Exercícios propostos

Exercite após o Capítulo 5 - Atividade 1

Problemas

Crie os algoritmos para os itens a seguir, representando-os em pseudocódigo ou fluxograma.

- 1. Leia 100 números de matrículas de alunos e armazene-os em um vetor. Esses números são distintos, ou seja, não existem números de matrículas iguais.
- 2. Leia 200 números e imprima-os na ordem inversa da leitura, ou seja, o último número lido deve ser o primeiro impresso.
- 3. Leia um vetor de 50 números e monte outro vetor com os valores do primeiro multiplicados por 3.
- 4. Leia 50 nomes de professores e seus respectivos tempos de profissão. Armazene esses valores em dois vetores: PROFESSOR e TEMPOPROFISSAO.
- 5. Um armazém contém 400 produtos e para cada tipo de produto existe um código. Faça um algoritmo para ler o código do produto e a quantidade em estoque. Depois, monte dois vetores para armazenar respectivamente os códigos das mercadorias e a quantidade dos produtos.

Soluções

Crie os algoritmos para os itens a seguir em pseudocódigo e depois represente-os em fluxograma.

1. Leia 100 números de matrículas de alunos e armazene-os em um vetor. Esses números são distintos, ou seja, não existem números de matrículas iguais.

```
Pseudocódigo:
início
| ALUNOS : conjunto [1..100] numérico
| ALUNO : numérico
| para ALUNO de 1 até 100 faça
| | leia "Digite o número da matrícula de um aluno: ", ALUNOS[ALUNO]
| fim-para
fim
```

Ver o arquivo → Fluxo050101.pdf

2. Leia 200 números e imprima na ordem inversa da leitura, ou seja, o último número lido deverá ser o primeiro impresso.

```
Pseudocódigo:
início
| NUMEROS : conjunto [1..200] numérico
| CONTADOR : numérico
| para CONTADOR de 1 até 200 faça
| | leia "Digite um número: ", NUMEROS[CONTADOR]
| fim-para
| escreva "Impressão da ordem inversa a da leitura"
| para CONTADOR de 200 até 1 faça
| | escreva NUMEROS[CONTADOR]
| fim-para
fim
```

Ver o arquivo \rightarrow Fluxo050102.pdf

3. Leia um vetor de 50 números e monte outro vetor com os valores do primeiro multiplicados por 3.

```
Pseudocódigo:
início
| VET1,VET2 : conjunto [1..50] numérico
| CONTADOR : numérico
| para CONTADOR de 1 até 50 faça
| | leia "Digite um número: ", VET1[CONTADOR]
| VET2[CONTADOR] ← (VET1[CONTADOR] * 3)
| fim-para
```

Ver o arquivo \rightarrow Fluxo050103.pdf

4. Leia 50 nomes de professores e seus respectivos tempos de profissão. Armazene esses valores em dois vetores: PROFESSOR e TEMPOPROFISSAO.

```
Pseudocódigo:
início
| PROFESSOR : conjunto [1..50] literal
| TEMPOPROFISSAO : conjunto [1..50] numérico
| CONTADOR : numérico
| para CONTADOR de 1 até 50 faça
| | leia "Digite o nome de um professor: ", PROFESSOR[CONTADOR]
| leia "Digite a quantidade de anos que ele tem de
| profissão:", TEMPOPROFISSAO[CONTADOR]
| fim-para
```

Ver o arquivo → Fluxo050104.pdf

5. Um armazém contém 400 produtos e para cada tipo de produto existe um código. Faça um algoritmo para ler o código do produto e a quantidade em estoque. Depois, monte dois vetores para armazenar respectivamente os códigos das mercadorias e a quantidade dos produtos.

```
Pseudocódigo:
início
| CODIGOPRODUTO : conjunto [1..400] literal
| QUANTIDADE : conjunto [1..400] numérico
| CONTADOR : numérico
| para CONTADOR de 1 até 400 faça
| | leia "Digite o código do produto: ", CODIGOPRODUTO[CONTADOR]
| leia "Digite a quantidade do produto em estoque: ", QUANTIDADE[CONTADOR]
| fim-para
```

Ver o arquivo \rightarrow Fluxo050105.pdf

Exercite após o Capítulo 5 - Atividade 2

Problemas

Crie os algoritmos para os itens a seguir, representando-os em pseudocódigo ou fluxograma.

