

CENTRO UNIVERSITÁRIO INTERNACIONAL UNINTER ESCOLA SUPERIOR POLITÉCNICA PACHABELADO EM ENCENHABIA DA COMPLITAÇÃO

BACHARELADO EM ENGENHARIA DA COMPUTAÇÃO DISCIPLINA DE LÓGICA DE PROGRAMAÇÃO E ALGORITMOS

ATIVIDADE PRÁTICA

KELE PÓLVORA CAIRES – RU: 2707381 SANDRO DE ARAUJO

IGUAÍ – BAHIA 2019

ENUNCIADO: Faça um algoritmo em linguagem C que recebe como entrada dois valores reais (X e Y) e um símbolo de operação matemática via teclado do usuário (+, -, / ou *). O programa deverá retornar o resultado da operação recebida sobre estes dois números.

Deve ser permitido que o usuário faça cálculos com valores negativos e positivos. Também, tome cuidado com a possibilidade de uma divisão por zero. Caso o usuário tente dividir por zero, seu programa deve tratar este problema de alguma maneira.

Imprima na tela um teste do seu programa utilizando os dois últimos valores de seu RU da UNINTER como os dois valores de entrada, cada valor do seu RU será um dos valores de entrada X e Y. Por exemplo, se seu RU for 1234567, faça X = 6, Y = 7.

Solução do aluno:

```
#include<stdio.h>
#include<stdlib.h>
int main(void)
{
 //variáveis
 int x, y;
 char op;
 //Inicio do programa
 printf("Escolha uma operação +, -, / ou *:"); // solicitando uma operação
 scanf_s("%c", &op); // guardando a variável
 //operações
 switch (op) {
 case '+':
 printf("Digite um valor:"); // solicitando a digitação do primeiro valor da operação
 scanf_s("%d", &x); // guardando o valor de x
 printf("Digite um valor:"); // solicitando a digitação do segundo valor da operação
 scanf_s("%d", &y); // guardando o valor de y
 printf("Soma = %d\n", x + y); // mostrando resultado da soma
 break;
 case '-':
 printf("Digite um valor:"); // solicitando a digitação do primeiro valor da operação
 scanf_s("%d", &x); // guardando o valor de x
 printf("Digite um valor:"); // solicitando a digitação do segundo valor da operação
 scanf s("%d", &y); // guardando o valor de y
 printf("Subtracao = %d\n", x - y); // mostrando resultado da subtração
 break;
 case '*':
 printf("Digite um valor:"); // solicitando a digitação do primeiro valor da operação
```

scanf_s("%d", &x); // guardando o valor de x

```
printf("Digite um valor:"); // solicitando a digitação do segundo valor da operação
 scanf_s("%d", &y); // guardando o valor de y
 printf("Multiplicacao = %d\n", x * y); // mostrando resultado da multiplicação
 break;
 case '/':
 if (y == 0) {
 printf("A operação não pode ser dividido por 0\n"); // se y for igual a 0, mostre
a mensagem
 system("pause"); // para o programa
 printf("Digite um valor:"); // solicitando a digitação do primeiro valor da operação
 scanf_s("%d", &x); // guardando o valor de x
 printf("Digite um valor:"); // solicitando a digitação do segundo valor da operação
 scanf_s("%d", &y); // guardando o valor de y
 printf("Divisao = %d\n", x / y); // mostrando resultado da divisão
 break;
 default:
 printf("Invalido!\n"); // se caso nenhuma das opções a cima forem válidas mostra a
mensagem inválida
 system("pause"); // parou o programa
 return 0;
 // fim do programa
}
```

Imagem do código funcionando no computador:

```
Escolha uma operacao +, -, / ou *:+

Digite um valor:8

Digite um valor:1

Soma = 9
```

ENUNCIADO: Você está organizando um bolão de futebol. Segundo suas regras, os apostadores informam o placar do jogo e ganham 10 pontos se acertarem o vencedor ou se acertarem que foi empate, e ganham mais 5 pontos para o placar de cada time que acertarem. A tabela a seguir dá um exemplo, considerando que o placar real de um jogo foi 3x2.

Faça um algoritmo em linguagem C que leia como dado de entrada o placar real de um jogo e 5 apostas de jogadores para aquele jogo. Para cada aposta, deve-se ler o nome do apostador e o valor que ele apostou. Para cada aposta, calcule os pontos de cada jogador. Ao final do programa, liste na tela o nome de cada apostador e quantos pontos cada um obteve.

Imprima na tela um teste do seu programa utilizando os dois últimos valores de seu RU da UNINTER como o placar real do jogo. Por exemplo, se seu RU for 1234567, faça com que o placar real do jogo seja 6x7.

