

MAC 110 – Introdução à Computação – BM e BMA

Terceiro Exercício-Programa (EP3): Lojas PontoChic
Informações adicionais

Data de entrega: **12 de junho de 2012**

1 Introdução

No EP3 você fará uso dos seguintes novos tópicos: variáveis dos tipos `char` (para caracteres) e `float` ou `double` (para números reais), comando `switch`, funções, leitura e criação de arquivos como descrito na seção seguinte. Além disso, você implementará o chamado método de Newton para ‘determinar raízes de funções’. Ao fazer o EP3 você irá aprender vários conceitos novos, todos muito importantes.

2 Entrada e Saída – uso de arquivos

No EP3 é pedido que você faça leitura e criação de arquivos de entrada e de saída. A seguir descrevemos como você pode fazer isso.

O seu programa deverá ler os dados de um arquivo de entrada. Para isso, você pode criar, no mesmo diretório onde se encontra o seu programa, um arquivo chamado “`entrada.txt`”, com o formato de conteúdo como especificado abaixo (e também no enunciado do EP3). Para criar esse arquivo, você pode usar o próprio ambiente do `CodeBlocks`. Para tanto, abra um arquivo novo, digite os dados abaixo (ou outros que você quiser), e salve-o com o nome “`entrada.txt`”.

```
19
v 70.00 3.2 15
p 850.05 3.2 15
n 850.05 70.0 3.2
j 850.05 70.0 15
v 70 1 15
p 980.26 1 15
n 980.25 70.0 1
j 980.25 70.0 15
v 90 50 2
p 150 50 2
n 150 90 50
j 150 90 2
v 1000 200 10
p 1499.97 200 10
n 1499.97 1000 200
j 1499.97 1000 10
n 1200 100 10
n 20810 1000 5
n 20805.8 1000 5
```

Para fazer leitura dos dados que estão no arquivo `entrada.txt` que você criou, você deve usar o seguinte programa. Além de ler um arquivo de nome `entrada.txt` este programa cria no disco um arquivo chamado `saida.txt` (com a saída/resposta do seu programa).

```
#include <stdio.h>

#define ENTRADA "entrada.txt"
#define SAIDA "saida.txt"

int main()
{
 FILE *entrada, *saida;
 int n;
 float v, p, p_max, j;
 char codigo;

 entrada = fopen(ENTRADA,"r"); /* Abre o arquivo entrada.txt para leitura */
 if (entrada == NULL){ /* 0 arquivo existe? */
 printf("ERRO: arquivo de entrada nao encontrado\n");
 return -1; /* Indica que houve erro */
 }

 saida = fopen(SAIDA,"w"); /* Abre o arquivo saida.txt para escrita */
 if (saida == NULL){
 printf("ERRO: arquivo de saida nao pode ser gravado!\n");
 return -1;
 }

 /* escreva um cabeçalho de identificacao do tipo abaixo no arquivo de saida */

 fprintf(saida, "*****\n");
 fprintf(saida, "*** ***\n");
 fprintf(saida, "*** MAC0110 - Introducao a Computacao - 1o. semestre 2012 ***\n");
 fprintf(saida, "*** Terceiro Exercicio-Programa (EP3) ***\n");
 fprintf(saida, "*** ***\n");
 fprintf(saida, "*** Aluno : ***\n");
 fprintf(saida, "*** Numero USP : ***\n");
 fprintf(saida, "*** Curso : ***\n");
 fprintf(saida, "*** ***\n");
 fprintf(saida, "*****\n\n\n");

 while (!feof(entrada)){ /* Enquanto o fim de arquivo ("end of file")
 não foi encontrado... */
 fscanf(entrada, "%c", &codigo);

 switch (codigo) {
 case 'v':
 fscanf(entrada, "%f %f %d ", &p, &j, &n);
 fprintf(saida, "Queremos calcular o valor a vista!\n");
 fprintf(saida, "Valor da prestacao: %.2f\n", p);
 fprintf(saida, "Valor dos juros: %.2f%\n", j);
 fprintf(saida, "Numero de meses: %d\n\n", n);
 break;
 }
 }
}
```

```

case 'p':
 fscanf(entrada, "%f %f %d ", &v, &j, &n);
 fprintf(saida, "Queremos calcular o valor das prestacoes!\n");
 fprintf(saida, "Valor a vista: %.2f\n", v);
 fprintf(saida, "Valor dos juros: %.2f%\n", j);
 fprintf(saida, "Numero de meses: %d\n\n", n);
 break;

case 'j':
 fscanf(entrada, "%f %f %d ", &v, &p, &n);
 fprintf(saida, "Queremos calcular o valor dos juros!\n");
 fprintf(saida, "Valor a vista: %.2f\n", v);
 fprintf(saida, "Valor da prestacao: %.2f\n", p);
 fprintf(saida, "Numero de meses: %d\n\n", n);
 break;

case 'n':
 fscanf(entrada, "%f %f %f ", &v, &p_max, &j);
 fprintf(saida, "Queremos calcular o valor da prestacao e o numero de meses!\n");
 fprintf(saida, "Valor a vista: %.2f\n", v);
 fprintf(saida, "Valor maximo da prestacao: %.2f\n", p_max);
 fprintf(saida, "Valor dos juros: %.2f%\n\n", j);
 break;

default:
 /* Leia e ignore os caracteres ate' o fim da linha. */
 while (codigo != '\n' && !feof(entrada))
 fscanf(entrada, "%c", &codigo);
 break;
}
}

fclose(entrada); /* Libera os recursos do sistema que estavam sendo usados */
fclose(saida); /* para controlar o acesso aos arquivos. */

return 0; /* Terminou normalmente. */
}

```

3 Observações Gerais

1. Só use os recursos da linguagem C que foram vistos em aula e os que fazem parte desse enunciado.
2. Você pode considerar que os valores de entrada (ou seja, os valores à vista, das prestações, dos juros e o número de prestações) são sempre positivos, e dentro dos intervalos descritos no enunciado.
3. Para facilitar os testes a serem feitos durante a correção dos programas, deixe a saída idêntica (no conteúdo e na forma) ao do exemplo do enunciado.
4. Não esqueça de seguir as observações muito importantes que estão em **Informações sobre a entrega dos EPs**.