Implemente um programa em C que faça o seguinte:

- Crie uma estrutura chamada "Estudante" que armazene um nome completo (até 100 caracteres) e o RU (7 dígitos).
- Peça ao usuário para inserir o seu nome completo e RU.
- Crie um ponteiro que aponte para essa estrutura.
- Usando o ponteiro, verifique se o RU é par ou ímpar, imprimindo o resultado.
- Use o ponteiro para imprimir o nome do estudante ao contrário. Por exemplo, se o nome for "João da Silva", o programa deve imprimir "avliS ad oãoJ".

Para demonstrar o funcionamento informe o seu nome e o seu RU, faça as capturas de tela do terminal de execução

• Apresentação do código-fonte (colorido):

```
#include <stdio.h>
#include <locale.h>
#include <string.h>
#include <conio.h>
#define MAX_NOME 99
struct Estudante {
  char nome[MAX NOME];
  int ru;
};
void ValidaImpar(struct Estudante *ref) {
  setlocale(LC ALL, "Portuguese");
  if (ref->ru % 2 == 0) {
 wprintf(L"\n->O RU é par!");
  else {
 wprintf(L"\n->O RU é impar!");
void ValidaNome(struct Estudante *ref) {
  printf("\n->Escreva seu nome: ");
  fgets((ref)->nome, MAX_NOME, stdin);
void ValidaRu(struct Estudante *ref) {
  printf("->Digite seu RU: ");
```

```
scanf("%d", &(ref)->ru);
void InverteNome(struct Estudante *ref) {
  size_t length = strlen((ref)->nome);
  if (length > 0 \&\& (ref)->nome[length - 1] == '\n') {
 (ref)->nome[length - 1] = '\0';
  strrev((ref)->nome);
  printf("\n->Nome invertido: %s\n", (ref)->nome);
  printf("\nPressione qualquer tecla para finalizar..."); getch();
void ConstroiMenu() {
  for (size_t i = 0; i < 30; i++) {
 printf("*");
  printf("\n");
  printf("*");
  printf("
  printf("Bem vindo!");
  printf("
 ");
  printf("*");
  printf("\n");
  for (size_t j = 0; j < 30; j++) {
 printf("*");
  }
}
void Run() {
  struct Estudante referencia;
  ConstroiMenu();
  ValidaNome(&referencia);
  ValidaRu(&referencia);
  Validalmpar(&referencia):
  InverteNome(&referencia);
int main() {
  Run();
  return 0;
}
```

Escreva um programa em C que siga os seguintes passos:

- Solicite ao usuário que insira o seu RU.
- Crie um vetor cujo tamanho seja igual ao número de dígitos no RU. Por exemplo, se o RU for "1234567", então o vetor terá 7 posições.
- Peça ao usuário para inserir cada dígito do seu RU, armazenando cada dígito em uma posição do vetor. Por exemplo, se o RU for "1234567", o vetor deverá ter os elementos [1, 2, 3, 4, 5, 6, 7].
- Usando ponteiros, calcule o produto de todos os números no vetor.

Para demonstrar o funcionamento informe o seu RU e faça as capturas de tela do terminal de execução.

• Apresentação do código-fonte (colorido):

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

struct Registro {
 char ru_string[100];
 int num_digitos;
 int *ru_digitos;
 int produto;
};

void ConstroiMenu() {
 for (size_t i = 0; i < 30; i++) {</pre>
```

```
printf("-");
  }
  printf("\n");
  printf("*");
 ");
  printf("
  printf("Bem vindo!");
 ");
  printf("
  printf("*");
  printf("\n");
  for (size_t j = 0; j < 30; j++) {
 printf("-");
  }
}
void Ru(struct Registro *ref) {
  printf("\nDigite o seu RU: ");
  scanf("%s", (ref)->ru_string);
}
void QuantidadeDeDigitos(struct Registro *ref) {
  (ref)->num_digitos = 0;
  while ((ref)->ru_string[(ref)->num_digitos] != '\0') {
 (ref)->num_digitos++;
  }
}
void Incremento(struct Registro *ref) {
  (ref)->ru_digitos = malloc((ref)->num_digitos * sizeof(int));
  for (int i = 0; i < (ref)->num_digitos; i++) {
 (ref)->ru_digitos[i] = (ref)->ru_string[i] - '0';
  (ref)->produto = 1;
  for (int j = 0; j < (ref)->num_digitos; <math>j++) {
 (ref)->produto *= (ref)->ru_digitos[j];
  }
}
void Resultado(struct Registro *ref) {
  setlocale(LC_ALL, "Portuguese");
  wprintf(L"\nVetor de dígitos do RU: ");
  for (int i = 0; i < (ref)->num_digitos; i++) {
 printf("[%d]", (ref)->ru_digitos[i]);
  wprintf(L"\nProduto dos dígitos: %d\n", (ref)->produto);
  free((ref)->ru_digitos);
}
```

