

Primeira questão:

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

int main( )
{
 char nome[50];
 int i;

 printf("Digite o seu nome: \n");
 scanf(" %[^\\n]", nome);

 for (i = 0; i < 10; i++)
 printf("Ola %s\n", nome);

 return 0;
}
```

Segunda Questão:

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

int main( )
{
 int num = 0;

 do{
 printf("Digite um numero entre 10 e 100: ");
 scanf("%d", &num);
 }while(num <= 10 || num >= 100);

 printf("Valor correto.\n");

 return 0;
}
```

Terceira Questão:

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

int main( )
{
 int soma = 0, i;

 for(i = 1; i < 101; i++)
```

```

 soma = soma + i;
 printf("O valor do somatorio de 1 até 100 eh: %d\n", soma);
 return 0;
}

```

Quarta questão:

```

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

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

 do{
 printf("Digite um numero maior que zero: ");
 scanf("%d", &n);
 }while(n <= 0);

 for (i = 1; i <= n; i++)
 fat = fat * i;

 printf("O valor do fatorial de %d eh: %d\n", n, fat);

 return 0;
}

```

Quinta questão:

```

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

int main( )
{
 int i, n;
 float nota, max = -1, min = 11, soma = 0;

 do{
 printf("Digite o numero de alunos da turma(maior ou igual a 1): ");
 scanf("%d", &n);
 }while(n < 1);

 for (i = 1; i <= n; i++)
 {
 do{
 printf("Digite a nota do aluno %d: ", i);

```

```

 scanf("%f", &nota);
 }while(nota < 0 || nota > 10);
 if (i == 1)
 {
 max = nota;
 min = nota;
 }
 if (nota > max)
 max = nota;
 if (nota < min)
 min = nota;
 soma = soma + nota;
}

soma = soma / n;

printf("O valor da media da turma eh: %.2f\n", soma);
printf("O valor da maior nota eh: %.2f\n", max);
printf("O valor da menor nota eh: %.2f\n", min);

return 0;
}

```

Sexta questão:

```

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

int main( )
{
 float preco, total, lucro, custo;
 int n;

 printf("Digite o preco da unidade do tablet: ");
 do{
 scanf("%f", &preco);
 if (preco < 0)
 printf("Erro. Digite um valor valido para o preco: ");
 }while(preco < 0);

 printf("Digite a quantidade de tablets vendidas: ");
 scanf("%d", &n);

 total = preco * n;
 custo = n * 300;
 lucro = total - custo;

 if (lucro > 0)
 printf("Lucro de R$: %.2f\n", lucro);
 else if (lucro < 0)

```

```

 printf("Deficit de R$: %.2f\n", (-1)*lucro);
 else
 printf("Nao houve lucro.\n");

 return 0;
}

```

Sétima questão:

```

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

int main( )
{
 char sexo;
 int nh = 0, nr = 0, nv, n, ntotal = 0;

 printf("Digite o numero de alunos que prestaram vestibular: ");
 scanf("%d", &n);

 do{
 printf("\nDigite o sexo do aluno que passou no vestibular: ");
 scanf(" %c", &sexo);
 if (sexo != 'x')
 {
 printf("Digite o numero de vezes que o aluno prestou vestibular: ");
 scanf("%d", &nv);
 ntotal++;
 if (sexo == 'm')
 nh++;
 if (nv > 3)
 nr++;
 }
 }while(sexo != 'x' && ntotal != n);

 printf("\nA porcentagem dos alunos que passaram no vestibular eh: %.2f\n",
((float)ntotal/n)*100);
 printf("A porcentagem dos alunos do sexo masculino que passaram no vestibular eh:
%.2f\n", ((float)nh/n)*100);
 printf("A porcentagem dos alunos que prestaram vestibular mais de 3 vezes eh:
%.2f\n", ((float)nr/n)*100);

 return 0;
}

```

Oitava questão:

```

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

```

```

int main( )
{
 int n, i, sinal = -1;
 float x, y, num, s, den, termo;

 do{
 printf("Digite o valor de N [2,20]: ");
 scanf("%d", &n);
 }while(n < 2 || n > 20);

 do{
 printf("Digite um valor para X: ");
 scanf("%f", &x);
 }while(x < -1 || x > 1);

 do{
 printf("Digite um valor para Y: ");
 scanf("%f", &y);
 }while(y <= 0 || y >= 1);

 s = x/((1-y)*(1-y));

 for (i =2; i <= n; i++)
 {
 num = x * x;
 den = exp((2*i)*log(1-y));
 termo = (num/den) * sinal;
 s = s + termo;
 sinal = sinal *(-1);
 }

 printf("O valor de S eh: %.2f\n", s);

 return 0;
}

```

Nona questão:

```

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

int main( )
{
 int fat, i, j, sinal = 1, n;
 float x, y, num, s, den, termo;

 do{
 printf("Digite o valor de N [2,20]: ");
 scanf("%d", &n);
 }

```

```

}while(n < 2 || n > 20);
do{
 printf("Digite um valor para X: ");
 scanf("%f", &x);
}while(x < -1 || x > 1);
do{
 printf("Digite um valor para Y: ");
 scanf("%f", &y);
}while(y <= 0 || y >= 1);

if (n == 2)
 s = 1 + x;
if (n > 2)
 s = 1 + x - y;

for (i = 4; i <= n; i++)
{
 num = sqrt(exp((i - 2)*log(x + y)));
 fat = 1;
 for (j = 1; j <= i-2; j++)
 fat = fat * j;
 den = (x - y) * fat;
 termo = (num/den) * sinal;
 s = s + termo;
 sinal = sinal * (-1);
}
printf("O valor de S eh: %.2f\n", s);

return 0;
}

```

Décima questão:

```

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

int main( )
{
 float peso, alt, imc, imcmax;
 char nome[21], resp[21], nmax[21];

 printf("Digite o nome de um aluno: ");
 scanf(" %20s", nome);
 printf("Digite o seu peso e a sua altura: ");
 scanf("%f %f", &peso, &alt);

 imc = peso/(alt * alt);
 imcmax = imc;

```

```

strcpy(nmax, nome);

do{
 printf("Deseja digitar os dados de um novo aluno?(Digite fim para encerrar): ");
 scanf(" %20s", resp);
 if (strcmp(resp, "fim") != 0)
 {
 printf("Digite o nome do novo aluno: ");
 scanf(" %20s", nome);
 printf("Digite o seu peso e a sua altura: ");
 scanf("%f %f", &peso, &alt);
 imc = peso / (alt * alt);
 if (imc > imcmax)
 {
 strcpy(nmax, nome);
 imcmax = imc;
 }
 }
}while(strcmp(resp, "fim") != 0);

printf("\nNome: %s, IMC maximo: %.2f", nmax, imcmax);

return 0;
}

```

Décima primeira questão:

```

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

int main()
{
 int i, j, n, id, somaid = 0, idmenor = 0, somapeso;
 float mediaalt, somaalt = 0, alt, peso, p;

 printf("Informe a quantidade de times que participam do campeonato: ");
 scanf("%d", &n);
 for (i = 1; i <= n; i++)
 {
 somaid = 0;
 for (j = 1; j <= 11; j++)
 {
 printf("Digite a idade, altura e peso do jogador %d do time %d: ", j, i);
 scanf("%d %f %f", &id, &alt, &peso);
 somaid = somaid + id;
 somaalt = somaalt + alt;
 if (peso > 80)
 somapeso++;
 if (id < 18)

```

```

 idmenor++;
 }
 printf("\nA media de idade do time %d eh: %d anos.\n", i, soma / 11);
}
mediaalt = soma / (n * 11);
p = (soma / (n * 11)) * 100;
printf("\nA media de altura de todos os jogadores do campeonato eh: %.2f.\n",
mediaalt);
printf("A quantidade de jogadores do campeonato com menos de 18 anos eh: %d.\n",
idmenor);
printf("O percentual de jogadores do campeonato com mais de 80 quilos eh: %.2f.\n",
p);

return 0;
}

```

Décima segunda questão:

```

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

int main( )
{
 float a, b, x, y, yr;
 int nac = 0, nab = 0, nsr = 0;

 printf("Digite os valores de a e b, coeficientes da reta Y = a.x + b : ");
 scanf("%f %f", &a, &b);
 if (a != 0 || b != 0)
 {
 printf("x = ?(digite 999 para sair): ");
 scanf("%f", &x);
 while (x != 999)
 {
 printf("y = ? ");
 scanf("%f", &y);
 yr = a * x + b;
 if (y > yr)
 nac++;
 else if (y < yr)
 nab++;
 else
 nsr++;
 printf("x = ? ");
 scanf("%f", &x);
 }
 printf("\nnumero de pontos acima da reta: %d\n", nac);
 printf("numero de pontos abaixo da reta: %d\n", nab);
 printf("numero de pontos sobre a reta: %d\n", nsr);
 }
}

```

