Exercício: Escrever um programa que executa o seguinte algoritmo: 1. preenche a matriz mat (LxC) por leitura (valores fornecidos por coluna à coluna); 2. imprime os valores da matriz no formato linha à linha (alinhado!); 3. calcula a soma de cada coluna da matriz e armazena esta soma em um vetor V; 4. imprime o vetor: 5. procura o maior elemento da matriz e sua posição; 6. informa o valor e esta posição (não precisa prever duplicidade). Os passos 1 a 5 deverão ser executados por funções, chamadas a partir do programa principal. O passo 6 deverá ser executado no programa principal. Testar o programa com L = 3 e C = 4. Não usar variáveis globais Profa. Cora H.F. Pinto Ribeiro UFRGS

```
Tela da execução:

Forneca valores da coluna 1:
Linha 1: 1
Linha 2: 3
Linha 3: 5
Fornecia valores da coluna 2:
Linha 3: 18
Linha 3: 11
Forneca valores da coluna 3:
Linha 1: 12
Linha 1: 2
Linha 1: 2
Linha 3: 8
Forneca valores da coluna 4:
Linha 1: 12
Linha 3: 8
Forneca valores da coluna 4:
Linha 3: 8
Forneca valores da coluna 4:
Linha 1: 12
Linha 3: 14
Matriz lida:
1 1 4 2 13
Linha 3: 14

Matriz lida:
1 3 8 6 13
5 11 8 14

Soma das colunas da matriz:
9 33 16 39

Maior valor:18
Posicao: [2,2]
Pressione qualquer tecla para continuar.

Slide 2 Profa Cora H.F. Pinto Ribeiro
```

```
// Trabalho da aula 19:
#include <stdio.h>
#define C 4

// protótipo das funções a serem desenvolvidas:
void le_matriz(int [ ][C]);
void imprime_matriz(char [ ].int [ ][C]);
// texto a ser impresso + matriz
void soma_col_mat(int [L][C], int [C]);
void imprime_vetor(char[ ].int [ ].int);
// programa principal:
int main()

{
 int mat[L][C], vet[C]; // matriz e vetor somatório das colunas
 int lin_maior, col_maior; // posição do maior valor
 system("color f1");
 le_matriz(mat);
 imprime_matriz("Matriz lida",mat);
 soma_col_mat(mat, vet);
 imprime_vetor("Soma das colunas da matriz",vet, C);
 maior_elemento(mat, &lin_maior, &col_maior); // obtém e imprime a seguir!
 printf("\nMaior valor:%d \nPosicao: [%d,%d]\n",mat[lin_maior][col_maior],
 printf("\n"):
 system("pause");
 return 0;
```

```
// Leitura da matriz:
void le_matriz(int matriz[][C]) // precisa incluir outras dimensões
{
 int il,ic; // indices para linha e coluna
 // Leitura da matriz, coluna à coluna:
 for (ic=0; ic < C; ic++)
 {
 printf("Forneca valores da coluna %d:\n",ic+1);
 for (il=0; il < L; il++)
 {
 printf(" Linha %d: ",il+1);
 scanf("%d",&matriz[il][ic]);
 }
 }
}

Porneca valores da coluna 1:
 Linha 1: 1
 Linha 1: 1
 Linha 2: 3
 Linha 3: 5

Forneca valores da coluna 2:
 Linha 1: 4
 Linha 1: 1
 Linha 2: 3
 Linha 2: 18
 Linha 2: 6
 Linha 3: 8

Forneca valores da coluna 4:
 Linha 2: 13
 Linha 2: 13
 Linha 3: 14

Slide 4

Profa. Cora H.F. Pinto Ribeiro

UFRGS

Informática
```

```
// Impressão da matriz
void imprime_matriz(char nome_matriz[],int matriz[][C])
  int il,ic; // indices de linha e coluna
  // Impressão de cabeçalho, informado em nome_matriz:
 printf("\n%s:\n",nome_matriz);
