Exercícios de Algoritmos

- 1. Escreva um algoritmo para preparar uma limonada.
- 2. Um homem precisa atravessar um rio com um barco que possui capacidade de carregar apenas ele mesmo e mais uma de suas três cargas, que são: um lobo, um bode e um maço de alfafa. O que o homem deve fazer para conseguir atravessar o rio sem perder suas cargas?
- 3. Escreva os passos necessários para obter o resultado da expressão 34 x 3 + 5 x 15.
- 4. Escreva o valor que será atribuido a cada uma das variáveis.

```
a := 3+4*5 d := 5*(3+(2+3))/2+1 g := 21 \text{ div } 4-2 j := 21 \text{ div } 4 \text{ div } 2

b := 8/4+2*3 e := 1+12/((7+2)/3)+(6-2) h := 11 \text{ mod } 4+8 \text{ div } 3

c := 2*(10-3*3)-1 f := 3+15/2+5 i := \text{sqrt } (9)+\text{sqr} (9)
```

5. Os pares de instruções abaixo produzem o mesmo resultado?

a := (4/2) + (2/4)	e	a := 4/2 + 2/4
b := 4/(2+2)/4	e	b := 4/2 + 2/4
c := (4+2)*2-4	e	c := 4+2*2-4

6. Reescreva as instruções a seguir com o mínimo de parênteses possível sem alterar o resultado.

```
\begin{array}{lll} a := 6*(3+2) & d := 2*(8/(3+1)) & g := ((3+(8/2))*4) + (3*2) & j := ((-12)*(-4)) + (3*(-4)) \\ b := 2+(6*(3+2)) & e := 3+(13-2)/(2*(9-2)) & h := (6*(3*3)+6)-10 \\ c := 2+(3*6)/(2+4) & f := (6/3)+(8/2) & i := (((10*8)+3)*9) \end{array}
```

7. Analise os seguintes algoritmos e diga o que será impresso ao serem executados.

a)	b)	c)	d)	e)
A := 10	A := 30	A := 10	A := 10	A := 10
B := 20	B := 20	B := 20	B := A + 1	C := A + B
write (B)	C := A + B	C :=A	A := B + 1	B := 20
B := 5	Write (C)	B := C	B := A + 1	Write (C)
Write (A,B)	B := 10	A := B	Write (A)	
	Write (B,C)	Write (A,B,C)	A := B + 1	
	C := A + B		Write (A)	
	Write (A,B,C)			

8. Escreva as seguintes expressões matemáticas em Pascal:

$$b \leftarrow \frac{A}{C^2 + D} \qquad c \leftarrow \frac{A^2}{B - 1}$$

$$d \leftarrow \frac{A}{B + E} - \frac{E}{F \cdot G} \qquad e \leftarrow \frac{-B + \sqrt{B^2 - 4\alpha c}}{2\alpha} \qquad f \leftarrow \frac{A - B}{C + D} + \frac{D + E}{A - B}$$

$$g \leftarrow r^3 \cdot i + y \qquad h \leftarrow \frac{A + B}{C^2} + \frac{D - G}{E^2 + F^2}$$

- 9. Escreva um algoritmo que armazene o valor 10 em uma variável **A** e o valor 20 em uma variável **B**. A seguir (utilizando apenas atribuições entre variáveis) troque os seus conteúdos fazendo com que o valor que está em **A** passe para **B** e vice-versa. Ao final escrever os valores que ficaram armazenados nas variáveis.
- 10. Escreva um algoritmo que calcule e imprima a média semestral de um aluno que tenha obtido as seguintes notas: 8,0 na 1ª avaliação e 6,0 na 2ª avaliação.
- 11. Escreva um algoritmo para ler um valor inteiro e escrever o seu antecessor e o seu sucessor.
- 12. Escreva um algoritmo para ler uma temperatura em graus Fahrenheit, calcular e escrever o valor correspondente em graus Celsius.

