

Simulado da Prova Parcial 2

(01/08/2013)

A prova consiste na elaboração de algoritmos para resolução dos problemas descritos a seguir. Você deve usar a linguagem C para escrever os algoritmos. Seus algoritmos devem estar corretos (sintática e semanticamente), além de organizados (nomes de variáveis, indentação do código, etc.) e bem escritos. Não é necessário preocupar-se em construir interfaces amigáveis com o usuário.

Questão 1 (2 pontos)

Escreva um programa que leia uma matriz de reais A de tamanho 75×75 e imprima seus valores na tela somente se a matriz for simétrica, ou seja, se ela satisfaz a condição:

$$\forall i, j: 0 < i \leq 75, 0 < j \leq 75: A(i, j) = A(j, i)$$

Ao imprimir a matriz, seu programa deve imprimir os números com no máximo 2 casas decimais, cada linha da matriz em uma linha da tela e os elementos da mesma linha separados por um caractere de tabulação: '\t'.

Questão 2 (3 pontos)

Escreva um programa que leia um número inteiro N e verifique se o mesmo é par. Caso não seja, solicite ao usuário que escolha um outro valor para N . Em seguida, o programa deve ler N números inteiros positivos, armazenando-os em um vetor A .

Então, gere um vetor B de $N/2$ elementos que contenha o máximo divisor comum (MDC) entre elementos de A , dois a dois, sendo que na primeira posição de B deve estar o MDC entre o primeiro e último elementos de A , na segunda posição deve estar o MDC entre o segundo e penúltimo elementos de A e assim por diante.

Ao final, faça um laço que imprima os pares de números de A que são primos entre si (aqueles cujo MDC é igual a 1). Organize o código utilizando sub-rotinas para facilitar seu entendimento por outros programadores.

Questão 3 (5 pontos)

Escreva as seguintes sub-rotinas:

- `carregarCaixa`: recebe um tipo de cédula (R\$ 100, R\$ 50, R\$ 20, etc.) e uma quantidade e grava no estado interno do caixa eletrônico que o mesmo foi recarregado com a determinada quantidade do determinado tipo de cédula;
- `verificarSaque`: recebe uma quantia que se deseja sacar do caixa eletrônico e retorna verdadeiro (1) se é possível sacar aquela quantia dadas as cédulas presentes no caixa, ou falso (0) se não é possível sacar aquela quantia;
- `efetuarSaque`: recebe uma quantia que se deseja sacar e retorna 0 se não é possível sacar aquela quantia ou o mesmo valor da quantia se o saque for possível. Quando o saque é possível, modificar o estado interno do caixa eletrônico de maneira apropriada (reduzindo a quantidade das cédulas sacadas).

Então, escreva um programa que utilize as sub-rotinas acima para responder aos seguintes comandos do usuário:

- `c100 <qtd>`: carrega o caixa com `<qtd>` notas de R\$ 100;
- `c50, c20, c10 e c5`: idem acima;
- `saque <quantia>`: efetua, se possível, o saque de `<quantia>` em R\$. Se não for possível, imprima "Desculpe, não há cédulas disponíveis para este saque";
- `estado`: imprime o estado do caixa (quantas cédulas de cada nota);
- `sair`: sai do programa.

Finalmente, observe o seguinte:

- Não é permitido utilizar variáveis globais (passe as estruturas que forem necessárias como parâmetros às sub-rotinas, usando ponteiros quando adequado);
- Assuma que o cliente que está sacando o dinheiro sempre tem saldo para efetuar o saque (não é necessário fazer esse controle);
- Caso o usuário digite um comando inválido, seu programa não precisa responder (pode ignorar o comando e aguardar o próximo comando);
- Crie outras sub-rotinas (além das listadas acima) se achar necessário.

Simulado da Prova Parcial 2 – Correção

Questão 1

```
float matriz[TAM_MATRIZ][TAM_MATRIZ];
int i, j, simetrica;

for (i = 0; i < TAM_MATRIZ; i++)
 for (j = 0; j < TAM_MATRIZ; j++)
 scanf("%f", &matriz[i][j]);

simetrica = 1;
for (i = 0; i < TAM_MATRIZ; i++)
 for (j = i + 1; j < TAM_MATRIZ; j++)
 if (matriz[i][j] != matriz[j][i]) simetrica = 0;

if (simetrica)
 for (i = 0; i < TAM_MATRIZ; i++) {
 for (j = 0; j < TAM_MATRIZ; j++)
 printf("%.2f\t", matriz[i][j]);
 printf("\n");
 }
```

