Exercícios: Algoritmos Condicionais

1. Leia 3 valores inteiros (X, Y, Z), determina e escreve o menor deles.
#include <stdio.h>

#include <stdlib.h>

main(){

 int x, y, z, menor;

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &x);

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &y);

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &z);

 if (x<y && x<z)

 menor=x;

 else if (y<x && y<z)

 menor=y;

 else

 menor=z;

 printf ("\nO menor valor digitado entre %d %d %d eh %d\n", x, y, z, menor);

system("pause");

}
2. Desenvolva um algoritmo que efetue a leitura de três valores para os lados de um triângulo, considerando lados como: A, B e C. O algoritmo deverá verificar se os lados fornecidos forma realmente um triângulo (cada lado é menor que a soma dos outros dois lados). Se for esta condição verdadeira, deverá ser indicado qual tipo de triângulo foi formado: isósceles (dois lados iguais e um diferente), escaleno (todos os lados diferentes) ou eqüilátero (todos os lados são iguais).

#include <stdio.h>

#include <stdlib.h>

main(){

 int A, B, C;

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &A);

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &B);

 printf ("\nDigite um valor inteiro: ");

 scanf ("%d", &C);

 if ((A<B+C)&&(B<A+C)&&(C<A+B))

 printf ("\nEh um triangulo valido.\n");

 else

 {

 printf ("\nNao eh um triangulo valido! Este programa serah encerrado.\n");

 system("pause");

 exit(0);

 }

 if (A!=B && B!=C)

 printf ("\nTodos os lados sao diferentes. O triangulo eh escaleno.\n");

 else if (A==B && B==C)

 printf ("\nTodos os lados sao iguais. O triangulo eh equilatero.\n");

 else

 printf ("\nO triangulo eh isosceles\n");

system("pause");

}
3. A Secretaria de Meio Ambiente, que controla o índice de poluição, mantém 3 grupos de indústrias que são altamente poluentes do meio ambiente. O índice de poluição aceitável varia de 0,05 até 0,29. Se o índice sobe para 0,3 as indústrias do 1º grupo são intimadas a suspenderem suas atividades, se o índice crescer para 0,4 as industrias do 1º e 2º grupo são intimadas a suspenderem suas atividades, se o índice atingir 0,5 todos os grupos devem ser notificados a paralisarem suas atividades. Faça um programa que leia o índice de poluição medido e emita a notificação adequada aos diferentes grupos de empresas.

#include <stdio.h>

#include <stdlib.h>

main(){

 float indice;

 printf ("\nDigite o indice: ");

 scanf ("%f", &indice);

 if (indice <=0.29)

 printf ("\n Indice eh aceitavel\n");

 else if (indice >=0.3 && indice <0.4)

 printf ("\n Grupo 1 deve suspender atividades\n");

 else if (indice >=0.4 && indice <0.5)

 printf ("\n Grupo 1 e 2 deve suspender atividades\n");

 else if (indice >=0.5)

 printf ("\n Todos os grupos devem suspender atividades\n");

system("pause");

}
4. Um Banco concederá um crédito especial aos seus clientes, variável com o saldo médio no último ano. Faça um algoritmo que leia o saldo médio de um cliente e calcule o valor do crédito de acordo com a tabela abaixo. Mostre uma mensagem informando o saldo médio e o valor do crédito.

	Saldo médio
	Percentual

	de 0 a 200,00
	nenhum crédito (crédito = 0)

	de 201,00 a 400,00
	20% do valor do saldo médio

	de 401,00 a 600,00
	30% do valor do saldo médio

	acima de 600,00
	40% do valor do saldo médio

#include <stdio.h>

#include <stdlib.h>

main(){

 float saldoMedio, credito;

 printf ("\nDigite o saldo medio: ");

 scanf ("%f", &saldoMedio);

 if (saldoMedio<0){

 printf ("Saldo Medio nao pode ser negativo.\n"); system("pause"); exit(0);}

 if (saldoMedio>=0 && saldoMedio<=200)

 credito=0;

 else if (saldoMedio>=201 && saldoMedio<=400)

 credito=saldoMedio*0.2;

 else if (saldoMedio>=401 && saldoMedio<=600)

 credito=saldoMedio*0.3;

 else if (saldoMedio>600)

 credito=saldoMedio*0.4;

 printf ("\n O saldo medio digitado eh %.2f e o credito calculado eh de %.2f\n", saldoMedio, credito);

system("pause");

}
5. Um vendedor necessita de um programa que calcule o preço total devido por um cliente. O programa deve receber o código de um produto e a quantidade comprada e calcular o preço total, usando a tabela abaixo. Mostrar uma mensagem no caso de código inválido.

	Código Produto
	Preço Unitário

	1001
	R$ 5,32

	1324
	R$ 6,45

	6548
	R$ 2,37

	987
	R$ 5,32

	7623
	R$ 6,45

#include <stdio.h>

#include <stdlib.h>

main(){

 int codigo, qtdade;

 float precoTotal;

 printf ("\nDigite o codigo: ");

 scanf ("%d", &codigo);

 printf ("\nDigite a qtdade: ");

 scanf ("%d", &qtdade);

 switch (codigo){

 case 1001:precoTotal=5.32*qtdade; break;

 case 1324:precoTotal=6.45*qtdade; break;

 case 6548:precoTotal=2.37*qtdade; break;

 case 987:precoTotal=5.32*qtdade; break;

 case 7623:precoTotal=6.45*qtdade; break;

 default:printf ("\nCodigo invalido!\n"); system("pause"); exit(0);

 }

 printf ("\nO preco total eh %.2f\n", precoTotal);

system("pause");

}
6. Ler um número inteiro, e verificar se o número corresponde a um mês válido no calendário e escrever o nome do mês, senão escrever uma mensagem ‘Mês Inválido’.

#include <stdlib.h>

#include <stdio.h>

main(){

 int numero;

 printf ("\nDigite o numero do mes: ");

 scanf ("%d", &numero);

 if (numero<=0 || numero>12)

 {

 printf ("\nMes invalido!\n");

 system("pause");

 exit(0);

 }

 switch (numero){

 case 1: printf ("Janeiro\n"); break;

 case 2: printf ("Fevereiro\n"); break;

 case 3: printf ("Marco\n"); break;

 case 4: printf ("Abril\n"); break;

 case 5: printf ("Maio\n"); break;

 case 6: printf ("Junho\n"); break;

 case 7: printf ("Julho\n"); break;

 case 8: printf ("Agosto\n"); break;

 case 9: printf ("Setembro\n"); break;

 case 10: printf ("Outubro\n"); break;

 case 11: printf ("Novembro\n"); break;

 case 12: printf ("Dezembro\n"); break;

 }

system("pause");

}
