1.6. Exercícios resolvidos

Nesta seção teremos a especificação de diversos problemas. Para cada um deles iremos escrever um pseudo-código que resolva o problema descrito, utilizando o recurso de Registros. Em seguida, implementar um programa em C.

1.6.1. Programa do cálculo de médias de alunos

Escrever um programa que cadastre o nome, a matrícula e duas notas de vários alunos. Em seguida imprima a matrícula, o nome e a média de cada um deles.

Pseudo-código do programa.

```
REGISTRO Aluno
 matricula: NUMÉRICO
 nome: TEXTO
 notal, nota2: NUMÉRICO
FIM REGISTRO
QUANTIDADE DE ALUNOS = 3
DECLARA alunos: Aluno[QUANTIDADE DE ALUNOS]
PARA i=0 ATÉ QUANTIDADE DE ALUNOS FAÇA
 LEIA alunos[i].nome
 LEIA alunos[i].matricula
 LEIA alunos[i].nota1
 LEIA alunos[i].nota2
FIM PARA
PARA i=0 ATÉ QUANTIDADE DE ALUNOS FAÇA
 ESCREVA alunos[i].matricula
 ESCREVA alunos[i].nome
 ESCREVA (alunos[i].nota1 + alunos[i].nota2)/2
FIM PARA
```

Imprime a média calculada.

Programa em C: code/registros/calculo_das_medias.c.

```
#include <stdio.h>
typedef struct {
 int matricula;
 char nome[100];
 float nota1;
 float nota2;
} Aluno;
#define QUANTIDADE DE ALUNOS 3
int main(){
 Aluno alunos [QUANTIDADE DE ALUNOS];
 printf("Dados: nome(sem espacos), matricula, nota1, nota2\n");
 for(int i=0; (i < QUANTIDADE DE ALUNOS); i++) {
 printf("\nInforme os dados do aluno(%i): ",i+1);
 scanf("%s %i %f %f",alunos[i].nome, &alunos[i].matricula,
 &alunos[i].nota1, &alunos[i].nota2);
 }
 printf("\nMatricula\tNome\tMedia\n");
 for(int i=0; (i < QUANTIDADE DE ALUNOS); i++) {
 printf("%i\t%s\t%1.2f\n\",alunos[i].matricula,alunos[i].nome,
 (alunos[i].nota1 + alunos[i].nota2)/2);
 }
 getchar();
```

```
return 0;
}
```

```
Dados do aluno: nome(sem espacos), matricula, nota1, nota2

Informe os dados do aluno(1): Jesuíno 2887399 6.0 7.5
Informe os dados do aluno(2): Maria 2887398 7.0 9.0
Informe os dados do aluno(3): Virgulino 2887400 10.0 8.0

Matricula Nome Media
2887399 Jesuíno 6.75
2887398 Maria 8.00
2887400 Virgulino 9.00
```

1.6.2. Problema do cálculo e consulta do IMC de uma pessoa

Escrever um programa que cadastre o nome, a altura, o peso, o cpf e sexo de algumas pessoas. Com os dados cadastrados, em seguida localizar uma pessoas através do seu CPF e imprimir o seu IMC.

Pseudo-código do programa.

```
REGISTRO Pessoa
  nome, sexo: TEXTO
  peso, altura, cpf: NUMÉRICO
FIM REGISTRO
QUANTIDADE DE PESSOAS = 3
PARA i=0 ATÉ QUANTIDADE DE PESSOAS FAÇA
  LEIA pessoas[i].nome
  LEIA pessoas[i].altura
 LEIA pessoas[i].peso
  LEIA pessoas[i].cpf
  LEIA pessoas[i].sexo
FIM-PARA
DECLARA cpf localizador: NUMÉRICO
LEIA cpf localizador 1
PARA i=0 ATÉ QUANTIDADE DE PESSOAS FAÇA
  SE pessoas[i].cpf == cpf_localizador ENTÃO 0
 ESCREVE pessoas[i].nome
 ESCREVE pessoas[i].sexo
 // IMC = peso / (altura * altura)
 ESCREVE pessoas[i].peso / (pessoas[i].altura * pessoas[i].altura)
FIM-PARA
```

- O ler o campo **identificador** de Pessoa (CPF).
- **23** Pesquisa pelo registro Pessoa identificado pelo CPF lido.