```

 else
 printf("valores errados\n");

 return 0;
}

```

Décima terceira questão:

```

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

int main( )
{
 char nomes[5][21];
 int i;

 for (i = 0; i < 5; i++)
 {
 printf("Digite o nome %d: ", i+1);
 scanf(" %s", nomes[i]);
 }

 printf("\n");
 for (i = 0; i < 5; i++)
 {
 printf("%d- %s\n", i+1, nomes[i]);
 }

 return 0;
}

```

Décima quarta questão:

```

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

int main()
{
 int vetor[10];
 int i;
 float soma = 0;

 for (i = 0; i < 10; i++)
 {
 printf("Digite o valor da posicao %d do vetor: ", i+1);
 scanf("%d", &vetor[i]);
 soma = soma + vetor[i];
 vetor[i] = vetor[i] * 2;
 }
}

```

```

 }

printf("\nO valor da media aritmetica dos elementos do vetor eh: %.2f\n", soma/10);
printf("\nVetor atualizado com o dobro do seu valor:\n");
for (i = 0; i < 10; i++)
{
 printf("%d ", vetor[i]);
}
printf("\n");

return 0;
}

```

Décima quinta questão:

```

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

int main()
{
 float A[5], B[5], S[5];
 int i, j, k = 0;

 for (i = 0; i < 5; i++)
 {
 printf("Digite o valor de A[%d] e de B[%d]: ", i+1, i+1);
 scanf("%f %f", &A[i], &B[i]);
 }

 for (i = 0; i < 5; i++)
 {
 for (j = 0; j < 5; j++)
 {
 if (A[i] == B[j])
 {
 S[k] = A[i];
 k++;
 }
 }
 }

 printf("\nVetor A: ");
 for (i = 0; i < 5; i++)
 {
 printf("%.2f ", A[i]);
 }

 printf("\nVetor B: ");
 for (i = 0; i < 5; i++)

```

```

 {
 printf("%.2f ", B[i]);
 }

printf("\nVetor S: ");
for (i = 0; i < k; i++)
{
 printf("%.2f ", S[i]);
}
printf("\n");

return 0;
}

```

16-

```

#include <stdio.h>

int main ()

{
 int n, i, aux;
 float soma, maior, menor, auxr;
 float peso[1000];

 do
 {
 printf ("Digite o numero de vendas (entre 10 e 1000):");
 scanf ("%d", &n);
 } while (n<10 || n>1000);

 for (i=0; i<n; i++)
 {
 aux = i+1;
 printf ("Digite o valor do peso da venda %d\n", aux);
 scanf ("%f", &peso[i]);
 if (i==0)
 {
 maior = peso[i];

```

```

menor = peso[i];
soma = peso[i];
}
if (i>0)
{
maior = maior > peso[i] ? maior :peso[i];
menor = menor < peso[i] ? menor :peso[i];
soma += peso[i];
}
auxr = (soma/n);
printf ("O peso medio das vendas e: %f", auxr);
printf ("O maior peso vendido foi: %f", maior);
printf ("O menor peso vendido foi: %f", menor);
auxr = (soma/1000)*4.35;
printf ("A arrecadação total foi de R$ %f", auxr);
return 0;
}

```

17-

```

#include <stdio.h>
int main ()
{
int i, j, k;
int mat [3][3];
for (i=0; i<3; i++)
{

```

```
for (j=0; j<3; j++)
{
 printf ("Digite o valor da posicao %d, %d: ", i+1, j+1);
 scanf ("%d", &mat[i][j]);
}

for (i=0; i<3; i++)
{
 for (j=0; j<3; j++)
 {
 printf ("%d", mat[i][j]);
 printf (" ");
 }
 printf ("\n");
}

printf ("Digite uma valor k para multiplicar os elementos da matriz: ");
scanf ("%d", &k);
printf ("O valor da matriz atualizada e:\n");

for (i=0; i<3; i++)
{
 for (j=0; j<3; j++)
 {
 mat[i][j] *= k;
 printf ("%d", mat[i][j]);
 printf (" ");
 }
 printf ("\n");
```

