Primeira Lista de Exercícios

SCC0121 - Introdução à Programação Prof. Alneu de Andrade Lopes Estagiário PAE: Nils Ever Murrugarra Llerena

22 de março de 2010

1 Algoritmos e Estruturas Seqüenciais

- 1. Elabore um algoritmo para calcular a soma e a média de 3 números.
- 2. Elabore um algoritmo para obter a área e o perímetro de um retângulo.
- 3. Determine o equivalente em minutos e segundos a partir de um número de segundos. Por exemplo: 130 seg = 2 min 10 seg.
- 4. Elabore um algoritmo para determinar o equivalente de dólares em reais dada uma quantidade de dólares e a taxa de cambio para o real
- Elabore um algoritmo para calcular a soma dos algarismos de um número inteiro positivo de 4 algarismos.

2 Introdução a C

- 1. Considere as seguintes declarações e determine o tipo e, se for possível, o valor das seguintes expressões:
 - pow(2,2)
 - pow(2.0,2)
 - floor(-99.9)
 - -floor(99.9)
 - -ceil(-99.9)
 - 10/3
 - 126 / 3
- 2. Considere as seguintes declarações:

```
#define GOP;
int M, N;
float A, B;
char C1, C2;
```

quais dos seguintes comandos são válidos na linguagem C? Justifique.

- M = floor(B) + A;
- P = M + N;
- scanf("%c%c", &C1, &C2);
- C1 = GOP;
- M = N%A;
- 'c1' = 'c2';
- C1 = 'a';
- M := M ord('0');
- printf("%f, %d, %d, %d, %f"A, P, M, N, B);
- N = A floor(A);
- B = 2.99 * 10 * *9;
- B = ord(C1) + ord(C1);
- 3. Considerando as variáveis numéricas inteiras A e B contendo os valores 9 e 2 respectivamente; a variável literal C contendo a cadeia de caracteres "CASA" e as variáveis lógicas B1 e B2 contendo ambas o valor true (1), avaliar a expressão E1 a seguir:

$$E1 = ((A + B > 9)||(B1))\&\&(! = B2)||(((B - A) * A/B) < 0)||((C = "CASA") > A%2);$$

4. Escreva comandos em linguagem C que correspondem as fórmulas seguintes. Escolha para os identificadores nomes apropriados. Assuma que todas as variáveis são reais e defina constantes quando necessário.

- O período de um pêndulo de comprimento l é dado por $t=\Pi\sqrt{l/g}$, onde g=6291cm/s.
- A força de atração entre dois corpos de massa m_1 e m_2 separados por uma distância r é $f=\frac{g*m_1*m_2}{r^2}$,onde $g=6.673*10^{-8}cm^3/(s^2*gr)$
- 5. Supondo-se que as variáveis NOM, PROF, ID, e SALÁRIO serão utilizadas para armazenar o nome, profissão, idade, e salário de uma pessoa, escrever o conjunto de declarações necessário para criar essas variáveis e associar às mesmas os respectivos tipos básicos.
- 6. Identifique o tipo de cada uma das constantes:
 - 21
 - "BOLA"
 - "VERDADEIRO"
 - 0,21 * 102
 - false
 - -813
 - 813
 - 813.0
 - '8'
- 7. Assinalar com um X os identificadores válidos:
 - () VALOR
 - () SALÁRIO-LÍQUIDO
 - () B248
 - () X2
 - () NOTA*DO*ALUNO
 - () A1B2C3
 - () 3 X 4
 - () MARIA
 - () KM/H
 - () XYZ
 - () NOMEDAEMPRESA
 - () SALA215
 - () "NOTA"
 - () AH!
 - () MA

- 8. Considerando as variáveis numéricas X, Y e Z contendo os valores 2, 5, e 9, respectivamente; a variável literal NOME, contendo o literal "MARIA" e a variável lógica SIM, contendo o valor lógico falso(0), avaliar as expressões a seguir:
 - X + Y > Z && NOME == "MARIA"
 - $SIM \mid\mid Y>=X$

