentagem_aumento);
11
 aumento = salario_atual*(porcentagem_aumento/100);
12
 novo_salario = salario_atual + aumento;
13
14
 printf("\nO aumento foi de %.2f.\nO novo salerio e %.2f.\n\n", aumento,
15
 novo_salario);
17
 return 0;
18
```

9. Converter uma quantidade de horas digitadas pelo usuário em minutos. Informe o resultado em minutos.

```
#include < stdio.h>
int main() {
 int horas;
 int minutos;

printf("Informe o numero de horas:\n");
scanf("%d",&horas);

minutos = horas * 60;

printf("%d horas tem %d minutos \n",horas,minutos);

return 0;
}
```

10. Calcular o salário líquido do funcionário sabendo que este é constituído pelo salário bruto mais o valor das horas extras subtraindo 8% de INSS do total. Serão lidos nesse problema o salário bruto, o valor das horas extras e o número de horas extras. Apresentar ao final o salário líquido.

```
#include < stdio.h>
int main() {
```

```
float salario_bruto, valor_hora_extra, salario_liquido;
 int horas_extras;
6
 printf("Digite o salario bruto: ");
 scanf("%f",&salario_bruto);
9
 printf("Digite o numero de horas extras: ");
10
 scanf("%d",&horas_extras);
11
12
 printf("Digite o valor da hora extra: ");
13
 scanf("%f",&valor_hora_extra);
14
 salario_liquido = (salario_bruto+valor_hora_extra*horas_extras)*0.92;
17
 printf("\nO salario liquido e %.2f.\n\n", salario_liquido);
18
19
 return 0;
20
21
```

11. Efetuar a leitura do número de quilowatts consumido e calcular o valor a ser pago de energia elétrica, sabendo-se que o valor a pagar por quilowatt é de 0,12. Apresentar o valor total a ser pago pelo usuário acrescido de 18% de ICMS.

```
#include < stdio.h>
  int main() {
3
 float quilowatts;
 float ICMS;
 float valorSemICMS;
 float valorComICMS;
 printf("Informe o numero de quilowatts\n");
9
 scanf("%f", &quilowatts);
10
11
 valorSemICMS = quilowatts * 0.12;
12
13
 ICMS = valorSemICMS * 0.18;
14
15
 valorComICMS = valorSemICMS + ICMS;
16
17
 printf("Valor a pagar de energia: %f \n", valorComICMS);
18
19
 return 0;
20
21
```

12. Calcular a média de combustível gasto pelo usuário, sendo informado a quantidade de quilômetros rodados e a quantidade de combustível consumido.

```
#include < stdio.h>
int main() {
 float quilometros_rodados, combustivel_consumido, media_combustivel_gasto;

printf("Digite a quantidade de quilometros rodados: ");
scanf("%f",&quilometros_rodados);

printf("Digite a quantidade de combustivel consumido: ");
scanf("%f",&combustivel_consumido);
```

```
media_combustivel_gasto = combustivel_consumido/quilometros_rodados;

printf("\nA media de combustivel por quilometro rodade e de %.2f\n\n",
media_combustivel_gasto);

return 0;
}
```

Parte III - Desvios condicionais

Desenvolver o pseudocódigo e os respectivos programas em C para resolver os problemas abaixo:

13. Efetuar a leitura de uma nota e, se o valor for maior ou igual a 60, imprimir na tela "APROVADO".

```
#include < stdio.h>

int main() {
 float nota;

 printf("Digite a nota do aluno\n");
 scanf("%f", &nota);

if (nota >= 60)
 printf("Aprovado \n");

return 0;

}
```

14. Efetuar a leitura de uma nota e, se o valor for maior ou igual a 60, imprimir na tela "APROVADO", se for menor, imprimir "REPROVADO".

```
#include < stdio.h>

int main() {
 printf("Digite a nota: ");
 scanf("%d", & nota);

if (nota >= 60)
 printf("\nAPROVADO\n\n");

if (nota < 60)
 printf("\nREPROVADO\n\n");

return 0;

}</pre>
```

15. Efetuar a leitura de uma nota e, se o valor for maior ou igual a 60, imprimir na tela "APROVADO", se for menor, imprimir "REPROVADO". Testar ainda se o valor lido foi maior do que 100 ou menor do que zero. Neste caso, imprimir "NOTA INVÁLIDA".

