MATLAB - exercicios resolvidos

EXERCÍCIOS RESOLVIDOS MATLAB.

1 Fazer um algoritmo que lê dois números e imprime a divisão do maior pelo menor.
clc;
clear;
n1 = input ('Escreva um número: ');
n2 = input ('Escreva um número: ');
if (n1>n2)
resultado = (n1 / n2);
fprintf ('Resultado da divisão do Maior pelo Menor é %3.2f',resultado);
else
resultado = (n2 / n1);
fprintf('Resultado da divisão do Maior pelo Menor é %3.2f',resultado);
end

2 Fazer um algoritmo que lê um número e verifica se ele é negativo.
clc;
clear;
n1 = input ('Escreva um número: ');
if (n1 < 0)
fprintf ('O número %d é Negativo ' , n1);
else
fprintf ('O número %d é Positivo ' , n1);
end

3 Fazer um algoritmo que calcula a área de um quadrado de lado L.
clc;
clear;
L = input ('Determine o lado de um quadrado: ');
area = (L^2);
fprintf ('A area do quadrado é %d',area);

4 Fazer um algoritmo que calcula a área de um retângulo de base B e altura H.
clc;
clear;
B = input ('Escreva a base de um triangulo: ');
H = input ('Escreva a altura de um triangulo: ');
area = (B * H)/2;
disp (area)

5 Fazer um algoritmo que calcula o perímetro de um retângulo de base B e altura H.
clc;
clear;
B = input ('Escreva a base de um retangulo: ');
H = input ('Escreva a altura de um retangulo: ');
perimetro = ((2*B) + (2*H));
fprintf ('\nO perimetro do retângulo é %d\n',perimetro);

6 Fazer um algoritmo que calcula a área de um círculo de raio R.
clc;
clear;
R = input ('Escreva o raio de um círculo: ');
area = (pi * (R^2));
fprintf ('A área da circunferencia é %3.2f',area)

7 Fazer um algoritmo que verifica a maior área entre um quadrado de lado L e um círculo de raio R.
clc;
clear;
R = input ('Escreva o raio de um círculo: ');
L = input ('escreva o lado de um quadrado: ');
areaquadrado = (L * L);
areacirculo = (pi * (R^2));
if (areaquadrado > areacirculo)
disp ('Area do quadrado é maior que a área do circulo');
else
disp ('Área do circulo é maior que a área do quadrado');
end

8 Fazer um algoritmo que lê três números e imprime o maior deles.
clc;
clear;
n1 = input ('Escreva um número: ');
n2 = input ('Escreva outro número: ');
n3 = input ('Escreva o terceiro número: ');
if ((n1 > n2) && (n1 > n3))
fprintf ('\nO número %d é maior que %d e %d ', n1, n2, n3);
elseif ((n2 > n1) && (n2 > n3))
fprintf ('\nO número %d é maior que %d e %d ', n2, n1, n3);
elseif ((n3 > n1) && (n3 > n2))
fprintf ('\nO número %d é maior que %d e %d ', n3, n2, n1);
else
fprintf ('\nCaro usuário, você digitou três número iguas,\nlogo, não haverá um número maior que o outro ');
end

OU... UTILIZANDO MÉTODOS DO MATLAB...
r = [n1 n2 n3];
maior = max(r);
fprintf('O maior número é: %12.8f\n',maior);

9 Fazer um algoritmo que lê dois números e imprime a divisão do menor pelo maior.
clc;
clear;
n1 = input ('Escreva um número: ');
n2 = input ('Escreva outro número: ');
if (n1 < n2)
resultado = (n1 / n2);
disp (resultado);
else
resultado = (n2 / n1);
disp (resultado);
end

10 Fazer um algoritmo que lê quatro números e imprime a média dos quatro números.
clc;
clear;
n1 = input ('Escreva um número: ');
n2 = input ('Escreva outro número: ');
n3 = input ('Escreva um terceiro número: ');
n4 = input ('Escreva um quarto número: ');
media = ((n1 + n2 + n3 + n4) / 4);
fprintf('A media dos numeros é: %3.2f',media)

11 Fazer um algoritmo para resolver a equação [ax^2 + bx + c = 0] dentro do conjunto dos números reais.
clc;
clear;
fprintf('Utilizando a estrutura abaixo\n(Eq. de 2º grau),determine: ax² + bx + c\n');
a = input ('\nEscreva ax²: ');
b = input ('Escreva bx: ');
c = input ('Escreva c: ');

if (a==0)
disp ('Entre com um valor para a <> de 0 ')
else

delta = ((b^2) - (4 * a * c));

if (delta > 0)
x1 = ((-b) + sqrt (delta))/ (2 * a);
x2 = ((-b) - sqrt (delta))/ (2 * a);

fprintf('\nO valor de Delta é: %2.2f\nO valor de x1 é %3.2f e x2 é %3.2f\n',delta,x1,x2);
else

disp ('Solução Impossivel');
end
end

OU... UTILIZANDO MÉTODOS DO MATLAB...
p = [a b c];
r = roots(p);
fprintf('As raízes da equação são: %12.8f e %12.8f\n',r(1),r(2));﻿

LAÇO DE REPETIÇÃO

1) Fazer um algoritmo que lê um número inteiro maior do que zero e calcula o fatorial desse número. (N! = N*(N-1)*(N-2)*(N-3)........)
Para este, há varias maneiras de resolver, assim como nos códigos acima e abaixo, porém neste, estou postando dois métodos, fique atento para o tipo que escolherá pois pode ser que ainda não tenha aprendido.

clc;
clear;
n = input('Entre com um numero para calculo do fatorial: ');

