Universidade do Estado do Amazonas Escola Superior de Tecnologia

Data: 15 de Agosto de 2017 Professora: Elloá B. Guedes

Disciplina: Linguagem de Programação II

1 ALISTA DE EXERCÍCIOS

- 1. Escreva um programa para ler três números reais quaisquer e imprimir estes números em ordem numérica crescente.
- 2. Escreva um programa para ler cinco valores inteiros aleatórios, imprimir os valores lidos e determinar o maior dos valores lidos.
- 3. Escreva um programa para ler cinco valores inteiros aleatórios, imprimir os valores lidos e determinar o menor dos valores lidos e sua posição no conjunto.
- 4. Escreva um programa para ler três valores inteiros, imprimir os valores lidos e determinar o valor que não é o maior e que não é o menor dos três valores lidos.
- 5. Dado um número natural, verifique se ele é o produto de três números sucessivos. Exemplo: $120 = 4 \cdot 5 \cdot 6$.
- 6. Escreva um programa para ler um número inteiro qualquer e determinar se ele é primo.
- 7. Escreva um programa para ler dois números inteiros e determinar se eles são primos gêmeos. Dois números são primos gêmeos se eles são primos e existe uma diferença de dois (2) entre eles. Exemplo: 11 e 13 são primos gêmeos.
- 8. Escreva um programa que leia um número inteiro qualquer e determine se o número que foi lido é par ou ímpar.
- 9. Escreva um programa que leia três números naturais, e verifique se eles podem formar os lados de um triângulo retângulo.

- 10. Escreva um programa para ler vinte números inteiros e determinar se cada um desses números é par ou ímpar.
- 11. Faça um programa que leia a idade de uma pessoa e informe sua classe eleitoral: não eleitor (abaixo de 16 anos), eleitor obrigatório (entre 18 e 65 anos) e eleitor facultativo (entre 16 e 18 anos e acima dos 65 anos).
- 12. Escreva um programa que leia um ponto (x, y) do plano cartesiano e diga se o mesmo está dentro da circunferência de raio 3 e centro no ponto (0, 0). O ponto está dentro da circunferência se $(x x_0)^2 + (y y_0)^2 < raio^2$, em que (x_0, y_0) é o ponto no centro da circunferência.
- 13. Escreva um programa que leia um ponto (x, y) do plano cartesiano e diga se o mesmo está dentro da circunferência de raio a ser fornecido pelo usuário e centro no ponto (0,0).
- 14. Escreva um programa para ler um número inteiro k e imprimir os k primeiros números pares positivos e sua soma
- 15. Escreva um programa para ler vinte números inteiros e determinar se cada um desses números é par ou ímpar.
- 16. Escreva um programa para determinar todos os números palíndromos perfeitos do intervalo [1000, 9999]. Um número é palíndromo perfeito quando pode ser lido da direita para a esquerda sem alterar seu valor, tal como 1661.
- 17. Escreva um programa para ler seguidamente valores inteiros até que seja lido um valor negativo. Para cada valor lido, exceto o último, o programa deve determinar seu fatorial.
- 18. Escreva um programa para ler dez grupos de três valores inteiros cada, imprimir os valores lidos identificando o valor que não é o maior e que não é o menor para cada um dos grupos de três valores.
- 19. Escreva um programa para ler vinte valores inteiros e imprimir cada um dos valores acompanhados de todos os seus divisores exatos.
- 20. Escreva um programa que leia dois valores inteiros a e b (a sempre par e menor que b), calcule o produtório dos números pares compreendidos entre a e b, inclusive. O

programa deve imprimir o produtório e a quantidade de elementos que compõem o produtório.

21. Criar um algoritmo que imprima a tabela de conversão Celsius-Fahrenheit, em intervalos de 1 grau, numa faixa de temperaturas especificada pelo usuário. O algoritmo deve solicitar ao usuário o limite inferior e o limite superior da faixa de temperaturas (em graus Celsius). O valor fornecido pelo usuário será um inteiro. Fórmula de conversão: F = 1.8 * C + 32. Exemplo:

limite inferior: 50 limite superior: 52 Celsius Fahrenheit

		_
50	122	
51	123.8	
52	125.6	

Para formatar a saída utilize %2d para os dados dos graus Celsius e %3.2f para os graus Fahrenheit.

