

CENTRO UNIVERSITÁRIO INTERNACIONAL UNINTER ESCOLA SUPERIOR POLITÉCNICA TECNOLOGIA EM ANÁLISE E DESENVOLVIMENTO DE SISTEMAS DISCIPLINA DE LINGUAGEM DE PROGRAMAÇÃO

ATIVIDADE PRÁTICA

GUSTAVO KUZE DA SILVA – RU: 2091066 PROF. VINICIUS POZZOBON BORIN

Exercício 1:

Escreva um algoritmo em linguagem C com as seguintes instruções:

- 1. Declare três variáveis (inteiro, real e char);
- 2. Declare três ponteiros;
- 3. Associe as variáveis aos ponteiros;
- 4. Modifique os valores de cada variável indiretamente usando os ponteiros associados. Para armazenar os valores nas variáveis, armazene na variável char a primeira letra do seu nome, na variável inteira os dois últimos dígitos do seu RU e na variável real os 4 últimos dígitos do seu RU, sendo os 2 últimos os valores com virgula;
- 5. Imprima na tela os valores das variáveis antes e após a modificação.

```
#include <stdlib.h>
#include <stdio.h>
int main() {
 char primeira_letra_do_nome = '-',
 *p_primeira_letra_do_nome;
 int ultimos 2 digitos ru = 0,
 *p_ultimos_2_digitos_ru;
 //Declaração da variável que irá conter os quatro ultimos digitos do RU, do tipo float, inicializada
 float ultimos 4 digitos ru = 0,
 /*declaração do ponteiro que irá armazenar o endereço de memória da variável
 *p_ultimos_4_digitos_ru;
 p primeira letra do nome = &primeira letra do nome;
 p_ultimos_2_digitos_ru = &ultimos_2_digitos_ru;
 p_ultimos_4_digitos_ru = &ultimos_4_digitos_ru;
 printf("\nValor inicial da variavel \"primeira_letra_do_nome\": %c.\n", primeira_letra_do_nome);
printf("\nValor inicial da variavel \"ultimos_2_digitos_ru\": %d.\n", ultimos_2_digitos_ru);
 printf("\nValor inicial da variavel \"ultimos_4_digitos_ru\": %.2f.\n", ultimos_4_digitos_ru);
```

```
//atribuição dos valores às variáveis através dos ponteiros
*p_primeira_letra_do_nome = 'G';
*p_ultimos_2_digitos_ru = 66;
*p_ultimos_4_digitos_ru = 10.66;

/* Aqui são mostrados os valores das variáveis após a atribuição por referência*/
printf("\n\nValor da variavel \"primeira_letra_do_nome\" apos a atribuicao por referencia: %c.\n",
primeira_letra_do_nome);
printf("\nValor da variavel \"ultimos_2_digitos_ru\" apos a atribuicao por referencia: %d.\n",
ultimos_2_digitos_ru);
printf("\nValor da variavel \"ultimos_4_digitos_ru\" apos a atribuicao por referencia: %.2f.\n",
ultimos_4_digitos_ru);
system("pause");
return 0;
```

```
G:\Users\GS2N\Github Repos\Trabalho-C\AP\Resoluções\Trabalho-C\Debug\Exr-1.exe — X

Valor inicial da variavel "primeira_letra_do_nome": -.

Valor inicial da variavel "ultimos_2_digitos_ru": 0.

Valor inicial da variavel "ultimos_4_digitos_ru": 0.00.

Valor da variavel "primeira_letra_do_nome" apos a atribuicao por referencia: G.

Valor da variavel "ultimos_2_digitos_ru" apos a atribuicao por referencia: 66.

Valor da variavel "ultimos_4_digitos_ru" apos a atribuicao por referencia: 10.66.

Pressione qualquer tecla para continuar. . .
```

Exercício 2:

Escreva um algoritmo em LINGUAGEM C que armazene na memória o seu RU e o

valor 1234567, ambos digitados pelo usuário na tela.

Em seguida, imprima na tela ambos RU usando ponteiros. O algoritmo também vai

ter que comparar os dois RU usando ponteiros e imprimir na tela qual é o maior.

```
#include <stdlib.h>
#include <stdio.h>
// prototipagem
void flush();
int main() {
 int ru, valor, *p_ru, *p_valor;
 p_ru = &ru;
 p_valor = &valor;
 printf("Digite seu RU: ");
 scanf_s("%d", p_ru);
 flush();
 printf("\nDigite o valor para comparar ao RU: ");
 scanf_s("%d", p_valor);
 flush();
 (*p_ru > *p_valor) ?
 printf("\nO seu RU e maior que o valor digitado: RU -> %d | Valor -> %d \n", *p_ru, *p_valor) :
 printf("\nO valor digitado e maior que o seu RU: RU -> %d | Valor -> %d \n", *p_ru, *p_valor);
 system("pause");
 return 0;
void flush() {
 while ((c = getchar()) != '\n' && c != EOF) {}
```

Exercício 3:

Faça um algoritmo em linguagem C com as seguintes funcionalidades:

- Receba um registro, com dois campos, como dados de entrada.
- O primeiro campo é um vetor que vai armazenar o nome do aluno.
- O segundo campo é uma variável do tipo inteiro que vai armazenar o RU do aluno.
- Imprime na tela os dados armazenados na estrutura.

```
#include <stdlib.h>
#include <stdio.h>
struct aluno {
 char nome[50];
 int ru;
void flush();
Aluno criar_aluno(char *nome, int ru);
int main() {
 char nome[50];
 int ru;
 printf_s("Digite o nome do aluno a ser inserido: ");
 fgets(nome, sizeof(nome), stdin);
 printf_s("\nDigite o RU do aluno a ser inserido: ");
 scanf_s("%d", &(ru));
 flush();
 Aluno aluno = criar_aluno(nome, ru);
 printf_s("\n\n Nome: %s \n RU: %d\n\n", aluno.nome, aluno.ru);
 system("pause");
 return 0;
Aluno criar aluno(char *nome, int ru) {
 Aluno aluno;
 int i;
 for (i = 0; i < 50; i++)
 aluno.nome[i] = nome[i];
 aluno.ru = ru;
 return aluno;
void flush() {
 while ((c = getchar()) != '\n' && c != EOF) {}
```

```
■ G:\Users\GS2N\Github Repos\Trabalho-C\AP\Resoluções\Trabalho-C\Debug\Exr-3.exe — X

Digite o nome do aluno a ser inserido: Gustavo Kuze da Silva

Digite o RU do aluno a ser inserido: 2091066

Nome: Gustavo Kuze da Silva

RU: 2091066

Pressione qualquer tecla para continuar. . .
```

Exercício 4:

Replique o exercício 3. Porém, agora, declare um ponteiro para a estrutura de dados heterogênea. No momento da leitura dos dados e da impressão na tela, use o ponteiro para buscar o conteúdo dos campos. Imprima na tela também o seu RU na tela

```
#include <stdio.h>
#include <stdlib.h>
struct aluno {
 char nome[50];
 int ru;
typedef struct aluno Aluno; // definição do tipo "Aluno" para facilitar a chamada
void flush();
int main() {
 Aluno *aluno = (Aluno *)malloc(sizeof(Aluno));
 printf_s("Digite o nome do aluno a ser inserido: ");
 fgets(aluno->nome, sizeof(aluno->nome), stdin);
 printf s("\nDigite o RU do aluno a ser inserido: ");
 scanf_s("%d", &(aluno->ru));
 flush();
 // impressão na tela dos membros do registro aluno usando ponteiros
 printf_s("\n\n Nome: %s \n RU: %d\n\n", aluno->nome, aluno->ru);
 system("pause");
 return 0;
void flush() {
 while ((c = getchar()) != '\n' && c != EOF) {}
```

Exercício 5:

Faça um algoritmo em linguagem C que contenha dois números inteiros digitados na tela pelo usuário:

- a. O primeiro número marca um início;
- b. O segundo número marca um fim;
- O algoritmo vai contar quantos números existem entre o início (primeira entrada) e
- o fim (segunda entrada). A impressão na tela do usuário deve ser realizada de duas formas:
- a. Iterativa;
- b. Recursiva:

Ao colocar no seu relatório uma imagem do seu código funcionando, coloque ele rodando utilizando como valor de inicio os 2 últimos valores do seu RU e valor final o número 99

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

//prototipagem
void flush();
int contar_iterativamente(int ini, int fim);
int contar_recursivamente(int *ini, int fim, int *contador);
int main() {

 //Declaração das variáveis e dos ponteiros
 int inicio = 0,
 final = 0,
 contador = 0,
 resultado_itera = 0,
 resultado_recurs = 0,
 *p_contador,
 *p_inicio,
 *p_final;
```

```
p_contador = &contador;
 p_inicio = &inicio;
 p_final = &final;
 printf("Digite o numero de inicio: ");
 scanf_s("%d", p_inicio);
 printf("\nDigite o numero final: ");
 scanf_s("%d", p_final);
 //atribuição do retorno da função iterativa à variável resultado itera
 resultado itera = contar_iterativamente(inicio, final);
 resultado recurs = contar recursivamente(p inicio, final, p contador);
 printf("\n\n++++++++\n\nResultado iterativo: %d\n", resultado_itera);
 printf("\nResultado recursivo: %d\n\n", resultado_recurs);
 system("pause");
 return 0;
int contar_iterativamente(int ini, int fim) {
 int i, contador = 0;
 for (i = ini; i < fim; i++)</pre>
 contador++; //Incrementa o valor de contador em um
 printf("\n Contador iterativo ===> %d ", contador); //imprime na tela o valor atual de contador
 return contador; //retorna o valor de contador como sendo a diferença entre ini e fim
int contar recursivamente(int *ini, int fim, int *contador) {
 return *contador;
 *ini += 1;
 printf("\n Contador recursivo ===> %d ", *contador); //imprime na tela o valor atual de *contador
 return contar recursivamente(ini, fim, contador); //retorna uma nova chamada à função, fazendo assim a
recursividade
void flush() {
 while ((c = getchar()) != '\n' && c != EOF) {}
```