

CENTRO UNIVERSITÁRIO INTERNACIONAL UNINTER ESCOLA SUPERIOR POLITÉCNICA BACHARELADO EM ENGENHARIA DA COMPUTAÇÃO DISCIPLINA DE LÓGICA DE PROGRAMAÇÃO E ALGORITMOS

ATIVIDADE PRÁTICA

ARNALDO ROCHA FILHO – RU: 3112775 PROF. VINICIUS POZZOBON BORIN, ME.

SÃO MATEUS DO SUL-PARANÁ 2020

1 EXERCÍCIO

ENUNCIADO: Uma certa empresa fez uma pesquisa de mercado para saber se as pessoas gostaram ou não do seu último produto lançado. Para isto, coletou o sexo do entrevistado e a sua resposta (sim ou não). Sabendo que foram entrevistadas 150 pessoas, fazer um algoritmo que calcule e mostre ao final:

- O número de pessoas que responderam sim;
- O número de pessoas que responderam não;
- A percentagem de pessoas do sexo feminino que responderam sim;
- A percentagem de pessoas do sexo masculino que responderam não;

Para a resposta SIM/NÃO. Utilize uma variável do tipo CHAR, que armazena S ou N, ou use uma variável do tipo INT que armazena 1 (para SIM) e 2 (para NÃO).

```
#include <stdio.h>
#include <locale.h> //USEI PARA PODER USAR PONTUAÇÃO E FICAR MAIS BONITO
/*UMA CERTA EMPRESA FEZ UMA PEQUISA DE MERCADO PARA SABER SE AS PESSOAS GOSTARAM OU
DO SEU ULTIMO PRODUTO LANÇADOFORAM ENTREVISTADAS 150 PESSOAS*/
int main()
 int total = 150,resto; //VARIAVEL DE ENTRADA
 float porcentagem1, porcentagem2, M, F, X, Z; // VARIAVEL PARA CALCULAR PORCEN-
TAGEM, TEM QUE SER FLOAT. PRA SER MAIS PRECISO
 setlocale(LC_ALL, "Portuguese");
 printf("SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER \n"); // IMPRIMIR NA
TELA INTRODUÇÃO
 printf("NOME: ARNALDO ROCHA, RU:3112775 \n\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Na pesquisa logo abaixo mostra uma pesquisa de 150 pessoas no total que
gostaram ou não do último produto lançado\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("\nDigite o número de pessoas do sexo feminino que disseram SIM do 1 ao
 "); // IMPRIMIR NA TELA INSTRUÇÕES PARA O QUE FAZER
 scanf_s("%f", &M);//PERMITE O USUARIO DIGITAR OS NUMEROS
 printf("\Digite o número de pessoas do sexo masculino que disseram NÃO do 1 ao
 "); // IMPRIMIR NA TELA INSTRUÇÕES PARA O QUE FAZER
 scanf_s("%f", &F);//PERMITE O USUARIO DIGITAR OS NUMEROS
```

```
X = M + F; //PERMITE RECONHECER O CALCULO PARA QUE POSSA EFETUAR O ALGORITIMO
CORRETAMENTE
 resto = total - X; //PERMITE RECONHECER O CALCULO PARA QUE POSSA EFETUAR O AL-
GORITIMO CORRETAMENTE
 total = X + resto; //PERMITE RECONHECER O CALCULO PARA QUE POSSA EFETUAR O AL-
GORITIMO CORRETAMENTE
 Z = resto + M; //PERMITE RECONHECER O CALCULO PARA QUE POSSA EFETUAR O ALGORI-
TIMO CORRETAMENTE
 total = Z + M; //PERMITE RECONHECER O CALCULO PARA QUE POSSA EFETUAR O ALGORI-
TIMO CORRETAMENTE
 porcentagem1 = 100 * F / 150; //PERMITE RECONHECER O CALCULO PARA QUE POSSA
EFETUAR O ALGORITIMO CORRETAMENTE
 porcentagem2 = 100 * Z / 150;//PERMITE RECONHECER O CALCULO PARA QUE POSSA EFE-
TUAR O ALGORITIMO CORRETAMENTE
 if (total <= 150) // PARA RECONHECER VALOR ATÉ O NUMERO 150
 printf("\n\nTotal de pessoas que votaram no sim foi: %.f", Z); //IMPRIMIR
NA TELA O RESULTADO
 printf("\n\nTotal de pessoas que votaram no não foi: %.f", F); //IMPRIMIR
NA TELA O RESULTADO
 else
 {
 printf("\n\nTotal de pessoas que votaram no sim foi: %.f", Z); //IMPRIMIR
NA TELA O RESULTADO
 printf("\n\nTotal de pessoas que votaram no não foi: %.f", F); //IMPRIMIR
NA TELA O RESULTADO
 printf("\n\nPorcentagem da votação feminina que responderam sim é: %.2f Porcen-
to", porcentagem2); //IMPRIMIR NA TELA O RESULTADO
 printf("\n\nPorcentagem da votação masculina que responderam não é: %.2f Por-
cento ", porcentagem1); //IMPRIMIR NA TELA O RESULTADO
 printf("\n\n\n");
 return 0;
 }
 Console de Depuração do Microsoft Visual Studio
SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER
NOME: ARNALDO ROCHA, RU:3112775
Va pesquisa logo abaixo mostra uma pesquisa de 150 pessoas no total que gostaram ou não do último produto lançado
Digite o número de pessoas do sexo feminino que disseram SIM do 1 ao 150: 3
Digite o número de pessoas do sexo masculino que disseram NÃO do 1 ao 150: 7
Total de pessoas que votaram no sim foi: 143
Total de pessoas que votaram no não foi: 7
Porcentagem da votação feminina que responderam sim é: 95,33 Porcento
 orcentagem da votação masculina que responderam não é: 4,67 Porcento
O C:\Users\Eu\source\repos\Exercicio 2\x64\Debug\Exercicio 2.exe (processo 14212) foi encerrado com o código 0.
Para fechar o console automaticamente quando a depuração parar, habilite Ferramentas -> Opções -> Depuração -> Fechar o
console automaticamente quando a depuração parar.
Pressione qualquer tecla para fechar esta janela...
```