- 22. Escreva um programa para determinar todos os números de 3 algarismos, cujas somas dos cubos dos algarismos sejam iguais ao próprio número. Exemplo: $153 = 1^3 + 5^3 + 3^3$.
- 23. Escreva um programa para ler um número inteiro n e imprimir os n primeiros números primos.
- 24. Escreva um programa para gerar os cinquenta primeiros termos da série: $1+n, 2*n, 3+n, 4*n, \ldots$, onde n é um valor lido da unidade padrão de entrada.
- 25. Qual a saída do programa a seguir?

```
#include <stdio.h>
int main(){
  int i = 4;
  printf("%d",i++ + ++i);
```


```
return 0;
}
```

26. Faça um algoritmo que ajude uma criança a aprender multiplicação, criando uma tabela para cada dígito (0-9). Por exemplo, para o 9 tem-se:

27. Escreva um programa que leia um caractere minúsculo e crie na tela um triângulo de caracteres. Para a letra e, por exemplo, o triângulo resultante deve ser:

a
bb
ccc
dddd
eeeee

- 28. Se uma variável x estiver isolada, x + + e + + x são equivalentes?
- 29. É possível utilizar os operadores ++ e -- em constantes? Justifique.
- 30. Qual a diferença entre a = -2 e a = -2?
- 31. Quantas vezes são executadas as instruções dos seguintes laços?

```
a) for (i=1; i <= 20; i++) ...</li>
b) for (i=1; i <= 20; i+=2) ...</li>
c) for (i= -20; i <= 20; i++) ...</li>
```

d) for (i=1; i <= 10; i++) ...

- e) for $(j=1; j \le 5; j++) \dots$
- f) for (;;) ...
- 32. Escreva um programa que calcula o período de um satélite em órbita circular ao redor da Terra em uma altura específica e que mostra o tempo inicial para cada órbita ao longo de um dia. Assume-se que a primeira órbita inicia no tempo 0. A equação do período T é dada por:

$$T = 2 \cdot \pi \cdot a \sqrt{\frac{a}{G}} \tag{1}$$

em que a é o raio da órbita em quilômetros, G é uma constante igual a $398601.2km^3/s^2$. O raio equatorial da Terra é de 6378km. Existem 86400 segundos em um dia. O valor de a é igual ao raio da Terra acrescido da altura informada pelo usuário. Cada órbita inicia em um novo período.

33. Um circuito elétrico possui uma indutância L (dada em henrys, H), uma capacitância C (dada em Faradays, F), e oscila em uma frequência característica

$$f = \frac{1}{2\pi\sqrt{LC}}\tag{2}$$

Escreva um programa que gera uma tabela bidimensional de valores de L e de C e a respectiva frequência obtida a partir destes valores. Nesta tabela, o valor de L denota as linhas e varia de 1-4mH em passos de 0.5mH, enquanto que o valor de C denota as colunas e varia de 2-20pF em passos de 2pF. Considera-se as frequências são da ordem de 1000kHz.

- 34. Ao testar os efeitos da radiação em materiais, um protocolo de experimentos requer que (1) a amostra esteja sujeita à diferentes emissões de radiação em intensidade aleatória, cada uma das quais não devendo exceder 200 unidades; e (2) a soma da radiação total incidente na amostra não deve exceder um limite para exposição total, que é de 1000 unidades. Escreva um programa que simule esse experimento.
- 35. O dodó é uma ave não-voadora, extinta atualmente, e que era originária da África. A população inicial de dodós em uma determinada ilha era de 1.000.000 de habitantes no início de 1600. A partir desta data, durante cada ano, 6% dos animais vivos no começo do ano morreram. O número de animais nascidos ao longo do ano que

sobreviveram foi de 1% da população inicial. Escreva um programa em C que imprime o número de nascimentos, mortes e o total da população por ano, a partir de 1600. O programa encerra sua execução quando a população total cai para menos de 10% da população original.

