Exercícios propostos

Exercite após o Capítulo 6 - Atividade 1

Problemas

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

- 1. Monte uma matriz nas dimensões 4 x 5 e imprima a soma das linhas e colunas.
- 2. Monte uma matriz para quando o usuário informar um número correspondente a um mês, imprima o algoritmo, o nome do mês indicado em português, a abreviatura e o nome do mês em inglês. Por exemplo, o usuário digita o número 4 e o algoritmo é ativado para imprimir: 4→ Abril, Abr, April.
- 3. Leia os números de matrículas, as médias finais e as porcentagens de frequência de 100 alunos; armazene esses dados em uma matriz e, na última linha, coloque o número de alunos lidos, a média das médias finais e das porcentagens de frequência.
- 4. No quadro a seguir, é mostrada a distância em quilômetros entre algumas capitais.

0	1	2	3		27
1	0	23	45		:
2	23	0	10		
27	110	50	66	72	0

Suponha que você tenha sido contratado por uma empresa, que vende mapas, para montar um programa (algoritmo) que leia as capitais e suas respectivas distâncias e também para imprimir a distância entre duas capitais solicitadas por um usuário.

5. Monte a matriz A (5 x 6), composta de números, e a matriz B, inversa de A, ou seja, o número da linha de A passa a ser o número da coluna de B. Veja os exemplos a seguir.

A

23	61	22	3	6	4
51	0	77	45	43	12
2	23	0	10	15	11
14	54	99	65	35	34
37	5	8	27	77	36

В

23	51	2	14	37
61	0	23	54	5
22	77	0	99	8
3	45	10	65	27
6	43	15	35	77
4	12	11	34	36

- 6. Leia o gabarito de uma prova contendo 10 questões (valendo um ponto cada uma); leia os códigos de matrícula e as respostas das provas de 100 alunos; calcule a nota de cada aluno e imprima o código da matrícula, a nota e o resultado (a nota para aprovação deve ser igual ou maior que 7,0); imprima a quantidade de alunos aprovados e a média da nota da turma.
- 7. Leia o número da população das 5 cidades mais populosas de 20 estados. Imprima a maior e a menor população e a média de população de cada estado.
- 8. Utilize matrizes para criar um algoritmo que possibilite ao coordenador de uma escola cadastrar os 50 professores, os seus dois turnos (matutino, vespertino ou noturno) e as suas 7 possíveis disciplinas que serão ministradas por ele. Logo após, o coordenador poderá realizar consultas diversas para saber qual professor poderá ministrar uma disciplina em um turno solicitado.
- 9. Crie um algoritmo que simule o jogo Batalha Naval. Leia as coordenadas onde o primeiro jogador deverá inserir 10 navios no mapa (10 linhas e 5 colunas); leia as coordenadas onde o segundo jogador irá atirar 10 bombas; escreva o total de pontos obtido pelos jogadores individualmente (cada navio derrubado por uma bomba equivale a 100 pontos e cada navio não derrubado corresponde a 70) e o nome do vencedor.

Soluções

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

1. Monte uma matriz nas dimensões 4 x 5 e imprima a soma das linhas e colunas.

```
Pseudocódigo:
início
  I MAT: conjunto [1..4,1..5] numérico
 SOMALINHA, SOMACOLUNA, LINHA, COLUNA: numérico
 para LINHA de 1 até 4 faça
 para COLUNA de 1 até 5 faça
 | leia "Digite um número: ", MAT[LINHA, COLUNA]
 | fim-para
 fim-para
 para LINHA de 1 até 4 faça
 | SOMALINHA ← 0
 para COLUNA de 1 até 5 faça
 | SOMALINHA ← SOMALINHA + MAT[LINHA,COLUNA]
 | fim-para
 | escreva "Total da linha", LINHA, ":", SOMALINHA
  fim-para
  para COLUNA de 1 até 5 faça
 | SOMACOLUNA ← 0
 | para LINHA de 1 até 4 faça
 | SOMACOLUNA ← SOMACOLUNA + MAT[LINHA,COLUNA]
 | escreva "Total da coluna", COLUNA, ":", COLUNA
 | fim-para
fim
```

Ver o arquivo \rightarrow Fluxo060101.pdf

2. Monte uma matriz para quando o usuário informar um número correspondente a um mês; imprima o algoritmo, o nome do mês indicado em português, a abreviatura e o nome do mês em inglês. Por exemplo, o usuário digita o número 4 e o algoritmo é ativado para imprimir: 4 → Abril, Abr, April.

```
Pseudocódigo:
início
| MESES : conjunto [1..12,1..3] literal
| LINHA, NUM : numérico
| para LINHA de 1 até 12 faça
| | escreva "Digite o nome do ", LINHA, "o mês:"
| | leia MESES[LINHA,1]
| escreva "Digite a abreviação do mês de ", MESES[LINHA,1], ":"
| leia MESES[LINHA,2]
| escreva "Digite o nome em inglês do mês ", MESE[LINHA,1], ":"
| leia MESES[LINHA,3]
| fim-para
| leia "Digite o número do mês a ser consultado: ", NUM
| escreva NUM,"→",MESES[NUM,1],",",MESES[NUM,2],",",MESES[NUM,3]
fim
```

