GABARITO DA LISTA DE EXERCÍCIOS: 2ª Unidade

1) Faça um programa que leia um valor N inteiro e calcule por meio de uma função o seu dobro, após isso, imprima o número e o seu dobro na tela.

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

int dobro(int x)
{
 x = 2*x;
 return x;
}
int main()
{
 int n;
 printf("Digite um numero\n");
 scanf("%d",&n);
 n = dobro(n);
 printf("O dobro : %d\n",n);
 return 0;
}
```

2) Faça um programa que receba dois valores inteiros X e N e calcule por meio de uma função o valor de X elevado a N, após isso imprima o resultado na tela.

```
#include <stdio.h>
#include <stdlib.h>
int potencia(int x, int n)
{
 int i = 1 , num ;
 num = x ;
 if ( n == 0 )
 {
 num = 1 ;
 }
 while( i < n )</pre>
```

```
{
 num = num*x ;
 i++;
}
return num ;
}
int main()
{
 int base,expoente,resu;
 printf("Digite a base\n");
 scanf("%d",&base);
 printf("Digite o expoente\n");
 scanf("%d",&expoente);
 resu = potencia(base,expoente);
 printf("%d elevado a %d = %d",base,expoente,resu);
 return 0 ;
}
```

3) Faça um programa que leia um valor n inteiro e calcule por meio de uma função o seu dobro, após isso, imprima o resultado na tela.

```
#include <stdio.h>
#include <stdlib.h>
int dobro(int x)
{
 x = 2*x;
 return x;
}
int main()
{
 int n;
 printf("Informe um valor para n:\n");
 scanf("%d",&n);
 n = dobro(n);
 printf("O seu dobro e %d\n",n);
 return 0;
}
```

4) Faça um programa que leia um valor N inteiro e, através de uma função, atualize seu valor para N+1 e imprima na tela seu resultado.

```
#include <stdio.h>
#include <stdlib.h>
void atualiza(int x)
```

```
{
 x = x + 1;
 printf("O novo valor de n e %d\n",x);
}
int main()
{
 int n;
 printf("Informe um valor para n:\n");
 scanf("%d",&n);
 atualiza(n);
 return 0;
}
```

5) Faça um programa que leia um vetor de inteiros X de 3 posições por meio de uma função chamado LeVetor, após sua leitura, imprima o vetor na tela.

```
#include <stdio.h>
#include <stdlib.h>
void LeVetor()
 int vetor[3],i;
 printf("Digite os elementos do vetor:\n");
 for(i = 0; i < 3; i++)
 printf("Elemento %d:\n",i+1);
 scanf("%d",&vetor[i]);
 printf("Vetor:\n[ ");
 for (i = 0; i < 3; i++)
 printf("%d ",vetor[i]);
 printf("]\n");
}
int main()
 LeVetor();
 return 0;
}
```

- 6) Faça um programa em C que:
- a. Crie a função FAT que recebe um número inteiro e retorna o fatorial do número.
- b. Lê do teclado um número inteiro N. Se N < 0, exiba uma mensagem de erro e peça novamente. O programa só prossegue se for digitado N \ge 0.

Imprime na tela o fatorial de N e o fatorial de N+4. OBS. Definição matemática de fatorial: fat(0) = 1 e fat(n) = n * fat(n-1). Exemplo. fat(5) = 5 * 4 * 3 * 2 * 1. #include <stdio.h> #include <stdlib.h> int FAT(int x) int f = 1, i;for(i=x; i>0; i--) f = f*i;return f; } int main() int n, fat; do { printf("Digite um numero:\n"); scanf("%d",&n); } while (n < 0); fat = FAT(n);printf("Fatorial de N = dn", fat); printf("Fatorial de N + 4 = $%d\n$ ", FAT(n+4)); return 0; }

Vetores e Matrizes

7) Faça um programa que leia um vetor com 5 nomes, e imprima estes nomes enumerados pela ordem em que foram digitados.