$$\frac{C}{5} = \frac{F-32}{9}$$

- 13. Escreva um algoritmo para ler uma temperatura em graus Celsius, calcular e escrever o valor correspondente em graus Fahrenheit.
- 14. Escreva um algoritmo para ler as medidas dos lados de um retângulo, calcular e escrever sua área e a medida da diagonal.
- 15. Escreva um algoritmo para ler o número de eleitores de um município, o número de votos brancos, nulos e válidos. Calcular e escrever o percentual que cada um representa em relação ao total de eleitores.
- 16. Escreva um algoritmo para ler o salário mensal e o percentual de reajuste. Calcular e escrever o valor do novo salário.
- 17. Faça um algoritmo para calcular quantas ferraduras são necessárias para equipar todos os cavalos comprados para um haras.
- 18. A padaria Hotpão vende uma certa quantidade de pães franceses e uma quantidade de broas a cada dia. Cada pãozinho custa R\$ 0,12 e a broa custa R\$ 1,50. Ao final do dia, o dono quer saber quanto arrecadou com a venda dos pães e broas (juntos), e quanto deve guardar numa conta de poupança (10% do total arrecadado). Você foi contratado para fazer os cálculos para o dono. Com base nestes fatos, faça um algoritmo para ler as quantidades de pães e de broas, e depois calcular os dados solicitados.
- 19. Escreva um algoritmo para ler o nome e a idade de uma pessoa, e exibir quantos dias de vida ela possui. Considere sempre anos completos, e que um ano possui 365 dias. Ex: uma pessoa com 19 anos possui 6935 dias de vida; veja um exemplo de saída: MARIA, VOCÉ JÁ VIVEU 6935 DIAS
- 20. Um motorista deseja colocar no seu tanque X reais de gasolina. Escreva um algoritmo para ler o preço do litro da gasolina e o valor do pagamento, e exibir quantos litros ele conseguiu colocar no tanque.
- 21. O restaurante a quilo Bem-Bão cobra R\$12,00 por cada quilo de refeição. Escreva um algoritmo que leia o peso do prato montado pelo cliente (em quilos) e imprima o valor a pagar. Assuma que a balança já desconte o peso do prato.
- 22. Uma fábrica de camisetas produz os tamanhos pequeno, médio e grande, cada uma sendo vendida respectivamente por 10, 12 e 15 reais. Construa um algoritmo em que o usuário forneça a quantidade de camisetas pequenas, médias e grandes referentes a uma venda, e a máquina informe quanto será o valor arrecadado.
- 23. Três amigos, Carlos, André e Felipe decidiram rachar igualmente a conta de um bar. Faça um algoritmo para ler o valor total da conta e imprimir quanto cada um deve pagar.
- 24. A lanchonete Gostosura vende apenas um tipo de sanduíche, cujo recheio inclui duas fatias de queijo, uma fatia de presunto e uma rodela de hambúrguer. Sabendo que cada fatia de queijo ou presunto pesa 50 gramas, e que a rodela de hambúrguer pesa 100 gramas, faça um algoritmo em que o dono forneça a quantidade de sanduíches a fazer, e a máquina informe as quantidades (em quilos) de queijo, presunto e carne necessários para compra.
- 25. A granja Frangotech possui um controle automatizado de cada frango da sua produção. No pé direito do frango há um anel com um chip de identificação; no pé esquerdo são dois anéis para indicar o tipo de alimento que ele deve consumir. Sabendo que o anel com chip custa R\$4,00 e o anel de alimento custa R\$3,50, faça um algoritmo para calcular o gasto total da granja para marcar todos os seus frangos.
- 26. O custo ao consumidor, de um carro novo, é a soma do custo de fábrica com a percentagem do distribuidor e dos impostos (aplicados ao custo de fábrica). Supondo que a percentagem do distribuidor seja de 28 % e os impostos de 45%, escrever um algoritmo para ler o custo de fábrica de um carro e escrever o custo ao consumidor.
- 27. Uma revendedora de carros usados paga a seus funcionários vendedores, um salário fixo por mês, mais uma comissão também fixa para cada carro vendido e mais 5 % do valor das vendas por ele efetuadas. Escrever um algoritmo que leia o número de carros por ele vendidos, o valor total de suas vendas, o salário fixo e o valor que recebe por carro vendido. Calcule e escreva o salário mensal do vendedor.
- 28. A empresa Vestebem resolveu fazer uma promoção especial e conceder um desconto de 30 % sobre o preço de venda de todo seu estoque. Escreva um algoritmo que leia o preço de venda antes da promoção e calcule quanto deve ser o preço promocional.
- 29. A turma C é composta de 60 alunos, e a turma D de 20 alunos. Escreva um algoritmo que leia o percentual de alunos reprovados na turma C, o percentual de aprovados na turma D, calcule e escreva:
- a) O número de alunos reprovados na turma C.
- b) O número de alunos reprovados na turma D.
- c) A percentagem de alunos reprovados em relação ao total de alunos das duas turmas.
- 30. A empresa Hipotheticus paga R\$10,00 por hora normal trabalhada, e R\$15,00 por hora extra. Faça um algoritmo para calcular e imprimir o salário bruto e o salário líquido de um determinado funcionário. Considere que o salário líquido é igual ao salário bruto descontando-se 10% de impostos.