Solução do aluno:

```
#include<stdio.h>
#include<stdlib.h>
int main(void)
 int p1, p2, r;//variáveis
 int pa1, pa2, sert, pnt[5], i;
 char spt[5][10];
 //Inicio do programa
 printf("Placar do jogo:"); // solicitando o placar do jogo
 scanf("%d", &p1); // salvando primeiro placar
 scanf("%d", &p2); //salvando segundo placar
 r = p1 - p2;
 for (i = 0; i < 5; i++) {
 //apostas feitas
 printf("Apostador:\n"); // solicitando o nome do apostador
 scanf("%s", spt[i]); // guardando
 printf("Aposta 01: "); //solicitando a aposta
 scanf("%d", &pa1); // guardando
 printf("Aposta 02: "); // solicitando a aposta
 scanf("%d", &pa2); // guardando
 // colocando os pontos conforme as apostas feitas
 pnt[i] = 0;
 if (pa1 == p1)
 pnt[i] += 5;
 r = pa1 - pa2;
 if (r > 0 && r > 0 ||
 r < 0 && r < 0 ||
 r == 0 \&\& r == 0
 pnt[i] += 10;
```

Imagem do código funcionando no computador:

```
Placar do jogo:
8
1
Apostador:
Kely
Aposta 01: 1
Aposta 02: 2
Apostador:
Lucas
Aposta 02: 0
Aposta 02: 0
Aposta 02: 1
Aposta 02: 1
Aposta 01: 8
Aposta 02: 1
Apostador:
Vinicius
Aposta 02: 1
Aposta 02: 1
Aposta 02: 1
Aposta 02: 1
Pontuciana
Aposta 02: 1
Pontuacao
:Aposta 02: 1
Pontuacao: 10
Apostador: Lucas
Pontuacao: 10
Apostador: Carol
Pontuacao: 15
Apostador: Uinicius
Pontuacao: 15
Apostador: Luciana
Pontuacao: 15
```

}

ENUNCIADO: Fazer um algoritmo em linguagem C no qual o usuário vai digitando sucessivamente valores positivos e salvando estes valores em um vetor de dados. Quando o usuário entrar com um valor negativo, o programa deve parar de pedir valores e calcular a média dos valores já fornecidos (excluindo o valor negativo digitado).

Para calcular a média, crie uma função que recebe como parâmetro o vetor de dados e retorna para a função principal a média. Imprima a média na tela usando a função principal.

Solução do aluno:

```
#include<stdio.h>
#include<stdlib.h>
//função da média
double cmedia(double* vet, int len)
 int i;
 double sm = 0;
 //inicio do programa
 // definindo os vetores
 for (i = 0; i < len; i++)</pre>
 sm = sm + vet[i];
 }
 return sm / len;
int main(void)
 double vet[100], m;
 int i = 0;
 do
 {
 puts("Valor desejado: "); //solicitando o valor
 scanf_s("%lf", &vet[i]); // guardando o valor
 }
 // se o valor for nagativo o programa para e mostra a média
 while (vet[i - 1] >= 0);
 m = cmedia(vet, i - 1);
 printf("Media total : %.21f\n", m);
 system("Pause"); // parando o programa
 //fim do programa
 }
```

Imagem do código funcionando no computador:

```
Valor desejado:
2
Valor desejado:
2
Valor desejado:
-1
Media total : 2.00
```

ENUNCIADO: Faça um algoritmo em linguagem C com as seguintes funcionalidades:

- Receba uma matriz como dado de entrada. A dimensão da matriz deve ser de 3x5 (3 linhas e 5 colunas);
- Imprimir a matriz na tela, de uma forma legível;
- Encontre a matriz transposta e imprima-a na tela, de forma legível;
- Imprima na tela novamente a matriz transposta, mas agora multiplicando somente a diagonal principal pelos últimos dois números do seu RU da UNINTER;

Solução do aluno:

```
#include<stdio.h>
#include<stdlib.h>
int main(void) {
 //variáveis
 int m1[3][5], m2[5][3];
 int i, j;
 int ru = 81;
 //Inicio do programa
 // entrada
 puts("Valores desejado:");
 for (i = 0; i < 3; i++)
 for (j = 0; j < 5; j++)
 scanf s("%d", &m1[i][j]);
 // mostrando a matriz na tela
 putchar('\n');
 puts("Digitar os dados :");
 putchar('\n');
 for (i = 0; i < 3; i++) {
 putchar('\n');
 for (j = 0; j < 5; j++)
 printf("%3d ", m1[i][j]);
 putchar('\n');
 }
 // exibindo transposição
 for (i = 0; i < 3; i++)
 for (j = 0; j < 5; j++)
 m2[j][i] = m1[i][j];
 // exibe transposição na tela
 putchar('\n');
 puts("Transposicao");
 putchar('\n');
 for (i = 0; i < 5; i++) {
 putchar('\n');
 for (j = 0; j < 3; j++)
 printf("%3d ", m2[i][j]);
 }
```

Imagem do código funcionando no computador:

```
Valores desejado:
21
22
23
24
25
26
27
28
29
30
31
21
32
 Digitar os dados :
  21
 23
 24
 25
 22
  26
 27
 28
 29
 30
  31
 21
 32
 33
 34
 Transposicao
 26
27
28
29
30
 31
21
32
33
34
```