```
Exemplo de saída: 1- José
2-Carlos
3-Marta
4-Lucas
5-Alex
```

#include <stdio.h>

```
#include <stdlib.h>
int main()
{
 char nomes[5][21];
 int i;
 for (i = 0; i < 5; i++)
 {
 printf("Digite o nome %d: ", i+1);
 scanf(" %s", nomes[i]);
 }
 printf("\n");
 for (i = 0; i < 5; i++)
 {
 printf("%d- %s\n", i+1, nomes[i]);
 }
 return 0;
}</pre>
```

8) Faça um programa em C para ler um vetor de 10 números inteiros, calcule e imprima a média aritmética de seus elementos., em seguida atualize seu valor com o dobro do valor anterior, e imprima o vetor atualizado.

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int vetor[10];
 int i;
 float soma = 0;
 for (i = 0; i < 10; i++)
 printf("Digite o valor da posicao %d do vetor: ", i+1);
 scanf("%d", &vetor[i]);
 soma = soma + vetor[i];
 vetor[i] = vetor[i] * 2;
 printf("\nO valor da media aritmetica dos elementos do vetor eh:
.2f\n'', soma/10);
 printf("\nVetor atualizado com o dobro do seu valor:\n");
 for (i = 0; i < 10; i++)
 {
 printf("%d ", vetor[i]);
 printf("\n");
 return 0;
```

9) Faça um programa para ler 2 vetores A e B com 5 elementos reais e construir um terceiro vetor S obtido com os valores comuns a A e B. Ao final, imprimir os 3 vetores.

```
#include <stdio.h>
#include <stdlib.h>
int main()
 float A[5], B[5], S[5];
 int i, j, k = 0;
 for (i = 0; i < 5; i++)
 printf("Digite o valor de A[%d] e de B[%d]: ", i+1, i+1);
 scanf("%f %f", &A[i], &B[i]);
 for (i = 0; i < 5; i++)
 for (j = 0; j < 5; j++)
 if (A[i] == B[j])
 S[k] = A[i];
 k++;
 }
 }
 printf("\nVetor A: ");
 for (i = 0; i < 5; i++) {
 printf("%.2f ", A[i]);
 printf("\nVetor B: ");
 for (i = 0; i < 5; i++) {
 printf("%.2f ", B[i]);
 printf("\nVetor S: ");
 for (i = 0; i < k; i++)
 {
 printf("%.2f ", S[i]);
 printf("\n");
 return 0;
}
```

- 10) Uma vendedora de frutas quer analisar como foi sua venda no dia. Supondo que ela venda por gramas, faça um programa em C que:
- a) Leia um número N correspondente ao número de vendas do dia (10 <= N <= 1.000).
- b) Leia um vetor de números reais chamado Peso, correspondente ao peso de uma das vendas.

Calcule e imprima:

- a) O peso médio das vendas.
- b) O maior e o menor peso vendidos.
- c) Supondo que 1 kg custe R\$ 4.35, imprima quando foi arrecadado no dia.

```
#include <stdio.h>
int main ()
 int n, i, aux;
 float soma, maior, menor, auxr;
 float peso[1000];
 do {
 printf ("Digite o numero de vendas (entre 10 e 1000):");
 scanf ("%d", &n);
 } while (n<10 || n>1000);
 for (i=0; i<n; i++) {
 aux = i+1;
 printf ("Digite o valor do peso da venda %d\n", aux);
 scanf ("%f", &peso[i]);
 if (i==0) {
 maior = peso[i];menor = peso[i];
 soma = peso[i];
 }
 if (i>0) {
 maior = maior > peso[i] ? maior :peso[i];
 menor = menor < peso[i] ? menor :peso[i];</pre>
 soma += peso[i];
 }
 }
 auxr = (soma/n);
 printf ("O peso medio das vendas e: %f", auxr);
 printf ("O maior peso vendido foi: %f", maior);
 printf ("O menor peso vendido foi: %f", menor);
 auxr = (soma/1000)*4.35;
 printf ("A arrecadação total foi de R$ %f", auxr);
 return 0;
}
```

- 11) Faça um programa que:
- a) Leia uma matriz 3x3 de números inteiros.
- b) Imprima-a em formato matricial.
- c) Leia um número inteiro k.
- d) Atualize a matriz com seu valor multiplicado por k, e imprima-a no formato matricial.

```
#include <stdio.h>
int main ()
 int i, j, k;
 int mat [3][3];
 for (i=0; i<3; i++) {
 for (j=0; j<3; j++) {
 printf ("Digite o valor da posicao %d, %d: ", i+1, j+1);
 scanf ("%d", &mat[i][j]);
 }
 for (i=0; i<3; i++) {
 for (j=0; j<3; j++) {
 printf ("%d", mat[i][j]);
 printf (" ");
 printf ("\n");
 printf ("Digite um valor k para multiplicar a matriz: ");
 scanf ("%d", &k);
 printf ("O valor da matriz atualizada e:\n");
 for (i=0; i<3; i++) {
 for (j=0; j<3; j++) {
 mat[i][j] *= k;
 printf ("%d", mat[i][j]);
 printf (" ");
 printf ("\n");
 return 0;
}
```