- 31. Uma confecção produz X blusas de lã e para isto gasta uma certa quantidade de novelos. Faça um algoritmo para calcular quantos novelos de lã ela gasta por blusa.
- 32. A fábrica de refrigerantes Meia-Cola vende seu produto em três formatos: lata de 350 ml, garrafa de 600 ml e garrafa de 2 litros. Se um comerciante compra uma determinada quantidade de cada formato, faça um algoritmo para calcular quantos litros de refrigerante ele comprou.
- 33. Faça um algoritmo que receba o peso de uma pessoa, calcule e mostre:
- a) o novo peso se a pessoa engordar 15% sobre o peso digitado;
- b) o novo peso se a pessoa emagrecer 20% sobre o peso digitado.
- 34. Faça um algoritmo que receba o ano de nascimento de uma pessoa e o ano atual, calcule e mostre:
- a) a idade dessa pessoa em anos;
- b) a idade dessa pessoa em meses;
- c) a idade dessa pessoa em dias;
- d) a idade dessa pessoa em semanas.
- 35. Uma fábrica controla o tempo de trabalho sem acidentes pela quantidade de dias. Faça um algoritmo para converter este tempo em anos, meses e dias. Assuma que cada mês possui sempre 30 dias.
- 36. João recebeu seu salário de R\$ 1200,00 e precisa pagar duas contas (C1=R\$ 200,00 e C2=R\$120,00) que estão atrasadas. Como as contas estão atrasadas, João terá de pagar multa de 2% sobre cada conta. Faça um algoritmo que calcule e mostre quanto restará do salário do João.
- 37. Cada degrau de uma escada tem uma altura X. Faça um algoritmo que receba essa altura e a altura que o usuário deseja alcançar subindo a escada. Calcule e mostre quantos degraus o usuário deverá subir para atingir seu objetivo.
- 38. Elabore um algoritmo para efetuar o cálculo da quantidade de combustível gasto em uma viagem, utilizando se um automóvel que faz 12 Kms por litro. Para obter o cálculo, o usuário deverá fornecer o tempo gasto e a velocidade média durante a viagem. Desta forma, será possívelobter a distância percorrida (distância = tempo * velocidade).
- 39. Faça um algoritmo que receba o peso e a altura de uma pessoa e calcule o índice de massa corpórea. Ele mede a relação entre peso e altura (peso em Kg, dividido pelo quadrado da altura em metros).

Exercícios com IF (seleção)