Ver o arquivo → Fluxo060102.pdf

3. Leia os números de matrículas, as médias finais e as porcentagens de frequência de 100 alunos; armazene esses dados em uma matriz e, na última linha, coloque o número de alunos lidos, a média das médias finais e das porcentagens de frequência.

```
Pseudocódigo:
início
  ALUNOS: conjunto [1..101,1..3] numérico
 SOMAMEDIA, SOMAPORC: numérico
 SOMAMEDIA ← 0
 SOMAPORC ← 0
 para LINHA de 1 até 100 faça
 | leia "Digite o número da matrícula:", ALUNOS[LINHA,1]
| leia "Digite a média final do aluno:", ALUNOS[LINHA,2]
 | leia "Digite a porcentagem de frequência:", ALUNOS[LINHA,3]
 | SOMAMEDIA ← SOMAMEDIA + ALUNOS[LINHA,2]
 | SOMAPORC ← SOMAPORC + ALUNOS[LINHA,3]
 fim-para
 ALUNOS [101,1] ← 100
 ALUNOS [101,2] ← SOMAMEDIA / 100
  | ALUNOS [101,3] ← SOMAPORC / 100
fim
```

Ver o arquivo \rightarrow Fluxo060103.pdf

4. No quadro a seguir, é mostrada a distância em quilômetros entre algumas capitais.

0	1	2	3	:	27
1	0	23	45	:	
2	23	0	10	:	
27	110	50	66	72	0

Suponha que você tenha sido contratado por uma empresa, que vende mapas, para montar um programa (algoritmo) que leia as capitais e suas respectivas distâncias e também para imprimir a distância entre duas capitais solicitadas por um usuário.

```
Pseudocódigo:
início
 NOMES: conjunto [1..27] literal
 DISTANCIAS: conjunto [1..27,1..27] numérico
 LINHA, COLUNA: numérico
 CAPITAL1, CAPITAL2: literal
 para LINHA de 1 até 27 faça
 | leia "Digite o nome de uma capital:", NOMES[LINHA]
 para LINHA de 1 até 27 faça
 | para COLUNA de 1 até 27 faça
 | se LINHA = COLUNA
 | | então DISTANCIAS[LINHA,COLUNA] \leftarrow 0
 | | senão escreva "Digite a distância(kms) entre ", NOMES[LINHA],
 " e ", NOMES[COLUNA]
 | | leia DISTANCIAS[LINHA,COLUNA]
 | fim-se
 | fim-para
  fim-para
```

```
| leia "Digite o nome da primeira capital escolhida:", CAPITAL1
 leia "Digite o nome da segunda capital escolhida:", CAPITAL2
 LINHA ← 0
 enquanto NOMES[LINHA] <> CAPITAL1 ou LINHA <= 27 faça
 | LINHA ← LINHA + 1
 fim-enquanto
 COLUNA ← 0
 enquanto NOMES[COLUNA] <> CAPITAL2 ou COLUNA <= 27 faça
 | COLUNA ← COLUNA + 1
 fim-enquanto
 se LINHA <= 27
 | então se COLUNA <= 27
 | então escreva "A distância entre ",CAPITAL1," e ",CAPITAL2," e de ",
| DISTANCIAS[LINHA,COLUNA], "kms."
| senão escreva "Nome ", CAPITAL2, " não consta no cadastro!"
 | senão escreva "Nome ", CAPITAL1, " não consta no cadastro!"
  I fim-se
fim
```

Ver o arquivo → Fluxo060104.pdf

5. Monte a matriz A (5 x 6), composta de números, e a matriz B, inversa de A, ou seja, o número da linha de A passa a ser o número da coluna de B. Veja os exemplos a seguir.