Questão 2

```
int lerN() {
 int n;
 scanf("%d", &n);

 while (n % 2 != 0) scanf("%d", &n);
 return n;
}

int *lerVetor(int n) {
 int i;
 int *vetor = (int *)malloc(n * sizeof(int));

 for (i = 0; i < n; i++) scanf("%d", &vetor[i]);
 return vetor;
}

int mdc(int x, int y) {
 int tmp;
 while (x != y) {
 if (x > y)
 x = x - y;
 else {
 tmp = x;
 x = y;
 y = tmp;
 }
 }
}
```


```
 }  
  }  
  return x;  
}  
  
int *gerarVetorMDC(int n, int *vetor) {  
  int i;  
  int *vetorMDC = (int *)malloc(n / 2 * sizeof(int));  
  
  for (i = 0; i < n / 2; i++)  
 vetorMDC[i] = mdc(vetor[i], vetor[n - i - 1]);  
  return vetorMDC;  
}  
  
main() {  
  int i, n, *vetorA, *vetorB;  
  
  n = lerN();  
  vetorA = lerVetor(n);  
  vetorB = gerarVetorMDC(n, vetorA);  
  
  for (i = 0; i < n / 2; i++)  
 if (vetorB[i] == 1)  
 printf("%d e %d\n", vetorA[i], vetorA[n - i - 1]);  
}
```

Questão 3

```
void carregarCaixa(int *valores, int *quantidades, int tamanho,  
 int valorCedula, int qtd) {  
  
  int i, idx = -1;  
  for (i = 0; i < tamanho && idx == -1; i++)  
 if (valores[i] == valorCedula) idx = i;  
  if (idx != -1) quantidades[idx] += qtd;  
}  
  
int quantidadeCedulas(int valorCedula, int qtdCedulas,  
 int quantia) {  
  
  int qtd = 0;  
  while ((quantia >= valorCedula) && (qtdCedulas > 0)) {  
 quantia -= valorCedula;  
 qtdCedulas--;  
 qtd++;  
  }  
  return qtd;  
}  
  
int verificarSaque(int *valores, int *quantidades, int tamanho,  
 int quantia) {
```


```
int i, qtd;

for (i = 0; quantia > 0 && i < tamanho; i++) {
 qtd = quantidadeCedulas(valores[i], quantidades[i],
 quantia);

 quantia -= qtd * valores[i];
}

return (quantia == 0);
}

int efetuarSaque(int *valores, int *quantidades, int tamanho,
 int quantia) {

 int i, valor, qtd, quantiaOriginal = quantia;
 if (! verificarSaque(valores, quantidades, tamanho, quantia))
 return 0;

 for (i = 0; quantia > 0 && i < tamanho; i++) {
 qtd = quantidadeCedulas(valores[i], quantidades[i],
 quantia);

 quantia -= qtd * valores[i];
 quantidades[i] -= qtd;
 }
 return quantiaOriginal;
}

void imprimirEstado(int *valores, int *quantidades, int tamanho) {
 int i;
 for (i = 0; i < tamanho; i++)
 printf("%d de R$ %d; ", quantidades[i], valores[i]);
 printf("\n");
}

void questao3() {
 int valores[] = {100, 50, 20, 10, 5};
 int quantidades[] = {0, 0, 0, 0, 0};
 char comando[10];
 int param;

 scanf("%s", comando);
 while (strcmp(comando, "sair") != 0) {
 if (strcmp(comando, "c100") == 0) {
 scanf("%d", &param);
 carregarCaixa(valores, quantidades, 5, 100, param);
 }
 else if (strcmp(comando, "c50") == 0) {
 scanf("%d", &param);
 carregarCaixa(valores, quantidades, 5, 50, param);
 }
 }
}
```


```
else if (strcmp(comando, "c20") == 0) {
 scanf("%d", &param);
 carregarCaixa(valores, quantidades, 5, 20, param);
}
else if (strcmp(comando, "c10") == 0) {
 scanf("%d", &param);
 carregarCaixa(valores, quantidades, 5, 10, param);
}
else if (strcmp(comando, "c5") == 0) {
 scanf("%d", &param);
 carregarCaixa(valores, quantidades, 5, 5, param);
}
else if (strcmp(comando, "saque") == 0) {
 scanf("%d", &param);
 if (! efetuarSaque(valores, quantidades, 5, param))
 printf("Desculpe, não há cédulas disponíveis
 para este saque.\n");
}
else if (strcmp(comando, "estado") == 0) {
 imprimirEstado(valores, quantidades, 5);
}

scanf("%s", comando);
}
}
```