
Solucionário de PROGRAMAÇÃO

Questão 0

Crie um programa em que o usuário possa entrar com o valor de uma peça, com o número de peças compradas e dar um desconto de 12% ao comprador. O dado de saída é o valor total da compra, retirado o desconto.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 float valorPeca;
 int numPecas;

 printf("Entre com o valor da peca: ");
 scanf("%f", &valorPeca);

 printf("Entre com o numero de pecas: ");
 scanf("%d", &numPecas);

 printf("O valor total com 12%% de desc sera de: %.2f\n",
 0.88*(valorPeca*numPecas));

 return (0);
}
```

Questão 1

Fazer um programa que mostre na tela o valor da variável x inteiro e y real, atribua a x 8 e a y 2.5 vezes o valor de x.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int x = 8;
 float y = 2.5*x;

 // ou x = 8 apos a declaracao
 // ou y = 2.5*x apos a declaracao

 printf("O valor de x eh %d\nO valor de y eh %.2f\n", x, y);

 return (0);
}
```

Questão 2

Faça um programa que leia pelo teclado um valor, em reais, converta e imprima o mesmo num valor em dólares. Considere que R\$ 2.50 seja equivalente a US\$ 1.00.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 float reais;
 float dolar = 2.5;

 printf("Entre com o valor em reais: R$");
 scanf("%f", &reais);

 printf("O valor em dolares sera de: US$%.2f\n", reais/dolar)
 ;

 return (0);
}
```

Questão 3

A condição física de uma pessoa pode ser medida com base no cálculo do Índice de Massa Corporal (IMC). O mesmo é calculado dividindo-se a massa desta pessoa em quilogramas pelo quadrado de sua altura em metros. Calcule e mostre o IMC. Se as entradas fossem 70kg e 1,80m a saída seria aproximadamente 21,60.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 float massa;
 float altura;

 printf("Entre com a massa em quilogramas(kg): ");
 scanf("%f", &massa);

 printf("Entre com a altura em metros(m): ");
 scanf("%f", &altura);

 printf("O calculo do IMC, teve como resposta: %.2f\n", massa
 /(altura*altura));

 return (0);
}
```

Questão 4

Escreva um programa em que o usuário possa entrar com o valor de quantas notas de prova ele quiser, e calcular a média. Se a média for menor que 4.0, diga ao usuário que o aluno está reprovado. Se a média estiver entre 4.0 e 7.0 diga que o aluno está de AF, e se a média for igual ou superior a 7.0 diga ao usuário que o aluno está aprovado. Imprima também a média do aluno.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int numNotas;
 float nota;
 float media;
 int i;

 printf("Entre com a quantidade de notas: ");
 scanf("%d", &numNotas);

 for(i=1, media=0; i<=numNotas; i++) {
 printf("Entre com a nota num %d: ", i);
 scanf("%f", &nota);

 media += nota;
 }
}
```

```
}

media /= numNotas;

if(media<4)
 printf("O aluno esta REPROVADO, com media %.2f\n", media);

if(media>=4 && media<7)
 printf("O aluno esta em AF, com media %.2f\n", media);

if(media>=7)
 printf("O aluno esta APROVADO, com media %.2f\n", media);

return (0);
}
```

Questão 5

Escreva um programa em C que recebe um inteiro e diga se é par ou ímpar. Use o operador matemático % (resto da divisão) e o teste condicional if.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int num;

 printf("Entre com um inteiro: ");
 scanf("%d", &num);

 if (!(num%2))
 printf("O numero eh PAR.\n");
 else
 printf("O numero eh IMPAR.\n");

 return (0);
}
```

Questão 6

Crie um programa em C que peça um número ao usuário e armazene ele na variável x. Depois peça outro número e armazene na variável y. Mostre esses números. Em seguida, faça com que x passe a ter o valor de y, e que y passe a ter o valor de x.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 float x, y, aux;

 printf("Entre com um valor para x: ");
 scanf("%f", &x);

 printf("Entre com um valor para y: ");
 scanf("%f", &y);

 printf("X ---> %.2f\nY ---> %.2f\n\n", x, y);

 aux = x;
 x = y;
 y = aux;

 printf("X ---> %.2f\nY ---> %.2f\n", x, y);

 return (0);
}
```

Questão 7

Escreva um programa que pede os coeficientes de uma equação do segundo grau e exiba as raízes reais da equação. Obs.: Utilizar a biblioteca math.h e a função sqrt().

Solução:

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>

int main()
{
 float a, b, c;
 float delta;
 float x1, x2;

 printf("Entre com os valores de a,b e c de segundo grau
 padrao utilizando um espaco entre cada valor: ");
 scanf("%f %f %f", &a, &b, &c);

 delta = (b*b) - (4*a*c);
```

```
x1 = (-b+sqrt(delta))/(2*a);
x2 = (-b-sqrt(delta))/(2*a);

printf("x1 ---> %.2f\nx2 ---> %.2f\n", x1, x2);

return (0);
}
```