- **40.** Escreva um algoritmo para ler as notas das duas avaliações de um aluno no semestre, calcular e escrever a média semestral e a seguinte mensagem: 'PARABÉNS! Você foi aprovado' somente se o aluno foi aprovado.
- **41**. Acrescente ao exercício acima a mensagem 'Você foi REPROVADO! Estude mais' caso a média calculada seja menor que 6,0.
- **42**. Escreva um algoritmo para ler um valor e escrever a mensagem 'É maior que 10 ' se o valor lido for maior que 10, caso contrário escrever 'NÃO é maior que 10'.
- 43. Escreva um algoritmo para ler um valor e escrever se é positivo ou negativo. Considere o valor zero como positivo.
- **44**. Escreva um algoritmo que verifique a validade de uma senha fornecida pelo usuário. A senha válida é a palavra UCPEL. Deve ser impresso as seguintes mensagens:
 - -ACESSO PERMITIDO caso a senha seja válida.
 - -ACESSO NEGADO caso a senha seja inválida.
- **45**. Escreva um algoritmo para ler o ano de nascimento de uma pessoa e escrever uma mensagem que diga se ela poderá ou não votar este ano (não é necessário considerar o mês em que ela nasceu).
- **46**. Escreva um algoritmo para ler 2 valores (considere que não serão lidos valores iguais) e escrever o maior deles.
- **47**. Tendo como entrada a altura e o sexo de uma pessoa, construa um algoritmo que calcule e imprima seu peso ideal, utilizando as seguintes fórmulas:
 - para homens: (72.7 * h)-58
 - para mulheres: (62.1*h)-44.7
- **48.** As maçãs custam R\$ 0,30 ser forem compradas menos do que uma dúzia, e R\$ 0,25 ser forem compradas pelo menos doze. Escreva um algoritmo que leia o número de maçãs compradas, calcule e escreva o valor total da compra.
- **49**. Escreva um algoritmo para ler um número inteiro (considere que serão lidos apenas valores positivos e inteiros) e escrever se é par ou ímpar.
- **50**. Escreva um algoritmo para ler 2 valores (considere que não serão lidos valores iguais) e escreve-los em ordem crescente.
- **51**. Escreva um algoritmo para ler um valor e escrever se é positivo, negativo ou zero.
- **52**. Escreva um algoritmo para ler as notas da 1ª e 2ª avaliações de um aluno, calcular a média e escrever se este aluno foi APROVADO, REPROVADO ou se esta em EXAME. Escrever também a média calculada.
- **53**. Escreva um algoritmo para ler o nome de 2 times e o número de gols que cada time marcou em uma determinada partida. Escrever o nome do vencedor. Caso não haja vencedor deverá ser impresso a palavra EMPATE.
- **54**. Ler três números e encontrar e imprimir o maior deles.
- **55**. Construir um algoritmo que leia dois números e efetue a adição. Caso o valor somado seja maior que 20, este deverá ser apresentado somando- se a ele mais 8; caso o valor somado seja menor ou igual a 20, este deverá ser apresentado subtraindo-se 5.
- 56. Construir um algoritmo que indique se o número digitado está compreendido entre 20 e 90 ou não.
- **57**. Entrar com nome, sexo e idade de uma pessoa. Se a pessoa for do sexo feminino e tiver menos que 25 anos, imprimir nome e mensagem: ACEITA. Caso contrário, imprimir nome e a mensagem: NÃO ACEITA. (Considerar f ou F).
- **58.** Efetuar a leitura de cinco números inteiros diferentes e identificar o maior e o menor valor.
- **59.** Calcular o reajuste do salário do funcionário, sendo:
 - Salário < que 500, reajuste será de 15%

Salário >= a 500 mas <= 1000, reajuste será de 10%

Salário > 1000, reajuste será de 5%

60. Entrar com o salário de uma pessoa e imprimir o desconto do INSS segundo a tabela a seguir:

Menor ou igual a R\$ 600,00	Isento
Maior que R\$ 600,00 e menor ou igual a R\$ 1200,00	20%
Maior que R\$ 1200,00 e menor ou igual a R\$ 1200,00	25%
Maior que R\$ 2000,00	30%

61. O desconto do IRRF (Imposto de Renda Retido na Fonte) é calculado sobre o salário líquido após a dedução da contribuição ao INSS, de acordo com a seguinte tabela:

Renda Líquida Mensal (em R\$)	Alíquota	Parcela a deduzir (em R\$)
De 0,00 a 900,00	ISENTO	0,00
De 900,01 a 1800,00	15,0%	135,00
Acima de 1800,00	27,5%	360,00

Elabore um algoritmo que, para uma entrada do salário líquido após a dedução da contribuição do INSS, calcule o desconto do IRRF.

