EXERCÍCIOS SOBRE ESTRUTURAS DE REPETIÇÃO

1. Faça um programa que calcule e escreva o valor de S:

$$S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \dots + \frac{99}{50}$$

```
int numerador, denominador; float divisao, S=0; numerador=1; denominador=1; while (numerador<=99) { divisao=(float)numerador/denominador; S=S+divisao; numerador=numerador+2; denominador=denominador+1; } mostre ("O resultado calculado eh %.2f\n", S);
```

2. Faça um programa que solicite ao usuário para digitar valores numéricos inteiros positivos. Encerre a entrada de dados que for digitado um número negativo ou zero. Calcule a média dos números positivos digitados.

```
int numero, soma=0, cont=0;
float media;
ler ("\nDigite um numero inteiro (negativo para sair): ") numero;
while(numero>0)
{
 soma=soma+numero;
 cont=cont+1;
 ler ("\nDigite um numero inteiro positivo: ") numero;
}
if (cont>=1)
 {
 media=(float)soma/cont;
 mostre ("A media calculada foi %.2f\n", media);
}
else
 mostre ("\nNenhum valor positivo foi digitado!\n");
```

3. Faça um programa que solicite ao usuário 10 números inteiros e, ao final, informe a quantidade de números ímpares e pares lidos. Calcule também a soma dos números pares e a média dos números ímpares.

```
int cont, numero, par=0, impar=0, somaPar=0, somaImpar=0;
float mediaImpar;
for (cont=0; cont<10; cont++)
{
 ler ("\nDigite um valor inteiro: ") numero;
 if ((numero mod 2)==0)
 {
 par++;
 }
}</pre>
```

```
somaPar=somaPar+numero;
}
else
{
 impar++;
 somaImpar=somaImpar+numero;
}
if (impar>0)
{
 mediaImpar=(float)somaImpar/impar;
 mostre ("\nA media dos numeros impares eh %.2f", mediaImpar);
}
mostre ("\nNumero de impares: %d", impar);
mostre ("\nNumero de pares: %d", par);
mostre ("\nSoma dos pares: %d\n", somaPar);
```

4. Uma determinada empresa armazena para cada funcionário (10 no total) uma ficha contendo o código, o número de horas trabalhadas e o seu nº de dependentes.

Considerando que:

- a. A empresa paga 12 reais por hora e 40 reais por dependentes.
- b. Sobre o salário são feitos descontos de 8,5% para o INSS e 5% para IR.

Faça um programa para ler o código, número de horas trabalhadas e número de dependentes de cada funcionário. Após a leitura, escreva qual o código, os valores descontados para cada tipo de imposto e finalmente o salário líquido de cada um dos funcionários.

```
int codigo, numHoras, dependentes, i; float salario, descontoINSS, descontoIR; for (i=0; i<10; i++) 
{
 ler ("\nDigite o codigo do funcionario: ") código; ler ("\nDigite o num. de horas trabalhadas: ") numHoras; ler ("\nDigite o num. de dependentes: ") dependentes; salario=numHoras*12 + dependentes*40; descontoINSS=salario*0.085; descontoIR=salario*0.05; salario=salario-descontoINSS-descontoIR; mostre ("\nO funcionario de codigo %d teve desconto de INSS R$ %.2f e de IR R$ %.2f", codigo, descontoINSS, descontoIR); mostre ("\nSeu salario liquido eh de R$ %.2f", salario); }
```

5. Em uma pesquisa de campo, uma editora solicitou os seguintes dados para os entrevistados: sexo, idade e quantidade de livros que leu no ano de 2006. Faça um programa que leia os dados digitados pelo usuário, sendo que deverão ser solicitados dados até que a idade digitada seja um valor negativo.