```
#include < stdio.h>
```

```
3 int main() {
 float nota;
 printf("Digite a nota do aluno\n");
 scanf("%f", &nota);
 if (nota > 100 || nota < 0) {
 printf("NOTA INVALIDA");
10
 else {
11
 if(nota >= 60)
12
 printf("APROVADO");
14
 printf("REPROVADO");
16
17
18
 return 0;
19
```

16. Ler um número inteiro e informar se o número lido é par ou ímpar.

```
#include < stdio.h>
  int main() {
3
 int numero;
 printf("Digite um numero inteiro: ");
 scanf ("%d",&numero);
 if (numero\%2 == 0)
9
 printf("\nNumero par\n");
 if (numero\%2 == 1)
12
 printf("\nNumero impar\n");
14
15
 return 0;
16
```

17. Ler um número inteiro e testar se o valor lido termina com 0 (divisível por 10). Em caso positivo, exiba a metade deste número. Caso contrário, exibir a mensagem "O número digitado não termina com 0".

```
#include < stdio.h>

int main() {
 int number;

 printf("Digite um numero\n");
 scanf("%i", &number);
 if((number%10) == 0)
 printf("%f", (number/2.0));
 else
 printf("O numero nao termina em 0\n");

return 0;
}
```

18. Ler um número e informar se ele é positivo, negativo ou neutro (zero).

```
#include < stdio.h>
  int main() {
3
 int numero;
 printf("Digite um numero inteiro: ");
 scanf ("%d",&numero);
 if (numero > 0)
 printf("\nNumero positivo\n\n");
10
 else if (numero < 0)
11
 printf("\nNumero negativo\n\n");
12
 else if (numero = 0)
14
 printf("\nNumero neutro\n\n");
 return 0;
17
```

19. Faça a leitura do salário atual e do tempo de serviço de um funcionário. A seguir, calcule o seu salário reajustado. Funcionários com até 1 ano de empresa, receberão aumento de 10%. Funcionários com mais de um ano de tempo de serviço, receberão aumento de 20%.

```
#include < stdio.h>
  int main() {
3
 float salario;
 float salario_ajustado;
 int tempo_servico;
 printf("Digite o salario do funcionario\n");
 scanf("%f", &salario);
 printf("Digite o tempo de servico (em meses)\n");
 scanf("%d", &tempo_servico);
12
 if (tempo_servico <= 12)
 salario_ajustado = salario * 1.10;
14
 else
 salario_ajustado = salario * 1.20;
17
 printf("Novo salario %f \n", salario_ajustado);
18
19
 return 0;
20
21
```

20. Faça a leitura do ano atual e do ano de nascimento de uma pessoa e exibir sua idade. A seguir, informe se a pessoa é bebê (0 a 3 anos), criança (4 a 10 anos), adolescente (11 a 18 anos), adulta (19 a 50 anos) ou idosa (51 anos em diante).

```
#include < stdio.h>
int main() {
 int ano_atual, ano_nascimento, idade;

printf("Digite o ano de nascimento: ");
scanf("%d",&ano_nascimento);
```

```
printf("Digite o ano atual: ");
9
 scanf("%d",&ano_atual);
10
11
 idade = ano_atual - ano_nascimento;
12
13
 if(idade >= 0 \&\& idade <= 3)
 printf("\nBebe\n\n");
15
 else if (idade >= 4 && idade <= 10)
 printf("\nCrianca\n\n");
17
 else if (idade >= 11 && idade <= 18)
18
 printf("\nAdolescente\n\n");
 else if (idade >= 19 && idade <= 50)
20
21
 printf("\nAdulta\n\n");
22
 else if (idade >= 51)
23
 printf("\nIdosa\n\n");
 return 0;
25
  }
26
```

21. Informar o número do mês do ano e mostrar o nome do mês por extenso. Caso o número do mês não exista, exibir a mensagem "Mês inválido".