TOTAL = 3.0 * 7

- !SIM && (Z/Y+1) == X
- Esboçar o que será impresso no comando de saída abaixo. Assuma que TOTAL, A, B são variáveis reais, e suponha que os comandos serão executados na ordem dada.

$$Escreva(TOTAL)$$

$$A = 2.0$$

$$B = 3.0$$

$$TOTAL = A * B - A$$

$$Escreva('TOTAL = ', TOTAL)$$

$$TOTAL = 4$$

$$A = B + 2.0$$

$$TOTAL = TOTAL * A$$

$$Escreva('TOTAL = ', TOTAL)$$

$$Escreva('A = ', A)$$

- 10. Sendo A, B, X, Y variáveis do tipo numérico, quais os resultados fornecidos por cada uma das seguintes funções, onde $A=10,\,B=3,\,X=2,5$ e Y=1,2.
 - quociente (A,B) e resto (A,B)

Escreva('A + B = ', A + B)

Escreva('B = ', B)

- \bullet quociente (X,2) e resto (X,2)
- arredonda pra cima (A-X), arredonda pra cima (B+Y) e arredonda pra cima (Y-X)
- arredonda pra baixo (B2+X), arredonda pra baixo (A/3+1) e arredonda pra baixo (X-3,2)
- $|A B^2| \in |A B|$
- $e^{\frac{Y}{B+2}-6}$

11. Forneça, justificando, o resultado do seguinte programa:

```
#define TRUE 1
#define FALSE 0
#define MAXINT 999
main();
 int A;
 float B:
 char C[5];
 int \ B1, B2, B3;
 A = -2;
 B = 9.8:
 B1 = TRUE;
 B2 = TRUE:
 ((floor(B)
 abs(A)\%2)\&\&(!B2))||((trunc(ceil(B)/3>
 MAXINT)));
 printf("\%d", B3);
}
```

12. Faça um programa para calcular N (número de meses que um capital inicial deve ficar na poupança até acumular um determinado valor). A entrada para o programa deve ser o capital inicial (C), a taxa mensal (média) da poupança (I), e o valor que se deseja acumular (M). A Fórmula para o cálculo do número de meses é:

$$N = \frac{\ln M - \ln C}{\ln(1+I)}$$

- 13. Escreva em C duas expressões relacionais diferentes, de modo que ambas possam ser usadas para verificar se determinada variável V é par.
- Dado o programa na linguagem C a seguir, complete o mesmo com a declaração das variáveis.

```
# define FALSE 0
# define TRUE 1
main();
{
```

```
C = FALSE;
printf("Forneça D: ");
scanf("%f", &D);
printf("Forneça E: ");
scanf("%f", &E);
printf("%f", D);
printf("%f", E);
printf("%f", E/D);
printf("%d", C);
}
```

15. Escreva a expressão aritmética correspondente ao seguinte comando C:

```
E = exp(1/5 * ln(floor(pow(B, 2) + 9.2) + ceil(B/3) * abs(7 - sqrt(B * 3))));
```

Estruturas de Controle: Condicionais

Desenvolver algoritmos e escrever os correspondentes programas C para os seguintes problemas:

- 1. Elabore um algoritmo para ler 3 números e escreva o menor dos três.
- Elabore um algoritmo para ler 3 números e escreva um mensagem dizendo se estão em ordem ascendente ou decrescente. Observação: Os três números da entrada são diferentes.
- Construir uma calculadora que leia 2 números e um operador, e efetue a operação indicada.
 A calculadora poderá: 1(somar), 2(subtrair), 3(multiplicar) e 4 (dividir).
- Determinar as raízes, reais ou complexas, de uma equação do 2º grau, dados os seus coeficientes.
- 5. Ler o comprimento dos três lados de um triângulo (A, B, C) e determinar o tipo de triângulo, com base nos seguintes casos:
 - (a) Se algum dos lados for maior que a soma dos outros dois, nenhum triângulo é formado.
 - (b) Se $A^2 = B^2 + C^2$ é formado um triângulo retângulo.

