

Lista 3

Questão 1

```
#include <stdio.h>
#include <stdlib.h>
struct Funcionario
{
 char nome[21];
 int matricula;
 float salario;
};
typedef struct Funcionario func;

int main()
{
 int i;
 func registro[10];
 for ( i = 0 ; i < 10 ; i++ )
 {
 printf("Digite o nome do funcionario %d:\n",i+1);
 scanf("%[^\n]s",registro[i].nome);
 printf("Digite a matricula de %s:\n",registro[i].nome);
 scanf("%d",&registro[i].matricula);
 printf("Digite o salario de %s:\n",registro[i].nome);
 scanf("%f",&registro[i].salario);
 }
 for ( i = 0 ; i < 10 ; i++ )
 {
 printf("Funcionario %d\n",i+1);
```

```
 printf("Nome: %s\n",registro[i].nome);
 printf("Matricula: %d\n",registro[i].matricula);
 printf("Salario: R$ %.2f\n\n",registro[i].salario);
}
return 0;
}
```

Questao 2

```
#include <stdio.h>
#include <stdlib.h>
struct Endereco
{
 char rua[41],bairro[21];
 int numero;
};
struct Funcionario
{
 char nome[21];
 int matricula;
 struct Endereco ende;
};
typedef struct Funcionario func;

int main()
{
 func empregado;
 printf("Digite o nome do funcionario:\n");
 scanf("%[^\n]s",&empregado.nome);
 printf("Digite a matricula de %s:\n",empregado.nome);
```

```

scanf("%d",&empregado.matricula);
printf("Digite a rua de %s:\n",empregado.nome);
scanf(" %[^\n]s",empregado.ende.rua);
printf("Digite o numero de %s:\n",empregado.nome);
scanf("%d",&empregado.ende.numero);
printf("Digite o bairro de %s:\n",empregado.nome);
scanf(" %[^\n]s",empregado.ende.bairro);
printf("Dados do funcionario:\n");
printf("Nome: %s\nMatricula:%d\n",empregado.nome,empregado.matricula);
printf("Rua: %s\nNumero: %d\nBairro:
%s\n",empregado.ende.rua,empregado.ende.numero,empregado.ende.bairro);

return 0 ;
}

```

Questao 3

```

#include <stdio.h>
#include <stdlib.h>
struct aluno
{
int cpf;
char nome[21];
float notas[3];
};
typedef struct aluno AL;
int main()
{
int i;
float media, soma ;
AL estudante;
printf("Digite o nome do aluno:\n");

```

```

scanf("%[^\n]s",estudante.nome);
printf("Digite o cpf de %s:\n",estudante.nome);
scanf("%d",&estudante.cpf);
soma = 0 ;
for ( i = 0 ; i < 3 ; i++ )
{
 printf("Digite a nota %d de %s\n",i+1,estudante.nome);
 scanf("%f",&estudante.notas[i]);
 soma = soma + estudante.notas[i];
}
media = soma/3;
printf("Aluno:\n%s\nCPF: %d\nMedia:
%.1f\n\n",estudante.nome,estudante.cpf,media);
return 0 ;
}

```

Questao 4

```

#include <stdio.h>
#include <stdlib.h>
struct aluno
{
 int cpf;
 char nome[21];
 float notas[3];
};
typedef struct aluno AL;
int main()
{
 int i,j;
 float media[5], soma ;

```

```

AL estudante[5];
for ( i = 0 ; i < 5 ; i++ )
{
 printf("Digite o nome do aluno %d:\n",i+1);
 scanf("%[^\n]s",estudante[i].nome);
 printf("Digite o cpf de %s:\n",estudante[i].nome);
 scanf("%d",&estudante[i].cpf);
 soma = 0 ;
 for ( j = 0 ; j < 3 ; j++ )
 {
 printf("Digite a nota %d de %s\n",j+1,estudante[i].nome);
 scanf("%f",&estudante[i].notas[j]);
 soma = soma + estudante[i].notas[j];
 }
 media[i] = soma/3;
}
for ( i = 0 ; i < 5 ; i++ )
{
 printf("Aluno %d:\n%s\nCPF: %d\nMedia:
%.1f\n\n",i+1,estudante[i].nome,estudante[i].cpf,media[i]);

}
return 0 ;
}