Depois, calcule e imprima:

- a) A quantidade total de livros lidos pelos entrevistados menores de 10 anos.
- b) A quantidade de mulheres que leram 5 livros ou mais.
- c) A média de idade dos homens que leram menos que 5 livros.
- d) O percentual de pessoas que não leram livros.

```
char sexo:
 int idade,
 qtdadeLivros=0, qtdadeLivrosMenor10=0, qtdadeMulheresMais5=0, somaldadeHomem=0,
contaHomem=0;
 int contaNaoLeram=0, numPessoas=0;
 float medialdade, percNaoLeram;
 ler ("\nInforme sua idade: ") idade:
 while (idade>=0)
 {
 numPessoas++;
 ler ("Informe seu sexo: (F) ou (M): ") sexo;
 ler ("\nInforme a quantidade de livros q leu em 2006: ") qtdadeLivros;
 if (idade<10)
 qtdadeLivrosMenor10=qtdadeLivrosMenor10+qtdadeLivros;
 if (toupper(sexo)=='F' && qtdadeLivros>=5)
 qtdadeMulheresMais5++;
 if (toupper(sexo)=='M' && qtdadeLivros<5)
 somaldadeHomem=somaldadeHomem+idade;
 contaHomem++;
 if (qtdadeLivros==0)
 contaNaoLeram++;
 ler ("\nInforme sua idade: ") idade;
 if (numPessoas >0)
 mostre ("\nA quantidade total de livros lidos pelos entrevistados menores de 10 anos foi de %d",
 qtdadeLivrosMenor10);
 mostre("\nA quantidade de mulheres que leram 5 livros ou mais foi de %d", qtdadeMulheresMais5);
 if (contaHomem>0)
 mostre ("\nA média de idade dos homens que leram menos que 5 livros foi de %.2f",
 somaldadeHomem/contaHomem);
 else
 mostre ("\nNenhum homem informou dados para a pesquisa");
 mostre("\nO percentual de pessoas que não leram livros foi de %.2f\n",
 contaNaoLeram*100/numPessoas);
 else
 mostre ("\nNenhuma pessoa informou dados para a pesquisa!\n");
```

- **6.** Foi realizada uma pesquisa com 200 pessoas que assistiram uma peça de teatro, em relação a sua opinião sobre a mesma. Cada espectador respondeu a um questionário que solicitava os seguintes dados:
 - idade da pessoa;
 - o identificador da pessoa;
 - opinião em relação à peça(de 0 a 10).

Faça um programa que, a partir destes dados, calcule e imprima:

- a. A quantidade de respostas 10.
- b. A média de idade das pessoas que responderam o questionário.
- c. A percentagem de pessoas que responderam 5 ou menos para a opinião da peça.
- d.O identificador da pessoa mais velha.
 - * Considere que a maior idade não é repetida.

```
if (opiniao==10)
qtdadeOpiniaoBoa++;
somaldade=somaldade+idade;
if (opiniao<=5)
qtdadeOpiniaoRuim++;
if (idade>idadeMaisVelha)
{
 idadeMaisVelha=idade;
 IDMaisVelha=ID;
}
}
mostre ("\nA quantidade de respostas 10 foi de %d", qtdadeOpiniaoBoa);
medialdade=(float)somaldade/5;
mostre ("\nA média de idade das pessoas que responderam o questionário foi de %.2f", medialdade);
percentual=(float)qtdadeOpiniaoRuim*100/5;
mostre ("\nA porcentagem de pessoas que responderam 5 ou menos foi de %.2f", percentual);
mostre ("\nO ID da pessoa mais velha eh %d\n", IDMaisVelha);
```

- 7. Foi feita uma pesquisa para saber o perfil dos alunos que cursam o ginásio de uma determinada escola. Cada aluno fornecia a sua série (primeira-1, segunda-2, terceira-3 ou quarta-4), quantos livros liam por mês e se gostavam de fazer redação (Sim-1 ou Não-0). Fazer um programa que leia os dados, calcule e imprima:
 - A quantidade de alunos que está na terceira série;
 - A maior quantidade de livros lidos por um aluno que está na quarta série;
 - A porcentagem de alunos que n\u00e3o gostam de fazer reda\u00e7\u00e3o e que est\u00e3o na terceira s\u00e9rie.