- 36. Escreva um programa que calcula e mostra a raiz quadrada, cúbica, quarta e quinta dos inteiros de 2 até 20, formatando estes resultados como em uma tabela.
- 37. Uma das maneiras de estimar a raiz quadrada de um número é utilizando o algoritmo de Newton. Para este algoritmo, o palpite inicial é de p = n/2. Em seguida, o algoritmo calcula um novo palpite, dado por p = (p+n/p)/2. O algoritmo continua a fazer estimativas até que o módulo da diferença entre p^2 e n é menor do 0.0001. Escreva e teste uma função que implemente este algoritmo.
- 38. (UEA/EST 2013.2) Em virtude da execução do programa a seguir, o que é impresso na tela?

```
#include <stdio.h>
int main(void){
  int i;

for (i = 0; i <= 20; i+= 2){
 if ((i == 1) || (i == 7))
 continue;
 else if ((i > 10) && (i <=13)){
 printf("%i\n",i);
 } else if (i == 15) {
 break;
 }
}

return 0;
}</pre>
```


- 39. (UEA/EST 2013.2) Escreva um programa que leia dois números inteiros m e n, assumindo que m < n e m >= 10. Imprima os números da série de Fibonacci que estão no intervalo [m, n]. Lembrando que $F_0 = 0$, $F_1 = 1$ e $F_k = F_{k-1} + F_{k-2}$;
- 40. (UEA/EST 2013.2) Escreva um programa que leia números de ponto flutuante e realize a soma e o produto destes números, imprimindo o resultado parcial das somas e multiplicações a cada valor lido. A condição de parada para leitura dos números ocorre quando um valor nulo for fornecido. Após a leitura da condição de parada, imprima o resultado final das somas e dos produtos.
- 41. (UEA/EST 2013.2) Implementar uma função para calcular o valor do seno de um ângulo x fornecido em radianos. O valor do $\sin(x)$ será calculado pela soma dos 20 primeiros termos da soma a seguir:

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} \pm \dots$$
 (3)

42. (UEA/EST 2013.2) A série de Fetuccine é gerada da seguinte forma: os dois primeiros termos são fornecidos pelo usuário; a partir daí, os termos são gerados com a soma ou subtração dos termos anteriores, ou seja,

$$F_{\ell} = F_{\ell-1} + F_{\ell-2} \text{ para } \ell \text{ impar}, \tag{4}$$

$$F_{\ell} = F_{\ell-1} - F_{\ell-2} \text{ para } \ell \text{ par.}$$
 (5)

Crie um algoritmo para gerar os 17 primeiros termos desta série, em que os termos iniciais são fornecidos pelo usuário.

- 43. Crie um algoritmo que leia a quantidade de números que se deseja digitar para que possa ser impresso o maior e o menor número digitados. Não suponha que todos os números lidos serão positivos.
- 44. A Unidade Lógica e Aritmética de um computador calcula o produto por meio de somas sucessivas. Assim, crie um algoritmo que calcule o produto de dois números inteiros lidos utilizando esta metodologia e supondo que o multiplicando seja menor que o multiplicador.
- 45. A Série de Ricci difere da série de Fibonacci porque os dois primeiros termos são fornecidos pelo usuário. Os demais termos são gerados da mesma forma que a série

de Fibonacci. Crie um algoritmo que gere os n primeiros números da Série de Ricci, em que n >= 3 é um valor informado pelo usuário.

- 46. Ler 20 números do teclado e acumular a soma dos quadrados destes.
- 47. Leia um número n e imprima todos os divisores exatos deste.
- 48. Dado um número n, n é primo?
- 49. Ler vários números até que o usuário forneça o número −999. Para cada número lido, imprimir seus divisores exatos. Ao final, informe a média dos números lidos.
- 50. Crie um algoritmo que ajude o DETRAN a saber o total de recursos que foram arrecadados com a aplicação de multas de trânsito. O algoritmo deve ler as seguintes informações para cada motorista:
 - a) Número da carteira de motorista (1 a 4327);
 - b) Número de multas;
 - c) Valor de cada uma das multas.

Deve ser impresso o valor da dívida para cada motorista. Ao final, o algoritmo deve imprimir o número da carteira de motorista que recebeu mais multas e também o valor total arrecadado em decorrência das infrações.

51. (UEA/EST 2014.3) Uma casa de câmbio vende diferentes moedas para brasileiros que desejam viajar para o exterior. O cliente informa a moeda desejada e dá um valor em reais para a compra. O operador do caixa acessa o sistema, informa a letra inicial da moeda a ser comprada, entra com o valor a ser convertido e o sistema informa o valor de conversão para a nova moeda. Implemente um programa que simula o sistema da casa de câmbio. Considere que se mais de uma conversão precise ser realizada, o operador do caixa executa o programa novamente. Utilize a Tabela 1 para realizar as conversões disponíveis.

