Universidade Federal de Santa Catarina

Departamento de Engenharia Elétrica

Laboratório
Aula - 03
Disciplina: Computação Científica I – EEL 7021

Período: 2006/1

Turmas: 241(A,B)

Professor: Samir Ahmad Mussa

Estruturas de controle

Atividades:

1. Programa: estruturas aninhadas

	#include <stdio.h>

	#include <stdlib.h>

	

	main()

	{

	

	 int nota;

	

	 printf("Entre a nota do aluno: ");

	 scanf("%d",¬a);

	

	 if (nota>=90)

	 printf("\nConceito A\n");

	 else

	 if (nota >=80)

	 printf("\nConceito B\n");

	 else

	 if(nota>=60)

	 printf("\nConceito C \n");

	 else

	 printf("\nReprovado\n");

	

	 system("PAUSE");

	}

2. Programa: repetição controlada por contador

	#include <stdio.h>

	#include <stdlib.h>

	

	main()

	{

	

	 int contador, grau, total, media;

	

	 // inicialização

	 total = 0;

	 contador = 1;

	

	 // fase de processamento

	 while (contador<=10) {

	 printf("Entre o grau: ");

	 scanf("%d",&grau);

	 total = total + grau;

	 contador = contador + 1;

	 }

	

	 // finalização

	 media = total / 10;

	 printf("A media da turma eh: %d\n",media);

	

	 // pausa para visualização dos resultados

	 system("PAUSE");

	}

3. Programa: repetição controlada por sentinela

	#include <stdio.h>

	#include <stdlib.h>

	

	main()

	{

	

	 float media;

	 int contador, grau, total;

	

	 // inicialização

	 total = 0;

	 contador = 0;

	

	 // fase de processamento

	 printf("Entre o grau -1 para finalizar: ");

	 scanf("%d",&grau);

	

	 while (grau!=-1) {

	 total = total + grau;

	 contador = contador + 1;

	 printf("Entre o grau -1 para finalizar: ");

	 scanf("%d",&grau);

	 }

	

	 // finalização

	 if (contador !=0) {

	 media = (float) total / contador;

	 printf("\nA media da turma eh: %.2f\n\n",media);

	 }

	 else

	 printf("\nNenhum grau fornecido\n\n");

	

	 // pausa para visualização dos resultados

	 system("PAUSE");

	}

4. Programa: operadores de atribuição

	#include <stdio.h>

	#include <stdlib.h>

	

	main()

	{

	

	 // inicialização

	 int aprovacoes = 0, reprovacoes = 0, aluno = 1, resultado;

	

	 // processamento de 10 alunos - laço controlado por contador

	 while (aluno<=10) {

	 printf("Entre com o resultado (1=aprovado,2=reprovado): ");

	 scanf("%d",&resultado);

	

	 if (resultado==1)

	 aprovacoes = aprovacoes + 1;

	 else

	 reprovacoes = reprovacoes + 1;

	

	 aluno = aluno + 1;

	 }

	 // impressão dos resultados

	 printf("Aprovados %d\n",aprovacoes);

	 printf("Reprovados %d\n",reprovacoes);

	

	 if (aprovacoes>8)

	 printf("Bom nível de aprovacao.\n");

	

	 // pausa para visualização dos resultados

	 system("PAUSE");

	}

5. Programa: pré e pós incremento

	#include <stdio.h>

	#include <stdlib.h>

	

	main()

	{

	

	 int c, b;

	

	 b = c = 5;

	

	 // pós-incremento

	 printf("%d\n",c);

	 printf("%d\n",c++);

	 printf("%d\n\n",c);

	

	 // pré-incremento

	 printf("%d\n",b);

	 printf("%d\n",++b);

	 printf("%d\n\n",b);

	

	 system("PAUSE");

	}

Atividades:

6. Escreva um programa que calcule o quadrado e o cubo dos números de 0 a 100. Apresente os resultados sob a forma de uma tabela onde a primeira coluna é o número a ser processado, a segunda o quadrado deste número e a terceira o cubo.

7. Escreva um programa que leia um número inteiro e então determine e imprima se ele é par ou ímpar. (Dica: Use o operador “resto”. Um número par é múltiplo de dois. Qualquer múltiplo de dois deixa resto zero ao ser dividido por dois.)

8. Escreva um programa que leia dois inteiros e então determine e imprima se o primeiro é múltiplo do segundo (Dica: use o operador resto).

PAGE
2

