Exercícios de Seleção
1. Escrever um algoritmo para ler dois valores numéricos e apresentar a diferença do maior pelo menor.
#include <stdio.h>

#include <stdlib.h>

main(){

 int A, B;

 printf ("Digite o valor de A: ");

 scanf ("%d", &A);

 printf ("Digite o valor de B: ");

 scanf ("%d", &B);

 if (A>B)

 printf ("A diferenca do maior pelo menor eh %d\n", A-B);

 else

 printf ("A diferenca do maior pelo menor eh %d\n", B-A);

system("pause");

}
2. Faça um algoritmo que leia um número e mostre uma mensagem indicando se este número é par ou ímpar e se é positivo ou negativo.
#include <stdio.h>

#include <stdlib.h>

main(){

 int numero;

 printf ("Digite um numero inteiro: ");

 scanf ("%d", &numero);

 if (numero%2==0)

 printf ("\nNumero eh par\n");

 else

 printf ("\nNumero eh impar\n");

 if (numero>0)

 printf ("\nNumero eh positivo\n");

 else

 printf ("\nNumero eh negativo\n");

system("pause");

}
3. Escrever um algoritmo para ler dois números. Se os números forem iguais imprimir a mensagem: “Números iguais” e encerrar a execução; caso contrário, imprimir o de maior valor, acompanhando pela mensagem “é maior número”.
#include <stdio.h>

#include <stdlib.h>

main(){

 int A, B, max;

 printf ("Digite o primeiro numero: ");

 scanf ("%d", &A);

 printf ("Digite o segundo numero: ");

 scanf ("%d", &B);

 if (A==B)

 printf ("Numeros sao iguais!\n");

 else{

 if (A>B)

 max=A;

 else

 max=B;

 printf ("O maior valor eh %d\n", max);

 }

system("pause");

}
4. Escrever um algoritmo para ler e imprimir três números. Se o primeiro for positivo, imprimir sua raiz quadrada, caso contrário, imprimir o seu quadrado; se o segundo número for maior que 10 e menor que 100, imprimir a mensagem: “Número está entre 10 e 100 – intervalo permitido”; se o terceiro número for menor que o segundo, calcular e imprimir a diferença entre eles, caso contrário, imprimir o terceiro número adicionado de 1.
#include <stdio.h>

#include <stdlib.h>

#include <math.h>

main(){

 int num1, num2, num3;

 printf ("Digite 3 numeros inteiros, separando-os por espaco ou enter: ");

 scanf ("%d %d %d", &num1, &num2, &num3);

 if (num1>0)

 printf ("\nA raiz quadrada do primeiro numero eh %.2f\n", sqrt(num1));

 else

 printf ("\nO quadrado do primeiro numero eh %d\n", num1*num1);

 if (num2>10 && num2<100)

 printf ("\nNumero estah no intervalo permitido\n");

 if (num3<num2)

 printf ("\nA diferenca entre o segundo e o terceiro numeros eh %d\n", num2-num3);

 else

 printf ("\nO terceiro numero adicionado de 1 eh %d\n", num3+1);

system("pause");

}
5. Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um algoritmo para calcular seu peso ideal, utilizando as seguintes fórmulas:

· para homens:
72,7 * altura – 58;

· para mulheres:
62,1 * altura – 44,7

#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

#include <ctype.h>

main(){

 float altura, peso;

 char sexo;

 printf ("\nDigite a altura da pessoa em metros: ");

 scanf ("%f", &altura);

 printf ("\nDigite o sexo da pessoa: (f) ou (m): ");

 sexo=getche();

 if (toupper(sexo)=='F')

 peso=62.1 * altura - 44.7;

 else

 peso=72.7 * altura - 58;

 printf ("\nO peso ideal da pessoa eh %.2f\n", peso);

system("pause");

}
6. Elabore um algoritmo que, dada a idade de um nadador, classifique-o em uma das seguintes categorias:

· Infantil A: 5 a 7 anos;

· Infantil B: 8 a 10

· anos;

· Juvenil A: 11 a 13 anos;

· Juvenil B: 14 a 17 anos;

· Sênior: maiores de 18 anos.

#include <stdio.h>

#include <stdlib.h>

main(){

 int idade;

 printf ("\nDigite a idade do nadador: ");

 scanf ("%d", &idade);

 if (idade<5) printf ("Sem classificacao\n");

 else if (idade>=5 && idade<=7) printf ("Infantil A\n");

 else if (idade>=8 && idade<=10) printf ("Infantil B\n");

 else if (idade>=11 && idade<=13) printf ("Juvenil A\n");

 else if (idade>=14 && idade<=17) printf ("Juvenil B\n");

 else printf ("Senior\n");

system("pause");

}
Ou usando switch :

#include <stdio.h>

#include <stdlib.h>

main(){

 int idade;

 printf ("\nDigite a idade do nadador: ");

 scanf ("%d", &idade);

 switch (idade){

 case 1: printf ("Sem classificacao\n"); break;

 case 2: printf ("Sem classificacao\n"); break;

 case 3: printf ("Sem classificacao\n"); break;

 case 4: printf ("Sem classificacao\n"); break;

 case 5: printf ("Infantil A\n"); break;

 case 6: printf ("Infantil A\n"); break;

 case 7: printf ("Infantil A\n"); break;

 case 8: printf ("Infantil B\n"); break;

 case 9: printf ("Infantil B\n"); break;

 case 10: printf ("Infantil B\n");break;

 case 11: printf ("Juvenil A\n"); break;

 case 12: printf ("Juvenil A\n"); break;

 case 13: printf ("Juvenil A\n"); break;

 case 14: printf ("Juvenil B\n"); break;

 case 15: printf ("Juvenil B\n"); break;

 case 16:printf ("Juvenil B\n"); break;

 case 17: printf ("Juvenil B\n"); break;

 default: printf ("Senior\n");

 }

system("pause");

}
7. Faça um algoritmo que leia duas notas obtidas por um aluno na disciplina de Cálculo, o número de aulas ministradas e o número de aulas assistidas por este aluno nesta disciplina. Calcule e mostre a média final deste aluno e diga se ele foi aprovado ou reprovado. Considere que para um aluno ser aprovado ele deve obter média final igual ou maior a 6 e ter no mínimo 75% de freqüência.

#include <stdio.h>

#include <stdlib.h>

main (){

 float nota1,nota2, media, frequencia;

 int aulasMinistradas, aulasAssistidas;

 printf ("\nDigite a nota 1 do aluno: ");

 scanf ("%f", ¬a1);

 printf ("\nDigite a nota 2 do aluno: ");

 scanf ("%f", ¬a2);

 printf ("\nDigite o numero de aulas ministradas: ");

 scanf ("%d", &aulasMinistradas);

 printf ("\nDigite o numero de aulas assistidas: ");

 scanf ("%d", &aulasAssistidas);

 media = (nota1+nota2)/2;

 frequencia=(aulasAssistidas*100)/aulasMinistradas;

 if (media>=6 && frequencia>=75)

 printf ("\nAluno foi aprovado com media %.2f e frequencia de %.2f%%\n", media, frequencia);

 else

 printf ("\nAluno foi reprovado com media %.2f e frequencia de %.2f%%\n", media, frequencia);

system("pause");

}
