UNIVERSIDADE FEDERAL RURAL DO SEMI-ÁRIDO CURSO DE CIÊNCIA DA COMPUTAÇÃO PROGRAMAÇÃO DE COMPUTADORES

LABORATÓRIO 13

UNIÕES E ENUMERAÇÕES

EXERCÍCIOS DE REVISÃO

VOCÊ DEVE ACOMPANHAR PARA OBTER INFORMAÇÕES COMPLEMENTARES

1. Considerando as declarações abaixo, responda dizendo qual o **tipo** da informação que deve estar armazenada na variável:

```
enum direcao {N, NE, E, SE, S, SW, W, NW};
union identificador
{
 char codigo[5];
 int numero;
};
struct bola
{
 identificador id; // identificação da bola
 char marca[30]; // marca da bola
 int posX; // posição no eixo X
 int posY; // posição no eixo Y
 direcao dir; // orientação no plano
 float vel; // velocidade
 float acel; // aceleração
};
bola proVolley[10]; // declaração de variável
```

- a) proVolley vetor de bola
- b) proVolley[4] bola
- c) proVolley[1].marca vetor de char
- d) proVolley[1].marca[2]char
- e) proVolley[0].dir enum direcao
- f) proVolley[4].id union identificador
- g) proVolley[3].id.numero int
- h) proVolley[9].acel float

EXERCÍCIOS DE FIXAÇÃO

VOCÊ DEVE FAZER OS EXERCÍCIOS PARA FIXAR O CONTEÚDO

1. Uma fábrica de automóveis define a cor de um carro por um número, um código de letras ou pelo nome da cor, nunca os três simultaneamente. A correspondência das principais cores é dada na tabela abaixo. Construa um registro para guardar informações sobre um carro. Um carro deve ter nome do modelo, ano de fabricação, cor (número, código ou nome) e preço.

Nome	Número	Código
Preto	13302	A33B
Azul	00828	C44E
Amarelo	11029	JB81

Em seguida construa um vetor de 10 carros inicializando os dois primeiros carros com as informações: "Vectra", 2009, "Azul", R\$58.000,00 e "Polo", 2008, "Preto", R\$45.000,00, respectivamente. Em seguida peça ao usuário para entrar com os dados de um terceiro carro e armazene-o no vetor. Finalmente o programa deve mostrar na tela os dados para os três carros.

2. Considerando o programa abaixo, modifique-o para que o tipo "mês" possa ser usado com cin e cout.

```
#include <iostream>
using namespace std;
enum mes {Jan=1,Fev,Mar,Abr,Mai,Jun,Jul,Ago,Set,Out,Nov,Dez};
int main()
 mes inicio, fim;
 inicio = Mar;
 // inicio do semestre
 // fim do semestre
 fim = Jun;
 cout << "Digite o número do mês atual: ";</pre>
 int atual;
 cin >> atual;
 if (atual >= inicio && atual <= fim)</pre>
 cout << "Você está em período de aulas.\n";</pre>
 else
 cout << "Férias!\n";</pre>
 return 0;
```

EXERCÍCIOS DE APRENDIZAGEM

VOCÊ DEVE ESCREVER PROGRAMAS PARA REALMENTE APRENDER

1. Considerando as declarações abaixo, responda dizendo qual o tipo da informação que deve ser armazenada na variável:

```
enum trave {LEsq, LDir, CantoEsq, CantoDir, Centro};
union jogador
 char nome[25];
 int numero;
};
struct gol
 jogador jog;  // identificação do jogador
float x,y,z;  // posição da bola nas coordenadas
trave local;  // onde a bola entrou
float velo;  // velocidade da bola
float acel;  // aceleração da bola
};
gol estatistica[10]; // estatísticas para até 10 gols
```

- i) estatistica vetor de gol
- j) estatistica[4] struct gol
- l) estatistica->jog.numero não existe p) estatistica[6].acel float
- m) (estatistica + 9)->local não existe
- n) estatistica[2].velo float
- k) estatistica[1].jog union jogador o) (estatistica + 1)->jog.nome[0] não existe
- 2. Considerando o registro gol definido abaixo, crie um programa que leia e armazene em um vetor os dados dos três últimos gols que você assistiu.

```
union jogador
{
  char nome[25]; // nome do jogador
  int numero; // numero da camisa do jogador
};
struct gol
  jogador jog;
 // identificação do jogador
  int hora, min;
 // hora e minuto em que o gol foi marcado
};
```

```
Digite os dados dos 3 últimos gols:
Gol: Bebeto 7 14:30
Gol: Zico 9 45:00
Gol: Pele 10 05:45
```

3. A prefeitura de Mossoró elabora mensalmente um caderno com a programação cultural da cidade. Ela deseja ter um programa que permita construir uma lista de eventos.

O programa deve cadastrar as seguintes informações de um evento:

- a. Data (um registro que possui três valores inteiros dia, mês e ano)
- b. Horário (um registro que possui dois valores inteiros hora e minuto)
- c. Descrição (com no máximo 18 caracteres)

Os eventos devem ser registros inseridos em um vetor com no máximo 10 elementos. Peça ao usuário para entrar com as informações de 2 eventos. Em seguida exiba um resumo mostrando todos os eventos cadastrados.

4. Analise o uso de enumeração no código abaixo:

```
#include <iostream>
using namespace std;
enum mes {JAN, FEV, MAR, ABR, MAI, JUN, JUL, AGO, SET, OUT, NOV, DEZ};
int main()
{
 char meses[12][10] =
 {
 "Janeiro", "Fevereiro", "Marco", "Abril", "Maio", "Junho",
 "Julho", "Agosto", "Setembro", "Outubro", "Novembro",
 "Dezembro"
 };
 for (mes ind = JAN; ind <= DEZ; ind = mes(ind + 1))
 cout << meses[ind] << endl;
 return 0;
}</pre>
```

Refaça o programa de forma que ele exiba os dias da semana.