  // Impressão da matriz, linha à linha:
  for (il=0; il < L; il++)
 for (ic=0; ic < C; ic++)
 printf("%5d",matriz[il][ic]);
 printf("\n");
 Matriz lida:
 \begin{array}{c} \mathbf{12} \\ \mathbf{13} \end{array}
 2
 õ
 3
 18
 11
 Profa, Cora H.F. Pinto Ribeiro
```

```
// Impressão do vetor somatório:

void imprime_vetor(char nome_vetor[],int vetor[],int num_elem)
{
 int i;
 // Impressão de cabeçalho, informado em nome_matriz:
 printf("\n%s:\n",nome_vetor);
 // Impressão do vetor em 1 única linha:
 for (i=0; i < num_elem; i++)
 printf("%5d",vetor[i]);
 printf("\n");
}

Soma das colunas da matriz:
 9 33 16 39

Side 7 Profa. Cora H.F. Pinto Ribeiro

UFRGS Informática
```

```
// Versão 1:

void termos_fibonacci (int n)
{

int t,t_1=1, t_2=1; // declara termos, inicializando os 2 primeiros int cont; // variável de controle do for for (cont=1; cont <= n; cont++)

if (cont == 1 || cont == 2) // 2 primeiros termos iniciam iguais printf("%d ",t_1); // ou t_2, tanto faz else

{

t=t_1+t_2; // calcula termo atual; printf("%d ",t); // imprime termo calculado e t_2=t_1; // atualiza conteúdos anteriores, já t_1=t; // preparando para o calculo do próximo termo
}

int main ()

Slide 10 Profa. Cora H.F. Pinto Ribeiro UFRGS Informática
```

```
// Versão 2:
/* Inicializa t_1 com 0 e t_2 com 1, para também obter os 2 1° termos a
partir da forma genérica t = t_1 + t_2:*/
void termos_fibonacci (int n)
  int t,t_1 =0 , t_2 = 1; // declara termos, inicializando os 2 primeiros int cont; // variável de controle do for
  for (cont=1; cont <= n; cont++)


// 1° vez: t=0+1;t_2=1;t_1=0; ---- t == 1

// 2° vez: t=1+0;t_2=0;t_1=1; ---- t == 1
 t=t_1 + t_2;
 // calcula termo atual;
 printf("%d ",t);
 // imprime termo calculado e
 //atualiza conteúdos anteriores, já
 t_2=t_1;
 t_1=t;
 // preparando para o calculo do próximo termo
int main ( )
 Profa Cora H.F. Pinto Ribeiro
```

Funções void / Funções com retorno

- Funções void
 - Não retornam nenhum valor associado a execução da função;
 - Podem alterar conteúdos de parâmetros, se passados por referência.
- Funções com retorno
 - Devolvem um único valor associado a execução da função, usando o comando return.

Profa. Cora H.F. Pinto Ribeiro


```
O comando return

A função termina sua execução quando seu último comando for executado ou quando o comando return for encontrado.

O comando return provoca a saída imediata da função que o contém e retorna a execução ao código chamador.

O comando return pode ser usado para devolver apenas um valor.
```

```
int caract_in_str (char c, char s[])

/* recebe uma string e um caractere, devolvendo a 1ª
posição do caractere c na string s ou -1, se o caractere não
for encontrado */
int i=0;

/* lago condicional - while, enquanto não encontrou nem
percorreu toda a string: */
while ((i < strlen(s)) && (tolower(s[i]) != tolower(c)))
i++;
if (i == strlen(s)) // chegou ao caractere de final
return -1; // não encontrou
else
return i; // encontrou: retorna i

Mutuamente
exclusivos!

