Lista de Exercícios 5 - Vetores

- 1. Faça um programa que preencha um vetor de nove elementos numéricos inteiros, calcule e mostre os números primos e suas respectivas posições.
- 2. Uma pequena loja de artesanato possui apenas um vendedor e comercializa dez tipos de objetos. O vendedor recebe, mensalmente, salário de R\$ 400,00, acrescido de 5% do valor total de suas vendas. O valor unitário dos objetos deve ser informado e armazenado em um vetor; a quantidade vendida de cada peça deve ficar em outro vetor, mas na mesma posição. Crie um programa que receba os preços e as quantidades vendidas, armazenando-os em seus respectivos vetores (ambos com tamanho 10). Depois, determine e mostre:
 - Um relatório contendo quantidade vendida, valor unitário e valor de cada objeto. Ao final, deverá ser mostrado o valor geral das vendas e o valor da comissão que será paga ao vendedor;
 - O valor o objeto mais vendidos e sua posição no vetor (não se preocupe com empates).
- 3. Faça um programa que preencha dois vetores de dez elementos numéricos cada um e mostre um terceiro vetor resultante da intercalação desses dois vetores.

Vetor1 3 5 4 2 2 5 3 2 5 9 1 2 3 4 5 6 7 8 9 10 Vetor2 7 15 20 0 18 4 55 23 8 6 Vetor resultante	Votor1	u		aya			0.0 1		<u> </u>													
Vetor2 7 15 20 0 18 4 55 23 8 6 Vetor resultante 1 2 3 4 5 6 7 8 9 10	velori		3		5		4		2		2		5		3		2		5		9	
Vetor resultante		_	1		2		3		4		5		6		7		8		9		10)
Vetor resultante	Vetor2	г																				
resultante	VOIOIZ		7		1:	5	20	1	0		18	3	4		55	,	23	}	8		6	
			1		2		3		4		5		6		7		8		9		10)
13 17 15 15 14 120 12 10 12 118 15 14 13 155 12 123 15 18 19	resultante	3	\neg	7	5	15	1	20	2	Ο	2	18	5	1	3	55	2	23	5	8	9	6
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19		1			2	10	'- -		7	0	14		11				1 =		17			20

- 4. Faça um programa que preencha um vetor com oito números inteiros, calcule e mostre dois vetores resultantes. O primeiro vetor resultante deve conter os números positivos. O segundo vetor deve conter os números negativos. Cada vetor resultante vai ter no máximo oito posições, sendo que nem todas poderão não ser completamente utilizadas.
- 5. Faça um programa que preencha dois vetores, X e Y, com dez números inteiros cada. Calcule e mostre os seguintes vetores resultantes:
 - A união de X com Y (todos os elementos de X e de Y sem repetições)

3		8		4		2		1		6		8	7	11	9
1		2		3		4		5		6		7	8	9	10
_		_				1									
2		1		5		12		3		0		1	4	5	6
1		2		3		4		5		6		7	8	9	10
3	8	4	2	1	6	7	11	9	5	12	0				
1	2	3	4	5	6	7	8	9	10	11	12	='			

A diferença entre X e Y (todos os elementos de X que n\u00e3o existam em Y, sem repeti\u00fc\u00f6es)

3	8	4	2	1	6	8	7	11	9	
1	2	3	4	5	6	7	8	9	10	
2	1	5	12	3	0	1	4	5	6	
1	2	3	4	5	6	7	8	9	10	
			8	7	11	9				
			1	2	3	4				

A soma entre X e Y (soma de cada elemento de X com o elemento de mesma posição em Y).

3	8	4	2	1	6	8	7	11	9	
1	2	3	4	5	6	7	8	9	10	
2	1	5	12	3	0	1	4	5	6	
1	2	3	4	5	6	7	8	9	10	
5	9	9	14	4	6	9	11	16	15	
1	2	3	4	5	6	7	8	9	10	

• O produto entre X e Y (multiplicação de cada elemento de X com o elemento de mesma posição em Y).

3	8	4	2	1	6	8	7	11	9
1	2	3	4	5	6	7	8	9	10
2	1	5	12	3	0	1	4	5	6
1	2	3	4	5	6	7	8	9	10
6	8	20	24	3	0	8	28	55	54
1	2	3	4	5	6	7	8	9	10

A interseção entre X e Y (apenas os elementos que aparecem nos dois vetores, sem repetições).