```

Questao 5

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

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

```
struct loja
```

```
{
```

```

int quantidade,codigo;

float preco;

};

int main()
{
 struct loja estoque[5],estoque2[5];

 int i,j;

 float media;

 for ( i = 0; i < 5; i++ )
 {
 printf("Digite o codigo do produto %d:\n",i+1);
 scanf("%d",&estoque[i].codigo);
 printf("Digite a quantidade do produto %d:\n",i+1);
 scanf("%d",&estoque[i].quantidade);
 printf("Digite o preco do produto %d\n",i+1);
 scanf("%f",&estoque[i].preco);
 }

 j = 0;

 for ( i = 0; i < 5; i++ )
 {
 if ( estoque[i].preco > 10 )
 {
 estoque2[j].preco = estoque[i].preco;
 estoque2[j].codigo = estoque[i].codigo;
 estoque2[j].quantidade = estoque[i].quantidade;
 j++;
 }
 }
}

```

```

media = 0;
if ( j > 0 )
{
 for ( i = 0 ; i < j ; i++ )
 {
 media = media + estoque2[i].preco;
 }
 media = media/j;
 printf("A media dos produtos acima de R$10,00 eh: R$%.2f\n",media);
 for ( i = 0 ; i < j ; i++ )
 {
 printf("Produto %d\nCodigo: %d Quantidade: %d Preco:
R$%.2f\n",i+1,estoque2[i].codigo,estoque2[i].quantidade,estoque2[i].preco);
 }

}
else
{
 printf("Nao foram encontrados produtos com preco acima de R$10,00\n");
}
return 0;
}

```

Questao 6

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

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

```
int main()
```

```
{
```

```
 int i,num;
```

```
FILE *arq;

arq = fopen("MeuPrimeiroArquivo.arq","w");

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

{

 printf("Digite um numero:\n");

 scanf("%d",&num);

 fwrite(&num,sizeof(int),1,arq);

}

fclose(arq);

return 0;

}
```

Questao 7

```
#include <stdio.h>

#include <stdlib.h>

int main()

{

 int i,num,x[5];

 FILE *arq;

 arq = fopen("MeuPrimeiroArquivo.arq","r");

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

 {

 fread(&num,sizeof(int),1,arq);

 x[i] = 2*num;

 }

 fclose(arq);

 arq = fopen("MeuPrimeiroArquivo.arq","w");

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

```

{
 num = 2*x[i];
 fwrite(&num,sizeof(int),1,arq);
}
fclose(arq);
arq = fopen("MeuPrimeiroArquivo.arq","r");
for ( i = 0; i < 5 ; i++ )
{
 fread(&num,sizeof(int),1,arq);
 printf("%d ",num);
}
fclose(arq);
return 0;
}

```

Questao 8

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

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

```
struct ALUNO
```

```

{
 int cpf;
 float nota;
};

```

```
typedef struct ALUNO Al;
```

```
int main()
```

```

{
 int i;
 Al alunos,alunos1;
}

```

```

FILE *arq;

arq = fopen("Turma.arq","w");

for ( i = 0 ; i < 5; i++ )
{
 printf("Digite o cpf do aluno\n");
 scanf("%d",&alunos.cpf);
 printf("Digite a nota do aluno\n");
 scanf("%f",&alunos.nota);
 fwrite(&alunos,sizeof(A1),1,arq);
}

fclose(arq);

arq = fopen("Turma.arq","r");

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

 fread(&alunos1,sizeof(A1),1,arq);
 printf("%d %.2f\n",alunos1.cpf,alunos1.nota);
}

fclose(arq);

return 0;
}

```

Questao 9

```

#include <stdio.h>

#include <stdlib.h>

struct pessoa
{
 char nome[21];
 int idade;

```

```

};

typedef struct pessoa Pessoa;

int main()
{
 int id;
 Pessoa P;
 FILE *arq;
 arq = fopen("pessoas.arq","r");
 if ( arq == NULL )
 {
 printf("Erro ao abrir o arquivo!\n");
 }
 else
 {
 printf("Digite a idade:\n");
 scanf("%d",&id);
 while ( !feof(arq) )
 {
 fread(&P,sizeof(Pessoa),1,arq);
 if( id == P.idade )
 {
 printf("%s\n",P.nome);
 }
 else
 {
 printf("Idade não encontrada!\n");
 }
 }
 }
}

```