- **62**. Entrar com a sigla do estado de uma pessoa e imprimir uma das mensagens:
 - a. Carioca
 - b. Paulista
 - c. Mineiro
 - d. Outros estados.
- **63**. A confederação brasileira de natação irá promover eliminatórias para o próximo mundial. Fazer um algoritmo que receba a idade de um nadador e imprima a sua categoria segundo a tabela a seguir:

Categoria	Idade
Infantil A	5-7 anos
Infantil B	8-10 anos
Juvenil A	11-13 anos
Juvenil B	14-17 anos
Sênior	Maiores de 18 anos

64. Escreva um algoritmo para ler um valor e imprimir qual o tipo de faixa ele se encontra (cheia ou tracejada).

-Considere os limites dentro da linha cheia.

- 65. A jornada de trabalho semanal é de 40 horas. O funcionário que trabalhar mais de 40 horas receberá hora extra, cujo valor é o valor da hora regular com um acréscimo de 50 %. Escreva um algoritmo que leia o número de horas trabalhadas em um mês, o salário por hora e escreva o salário total do funcionário (considere que o mês possua 4 semanas exatas).
- **66.** Escreva um algoritmo para ler as 3 notas obtidas por um aluno nas 3 verificações e a média dos exercícios que fazem parte da avaliação. Calcular a média de aproveitamento, usando a fórmula:

Média de aproveitamento = -----

A atribuição dos conceitos obedece a tabela abaixo:

Média de aproveitamento	Conceito
>=9,0	A
> = 7.5 e < 9.0	В
> = 6.0 e < 7.5	C
< 6,0	D

67. 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.

- **68.** Escreva um algoritmo para ler o salário fixo e o valor das vendas efetuadas pelo vendedor de uma empresa. Sabendo-se que ele recebe uma comissão de 3 % sobre o total das vendas até R\$ 1500,00 mais 5 % sobre o que ultrapassa este valor calcular e escrever o seu salário total.
- **69**. Um posto está vendendo combustíveis com a seguinte tabela de descontos:

Álcool: Até 20 litros, desconto de 3 % por litro.

Acima de 20 litros, desconto de 5 % por litro.

Gasolina: até 15 litros, desconto de 3,5 % por litro.

Acima de 15 litros, desconto de 6 % por litro

Escreva um algoritmo que leia o número de litros vendidos, o tipo de combustível (codificado da seguinte forma: A-álcool G-Gasolina), calcule e imprima o valor a ser pago pelo cliente, sabendo-se que o preço da gasolina é de R\$ 0,53 o litro e o álcool R\$ 0,47.

Exercícios com REPETIÇÃO

- **70**. Escreva um algoritmo para ler 2 valores (se o segundo valor informado for ZERO deve ser lido um novo valor) e imprimir o resultado da divisão do primeiro pelo segundo. (Utilizar a estrutura REPITA e ENQUANTO).
- 71. No exercício anterior, acrescente uma mensagem de 'VALOR INVÁLIDO' (em ambas as estruturas), caso o segundo valor informado seja ZERO.
- **72.** Escreva um algoritmo para ler as notas da 1a. e 2a. avaliações de um aluno, calcule e imprima a média semestral. Só deve aceitar valores válidos (0 a 10) para cada nota.
- 73. Acrescente uma mensagem de NOVO CÁLCULO (S/N)? ao final do exercício anterior. Se for respondido 'S' deve retornar e executar um novo cálculo caso contrário deverá encerrar o algoritmo.
- **74.** Escreva um algoritmo que imprima os números de 1(inclusive) a 10 (inclusive) em ordem crescente. O mesmo deve ser escrito em todas as estruturas de repetição.
- **75.** Escreva um algoritmo que imprima os dez primeiros números inteiros maiores que 100. O mesmo deve ser escrito em todas as estruturas de repetição.
- **76**. Escreva um algoritmo que imprima os números de 100 até 200 de 10 em 10. O mesmo deve ser escrito em todas as estruturas de repetição.
- 77. Calcular e escrever a **maior** nota entre **N** notas lidas. O valor de **N** será lido do teclado. Só aceitar notas válidas entre 0 e 10.
- **78**. Calcular e escrever a **menor** nota entre N notas lidas. O valor de N será lido do teclado. Só aceitar notas válidas entre 0 e 10