2. EXERCÍCIO

ENUNCIADO: Para cada um dos consumidores de energia elétrica de uma cidade é informado o número da conta e o total de KW consumido no mês. Sabendo-se que o custo do KW é de R\$ 1,75, fazer um algoritmo para:

- Armazenar e listar o número da conta, o total de KW consumidos e o valor a pagar de cada consumir cadastrado;
- Listar o número da conta, o total de KW consumidos e o valor a pagar do consumidor que mais gastou e o que menos gastou;
 - Mostrar a média de consumo da cidade;
 - Mostrar o número de consumidores que ultrapassaram o consumo de 170 KW;

Armazene as informações em estruturas de vetores e/ou matrizes. Na tela, deve existir um MENU que pergunta ao usuário se ele deseja cadastrar um novo consumidor ou listar alguma informação (maior, menor, média, etc.).

```
#include <stdio.h>
#include <stdib.h>
#include <locale.h>
#include <locale.h>
#include <string.h>

/*Total KW consumidos e o valor a pagar de cada cadastro.
Listar o número da conta, o total de KW consumidos e o valor a pagar do comumidor que mais gastou e que menos gastou.
Mostrar a média de consumo da cidade.
Mostrar o número de consumidores que ultrapassaram o consumo de 170 KW*/

struct individuo //estrutura de dados
{
 char nome[20];
 float conta, consumo, media;
};

int main()
{
```

```
int cadastro, consumidores[20], consumo, maior, menor, Maior, Menor, c, total =
0;
 float valor, media, Mnr, Mr;
 struct individuo i[10];
 setlocale(LC_ALL, "portuguese");
 printf("SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER \n"); // IMPRIMIR NA
TELA INTRODUÇÃO
 printf("NOME: ARNALDO ROCHA, RU:3112775 \n\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Se você deseja ver seu consumo e ver quem mais gastou ou o que menos
gastou, faça esse cadastro!\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Você deseja se cadastrar? Se sim, siga as instruções logo abaixo.\n");
// // IMPRIMIR NA TELA INTRODUÇÃO
 for (cadastro = 0; cadastro < 1; cadastro++) //loop para cadastro</pre>
 printf("\nEscreva seu nome: "); {
 gets_s(i[cadastro].nome);
 printf("\nDigite o número da sua conta do 1 ao 10: ");
 scanf_s("%d", &i[cadastro].conta);
 printf("\nDigite o consumo em KW : ");
 scanf s("%d", &i[cadastro].consumo);
 printf("\
 ");
 printf("\nSeu nome é: %s", i[cadastro].nome);
 printf("\nParabéns você esta cadastrado!");
 printf("\n\nAgora vamos ver o total KW consumidos e o valor a pagar");
 printf("\nDigite seu consumo em KW: ");
 scanf_s("%d", &consumo);//guarda valor digitado
 valor = (consumo) * 1.75; //valor correspondete a reais tem que ser float, de-
termina o valor em reais do KW
 printf("\nSeu consumo é de %d KW e o valor a pagar será de %.2f Reais", consu-
mo, valor); // imprimir resultado
 printf("\n\
 ");
 printf("\n\nSão 10 contas: Tem que digitar o consumo em sua determinada con-
ta");// imprimir instrução
 printf("\nPara saber qual é sua conta, apenas aguarde em forma crescente."); //
imprimir instrução
 printf("\nEntão quando chegar na posição que escolheu conforme o numero de con-
ta digite seu consumo."); // imprimir instrução
