Universidade de Brasília Instituto de Ciências Exatas Departamento de Ciência da Computação

Computação Básica

Atividades a serem desenvolvidas nas sessões de Laboratório

Sessão 4.

Objetivos:

- 1. Aprender a elaborar programas que utilizam as estruturas de repetição **while, for** e **do...while,** além de estruturas de repetição aninhadas.
- 2. Aprender a solicitar os dados do usuário, por meio de mensagens explicativas.
- 3. Aprender a imprimir os resultados para o usuário, usando mensagens explicativas.

Atividades:

1. O programa abaixo lê a variável SEXO. Enquanto o valor fornecido não for dentro do esperado (M,m,F,f) exibe uma mensagem de erro e solicita novamente a leitura. Quando o valor fornecido estiver correto, o programa lê a variável ANO, e escreve ANO e SEXO. Digite o programa abaixo.

```
#include <stdio.h>
int main () {
 int ano;
 char sexo;
 printf("Informe o sexo: ");
 scanf("%c", &sexo);
 while ((sexo != 'f') && (sexo != 'F') && (sexo != 'm') &&
 (sexo != 'M')){
 printf("Erro! ");
 printf("Informe o sexo novamente: ");
 getchar();
 scanf("%c", &sexo);
 printf("Informe o ano: ");
 scanf("%d", &ano);
 printf("Saida - Ano = %d e Sexo = %c", ano, sexo);
 getchar();
 getchar();
 return (0);
}
```

- a) Corrija todos os erros sintáticos.
- b) Insira as quebras de linha dentro dos printfs, onde necessário. Compile e execute novamente.
- c) Caso seja desnecessário você pode retirar os comandos getchar do seu programa.

2. Criar o programa abaixo

```
/* descrição: imprimir os números de 1 a 5, cinco vezes.
 Entrada: não tem
 Saída: 1
 1 2
 1 2 3
 1 2 3 4
 1 2 3 4 5 */
#include <stdio.h>
int main () {
 int i, j;
 for (j=1;j<=5;j++) {
 i = 0;
 while (i<j) {
 i++;
 printf ("%d ",i);
 printf("\n ");
 }
 getchar();
 return (0);
}
```

- a) Corrija todos os erros sintáticos;
- b) Execute o programa duas vezes, das seguintes formas:
- exatamente como está, observando a saída;
- retire o comando i = 0, escrevendo-o **ANTES** do comando **for** e observe a saída;
- c) Substituir o comando while pelo do...while, da seguinte forma:

d) Execute novamente o programa observando a saída (que deve ser a mesma da execução utilizando o comando **while**).

Em todos os programas abaixo, quando necessário, solicite os dados de entrada e imprima os dados de saída usando mensagens explicativas adequadas. Lembre-se de validar a entrada do usuário, informando-o de valores de entrada inadequados (valores numéricos inesperados).

3. Imprima o valor de ∑i, i=1,...k, com valores de k sendo fornecidos pelo usuário. Não se sabe a priori quantos valores de k serão informados, sendo que a indicação de final de leitura é dada pelo valor de k menor do que zero. (Dica: uma das alternativas é utilizar um while ou do ... while, e dentro dele um for.)

Execute o programa com os seguintes dados:

k = 10
k = 5
k = 5
k = 7
k = 7
resposta correta: 28
k = -1
final do programa

4. Imprima o valor de n! para um valor n, e repita este cálculo t vezes. Os valores de t e n deverão ser informados pelo usuário.

Execute o programa, com os seguintes dados:

- t = 4
 n = 0
 n = 1
 resposta correta: 1
 resposta correta: 1
 resposta correta: 6
 resposta correta: 120
- 5. Imprima o valor de x^k, para valores de x e k (ambos maiores ou iguais a zero) informados pelo usuário. Informe quatro pares de valores. (Dica: utilize "for (i=1;i<=4;i++)" para ler os 4 pares de valores, dentro dele utilize do... while para garantir que os valores de x e k sejam >= 0, e "for (j=1;j<=k;j++)" para implementar a exponenciação após a leitura de cada par de valores.)

Execute o programa, com os seguintes dados:

x = 4, k = 2 resposta correta: 16
 x = 3, k = 4 resposta correta: 81
 x = 10, k = 0 resposta correta: 1
 x = 2, k = 8 resposta correta: 256

- 6. Modifique o problema anterior para, além do que foi solicitado:
 - a) aceitar o coeficiente k negativo (exemplo: $2^{-3}=1/2^3=1/8=0.125$);
 - b) aceitar os valores de x e k negativos (exemplos: $(-2)^2=4$, $(-2)^3=-8$, $(-2)^{-2}=1/(-2)^2=1/4=0.25$).