```
void Run() {
 struct Registro referencia;

 ConstroiMenu();
 Ru(&referencia);
 QuantidadeDeDigitos(&referencia);
 Incremento(&referencia);
 Resultado(&referencia);
}

int main() {
 Run();
 return 0;
}
```


PRÁTICA 03

Escreva um programa em C que siga os seguintes passos:

- Solicite ao usuário que insira o comprimento do lado (L) de um pentágono regular.
- Implemente uma função chamada calc_penta que recebe o comprimento do lado do pentágono e dois ponteiros para float. Esta função deve calcular a área e o perímetro do pentágono e armazenar os resultados nos endereços apontados pelos ponteiros. A função deve seguir o protótipo abaixo:

void calc_penta(float I, float *area, float *perimetro);

- No programa principal, depois de receber o valor do lado do usuário, chame a função calc_penta, passando o valor do lado e os endereços de duas variáveis de float (para armazenar a área e o perímetro calculados).
- Imprima a área e o perímetro calculados na tela.
- O programa deve continuar pedindo ao usuário um novo valor de lado e calculando a área e o perímetro até que o usuário insira um valor negativo para o lado.

Para demonstrar o funcionamento utilize para o valor do lado o primeiro dígito do seu RU.

Nota: A área (A) e o perímetro (P) de um pentágono regular podem ser calculados com as seguintes fórmulas:

 $A = \frac{5 \cdot L^2 \cdot tan\left(\frac{\pi}{5}\right)}{4} \qquad P = 5 \cdot L$

• Apresentação do código-fonte (colorido): #include <stdio.h> #include <stdlib.h> #include <math.h> #include <locale.h> #define M_PI 3.14159265358979323846 struct entrada { float inp; **}**; struct area { float are: **}**;

```
struct perimetro {
  float per;
  struct area *area;
};
void ConstroiMenu() {
  printf("\n");
  for (size_t i = 0; i < 30; i++) {
 printf(">");
  printf("\n");
  printf("*");
  printf(" ");
  printf("Bem vindo!");
  printf(" ");
  printf("*");
  printf("\n");
  for (size_t j = 0; j < 30; j++) {
 printf("<");</pre>
void ValorLado(struct entrada *ref) {
  printf("\n\nInsira um valor: ");
  scanf("%f", &(ref)->inp);
```

```
void Calc_penta(float I, struct area *area, struct perimetro *perimetro) {
  (area)->are = (5 * pow(I, 2)) / (4 * tan(M_PI / 5));
  (perimetro)->per = 5 * I;
  wprintf(L"\nÁrea: %.2lf\n", (area)->are);
  wprintf(L"Perímetro: %.2If\n", (perimetro)->per);
  free((perimetro)->area);
}
void Run() {
  struct entrada entrada;
  ConstroiMenu();
  do {
 setlocale(LC_ALL, "Portuguese");
 struct area area;
 struct perimetro perimetro;
 ValorLado(&entrada);
 if ((entrada).inp != 0) {
```

```
(perimetro).area = malloc(sizeof(struct area));
 Calc_penta((entrada).inp, &area, &perimetro);
 printf("\nOu digite [0] para finalizar o programa: ");
 }
 else {
 break;
 }
  } while(1);
}
int main() {
  Run();
  return 0;
}
```

```
c:\Users\gabry\OneDrive\Área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>.\"Questão3.exe"

>>>>>>>>>>>

* Bem vindo! *

<<<<<<<<<<<>Insira um valor: 4

Área: 27,53

Perímetro: 20,00

Ou digite [0] para finalizar o programa:

Insira um valor: 0

Programa finalizado...

