PROGRAMAÇÃO

FUNÇÕES NA LINGUAGEM C

-

Implementações básicas:

- a) Implementar a função *LerValorValido* que verifica se um valor introduzido pelo utilizador pertence ao conjunto limitado por dois dados valores inteiros, devolvendo o primeiro valor que pertença àquele intervalo;
- b) Implementar o procedimento *LerVector* que preenche um vector com **Dim** valores reais (Dim ≥ 1);
- a) Implementar o procedimento *MostrarVector* que mostra um vector com **Dim** valores reais (Dim ≥ 1);

Função: LerValorValido

Parâmetros:

 Dois valores inteiros, inf e sup, correspondentes aos limites inferior e superior do intervalo válido

Retorno:

Um número inteiro pertencente ao conjunto {inf, ..., sup}

Algoritmo:

<u>Fazer</u>

Mostrar a mensagem "Inserir um inteiro entre inf e sup"

Introduzir um valor inteiro para Dim

Enquanto 'Dim < inf ou Dim > sup' é verdadeira

Devolver (Dim)

```
int LerValorValido (int inf, int sup)
  int Dim;
  do {
 printf ("Insira um inteiro entre %d e %d: ", inf, sup);
 scanf ("%d", &Dim);
  } while (Dim < inf || Dim > sup);
  return (Dim);
```

Procedimento: LerVector

Parâmetros:

- Um vector X vazio (sem valores)
- Um número inteiro **Dim** (≥ 1), que é o tamanho de **X**

Saída:

O vector X preenchido (com valores)

Algoritmo:

Para k com valores desde 0 até Dim-1 Fazer

Mostrar a mensagem "Inserir um valor real: "

Introduzir um valor real para X[k]

```
void LerVector (float X[], int Dim)
 int k;
 for (k = 0; k \le Dim-1; k++)
 printf ("Inserir um valor real: ");
 scanf ("%f", &X[k]);
```

Procedimento: *MostrarVector*

Parâmetros:

- O vector X preenchido (com valores)
- Um número inteiro **Dim** (≥ 1), que é o tamanho de **X**

Saída:

Apresenta no écran os valores do vector X

......

Algoritmo:

Para k com valores desde 0 até Dim-1 Fazer

Mostrar o valor de X[k]

```
void MostrarVector (float X[], int Dim)
{
 int k;
 for (k = 0; k <= Dim-1; k++)
 printf ("%7.2f", X[k]);  // com 2 casas décimais
}</pre>
```

Enunciado:

- a) Implementar a função *PosicaoMaior* que determina (e devolve)
 a posição/índice do maior valor de um vector **X** com **Dim** valores
 reais;
- b) Construir um programa em C que leia um vector V com N valores reais (N ≥ 1), determine a posição/índice do maior dos seus valores, calcule o maior elemento e escreva no écran os resultados obtidos, usando as funções construídas anteriormente.

Função: PosicaoMaior

Parâmetros:

- Um vector X preenchido com valores reais
- Um número inteiro **Dim** (≥ 1), que é o tamanho de X

Retorno:

 Um valor inteiro correspondente à posição/índice do maior valor do vector X

Algoritmo:

```
Atribuir a pos_maior o valor inteiro 0

Para k com valores desde 1 até Dim-1 <u>Fazer</u>

Se 'X[k] > X[pos_maior]' é verdadeira <u>Então</u>

Atribuir a pos_maior o valor inteiro k

Devolver (pos_maior)
```

```
int PosicaoMaior (float X[], int Dim)
 int k, pos_maior;
 pos_maior = 0; // assumir que o maior está na 1ª posição
 for (k = 1; k \le Dim-1; k++)
 if (X[k] > X[pos_maior])
 pos maior = k;
 return (pos_maior);
```

Algoritmo (principal):

Atribuir a N o valor inteiro LerValorValido(1, 50)

LerVector (V, N)

Atribuir a pos_maior o valor inteiro PosicaoMaior (V, N)

Mostrar a mensagem "O maior valor está na posição: "

Mostrar o valor de **pos_maior**

Atribuir a maior o valor real V[pos_maior]

Mostrar a mensagem "O maior valor é: "

Mostrar o valor de maior

```
#include <stdio.h>
int LerValorValido (int inf, int sup);
void LerVector (float X[], int Dim);
int PosicaoMaior (float X[], int Dim);
main ()
 float V[50], maior;
 int N, pos_maior;
 N = LerValorValido(1, 50);
 LerVector (V, N);
 pos_maior = PosicaoMaior (V, N);
 printf ("O maior valor está na posição: %d.\n", pos_maior);
 maior = V[pos_maior];
 printf ("O maior valor é : %f.\n", maior);
```

-

Enunciado:

- a) Implementar um procedimento para inverter um vector **X** com **Dim** valores reais (trocar o 1º com o último, o 2º com o penúltimo, ...);
- b) Construir um programa em C que leia um vector \mathbf{V} com \mathbf{N} valores reais (N \geq 1), inverta este vector e escreva no écran o novo vector, usando as funções implementadas anteriormente.

Procedimento: *InverterVector*

Parâmetros:

- Um vector **X** preenchido com valores reais
- Um número inteiro **Dim** (≥ 1), que é o tamanho de **X**

Saída:

O vector X invertido

Algoritmo:

Para k com valores desde 0 até (Dim/2)-1 Fazer

Atribuir a aux o valor real X[k]

Atribuir a X[k] o valor real X[(Dim-1)-k]

Atribuir a X[(Dim-1)-k] o valor real aux

```
void InverterVector (float X[], int Dim)
 int k;
 float aux;
 for (k = 0; k \le (Dim/2)-1; k++)
 aux = X[k];
 X[k] = X[Dim-1-k];
 X[Dim-1-k] = aux;
```

Algoritmo (principal):

Atribuir a N o valor inteiro LerValorValido(1, 50)

LerVector (V, N)

InverterVector (V, N)

Mostrar a mensagem "Vector invertido"

MostrarVector (V, N)

```
#include <stdio.h>
int LerValorValido (int inf, int sup);
void LerVector (float X[], int Dim);
void MostrarVector (float X[], int Dim);
void InverterVector (float X[], int Dim);
main ()
 float V[50];
 int N;
 N = LerValorValido(1, 50);
 LerVector (V, N);
 InverterVector (V, N);
 printf("Vector invertido:\n");
 MostrarVector (V, N);
```