- 12) Faça um programa que:
- a) Leia uma número N inteiro entre 3 e 10.
- b) Leia uma matriz de números reais de tamanho N x N. Obs.: Caso exista algum número menor que zero nesta matriz, atribua a este termo o valor zero automaticamente.
- c) Calcule e imprima a soma da diagonal principal da matriz lida, e a mesma no formato matricial.

```
#include <stdio.h>
int main ()
 float mat[10][10];
 float somadiagonal;
 int i, j, n;
 do {
 printf ("N=?");
 scanf ("%d", &n);
 } while (n<3 || n>10);
 somadiagonal = 0;
 for (i=0; i<n; i++) {
 for (j=0; j< n; j++) {
 printf ("Digite o valor da posição %d,%d da matriz: ",
i+1, j+1);
 scanf ("%f", &mat[i][j]);
 if (mat[i][j]<0)</pre>
 mat[i][j] = 0;
 if (i==j)
 somadiagonal += mat[i][j];
 }
 printf ("A soma da diagonal principal da matriz e: %f\n",
somadiagonal);
 for (i=0; i<n; i++) {
 for (j=0; j< n; j++) {
 printf ("%f", mat[i][j]);
 printf (" ");
 printf ("\n");
 }
 return 0;
}
```

13) Faça um programa que calcula o valor patrimonial dos produtos de uma empresa. O programa deve ler 3 vetores com 5 elementos cada: COD (números inteiros), QUANT (números inteiros) e VAL (números reais). Correspondentes ao código do produto, quantidade em estoque e valor unitário. O programa deve fazer a leitura dos valores referentes a cada vetor e calcular o valor patrimonial dos produtos, fazendo somatório da multiplicação da quantidade em estoque pelo valor unitário, utilizando os dados armazenados nos vetores QUANT e VAL. Imprima o Código, seguido do valor patrimonial do produto.

```
#include <stdio.h>
int main ()
{
 int cod[5], quant[5];
 float valor[5], vpat[5];
 int i;
 for (i=0; i<5; i++) {
 printf ("Digite o codigo, a quantidade e o valor do produto
%d\n", i+1);
 scanf ("%d%d%f", &cod[i], &quant[i], &valor[i]);
 vpat[i]=(quant [i]*valor[i]);
 }
 for (i=0; i<5; i++) {
 printf ("codigo: %d, valor patrimonial: %f\n", cod[i],
vpat[i]);
 }
 return 0;
}</pre>
```

- 14) Faça uma tabela que enumere as distâncias entre várias cidades, ou seja, uma matriz simétrica: os termos em relação à diagonal principal desta matriz são iguais (Mat[i,j] = Mat[j,i]). Obviamente a digitação de uma matriz com esta propriedade pode ser simplificada, devendo-se digitar apenas os termos que estão acima da diagonal principal. Pede-se um programa em C para:
- a) Ler um vetor com o nome de 5 cidades.
- b) Preencher uma matriz simétrica com a distância entre as cidades.
- c) Exibir na tela o conteúdo desta matriz.

```
printf ("Digite a distancia de ");
 puts (cidades[i]);
 printf (" para ");
 puts (cidades[j]);
 scanf ("%f", &distancia[i][j]);
 distancia[j][i] = distancia[i][j];
 }
 }
 }
 for (i=0; i<5; i++) {
 puts (cidades[i]);
 for (j=0; j<5; j++) {
 printf ("%f ", distancia[i][j]);
 printf ("\n");
 return 0;
}
```

- Uma conta corrente bancária é composta por dois códigos: Código de Agência, com 4 dígitos, e código de conta, com 6 dígitos. Além de um dígito verificador para a agência e outro para a conta. Para se certificar de que os códigos foram digitados corretamente, é feita a comparação do dígito verificador (DV) por um outro dígito calculado (DC). O cálculo do DC é feito nos algarismos do código correspondente multiplicando-se os algarismos do código pelos números primos (1,2,3,5,7,11) e o resto da divisão da soma por 9, como mostrado abaixo:
- Código da conta digitado = 250126, dígito verificador digitado (DV) = 7
- Soma dos produtos dos algarismos do código da conta pelos números primos: SP = 2*1 + 5*2 + 0*3 + 1*5 + 2*7 + 6*11 = 97
- Dígito verificador calculado (DC = resto da divisão de SP por 9) = 7
- Como o dígito verificador DV é igual a DC, conclui-se que a conta foi digitada corretamente. Para o código da agência (4 dígitos), utilizam-se apenas os primos 1,2,3 e 5.