A

23	61	22	3	6	4
51	0	77	45	43	12
2	23	0	10	15	11
14	54	99	65	35	34
37	5	8	27	77	36

В

23	51	2	14	37
61	0	23	54	5
22	77	0	99	8
3	45	10	65	27
6	43	15	35	77
4	12	11	34	36

```
Pseudocódigo:
início
| A : conjunto [1..5,1..6] numérico
| B : conjunto [1..6,1..5] numérico
| LINHA, COLUNA : numérico
| para LINHA de 1 até 5 faça
| | para COLUNA de 1 até 6 faça
| | leia "Digite um número: ", A[LINHA,COLUNA]
| fim-para
| fim-para
| para COLUNA de 1 até 6 faça
| para LINHA de 1 até 5 faça
```

Ver o arquivo \rightarrow Fluxo060105.pdf

6. Leia o gabarito de uma prova contendo 10 questões (valendo um ponto cada uma); leia os códigos de matrícula e as respostas das provas de 100 alunos; calcule a nota de cada aluno e imprima o código da matrícula, a nota e o resultado (a nota para aprovação deve ser igual ou maior que 7,0); imprima a quantidade de alunos aprovados e a média da nota da turma.

```
Pseudocódigo:
início
 GABARITO: conjunto [1..10] literal
 TURMA: conjunto [1..100,1..11] literal
 ALUNO, QUESTAO, NOTA, NOTAMEDIA, APROVADOS: numérico
 para QUESTAO de 1 até 10 faça
 l escreva "Digite o gabarito da guestão ", QUESTAO
 | leia GABARITO[QUESTAO]
 fim-para
 para ALUNO de 1 até 100 faça
 | leia "Digite o código de matrícula do aluno:", TURMA[ALUNO,1]
 para QUESTAO de 2 até 11 faça
 | escreva "Digite a resposta do aluno para a questão ", QUESTAO, ":"
 | leia TURMA[ALUNO,QUESTAO]
 | fim-para
 fim-para
 NOTAMEDIA ← 0
 APROVADOS ← 0
 para ALUNO de 1 até 100 faça
 | NOTA ← 0
 para QUESTAO de 2 até 11 faça
 | se TURMA[ALUNO,QUESTAO] = GABARITO[QUESTAO-1]
 | então NOTA ← NOTA + 1
 I fim-se
 fim-para
 NOTAMEDIA ← NOTAMEDIA + NOTA
 | se NOTA >= 7
 | então escreva "Código de matrícula:", TURMA[ALUNO,1]
 escreva "Nota:", NOTA
 escreva "Resultado: Aprovado"
 APROVADOS ← APROVADOS + 1
 | senão escreva "Código de matrícula:", TURMA[ALUNO,1]
 escreva "Nota:", NOTA
 escreva "Resultado: Reprovado"
 | fim-se
 fim-para
 NOTAMEDIA ← NOTAMEDIA / 100
 escreva "Número de aprovados na turma:", APROVADOS
 escreva "Nota média da turma:", NOTAMEDIA
fim
```

Ver o arquivo → Fluxo060106.pdf

7. Leia o número da população das 5 cidades mais populosas de 20 estados. Imprima a maior e a menor população e a média de população de cada estado.

Para resolver este algoritmo, existem duas técnicas: 1) inserir os valores da primeira cidade como a mais populosa e a menos populosa e depois testar com as demais; 2) inserir valores inversamente proporcionais a variáveis MAIOR e MENOR (como mostra o exemplo a seguir).

```
Pseudocódigo:
início
  | CIDADESPOPULOSAS : conjunto [1..20,1..5] numérico
  ESTADO, CIDADE, MAIOR, MENOR, MEDIAESTADO: numérico
  para ESTADO de 1 até 20 faça
 | para CIDADE de 1 até 5 faça
 | leia CIDADESPOPULOSAS[ESTADO,CIDADE]
 | fim-para
  fim-para
  MAIOR ← -1
  para ESTADO de 1 até 20 faça
 | MEDIAESTADO ← 0
 para CIDADE de 1 até 5 faça
 | MEDIAESTADO ← MEDIAESTADO + CIDADESPOPULOSAS[ESTADO,CIDADE]
 se CIDADESPOPULOSAS[ESTADO,CIDADE] > MAIOR
 | então MAIOR ← CIDADESPOPULOSAS[ESTADO,CIDADE]
 | se CIDADESPOPULOSAS[ESTADO,CIDADE] < MAIOR
 | | então MENOR ← CIDADESPOPULOSAS[ESTADO,CIDADE]
 I fim-se
 | fim-para
 | MEDIAESTADO ← MEDIAESTADO/5
 | escreva "População média das cidades mais populosas do estado ", ESTADO,
 " o estado:", MEDIAESTADO
  fim-para
  escreva "Maior população entre as cidades:", MAIOR
  escreva "Menor população entre as cidades:", MENOR
fim
```