Programa em C: code/registros/imc_calculo.c.

```
#include <stdio.h>

typedef struct{
 char nome[100];
 char sexo; // 'm': masculino, 'f': femino
 float peso;
 float altura;
 long long cpf;
} Pessoa;

#define QUANTIDADE_DE_PESSOAS 3

int main() {
 Pessoa pessoas[QUANTIDADE_DE_PESSOAS];
```

```
printf("Campos: nome, altura, peso, cpf, sexo\n");
for(int i=0; (i < QUANTIDADE_DE_PESSOAS); i++){</pre>
 printf("\nInforme os dados da pessoa(%i): ",i+1);
 scanf("%s %f %f %Lu %c",pessoas[i].nome, &pessoas[i].altura,
 &pessoas[i].peso, &pessoas[i].cpf, &pessoas[i].sexo);
 printf("\nInforme o CPF da pessoa: ");
 long long cpf_localizador;
 scanf("%Lu", &cpf localizador); // 1
 printf("\nSexo\tNome\tIMC");
 for (int i=0; (i < QUANTIDADE DE PESSOAS); i++) { //@
 if (cpf localizador == pessoas[i].cpf) { // 3
 float imc = pessoas[i].peso / (pessoas[i].altura *
 pessoas[i].altura);
printf("\n%c\t%s\t%1.2f\n",pessoas[i].sexo,
 pessoas[i].nome, imc);
 break;
 getchar();
 return 0;
}
```

- O ler o campo **identificador** de Pessoa (cpf).
- **23** Pesquisa pelo registro Pessoa identificado pelo CPF lido.

```
Campos: nome, altura, peso, cpf, sexo

Informe os dados da pessoa(1): Jesuíno 1.82 79 48755891748 m
Informe os dados da pessoa(2): Maria 1.66 52 72779162201 f
Informe os dados da pessoa(3): Virgulino 1.75 80 71443626406 m
Informe o CPF da pessoa: 72779162201
Sexo Nome IMC
f Maria 18.87
```

1.6.3. Problema de pontos no plano cartesiano

Escrever um programa que leia 5 pontos. Em seguida imprima qual o ponto mais próximo do primeiro ponto lido.

Pseudo-código do programa.

```
REGISTRO Ponto
  x, y: NUMÉRICO
FIM REGISTRO
QUANTIDADE DE PONTOS = 5
PARA i=0 ATÉ QUANTIDADE DE PONTOS FAÇA
  LEIA p[i].x
  LEIA p[i].y
FIM PARA
menor_distancia_ao_quadrado = MAIOR INTEIRO •
ponto_mais_proximo = 1 2
PARA i=1 ATÉ QUANTIDADE DE PONTOS FAÇA
  distancia ao quadrado = (pontos[i].x-pontos[0].x)*
 (pontos[i].x-pontos[0].x) + (pontos[i].y-pontos[0].y) *
 (pontos[i].y-pontos[0].y) 3
  SE distancia ao quadrado < menor distancia ao quadrado ENTÃO 🗿
 ponto_mais_proximo = i 6
 menor distancia ao quadrado = distancia ao quadrado 6
FIM PARA
```

```
ESCREVA p[ponto_mais_proximo].x,p[ponto_mais_proximo].y
```

- **10** MAIOR INTEIRO representa o maior número inteiro que podemos armazenar numa variável.
- Geralmente atribuimos **o maior** inteiro quando procuramos por **um menor** valor. No código, comparamos menor_distancia_ao_quadrado com distancia_ao_quadrado e salvamos o **menor** deles. Se executarmos isso sucessivamente, ao final, menor distancia ao quadrado conterá o **menor** valor comparado. [4]
- **26** Esta variável irá guardar a posição do ponto mais próximo. Ela é atualizada, sempre que encontramos outro ponto com menor distância.
- Ocalculo para encontrar a distância entre dois pontos. Na realizadade, a distância entre os dois pontos seria a raiz de distancia_ao_quadrado. Mas não há diferença em comparar a distância ao quadrado. Sabemos, por exemplo, que a raiz de x é menor do que a raiz de y se x for menor do que y.

Programa em C: code/registros/ponto_proximo.c.

```
#include <stdio.h>
#include <limits.h> // contém definição de INT MAX
typedef struct{
 int x;
 int y;
} Ponto;
#define QUANTIDADE DE PONTOS 5
int main(){
 Ponto pontos[QUANTIDADE DE PONTOS];
 printf("Campos: x, y \ ");
 for(int i=0; (i < QUANTIDADE DE PONTOS); i++) {</pre>
 printf("\nInforme as coordenadas do ponto(%i): ",i+1);
 scanf("%d %d",&pontos[i].x,&pontos[i].y);
 }
 int menor_distancia_ao_quadrado = INT MAX; // maior intei|ro
 int ponto mais proximo = 1;
 for(int i=1; (i < QUANTIDADE DE PONTOS); i++) {</pre>
 int distancia_ao_quadrado = (pontos[i].x-pontos[0].x)*
 (pontos[\overline{i}].x-pontos[0].x)+(pontos[i].y-pontos[0].y)*
 (pontos[i].y-pontos[0].y);
 if(distancia ao quadrado < menor distancia ao quadrado) {</pre>
 ponto_mais_proximo = i;
 menor distancia ao quadrado = distancia ao quadrado;
 }
 printf("\nPonto mais proximo: (%d,%d)\n",
 pontos[ponto mais proximo].x, pontos[ponto mais proximo].y);
 getchar();
 return 0;
}
```

