

CADERNO DE RESPOSTAS DA ATIVIDADE PRÁTICA DE:

Linguagem de Programação

ALUNO: Vinícius Valle Beraldo – 4180020

Prof. Winston Sen Lun Fung, Esp.

Escreva um algoritmo em linguagem C que atenda os seguintes requisitos:

- Crie um registro para armazenar o seu Nome Completo e o seu RU.
- Solicite ao usuário que digite o seu RU e o seu Nome Completo.
- Crie um ponteiro para o registro.
- Através do ponteiro para o registro verifique se o RU digitado é um número par ou ímpar e informe a resposta na tela.
- Através do ponteiro para o registro imprima o Nome Completo informado de traz para frente, invertido. Por exemplo:

Pedro Alvares Cabral -> larbaC seravlA ordeP

Para demonstrar o funcionamento faça as capturas de tela do terminal utilizando seu nome completo e o seu RU.

```
I. Apresentação do código-fonte:
```

```
#include <stdio.h>
#include <string.h>
//Registro
typedef struct
char nome[100];
int ru;
} Register;
int main()
Register aluno:
// passa os valores para variáveis
printf("Digite o seu RU: ");
scanf("%d", &aluno.ru);
printf("Digite o seu nome completo: ");
scanf(" %[^\n]", aluno.nome);
// ponteiros
Register *pAluno = &aluno;
if (pAluno->ru % 2 == 0)
printf("O RU %d é par.\n", pAluno->ru);
}
else
printf("O RU %d é impar.\n", pAluno->ru);
printf("O seu nome invertido:");
for (int i = strlen(pAluno->nome) - 1; i \ge 0; i--)
```


```
{
 printf("%c", pAluno->nome[i]);
 }
 printf("\n");
 return 0;
}
```

II. Apresentar a captura de tela evidenciando o funcionamento:

```
vvberaldo@fedora:~/Documents/faculdade (main?)$ ./aula1
Digite o seu RU: 4180020
Digite o seu nome completo: Vinicius Valle Beraldo
O RU 4180020 é par.
O seu nome invertido:odlareB ellaV suiciniV
vvberaldo@fedora:~/Documents/faculdade (main?)$
```


Escreva um algoritmo em linguagem C que atenda os seguintes requisitos:

- Crie um vetor com a quantidade de dígitos do seu RU.
- Solicite que usuário digite o seu RU, cada digito digitado deve ser armazenado em uma posição do vetor.
- Utilizando ponteiros verifique qual o maior e menor número contido neste vetor e imprima na tela.

Para demonstrar o funcionamento faça as capturas de tela do terminal utilizando seu RU.

III. Apresentação do código-fonte:

```
#include <stdio.h>
int main(){
// 4180020
int ru[7];
int *bigger = ru;
int *lower = ru:
char str_ru[7];
//armazena os ru em uma variável
printf("Digite o seu RU: ");
scanf("%7s", str_ru);
//pega essa variável com o ru e distruibui em cada um dos array com seu index
for(int i = 0; i < 7; i++){
ru[i] = str ru[i] - '0';
// loop para verificar se ele é maior ou menor número do vetor
for(int i = 1; i < 7; i++){
if(ru[i] > *bigger){
bigger = ru + i;
}else{
lower = ru + i;
}
}
//resultado no console
printf("O maior é %d\n",*bigger);
printf("O menor é %d\n", *lower);
return 0;
}
```


IV. Apresentar a captura de tela evidenciando o funcionamento:

vvberaldo@fedora:~/Documents/faculdade (main?)\$./aula2 Digite o seu RU: 4080020 O maior é 8 O menor é 0

Faça um programa, em linguagem C, para calcular a área e o perímetro de um hexágono. O programa deve implementar uma função chamada calc_hexa que calcula a área e o perímetro de um hexágono regular de lado L.

O programa deve solicitar ao usuário o lado do polígono, calcular e imprimir a área e o perímetro do polígono.

O programa termina quando for digitado um valor negativo qualquer para o lado. A função deve obedecer ao seguinte protótipo:

```
void calc_hexa(float I, floar *area, float *perimetro);
```


Lembrando que a área e o perímetro de um hexágono regular são dados por:

$$area = \frac{3 \times L^2 \times \sqrt{3}}{2} perímetro = 6 \times L$$

Para demonstrar o funcionamento faça os print de tela utilizando o primeiro número do seu RU.

```
V. Apresentação do código-fonte:
```

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
void calc hexa(float I, float *area, float *perimetro){
*area = (3*M PI*I*I)/2;
*perimetro = 6 * I;
}
int main(){
float lado, area, perimetro;
printf("Digite o lado do hexágono (valor negativo para sair):");
scanf ("%f", &lado);
while(lado >= 0){
calc_hexa(lado, &area, &perimetro);
printf("Área do hexágono: %.2f\n", area);
printf("Perímetro do hexágono: %.2f\n", perimetro);
printf("Digite o lado do hexágono (valor negativo para sair):");
scanf ("%f", &lado);
}
return 0;
}
```


VI. Apresentar a captura de tela evidenciando o funcionamento:

```
vvberaldo@fedora:~/Documents/faculdade (main?)$ ./aula3
Digite o lado do hexágono (valor negativo para sair):1
Área do hexágono: 4.71
Perímetro do hexágono: 6.00
Digite o lado do hexágono (valor negativo para sair):-1
vvberaldo@fedora:~/Documents/faculdade (main?)$
```


Faça, em linguagem C, uma função recursiva para o cálculo potenciação. Sabe-se que o cálculo pode ser feito através de multiplicações sucessivas.

Para demonstrar o funcionamento utilize o primeiro digito do seu RU como base e o último digito como expoente.

/II. Apresentação do código-fonte:

```
#include <stdio.h>
int potencia(int base, int exp){
if(exp == 0) {return 1; }
return base * potencia(base, exp - 1);
}
int main() {
// ru 1480020
int base = 1; // primeiro dígito do RU
int exp = 0; // último dígito do RU
int result = potencia(base, exp);
printf("%d elevado a %d: %d\n", base, exp, result);
}
```

/III. Apresentar a captura de tela evidenciando o funcionamento:


```
vvberaldo@fedora:~/Documents/faculdade (main?)$ ./aula4
2 elevado a 4: 16
vvberaldo@fedora:~/Documents/faculdade (main?)$
```


Crie um programa, em linguagem C, que receba 10 registros contendo, Nome, RU, telefone email. Solicite que sejam digitados todos os dados de todos os registros e ao final salve-os em um arquivo.csv, utilize o ; (ponto e vírgula) para separador e campo. O nome do arquivo deve ser o seu número de RU [N°_DO_RU.CSV].

ATENÇÃO: ASSISTA OS VIDEOS DA AULA 8 - MATERIAL COMPLEMENTAR.

```
IX. Apresentação do código-fonte:
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
typedef struct {
char name[50];
char ru[10];
char telefone[15];
char email[50];
} Register;
int main(){
Register registros[10];
FILE *file;
char fileName[] = "1480020.csv"; // nome do arquivo igual meu RU
for (int i = 0; i < 10; i++){
printf("Registro %d:\n", i + 1);
printf("Nome: ");
fgets(registros[i].name, 50, stdin);
registros[i].name[strcspn(registros[i].name, "\n")] = 0; // remove nova linha
printf("RU: ");
fgets(registros[i].ru, 10, stdin);
registros[i].ru[strcspn(registros[i].ru, "\n")] = 0;
printf("Telefone: ");
fgets(registros[i].telefone, 15, stdin);
registros[i].telefone[strcspn(registros[i].telefone, "\n")] = 0;
printf("Email: ");
fgets(registros[i].email, 50, stdin);
registros[i].email[strcspn(registros[i].email, "\n")] = 0;
file = fopen(fileName, "w");
if(file == NULL){
printf("Erro ao abrir\n");
return 1:
```


```
fprintf(file, "Nome;RU;Telefone;Email\n");
for(int i = 0; i < 10; i++){
  fprintf(file, "%s;%s;%s;%s\n",registros[i].name, registros[i].ru, registros[i].telefone, registros[i].email);
}
fclose(file);
printf("Dados salvos no arquivo %s com sucesso!\n", fileName);
return 0;
}</pre>
```

X. Apresentar a captura de tela evidenciando o funcionamento:


```
vvberaldo@fedora:~/Documents/faculdade (main?)$ ./aula5
Registro 1:
Nome: Beraldo
RU: 1480020
Telefone: 867867
Email: test1@email.com
Registro 2:
Nome: Maria
RU: 09547656
Telefone: 567567
Email: test2@email.com
Registro 3:
Nome: Mateus
RU: 7587656
Telefone: 65756
Email: test3@email.com
Registro 4:
Nome: Jose
RU: 056455
Telefone: 657567
Email: test4@email.com
Registro 5:
Nome: Luiz
RU: 897689
Telefone: 7890645
Email: test5@email.com
Registro 6:
Nome: Lilia
RU: 7456747
Telefone: 856767
Email: test6@email.com
Registro 7:
Nome: Fulano
RU: 096457657
Telefone: Email: test7@email.com
Registro 8:
Nome: Siclano
RU: 57585
Telefone: 756756
Email: test8@email.com
Registro 9:
Nome: Beltrano
RU: 059654
Telefone: 049605
Email: test9@email.com
Registro 10:
Nome: Luciano
RU: 0965456
Telefone: 908978
Email: test10@email.com
Dados salvos no arquivo 1480020.csv com sucesso!
```


XI. Apresentar a captura de tela do arquivo CSV:

	Α	В	С	D	Е
	Nome	RU	Telefone	Email	
)	Beraldo	1480020	867867	test1@email.com	
3	Maria	9547656	567567	test2@email.com	
1	Mateus	7587656	65756	test3@email.com	
,	Jose	56455	657567	test4@email.com	
5	Luiz	897689	7890645	test5@email.com	
7	Lilia	7456747	856767	test6@email.com	
3	Fulano	96457657		test7@email.com	
)	Siclano	57585	756756	test8@email.com	
0	Beltrano	59654	49605	test9@email.com	
1	Luciano	965456	908978	test10@email.com	
2					
3					