Fazer um programa C que utilize 3 vetores: Um para o código da agência (CA); Outro para o código da conta (CC); Outro para os números primos (NP), conforme os passos abaixo:

- a) Construir o vetor NP com números primos 1,2,3,5,7 e 11;
- b) Ler os algarismos do código da agência para o vetor CA e o dígito verificador DV do código da agência;
- c) Calcular o dígito verificador calculado, DC, utilizando os 4 primeiros elementos de NP;
- d) Se DV != DC, emitir mensagem de erro e encerrar o programa;
- e) Ler os algarismos do código da conta para o vetor CC e o dígito verificador DV do código da conta;

- f) Calcular o dígito verificador calculado, DC;
- g) Se DV != DC, emitir mensagem de erro e encerrar o programa;
- h) Se os códigos da agência e da conta foram digitados corretamente, imprimir os mesmos e a mensagem "Foram digitados corretamente".'

```
#include <stdio.h>
int main () {
 int ca[4];
 int cc[6];
 int np[6];
 int i, dv, dc, sp;
 np[0] = 1;
 np[1] = 2;
 np[2] = 3;
 np[3] = 5;
 np[4] = 7;
 np[5] = 11;
 sp = 0;
 for (i=0; i<4; i++) {
 printf ("Digite o algarismo %d do codigo da agencia: ", i+1);
 scanf ("%d", & ca[i]);
 sp += (ca[i]*np[i]);
 }
 printf ("Digite o digito verificador do codigo de agencia:");
 scanf ("%d", &dv);
 dc = sp%9;
 if (dc==dv) {
 sp = 0;
 for (i=0; i<6; i++) {
 printf ("Digite o algarismo %d do codigo da conta: ", i+1);
 scanf ("%d", &cc[i]);
 sp += (cc[i]*np[i]);
 }
 dc = sp%9;
 printf ("Digite o digito verificador do codigo de conta:");
 scanf ("%d", &dv);
 if (dc==dv)
 printf ("Foram digitados corretamente.");
 else
 printf ("Codigo de conta e verificador incompativeis.");
 printf ("Codigo de agencia e digito verificador incompativeis.");
 return 0;
}
```

- 16) Faça um programa em C que identifica os corredores classificados para os jogos olímpicos. O programa deve ler do teclado:
- a) Receber o número t de corredores participantes, no intervalo de [2, 20].
- b) O nome de cada atleta deverá ser lido do teclado ser armazenado num vetor.
- c) O valor para a variável real limite, também deverá ser lido do teclado. Esta variável corresponde ao tempo máximo permitido para alcançar a classificação para as olimpíadas (ex. 7s e 20ms).
- d) Cada atleta terá direito a três tomadas de tempo. Armazenar os tempos dos corredores numa matriz t x 3, na qual cada linha identifica um atleta e cada coluna seu respectivo tempo.

O programa deverá apresentar na tela:

a) O nome e menor tempo de cada atleta classificado para as olimpíadas.

Ex.: Lista de Classificados – Tempo limite 14 segundos.