OBS: A condição de parada (flag) é que seja digitado 0 (zero) para idade.

```
int idade, numLivros, qtdadeTerceira=0, maiorQtdade=-1, qtdadeNaoTerceira=0, numAlunos=0, serie,
resposta;
 LER ("\nInforme sua idade: ") idade;
 while (idade!=0)
 numAlunos++;
 ler ("\nInforme sua serie (1, 2, 3 ou 4): ") serie;
 ler ("\nQtos livros vc le por mes? ") numLivros;
 ler ("\nVc gosta de redacao (Sim-1) ou (Não=0)? ") resposta;
 if (serie==3)
 atdadeTerceira++:
 if (numLivros>maiorQtdade && serie==4)
 maiorQtdade=numLivros;
 if (resposta==0 && serie==3)
 qtdadeNaoTerceira++;
 ler ("\n\nInforme sua idade: ") idade;
 if (numAlunos>0)
 mostre ("\nA quantidade de alunos que estah na terceira serie eh de %d", qtdadeTerceira);
 mostre ("\nA maior quantidade de livros lidos por um aluno que estah na quarta serie eh de %d",
maiorQtdade);
 mostre ("\nA porcentagem de alunos que nao gostam de fazer redacao e que estao na terceira serie eh de
%.2f\n",(float)qtdadeNaoTerceira*100/numAlunos);
 else
 mostre ("\nNenhum aluno respondeu a pesquisa!\n");
```

- **8.** Uma empresa realizou uma pesquisa com os seus fornecedores, na qual foram coletados os seguintes dados referentes aos produtos fornecidos:
 - ID, Valor e Percentual de aumento

Obs. Se o produto não tiver sofrido alteração de preço, o percentual de aumento será igual a 0.

Faça um programa que determine e escreva:

- O novo valor de cada um dos produtos.
- A quantidade de produtos mais caros que R\$ 100,00 (após aumento) e que tiveram aumento superior a 5%.
- A média de valor dos produtos que não sofreram aumento.
- O valor do produto mais caro (após aumento).

Obs.: o programa solicita dados até que o ID digitado seja zero.

```
float valor, percentual, aumento, novoValor, somaSemAumento=0, maisCaro=-1;
 int ID, gtdadeSemAumento=0, gtdadeProd=0, gtdadeMaior100=0;
 printf ("\nInforme o ID do produto: ");
 scanf ("%d", &ID);
 while (ID!=0)
 qtdadeProd++;
 printf ("\nInforme o valor do produto: ");
 scanf ("%f", &valor);
 printf ("\nInforme o percentual de aumento: ");
 scanf ("%f", &percentual);
 aumento=valor*percentual/100;
 novoValor=valor+aumento;
 printf ("\nO novo valor deste produto eh %.2f", novoValor);
 if (novoValor>100 && percentual>5)
 qtdadeMaior100++;
 if (percentual==0)
 somaSemAumento=somaSemAumento+valor;
 qtdadeSemAumento++;
 if (novoValor>maisCaro)
 maisCaro=novoValor;
 printf ("\n\nInforme o ID do produto: ");
 scanf ("%d", &ID);
 }//while
 if (qtdadeProd>0)//algum produto foi digitado
 printf ("\nA quantidade de produtos mais caros que R$ 100,00 (apos aumento) e que tiveram aumento
superior a 5 por cento eh de %d",qtdadeMaior100);
 if (qtdadeSemAumento>0)
 printf ("\nA media de valor dos produtos que nao sofreram aumento eh de %.2f",
somaSemAumento/gtdadeSemAumento);
 printf ("\nNao ha produtos SEM aumento!");
 printf ("\nO valor do produto mais caro (apos aumento) eh %.2f\n",maisCaro);
 printf ("\nNenhum produto foi informado!\n");
 system("pause");
```