Lista de Exercícios 13 CCF 110 – Programação Ciência da Computação – Campus UFV-Florestal Prof. José Augusto Miranda Nacif

Instruções

- Esta décima terceira lista é uma lista sobre funções. Mesmo que os exercícios possam ser resolvidos sem o uso de funções, é necessário que você faça utilizando as funções. O objetivo é que você possa fazer um código melhor estruturado e organizado.
- Utilize a linguagem C para a execução de todos os exercícios na lista.

Exemplo

<u>Enunciado</u>: Crie uma função que leia uma temperatura em graus Celsius e converta para Fahrenheit.

Solução:

```
#include <stdio.h>
#include <stdib.h>
int converte(float);
int main() {
 float temp, novaTemp;
 scanf("%f", &temp);
 novaTemp = converte(temp);
 printf("Temperatura em Celsius: %.2f\n", temp);
 printf("Temperatura em Fahrenheit: %.2f", novaTemp);
}
int converte(float celsius) {
 float fahrenheit;
 fahrenheit = celsius*(1.8) + 32;
 return fahrenheit;
}
```

Comentários:

- 1. Para resolver, primeiro lemos o valor do teclado em graus Celsius e passamos esse valor como parâmetro para a função converte. Essa função então converte essa temperatura para fahrenheit e retorna esse novo valor.
- 2. Há outras formas de fazer esse mesmo exercício. Não se prenda a essa! Encontre o seu jeito de fazer!

Lista 13

- 1. Crie um algoritmo para resolver equações de segundo grau. O algoritmo deve utilizar funções para calcular:
 - a) O valor de delta:
 - b) O valor das raízes.
- 2. Escreva um algoritmo que informe se um número é par ou ímpar. O algoritmo deve utilizar uma função que retorne 0 caso o número seja par e 1 caso o número seja ímpar.
- 3. Crie um algoritmo que utilize uma função que define se um número é primo ou não, a função retornará 1 ou 0 para informar tal resultado.
- 4. Elabore um algoritmo que inverta um número de 3 dígitos. O algoritmo deve utilizar uma função que receba um número e o retorne invertido.

Exemplo:

Número digitado: 154Número invertido: 451

- 5. Elabore um algoritmo que faça, com funções, as seguintes conversões de temperatura:
 - a) Fahrenheit para Celsius;
 - b) Fahrenheit para Kelvin;
 - c) Celsius para Fahrenheit;
 - d) Celsius para Kelvin;
 - e) Kelvin para Fahrenheit;
 - f) Kelvin para Celsius:

Obs.: Desenvolva uma função para cada conversão.

- 6. Escreva um algoritmo para ler três notas de um aluno. Elabore uma função para calcular e retornar a média aritmética destas notas.
- 7. Escreva um algoritmo que leia 5 notas de 10 alunos. Elabore uma função que some as notas de cada aluno e retorne se o aluno foi aprovado ou reprovado.

Obs.: Se a média das somas das notas for menor que 60, o aluno estará reprovado.

- 8. Crie uma função que leia uma medida em metros e converta-a para pés e polegadas, sabendo que 1 pé = 12 polegadas e 1 metro = 39.37 polegadas.
- 9. Crie um algoritmo que receba um número inteiro. Escreva uma função que retorne se este valor é positivo ou negativo.
- 10. Escreva um algoritmo que receba três números. Elabore uma função que retorne o menor número entre os digitados.

11. Elabore um programa para que leia os comprimentos de 3 lados de um triângulo (L1, L2 e L3) . Elabore uma função que calcule e retorne a área do triângulo (A) através da seguinte fórmula (Fórmula de Heron):

$$p = (L1 + L2 + L3) / 2$$

$$A = \sqrt{p (p - L1) (p - L2) (p - L3)}$$

- 12. Crie um algoritmo que será utilizado em um caixa. Ele terá a função de calcular o valor do troco de um cliente cujo valor será devolvido em moedas de 50, 20, 10, 5, 2 e 1. Para efetuar o pagamento do troco dê preferência às moedas de maior valor para menores.
- 13. Desenvolver um algoritmo que calcule leia vários números de CPF e informe se o mesmo é válido ou não. Para tanto, o algoritmo deve utilizar uma função que verifique se os dois últimos dígitos (verificadores) estão corretos. O algoritmo de cálculo dos dígitos verificadores do CPF funciona da seguinte forma:
 - a) Distribua os 9 primeiros dígitos em um quadro colocando os pesos 10, 9, 8,
 7, 6, 5, 4, 3, 2 abaixo da esquerda para a direita, conforme representação abaixo:

Exemplo	1	1	1	4	4	4	7	7	7
Pesos	10	9	8	7	6	5	4	3	2

b) Multiplique os valores de cada coluna:

Exemplo	1	1	1	4	4	4	7	7	7
Pesos	10	9	8	7	6	5	4	3	2
Resultado	10	9	8	28	24	20	28	21	14

- c) Calcule o somatório dos resultados (10+9+...+21+14) = 162
- d) O resultado obtido (162) será divido por 11. Considere como quociente apenas o valor inteiro, o resto da divisão será responsável pelo cálculo do primeiro dígito verificador. Caso o resto da divisão seja menor que 2, o nosso primeiro dígito verificador se torna 0 (zero), caso contrário subtrai-se o valor obtido de 11, que é nosso caso. Sendo assim nosso dígito verificador é 11-8, ou seja, 3 (três).
- e) Para o cálculo do segundo dígito será usado o primeiro dígito verificador já calculado. Montaremos uma tabela semelhante à anterior, só que desta vez usaremos na segunda linha os valores 11,10,9,8,7,6,5,4,3,2 já que estamos incorporando mais um algarismo para esse cálculo. Veja:

Exemplo	1	1	1	4	4	4	7	7	7	3
Pesos	11	10	9	8	7	6	5	4	3	2

f) Na próxima etapa faremos como na situação do cálculo do primeiro dígito verificador, multiplicaremos os valores de cada coluna e efetuaremos o somatório dos resultados obtidos: (11+10+...+21+6) = 204.

Exemplo	1	1	1	4	4	4	7	7	7	3
Pesos	11	10	9	8	7	6	5	4	3	2
Resultado	11	10	9	32	28	24	35	28	21	6

- g) Realizamos novamente a soma e o cálculo do módulo 11. Dividimos o total do somatório por 11 e consideramos o resto da divisão. Vamos acompanhar: 204 dividido por 11 obtemos 18 como quociente e 6 como resto da divisão.
- h) Caso o valor do resto da divisão seja menor que 2, esse valor passa automaticamente a ser zero, caso contrário (como no nosso caso) é necessário subtrair o valor obtido de 11 para se obter o dígito verificador. Logo, 11-6= 5, que é o nosso segundo dígito verificador. Neste caso chegamos ao final dos cálculos e descobrimos que os dígitos verificadores do nosso CPF hipotético são os números 3 e 5, portanto o CPF ficaria assim: 111.444.777-35.
- 14. Faça um programa que leia uma quantidade de horas, minutos e segundos. Crie uma função que calcule e retorne a soma destes valores em segundos.
- 15. Escreva um programa que leia as coordenadas x, y e z de dois pontos. Crie uma função que calcule e retorne a distância entre os dois pontos no espaço. Utilize a seguinte fórmula:

$$d = \sqrt{(x^2 - x^1)^2 + (y^2 - y^1)^2 + (z^2 - z^1)^2}$$

- 16. Elabore um programa que receba dois números e um símbolo correspondente à operação a ser feita (/, -, + ou *). Crie uma função que receba estes dados e retorne o resultado do cálculo executado.
- 17. Escreva um algoritmo que receba as três medidas de um triângulo. Elabore uma função que informe se este triângulo é equilátero, escaleno ou isósceles.
- 18. Crie um programa que receba valores para um vetor de inteiros de 10 posições. Elabore uma função que retorne os valores do vetor em ordem crescente.
- 19. Elabore um algoritmo que receba os valores de um vetor de inteiros de 15 posições. Crie uma função que calcule e retorne a soma destes valores.
- 20. Escreva um algoritmo que receba um vetor de inteiros de 5 posições. Crie uma função que retorne quais elementos deste vetor são divisíveis por 3.
- 21. Escreva um algoritmo que receba um vetor de vinte posições. Elabore uma função que retorne a soma dos quadrados dos elementos deste vetor.