3	8	4	2	1	6	8	7	11	9
1	2	3	4	5	6	7	8	9	10
2	1	5	12	3	0	1	4	5	6
1	2	3	4	5	6	7	8	9	10
3	4	2	1	6					
1	2	3	4	5					

6. Faça um programa que preencha um vetor com dez números inteiros. Calcule e mostre um vetor resultante ordenado de maneira decrescente.

3	5	4	2	1	6	8	7	11	9
1	2	3	4	5	6	7	8	9	10
					T		T		
11	9	8	7	6	5	4	3	2	1
1	2	3	4	5	6	7	8	9	10

- 7. Faça um programa que, no momento de preencher um vetor com oito números inteiros, já os armazene de forma ordenada crescente.
- 8. Faça um programa que preencha dois vetores com cinco elementos numéricos cada e depois ordene-os de maneira crescente. Deverá ser gerado um terceiro vetor com dez posições, composto pela junção dos elementos dos vetores anteriores, também ordenado de maneira crescente.

Χ	6	8	1	10	3			
	1	2	3	4	5			
				- 1	140			
X ordenado	1	3	6	8	10			
	1	2	3	4	5			
Υ	20	0	7	2	5			
	1	2	3	4	5			
Y ordenado	0	2	5	7	20			
	1	2	3	4	5			
resultado	0	1	2	3	5	6	7	8
	1	2	2	1	5	6	7	0

- 9. Faça um programa que efetue reservas de passagens aéreas de uma certa companhia. O programa devera ler informações sobre os voos (número, origem e destino) e o número de lugares disponíveis para 12 aviões (um vetor para cada um desses dados). Depois da leitura, o programa devera apresentar um menu com as seguintes opções: (1) Consultar; (2) Efetuar reservas; (3) Sair.
 - Quando a opção escolhida for consultar, devera ser disponibilizado mais um menu com as seguintes opções: (1) Por número do voo; (2) Por origem; (3) Por destino.
 - Quando a opção escolhida for efetuar reserva, devera ser perguntado o numero do voo em que a pessoa deseja viajar. O programa devera dar as seguintes respostas:
 - (1) Reserva confirmada caso exista o voo e lugar disponível, dando baixa nos lugares disponíveis; (2) Voo lotado caso não exista lugar disponível nesse voo; (3) Voo inexistente caso o código do voo não exista.
 - A opção Sair é a única que permite encerrar a execução do programa. Sendo assim, após cada operação de consulta ou reserva, o programa volta ao menu principal.
- 10. Faça um programa para corrigir provas de múltiplas escolhas. Cada prova tem 8 questões e cada questão vale 1 ponto. O primeiro conjunto de dados a ser lido é o gabarito da prova. Os outros dados são os números dos alunos e suas respectivas respostas que deram as questões. Existem 10 alunos matriculados. Calcule e mostre: (1) Para cada aluno seu numero e sua nota; (2) A percentagem de aprovação, sabendo-se que a nota mínima é 6,0.
- 11. Faça um programa que receba a temperatura media de cada mês do ano e armazene-as em um vetor. Calcule e mostre a maior e a menor temperatura do ano e em que mês elas ocorreram (mostrar o mês por extenso: 1 Janeiro, 2 Fevereiro, ...). Desconsidere empates.
- 12. Faça um programa que preencha um vetor com os modelos de cinco carros (exemplos de modelos: FUSCA, GOL, VECTRA etc). Carregue outro vetor com o consumo desses carros, isto é, quantos quilômetros cada um deles faz com um litro de combustível. Calcule e mostre: (1) O modelo do carro mais econômico; (2) Quantos litros de combustível cada um dos carros cadastrados consome para percorrer uma distancia de 1.000 quilômetros.
- 13. Faça um programa que preencha um vetor com dez números inteiros. Calcule e mostre os números superiores a 50 e suas respectivas posições. O programa deverá mostrar mensagem se não existir nenhum número nessa condição.
- 14. Faça um programa que preencha três vetores com cinco posições cada. O primeiro vetor recebera os nomes de cinco funcionários. O segundo e o terceiro vetor receberão, respectivamente, o salário e o tempo de serviço de cada um. Mostre um primeiro relatório apenas com os nomes dos funcionários que não terão aumento; mostre o segundo relatório apenas com os nomes e os novos salários dos funcionários que terão aumento. Sabe-se que os funcionários que terão direito ao aumento são aqueles que possuem tempo de serviço superior a cinco anos ou salário inferior a R\$ 400,00. Sabe-se, ainda, que se o funcionário satisfazer as duas condições anteriores (tempo de serviço e salário) o aumento será de 35%; para o funcionário que satisfazer apenas a condição de tempo de serviço, o aumento será de 25%; para o funcionário que satisfazer apenas a condição de salário, o aumento será de 15%.
- 15. Faça um programa que preencha um primeiro vetor com dez números inteiros e um segundo vetor com cinco números inteiros. O programa deverá mostrar uma lista dos números do primeiro vetor com seus respectivos divisores armazenados no segundo vetor, bem como as suas posições. Exemplo de saída do programa:

Num	5		12		4	7	7		10		3	2	6	23	16	
	1		2		3	4	4		5		6	7	8	9	10	
Divis		3		11		5	- 1	8		2						
		1		2		3		4		5						

Número 5 Divisível por 5 na posição 3

Número 12 Divisível por 3 na posição 1 Divisível por 2 na posição 5

Número 4 Divisível por 2 na posição 5

Número 7

Não possui divisores no segundo vetor

Número 10

Divisível por 5 na posição 3

Divisível por 2 na posição 5

Para saber se um número é divisível por outro, deve-se testar o resto.

Exemplo: RESTO(5/5) = 0

16. Faça um programa que preencha um vetor com dez números inteiros e um segundo vetor com cinco números inteiros. Calcule e mostre dois vetores resultantes. O primeiro vetor resultante será composto pelos números pares gerados pelo elemento do primeiro vetor somado a todos os elementos do segundo vetor. O segundo será composto pelos números impares gerados pelo elemento do primeiro vetor somado a todos os elementos do segundo vetor.

1 vetor 15 11 8 10 6 2 vetor 8 + 3 + 4 + 5 + 8 + 27 não possui divisores 26 24 0 2 5 3 5 4+3+4+5+8+215 é divisível por 3 e por 5 5 é divisível apenas por 5

17. Faça um programa que receba seis números inteiros e mostre: (1) os números pares digitados; (2) a soma dos números pares digitados; (3) os números ímpares digitados; (4) a quantidade de números ímpares digitados.

vetor 2 4 5 6 3 7
1 2 3 4 5 6

Relatório

Os números pares são:

Número 2 na posição 1

Número 4 na posição 2

Número 6 na posição 4

Soma dos pares = 12

Os números ímpares são:

Número 5 na posição 3

Número 3 na posição 5

Número 7 na posição 6

Quantidade de ímpares = 3

- 18. Faça um programa que receba o numero sorteado por um dado durante 20 jogadas, mostre os números sorteados e a frequência com que apareceram.
- 19. Faça um programa que preencha dois vetores A e B com 20 posições de caracteres cada. A seguir, troque o 1º elemento de A com o 20º de B, o 2º de A com o 19º de B, e assim por diante, ate trocar o 20º de A com o 1º de B. Mostre os vetores antes e depois da troca.

Veto	or 1 –	antes	da t	troca	a																
Α	G	Υ	V	٧	5	V	S	8	6	J	G	Α	W	2		М	С	Н	Q	6	L
1	2	3	4	5	6	7	8	9	10 11	1 12	13	14	15	16	17	18	19	20			
	_																				
Veto	or 2 –	antes	da t	roca	3																
Α	D	4	5	<u>, </u>	Τ	G	R	U	8	9	K	S	Α	1		2	V	4	D	5	M
1	2	3	4	5	6	7	8	9	10 11	1 12	13	14	15	16	17	18	19	20			
Veto	or 1 –	depoi	s da	troc	ca																
M	5	D	4	ŀ	V	2	1	Α	S	K	9	8	U	R	2	G	Н	5	4	D	S
1	2	3	4	5	6	7	8	9	10 11	1 12	13	14	15	16	17	18	19	20			
Veto	or 2 –	depoi	s da	troc	ca																
L	6	Q	I	1	С	М	2	W	' A	G	J	6	8	S	;	V	5	W	Υ	G	Α
													_	_							