- João com o tempo de 12 segundos e 0 milésimos de segundo.
- Fernando com o tempo de 13 segundos e 450 milésimos de segundo.
- b) A mensagem "Não há nenhum atleta classificado." Deverá ser exibida caso nenhum atleta atinja o índice olímpico.

```
#include <stdio.h>
int main () {
 int t, i, j, k, cont, seg, mili;
 float limite, menor;
 float m[20][3];
 char nome[20][60];
 do {
 printf ("Informe o numero de participantes (entre 2 e 20): ");
 scanf ("%d", &t);
 } while (t<2 || t>20);
 for (i=0; i<t; i++) {
 printf ("Informe o nome do participante %d:", i+1);
 gets (nome[i]);
 }
 printf ("Informe o tempo maximo para a classificacao para os jogos
olimpicos: ");
 scanf ("%f", &limite);
 for (i=0; i<t; i++) {
 for (j=0; j<3; j++) {
 printf ("%s . tempo %d\n", nome[i], j+1);
 scanf ("%f", &m[i][j]);
 }
 }
```

```
cont =0;
 printf ("Lista de classificados - tempo limite: %f segundos",
limite);
 for (i=0; i<t; i++) {
 for (j=0; j<3; j++);
 if (m[i][j]<limite) {</pre>
 cont+= 1;
 menor = m[i][j];
 for (k=1; k<3; k++) {
 if (menor>m[i][k])
 menor = m[i][k];
 seg = menor;
 mili = (menor-seg)*100);
 printf ("%s com o tempo de %d segundos e %d milésimos de
segundo.", nome[i], seg, mili);
 }
 }
 if (cont==0)
 printf ("Não há nenhum classificado.");
 return 0;
}
```

- 17) Na primeira fase de um concurso público foram realizadas provas escritas de português, matemática e conhecimentos gerais. Fazer um programa em C para:
- a) Ler um inteiro N no intervalo 10 < N <= 1000:
- b) Em processo repetitivo: Ler nome e notas das provas de português, matemática e conhecimentos gerais dos N candidatos, colocando seus valores nos vetores NOME, NOTAP, NOTAM e NOTACG, respectivamente. Considerando os pesos 2, 3 e 1 para as provas de português, matemática e conhecimentos gerais, respectivamente, calcular a média ponderada pelos pesos para todos os N candidatos, armazenando nos vetores CLAS e MEDIA, os nomes e média ponderada dos candidatos classificados, ou seja, que conseguiram média >= 7,0.
- c) Calcular a média geral dos candidatos classificados (média aritmética das médias dos candidatos classificados).
- d) Imprimir a relação de todos os candidatos classificados e que conseguiram média maior ou igual à média geral (calculada no item c).

Obs.:

i. O cálculo da média ponderada pode ser realizado utilizando a seguinte fórmula: $m = (x_1p_1 + x_2p_2 + ... + x_np_n)/(p_1+p_2+...+p_n)$,

onde x corresponde à nota e p ao peso associado.

- ii. Fazer a validação do valor de N até que seja digitado um valor válido.
- iii. Se não houver nenhum candidato classificado, imprimir mensagem indicativa e não processar os itens c) e d).

```
#include <stdio.h>
int main () {
 int n, i, j;
 float med, s;
 float notap[1000], notam[1000], notacg[1000], media[1000];
 char nome[1000][80], clas[1000][80];
 do {
 printf ("Digite um valor para n: ");
 scanf ("%d", &n);
 } while (n<10 || n>1000);
 j = 0;
 for (i=0; i<n; i++) {
 printf ("Digite o nome do candidato %d", i+1);
 scanf ("%s", nome[i]);
 printf ("Digite as notas de portugues, matematica e conhecimentos
gerais desse aluno,
 respectivamente: ");
 scanf ("%f%f%f", &notap[i], &notam[i], &notacg[i]);
 med = ((2*notap[i]) + (3*notam[i]) + notacg[i]) / 6;
 if (med \ge 7) {
 j = j+1;
 clas[j] = nome[i];
 media[j]=med;
 }
 }
 if (j==0)
 printf ("Não houve nenhum classificado.");
 else {
 s=0;
 for (i=0; i< j; i++)
 s += media[i];
 printf ("Media dos candidatos classificados: %f", s);
 for (i=0; i< j; i++) {
 if (media[i]>s)
 printf ("%s, Media: %f", nome[i], media[i]);
 }
 return 0;
```

}

18) Faça um programa em C que calcule a distância entre diferentes cidades, satisfazendo as restrições abaixo:

O programa deve ler do teclado:

- a) Um vetor de caracteres Cidades que armazene o nome de m diferentes cidades. O valor de m deve ser fornecido pelo usuário validar para que o valor de m esteja no intervalo [2,10];
- b) Uma matriz Distancias m x m correspondente a distância entre as m cidades definidas no vetor Cidades. Obs.: Nesta matriz não o valor da diagonal principal(representado pela distância de uma cidade para ela mesma) deve er atribuído automaticamente como 0, ou seja, não deve ser permitida a digitação. Não é necessário supor que a distância entre a cidade A e B deverá ser igual à distância entre B e A. Por exemplo, na tabela abaixo a distância entre A e B é 90 Km, e a distância entre B e A é de 85 Km.
- c) O valor para a variável Consumo, correspondendo ao consumo de combustível médio do veículo utilizado, ou seja, quantos quilômetros este veículo percorre com um litro de combustível.