```
}

return 0;

}
```

18-

```
#include <stdio.h>

int main ()

{

float mat[10][10];

float somadiagonal;

int i, j, n;

do

{

printf ("N=?");

scanf ("%d", &n);

} while (n<3 || n>10);

somadiagonal = 0;

for (i=0; i<n; i++)

{

for (j=0; j<n; j++)

{

printf ("Digite o valor da posição %d,%d da matriz: ", i+1, j+1);

scanf ("%f", &mat[i][j]);

if (mat[i][j]<0)

mat[i][j] = 0;

if (i==j)

somadiagonal += mat[i][j];

}
```

```

 }
}

printf ("A soma da diagonal principal da matriz e: %f\n", somadiagonal);

for (i=0; i<n; i++)

{
 for (j=0; j<n; j++)

 {
 printf ("%f", mat[i][j]);

 printf (" ");

 }

 printf ("\n");

}

return 0;
}

```

19-

```

#include <stdio.h>

int main ()

{
 int cod[5], quant[5];

 float valor[5], vpat[5];

 int i;

 for (i=0; i<5; i++)

 {

 printf ("Digite o codigo, a quantidade e o valor do produto %d\n", i+1);

 scanf ("%d%d%f", &cod[i], &quant[i], &valor[i]);

 vpat[i]=(quant [i]*valor[i]);
 }
}

```

```
}

for (i=0; i<5; i++)

{

printf ("codigo: %d, valor patrimonial: %f\n", cod[i], vpat[i]);

}

return 0;

}
```

20-

```
#include <stdio.h>

int main ()

{

char cidades[5][100];

float distancia[5][5];

int i, j;

for (i=0; i<5; i++)

{

printf ("Informe o nome da cidade %d", i+1);

gets (cidades[i]);

}

for (i=0; i<5; i++)

{

for (j=0; j<5; j++)

{

if (i==j)

distancia[i][j] = 0;

if (j>i)
```

```

{
printf ("Digite a distancia de ");
puts (cidades[i]);
printf (" para ");
puts (cidades[j]);
scanf ("%f", &distancia[i][j]);
distancia[j][i] = distancia[i][j];
}

}

}

for (i=0; i<5; i++)
{
puts (cidades[i]);
for (j=0; j<5; j++)
{
printf ("%f ", distancia[i][j]);
}
printf ("\n");
}
return 0;
}

```

21-

```

#include <stdio.h>

int main ()
{
int ca[4]; int cc[6]; int np[6];

```

```
int i, dv, dc, sp;  
np[0] = 1;  
np[1] = 2;  
np[2] = 3;  
np[3] = 5;  
np[4] = 7;  
np[5] = 11;  
sp = 0;  
for (i=0; i<4; i++)  
{  
 printf ("Digite o algarismo %d do codigo da agencia: ", i+1);  
 scanf ("%d",& ca[i]);  
 sp += (ca[i]*np[i]);  
}  
printf ("Digite o digito verificador do codigo de agencia:");  
scanf ("%d", &dv);  
dc = sp%9;  
if (dc==dv)  
{  
 sp = 0;  
 for (i=0; i<6; i++)  
{  
 printf ("Digite o algarismo %d do codigo da conta: ", i+1);  
 scanf ("%d", &cc[i]);  
 sp += (cc[i]*np[i]);  
 }  
 dc = sp%9;
```

```

printf ("Digite o digito verificador do codigo de conta:");
scanf ("%d", &dv);
if (dc==dv)
printf ("Foram digitados corretamente.");
else
printf ("Codigo de conta e verificador incompativeis.");
}
else
printf ("Codigo de agencia e digito verificador incompativeis.");
return 0;
}

```

22-

```

#include <stdio.h>

int main ()
{
int t, i, j, k, cont, seg, mili;
float limite, menor;
float m[20][3];
char nome[20][60];
do
{
printf ("Informe o numero de participantes (entre 2 e 20): ");
scanf ("%d", &t);
} while (t<2 || t>20);
for (i=0; i<t; i++)
{

```

