

Lista de Exercícios 05 – Revisão de repetição

Curso: Ciência da Computação Disciplina: Programação Professor: José Augusto Nacif

Universidade Federal de Viçosa - Campus de Florestal

- 1. Escreva um algoritmo que escreva os 100 primeiros números ímpares.
- 2. Escreva um algoritmo que escreva o quadrado dos números no intervalo fechado de 1 a 20.
- 3. Criar um algoritmo que escreva todos os números de 1 até 100, inclusive, e a soma do quadrado desses números.
- 4. Criar um algoritmo que escreva todos os números de 1 até 100, inclusive, e a média de todos eles.
- 5. Criar um algoritmo que leia dez números inteiros e escreva o maior e o segundo maior número da lista.
- 6. Criar um algoritmo que leia um número (NUM) e então escreva os múltiplos de 3 e 5, ao mesmo tempo, no intervalo fechado de 1 a NUM.
- 7. Escreva um algoritmo que receba 15 números e escreva quantos números maiores que 30 foram digitados.
- 8. Escreva um algoritmo que realize o produto de A (número real) por B (número inteiro), ou seja, A * B, através de adições (somas). Esses dois valores são passados pelo usuário através do teclado.
- 9. Escreva um algoritmo que realize a potência de A (número real) por B (número inteiro e positivo), ou seja, AB, através de multiplicações sucessivas. Esses dois valores são passados pelo usuário através do teclado.
- 10. Escreva um algoritmo que calcule o resto da divisão de A por B (número inteiros e positivos), ou seja, A mod B, através de subtrações sucessivas. Esses dois valores são passados pelo usuário através do teclado.
- 11. Escreva um algoritmo que calcule o quociente da divisão de A por B (número inteiros e positivos), ou seja, A div B, através de subtrações sucessivas. Esses dois valores são passados pelo usuário através do teclado.
- 12. A série de RICCI difere da série de FIBONACCI porque os dois primeiros termos são fornecidos pelo usuário. Os demais termos são gerados da mesma forma que a série de FIBONACCI. Criar um algoritmo que escreva os N primeiros termos da série de RICCI e a soma dos termos impressos, sabendo-se que para existir esta série serão necessários pelo menos três termos.
- 13. Escreva um algoritmo que calcule os N-menores números primos. Este número N deve ser lido do teclado.

14. A série de FETUCCINE é gerada da seguinte forma: os dois primeiros termos são fornecidos pelo usuário; a partir daí, os termos são gerados com a soma ou subtração dos dois termos anteriores, ou seja:

$$A_{\boldsymbol{i}} = A_{\boldsymbol{i}-\boldsymbol{1}} + A_{\boldsymbol{i}-\boldsymbol{2}} \ \, \text{para i impar}$$

$$A_i = A_{i-1} - A_{i-2}$$
 para i par

Criar um algoritmo que escreva os N primeiros termos da série de FETUCCINE, sabendo-se que para existir esta série serão necessários pelo menos três termos.

- 15. Escreva um algoritmo que determine todos os divisores de um dado número N.
- 16. Considerando o série abaixo, escreva um algoritmo que seja capaz de gerar seus N termos. Esse número N deve ser lido do teclado.

$$S = 1,4,4,2,5,5,3,6,6,4,7,7,\cdots$$

17. Considerando o somatório abaixo, escreva um algoritmo para calcular o valor de S para um número N, fornecido pelo usuário.

$$S = 1 + \frac{1}{2^2} + \frac{1}{3^3} + \frac{1}{4^4} + \dots + \frac{1}{N^N}$$

18. Implementar um algoritmo para calcular o sen(X). O valor de X deverá ser digitado em graus. O valor do seno de X será calculado pela soma dos 15 primeiros termos da série a seguir:

$$sen(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \frac{x^{11}}{11!} + \cdots$$

- 19. Escreva um algoritmo que receba números do usuário enquanto eles forem positivos e ao fim o algoritmo deve escrever quantos números foram digitados.
- 20. Escreva um algoritmo que receba números do usuário enquanto eles forem positivos e ao fim o algoritmo deve escrever a média dos números digitados.
- 22. Escreva um algoritmo que leia vários números e informe quantos números entre 100 e 200 foram digitados. Quando o valor 0 (zero) for lido, o algoritmo deverá cessar sua execução.
- 21. Construa um algoritmo para fazer a soma de vários valores inteiros e positivos, fornecidos pelo usuário através do teclado. O dado que finaliza a sequência de entrada é o número –1, e este não deve ser considerado.
- 22. Construa um algoritmo para calcular a média de um conjunto de valores inteiros e positivos, fornecidos pelo usuário através do teclado. Novamente, o dado finalizar é o número –1, e este não deve ser considerado.
- 23. Construa um algoritmo para encontrar o maior e o menor número de uma série de números positivos fornecidos pelo usuário através do teclado. Novamente, o dado finalizador é o número –1, e este não deve ser considerado.