 for (c = 0; c < 10; c++) { //preenche o vetor
 printf("\n\nDigite o consumo na sua conta: ");
 scanf_s("%i", &consumidores[c]);
 }
 maior = consumidores[0]; //encontra o maior valor
```

```
Maior = 0;
 for (c = 1; c < 10; c++) {
 if (consumidores[c] > maior) {
 maior = (consumidores[c]);
 Maior = c;
 }
 }
 menor = consumidores[0];  //encontra o menor valor
 Menor = 0;
 for (c = 1; c < 10; c++) {
 if (consumidores[c] < menor) {</pre>
 menor = (consumidores[c]);
 Menor = c;
 }
 }
 for (c = 0; c < 10; c++) { //determina a media</pre>
 total = total + consumidores[c];
 media = total / (float)10;
 printf("\n\nA média do consumo é: %.2f KW", media); // imprimi o resultado da
media
 Mr = maior * 1.75;
 Mnr = menor * 1.75;
 printf("\n\nMaior valor: %.2f Reais - conta: %i", Mr, Maior + 1); // imprimi o
resultado em reais do maior valor
 printf("\nMenor valor: %.2f Reais - conta: %i", Mnr, Menor + 1); // imprimi o
resultado em reais do menor valor
 printf("\n\Contas que consumiram mais que 170KW: ");
 for (c = 0; c < 10; c++) {
 printf("\n\n%i ", consumidores[c] > 170); // imprimi os valores que foram
maiores que 170 kw
 }
 printf("\n\nNúmero que corresponde ao 1 significa que é verdadeiro ou seja, o
campo que estiver 1 correspondente acima é maior que 170.");
 printf("\n\n\n");
 return 0;
```

```
Console de Depuração do Microsoft Visual Studio
 SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER
NOME: ARNALDO ROCHA, RU:3112775
Se você deseja ver seu consumo e ver quem mais gastou ou o que menos gastou, faça esse cadastro!
Você deseja se cadastrar? Se sim, siga as instruções logo abaixo.
Escreva seu nome: Arnaldo Rocha Filho
Digite o número da sua conta do 1 ao 10: 1
Digite o consumo em KW : 235
Seu nome é: Arnaldo Rocha Filho
Parabéns você esta cadastrado!
Agora vamos ver o total KW consumidos e o valor a pagar
Digite seu consumo em KW: 235
Seu consumo é de 235 KW e o valor a pagar será de 411,25 Reais
São 10 contas: Tem que digitar o consumo em sua determinada conta
Para saber qual é sua conta, apenas aguarde em forma crescente.
Então quando chegar na posição que escolheu conforme o numero de conta digite seu consumo.
Digite o consumo na sua conta: 235
Digite o consumo na sua conta: 138
Digite o consumo na sua conta: 343
Digite o consumo na sua conta: 245
Digite o consumo na sua conta: 170
Digite o consumo na sua conta: 140
Digite o consumo na sua conta: 173
Digite o consumo na sua conta: 149
Digite o consumo na sua conta: 184
Digite o consumo na sua conta: 123
  média do consumo é: 190.00 KW
Maior valor: 600,25 Reais - conta: 3
Menor valor: 215,25 Reais - conta: 10
Contas que consumiram mais que 170KW:
Número que corresponde ao 1 significa que é verdadeiro ou seja, o campo que estiver 1 correspondente acima é maior que 170.
 O C:\Users\Eu\source\repos\Exercicio 2\x64\Debug\Exercicio 2.exe (processo 10100) foi encerrado com o código 0.
Para fechar o console automaticamente quando a depuração parar, habilite Ferramentas -> Opções -> Depuração -> Fechar o console
automaticamente quando a depuração parar.
Pressione qualquer tecla para fechar esta janela...
```