c:\Users\gabry\OneDrive\Área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>

Output

C:\Users\gabry\OneDrive\Área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>
```

Desenvolva, em linguagem C, um programa que calcule o valor RMS (*Root Mean Square*) de um sinal elétrico. O valor RMS é uma medida estatística da magnitude de um sinal variável. Ele pode ser especialmente útil ao lidar com quantidades variáveis no tempo, como a corrente ou a tensão em um circuito elétrico. Seu programa deverá:

- Solicitar ao usuário para inserir o número de leituras do sinal que deseja analisar.
- Receber do usuário essa sequência de leituras, uma por uma.
- Utilizar uma função recursiva para calcular a soma dos quadrados dessas leituras.
- Finalmente, calcular e imprimir o valor RMS do sinal. Lembre-se, o valor RMS é a raiz guadradada média dos guadrados das leituras.
- Para a função recursiva, você pode usar o protótipo:

double somaQuadrados(double leituras[], int tamanho, int indice)

Para demonstrar o funcionamento informe a quantidade de medidas igual a quantidade de dígitos do seu RU e para cada uma das medidas informe cada dígito do seu RU.

• Apresentação do código-fonte (colorido):

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <locale.h>
struct Leitura {
 int tamanho, indice;
 double leituras[100]:
 double soma:
};
void ConstroiMenu() {
 printf("\n");
 for (size t i = 0; i < 30; i++) {
 printf("~");
 printf("\n");
 printf("*");
 printf("
 printf("Bem vindo!");
 printf("
 ");
 printf("*");
 printf("\n");
 for (size_t j = 0; j < 30; j++) {
```

```
printf("~");
  }
void Init(struct Leitura *ref) {
  printf("\n\nQuantas leituras deseja analisar? ");
  scanf("%d", &(ref)->tamanho);
  printf("\n");
}
void Incremento(struct Leitura *ref) {
  for ((ref)->indice = 0; (ref)->indice < (ref)->tamanho; (ref)->indice++) {
  printf("->Informe a leitura %d : ", (ref)->indice + 1);
  scanf("%lf", &(ref)->leituras[(ref)->indice]);
}
double somaQuadrados(double leituras[], int tamanho, int indice) {
  if (indice == tamanho - 1) {
 return leituras[indice] * leituras[indice];
 return leituras[indice] * leituras[indice] + somaQuadrados(leituras, tamanho, indice + 1);
}
void Finalizando(struct Leitura *ref) {
  (ref)->soma = somaQuadrados((ref)->leituras, (ref)->tamanho, 0);
  wprintf(L"\nO valor RMS do sinal é: %.2lf\n", sqrt((ref)->soma / (ref)->tamanho));
}
void Run() {
  setlocale(LC ALL, "Portuguese");
  struct Leitura Leitura;
  ConstroiMenu():
  Init(&Leitura);
  Incremento(&Leitura);
  Finalizando(&Leitura);
int main() {
  Run();
  return 0;
}
```

```
C:\Users\gabry\OneDrive\área de Trabalho\Faculdade C>cd "c:\Users\gabry\OneDrive\área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output"

c:\Users\gabry\OneDrive\área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>.\"Questão4.exe"

* Bem vindo! *

Quantas leituras deseja analisar? 7

->Informe a leitura 1 : 4

->Informe a leitura 2 : 0

->Informe a leitura 3 : 5

->Informe a leitura 3 : 5

->Informe a leitura 4 : 8

->Informe a leitura 5 : 6

->Informe a leitura 6 : 4

->Informe a leitura 7 : 4

O valor RMS do sinal é: 4,97

c:\Users\gabry\OneDrive\área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>
```

Seu objetivo é criar um programa em linguagem C para manipular e armazenar informações pessoais.

Você deve começar solicitando ao usuário que insira dados para seis diferentes registros. Cada registro deve incluir as seguintes informações: Nome, CPF, Telefone (DDD+n° do telefone) e E-mail.

Uma vez coletados, você deve armazenar esses dados em um arquivo no formato CSV. Para manter os dados organizados, use o caractere ponto e vírgula (;) como delimitador de campo.

O nome do arquivo a ser gerado deve ser o seu número de Registro Único (RU). Assim, se o seu RU for 123456, o nome do arquivo deve ser "123456.csv".