```

printf ("Informe o nome do participante %d:", i+1);
gets (nome[i]);
}

printf ("Informe o tempo maximo para a classificacao para os jogos olimpicos: ");
scanf ("%f", &limite);

for (i=0; i<t; i++)
{
 for (j=0; j<3; j++)
 {
 printf ("%s . tempo %d\n", nome[i], j+1);
 scanf ("%f", &m[i][j]);
 }
}
cont =0;

printf ("Lista de classificados - tempo limite: %f segundos", limite);

for (i=0; i<t; i++)
{
 for (j=0; j<3; j++);
 {
 if (m[i][j]<limite)
 {
 cont+= 1;
 menor = m[i][j];
 for (k=1; k<3; k++)
 {
 if (menor>m[i][k])
 menor = m[i][k];
 }
 }
 }
}

```

```

 }

seg = menor;

mili = (menor-seg)*100);

printf ("%s com o tempo de %d segundos e %d milésimos de segundo.", nome[i], seg, mili);

}

}

}

if (cont==0)

printf ("Não há nenhum classificado.");

return 0;

}

```

23-

```

#include <stdio.h>

int main ()

{

int n, i, j;

float med, s;

float notap[1000], notam[1000], notacg[1000], media[1000];

char nome[1000][80], clas[1000][80];

do

{

printf ("Digite um valor para n: ");

scanf ("%d", &n);

} while (n<10 || n>1000);

j=0;

for (i=0; i<n; i++)

```

```

{

printf ("Digite o nome do candidato %d", i+1);

scanf ("%s", nome[i]);

printf ("Digite as notas de portugues, matematica e conhecimentos gerais desse aluno,
respectivamente: ");

scanf ("%f%f%f", &notap[i], &notam[i], &notacg[i]);

med = ((2*notap[i])+(3*notam[i])+notacg[i])/6;

if (med>=7)

{

j = j+1;

clas[j] = nome[i];

media[j]=med;

}

}

if (j==0)

printf ("Não houve nenhum classificado.");

else

{

s=0;

for (i=0; i<j; i++)

s += media[i];

s /= j;

printf ("Media dos candidatos classificados: %f", s);

for (i=0; i<j; i++)

{

if (media[i]>s)

printf ("%s, Media: %f", nome[i], media[i]);

}
}

```

```
}

return 0;

}
```

24-

```
#include <stdio.h>

int main ()

{

int i, j, k, m;

float consumo, c;

float distancias[10][10]

char cidades[10][60];

do

{

printf ("Digite a quantidade de cidades: ");

scanf ("%d", &m);

} while (m<2 || m>10);

for (i=0; i<m; i++)

{

printf ("Digite o nome da cidade %d", i+1);

scanf ("%s", cidades [i]);

}

for (i=0; i<m; i++)

{

for (j=0; j<m; j++)

{


if (i==j)
```

```

distancias[i][j] = 0;

else

{

printf ("Informe a distancia entre %s e %s: ", cidades[i], cidades[j]);

scanf ("%f", &distancias[i][j]);

}

}

}

printf ("Digite um valor para o consumo medio do veiculo: ");

scanf ("%f", &consumo);

printf ("Distancias menores ou iguais a 250km: ");

for (i=0; i<m; i++);

{

for (j=0; j<m; j++)

{

if (i!=j && distancia[i][j]<=250)

printf ("De %s para %s", cidades[i], cidades[j]);

}

}

for (i=0; i<m; i++)

{

for (j=0; j<m; j++);

{

if (i!=j)

{

c = (distancias[i][j]/consumo);

printf ("Distancia: %f km entre %s e %s", distancias[i][j], cidades[i], cidades[j]);
}
}
}

```

```
 printf ("Consumo entre %s e %s: %f L", cidades[i], cidades[j], c);

}

}

}

return 0;

}
```

25-

```
#include <stdio.h>

int main ()

{

int i, j;

float altura, media;

float alt[800];

char nome[800][16], pais[800][4];

printf ("Digite XXX");

scanf ("%s", pais[0]);

i=0;

altura=0;

while (pais[i] != 'ZZZ')

{

printf ("Entre o pais: ");

scanf ("%s", pais[i]);

if (pais[i]!= 'ZZZ')

{

printf ("Entre o nome: ");

scanf ("%s", nome[i]);
```

```
printf ("Entre a altura: ");
scanf ("%f", &alt[i]);
altura += alt[i];
i +=1;
}
}

media = (altura/i);
j=1;
while (j<=i)
{
if (alt[j]>media && pais[j] = 'BRA')
printf ("%s", nome[j]);
j += 1;
}
return 0;
}
```