O programa deverá calcular e apresentar na tela:

- a) Todos os percursos entre as cidades que não ultrapassem 250 Km (os percursos são compostos pelos nomes das cidades de origem e pelos nomes das cidades de destino).
- b) Todos os percursos (nome e cidade de origem e nome da cidade de destino), juntamente com a quantidade de combustível necessária para o veículo percorrê-los.

	A	В	C	D	E
A	0	90	280	160	45
В	85	0	359	251	80
C	340	403	0	102	135
D	154	256	99	0	50
E	39	76	130	48	0

Exemplo de saída

Supondo a matriz Distancias acima, o vetor Cidades com os valores A, B, C, D, e E, o Consumo com valor igual a 10, a saída apresentada deve ser (foram apresentados somente dois exemplos de saída solicitados em "a" e "b"):

Distancia: 85 entre A e B. Distancia: 160 entre A e B.

. . .

Consumo entre A e B = 8.50 Consumo entre A e C = 28.00

```
#include <stdio.h>
int main () {
 int i, j, k, m;
```

```
float consumo, c;
 float distancias[10][10]
 char cidades[10][60];
 do {
 printf ("Digite a quantidade de cidades: ");
 scanf ("%d", &m);
 } while (m<2 || m>10);
 for (i=0; i<m; i++) {
 printf ("Digite o nome da cidade %d", i+1);
 scanf ("%s", cidades [i]);
 }
 for (i=0; i<m; i++) {
 for (j=0; j < m; j++) {
 if (i==j) distancias[i] [j] = 0;
 else {
 printf ("Informe a distancia entre %s e %s: ",
cidades[i], cidades[j]);
 scanf ("%f", &distancias[i][j]);
 }
 }
 }
 printf ("Digite um valor para o consumo medio do veiculo: ");
 scanf ("%f", &consumo);
 printf ("Distancias menores ou iguais a 250km: ");
 for (i=0; i<m; i++) {
 for (j=0; j < m; j++) {
 if (i!=j && distancia[i][j]<=250)
 printf ("De %s para %s", cidades[i], cidades[j]);
 }
 for (i=0; i<m; i++) {
 for (j=0; j < m; j++) {
 if (i!=j) {
 c = (distancias[i][j]/consumo);
 printf ("Distancia: %f km entre %s e %s", distancias[i]
[j], cidades[i], cidades[j]);
 printf ("Consumo entre %s e %s: %f L", cidades[i],
cidades[j], c);
 }
 return 0;
}
```

- 19) O Comitê da Copa do Mundo 2014 cadastrou todos os jogadores com dados referentes aos atletas que vão participar da copa, incluindo: país que representa, o nome e a altura dos jogadores. Fazer um programa em C para executar os seguintes passos:
- a) Ler os dados referentes aos jogadores conforme especificação abaixo, armazenando-os nos vetores PAIS, NOME e ALTURA. País do atleta, com 3 caracteres literais; Nome do atleta, com 15 caracteres literais e Altura do atleta, com valor real;
- OBS.: 1 Considerar um máximo de 800 atletas na competição;
- 2 Os dados devem ser digitados via teclado, atleta por atleta, até que seja digitado 'ZZZ' para o código do país (este dado não pertence a nenhum atleta e serve apenas para indicar o final da entrada de dados).
- b) Após a digitação dos dados, calcular a altura média dos atletas cadastrados, imprimindo, na tela, o valor calculado;
- c) Listar, na tela, a relação dos jogadores do Brasil (código do país 'BRA') que tenham altura maior ou igual à média geral calculada anteriormente;

```
#include <stdio.h>
int main () {
 int i, j;
 float altura, media;
 float alt[800];
 char nome[800][16], pais[800][4];
 printf ("Digite XXX");
 scanf ("%s", pais[0]);
 i=0;
 altura=0;
 while (pais[i] != 'ZZZ') {
 printf ("Entre o pais: ");
 scanf ("%s", pais[i]);
 if (pais[i]!= 'ZZZ') {
 printf ("Entre o nome: ");
 scanf ("%s", nome[i]);
 printf ("Entre a altura: ");
 scanf ("%f", &alt[i]);
 altura += alt[i];
 i +=1;
 }
 }
 media = (altura/i);
 j=1;
 while (j \le i) {
 if (alt[j]>media && pais[j] = 'BRA')
 printf ("%s", nome[j]);
 i += 1;
```

```
}
return 0;
}
```