3. EXERCÍCIO

ENUNCIADO: Dizemos que uma matriz quadrada inteira é um quadrado mágico se a soma dos elementos de cada linha, a soma dos elementos de cada coluna e a soma dos elementos das diagonais principal e secundária são todas iguais. Dada uma matriz quadrada dimensão MxM, verifique se ela é um quadrado mágico através de um algoritmo.

```
#include <stdio.h> //bibliotecas
```

```
#include <stdlib.h>
#include <locale.h>
int main()
{
 int 1, c; //variaveis pra selecionar linhas e colunas
 float matriz[5][5]; //variavel da matriz
 setlocale(LC_ALL, "portuguese");
 printf("SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER \n"); // IMPRIMIR NA
TELA INTRODUÇÃO
 printf("NOME: ARNALDO ROCHA, RU:3112775 \n\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Para saber se uma matriz quadrada é quadrado magico insira os valores
logo abaixo.\n\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Informe os numéros de linhas na matriz : "); // IMPRIMIR NA TELA INTRU-
ÇÃO PARA O USUARIO DIGITAR
 scanf_s("%d", &1);//RECONHECE O QUE A PESSOA DIGITA
 printf("\nInforme os numéros de colunas na matriz: ");// IMPRIMIR NA TELA IN-
TRUÇÃO PARA O USUARIO DIGITAR
 scanf_s("%d", &c); //RECONHECE O QUE A PESSOA DIGITA
 printf("\n\n"); //pula duas linhas
 for (int x = 0; x < 1; x++)
 //LAÇO FOR, PARA FORMAR A MATRIZ
 for (int y = 0; y < c; y++) {
 printf("%d", matriz[1][c]);
 printf("\n");
 }
 if (1 > c \mid | 1 < c) // SE O OS VALORES FOREM DIFERENTES VAI IMPRIMIR A MENSA-
GEM LOGO ABAIXO
 {
 printf("\nEle não é um quadrado mágico!");
 }
 else // ENTÃO SE O VALOR FOR AO CONTRARIO, VAI IMPRIMIR A MENSAGEM ABAIXO
 {
 printf("\n\nEle é um quadrado mágico!");
 }
```

```
printf("\n\n\n");
 return(0);
 }
 Console de Depuração do Microsoft Visual Studio
 SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER
NOME: ARNALDO ROCHA, RU:3112775
Para saber se uma matriz quadrada é quadrado magico insira os valores logo abaixo.
Informe os numéros de linhas na matriz : 6
Informe os numéros de colunas na matriz: 4
-2147483648-2147483648-2147483648-2147483648
-2147483648-2147483648-2147483648-2147483648
-2147483648-2147483648-2147483648-2147483648
-2147483648-2147483648-2147483648-2147483648
-2147483648-2147483648-2147483648-2147483648
 le não é um quadrado mágico!
O C:\Users\Eu\source\repos\Exercicio 2\x64\Debug\Exercicio 2.exe (processo 11120) foi encerrado com o código 0.
Para fechar o console automaticamente quando a depuração parar, habilite Ferramentas -> Opções -> Depuração -> Fechar o
console automaticamente quando a depuração parar.
Pressione qualquer tecla para fechar esta janela...
```