```
}  
fclose(arq);  
return 0;  
}
```

Questao 10

```
#include <stdio.h>  
#include <stdlib.h>  
#include <string.h>  
struct veiculos  
{  
 char marca[16],modelo[21],placa[8];  
 float quilometragem, diaria;  
 int fabricacao, ar, portas;  
};  
struct veiculos2  
{  
 char marca2[16], modelo2[21], placa2[8];  
 float diaria2;  
};  
typedef struct veiculos V1;  
typedef struct veiculos2 V2;  
int main()  
{  
 V1 vec1;  
 V2 vec2;  
 FILE *entrada,*saida;  
 entrada = fopen("VEICULOS.CAD","r");  
 saida = fopen("VEICULOS_CLASSE_A.CAD","w");
```

```

if (entrada == NULL )
{
 printf("Erro ao abrir o arquivo!\n");
}
else
{
 while(!feof(entrada))
 {
 fread(&vec1,sizeof(V1),1,entrada);

 if( (vec1.portas == 5) && (vec1.ar == 1) && (vec1.fabricacao == 2012) &&
(vec1.diaria > 380) )
 {
 vec2.diaria2 = vec1.diaria;
 strcpy(vec2.modelo2,vec1.modelo);
 strcpy(vec2.marca2,vec1.marca);
 strcpy(vec2.placa2,vec1.placa);
 fwrite(&vec2,sizeof(V2),1,saida);
 }
 }
}
fclose(entrada);
fclose(saida);
return 0 ;
}

```

Questao 11

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

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

```
#include <string.h>
```

```
struct DadosPessoas
```

```

{
 char nome[21], endereco[41], sexo;
 int dia, mes, ano;
};
struct Homens
{
 char nome2[21], endereco2[41];
};
typedef struct DadosPessoas DP;
typedef struct Homens HO;
int main()
{
 DP lista;
 HO senhores;
 FILE *entrada, *saida;
 entrada = fopen("ZINHO.CAD","r");
 saida = fopen("ZINHO.M50","w");
 if ( entrada == NULL )
 {
 printf("Erro ao abrir o arquivo!\n");
 }
 else
 {
 while(!feof(entrada))
 {
 fread(&lista,sizeof(DP),1,entrada);
 if ( (lista.ano == 1961) && (lista.sexo == 'm'))
 {

```

```

 strcpy(senhores.nome2,lista.nome);
 strcpy(senhores.endereco2,lista.endereco);
 fwrite(&senhores,sizeof(HO),1,saida);
 }
}
}
fclose(entrada);
fclose(saida);
return 0;
}

```

Questao 12

```

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
struct CasalEntidade
{
 char entidade[16];
 int codigo;
};
struct Concurso
{
 char entidade2[16];
 int codigo2;
 float dama,cavalheiro,media;
};
typedef struct CasalEntidade CE;
typedef struct Concurso Conc;
int main()

```

```

{
 CE casal;
 Conc competicao;
 FILE *entrada, *saida;
 entrada = fopen("CONCURSO.CAD","r");
 saida = fopen("CONCURSO.NOT","w");
 if ( entrada == NULL )
 {
 printf("Erro ao abrir o arquivo!\n");
 }
 else
 {
 while(!feof(entrada))
 {
 fread(&casal,sizeof(CE),1,entrada);
 printf("Digite a nota da dama:\n");
 scanf("%f",&competicao.dama);
 printf("Digite a nota do cavalheiro:\n");
 scanf("%f",&competicao.cavalheiro);
 competicao.media = ( competicao.dama + competicao.cavalheiro )/2;
 strcpy(competicao.entidade2,casal.entidade);
 competicao.codigo2 = casal.codigo;
 fwrite(&competicao,sizeof(Conc),1,saida);
 }
 }
 fclose(entrada);
 fclose(saida);
 return 0;
}

```

```
}
```

Questao 13

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

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

```
#include <string.h>
```

```
struct DadosMedalhas
```

```
{
```

```
 char nome[31],endereco[51],sigla[3];
```

```
 int numero,ouro,prata,bronze;
```

```
};
```

```
struct TotalMedalhas
```

```
{
```

```
 char nome2[31];
```

```
 int total;
```

```
};
```

```
typedef struct DadosMedalhas DM;
```

```
typedef struct TotalMedalhas TM;
```

```
int main()
```

```
{
```

```
 DM info;
```

```
 TM resu;
```

```
 char estado[3];
```

```
 FILE *entrada, *saida;
```

```
 entrada = fopen("MEDALHAS.BRA","r");
```

```
 saida = fopen("MEDALHAS.EXT","w");
```

```
 if ( entrada == NULL )
```

```
 {
```

```
 printf("Erro ao abrir o arquivo!\n");
```

```

}
else
{
 printf("Digite a sigla do estado de pesquisa:\n");
 scanf("%s",estado);
 while(!feof(entrada))
 {
 fread(&info,sizeof(DM),1,entrada);
 if( (strcmp(estado,info.sigla)) == 0 && (info.ouro > 0))
 {
 resu.total = info.bronze + info.ouro + info.prata;
 strcpy(resu.nome2,info.nome);
 fwrite(&resu,sizeof(TM),1,saida);
 }
 }
}
fclose(entrada);
fclose(saida);
return 0;
}

```

Questao 14

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

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