- (c) Se $A^2 > B^2 + C^2$ é formado um triângulo obtusângulo.
- (d) Se $A^2 < B^2 + C^2$ é formado um triângulo acutângulo

Observações: Prever no algoritmo a possibilidade de serem fornecidos dados negativos e indicar erro.

- 6. Ler três valores X, Y, Z, verificar se eles podem ser os comprimentos dos lados de um triângulo e, se forem, verificar se é um triângulo eqüilátero, isósceles ou escaleno. Se eles não formarem um triângulo, escrever uma mensagem.
- 7. Leia 3 números que representam o dia, mês e ano; e determine se formam uma data correta. Considere anos bissextos. Um ano é bissexto considerando as seguintes regras:
 - Todo ano divisível por 4 é bissexto.
 - Todo ano divisível por 100 não é bissexto.
 - Mas se o ano for também divisível por 400 é bissexto.
- 8. Dado o seguinte trecho de programa

```
if B1
 C1
else
{
 if B2
 {
 if B3
 C2;
 else
 C3;
 C4;
 }
C5;
```

}
Responda:

(a) Se B1 = false, B2=true, B3=true, quais os comandos que serão executados?

- (b) Quais os valores B1, B2, B3 para que somente o comando C5 seja executado?
- 9. Ler dois números inteiros de 4 dígitos e verificar se eles são palíndromos. Dois números são palíndromos quando os dígitos de um são exatamente os do outro escritos em ordem inversa. Exemplo: 5431 e 1345 são palíndromos.
- 10. Ler a altura e o sexo de uma pessoa e calcular seu peso ideal, utilizando as seguintes fórmulas:
 - para homens: (72.7 * altura) 58
 - para mulheres: (62.1 * altura) 44.7
- Ler um número X e calcular Y da seguinte maneira:
 - Y = X, se X < 0
 - $Y = \frac{1}{1-x^2}$, se 0 <= X <= 1
 - $Y = 3lnX + X^2$, se X > 1
- 12. Uma empresa decidiu dar a seus funcionários uma gratificação de Natal. A gratificação é baseada em dois critérios: o número de horas extras trabalhadas e o número de horas que o empregado faltou ao trabalho. A empresa decidiu utilizar a seguinte fórmula para calcular o prêmio: subtrair dois terços das horas que ele faltou de suas horas extras (HT = HorasExtra 2/3 * Faltas) e distribuir o prêmio de acordo com a tabela apresentada a seguir. Escreva um programa para ler as informações de um funcionário e calcular o prêmio a ser dado.

Regras para Distribuição dos Prêmios	
$_{ m HT}$	Prêmio
>40 horas	50
$> 30 \; \mathrm{horas} \; \mathrm{e} <= 40 \; \mathrm{horas}$	40
>20 horas e $<=$ 30 horas	30
$> 10~{ m horas}~{ m e} <= 20~{ m horas}$	20
$<=10~{ m horas}$	10

- 13. O programa CONDI9, descrito abaixo, não tem erros, porém da maneira como foi escrito possui legibilidade muito ruim.
 - Reescreva o programa promovendo uma boa legibilidade (identação, linhas em branco, comentários, etc.).

• O que o programa faz? Justifique sua resposta executando o programa manualmente.

#include <stdio.h> main(); { int N,M,D1,D2,D3,D4,D5,maxint=99999; printf("/n"); printf("Forneca um valor inteiro maior ou igual a zero: scanf(%d'', &N); M=N; if ((0 <= N))&& $(N \le maxint)$ if $((10000 \le M)$ && $(M \le maxint)) \{ D1=M / 10000; \}$ M = M % 10000; D2 = M / 1000; M = M% 1000; D3=M / 100; M= M % 100; D4=M / 10; M=M % 10; D5=M; printf("%d/n", D1); printf ("%d/n", D2); printf ("%d/n",D3); printf ("%d/n",D4); printf ("%d/n",D5); } else if ((1000 <= M) && (M \leq 9999)) { D2=M / 1000; M = M % 1000; D3 = M / 100; M = M %100; D4=M / 10; M= M % 10; D5=M; printf ("%d/n",D2); printf ("%d/n",D3); printf ("%d/n",D4); printf ("%d/n",D5) $ext{less if } ((100 \le M) \&\& (M \le 999))$ D3=M / 100; M= M % 100; D4=M / 10; M = M % 10; D5 = M; printf ("%d/n",D3); printf~(``%d/n",D4);~printf~(``%d/n",D5);else if ((10 <= M) && (M <= 99)) $\{ D4=M / 10; M=M \% 10; D5=M; \}$ printf ("%d/n",D4); printf ("%d/n",D5); } else { D5=M; printf ("%d/n",D5) } else printf("Numero muito grande/n"); getchar(); }

