

1. Fazer um programa para ler um número inteiro n e calcular e exibir a soma dos números inteiros de 1 a n , inclusive.
2. Fazer um programa para ler um número inteiro n e calcular e exibir a soma dos números inteiros ímpares no intervalo $[1, n]$.
3. Dado um valor E , calcular o valor aproximado da série

$$S = 1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \dots$$

considerando todos os termos maiores ou iguais a E .

Observe que os termos da série são frações cujo numerador é 1 e cujo denominador são números ímpares consecutivos. Assim o denominador de um termo é igual ao denominador do termo anterior mais 2.

4. Escrever um programa que, dado um número natural n , calcula e exibe o seu fatorial $n!$, dado por

$$n! = 1 \times 2 \times \dots \times n$$

5. Fazer um programa para calcular e exibir o valor de S , dado por

$$S = \frac{1}{1} - \frac{2}{4} + \frac{3}{9} - \frac{4}{16} + \dots - \frac{10}{100}$$

Observe que os termos da série são frações onde os numeradores são números naturais consecutivos e os denominadores são os quadrados destes números. Os sinais dos termos alternam entre positivo e negativo.

6. Fazer um programa que, dados os valores de n (inteiro) e a (ponto flutuante), determine a partir de qual termo o valor de s , dado por

$$s = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

é maior do que a .

7. Escrever um programa para calcular a soma dos pesos das pessoas com mais de trinta anos. O usuário deverá informar a quantidade de pessoas seguida da idade e peso de cada uma delas.
8. Escrever um programa para determinar quantas pessoas acima de 18 anos tem uma estatura superior a 1,60 metros. O usuário deverá informar

a idade e o peso de cada pessoa. O programa deve terminar quando o usuário informar um valor negativo para a idade.

9. Na seqüência de frações

$$\frac{2}{1}, \frac{3}{2}, \frac{5}{3}, \frac{8}{5}, \frac{13}{8}, \frac{21}{13}, \dots$$

o numerador de cada fração é a soma do numerador e do denominador da fração anterior, e o denominador de cada fração é a soma dos denominadores das duas frações anteriores. Dado o valor inteiro de n , $n \geq 2$, calcular e exibir a soma dos n primeiros termos da seqüência.

10. Sabe-se que a cultura de uma certa bactéria dobra seu volume a cada dia. Dados um número de dias n (inteiro) e um volume v (ponto flutuante), qual deve ser o volume inicial para que em n dias se obtenha, pelo menos, um volume v desta cultura?
11. Crie uma aplicação que calcula e imprime os n primeiros termos da seqüência de Fibonacci. Os dois primeiros termos são 1 e 1 e os termos posteriores são gerados a partir da soma dos dois termos imediatamente anteriores. Por exemplo, os 7 primeiros números são:

$$1, 1, 2, 3, 5, 8, 13, \dots$$

Dica: Use duas variáveis para armazenar os dois últimos termos da seqüência, inicializadas com os valores 1 e 1. Em um comando de repetição calcule o próximo termo da seqüência, exiba-o, e atualize as variáveis usadas para armazenar os dois últimos termos.

Curiosidade: Esta seqüência foi introduzida inicialmente para descrever o crescimento de uma população de coelhos. Porém, se tornou muito importante, e também popular. Descobriu-se que na natureza é possível encontrá-la, como na foto a seguir, descrevendo uma espiral de uma folha de bromélia. A seqüência pode ainda ser vista no cinema, no filme *O Código Da Vinci*.

12. Um funcionário de uma empresa recebe aumento salarial anualmente. O primeiro aumento é de 1,5% sobre seu salário inicial. Os aumentos subsequentes sempre correspondem ao dobro do percentual de aumento do ano anterior. Faça uma aplicação onde o usuário deve informar o salário inicial do funcionário, o ano de contratação e o ano atual, e calcula e exibe o seu salário atual.

13. Foi feita uma pesquisa em várias cidades brasileiras para coletar dados sobre acidentes de trânsito. Os seguintes dados foram coletados para cada cidade:

- código da cidade,
- quantidade de veículos de passeio, e
- quantidade de acidentes de trânsito com vítimas

Deseja-se saber qual é:

- o maior e menor índice de acidentes de trânsito e a que cidade pertencem,
- a média de veículos nas cinco cidades juntas, e
- a média de acidentes de trânsito com vítimas nas cidades com menos de 2000 veículos de passeio.

Escreva um programa que leia os dados da pesquisa e exiba estas informações. A entrada dos dados da pesquisa deverá ser encerrada com o código 0 para a cidade.

Dica 1: Utilize um comando de repetição para obter e processar as informações. Leia o código da primeira cidade antes do comando de repetição. Em seguida use o comando de repetição `while` com a condição que verifica se o código não é zero. No corpo do comando de repetição leia os demais dados da cidade, faça o processamento destes dados, e leia o código da próxima cidade. Depois que o comando de repetição terminar, calcule as informações finais e exiba os resultados.

Dica 2: Use uma variável para determinar o maior valor de uma sequência de valores. O valor inicial da variável deve ser o primeiro elemento da sequência. A partir do segundo elemento da sequência, verifique se o elemento é maior do que o valor da variável (que contém a solução parcial). Se for maior, atualize a variável com este elemento. Ao final do processamento da sequência o valor da variável será o maior elemento. Proceda de maneira similar para determinar o menor valor.