```
#include < stdio.h>
3
 int main() {
 int mes;
 printf("Digite o numero do mes (1-12): \n");
 scanf("%d", &mes);
 switch (mes) {
9
 case 1:
 printf("JANEIRO");
11
 break;
12
 case 2:
13
 printf("FEVEREIRO");
14
 break;
15
16
 case 3:
 printf("MARCO");
17
18
 break;
 case 4:
19
 printf("ABRIL");
2.0
 break;
 case 5:
 printf("MAIO");
23
 break;
24
 case 6:
25
 printf("JUNHO");
26
 break;
27
 case 7:
 printf("JULHO");
29
 break;
30
 case 8:
31
 printf("AGOSTO");
32
 break;
33
 case 9:
34
 printf("SETEMBRO");
35
 break;
36
 case 10:
```

```
printf("OUTUBRO");
38
39
 break;
40
 case 11:
 printf("NOVEMBRO");
41
 break;
42
 case 12:
43
 printf("DEZEMBRO");
 break;
45
 default:
46
 printf("MES INVALIDO");
47
 break;
48
49
50
51
 printf("\n");
52
53
 return 0;
```

22. Faça um algoritmo que receba o valor do salário de uma pessoa e o valor de um financiamento pretendido. Caso o financiamento seja menor ou igual a 5 vezes o salário da pessoa, o algoritmo deverá escrever "Financiamento Concedido"; senão, ele deverá escrever "Financiamento Negado".

```
#include < stdio.h>
  int main() {
 float salario, valor_financiamento;
 printf("Digite o salario: ");
 scanf("%f",&salario);
 printf("Digite o valor de financiamento: ");
9
 scanf("%f",&valor_financiamento);
 if (valor_financiamento <= 5*salario)</pre>
12
 printf("\nFinancimento Concedido\n\n");
13
 printf("\nFinancimento Negado\n\n");
15
16
 return 0;
17
```

23. Escreva um programa para calcular e mostrar o salário semanal de uma pessoa, determinado pelas condições que seguem. Se o número de horas trabalhadas for inferior a 40, a pessoa recebe R\$15,00 por hora, senão a pessoa recebe R\$600,00 mais R\$21,00 para cada hora trabalhada acima de 40 horas. O programa deve pedir o número de horas trabalhadas como entrada e deve dar o salário como saída.

```
#include < stdio.h>

int main() {
 int horas_trabalhadas;
 float salario;

printf("Informe o numero de horas trabalhadas\n");
scanf("%d", &horas_trabalhadas);
```

24. A taxa de juros aplicada em fundos depositados em um banco é determinada pelo tempo em que estes ficam depositados. Para um banco em particular, a seguinte tabela é usada:

Tempo em depósito	Taxa de juro
Maior ou igual a 5 anos	0,95
Menor que 5 anos mas maior ou igual a 4 anos	0,9
Menor que 4 anos mas maior ou igual a 3 anos	0,85
Menor que 3 anos mas maior ou igual a 2 anos	0,75
Menor que 2 anos mas maior ou igual a 1 ano	0,65
Menor que 1 ano	0,55

Usando esta informação, escreva um programa que receba o tempo em que os fundos foram mantidos em depósito e informe a taxa de juros correspondente.

```
#include < stdio.h>
3
  int main() {
 float tempo;
 printf("Digite o tempo em que os fundos estao mantidos: ");
 scanf("%f",&tempo);
 if(tempo >= 5)
 printf("\nTaxa de juro: 0.95\n\n");
 else if (\text{tempo} >= 4 \&\& \text{tempo} < 5)
12
 printf("\nTaxa de juro: 0,9\n\n");
 else if (\text{tempo} >= 3 \&\& \text{tempo} < 4)
14
 printf("\nTaxa de juro: 0,85\n");
 else if (\text{tempo} >= 2 \&\& \text{tempo} < 3)
17
 printf("\nTaxa de juro: 0,75\n\n");
 else if (\text{tempo} >= 1 \&\& \text{tempo} < 2)
18
 printf("\nTaxa de juro: 0.65\n\n");
19
 else if (tempo < 1)
2.0
 printf("\nTaxa de juro: 0.55\n\n");
21
22
 return 0;
23
```

25. Desenvolva um algoritmo que leia duas notas de um aluno, um trabalho (todos os valores entre 0 e 10) e sua frequência, definindo e imprimindo se ele foi aprovado, reprovado ou se fará prova final. O aluno será reprovado se faltou mais de 15 aulas. Será aprovado se não for reprovado por falta e sua média for maior que 6,0. Caso tenha média menor, deverá fazer prova

final. O cálculo da média deve ser feito com peso 3 para a primeira prova, 5 para a segunda prova e 2 para o trabalho.