- 20) Faça um programa em C que:
- a) Crie uma função DOBRAVETOR que recebe 2 parâmetros: 1 vetor de inteiros e um número inteiro representando o tamanho do vetor. A função multiplica cada elemento do vetor por 2;
- b) Le do teclado um vetor de inteiros de tamanho 4;
- c) Imprime na tela os elementos do vetor multiplicados por 2 e multiplicados por 4.

```
#include <stdio.h>
#include <stdlib.h>
void dobra(int v[], int n) {
 int i;
 for(i=0; i<n; i++) {
 v[i] = v[i] *2;
 }
}
int main() {
 int vetor[4],i;
 printf("Digite os 4 elementos do vetor:\n");
 for(i=0; i<4; i++) {
 printf("Elemento da posicao %d:\n",i);
 scanf(" %d", &vetor[i]);
 }
 dobra(vetor,4);
 for(i=0; i<4; i++) {
 printf("%d ",vetor[i]);
 printf("\n");
 dobra(vetor,4);
 for(i=0; i<4; i++) {
 printf("%d ",vetor[i]);
 system("PAUSE");
 return 0;
}
```

- O índice de massa corpórea (IMC) é calculado através da fórmula (peso/Altura²) e, segundo critério da Organização Mundial de Saúde, classificado por categoria, a saber: IMC < 18.5(abaixo do peso); 18.5 ≤ IMC < 25 (peso normal); IMC ³ 25 (acima do peso). Fazer um programa C para:
- a) Ler um inteiro N ($5 \le N \le 80$) correspondente ao número de atletas de uma determinada competição desportiva. Obs.: o programa deve ficar lendo N até ser digitado um N válido.

- b) Ler, para os vetores de elementos reais ALT e PESO, as alturas e os pesos dos N atletas;
- c) Com base nos vetores lidos e utilizando uma função, calcular o IMC de cada participante e o número de atletas pertencentes a cada categoria "abaixo do peso", "peso normal" ou "acima do peso", em conformidade com os critérios da Organização Mundial de Saúde, descritos acima. A função deve ter como parâmetros os vetores ALT e PESO, o número de atletas (N), e 3 inteiros (NP1, NP2 e NP3) correspondentes ao número de atletas de cada categoria. Obs: NP1, NP2 e NP3 armazenarão o número de participantes da categoria 1 (abaixo do peso), da categoria 2 (peso normal) e da categoria 3 (acima do peso), que devem ser passados por referência.
- d) Imprimir os valores de NP1, NP2 e NP3 como mostrado ao lado;

Obs.: Tais valores não devem ser impressos dentro da função;

Obs.: A função não deve fazer uso de variáveis globais;

Obs.: Essa questão requer o uso de ponteiros, assunto da unidade 3.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
void categ(float *al,float *pe,int na, int *n1,int *n2,int *n3) {
 int i;
 float imc;
 *(n1)=0;
 *(n2)=0;
 *(n3)=0;
 for(i=0; i<na; i++) {
 imc=pe[i]/(al[i]*al[i]);
 if (imc < 18.5) {
 *(n1) = *(n1) + 1;
 } else if(imc < 25.0) {</pre>
 *(n2) = *(n2) + 1;
 else * (n3) = * (n3) + 1;
 }
}
int main() {
 float alt[80], peso[80];
 int i,np1,np2,np3,n;
 do {
 printf("Digite O numero de atletas:\n");
 scanf(" %d",&n);
 } while ((n < 5) | | (n > 80));
 for(i=0; i<n; i++) {
 printf("Altura do atleta %d:\n",i+1);
 scanf(" %f", &alt[i]);
 printf("Peso do atleta %d:\n",i+1);
 scanf(" %f",&peso[i]);
```

```
}
categ(alt,peso,n,&np1,&np2,&np3);
printf("Atletas abaixo do peso: %d\n",np1);
printf("Atletas com peso normal: %d\n",np2);
printf("Acima do peso: %d\n",np3);
system("PAUSE");
return 0;
}
```