Slide 16

Profa. Cora H.F. Pinto Ribeiro

UFRGS

Informática
```

```
Chamada da função

< nome da função > ( < lista de parâmetros reais > )

→ Utilizar diretamente o resultado da chamada da função

Ex: float soma (float a, float b)
// soma os valores de A e B
{
 return a + b;
 int main()
 {
 float v1, v2, somadois;
 printf("valores a serem somados");
 scanf("%f%f" &v1 &v2);
 somadois = soma (v1, v2);
 somadois = soma (v1, v2);
 printf("Outra vez: %f\n" somadois);
 printf("Outra vez: %f\n" soma (v1, v2);
 system("pause");
 return 0;
 }

Silde 17 Profa. Cora H.F. Pinto Ribeiro UFRGS Informática
```

```
Exercício
• Faça um bloco main() que chame a função abaixo
 (solução estruturada):
  int caract_in_str (char c, char s[ ])
  /* recebe uma string e um caractere, devolvendo a 1ª posição do caractere c na string s ou -1, se o caractere não
  for encontrado */
 int i=0:
 /* <u>laço condicional</u> – while, enquanto não encontrou nem
 rcorreu toda a string:
 while ( (i < strlen(s)) && (tolower(s[i]) != tolower(c)))
 i++1
 if (i == strlen(s))
 return -1; // não encontrou
 else
 return i; // encerra execução e retorna i
 Profa. Cora H.F. Pinto Ribeiro
```

```
int main()
{
 char palavra[20], letra;
 int posicao;
 printf("digite a palavra: ");
 scanf("%s", palavra);
 printf("digite a letra: ");
 fflush(stdin);
 scanf("%c", &letra);
 posicao = caract_in_str(letra,palavra); // chama função
 if (posicao>=0) // encontrou
 printf("%c e a %da letra da palavra.\n",letra, posicao+1);
 else
 printf ("caractere %c nao encontrado.\n",letra);
 system("pause");
 return 0;
}

Slide 19

Profa. Cora H.F. Pinto Ribeiro

ufras

intormática
```

```
Função void para trocar o conteúdo de 2 variáveis, inteiras:
  void troca(int *x, int *y)
 Precisa ser
 int temp;
 Função void
 temp=*x;
 *x = *y;
 Poderia
 *y = temp;
 retornar
 um float
Ex: Função void que devolve o maior de 3 valores reais
  void maior (float v1, float v2, float v3, float *omaior)
  // recebe 3 valores reais e devolve o maior dos 3 no 4º parâmetro
 *omaior = v1;
 Escrever função com
 if (v2 > *omaior) *omaior = v2;
 retorno que devolve o
 If (v3 > *omaior) *omaior = v3;
 maior de 3 valores.
```

```
Float maior (float v1, float v2, float v3)

// recebe 3 valores reais e devolve o maior dos 3

{
 float omaior;
 omaior = v1;
 if (v2 > omaior) omaior = v2;
 if (v3 > omaior) omaior = v3;
 return omaior; // return no final !!!

}

int main()

{
 float big;
 big=maior (2,4,6);
 printf("o maior eh %.2f\n ",big);
 system("pause");
 return 0;

Slide 21

Profa. Cora H.F. }
```

```
Fazer um programa que leia uma resposta "s" ou "n", utilizando uma função le_s_n, e imprima "Respondeu Sim" ou "Respondeu Não", dependendo do caractere retornado pela função - S ou N.

A função deve ler e consistir um caractere digitado, só concluindo quando o caractere for s, S, n ou N, retornando então o caractere digitado como letra maiúscula.
```

```
Solução do Exercício
char le_s_n()
// devolve um caractere 'S' ou 'N', lido do teclado
 int main()
 do // só sai do laço se resposta certa
 char lido;
 lido = le_s_n();
 printf ("Resposta? (5/N)");
 if (lido == 'S')
 printf ("Respondeu Sim\n");
 c=toupper(getchar()); // fica main
 if ((c!= 'N') && (c!= '5'))
 printf ("Respondeu Nao\n");
 printf("\a"); // BEEP
  } while ((c != 'N') && (c != 'S'));
 system("pause");
 return c;
 return 0;
 Profa Cora H.F. Pinto Ribeiro
```

```
Fazer um programa completo que leia dois valores, n e p, e calcule a combinação de n elementos, p a p.

Fórmula:

n!/(p! * (n-p)!)

Função void para calcular a fatorial
Função com retorno para calcular a combinação

// implementa combinações:
#include <stdio.h>
#include <stdio.h>
// função que devolve a fatorial de N na variável fat:
void fatorial (int n , float *fat)

// utiliza a função fatorial
float combinações (int n, int p) // retorna o resultado

// utiliza a função fatorial
float combinações (int n, int p) // retorna o resultado
// utiliza a função fatorial
float combinações (int n, int p) // retorna o resultado
// Int main()
Internatica (Intornatica)
```