```
#include < stdio.h>
  int main() {
3
 float nota1 , nota2 , nota_trabalho;
 float media;
6
 int freq;
 printf("Digite (separadas por espaco) a NOTA1, NOTA2 e NOTA DO TRABALHO do aluno
 scanf("\%f \%f \%f", &nota1, &nota2, &nota_trabalho);
 if (nota1 < 0 \ || \ nota2 < 0 \ || \ nota\_trabalho < 0 \ || \ nota1 > 10 \ || \ nota2 > 10 \ ||
10
 nota\_trabalho > 10) {
 printf("Nota invalida: digite um valir entre 0 e 10");
11
 exit(1); //encerra o programa
12
13
 printf("Digite a frequencia do aluno\n");
14
 scanf("%d", &freq);
15
16
 if(freq < 15)
17
18
 printf("Aluno reprovado. Frequencia menor que 15.\n");
19
 else {
 media = ((3.0 * nota1) + (5.0 * nota2) + (2.0 * nota_trabalho)) / 10.0;
20
21
 if (media < 6.0)
22
 printf("O aluno deve fazer a prova final\n");
23
24
 printf("Parabens! Aluno aprovado.\n");
25
26
27
28
 return 0;
29
```

Parte IV - Múltipla Escolha

Desenvolver o pseudocódigo e os respectivos programas em C para resolver os problemas abaixo:

26. Desenvolva um programa que pergunte um código e, de acordo com o valor digitado, seja apresentado o cargo correspondente. Caso o usuário digite um código que não esteja na tabela, mostrar uma mensagem de código inválido. Utilize a tabela abaixo:

Código	Cargo
101	Vendedor
102	Atendente
103	Auxiliar Técnico
104	Assistente
105	Coordenador de Grupo
106	Gerente

```
#include < stdio.h>
```

```
int main() {
 int codigo;
 printf("Digite o codigo: ");
6
 scanf("%d",&codigo);
 switch(codigo){
10
 case 101:
11
 printf("\nVendedor\n");
12
 break;
 case 102:
14
 printf("\nAtendente\n\n");
 break;
17
 case 103:
 printf("\nAuxilidar Tecnico\n\n");
18
19
 break;
 case 104:
20
 printf("\nAssistente\n'n");
21
 break;
22
 case 105:
23
 printf("\nCoordenador de grupo\n\n");
24
 break;
25
 case 106:
26
 printf("\nGerente\n\n");
27
 break;
28
29
 default:
 printf("\nCodigo invalido\n\n");
30
31
 }
32
 return 0;
33
  }
34
```

27. Uma encomenda de unidades de disco contém unidades marcadas com um código de 1 a 4, que indica o tipo seguinte:

Código	Tipo de Unidade
1	CD-ROM (700MB)
2	DVD-ROM (4.7GB)
3	DVD-9 (8.54 GB)
4	Blu-Ray (25 GB)

```
#include < stdio.h>
3
  int main() {
 int codigo;
 printf("Digite o codigo do produto:\n");
 scanf("%d", &codigo);
 switch(codigo) {
9
 case 1:
10
 printf("CD-ROM (700MB) \n");
11
 break;
12
13
 case 2:
 printf("DVD-ROM (4.7 GB) \ \ ");
```

```
break;
15
 case 3:
16
 printf("DVD-9 (8.54 GB) \n");
17
18
 case 4:
19
 printf("Blu-Ray (25 GB) \n");
20
21
 break;
 default:
22
 printf("Produto nao encontrado \n");
23
 break;
24
 }
25
26
27
 return 0;
28
```

28. Escreva um programa que receba dois números reais e um código de seleção do usuário. Se o código digitado for 1, faça o programa adicionar os dois números previamente digitados e mostrar o resultado; se o código de seleção for 2, os números devem ser multiplicados; se o código de seleção for 3, o primeiro número deve ser dividido pelo segundo. Se nenhuma das opções acima for escolhida, mostrar "Código inválido".

