

Lista de Exercícios 06 – Vetores Curso: Ciência da Computação Disciplina: CCF 110 – Programação Professor: José Augusto Miranda Nacif

Universidade Federal de Viçosa – Campus UFV-Florestal

- 1. Crie um algoritmo que leia um vetor de 6 posições o qual o usuário digitará os valores, em seguida conte quantos números são positivos e negativos e escreva essa informação. Se o usuário não digitar nenhum número positivo ou negativo avise com uma mensagem.
- 2. Escreva um algoritmo que leia 10 valores para um vetor de 10 posições. Mostre depois somente os valores positivos.
- 3. Escreva um algoritmo que leia um vetor inteiro de 10 posições e crie um segundo vetor, substituindo os valores menores que 10 por 1. Mostre os 2 vetores no final do algoritmo.
- 4. Crie um algoritmo que leia um vetor de n posições. O tamanho do vetor deve ser previamente informado pelo usuário e deve ter, no máximo, 50 posições. Os valores serão informados via teclado. Após o preenchimento do vetor apresente o maior e menor número do vetor e suas respectivas posições.
- 5. Elabore um algoritmo que leia um vetor de 30 posições e uma variável a. Em seguida, mostre o produto da variável por cada item do vetor. Mostre também se o produto gerado entre os termos é par ou ímpar.
- 6. Elabore um algoritmo que preencha um vetor de 10 elementos com valores informados pelo usuário. Em seguida, peça ao usuário para que digite um número e o compare com os valores no vetor, escrevendo os valores menores que o número digitado pelo usuário.
- 7. Escreva um algoritmo que leia um vetor de 20 posições e mostre-o. Em seguida, troque o primeiro elemento com o último, o segundo com o penúltimo, o terceiro com o antepenúltimo, e assim sucessivamente. Mostre o novo vetor depois da troca.
- 8. Crie um algoritmo para um lava jato o qual tem-se as seguintes entrada de dados:
 - Número identificador (id);
 - Valor a pagar.

Armazene esses dados em vetores distintos e em seguida mostre a lista de dados do lava jato. O programa deve ser encerrado quando se digita um número negativo para o id do cliente. Ao fim, deve ser apresentado o valor total do caixa.

- 9. Elabore um algoritmo que leia os valores e realize a soma de cada um dos elementos de dois vetores de 5 posições e armazene o resultado em um terceiro vetor, que deve ter seus elementos apresentados.
- 10. Escreva um algoritmo que leia um vetor de tamanho n (informado pelo usuário) e escreva a soma de todos os elementos de índice par.
- 11. Crie um algoritmo que permita ler 4 notas de aluno de uma turma e os respectivos nomes, identifique qual é a maior e a menor nota, mostre os respectivos nomes dos alunos que as obtiveram.

- 12. Elabore um algoritmo que crie dois vetores com 10 posições. O usuário digitará os valores do vetor primeiro vetor, o segundo vetor vai receber os valores do primeiro vetor em ordem invertida (o último elemento do primeiro vetor será o primeiro do segundo, o penúltimo elemento do primeiro vetor será o segundo elemento e assim por diante).
- 13. Elabore um algoritmo que faca o controle de desembarque de mercadorias de um caminhão o qual o programa tenha como entrada de dados a quantidade de caixas descarregadas, o peso das caixas (unidade por unidade), preço unitário e o valor monetário total da carga. Com base nesses dados o programa deve mostrar o peso da carga após todas as caixas serem descarregadas, o valor total das caixas e avisar se há conflito entre o valor da nota fiscal com o valor obtido no momento. Haverá um preço e peso padrão para as caixas sendo assim se alguma caixa estiver abaixo do peso indicado temos que recalcular o preço da caixa, os dados serão armazenado em vetores.
- 14. Escreva um algoritmo que intercale dois vetores de forma que o resultado apareça em um terceiro vetor. Os valores do vetor serão informados via teclado. Tal intercalação ocorra de forma que o primeiro elemento do terceiro vetor seja o primeiro valor do primeiro vetor, o segundo elemento do terceiro vetor seja o primeiro do segundo vetor e assim por diante.

Ex: Vetor1 [10,15,3] Vetor2 [50,2,69] Vetor3 [10,50,15,2,3,69]

- 15. Elabore um algoritmo no qual haja um vetor de 15 posições e que os valores do vetor sejam informados pelo usuário. Após isso ordene o vetor de forma crescente.
- 16. Crie um algoritmo para uma empresa multinacional o qual controlará a compra de mercadoria da empresa, o valor monetário das compras será em dólar. Ao final o programa devera mostrar uma relação das compras que terão o nome do produto e seu preço. O preço mostrado deve esta em real e dólar.
- 17. Escreva um algoritmo que armazene em um vetor o quadrado dos números ímpares no intervalo fechado de 1 a 20. Após isso, o algoritmo deve escrever todos os valores armazenados.
- 18. Escreva um algoritmo que receba dez números do usuário e armazene em um vetor o quadrado de cada número. Após isso, o algoritmo deve escrever todos os valores armazenados.
- 19. Escreva um algoritmo que receba quinze números do usuário e armazene em um vetor a raiz quadrada de cada número. Caso o valor digitado seja menor que zero o número –1 deve ser atribuído ao elemento do vetor. Após isso, o algoritmo deve escrever todos os valores armazenados.
- 20. Escreva um algoritmo que receba a altura de 10 atletas. Esse algoritmo deve escrever a altura daqueles atletas que tem altura maior que a média.