4 Estruturas de Controle: Iterativas

Desenvolver algoritmos e escrever os correspondentes programas C para os seguintes problemas:

1. Calcular a soma seguinte:

$$s = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{N}$$

onde N é fornecido pelo usuario.

2. Calcular e escrever o valor das seguintes somas:

$$s = \frac{2^1}{50} + \frac{2^2}{49} + \frac{2^3}{48} + \dots + \frac{2^{50}}{1}$$
$$s = \frac{1}{1} - \frac{2}{4} + \frac{3}{9} - \frac{4}{16} + \frac{5}{25} - \frac{6}{36} \dots - \frac{10}{100}$$

3. Calcular e escrever a soma dos 20 primeiros termos da série:

$$\frac{100}{0!} + \frac{99}{1!} + \frac{98}{2!} + \frac{97}{3!} + \dots$$

4. O co-seno de um ângulo X (em radianos) pode ser calculado utilizando-se a série:

$$\cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

Ler um valor para X, determinar e escrever o valor da soma dos 10 primeiros termos da série.

5. Calcular o valor de e^x através da série:

$$e^x = x^0 + \frac{x^1}{1!} + \frac{x^2}{2!} + \frac{x^2}{2!} + \dots$$

de modo que o mesmo difira do valor calculado através da função EXP de, no máximo, 0.0001. O valor de X deve ser lido. O programa deverá escrever o valor de X, o valor calculado através da série, o valor dado pela função EXP e o número de termos utilizados da série.

- 6. Ler um número inteiro positivo, N, maior que zero e verifica se ele é PRIMO. Um número é PRIMO se é somente divisível por 1 e por ele mesmo. Observação: O número 1 não é PRIMO.
- 7. O número 3025 possui a seguinte característica:

$$30 + 25 = 55$$

$$55^2 = 3025$$

Pesquisar e exibir todos os números de quatro algarismos que apresentam tal característica.

8. Calcular e escrever o valor do número π usando um número de termos fornecidos pelo usuario:

$$\pi = 4 - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \frac{4}{9} - \frac{4}{11} + \dots$$

- 9. Leia um número real base(b) e um expoente(e) inteiro positivo para calcular: b^e .
- 10. Leia um número inteiro positivo e determine se é um número perfeito. (Um número inteiro positivo é perfeito se for igual à soma de todos os seus divisores inteiros positivos, exceto ele mesmo. Exemplo: 6 é um número perfeito, porque seus divisores são: 1, 2, 3 e 1 +2 +3 = 6)

- 11. Leia o início e o fim de um intervalo de anos e neste intervalo escreva todos os ano bissextos. Um ano é bissexto considerando as seguintes regras:
 - Todo ano divisível por 4 é bissexto.
 - Todo ano divisível por 100 não é bissexto.
 - Mas se o ano for também divisível por 400 é bissexto.
- 12. Leia uma série de números inteiros e pare até introduzir o valor 0. Então, quantos números ímpares e quantos pares foram digitados?.
- Calcule a soma dos quadrados dos N primeiros números inteiros. N é um inteiro positivo fornecido.
- 14. Escreva um programa que aceite um número inteiro (n) e desenhe um quadrado com lado n. Por exemplo: se n é 4, a saída será:

15. Escreva um programa que aceite um número inteiro (n) e desenhe um triângulo com n linhas conforme o exemplo a seguir (para n=4).

ጥ

**

16. Escreva um programa que aceite um inteiro ímpar (n) e desenhe um diamante com n linhas. Por exemplo: se n é 5, a saída será:

*

*