```
#include < stdio.h>
  int main() {
3
 int codigo;
 float a, b;
 printf("Digite o primeiro numero real: ");
 scanf("%f",&a);
 printf("Digite o segundo numero real: ");
 scanf("%f",&b);
 printf("Digite o codigo de selecao: ");
13
 scanf("%d", &codigo);
14
15
 switch(codigo){
17
18
 case 1:
 printf("\nSoma: \%.2 f \n\n", a+b);
19
20
 break;
 case 2:
 printf("\nMultiplicacao: \%.2f\n', a*b);
 break:
24
 if (b != 0.0) printf("\nDivisao: \%.2 f \n\n", a/b);
25
 else printf("\nNao e possivel realizar a divisao");
26
 break;
27
 default:
28
 printf("\nCodigo invalido\n\n");
29
30
31
 return 0;
32
  }
33
```

29. Faça um algoritmo que transforme a nota de um aluno em conceito. As notas 10 e 9 receberão conceito A, as notas 8 e 7 receberão conceito B, as notas 6 e 5 receberão conceito C

e abaixo de 5 conceito D.

```
#include < stdio.h>
  int main() {
3
 int nota;
 printf("Digite a nota do aluno:\n");
 scanf("%d", &nota);
 switch(nota) {
9
 case 10:
10
 case 9:
11
 printf("Conceito A");
12
 break;
 case 8:
14
 case 7:
 printf("Conceito B");
16
 break;
17
 case 6:
18
 case 5:
19
 printf("Conceito C");
20
 break;
21
 case 4:
22
 case 3:
 case 2:
24
 case 1:
25
 case 0:
26
 printf("Conceito D");
27
 break;
28
 default:
29
 printf("Nota invalida.");
30
 break;
31
 }
32
33
 printf(" \ n");
34
35
 return 0;
36
37
```

30. Desenvolva um algoritmo para que, dados dois valores inteiros entre 1 e 10 lidos, calcule e imprima: a média dos números caso a soma deles seja menor que 8, seu produto caso a soma seja igual a 8 ou a divisão do maior pelo menor caso a soma dos valores seja maior que 8.

```
#include < stdio.h>
  int main() {
3
 int a, b, soma;
 printf("Digite o primeiro numero inteiro: ");
 scanf("%d",&a);
 printf("Digite o segundo numero inteiro: ");
 scanf("%d",&b);
11
 soma = a + b;
12
13
 if(soma > 8)
14
 if(a >= b)
15
 printf("\nDivisao do maior pelo menor: \%.2f\n\n", ((float)a/b));
```

```
17
 else
 printf("\nDivisao do maior pelo menor: \%.2f\n\n", ((float)b/a));
18
19
 else if (soma == 8)
20
 printf("\nProduto entre os numeros: %d\n\n", a*b);
21
22
 else if (soma < 8)
 printf("\nMedia entre os numeros: \%.2 f \ln n", ((float)(a+b)/2));
23
24
 return 0;
25
26
```

Parte V - Estruturas de Repetição

Desenvolver os respectivos programas em C para resolver os problemas abaixo:

31. Escrever um algoritmo que lê 10 valores e conte quantos destes valores são negativos. Imprima esta informação.

```
#include < stdio.h>
3
  int main() {
 float numero;
 int count = 0;
 int i;
 for (i = 0; i < 10; i++) {
 printf("Digite o numero %d: ", i);
 scanf("%f", &numero);
 if(numero < 0)
 count++;
11
12
13
 printf("Quantidade de numero negativos: %d ", count);
14
15
 return 0;
16
17
18
```

32. Escreva um algoritmo que leia 6 valores e encontre o maior e o menor deles. Mostre o resultado.