Questão 8

Elabore um programa que leia as coordenadas (x,y) e verifique a qual quadrante pertence, ou se está em um dos eixos.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 float x, y;

 printf("Entre com uma coordenada no padrao (x,y): ");
 scanf("%f,%f", &x, &y);

 if(x>0 && y>0)
 printf("A coordenada esta no PRIMEIRO quadrante.\n");

 if(x<0 && y>0)
 printf("A coordenada esta no SEGUNDO quadrante.\n");

 if(x<0 && y<0)
 printf("A coordenada esta no TERCEIRO quadrante.\n");

 if(x>0 && y<0)
 printf("A coordenada esta no QUARTO quadrante.\n");

 return (0);
}
```

Questão 9

Faça um programa, utilizando o comando SWITCH, que mostre um índice com as seguintes opções:

1. Inclusão;
2. Exclusão;
3. Sair

Dica: utilizar `exit()`; para sair do programa.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int opcao;

 printf("Escolha uma opcao do menu:\n1. Inclusao\n2. Exclusao\n3. Sair\n\nOPCAO: ");
 scanf("%d", &opcao);

 switch(opcao) {
 case 1:
 printf("Menu Inclusao.\n");
 break;

 case 2:
 printf("Menu Exclusao.\n");
 break;

 case 3:
 exit(1);
 break;

 default:
 printf("Opcao invalida.\n");
 }

 return (0);
}
```

Questão 10

Dada uma letra, escreva na tela se esta letra é ou não uma vogal.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 char letra;

 printf("Entre com uma letra: ");
 scanf("%c", &letra);
}
```

```
switch(letra){
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 printf("Eh uma vogal.\n");
 break;

 default:
 printf("Nao eh uma vogal.\n");
}

return (0);
}
```

Questão 11

Faça um programa que informe o mês de acordo com o número informado pelo usuário.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int mes;

 printf("Entre com um numero relacionado a um mes: ");
 scanf("%d", &mes);

 switch(mes){
 case 1:
 printf("Este numero corresponde ao mes de JANEIRO.\n");
 break;

 case 2:
 printf("Este numero corresponde ao mes de FEVEREIRO.\n");
 ;
 break;

 case 3:
 printf("Este numero corresponde ao mes de MARCO.\n");
 break;

 case 4:
 printf("Este numero corresponde ao mes de ABRIL.\n");
 }
```


```
 break;

 case 5:
 printf("Este numero corresponde ao mes de MAIO.\n");
 break;

 case 6:
 printf("Este numero corresponde ao mes de JUNHO.\n");
 break;

 case 7:
 printf("Este numero corresponde ao mes de JULHO.\n");
 break;

 case 8:
 printf("Este numero corresponde ao mes de AGOSTO.\n");
 break;

 case 9:
 printf("Este numero corresponde ao mes de SETEMBRO.\n");
 break;

 case 10:
 printf("Este numero corresponde ao mes de OUTUBRO.\n");
 break;

 case 11:
 printf("Este numero corresponde ao mes de NOVEMBRO.\n");
 break;

 case 12:
 printf("Este numero corresponde ao mes de DEZEMBRO.\n");
 break;

 default:
 printf("Nao existe mes com este numero correspondente.\n
 ");
 }

 return (0);
}
```

Questão 12

Faça um programa que leia um número n e imprima se ele é primo ou não. Dica: um número primo só possui 2 divisores: 1 e ele mesmo! O número um não é primo!

Solução:

```
#include <stdio.h>
```

```
#include <stdlib.h>

int main()
{
 int i, num, contar, teste;
 teste = contar = 0;

 printf ("Entre um n mero inteiro : ");
 if (scanf ("%d", &num) != 1)
 return -1;

 for (i = 2; i < num; i++, contar++)
 if (num % i == 0) teste = 1;

 if (!teste)
 printf ("%d numero primo\n", num);
 else
 printf ("%d nao eh um numero primo\n", num);

 return (0);
}
```

Questão 13

Faça um programa para exibir a tabuada do número n escolhido entre 0 e 9.

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int num, tabuada;
 int i;

 do {
 printf("Entre com um numero entre 0 e 9 para que seja
 exibido a tabuada: ");
 scanf("%d", &num);
 } while (num<0 || num>9);

 for(i=1; i<=10; i++) {
 tabuada = num * i;
 printf("%d * %d = %d\n", num, i, tabuada);
 }

 return (0);
}
```

Questão 14

Escreva um programa para calcular $n!$ (fatorial de n), sendo n um valor inteiro positivo fornecido pelo usuário. Sabe-se que:

$$N! = n * (n-1) * \dots * 1$$

$0! = 1$, por definição

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int num, n, fat = 1, i;

 printf("Entre com um numero para que seja calculado o
 fatorial: ");
 scanf("%d", &n);

 num = n;

 for(i=0; i<num; i++, n--) {
 fat *= n;
 }

 printf("%d! = %d", num, fat);

 return (0);
}
```

Questão 15

Faça um programa que receba a idade, a massa e o sexo de dez pessoas. Calcule e imprima:

1. Total de homens;
2. Total de mulheres;
3. Média das idades dos homens;
4. Média das massas das mulheres

Solução:

```
#include <stdio.h>
#include <stdlib.h>

int main()
```

```
{
 int totHomem = 0, totMulher = 0;
 int idade;
 float medIdadeHomem = 0;
 float massa, medMassaMulher = 0;
 char sexo;
 int i;

 printf("Entre com 10 dados seguindo o seguinte padr o:\n
 idade massa sexo\nExemplo: 30 70.5 F - Mulher, 30 anos,
 70.5 kg\n\n");

 for(i=1; i<=10; i++) {
 printf("Informacao[%d]: ", i);
 scanf("%d %f %c", &idade, &massa, &sexo);

 if(sexo == 'M'){
 totHomem++;
 medIdadeHomem += idade;
 }

 if(sexo == 'F'){
 totMulher++;
 medMassaMulher += massa;
 }
 }

 printf("\n\nTotal de Homens --> %d\nTotal de Mulheres --> %d
 \nMedia das idades dos Homens --> %.2f\nMedia das massas
 das Mulheres --> %.2f\n", totHomem, totMulher, (
 medIdadeHomem)/totHomem, (medMassaMulher)/totMulher);

 return (0);
}
```