```
int dobro(int x)
```

```

{
 x = 2*x;
 return x ;
}

```

```
}  
int main()  
{  
 int n;  
 printf("Digite um numero\n");  
 scanf("%d",&n);  
 n = dobro(n);  
 printf("O dobro : %d\n",n);  
 return 0 ;  
}
```

Questao 15

```
#include <stdio.h>  
#include <stdlib.h>  
  
int potencia(int x, int n)  
{  
 int i = 1 , num ;  
 num = x ;  
 if ( n == 0 )  
 {  
 num = 1 ;  
 }  
 while( i < n )  
 {  
 num = num*x ;  
 i++;  
 }  
 return num ;  
}
```

```
}  
int main()  
{  
 int base,expoente,resu;  
 printf("Digite a base\n");  
 scanf("%d",&base);  
 printf("Digite o expoente\n");  
 scanf("%d",&expoente);  
 resu = potencia(base,expoente);  
 printf("%d elevado a %d = %d",base,expoente,resu);  
 return 0 ;  
}
```

QUESTÃO 16:

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

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

```
int dobro(int x)
```

```
{  
 x = 2*x;  
 return x;  
}
```

```
int main()
```

```
{  
 int n;  
 printf("Informe um valor para n:\n");
```

```
scanf("%d",&n);  
n = dobro(n);  
printf("O seu dobro e %d\n",n);  
return 0;  
}
```

QUESTÃO 17:

```
#include <stdio.h>  
#include <stdlib.h>  
  
void atualiza(int x)  
{  
 x = x + 1;  
 printf("O novo valor de n e %d\n",x);  
}  
  
int main()  
{  
 int n;  
 printf("Informe um valor para n:\n");  
 scanf("%d",&n);  
 atualiza(n);  
 return 0;  
}
```

QUESTÃO 18:

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

void LeVetor()
{
 int vetor[3],i;
 printf("Digite os elementos do vetor:\n");
 for(i = 0; i < 3; i++)
 {
 printf("Elemento %d:\n",i+1);
 scanf("%d",&vetor[i]);
 }

 printf("Vetor:\n[ ");

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

int main()
{
 LeVetor();
 return 0;
}
```

```
}
```

QUESTÃO 19:

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

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

```
int FAT(int x)
```

```
{
```

```
 int f = 1,i;
```

```
 for(i=x;i>0;i--)
```

```
 {
```

```
 f = f*i;
```

```
 }
```

```
 return f;
```

```
}
```

```
int main()
```

```
{
```

```
 int n,fat;
```

```
 do{
```

```
 printf("Digite um numero:\n");
```

```
 scanf("%d",&n);
```

```
 }while (n < 0);
```

```
 fat = FAT(n);
```

```
 printf("Fatorial de N = %d\n",fat);
```

```
 printf("Fatorial de N + 4 = %d\n",FAT(n+4));
```

```
 return 0;
```

```
}
```

QUESTÃO 20

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

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

```
void dobra(int *v, int n)
```

```
{
```

```
 int i;
```

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

```
 {
```

```
 v[i] = v[i]*2;
```

```
 }
```

```
}
```

```
int main()
```

```
{
```

```
 int vetor[4],i;
```

```
 printf("Digite os 4 elementos do vetor:\n");
```

```
 for(i=0;i<4;i++)
```

```
 {
```

```
 printf("Elemento da posicao %d:\n",i);
```

```
 scanf(" %d",&vetor[i]);
```

```
 }
```

```
 dobra(vetor,4);
```

```
 for(i=0;i<4;i++)
```

```

 {
 printf("%d ",vetor[i]);
 }

printf("\n");
dobra(vetor,4);
for(i=0;i<4;i++)
 {
 printf("%d ",vetor[i]);
 }
system("PAUSE");
return 0;
}

```

QUESTÃO 21:

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

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

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

```
void categ(float *a1,float *pe,int na, int *n1,int *n2,int *n3)
```

```

{
 int i;
 float imc;
 *(n1)=0;
 *(n2)=0;
 *(n3)=0;
 for(i=0;i<na;i++)
 {