Resultado ao simular a execução do programa.

```
Campos: x, y

Informe as coordenadas do ponto(1): 0 0
Informe as coordenadas do ponto(2): 4 6
Informe as coordenadas do ponto(3): 6 1
Informe as coordenadas do ponto(4): 5 3
Informe as coordenadas do ponto(5): 7 2
Ponto mais proximo: (5,3)
```

1.6.4. Problema sobre cadastro de produtos no supermercado

Escrever um programa que cadastre vários produtos. Em seguida, imprima uma lista com o código e nome da cada produto. Por último, consulte o preço de um produto através de seu código.

Pseudo-código do programa.

```
REGISTRO Produto
  codigo: NUMÉRICO
  nome: TEXTUAL
  preco: NUMÉRICO
FIM REGISTRO
QUANTIDADE DE PRODUTOS = 5
DECLARA produtos: Produto[QUANTIDADE DE PRODUTOS]
PARA i=0 ATÉ QUANTIDADE DE PRODUTOS FAÇA
  LEIA produtos[i].codigo
  LEIA produtos[i].nome
 LEIA produtos[i].preco
FIM PARA
PARA i=0 ATÉ QUANTIDADE DE PRODUTOS FAÇA
  ESCREVA produtos[i].codigo
  ESCREVA produtos[i].nome
FIM PARA
DECLARA codigo digitado: NUMÉRICO
LEIA codigo digitado
PARA i=0 ATÉ QUANTIDADE_DE_PRODUTOS FAÇA
  SE produtos[i].codigo == codigo digitado ENTÃO
 ESCREVA produtos[i].preco
FIM PARA
```

Programa em C: code/registros/supermercado.c.

```
#include <stdio.h>
typedef struct {
 long codigo;
 char nome[100];
 float preco;
} Produto;
#define QUANTIDADE DE PRODUTOS 5
int main() {
 Produto produtos [QUANTIDADE DE PRODUTOS];
 printf("Campos: codigo-do-produto nome preco\n");
 for(int i=0; (i < QUANTIDADE DE PRODUTOS); i++) {</pre>
 printf("\nInforme os dados do produto(%i): ",i+1);
 scanf("%ld %s %f", &produtos[i].codigo, produtos[i].nome,
 &produtos[i].preco);
 }
 for(int i=0; (i < QUANTIDADE DE PRODUTOS); i++) {</pre>
 printf("\n%ld\t%s R$^%1.2f", produtos[i].codigo,
 produtos[i].nome, produtos[i].preco);
 long codigo digitado;
 printf("\nInforme o codigo do produto: ");
 scanf("%ld", &codigo digitado);
 for(int i=1; (i < QUANTIDADE DE PRODUTOS); i++) {</pre>
 if (produtos[i].codigo == codigo digitado) {
 printf("\nPreço: R$ %1.2f\n", produtos[i].preco);
 }
 }
```

```
getchar();
return 0;
}
```

```
Campos: codigo-do-produto nome preco

Informe os dados do produto(1): 1 laranja 1.4
Informe os dados do produto(2): 2 rosquinha 3
Informe os dados do produto(3): 3 leite-moca 4.5
Informe os dados do produto(4): 4 farinha-de-trigo 2.7
Informe os dados do produto(5): 5 coxinha 1.5

1 laranja R$ 1.40
2 rosquinha R$ 3.00
3 leite-moca R$ 4.50
4 farinha-de-trigo R$ 2.70
5 coxinha R$ 1.50
Informe o codigo do produto: 4
Preço: R$ 2.70
```

1.6.5. Problema sobre gerenciamento de contas bancárias

Escreva um programa que simule contas bancárias, com as seguintes especificações:

- Ao iniciar o programa vamos criar contas bancárias para três clientes.
 - o Cada conta terá o nome e o CPF do cliente associado a ela.
 - No ato da criação da conta o cliente precisará fazer um depósito inicial.
- Após as contas serem criadas, o sistema deverá possibilitar realizações de saques ou depósitos nas contas.
 - Sempre que uma operação de saque ou depósito seja realizada, o sistema deverá imprimir o nome do titular e o saldo final da conta.

