Aula prática #12 – Registos

Problema 1

Escreva e teste uma biblioteca de rotinas chamada polinomios para operar com polinómios. Considere que os coeficientes dos polinómios são inteiros e que o grau máximo é 10.

a) Implemente uma função de leitura de polinómios com a seguinte assinatura:

```
Função: int lerPoli(int * poli);
```

b) Implemente uma função de escrita de polinómios com a seguinte assinatura:

```
Função: void escrevePoli(int * poli, int grau);
```

c) Implemente uma função que adicione 2 polinómios com a seguinte assinatura:

```
Função: void adicionaPoli(int * p1, int * p2, int *pRes, int maiorGrau);
```

d) Implemente uma função que calcule o valor do polinómios para um certo valor da variável independente com a seguinte assinatura:

```
Função: float calc(int * poli, int grau, float x);
```

e) Implemente um programa que permita testar a biblioteca desenvolvida.

Problema 2

Escreva e teste um programa que para uma data completa de um certo dia (guardada num registo), forneça a data de k dias à frente ou atrás do dia especificado. Utilize a biblioteca "datas" e a estrutura sugerida para o programa disponível no arquivo prob2-12.zip.

Conteúdo do ficheiro "prob2-12.zip":

- datas.h: Cabeçalho (header file) com protótipo de todas as funções necessárias para este exercício.
- datas.c: Implementação de grande parte das funções da biblioteca. Deverá implementar as funções diaSeguinte, diaAnterior e somaDias.
- programa.c: Ficheiro onde reside o programa principal (função main()), que deve ser completado para resolução do exercício.
- Makefile: ficheiro que permite compilar automaticamente todos os ficheiros no programa final.

Como compilar:

- Opção 1: clang datas.c programa.c -o programa
- Opção 2 (usando o ficheiro Makefile): make

Problema 3

Os números complexos são representados por pontos no plano, designando-se uma componente (normalmente segundo a coordenada horizontal) por parte real, e a outra componente por parte imaginária do complexo.

Escreva uma biblioteca de rotinas chamada complexos para operar com complexos.

Um complexo z com componentes x (parte real) e y (parte imaginária) escreve-se z=x+iy; dados os complexos u=a+ib e v=c+id a soma é u+v=(a+c)+i(b+d); o módulo e argumento angular de z correspondem ao módulo e argumento angular do vector da origem a (x,y).

- a) Defina um registo que permita guardar um numero complexo.
- b) Implemente uma função de leitura de números complexos:

```
Função: complexo leComplexo();
```

c) Implemente uma função de escrita de números complexos:

```
Função: void escreveComplexo(complexo c);
```

d) Implemente uma função que adicione 2 números complexos:

```
Função: complexo somaComplexo(complexo c1, complexo c2);
```

e) Implemente uma função que calcule o modulo de um numero complexo:

```
Função: double modComplexo(complexo c);
```

f) Implemente uma função que calcule o argumento angular de um numero complexo:

```
Função: double argComplexo(complexo c);
```

g) Escreva um programa que permita testar a biblioteca que desenvolveu.

Problema 4

Uma empresa de electrodomésticos pretende informatizar os dados relativos aos artigos de que dispõe para venda.

- a) Defina um registo, artigo, adequado à representação de um artigo, contendo a seguinte informação: designação do artigo (televisor, rádio, máquina de lavar roupa, etc.), marca (por exemplo, Blabla), modelo (por exemplo, S-30), preço e quantidade disponível em armazém.
- b) Escreva uma função que leia um elemento do tipo artigo, passado por parâmetro. Os dados do artigo são lidos a partir da informação introduzida pelo utilizador.

```
Função: void leArtigo(artigo *item)
```

c) Considere que a informação sobre os artigos da empresa, em número n ¡ 10000, foi lida para um vetor (armazem) de elementos do tipo artigo. Escreva uma função que retorne o número total de artigos de uma certa marca e modelo a especificar.

```
Função: int totalArtigos(artigo armazem[], int n, char marca[], char modelo[]);
```

d) Implemente um procedimento que liste todos os produtos cuja existência em stock é inferior a 10 unidades

```
Função: void alertaArtigos(artigo armazem[], int n);
```

e) Implemente um procedimento que ordene todos os produtos em stock pela sua quantidade.

```
Função: void ordenaArtigos(artigo armazem[], int n);
```

f) Implemente um programa que permita testar a biblioteca que desenvolveu.

Problema 5

Pretende-se implementar um jogo de cartas apresentado no ficheiro "game.c". O jogo é muito simples: os jogadores vão retirando cartas do baralho e comparam o valor da carta. Aquele que vencer essa ronda ganha 1 ponto e quem perdeu a ronda, perde um ponto. Em caso de empate, as pontuações não se alteram. Os jogadores iniciam com 20 pontos cada um. O jogo termina quando se atingem as 100 rondas ou quando um dos jogadores fica com zero pontos.

A lógica do jogo está já implementada no ficheiro "game.c". A biblioteca "player" já está completa e deve ser compilada de forma a ser incluída no programa final. No entanto, falta a implementação de funções da biblioteca "cards" para que o programa funcione corretamente. As funções em falta são:

```
Função: void criaBaralho(carta * baralho);
```

Deve criar um conjunto de cartas que respeite as estruturas de dados definidas.

```
Função: void shuffle(carta* baralho);
```

Baralha as posições das cartas dentro do baralho de forma aleatória.

```
Função: int comparaCarta(carta c1, carta c2);
```

Verifica se uma carta é maior do que outra. O retorno da função deve ser 1, 0 ou -1 conforme a carta c1 seja maior, igual ou menor do que a carta c2, respectivamente.