- 20. Faça um programa que leia um vetor com cinco posições de números reais e, depois, um código inteiro. Se o código for zero, finalize o programa. Se o código for 1, mostre o vetor na ordem direta. Se o código for 2, mostre o vetor na ordem inversa.
- 21. Faça um programa que leia um conjunto de 15 valores e armazene-os em um vetor. A seguir, separe-os em dois outros vetores (P e I) com cinco posições cada. O vetor P armazena números pares e o vetor I armazena números impares. Como o tamanho dos vetores pode não ser suficiente para armazenar todos os números, deve-se sempre verificar se os mesmos já estão cheios. Caso P ou I estejam cheios, deve-se mostra-los e recomeçar o procedimento da primeira posição. Terminado o processamento, mostre o conteúdo restante dentro dos vetores P e I.
- 22. Faça um programa que simule um controle bancário. Para tanto, devem ser lidos os códigos de dez contas e os seus respectivos saldos. Os códigos devem ser armazenados em um vetor de números inteiros (não pode haver mais que uma conta com o mesmo código) e os saldos devem ser armazenados em um vetor de números reais. O saldo devera ser cadastrado na mesma posição do código. Por exemplo, se a conta 504 foi armazenada na 5ª posição do vetor de códigos, o seu saldo devera ficar na 5ª posição do vetor de saldos. Depois de fazer a leitura dos valores, deverá aparecer o seguinte menu na tela: (1) Efetuar depósito; (2) Efetuar saque; (3) Consultar o ativo bancário (ou seja, o somatório dos saldos de todos os clientes); (4) Finalizar o programa

Para efetuar deposito deve-se solicitar o código da conta e o valor a ser depositado. Se a conta não estiver cadastrada, deverá aparecer a mensagem Conta não encontrada e voltar ao menu. Se a conta existir, atualizar o seu saldo.

Para efetuar saque deve-se solicitar o código da conta e o valor a ser sacado. Se a conta não estiver cadastrada, mostrar a mensagem Conta não encontrada e voltar ao menu. Se a conta existir, verificar se o saldo é suficiente para cobrir o saque. (estamos supondo que a conta não pode ficar com o saldo negativo). Se o saldo for suficiente, realizar o saque e voltar ao menu. Caso contrário, mostrar a mensagem Saldo insuficiente e voltar ao menu.

Para consultar o ativo bancário deve-se somar o saldo de todas as contas do banco. Depois de mostrar esse valor, voltar ao menu.

O programa só termina quando for digitado a opção 4 – Finalizar o programa.

23. Uma empresa possui ônibus com 48 lugares (24 nas janelas e 24 no corredor). Faça um programa que utilize dois vetores para controlar as poltronas ocupadas no corredor e na janela. Considere que 0 representa poltrona desocupada e 1 representa poltrona ocupada.

janela	0	1	0	0			1	0	0
	1	2	3	4			22	23	24
Corredor	0	0	0	1			1	0	0
	1	2	3	4	 •	•	22	23	24

Inicialmente, todas as poltronas estão livres. Depois disso, o programa deverá apresentar as seguintes opções: (1) vender passagem; (2) mostrar mapa de ocupação do ônibus; (3) encerrar.

Quando a opção escolhida for Vender Passagem, deverá ser perguntado se o usuário deseja janela ou corredor e o número da poltrona. O programa deverá, então, dar uma das seguintes mensagens: (1) venda efetivada – se a poltrona

solicitada estiver livre, marcando-a como ocupada; (2) poltrona ocupada – se a poltrona solicitada não estiver disponível para venda; (3) ônibus lotado – quando todas as poltronas já estiverem ocupadas.

Quando a opção escolhida for Mostrar Mapa de Ocupação do Ônibus, deverá ser mostrada uma lista conforme a seguir:

Janela Corredor
1 – Ocupada 1 – Ocupada
2 – Ocupada 2 – Livre
3 – Livre 3 – Livre
4 – Livre 4 – Ocupada
5 – Ocupada 5 – Livre

...

Quando for escolhida a opção Encerrar, a execução do programa deverá ser finalizada.

24. Faça um programa que leia um vetor A de dez posições contendo números inteiros. Determine e mostre, a seguir, quais os elementos de A que estão repetidos e quantas vezes cada um se repete.

Vetor A	5	4	3	18	5	3	4	18	4	18
	1	2	3	4	5	6	7	8	9	10

Caso sejam digitados valores como os apresentados no vetor A, o programa devera mostrar as seguintes informações:

- O numero 5 aparece duas vezes;
- O numero 4 aparece três vezes;
- O numero 3 aparece duas vezes;
- O numero 18 aparece três vezes.
- 25. Faça um programa que gere os dez primeiros números primos acima de 100 e armazene-os em um vetor, escrevendo no final o vetor resultante.