- 79. Calcular e escrever o maior entre N valores lidos do teclado. O valor de N será lido do teclado.
- 80. Ler o nome e a altura de cada aluno de uma turma de 10 alunos. Escrever o nome e a altura do aluno mais alto.
- **81**. Escreva um programa que imprima a tabuada (de 1 a 10) para os números de 1 a 10.
- **82**. Escrever os números de 1 a 20 com seus respectivos divisores.
- **83**. Escreva um programa que calcule e escreva a soma dos quadrados dos números positivos múltiplos de 3 menores que 100.
- 84. Ler 2 valores, calcular e escrever a soma dos inteiros existentes entre os 2 valores lidos (incluindo os valores lidos na soma). Considere que o primeiro pode ser menor que o segundo e vice-versa.
- 85. Ler 10 valores e escrever quantos destes valores são negativos.
- 86. Ler um conjunto de dados contendo, cada um, uma nota. Determinar e escrever a **maior** e a **menor** nota da turma. O último dado, e que não será processado, contém, nota = 99.
- **87**. Ler um conjunto de 10 pares de dados contendo, cada um, a altura e um código para masculino (1) e outro para feminino (2) de uma turma de alunos. Calcular e escrever:
 - a maior e a menor altura da turma.
 - a média de altura das mulheres.
 - a média de altura da turma.
- 88. Escreva um algoritmo que forneça quantos números devem existir em sequência a partir do 1 (1,2,3,4,...) para que a sua soma ultrapasse a 100 o mínimo possível.
- 89. Ler um valor A e um valor N. Imprimir a soma dos N números a partir de A(inclusive). Caso N seja negativo ou ZERO, deverá ser lido um novo N(apenas N).

Valores para teste

A	N	SOMA	
3	2	7	(3+4)
4	5	30	(4+5+6+7+8)

90. Ler um valor X e um valor Z (se Z for menor que X deve ser lido um novo valor para Z). Contar quantos números inteiros devemos somar em sequência (a partir do X inclusive) para que a soma ultrapasse a Z o mínimo possível. Escrever o valor final da contagem.

91. Ler 2 valores A e B. Se A for igual a B devem ser lidos novos valores para A e B.Se A for menor que B calcular e imprimir a soma dos números ímpares existentes entre A(inclusive) e B(inclusive). Se A for maior que B calcular e imprimir a média aritmética dos múltiplos de 3 existentes entre A(inclusive) e B(inclusive).

OBS: Considere que só serão informados valores inteiros positivos.

- 92. Ler um número indeterminado de dados, contendo cada um o peso de um indivíduo. O último dado que não entrará nos cálculos, contém um valor negativo. Calcular e imprimir:
 - -A média aritmética das pessoas que possuem mais de 60 Kg.
 - -O peso do mais pesado entre aqueles que possuem menos de 60 Kg.
- 93. Crie um algoritmo que ajude o DETRAN a saber o total de recursos que foram arrecadados com a aplicação de multas de trânsito. O algoritmo deve ler as seguintes informações para cada motorista:
 - O número da carteira de motorista (de 1 a 4327)
 - Número de multas;
 - Valor da cada uma das multas.

Deve ser impresso o valor da dívida de cada motorista e ao final da leitura o total de recursos arrecadados (somatório de todas as multas). O algoritmo deverá imprimir também o número da carteira do motorista que obteve o maior número de multas. O algoritmo irá encerrar quando o número da carteira do motorista for 0 (zero).