```
#include <stdio.h>
  #include <stdlib.h>
2
3
  int main()
4
5
  {
6
 float valor, maior, menor;
 int i;
 printf("Digite o 1o valor: ");
 scanf("%f",&valor);
11
 maior = valor;
13
 menor = valor;
14
15
 for (i=1; i<6; i++){
16
 printf("Digite o %do valor: ",i+1);
```

```
scanf("%f",&valor);
18
19
 if(valor > maior)
20
 maior = valor;
21
 if (valor < menor)</pre>
22
 menor = valor;
24
25
 printf("\nO maior valor e': %.2f\n", maior);
26
 printf("O menor valor e': %.2f\n\n", menor);
27
28
 return 0;
29
30
```

33. Faça um algoritmo que lê um valor N inteiro e positivo e que calcula e escreve o fatorial de N (N!).

```
#include < stdio.h>
  int main() {
3
 int fatorial, N, i;
 printf("Digite o valor de N: ");
 scanf("%d", &N);
 fatorial = 1;
 for (i = 1; i \le N; i++)
 fatorial = fatorial*i;
11
12
13
 printf("Fatorial de %d = %d \n", N, fatorial);
14
15
 return 0;
16
17
  }
```

- 34. A prefeitura de uma cidade fez uma pesquisa entre seus habitantes, coletando dados sobre o salário e número de filhos. A prefeitura deseja saber:
 - a) média do salário da população;
 - b) média do número de filhos;
 - c) maior salário;
 - d) percentual de pessoas com salário até R\$100,00;

O final da leitura de dados se dará com a entrada de um salário negativo.

```
10
 do{
11
12
 printf("Digite o salario: ");
13
 scanf("%f",&salario);
14
 printf("Digite o numero de filhos: ");
 scanf("%f",&filho);
 printf("\n");
17
18
 if(salario >= 0){
19
 media_salario = media_salario + salario;
20
 media_filhos = media_filhos + filho;
21
22
 if (salario <= 100)
23
24
 salario_ate_100++;
25
 if (salario > maior_salario)
 maior_salario = salario;
27
 }
28
29
 n_entradas++;
30
31
 \} while (salario >=0);
32
33
 printf("\nA media de salario da população e: %.2f\n", media_salario/(
34
 n_{\text{entradas}}-1);
 printf("A media do numero de filhos da população e: %.2f\n", media_filhos/(
 n_{entradas} -1);
 printf("O maior salario e: %.2f\n", maior_salario);
36
 printf("O percentual de pessoas com salario ate R$100,00 e: %.2 f%c\n\n", 100*(
37
 salario_ate_100/(n_entradas_1)), 37);
38
 return 0;
39
40
```

35. Chico tem 1,50 metro e cresce 2 centímetros por ano, enquanto Zé tem 1,30 metro e cresce 3 centímetros por ano. Construa um algoritmo que calcule e imprima quantos anos serão necessários para que Zé seja maior que Chico.

```
#include < stdio.h>
  int main() {
 float idade_chico = 150; //idade em centimetros
 float idade_ze = 130; //idade em centimetros
 int count_anos = 0;
 while(idade_chico >= idade_ze) {
9
 idade_chico = idade_chico + 2;
10
 idade_ze = idade_ze + 3;
11
 count_anos++;
12
 }
13
14
 printf("Quantidade de anos para Ze ultrapassar Chico: %d anos \n", count_anos);
16
17
 return 0;
```

36. Escrever um algoritmo que leia uma variável n e calcule a tabuada de 1 até n. Mostre a tabuada na forma:

```
1 \times n = n
 2 \times n = 2n
 n \times n = n^2
  #include <stdio.h>
  #include <stdlib.h>
  int main()
5
6
 int n, i;
9
 printf("Digite o valor de n: ");
 scanf("%d",&n);
10
 printf("\n");
11
12
13
 for (i=1; i \le n; i++)
 printf("%d x %d = %d\n", i, n, i*n);
14
15
```

37. Escrever um algoritmo que leia um número não determinado de valores e calcule a média aritmética dos valores lidos, a quantidade de valores positivos, a quantidade de valores negativos e o percentual de valores negativos e positivos. Mostre os resultados. O número que encerrará a leitura será zero.