- 21. Construa um algoritmo para calcular a média de valores PARES e ÍMPARES, de 50 números que serão digitados pelo usuário. Ao final o algoritmo deve mostrar estas duas médias. O algoritmo deve mostrar também o maior número PAR digitado e o menor número ÍMPAR digitado. Esses dados devem ser armazenados em um vetor. Além disso, devem ser escritos os valores PARES maiores que a média PAR, bem como os valores ÍMPARES menor que a média ÍMPAR.
- 22. Em uma cidade do interior, sabe-se que, de janeiro a abril de 1976 (121 dias), não ocorreu temperatura inferior a 15°C nem superior a 40°C. As temperaturas verificadas em cada dia estão disponíveis em uma unidade de entrada de dados. Fazer um algoritmo que calcule e escreva:
 - · A menor temperatura ocorrida;
 - · A maior temperatura ocorrida;
 - A temperatura média;
 - O número de dias nos quais a temperatura foi inferior à temperatura média.
- 23. Fazer um algoritmo que:
 - a) Leia o valor inteiro de n (n ≤ 1000) e os n valores de um vetor A de valores numéricos, ordenados de forma crescente:
 - b) Determine e escreva, para cada número que se repete no conjunto, a quantidade de vezes em que ele aparece repetido;
 - c) Elimine os elementos repetidos, formando um novo conjunto:
 - d) Escreva o conjunto obtido.
- 24. Dado um conjunto de 100 valores numéricos disponíveis num meio de entrada qualquer, fazer um algoritmo para armazená-los em um vetor B, e calcular e escrever o valor do somatório dado a seguir:

$$S = (b_1 - b_{100})^3 + (b_2 - b_{99})^3 + (b_3 - b_{98})^3 + \dots + (b_{50} - b_{51})^3$$

- 25. Fazer um algoritmo que:
 - a) Leia um conjunto de valores inteiros correspondentes a 80 notas dos alunos de uma turma, notas estas que variam de 0 a 10:
 - b) Calcule a frequência absoluta e a frequência relativa de cada nota:
 - Escreva uma tabela contendo os valores das notas (de 0 a 10) e suas respectivas frequências absoluta e relativa.

Observações:

- 1. Frequência absoluta de uma nota é o número de vezes em que aparece no conjunto de dados:
- 2. Frequência relativa é a frequência absoluta divida pelo número total de dados;
- 3. Utilizar como vetor somente as variáveis que forem necessárias.
- 26. Um armazém trabalha com 100 mercadorias diferentes identificadas pelos números inteiros de 1 a 100. O dono do armazém anota a quantidade de cada mercadoria vendida durante o mês. Ele tem uma tabela que indica, para cada mercadoria, o preço de venda. Escreva um algoritmo para calcular o faturamento mensal do armazém. A tabela de preços é fornecida seguida pelos números das mercadorias e as quantidades vendidas. Quando uma mercadoria não tiver nenhuma venda, é informado o valor zero no lugar da quantidade.

- 27. Uma grande firma deseja saber quais os três empregados mais recentes. Fazer um algoritmo para ler um número indeterminado de informações (máximo de 300) contendo o número do empregado e o número de meses de trabalho deste empregado e escrever os três mais recentes. Observações: A última informação contém os dois números iguais a zero. Não existem dois empregados admitidos no mesmo mês.
- 28. Fazer um algoritmo que:
 - a) Leia um vetor A com 30 valores numéricos distintos:
 - b) Leia outro vetor B com 30 valores numéricos;
 - c) Leia o valor de uma variável X:
 - d) Verifique qual o elemento de A que é igual a X;
 - e) Escreva o elemento de B de posição correspondente à do elemento de A igual a X..
- 29. Fazer um algoritmo que:
 - a) Leia o valor inteiro de M (M ≤ 30) e os M valores de um vetor A;
 - b) Leia o valor inteiro de N ($N \le 20$) e os N valores de um vetor B;
 - a) Determine o conjunto C = A ∪ B (união de A com B), onde C não deverá conter elementos repetidos (A e B não contêm elementos repetidos);
 - c) Escreva os elementos contidos em A, B e C.
- 30. Faça um algoritmo que leia um valor N (N \leq 20) e os N valores de um vetor. Ordene os valores recebidos em forma crescente e decrescente e escreva os vetores ordenados.
- 31. Fazer algoritmo que:
 - a) Leia o valor inteiro de n (n ≤ 1000) e os n valores de vetor de valores numéricos;
 - b) Ordenar o vetor e escrevê-lo ordenado.
 - d) Determine e escreva, para cada número que se repete no conjunto, a quantidade de vezes em que ele aparece repetido;
- 32. Numa corrida há 10 corredores, de número de inscrição de 1 a 10. Faça um algoritmo que leia os valores do número do corredor e o seu respectivo tempo na corrida. Além disso, o programa deve escrever a qualificação e o tempo de corrida, do primeiro ao décimo colocado, identificando o número de inscrição do corredor referente àquela colocação. Suponha que não há tempos iguais.
- 33. Faça um algoritmo que leia uma variável composta de N valores numéricos (N \leq 20) e ordene essa variável em ordem crescente. O programa também deve ler um número k e escrever, antes e depois da ordenação, o k-ésimo termo da variável composta.