- 1. Coloque em ordem crescente 100 números de matrículas em um vetor.
- 2. Leia um vetor de 50 números e monte outro com os valores do primeiro multiplicados por sete, em ordem decrescente. Imprima os dois vetores.
- 3. Leia os vetores A e B, com 100 números cada. Crie o vetor C, colocando em cada posição dele o resultado da soma dos valores das posições correspondentes em A e B. Crie o vetor D, colocando nele o resultado da multiplicação de A por B. Imprima os valores armazenados no vetor C em ordem decrescente e os armazenados em D em ordem crescente.
- 4. Considere dois vetores: PROFESSOR, contendo 100 nomes de professores de uma faculdade, e TEMPOPROFISSAO, contendo o tempo de atuação de cada um. Para cada nome do vetor PROFESSOR há, na mesma posição do vetor TEMPOPROFISSAO, o respectivo valor do tempo de atuação. Imprima os nomes dos professores contidos nesse vetor seguindo a ordem decrescente do tempo de profissão.
- 5. Leia um vetor contendo 100 códigos relativos às mercadorias de um armazém e outro relacionado às quantidades de mercadorias. Imprima os códigos e as quantidades dos produtos seguindo a ordem crescente das quantidades.

Soluções

Crie os algoritmos para os itens a seguir, representando-os em pseudocódigo ou fluxograma.

1. Coloque em ordem crescente 100 números de matrículas em um vetor.

```
Pseudocódigo:
início
 MATRICULAS: conjunto [1..100] numérico
 POS, ULTIMO, AUX: numérico
 para POS de 1 até 100 faça
 | leia "Digite um número de matrícula:", MATRICULAS[POS]
 fim-para
 POS ← 1
  ULTIMO ← 100
 AUX \leftarrow 0
 enquanto ULTIMO < > 2 faça
 | enguanto POS < > (ULTIMO - 1) faca
 | se MATRICULAS[POS] > MATRICULAS[POS+1]
 | | então AUX ← MATRICULAS[POS]
 | | MATRICULAS[POS] ← MATRICULAS[POS+1]
 | | MATRICULAS[POS+1] ← AUX
 | | senão POS ← POS + 1
 | fim-se
 | fim-enquanto
 | POS ← 1
 | ULTIMO ← ULTIMO - 1
 fim-enquanto
fim
```

Ver o arquivo \rightarrow Fluxo050201.pdf

2. Leia um vetor de 50 números e monte outro com os valores do primeiro multiplicados por sete, em ordem decrescente. Imprima os dois vetores.

```
Pseudocódigo:
início
 VET1, VET2: conjunto [1..50] numérico
 POS, ULTIMO, AUX: numérico
 para POS de 1 até 50 faça
 | leia "Digite um número:", VET1[POS]
 | VET2[POS] \leftarrow ( VET1[POS] * 7 )
 fim-para
 POS ← 1
 ULTIMO ← 50
 AUX \leftarrow 0
 enquanto ULTIMO < > 2 faça
 | enquanto POS < > (ULTIMO - 1) faça
 | se VET2[POS] < VET2[POS+1]
 | | então AUX ← VET2[POS]
 | | VET2[POS] ← VET2[POS+1]
 | | VET2[POS+1] \leftarrow AUX
 | | senão POS ← POS + 1
 | fim-se
 | fim-enquanto
 | POS ← 1
 | ULTIMO ← ULTIMO - 1
 fim-enquanto
 escreva "Imprimindo os números lidos"
```

```
| para POS de 1 até 50 faça
| escreva VET1[POS]
| fim-para
| escreva "Imprimindo o segundo vetor com os valores lidos multiplicados por 7 e
| em ordem decrescente"
| para POS de 1 até 50 faça
| escreva VET2[POS]
| fim-para
```