Pseudo-código do programa.

```
REGISTRO Conta
  numero da conta, cpf do cliente, saldo: NUMÉRICO
FIM REGISTRO
REGISTRO Cliente
  cpf: NUMÉRICO
  nome: TEXTUAL
FIM REGISTRO
QUANTIDADE DE CLIENTES = 3
DECLARA clientes: Cliente[QUANTIDADE DE CLIENTES]
 Conta[QUANTIDADE DE CLIENTES]
DECLARA contas:
PARA i=0 ATÉ QUANTIDADE DE CLIENTES FAÇA
  LEIA clientes[i].cpf
  LEIA clientes[i].nome
 LEIA contas[i].saldo // depósito inicial
  clientes[i].codigo = i
  contas[i].numero da conta = i
  contas[i].codigo_do_cliente = clientes[i].codigo
FIM PARA
DECLARA operacao: TEXTUAL
DECLARA num_conta, valor, sair=0: NUMÉRICO
ENQUANTO sair == 0 FAÇA
  LEIA operacao
  SE operacao == "saque" OU operacao == "deposito" ENTÃO
 LEIA num conta, valor
```

```
PARA i=0 ATÉ QUANTIDADE_DE_CLIENTES FAÇA

SE contas[i].numero_da_conta == num_conta ENTÃO

SE operacao == "saque" ENTÃO

contas[i].saldo = contas[i].saldo - valor

SE operacao == "deposito" ENTÃO

contas[i].saldo = contas[i].saldo + valor

PARA j=0 ATÉ QUANTIDADE_DE_CLIENTES FAÇA

SE clientes[j].codigo == contas[i].codigo_do_cliente ENTÃO

ESCREVE clientes[j].nome, contas[i].saldo

FIM_PARA

FIM_PARA

SENÃO operacao == "sair" ENTÃO

sair = 1

FIM_ENQUANTO
```

Programa em C: code/registros/conta_bancaria.c.

```
#include <stdio.h>
typedef struct
 char nome[256];
 long long cpf;
} Cliente;
typedef struct {
 long
 numero da conta;
 long
 cpf do cliente;
 double saldo;
} Conta;
#define QUANTIDADE DE CLIENTES 3
#define OPERACAO SAQUE 1
#define OPERACAO DEPOSITO 2
int main() {
  Cliente clientes [QUANTIDADE DE CLIENTES];
 contas[QUANTIDADE_DE CLIENTES];
  printf("Campos: cpf nome deposito-inicial\n");
  for(long i=0; (i < QUANTIDADE DE CLIENTES); i++) {</pre>
 printf("\nDados para abertura da conta(%ld): ",i+1);
 scanf("%Ld %s %lf", &clientes[i].cpf, clientes[i].nome,
 &contas[i].saldo);
 contas[i].numero da conta = i;
 contas[i].cpf do cliente = clientes[i].cpf;
 printf("\nCliente: %s Conta: %ld Saldo inicial: %1.21f\n",
 clientes[i].nome, contas[i].numero da conta, contas[i].saldo);
  int operacao; // como ainda não aprendemos a comparar strings,
 // vamos usar 'operação' como numérico.
  long num conta;
  double valor;
  int sair=0; // FALSE
  while (!sair) {
 printf("\nInforme a operação: 1-Saque 2-Deposito 3-Sair: ");
 scanf("%d", &operacao);
 if (operacao == OPERACAO SAQUE || operacao == OPERACAO DEPOSITO) {
 printf("\nInforme numero-da-conta e valor: ");
 scanf("%ld %lf", &num_conta, &valor);
for(int i=0; (i < QUANTIDADE_DE_CLIENTES); i++){</pre>
 if (contas[i].numero da conta == num conta) {
 if (operacao == OP\overline{E}RA\overline{C}AO SAQUE) {
 contas[i].saldo -= valor;
 printf("\nSAQUE: %1.21f", valor);
 if (operacao == OPERACAO DEPOSITO) {
 contas[i].saldo += valor;
 printf("\nDEPOSITO: %1.21f", valor);
```

```
Campos: cpf nome deposito-inicial
Dados para abertura da conta(1): 48755891748 Jesuíno 1500
Cliente: Jesuíno Conta: O Saldo inicial: 1500.00
Dados para abertura da conta(2): 72779162201 Maria 200
Cliente: Maria Conta: 1 Saldo inicial: 200.00
Dados para abertura da conta(3): 71443626406 Virgulino 600
Cliente: Virgulino Conta: 2 Saldo inicial: 600.00
Informe a operação: 1-Saque 2-Deposito 3-Sair: 1
Informe numero-da-conta e valor: 0 300
SAQUE: 300.00
Cliente: Jesuíno Saldo atual: 1200.00
Informe a operação: 1-Saque 2-Deposito 3-Sair: 2
Informe numero-da-conta e valor: 2 400
DEPOSITO: 400.00
Cliente: Virgulino Saldo atual: 1000.00
Informe a operação: 1-Saque 2-Deposito 3-Sair: 3
```

Após todos estes programas, agora vamos ver uma técnica que não utilizada ainda, a inicialização de *registro* com valores pré-definidos.

^[4] Caso tivéssemos inicializado a variável menor_distancia_ao_quadrado com 0, ao compará-lo com outro número, ele seria o **menor**, impossibilitando encontrar a **menor** distância.