- 94. Escreva um algoritmo que encontre o quinto número maior que 1000, cuja divisão por 11 tenha resto 5.
- 95. Foi feita uma pesquisa entre os habitantes de uma região e coletados os dados de altura e sexo (0=masc, 1=fem) das pessoas. Faça um programa que leia 50 dados diferentes e informe:
 - a maior e a menor altura encontradas;
 - a média de altura das mulheres;
 - a média de altura da população;
 - o percentual de homens na população.
- 96. Chico tem 1,50m e cresce 2 centímetros por ano, enquanto Juca tem 1,10m e cresce 3 centímetros por ano. Construir um algoritmo que calcule e imprima quantos anos serão necessários para que Juca seja maior que Chico.
- 97. Considere uma sequência de números que tenha a propriedade que começa com o quarto deles, e cada número é a soma do anterior mais duas vezes o anterior ao anterior a ele, menos o anterior dele. Por exemplo, o 80. deles é (o 70. deles) mais duas vezes (o 60. deles) menos (o 50. deles). Suponha que os primeiros três números na sequência são: 1,2,3, escreva um algoritmo que encontre o 150 deles.
- 98. Foi realizada uma pesquisa de algumas características físicas da população de uma certa região, a qual coletou os seguintes dados referentes a cada habitante para serem analisados:
 - sexo (M-masculino, F-Feminino)
 - Cor dos olhos (A-Azuis, V-Verdes, C-Castanhos)
 - Cor dos cabelos (L-Louros, C-Castanhos, P-Pretos)
 - idade.

Escreva um algoritmo que determine e escreva:

- a maior idade dos habitantes.
- a percentagem de indivíduos do sexo feminino cuja idade está entre 18 e 35 anos inclusive e que tenham olhos verdes e cabelos louros.
- O final do conjunto de habitantes é reconhecido pelo valor -1 fornecido como idade.
- 99. Suponha que exista um prédio de 1000 andares, onde existam três elevadores, denominados A,B e C. Para otimizar o sistema de controle dos elevadores, foi realizado um levantamento no qual cada usuário respondia:
 - o elevador que utilizava com maior frequência.
 - o andar ao qual se dirigia.
 - o período que utilizava o elevador entre (M-matutino, V-vespertino, N-noturno).

Escreva um algoritmo que leia o número de usuários do prédio, leia as respostas de cada usuário conforme a descrição acima, calcule e imprima:

- qual é o andar mais alto a ser utilizado.
- qual é o elevador mais frequentado.
- qual o horário mais usado de todos .

100. Escreva um algoritmo para calcular e escrever o valor de S.

$$S = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{100}$$

- 101. Uma agência de publicidade quer prestar seus serviços somente para as maiores companhias em número de funcionários- em cada um das classificações: Grande, Média e Pequena. Escreva um algoritmo que leia um conjunto de dados que representam o código, o número de funcionários e o porte da empresa (G,M ou P) e imprima:
 - O código de cada empresa com maiores recursos humanos dentro de cada categoria.

Exercícios com VETORES

- 102. Ler um vetor Z de 10 elementos. Crie um vetor W, com todos os elementos de Z (na ordem inversa). Escrever o vetor W.
- 103. Ler um vetor A de 10 elementos e um valor V. Conte e escreva quantas vezes o valor V ocorre no vetor A.
- 104. Ler um vetor **B** de 10 elementos e um valor X. Escreva as posições do vetor **B** em que aparece um valor igual a X.
- 105.Ler um vetor C de 10 nomes e uma variável A que contenha o nome de uma pessoa. Escrever a mensagem ACHEI se o nome armazenado em A estiver no vetor C, e NÃO ACHEI caso contrário.
- 106.Ler um vetor que contenha as notas de uma turma de 10 alunos. Calcular a média da turma e contar quantos alunos obtiveram nota acima da média. Escrever a média e o resultado da contagem.
- 107.Ler um vetor **Q** de 10 posições (aceitar somente números positivos). Escreva a seguir o valor do maior elemento de **Q** e a respectiva posição que ele ocupa no vetor.
- 108.Ler um vetor U de 10 elementos. Troque a seguir o 1o. elemento com o último, o 2o. com o penúltimo, etc. até o 5o. com o 6o. e escreva o vetor U assim modificado.
- 109.Ler 2 vetores **X** e **Y** de 10 elementos cada um (ocupando as posições de 1 a 10 em cada vetor). Intercalar os elementos desses 2 vetores formando assim, um novo vetor **R** de 20 elementos, onde nas posições ímpares de **R** estejam os elementos de **X** e nas posições pares os elementos de **Y**. Após a geração completa do vetor **R**, escreva-o.