Tabela 1: Tabela de conversão de moedas.

Letra	Moeda	Valor
Е	Euro	0,31
D	Dólar	0,42
M	Pesos Mexicanos	5,55
A	Pesos Argentinos	2,84
L	Libras	0,26

Exemplos de Execução:

Valor: 300

Moeda: D

Resultado: 126.00

--- FIM ---

Valor: 12.45

Moeda: M

Resultado: 69.09

--- FIM ---

Valor: 95.32

Moeda: X

Conversão Inválida!

--- FIM ---

Valor: -7897.123

Moeda: E

Conversão Inválida!

--- FIM ---

52. (UEA/EST 2014.3) Escreva um programa para ler dois números inteiros e determinar se eles são primos gêmeos. Dois números são primos gêmeos se eles são primos e existe uma diferença de dois (2) entre eles. Exemplos: 11 e 13 são primos gêmeos; 17 e 19 são primos gêmeos; 41 e 43 são primos gêmeos; 11 e 17 não são primos gêmeos; 6 e 8 não são primos gêmeos.

- 53. (UEA/EST 2013.2) Escreva um algoritmo que leia um valor inteiro que representa um ano (aceite apenas valores positivos) e informe se o ano é bissexto ou não. As regras para determinar se um ano é bissexto são:
 - São bissextos todos os anos múltiplos de 400, p.ex.: 1600, 2000, 2400, 2800 . . .
 - São bissextos todos os múltiplos de 4 e não múltiplos de 100, p.ex.: 1996, 2004, 2008, 2012, 2016 . . .
 - Não são bissextos todos os demais anos.
- 54. Escreva um programa que dado um número inteiro n, informe se n pertence à série de Fibonacci. Lembrando que $F_0 = 0$, $F_1 = 1$ e $F_k = F_{k-1} + F_{k-2}$.
- 55. Escreva um programa que receba como entrada dois números inteiros n e p e que calcule o número de combinações de n tomado de p a p de acordo com a seguinte fórmula:

$$C_p^n = \frac{n!}{p!(n-p)!} \tag{6}$$

56. Escreva um programa que recebe como entrada um inteiro n e que imprime a seguinte série de números:

$$1, 1, 2, 4, 3, 9, 4, 16, \dots, n, n^2$$
 (7)

- 57. Algumas unidades de medida são pouco conhecidas, embora importantes em determinados meios. No caso do Sistema Imperial, por exemplo, para medições de terrenos, uma *légua* equivale a 5 km; uma *milha* equivale a 2 km e uma *jarda* equivale a um metro. Assim, dado como entrada um valor inteiro em kilômetros, construa um algoritmo em VisuALG que informe a quantas léguas, milhas e jardas essa entrada equivale. Veja os exemplos.
 - Entrada 1: 2038
 - Saída 1: 407 léguas, 1 milhas e 1000 jardas
 - Entrada 2: 3
 - Saída 2: 0 léguas, 1 milha e 1000 jardas
 - Entrada 3: 19
 - Saída 3: 3 léguas, 2 milhas e 0 jardas

- 58. Escreva um algoritmo que leia 50 números e informe:
 - a) O maior valor lido;
 - b) O menor valor lido;
 - c) A média dos valores lidos.
- 59. (UEA/EST 2014.1) A escala de cores RGB (do inglês, Red Green Blue Vermelho, Verde e Azul) é uma maneira de definir e utilizar cores em um computador. O usuário informa três parâmetros: vermelho (R), verde (G), e azul (B). Cada um desses três números devem estar no intervalo [0,255]. Faça um programa em VisuALG que leia triplas de parâmetros R, G e B e informe a cor correspondente, levando em conta as regras a seguir:
 - Quando R = 0, G = 0 e B = 0, a cor correspondente é Preto;
 - \bullet Quando R = 255, G = 255 e B = 255, a cor correspondente é Branco;
 - Quando R é o maior valor de todos, a cor é um Tom de Vermelho;
 - Quando G é o maior valor de todos, a cor é um Tom de Verde;
 - Quando B é o maior valor de todos, a cor é um Tom de Azul;
 - \bullet Quando R = G = B, a cor é um Tom de Cinza.