4. EXERCÍCIO

ENUNCIADO: Escrever uma função que receba como parâmetro duas strings, bem como um valor inteiro que representa uma posição. A função deve, portanto, inserir a segunda string no na posição indicada da primeira. Escreva um programa que receba estas duas strings do usuário, o valor da posição desejada, e chame a função anteriormente implementada e exiba o resultado ao usuário na tela. Para imprimir na tela e tirar o print screen, mostre o resultado utilizando o seu primeiro nome como string 1 e o seu último nome como string 2, e a posição de teste deverá ser o último digito do seu RU.

```
#include <stdio.h> //bibliotecas
#include <stdlib.h>
#include <locale.h>
#include <string.h>
int main()
 char nome[20], sobrenome[20]; // string 1 e string2
 setlocale(LC_ALL, "portuguese");
 printf("SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER \n"); // IMPRIMIR NA
TELA INTRODUÇÃO
 printf("NOME: ARNALDO ROCHA, RU:3112775 \n\n"); // IMPRIMIR NA TELA INTRODUÇÃO
 printf("Olá, tudo bem? Como é seu primeiro nome? ");//IMPRIMIR NA TELA O QUE O
USUARIO DEVE FAZER
 gets_s(nome);
 printf("\nAgora, qual é seu último nome: ");//IMPRIMIR NA TELA O QUE O USUARIO
DEVE FAZER
 gets_s(sobrenome);
 printf("\nLogo a seguir vamos imprimir só o valor que se encontra na 5ª posi-
ção, se não tiver valor nesta posição não tem o que imprimir."); //EXPLICAÇÃO CASO NÃO
TENHA VALOR, POIS SÓ VAI SER IMPRESSO SÓ OS VALORES QUE SE ENCONTRA NA 5ª POSIÇÃO
 for (int s = 4; s < 5; ++s) //LAÇO FOR PARA LOCALIZAR A QUINTA POSIÇÃO
 printf("\n\nO valor do ultimo numero do meu RU é 5, então a letra que se
encontra na 5ª posição é: %c", sobrenome[s]); //IMPRIMIR NA TELA O VALOR NA QUINTA PO-
SIÇÃO
 printf("\n\nLEMBRANDO, AS POSIÇÕES COMEÇAM SEMPRE NO 0! OU SEJA, A SEQUENCIA É
0-1-2-3-4.... "); //UMA EXPLICAÇÃO IMPRESSA NA TELA printf("\nEntão na verdade a quinta posição é como se fosse o numero 4"); //UMA
EXPLICAÇÃO IMPRESSA NA TELA
```

```
printf("\n\n\n");
 return(0);
}
 Console de Depuração do Microsoft Visual Studio
SOU O ALUNO DE ENGENHARIA DA COMPUTAÇÃO DA UNINTER
NOME: ARNALDO ROCHA, RU:3112775
Olá, tudo bem? Como é seu primeiro nome? ARNALDO
Agora, qual é seu último nome: ROCHA
Logo a seguir vamos imprimir só o valor que se encontra na 5ª posição, se não tiver valor nesta posição não tem o que imprimir.
O valor do ultimo numero do meu RU é 5, então a letra que se encontra na 5ª posição é: A
LEMBRANDO, AS POSIÇÕES COMEÇAM SEMPRE NO 0! OU SEJA, A SEQUENCIA É 0-1-2-3-4.....
Então na verdade a quinta posição é como se fosse o numero 4
O C:\Users\Eu\source\repos\Exercicio 2\x64\Debug\Exercicio 2.exe (processo 10572) foi encerrado com o código 0.
Para fechar o console automaticamente quando a depuração parar, habilite Ferramentas -> Opções -> Depuração -> Fechar o console aut
omaticamente quando a depuração parar.
Pressione qualquer tecla para fechar esta janela...
```