```
#include < stdio.h>
2
  int main() {
3
 float media, percentual_positivo, percentual_negativo;
5
 float valor, acc_valor = 0.0;
6
 int count_positivo, count_negativo, count;
7
 printf("Digite um valor (Digite 0 se quiser para de inserir valores): ");
 scanf("\%f", \&valor);
10
 while (valor != 0) {
12
 acc_valor = acc_valor + valor;
13
 if(valor > 0)
14
 count_positivo++;
16
17
 count_negativo++;
18
 count++;
19
20
 printf("Digite um valor (Digite 0 se quiser para de inserir valores): ");
21
 scanf("%f", &valor);
22
23
 }
24
25
26
 media = acc_valor/(float)count;
27
 percentual_positivo = (count_positivo/(float)count)*100;
28
 percentual_negativo = (count_negativo/(float)count)*100;
29
```

38. Faça um algoritmo que leia uma quantidade não determinada de números positivos. Calcule a quantidade de números pares e ímpares, a média de valores pares e a média geral dos números lidos. O número que encerrará a leitura será zero.

```
#include <stdio.h>
  #include <stdlib.h>
  int main()
  {
5
 int numero;
 int pares = 0, impares = 0;
 float media_pares = 0.0, media_geral = 0.0;
 int i = 0;
11
 do{
12
13
 printf("Digite um valor positivo ou 0 para terminar: ");
14
 scanf("%d",&numero);
 if (numero > 0) {
 if (numero\%2 = 0) {
18
19
 media_pares = media_pares + numero;
20
 }
21
 else
22
 impares++;
23
24
 media_geral = media_geral + numero;
25
 }
26
27
 if (numero < 0)
28
 printf("Valor negativo. Digite novamente.\n");
29
30
31
 } while (numero!=0);
32
33
 printf("\nA quantidade de numeros pares e: %d\n", pares);
34
 printf("A quantidade de numeros impares e: %d\n",impares);
35
 printf("A media dos valores pares e: %.2f\n", media_pares/(i-1));
36
 printf("A media geral dos valores e: %.2f\n\n", media_geral/(i-1));
37
38
39
```

39. Escrever um algoritmo que lê 10 valores, um de cada vez, e conte quantos deles estão no intervalo [10,20] e quantos deles estão fora do intervalo, escrevendo estas informações.

```
1 #include <stdio.h>
  #include <stdlib.h>
  int main()
5
  {
 float valor;
 int dentro_intervalo = 0, fora_intervalo = 0;
 int i;
9
 for (i = 0; i < 10; i++){
11
 printf("Digite o %do valor: ",i+1);
12
 scanf("%f",&valor);
13
14
15
 if (valor >= 10 && valor <= 20)
16
 dentro_intervalo++;
 else
 fora_intervalo++;
 }
19
20
 printf("\nValores dentro do intervalo [10,20]: %d\n", dentro_intervalo);
21
 printf("Valores for do intervalo [10,20]: %d\n\n", fora_intervalo);
22
23
  }
24
```

40. Escrever um algoritmo que gere e escreva os 5 primeiros números perfeitos. Um número perfeito é aquele que é igual a soma dos seus divisores exceto o próprio número. (Ex.: 6 = 1 + 2 + 3; 28 = 1 + 2 + 4 + 7 + 14 etc).

```
#include < stdio.h>
  int main() {
 int count_numperfeito = 0, i;
 int num_perfeito = 1;
 while (count_numperfeito < 5) {
9
 int soma = 0;
10
 for(i = 1; i < num_perfeito; i++) {
11
 if (num_perfeito%i==0) {
12
 soma = soma + i;
13
 }
14
 }
 if (soma == num_perfeito) {
17
 printf("Numero Perfeito: %d \n", num_perfeito);
18
 count_numperfeito++;
19
20
21
 num_perfeito++;
22
23
 }
24
25
 return 0;
26
27
28 }
```