Veja a seguir alguns exemplos de execuções:

```
R: 2
G: 0
B: 155
Cor: Tom de Azul
--- FM----R: 0
G:0
B: 0
Cor: Preto
--- FIM----R: 300
G: 100
B: 256
Valores Inválidos
--- FIM----R: 1
```


G: 1 B: 1

Cor: Tom de Cinza

--- FIM ---

- 60. (UEA/EST 2014.1) Faça um algoritmo para ler 100 números inteiros e positivos. Na leitura dos números, o usuário pode informar números negativos, os quais não devem ser considerados. Dentre os números lidos, identifique o maior deles e imprima-o. Em seguida, algumas características adicionais do maior número devem ser informadas ao usuário: quantos divisores exatos ele possui (excetuando-se o próprio número) e se ele é abundante, defectivo ou perfeito. Utilize as informações a seguir para lhe auxiliar na resolução da questão. Veja também um exemplo de execução.
 - Um número é dito ser abundante quando a soma dos seus divisores exatos, excetuando-se o próprio número, é maior que o próprio número. Ex.: 12 < 1 + 2 + 3 + 4 + 6;
 - Um número é dito ser perfeito quando a soma dos seus divisores exatos, excetuandose o próprio número, é igual ao próprio número. Ex.: 28 = 1 + 2 + 4 + 7 + 14;
 - Um número é dito ser defectivo quando a soma dos seus divisores exatos, excetuando-se o próprio número, é menor que o próprio número. Ex.: 15 < 1+3+5.
- 61. Escrever um programa para ler um número inteiro do usuário e exibir o maior número primo que seja menor do que o número digitado.
- 62. Escreva um programa que leia dois números inteiros m e n, em que já se sabe que m < n e m >= 10. Imprima os números da série de Fibonacci que estão no intervalo [m, n]. Lembrando que $F_0 = 0$, $F_1 = 1$ e $F_k = F_{k-1} + F_{k-2}$.
- 63. (UEA/EST 2014.2) A Escola Superior de Tecnologia (EST) resolveu promover um concurso para selecionar alunos para um Projeto de P&D. Para tanto, os candidatos deverão realizar uma prova com 40 questões objetivas marcando suas respostas em um cartão-resposta. Para ajudar a EST nesta tarefa, escreva um programa em

linguagem C que leia o cartão de cada candidato e calcule sua respectiva pontuação, sabendo-se que cada resposta certa vale 2.0 pontos e cada resposta errada -1.0 ponto (menos um ponto). Vale ressaltar que o cartão-resposta de cada candidato contém a alternativa marcada para cada questão. Além disso, cada cartão-resposta é comparado com o Gabarito, o qual possui todas as alternativas corretas para cada questão. Ao final o programa deverá imprimir quantos pontos cada candidato obteve, e a quantidade de candidatos selecionados. Algumas observações importantes sobre o problema são apresentadas:

- A prova possui 40 questões;
- O candidato deverá fazer, no mínimo, 35 pontos para ser selecionado;
- Tanto o cartão de respostas quanto o gabarito deverão ser declarados como vetores;
- Após o término do cálculo da pontuação de cada candidato, o programa deverá perguntar se é desejado ler um novo cartão;
- O programa termina quando o usuário digitar 'N' para a pergunta do item anterior.
- 64. Escreva um algoritmo em C que construa uma matriz de ordem constante e igual a 6. Os valores a serem preenchidos na matriz são inteiros e positivos, já fornecidos pelo usuário de acordo como requerido pelo programa. O seu algoritmo também deve determinar quais e quantos números da matriz correspondem ao fatorial de algum número, se houver. Veja o exemplo a seguir para uma matriz de ordem 3.

• Entrada:

3	6	8
0	120	2
5	12	1

- Saída:
 - 6 é o resultado do fatorial de 3
 - 120 é o resultado do fatorial de 5
 - 2 é o resultado do fatorial de 2
 - 1 é o resultado do fatorial de 0 (OBS: o resultado do fatorial de 1 também está correto)
 - 4 números na matriz correspondem ao resultado do fatorial.