```

```

imc=pe[i]/(al[i]*al[i]);
if (imc < 18.5)
 {
 *(n1)=*(n1)+1;
 }
else if(imc < 25.0)
 {
 *(n2)=*(n2)+1;
 }
else *(n3)=*(n3)+1;
 }
}

int main()
{
 float alt[80], peso[80];
 int i,np1,np2,np3,n;
 do{
 printf("Digite O numero de atletas:\n");
 scanf("%d",&n);
 }while ((n < 5) || (n > 80));
 for(i=0;i<n;i++)
 {
 printf("Altura do atleta %d:\n",i+1);
 scanf("%f",&alt[i]);
 printf("Peso do atleta %d:\n",i+1);
 scanf("%f",&peso[i]);
 }
}

```

```
 categ(alt,peso,n,&np1,&np2,&np3);  
 printf("Atletas abaixo do peso: %d\n",np1);  
 printf("Atletas com peso normal: %d\n",np2);  
 printf("Acima do peso: %d\n",np3);  
  
 system("PAUSE");  
 return 0;  
}
```

QUESTÃO 22

```
#include <stdio.h>  
#include <string.h>  
#include <conio.h>  
  
struct Reg1{  
 int CodCliente;  
 char Nome[20];  
 char Endereco[40];  
 char Fone[10];  
 char Sexo;  
}; typedef struct Reg1 Reg1;  
  
struct Reg2  
{  
 int CodProduto;  
 int CodCliente;
```

```
char Descricao[20];  
}; typedef struct Reg2 Reg2;
```

```
struct Reg3  
{  
 char Nome[20];  
 char Descricao[20];  
}; typedef struct Reg3 Reg3;
```

```
FILE *Arq1, *Arq2, *Arq3;
```

```
int main()
```

```
{
```

```
 Reg1 Cliente;
```

```
 Reg2 Venda;
```

```
 Reg3 Produto;
```

```
 int encontrou;
```

```
 Arq1 = fopen("CLIENTES.CAD","rb");
```

```
 if (Arq1 == NULL)
```

```
 {
```

```
 printf("Socorro! O arquivo nao pode ser aberto!\n");
```

```
 exit(1);
```

```
 }
```

```
 Arq2 = fopen("VENDAS.CAD","rb");
```

```
 if (Arq2 == NULL)
```

```
 {
```

```
 printf("Socorro! O arquivo nao pode ser aberto!\n");
```

```
 exit(1);
```

```

}
Arq3 = fopen("COMPRAS.CAD","wb");
if (Arq3 == NULL)
{
 printf("Socorro! O arquivo nao pode ser aberto!\n");
 exit(1);
}

while(!feof(Arq2))
{
fread(&Venda,sizeof(Reg2),1,Arq2);
 encontrou = 0;
 while((!feof(Arq1)) || (encontrou = 1))
 {
 fread(&Cliente,sizeof(Reg1),1,Arq1);
 if(Cliente.CodCliente == Venda.CodCliente)
 {
 Produto.Nome = Cliente.Nome;
 Produto.Descricao = Venda.Descricao;
 fwrite(&Produto,sizeof(Reg3),1,Arq3);
 encontrou = 1;
 }
 }
 rewind(Arq1);
}
fclose(Arq1); fclose(Arq2); fclose(Arq3);

Arq3 = fopen("COMPRAS.CAD","r+b");

```

```

if (Arq3 == NULL)
{
 printf("Socorro! O arquivo nao pode ser aberto!\n");
 exit(1);
}
printf("Lista das compras realizadas.\n");
printf("Nome Cliente Descricao Produto.\n");
while(!feof(Arq3))
{
 fread(&Produto,sizeof(Reg3),1,Arq3);
 printf("%s - ",Produto.Nome);
 printf("%s",Produto.Descricao);
}
fclose(Arq3);
}

```

QUESTÃO 23

```

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

void lerMatriz(int Mat[][20], int Tam)
{
 int i, j;
 for (i=0;i<Tam;i++)
 {
 for(j=0;j<Tam;j++)

```

```
 {
 printf("Posicao %d,%d da matriz:",i,j);
 scanf("%d",&Mat[i][j]);
 }
 }
}
```

```
void imprimeMatriz(int Mat[][20], int Tam)
```

```
{
int i, j;

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