14. Faça uma aplicação para fechamento das notas de uma disciplina. Cada aluno recebe três notas nas atividades desenvolvidas. O usuário deverá informar a quantidade de alunos na turma, e em seguida as notas de cada aluno. Calcule e exiba:

- a média aritmética das três notas de cada aluno,
- a situação do aluno, dada pela tabela seguinte

média aritmética	situação
até 3	reprovado
entre 3 (inclusive) e 7	exame especial
acima de 7 (inclusive)	aprovado

- a média da turma
- o percentual de alunos aprovados
- o percentual de alunos em exame especial
- o percentual de alunos reprovados

15. Em um campeonato de futebol existem cinco times e cada um possui onze jogadores. Faça um programa que receba a idade, o peso e a altura de cada um dos jogadores, calcule e mostre:

- a quantidade de jogadores com idade inferior a 18 anos,
- a média das idades dos jogadores de cada time,
- a média das alturas de todos os jogadores do campeonato, e
- a porcentagem de jogadores com mais de 80 quilos entre todos os jogadores do campeonato.

16. Foi feita uma pesquisa para determinar o índice de mortalidade infantil em um certo período. Faça um programa que leia o número de crianças nascidas no período, e o sexo e o tempo de vida de cada criança nascida. O programa deve calcular e mostrar:

- a porcentagem de crianças do sexo feminino mortas no período,

- a porcentagem de crianças do sexo masculino mortas no período, e
- a porcentagem de crianças que viveram no máximo 24 meses.

17. *Craps* é um jogo popular de azar que é jogado em cassinos e nas ruas de todo o mundo. As regras do jogo são simples e diretas.

O jogador lança dois dados. Cada dado tem seis faces numeradas de um a seis. Depois que os dados param de rolar, a soma dos pontos nas faces viradas para cima é calculada. Se a soma for 7 ou 11 no primeiro lance, o jogador ganha. Se a soma for 2, 3 ou 12 no primeiro lance (chamado *craps*), o jogador perde (isto é, a *casa* ganha). Se a soma for 4, 5, 6, 8, 9 ou 10 no primeiro lance, essa soma torna-se a *pontuação* do jogador. Para ganhar, o jogador deve continuar a lançar os dados até *fazer sua pontuação* (isto é, obter um valor igual à sua pontuação, determinada no primeiro lance). O jogador perde se obtiver um 7 antes de fazer sua pontuação.

Faça uma aplicação para jogar o jogo *craps* com o usuário.

Dica 1: Para simular o lançamento de um dado no programa pode-se utilizar as funções `rand` e `srand` da biblioteca `stdlib`. Esta biblioteca implementa um gerador de números pseudo-aleatórios. A sequência de números geradas depende de uma semente, que é um valor inteiro sem sinal usado internamente para configurar o gerador. Para que a sequência seja diferente toda vez que o programa é executado, é necessário que esta semente também seja diferente. Uma boa sugestão é utilizar o relógio do sistema para obter uma semente. O horário atual do relógio do sistema pode ser obtido com a função `time`, da biblioteca `time`. Assim o gerador de números aleatórios da biblioteca padrão do C pode ser inicializado com o comando

```
srand(time(NULL));
```

colocado no começo da função `main`. O próximo número da sequência pseudo-aleatória pode ser obtido com a função `rand`, que não tem nenhum argumento e retorna um número inteiro na faixa de 0 a `RAND_MAX`, inclusive. Para se obter um número pseudo-aleatório no intervalo [1..6], pode-se utilizar a expressão

```
rand() % 6 + 1;
```

Portanto lançar um dado significa calcular o valor desta expressão.

Dica 2: Utilize duas variáveis inteiras para armazenar os valores obtidos com o lançamento dos dados. Faça o primeiro lançamento e calcule a pontuação, que deve ser armazenada em outra variável para referências futuras. Utilize um comando `switch` para considerar os possíveis casos relativos ao primeiro lançamento, seguindo as regras do jogo. Caso o jogador não perca nem ganhe no primeiro lançamento, utilize um comando `do while` para repetidamente continuar lançando os dados, no intuito de obter a pontuação inicial. No corpo deste comando de repetição lance os dados e calcule a soma dos pontos obtidos. Esta soma deve ser comparada com a pontuação inicial para decidir se o comando de repetição deve terminar ou não (ele deve terminar quando a soma for 7 ou quando a soma for igual à pontuação inicial).

Dica 3: As únicas interações com o usuário (jogador) poderão ser para solicitar que ele tecle `ENTER` para lançar os dados, exibir os pontos obtidos em cada lançamento juntamente com a soma (pontuação), e exibir o resultado final (ganhou ou perdeu). Para permitir que o usuário tecle `ENTER`, pode-se utilizar a função `scanf`:

```
scanf("%*c");
```

Dica 4: Exemplos de possíveis execuções do programa:

```
Craps v1.0
```

```
-----
Tecle ENTER para lançar os dados
Faces dos dados: 1 e 6
Pontuação: 7
Você ganhou. Parabéns!
```

```
Craps v1.0
```

```
-----
Tecle ENTER para lançar os dados
Faces dos dados: 6 e 6
Pontuação: 12
CRAPS!
Você perdeu. Sinto muito!
```

```
Craps v1.0
```

```
-----
Tecle ENTER para lançar os dados
Faces dos dados: 3 e 3
Pontuação: 6
```

```
Tecle ENTER para lançar os dados novamente
Faces dos dados: 1 e 6
Pontuação: 7
Você perdeu. Sinto muito!
```

Craps v1.0

Tecle ENTER para lançar os dados

Faces dos dados: 4 e 4

Pontuação: 8

Tecle ENTER para lançar os dados novamente

Faces dos dados: 3 e 1

Pontuação: 4

Tecle ENTER para lançar os dados novamente

Faces dos dados: 6 e 2

Pontuação: 8

Você ganhou. Parabéns!