- 24. Um cinema possui capacidade de 100 lugares e está sempre com ocupação total. Certo dia, cada espectador respondeu a um questionário, no qual constava:
 - idade
 - opinião em relação ao filme, segundo as seguintes notas:

Nota	Significado		
Α	Ótimo		
В	Bom Regular		
С			
D	Ruim		
E	Péssimo		

Elabore um algoritmo que, lendo estes dados, calcule e escreva:

- a quantidade de respostas ótimo:
- a diferença percentual entre respostas bom e regular;
- a média de idade das pessoas que responderam ruim;
- a percentagem de respostas péssimo e a maior idade que utilizou esta opção;
- a diferença de idade entre a maior idade que respondeu ótimo e a maior idade que respondeu ruim.
- 25. Dado um país A, com 5.000.000 de habitantes e uma taxa de natalidade de 3% ao ano, e um país B com 7.000.000 de habitantes e uma taxa de natalidade de 2% ao ano, escrever um algoritmo que seja capaz de calcular e iterativamente e no fim escrever o tempo necessário para que a população do país A ultrapasse a população do país B.
- 26. 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 iterativamente e escreva quantos anos serão necessários para que Juca seja maior que Chico.
- 27. Na usina de Angra dos Reis, os técnicos analisam a perda de massa de um material radioativo. Sabendo-se que este perde 25% de sua massa a cada 30 segundos. Criar um algoritmo que calcule iterativamente e escreva o tempo necessário para que a massa deste material se torne menor que 0,10 grama. O algoritmo pode calcular o tempo para várias massas.
- 28. Dois ciclistas A e B estão andando em uma pista de ciclismo com 2 Km de comprimento com velocidades de 10 m/s e 15 m/s, respectivamente. Escreva um algoritmo que determine iterativamente o tempo que levará para que esses dois ciclistas A e B se encontrem em um mesmo ponto, sabendo que eles partiram de um mesmo ponto inicial, porém em sentido contrário. O algoritmo também deve calcular o deslocamento (a distância) que cada um percorreu.
- 29. Criar um algoritmo que receba vários números inteiros e positivos e escreva o produto dos números ímpares digitados e a soma dos pares. O algoritmo encerra quando o zero ou um número negativo é digitado.
- 30. Criar um algoritmo que receba vários números inteiros e positivos e escreva o produto dos números ímpares digitados e a soma dos pares. O algoritmo encerra quando o zero ou um número negativo é digitado.
- 31. Criar um algoritmo que receba vários números inteiros e positivos e escreva a média dos números múltiplos de 3. A execução deve encerrar quando um número não positivo for lido.

- 32. Criar um algoritmo que leia um conjunto de informações (nome, sexo, idade, peso e altura) dos atletas que participaram de uma olimpíada, e informar:
 - O atleta do sexo masculino mais alto;
 - A atleta do sexo feminino mais pesada:
 - A média de idade dos atletas.

Deverão ser lidos dados dos atletas até que seja digitado o nome @ para um atleta.

- 33. Escreva um algoritmo em que receba vários números inteiros e escreva a quantidade de números primos dentre os números que foram digitados. O algoritmo acaba quando se digita um número menor ou igual a 0.
- 34. Criar um algoritmo que receba 10 números positivos e escreva a raiz quadrada de cada número. Para cada entrada de dados deverá haver um trecho de proteção para que um número negativo não seja aceito.
- 35. Numa universidade cada aluno possui os seguintes dados:
 - Renda pessoal;
 - Renda familiar;
 - Total gasto com alimentação;
 - Total gasto com outras despesas.

Criar um algoritmo que escreva a porcentagem dos alunos que gasta acima de R\$ 200,00 com outras despesas, o número de alunos com renda pessoal maior que renda familiar e a porcentagem gasta com alimentação e outras despesas em relação às rendas pessoal e familiar. O algoritmo acaba quando se digita 0 para a renda pessoal.

- 36. Escreva um algoritmo que calcule o imposto de renda de um grupo de contribuintes considerando:
 - Os dados de cada contribuinte, número do CPF, número de dependentes e renda anual, serão digitados pelo usuário através do teclado;
 - Para cada contribuinte será feito um desconto de R\$ 300,00 por dependente;
 - Para finalizar o algoritmo o CPF digitado zera igual a zero.
 - Os valores da alíquota para cálculo do imposto são:

Renda Anual Líquida					Alíquota
Até R\$ 12.000,00					Isento
De	R\$	12.000,00	а	R\$	12%
25.000,00					
Acima de R\$ 25.000,00			27,5%		

- 37. Criar um algoritmo que possa ler um conjunto de pedidos de compra e calcule o valor total da compra. Cada pedido é composto pelos seguintes campos:
 - Número de pedido;
 - Data do pedido (dia, mês, ano);
 - Preco unitário:
 - Quantidade.

O algoritmo deverá processar novos pedidos até que o usuário digite (zero) como número de pedido.