Ver o arquivo \rightarrow Fluxo050202.pdf

3. Leia os vetores A e B, com 100 números cada. Crie o vetor C, colocando em cada posição dele o resultado da soma dos valores das posições correspondentes em A e B. Crie o vetor D, colocando nele o resultado da multiplicação de A por B. Imprima os valores armazenados no vetor C em ordem decrescente e os armazenados em D em ordem crescente.

```
Pseudocódigo:
início
 A, B, C, D: conjunto [1..100] numérico
 POS, ULTIMO, AUX: numérico
 para POS de 1 até 100 faça
 | leia "Digite um número do vetor A:", A[POS]
 | leia "Digite um número do vetor B:", B[POS]
 |C[POS] \leftarrow A[POS] + B[POS]
 | D[POS] ← A[POS] * B[POS]
 fim-para
 POS ← 1
 ULTIMO ← 100
 AUX \leftarrow 0
 enquanto ULTIMO < > 2 faça
 | enquanto POS < > (ULTIMO - 1) faça
 | se C[POS] < C[POS+1]
 I | então AUX ← C[POS]
 | C[POS] ← C[POS+1]
 | | C[POS+1] \leftarrow AUX
 | | senão POS ← POS + 1
 | fim-se
 | fim-enquanto
 | POS ← 1
 | ULTIMO ← ULTIMO - 1
 fim-enquanto
 POS \leftarrow 1
 ULTIMO ← 100
 AUX \leftarrow 0
 enquanto ULTIMO < > 2 faça
 | enquanto POS < > (ULTIMO - 1) faça
 | se D[POS] > D[POS+1]
 | então AUX ← D[POS]
 D[POS] \leftarrow D[POS+1]
 | D[POS+1] \leftarrow AUX
 I I senão POS ← POS + 1
 I fim-se
 I fim-enguanto
 I POS ←1
 | ULTIMO ← ULTIMO - 1
  fim-enquanto
 escreva "Imprimindo a soma dos valores dos vetores A e B colocando em ordem
 decrescente"
```

```
| para POS de 1 até 100 faça

| lescreva C[POS]

| fim-para

| escreva "Imprimindo o produto dos valores dos vetores A e B em ordem crescente"

| para POS de 1 até 100 faça

| lescreva D[POS]

| fim-para

fim
```

Ver o arquivo \rightarrow Fluxo050203.pdf

4. Considere dois vetores: PROFESSOR, contendo 100 nomes de professores de uma faculdade, e TEMPOPROFISSAO, contendo o tempo de atuação de cada um. Para cada nome do vetor PROFESSOR há, na mesma posição do vetor TEMPOPROFISSAO, o respectivo valor do tempo de atuação. Imprima os nomes dos professores contidos nesse vetor seguindo a ordem decrescente do tempo de profissão.

```
Pseudocódigo:
início
  PROFESSOR: conjunto [1..100] literal
 TEMPOPROFISSAO: conjunto [1..100] numérico
 POS, ULTIMO, AUX1: numérico
  AUX2: literal
  para POS de 1 até 100 faça
 | leia PROFESSOR[POS]
  fim-para
  para POS de 1 até 100 faça
 | leia TEMPOPROFISSAO[POS]
  fim-para
 POS ← 1
  ULTIMO ← 100
  AUX \leftarrow 0
 enquanto ULTIMO < > 2 faça
 | enquanto POS < > (ULTIMO - 1) faça
 | se TEMPOPROFISSAO[POS] < TEMPROFISSAO[POS+1]
 | | então AUX1 ← TEMPOPROFISSAO[POS]
 | | AUX2 ← PROFESSOR[POS]
 | | TEMPOPROFISSAO[POS] ← TEMPOPROFISSAO[POS+1]
 | | PROFESSOR[POS] ← PROFESSOR[POS+1]
 | | TEMPOPROFISSAO[POS+1] ← AUX1
 | | PROFESSOR[POS+1] ← AUX2
 | | senão POS ← POS + 1
 | fim-se
 | fim-enquanto
 | POS ← 1
 | ULTIMO ← ULTIMO - 1
  fim-enquanto
 escreva "Imprimindo os nomes dos professores em ordem decrescente do tempo
 de profissão."
  para POS de 1 até 100 faça
 | escreva PROFESSOR[POS]
  fim-para
```