```
int somaDiagonal(int Mat[][20], int Tam)
```

```
{
int i, j, s;
s = 0;
for(i=0;i<Tam;i++)
{
 for(j=0;j<Tam;j++)
```

```

 {
 if(i==j)
 s = s + Mat[i][j];
 }

 }

 return s;
}

int main()
{
 int Soma, N;
 int Matriz[20][20];
 do
 {
 printf("N=?\n");
 scanf("%d",&N);
 } while((N < 2) || (N > 20));

 lerMatriz(Matriz, N);
 Soma = somaDiagonal(Matriz, N);
 imprimeMatriz(Matriz, N);
 printf("A soma da diagonal principal e: %d\n",Soma);

 return(0);
}

```

QUESTÃO 24

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

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

```
struct endereco
```

```
{
```

```
 char rua[30];
```

```
 char bairro[20];
```

```
 int num;
```

```
};
```

```
typedef struct endereco endereco;
```

```
struct dados
```

```
{
```

```
 char nome[20];
```

```
 int ano;
```

```
 int fone;
```

```
 endereco ende;
```

```
};
```

```
typedef struct dados dados;
```

```
FILE *arq;
```

```
int main()
```

```
{
```

```
 dados v;
```

```
 int i;
```

```
 arq = fopen("Clientes.arq","wb");
```

```

if (!arq)
{
printf ("Erro na abertura do arquivo. Fim de programa.");
exit (1);
}

for(i=0;i<100;i++)
{
printf("Informe o nome do cliente %d:",i);
scanf("%[^\n]s",v.nome);
printf("Ano de nascimento:\n");
scanf("%d",&v.ano);
printf("Fone:\n");
scanf("%d",&v.fone);
printf("Endereco:\n");
printf("Rua:\n");
scanf("%[^\n]s",v.ende.rua);
printf("Bairro:");
scanf("%[^\n]s",v.ende.bairro); //[^\n] serve para pegar os espaços na string
printf("Numero:\n");
scanf("%d",&v.ende.num);
fwrite(&v,sizeof(dados),1,arq);
}
fclose(arq);
return 0;
}

```

QUESTÃO 25

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

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

```
void lematriz(float mat[][12])
```

```
{
```

```
 int i,j;
```

```
 for(i=0;i<100;i++)
```

```
 {
```

```
 for(j=0;j<12;j++)
```

```
 {
```

```
 printf("Informe o pagamento do mes %d do cliente %d:\n",j,i);
```

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

```
 }
```

```
 }
```

```
}
```

```
void mediamatriz(float mata[][12],float matb[][12], float matc[][12])
```

```
{
```

```
 int i,j;
```

```
 for(i=0;i<100;i++)
```

```
 {
```

```
 for(j=0;j<12;j++)
```

```
 {
```

```
 matc[i][j] = (mata[i][j] + matb[i][j])/2;
```

```
 }
```

```
 }  
}
```

```
void mediavetor(float matc[][12], float *vet)
```

```
{  
 int i,j;  
  
 for(i=0;i<12;i++)  
 {  
 vet[i] = 0;  
 for(j=0;j<100;j++)  
 {  
 vet[i] = vet[i] + matc[j][i];  
 }  
 vet[i] = vet[i]/100;  
 }  
}
```

```
void imprimematriz(float mat[][12])
```

```
{  
 int i,j;  
 for(i=0;i<100;i++)  
 {  
 for(j=0;j<12;j++)  
 {  
 printf("%f ",mat[i][j]);  
 }  
 printf("\n");  
 }  
}
```

```
}  
}
```

```
void imprimevetor(float *vet)
```

```
{
```

```
int i;
```

```
for(i=0;i<12;i++)
```

```
{
```

```
printf("%f ",vet[i]);
```

```
}
```

```
}
```

```
int main()
```

```
{
```

```
float ma[100][12],mb[100][12],mc[100][12],v[12];
```

```
printf("Pagamentos de 2009:\n");
```

```
lematriz(ma);
```

```
printf("Pagamentos de 2010:\n");
```

```
lematriz(mb);
```

```
mediamatriz(ma,mb,mc);
```

```
mediavetor(mc,v);
```

```
printf("Matriz a:\n");
```

```
imprimematriz(ma);
```

```
printf("matriz b:\n");
```

```
imprimematriz(mb);
```

```
printf("matriz c:\n");
```

```
imprimematriz(mc);
```

```
printf("vetor:\n");  
imprimevetor(v);  
  