Ver o arquivo \rightarrow Fluxo060107.pdf

8. Utilize matrizes para criar um algoritmo que possibilite ao coordenador de uma escola cadastrar os 50 professores, os seus 2 turnos (matutino, vespertino ou noturno) e as suas 7 possíveis disciplinas que serão ministradas por ele. Logo após, o coordenador poderá realizar consultas diversas para saber qual professor ministrará uma disciplina em um turno solicitado.

```
Pseudocódigo:
início
| PROFESSORES : conjunto [1..100,1..10] literal
| PROFESSOR, DISCIPLINA, CONT : numérico
| TURNOCONSUL, DISCIPLINACONSUL : literal
| para PROFESSOR de 1 até 100 faça
| | leia "Digite o nome do professor: ", PROFESSORES[PROFESSOR,1]
| leia "Digite o primeiro turno (Matutino, Vespertino ou Noturno): ",
| PROFESSORES[PROFESSOR,2]
| leia "Digite o segundo turno (Matutino, Vespertino ou Noturno): ",
```

```
PROFESSORES[PROFESSOR,31
 | para DISCIPLINA de 4 até 10 faça
 | leia "Digite o nome de uma disciplina: ",
 PROFESSORES[PROFESSOR, DISCIPLINA]
 | fim-para
 fim-para
  leia "O nome da disciplina a ser consultada (ou FIM para encerrar):",
 DISCIPLINACONSUL
 leia "O nome do turno a ser consultado (Matutino, Vespertino ou Noturno): ",
 TURNOCONSUL
 enquanto DISCIPLINACONSUL < > "FIM" faça
 | para PROFESSOR de 1 até 100 faça
 | CONT ← 2
 enquanto (TURNOCONSUL < > PROFESSORES[PROFESSOR,CONT]) ou
 | CONT <> 4 faça
 | CONT ← CONT + 1
 I fim-enquanto
 | se (TURNOCONSUL < > PROFESSORES[PROFESSOR,CONT])
 | | então CONT ← 4
 | | enquanto (DISCIPLINACONSUL < >
 PROFESSORES[PROFESSOR,CONT]) ou CONT < > 10 faça
 | CONT \leftarrow CONT + 1
 fim-enquanto
 se (DISCIPLINACONSUL < > PROFESSORES[PROFESSOR,CONT])
 l então escreva "Professor disponível: ",
 PROFESSORES[PROFESSOR,1]
 fim-se
 | fim-se
 | fim-para
 leia "O nome da disciplina a ser consultada (ou FIM para encerrar): ",
 DISCIPLINACONSUL
 | leia "O nome do turno a ser consultado (Matutino, Vespertino ou Noturno): ",
 TURNOCONSUL
  fim-enquanto
fim
```

Ver o arquivo \rightarrow Fluxo060108.pdf

9. Crie um algoritmo que simule o jogo Batalha Naval. Leia as coordenadas onde o primeiro jogador vai inserir 10 navios no mapa (10 linhas x 5 colunas); leia as coordenadas onde o segundo jogador vai atirar 10 bombas; escreva o total de pontos obtidos pelos jogadores individualmente (cada navio derrubado por uma bomba equivale a 100 pontos e cada navio não derrubado corresponde a 70) e o nome do vencedor.

```
Pseudocódigo:
início
| MAPA : conjunto [1..10,1..5] literal
| LINHA, COLUNA, PONTOSJG1, PONTOSJG2, REPOSTA : numérico
| JOGADOR1, JOGADOR2 : literal
| para LINHA de 1 até 10 faça
| | para COLUNA de 1 até 5 faça
| | MAPA[LINHA,COLUNA] ← " "
| fim-para
| repita
| PONTOSJG1 ← 0
| PONTOSJG2 ← 0
| leia "Digite o nome do primeiro jogador:", JOGADOR1
| para CONT de 1 até 10 faça
```

```
| leia "Digite a linha onde será inserido um navio: ", LINHA
 | leia "Digite a coluna onde será inserido um navio: ", COLUNA
 | | MAPA[LINHA,COLUNA] ← "Navio"
 | fim-para
 | leia "Digite o nome do segundo jogador:", JOGADOR2
 | para CONT de 1 até 10 faça
 | leia "Digite a linha onde será jogada uma bomba: ", LINHA
 | leia "Digite a coluna onde será jogada uma bomba: ", COLUNA
 | se MAPA[LINHA,COLUNA] = "Navio"
 | então PONTOSJG2 ← PONTOSJG2 + 100
 | senão PONTOSJG1 ← PONTOSJG1 + 70
 | fim-se
 | fim-para
 escreva "Pontos ", JOGADOR1," : ", PONTOSJG1 escreva "Pontos ", JOGADOR2," : ", PONTOSJG2
 | se PONTOSJG1 > PONTOSJG2
 | então escreva "O vencedor foi ", JOGADOR1
| senão escreva "O vencedor foi ", JOGADOR2
 | fim-se
 | leia "Deseja jogar novamente ? (1 ← Sim | 2← Não):", RESPOSTA
  | até que RESPOSTA = 2
fim
```

Ver o arquivo → Fluxo060109.pdf