Ver o arquivo \rightarrow Fluxo050204.pdf

5. Leia um vetor contendo 100 códigos relativos às mercadorias de um armazém e outro relacionado às quantidades de mercadorias. Imprima os códigos e as quantidades dos produtos seguindo a ordem crescente das quantidades.

```
Pseudocódigo:
início
  | CODIGOPRODUTO : conjunto [1..100] literal
 QUANTIDADE: conjunto [1..100] numérico
  POS, ULTIMO, AUX1: numérico
  AUX2: literal
  para POS de 1 até 100 faça
 | leia CODIGOPRODUTO[POS]
  fim-para
  para POS de 1 até 100 faça
 | leia QUANTIDADE[POS]
  fim-para
  POS \leftarrow 1
  ULTIMO ← 100
  AUX \leftarrow 0
  enquanto ULTIMO < > 2 faça
 | enquanto POS < > (ULTIMO - 1) faça
 | se QUANTIDADE[POS] > QUANTIDADE[POS+1]
 | | então AUX1 ← QUANTIDADE[POS]
 | | AUX2 ← CODIGOPRODUTO[POS]
 | | QUANTIDADE[POS] ← QUANTIDADE[POS+1]
 | | CODIGOPRODUTO[POS] ← CODIGOPRODUTO[POS+1]
 | | QUANTIDADE[POS+1] ← AUX1
 | | CODIGOPRODUTO[POS+1] ← AUX2
 | | senão POS ← POS + 1
 | fim-se
 | fim-enquanto
 | POS ← 1
 | ULTIMO ← ULTIMO - 1
  fim-enquanto
  escreva "Imprimindo os códigos e as quantidades em ordem crescente."
  para POS de 1 até 100 faça
 l escreva CODIGOPRODUTO[POS]
 | escreva QUANTIDADE[POS]
 | fim-para
fim
```

Ver o arquivo \rightarrow Fluxo050205.pdf

Exercite após o Capítulo 5 – Atividade 3

Problema

Crie o algoritmo para o item a seguir, representando-o em pseudocódigo ou fluxograma.

1. Leia um vetor contendo 100 números, que correspondem a matrículas de alunos. Leia 5 números e imprima uma mensagem informando se eles estão ou não presentes no vetor.

Solução

Crie o algoritmo para o item a seguir em pseudocódigo e depois represente-o em fluxograma.

1. Leia um vetor contendo 100 números, que correspondem a matrículas de alunos. Leia 5 números e imprima uma mensagem informando se eles estão ou não presentes no vetor.

```
Pseudocódigo:
início
 ALUNOS: conjunto [1..100] numérico
 POS, PESQUISADO, CONT: numérico
 para POS de 1 até 100 faça
 | leia "Digite o código de matrícula de um aluno: ", ALUNOS[POS]
 fim-para
 para CONT de 1 até 5 faça
 | leia "Digite o número de matrícula a ser pesquisado: ", PESQUISADO
 | POS ← 0
 | repita
 | POS ← POS + 1
 | até que PESQUISADO = ALUNOS[POS] ou POS > 100
 | se POS > 100
 | então escreva "Número não cadastrado!"
 senão escreva "Número localizado na posição ", POS, " do vetor."
 | fim-para
fim
```

Ver o arquivo \rightarrow Fluxo050301.pdf