return (0);  
}
```

QUESTÃO 26

```
#include <stdio.h>  
#include <stdlib.h>  
  
void lematriz(float ma[][10], int x, int y)  
{  
 int i,j;  
 for(i=0;i<x;i++)  
 {  
 for(j=0;j<y;j++)  
 {  
 printf("Posição %d,%d da matriz:\n",i,j);  
 scanf("%f",&ma[i][j]);  
 }  
 }  
}  
  
float maior(float ma[][10],int x, int y)  
{  
 int i,j;
```


```
 }
 *(k) = aux;
}
```

```
void imprimevetor(float *ve,int x)
```

```
{
int i;
for(i=0;i<x;i++)
{
 printf(" %f ",ve[i]);
}
}
```

```
int main()
```

```
{
 int m, n, o;
 float mat[10][10];
 float vet[100];
 float z;

do
{
 printf("n e m:");
 scanf("%d %d",&n,&m);
}
while( (n>0) || (n>10) || (m<=0) || (m>10));

lematriz(mat,n,m);
z = maior(mat,n,m);
```

```
printf("O maior elemento do vetor e: %f\n",z);  
criavetor(vet,mat,n,m,&o);  
imprimevetor(vet,o);  
  
return(0);  
}
```

QUESTÃO 27

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

```
typedef struct reg
```

```
{  
 char marca[16];  
 char modelo[21];  
 float valor;  
 int nportas;
```

```
} Reg;
```

```
Reg vetor[20];
```

```
void cadastro(int tam)
```

```
{  
 int i;  
 for (i = 0; i < tam; i++)  
 {
```

```

printf("Informe a marca do carro %d: ",i);
 scanf("%15s", &vetor[i].marca);
 printf("Modelo: ");
scanf("%15s", &vetor[i].modelo);
 printf("Valor da diaria: ");
 scanf("%f", &vetor[i].valor);
 printf("Número de portas: ");
 scanf("%d", &vetor[i].nportas);
}
}

void pesquisa(int tam, int p, float d)
{
 int i;
 for (i = 0; i < tam; i++)
 if (p == vetor[i].nportas && d <= vetor[i].valor)
 printf("Marca: %s. Modelo: %s\n", vetor[i].marca, vetor[i].modelo);
}

int main()
{
 int n, portas;
 float diaria;
 do{
 printf("Informe o valor de n: ");
 scanf("%d", &n);
 }while (n <= 0 || n > 20);
 cadastro(n);
}

```

```

do{
 printf("Informe um numero de portas: ");
 scanf("%d", &portas);
 printf("Valor máximo da diária: ");
 scanf("%d", &diaria);
 pesquisa(n, portas, diaria);
 printf("Caso deseje encerrar a pesquisa, digite o valor 0 para o número de
portas.\n");
}while (portas != 0);
}

return 0;
}

```

QUESTÃO 28

```

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

void levetor(float *vet,int tam)
{
 int i;
 for(i=0;i<tam;i++)
 {
 scanf(" %f",&vet[i]);
 }
}

float media(float *vet, int tam)

```

```
{  
int i;  
float s;  
 s=0;  
 for(i=0;i<tam;i++)  
 s=s+vet[i];  
 s=s/tam;  
 return s;  
}
```

```
void imprimevetor(float *vet,int tam,float med)
```

```
{  
int i;  
 for(i=0;i<tam;i++)  
 {  
 if(vet[i] < med)  
 printf("%f ",vet[i]);  
 }  
 printf("\n");  
}
```

```
int main()
```

```
{  
 int a, b;  
 float ma, mb;  
 float va[60], vb[60];
```

```
do
```

```
{  
 printf("Informe os valores de A e B:\n");  
 scanf("%d %d",&a,&b);  
}  
while( (a<=0) || (a>60) || (b<=0) || (b>60));  
  
printf("Vetor A:\n");  
levetor(va,a);  
printf("Vetor B:\n");  
levetor(vb,b);  
ma = media(va,a);  
mb = media(vb,b);  
  
if(ma > mb)  
{  
 printf("Vetor A:\n");  
 imprimevetor(va,a,ma);  
 printf("Vetor B:\n");  
 imprimevetor(vb,b,mb);  
}  
if (mb > ma)  
{  
 printf("Vetor B:\n");  
 imprimevetor(vb,b,mb);  
 printf("Vetor A:\n");  
 imprimevetor(va,a,ma);  
}  
if(mb == ma)
```

```
{  
 printf("As médias são iguais\n");  
 printf("Vetor A:\n");  
 imprimevetor(va,a,ma);  
 printf("Vetor B:\n");  
 imprimevetor(vb,b,mb);  
}  
return(0);  
}
```

Questão 29

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

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

```
void lermatriz(int matriz[49][49], int tam)
```

```
{  
 int i,j;  
 for( i = 0; i < tam; i++)  
 {  
 for( j = 0; j < tam; j++)  
 {  
 printf("Posicao %d %d da matriz: ", i, j);  
 scanf("%d" ,&matriz[i][j]);  
 }  
 }  
}
```

```
void imprimematriz(int matriz[49][49], int tam)
```

```
{  
 int i,j;  
 for( i = 0; i < tam; i++)  
 {  
 for( j = 0; j < tam; j++)  
 {  
 printf("%d ", matriz[i][j]);  
 }  
 printf("\n");  
 }  
}
```

```
void somamatriz(int m1[49][49], int m2[49][49], int m3[49][49], int tam)
```

```
{  
 int i,j;  
 for( i = 0; i < tam; i++)  
 {  
 for( j = 0; j < tam; j++)  
 {  
 m3[i][j] = m2[i][j] + m1[i][j];  
 }  
 }  
}
```

```
void transpormatriz(int matriz[49][49], int tam)
```

```

{
 int i,j;
 int matrizaux[49][49];
 for( i = 0; i < tam; i++)
 {
 for( j = 0; j < tam; j++)
 {
 matrizaux[i][j] = matriz[j][i];
 }
 }
 for( i = 0; i < tam; i++)
 {
 for( j = 0; j < tam; j++)
 {
 matriz[i][j] = matrizaux[i][j];
 }
 }
}

int main()
{
 int n, matriz1[49][49], matriz2[49][49], matriz3[49][49];

 do{
 printf("Informe o valor de N: ");
 scanf("%d",&n);
 }while(n < 2 || n > 20);
 printf("Matriz 1\n ");

```

```
lermatriz(matriz1,n);
printf("Matriz 2\n ");
lermatriz(matriz2,n);
somamatriz(matriz1,matriz2,matriz3,n);
printf("Matriz 1\n");
imprimematriz(matriz1,n);
printf("Matriz 2\n");
imprimematriz(matriz2,n);
printf("Matriz Soma\n");
imprimematriz(matriz3,n);
transpormatriz(matriz3,n);
printf("Matriz Soma Transposta\n");
imprimematriz(matriz3,n);
return 0;
}
```

QUESTÃO 30

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

struct Reg1
{
 int CodCarro;
 char Modelo[20];
 float Preco;
 int Ano;
 int nPortas;
```

```
}; typedef struct Reg1 Reg1;
```

```
float AtualizaPreco(float PrecoAtual, int AnoCarro, int AnoAtual)
```

```
{
```

```
float NovoPreco;
```

```
int TempoUso;
```

```
TempoUso = AnoAtual - AnoCarro;
```

```
if(TempoUso < 1)
```

```
{
```

```
 NovoPreco = PrecoAtual * 1.1;
```

```
}
```

```
else if(TempoUso < 3)
```

```
{
```

```
 NovoPreco = PrecoAtual * 1.07;
```

```
}
```

```
else if(TempoUso < 5)
```

```
{
```

```
 NovoPreco = PrecoAtual * 1.05;
```

```
}
```

```
else
```

```
{
```

```
 NovoPreco = PrecoAtual * 1.02;
```

```
}
```

```
return NovoPreco;
```

```
}
```

```
int main()
{
 FILE *Arq1, *Arq2;
 Reg1 Carro1, Carro2;
 int AnoAtual;

 Arq1 = fopen("CONCESSIONARIA.CAD","rb");
 Arq2 = fopen("CONCESSIONARIA_NOVO.CAD","wb");

 if(!Arq1)
 {
 printf("Erro!");
 exit(1);
 }
 if(!Arq2)
 {
 printf("Erro!");
 exit(1);
 }

 AnoAtual = 2011;
 printf("Tabela de atualização de preços\n");
 printf("Modelo | Preço Atual | Novo Preço\n");

 while(!feof(Arq1))
 {
 fwrite(&Carro1,sizeof(Reg1),1,Arq1);
```

```
Carro2 = Carro1;  
Carro2.Preco = AtualizaPreco(Carro1.Preco, Carro1.Ano, AnoAtual);  
fwrite(&Carro2,sizeof(Reg1),1,Arq2);  
printf("%s %f %f",Carro2.Modelo,Carro1.Preco,Carro2.Preco);  
}
```

```
fclose(Arq1);  
fclose(Arq2);  
return(0);  
}
```