<<MÉTODO 1>>
fat = 1;
cont = 1;
while (cont <= n)
 fat = fat * cont;
 cont=cont+1;
end
disp (fat);

<<MÉTODO 2>>
fata = 1;
for contador = 1:n
fata=fata*contador ;
end

2) Escreva um algoritmo que leia cinco valores inteiros e diferentes e mostre-os em ordem decrescente.

clc;
clear;

maior=0;
x=0;
for i=1:5
 x(i) = input('Digite um valor: ');
end

if(x(1))>(x(2))
 if(x(1))>(x(3))
 disp (x(2))
 end
end

3) Faça um algoritmo que determine o maior entre N números. A condição de parada é a entrada de um valor 0, ou seja, o algoritmo deve ficar calculando o maior até que a entrada seja igual a 0 (ZERO).

clc;
clear;

maior = 0;
n=1;
while (n~=0)
 n=input('Digite um numero: ');

 if(n>maior)
 maior = n;
 end

end
disp ('O maior Número é:')
disp (maior)

4) Faça um algoritmo que conte de 1 a 100 e a cada múltiplo de 10 emita uma mensagem: “Múltiplo de 10”.

clc;
clear;
for a =1:100
 if (rem(a,10) == 0)
 fprintf ('%d É Múltiplo de 10\n',a)
 else
 disp(a)
 end
end

5) Fazer um algoritmo que lê um número natural N par e calcula: 1+ 1/2 + 1/4 + 1/6

clc;
clear;

x = input('Digite um número: ');

res = 0;
cont = 1;
if(rem(x,2)==0)

 %DO/WHILE
 while (cont <= x)
 res = res + (1/cont);
 cont = cont + 1;
 end
 disp (res)

 %FOR/NEXT
 soma = 0;
 for cont=1:x
 soma = soma + (1/cont);
 end
 disp (soma)

else
 disp 'Digite apenas valores pares'
end

6) Escreva um programa que receba a idade de 15 pessoas, calcule e imprima:
- a quantidade de pessoas em cada faixa etária;
- a porcentagem de cada faixa etária em relação ao total de pessoas.
As faixas etárias são:
1 – 15 anos
16 – 30 anos
31 – 45 anos
46 – 60 anos
> = 61 anos

clc;
clear;

cont1 = 0;
cont2 = 0;
cont3 = 0;
cont4 = 0;
cont5 = 0;

for i=1:15
idade = input('Digite a idade: ');

 if (idade>=1)&&(idade<=15)
 cont1 = cont1 + 1;
 crianca(cont1) = idade;

 elseif (idade>15)&&(idade<=30)
 cont2 = cont2 + 1;
 jovem(cont2) = idade;

 elseif (idade>30)&&(idade<=45)
 cont3 = cont3 + 1;
 adulto(cont3) = idade;

 elseif (idade>45)&&(idade<=60)
 cont4 = cont4 + 1;
 velho(cont4) = idade;

 elseif (idade>60)
 cont5 = cont5 + 1;
 mtovelho(cont5) = idade;

 else
 disp('Erro');

 end

end

%IDADE ENTRE 1 e 15 ANOS
fprintf('\nQuantidade de pessoas entre 1 e 15 anos é: %d\n', cont1);
fprintf('Porcentagem de pessoas entre 1 e 15 anos é: %2.2f p.Cento\n', ((cont1/15)*100));

%IDADE ENTRE 16 e 30 ANOS
fprintf('\nQuantidade de pessoas entre 16 e 30 anos é: %d\n', cont2);
fprintf('Porcentagem de pessoas entre 16 e 30 anos é: %2.2f p.Cento\n', ((cont2/15)*100));

%IDADE ENTRE 31 e 45 ANOS
fprintf('\nQuantidade de pessoas entre 31 e 45 anos é: %d\n', cont3);
fprintf('Porcentagem de pessoas entre 31 e 45 anos é: %2.2f p.Cento\n', ((cont3/15)*100));

%IDADE ENTRE 46 e 60 ANOS
fprintf('\nQuantidade de pessoas entre 46 e 60 anos é: %d\n', cont4);
fprintf('Porcentagem de pessoas entre 46 e 60 anos é: %2.2f p.Cento\n', ((cont4/15)*100));

%IDADE MAIOR >= 61 ANOS
fprintf('\nQuantidade de pessoas maior que 61 anos é: %d\n', cont5);
fprintf('Porcentagem de pessoas maior que 61 anos é: %2.2f p.Cento\n', ((cont5/15)*100));

7) Crie um algoritmo que leia as idades de n pessoas até que seja digitado a idade 0, a seguir calcule a porcentagem de adolescentes (idades entre 14 e 17 anos).

clc;
clear;

idade = 1;
n = 0;
soma = 0;

Tidade = 0;
Tn = 0;

for i=1:15
 while (idade ~= 0)

 idade = input('Digite a idade: ');
 n = n + 1;

 soma = soma + idade;

 if (idade >= 14)&&(idade<=17)
 Tidade = Tidade + idade;
 Tn = Tn + 1;
 end

 end
end

media = soma/n;
mediaA = (Tn/n)*100;

fprintf('\nA média das idades é: %4.2f\n',media);

fprintf ('A porecentagem de adolescente entre 14 e 17 anos é: %2.2f p.Cento',mediaA);

8) Faça um programa que realize a soma abaixo:
S = 2/3 + 3/4 + 4/5 + 5/6 + ... + 99/100.

clc;
clear;

cont=2;
soma = 0;

for i=2:99
 cont=cont+1;
 resp = i/cont;

 soma = soma + resp;
end

disp('O resultado é:')
disp(soma)
[bookmark: _GoBack]