Apresentação do código-fonte (colorido):
#include <stdio.h>
#include <string.h>
#include <locale.h>

struct Init {

char ru[10];

```
char nomeArquivo[14];
};
struct Pessoa {
  char nome[100];
 char cpf[15];
 char telefone[15];
  char email[100];
};
void ConstroiMenu() {
  printf("\n");
  for (size_t i = 0; i < 30; i++) {
 printf("+");
 }
 printf("\n");
 printf("*");
 ");
 printf("
 printf("Bem vindo!");
 printf("
 ");
 printf("*");
 printf("\n");
  for (size_t j = 0; j < 30; j++) {
 printf("+");
  }
```

```
void Entrada(struct Init *ref) {
  wprintf(L"\n\nDigite o seu número de Registro Único (RU): ");
  scanf("%s", ref->ru);
}
void coletarInformacoes(struct Pessoa *registro) {
  printf("\nNome: ");
 scanf("%s", registro->nome);
  printf("CPF: ");
 scanf("%s", registro->cpf);
 wprintf(L"Telefone (DDD+Número): ");
 scanf("%s", registro->telefone);
 printf("E-mail: ");
  scanf("%s", registro->email);
}
void Coleta(struct Pessoa registros[], int numRepeticoes) {
  for (int i = 0; i < numRepeticoes; i++) {
 printf("\nRegistro [%d]\n", i + 1);
 coletarInformacoes(&registros[i]);
  }
```

```
void CriaCSV(struct Init *ref) {
  sprintf(ref->nomeArquivo, "%s.csv", ref->ru);
}
void SalvarEmCSV(struct Init *nomeArquivo, struct Pessoa registros[], int numRepeticoes) {
  FILE *arquivo = fopen(nomeArquivo->nomeArquivo, "w");
  if (arquivo == NULL) {
 perror("Erro ao abrir o arquivo");
 exit(1);
  }
  for (int i = 0; i < numRepeticoes; i++) {
 fprintf(arquivo, "%s;%s;%s;%s\n", registros[i].nome, registros[i].cpf, registros[i].telefone,
registros[i].email);
  }
  fclose(arquivo);
  printf("\nOs dados foram salvos no arquivo %s.\n", nomeArquivo->nomeArquivo);
}
void Run() {
  setlocale(LC_ALL, "Portuguese");
  struct Init Init;
```

```
struct Pessoa registros[10];
  ConstroiMenu();
  Entrada(&Init);
  int numDigitosRU = strlen(Init.ru);
  Coleta(registros, numDigitosRU);
  CriaCSV(&Init);
  SalvarEmCSV(&Init, registros, numDigitosRU);
}
int main() {
  Run();
  return 0;
  • Apresentar a captura de tela evidenciando o funcionamento:
```

```
c:\Users\gabry\OneOrive\Área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>.\"Questão5.exe"
 Bem vindo!
 Digite o seu número de Registro Único (RU): 4058644
Nome: Gabryel
CPF: 157.045.008-10
Telefone (DDD+Número): 21996160140
E-mail: gabbryellimasi@gmail.com
 Registro [2]
Nome: Renan
CPF: 234.546.222-08
Telefone (DDD+Número): 21984637849
E-mail: renanfl:@gmail.com
 Registro [3]
Nome: Fernando
CPF: 456.432.777.88
Telefone (DDD+Número): 21987896466
E-mail: Fernandogs@gmail.com
Registro [4]
 Nome: Jacinto
CPF: 543.859.267.55
Telefone (DDD+Número): 21763527845
E-mail: fernandoklt@gmail.com
 Registro [5]
 None: Josefa
CPF: 123.435.987.56
Telefone (DDD+Número): 21748598836
E-mail: josefa137@gmail.com
 Registro [6]
CPF: 201.200.105-10
Telefone (DDD+Número): 21839490077
E-mail: mendes67y@gmail.com
 Registro [7]
 Nome: Edivaldo
CPF: 224.443.857-38
Telefone (DDD+Número): 21893746577
E-mail: edivaldolfgh@gmail.com
 Os dados foram salvos no arquivo 4858644.csv.
 c:\Users\gabry\OneDrive\Área de Trabalho\Faculdade C\Atividade Prática\Resolução_Exercicios\output>
```

Apresentar a captura de tela do arquivo CSV:

