UNIVERSIDADE FEDERAL DE PELOTAS Curso Superior de Tecnologia em Geoprocessamento

Prof. Guilherme Tomaschewski Netto

LISTA DE EXERCÍCIOS 4 – AULA 6,7 e 8

1. Faça um algoritmo que gera e escreve os números ímpares entre 100 e 200. Utilize a função resto para verificar se o número é impar.

PARA-ATÉ

```
Algoritmo
 Declare i Numerico
 Para i de 100 até 200 faça
 Se Resto(i,2) <> 0
 então Escreva i
 fim se
 fim para
fim algoritmo
ENQUANTO-FAÇA
Algoritmo
 Declare i Numerico
 i:=100
 Enquanto i <= 200 faça
 Se Resto(i,2) <> 0
 então Escreva i
 fim se
 i:=i+1
 fim enquanto
fim_algoritmo
REPITA-ATE
Algoritmo
 Declare i Numerico
 i:=100
 Repita
 Se Resto(i,2) <> 0
 então Escreva i
 fim se
 i:=i+1
 até i > 200
fim algoritmo
```

2. Faça um algoritmo para calcular o fatorial de um número.

PARA-ATÉ Algoritmo Declare Num, Fatorial, i Numerico Escreva "Digite o número para calcular o fatorial", \n Leia Num Fatorial := 1 Para i de Num até 2 passo -1 faça //até 2 pq não precisa Fatorial := Fatorial * i //multiplicar por um fim para // no fim Escreva Fatorial fim algoritmo ENQUANTO-FAÇA Algoritmo Declare Num, Fatorial, i Numerico Escreva "Digite o número para calcular o fatorial", \n Leia Num Fatorial := 1 i:=Num Enquanto i>=2 faça Fatorial := Fatorial * i i:=i-1 fim para Escreva Fatorial fim algoritmo Repita-ATÉ Algoritmo Declare Num, Fatorial, i Numerico Escreva "Digite o número para calcular o fatorial", \n Leia Num Fatorial := 1 i:=Num

Fatorial := Fatorial * i

Repita

até i<2

fim algoritmo

i:=i-1

Escreva Fatorial

3. Ler um valor inteiro (aceitar somente valores entre 1 e 10) e escrever a tabuada de 10 a 1 do valor lido.

```
Algoritmo
 Declare Num, i Numerico
 Repita
 Escreva "Número da tabuada a calcular:", \n
 Leia Num
 até Num >= 1 E Num <= 10
 Para i de 10 até 1 passo -1 faça
 Escreva "Tabuada:", i, ' * ', Num, ' = ', i*Num
 fim para
fim_algoritmo
Algoritmo
 Declare Num, i Numerico
 i:=10
 Repita
 Escreva "Número da tabuada a calcular:", \n
 Leia Num
 até Num >= 1 E Num <= 10
 Enquanto i>=1 faça
 Escreva "Tabuada:", i, ' * ', Num, ' = ', i*Num
 i:=i-1
 fim enquanto
fim_algoritmo
Algoritmo
 Declare Num, i Numerico
 i:=10
 Repita
 Escreva "Número da tabuada a calcular:", \n
 Leia Num
 até Num >= 1 E Num <= 10
 Repita
 Escreva "Tabuada:", i, ' * ', Num, ' = ', i*Num
 i:=i-1
 até i<1
fim algoritmo
Algoritmo
 Declare Num, i Numerico
 Escreva "Número da tabuada a calcular:", \n
 Leia Num
 Enquanto Num<1 OU Num>10
 Escreva "Número da tabuada a calcular:", \n
 fim enquanto
 Para i de 10 até 1 passo -1 faça
 Escreva "Tabuada:", i, ' * ', Num, ' = ', i*Num
 fim para
fim algoritmo
```

4. A série de Fibonacci é uma sequência de números em que os dois primeiros são 0 e 1 e a partir daí cada número é a soma dos anteriores, ou seja

$$t_n = t_{n-1} + t_{n-2}$$

Faça um algoritmo que escreve os x primeiros termos da série e a soma destes termos.

```
Algoritmo
 Declare Soma, t1, t2, t3, x, i Numerico
 Escreva "Número da termos a calcular:", \n
 Leia x
 t1:=0
 t2:=1
 Soma:=0
 Se x >= 0
 então Escreva t1
 fim_se
 Se x >= 1
 então Escreva t2
 Soma:=Soma+t2
 fim se
 Para i de 3 até x faça //***
 t3:=t1+t2
 Escreva t3
 Soma:=Soma+t3
 t1:=t2
 t2:=t3
 fim para
fim algoritmo
//***
i:=3
Enquanto i<=x</pre>
i := i + 1
//***
i:=3
Repita
i:=i+1
até i>x
```

5. Faça um programa que solicite ao usuário 10 números inteiros e, ao final, informe a quantidade de números ímpares e pares lidos. Calcule também a soma dos números pares e a média dos números ímpares.

```
Algoritmo
 Declare
cont, numero, par, impar, somapar, somaimpar, mediaimpar Numérico
 par := 0
 impar := 0
 somapar := 0
 somaimpar := 0
 mediaimpar :=0
 Para i de 1 até 10 faca
 Escreva "Digite um valor inteiro:", \n
 Leia numero
 Se resto(i,2)=0
 então
 par := par+1
 somapar := somapar+numero
 senão
 impar := impar+1
 somaimpar := somaimpar+numero
 fim se
 Escreva "Numero de pares: ", par), \n
 Escreva "Soma dos pares: ", somapar), \n
 Escreva "Numero de impares: ", impar, \n
 Se impar>0
 então
 mediaimpar := somaimpar/impar
 Escreva Media dos n°impares:", mediaimpar,\n
 Escreva "Média inexistente", \n
 fim se
 fim para
fim algoritmo
```

6. Faça um programa que leia 10 números, considere que serão lidos números inteiros e positivos. Se o número lido for menor que 7, calcule o seu fatorial. Se for maior ou igual a 7, calcule a soma de 1 até o número lido.

```
Algoritmo
Declare i, Num, Contador, soma, fatorial Numerico
  Para Contador de 1 até 10 faça
 soma := 0
 fatorial := 1
 Escreva Informe o numero: ,\n
 Leia Num
 Se Num<7
 então
 Para i de 1 até Num faca
 fatorial := fatorial*i
 fim para
 Escreva "Fatorial:", fatorial, \n
 senão
 para i de 1 até Num faca
 soma := soma+i
 fim para
 Escreva "Soma:", soma, \n
 fim se
  fim para
fim algoritmo
```

EXERCÍCIOS COM SÉRIES

7. Faça um algoritmo que escreva os 30 primeiros termos da série 1,3,9,27

PARA-ATÉ

```
Algoritmo
Declare i, Termo Numérico
Para i de 0 até 29 faça
Termo := 3**i
Escreva Termo
fim_para
fim_algoritmo
```

ENQUANTO-FAÇA

```
Algoritmo
Declare i,Termo Numérico
i:=0
Enquanto i<=29 faça
Termo := 3**i
Escreva Termo
i:=i+1
fim_enquanto
fim_algoritmo
```

```
REPITA-ATÉ
Algoritmo
Declare i,Termo Numérico
i:=0
repita
Termo := 3**i
Escreva Termo
i:=i+1
até i>29
fim_algoritmo
```

8. Faça um algoritmo que calcule a seguinte série

$$S = \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{100}$$

ENQUANTO-FAÇA

```
Algoritmo
Declare Denominador, Divisao, S Numérico
S:=0
Denominador:=1
Enquanto Denominador<=100 faça
Divisao := 1/Denominador
S := S+Divisao
Denominador := Denominador+1
fim_enquanto
Escreva "O resultado da série é:",S \n
fim_algoritmo
```

REPITA-ATÉ

```
Algoritmo
Declare Denominador, Divisao, S Numérico
S:=0
Denominador:=1
Repita
Divisao := 1/Denominador
S := S+Divisao
Denominador := Denominador+1
até Denominador>100
Escreva "O resultado da série é:",S \n
fim_algoritmo
```

PARA-ATÉ

```
Algoritmo
Declare Denominador, Divisao, S Numérico
S:=0
Para Denominador de 1 até 100 faça
Divisao := 1/Denominador
S := S+Divisao
fim_para
Escreva "O resultado da série é:",S \n
fim_algoritmo
```

9. Faça um algoritmo que leia um valor N e calcule a seguinte série. Considere que será lido um valor inteiro e positivo.

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

ENQUANTO-FAÇA

```
Algoritmo
 Declare Denominador, Divisao, S Numérico
 Escreva "Número de termos da série a gerar", \n
 Leia N
 S:=0
 Denominador:=1
 Enquanto Denominador<=N faça
 Divisao := 1/Denominador
 S := S+Divisao
 Denominador := Denominador+1
 fim enquanto
 Escreva "O resultado da série é:",S \n
fim_algoritmo
REPITA-ATÉ
Algoritmo
 Declare Denominador, Divisao, S Numérico
 Escreva "Número de termos da série a gerar", \n
 Leia N
 S:=0
 Denominador:=1
 Repita
 Divisao := 1/Denominador
 S := S+Divisao
 Denominador := Denominador+1
 até Denominador>N
 Escreva "O resultado da série é:",S \n
fim_algoritmo
PARA-ATÉ
Algoritmo
 Declare Denominador, Divisao, S Numérico
 Escreva "Número de termos da série a gerar", \n
 Leia N
 S:=0
 Para Denominador de 1 até N faça
 Divisao := 1/Denominador
 S := S+Divisao
 fim para
 Escreva "O resultado da série é:",S \n
fim_algoritmo
```

10. Faça um algoritmo que lê um valor x e calcula e mostra os 20 primeiros termos da série:

```
S = 1 + \frac{1}{x^2} + \frac{1}{x^3} + \frac{1}{x^4} + \cdots
```

PARA-ATÉ

```
Algoritmo
Declare x, i, Termo, S Numérico
Escreva "Digite x", \n
Leia x
S:=0
Termo:=1
Escreva Termo, \n
S:=S+Termo
Para i de 2 até 20 faça
Termo := 1/x**i
Escreva Termo, \n
S := S+Termo
fim_para
Escreva "O resultado da série é:",S \n
fim algoritmo
```

ENQUANTO-FAÇA

```
Algoritmo
 Declare x, i, Termo, S Numérico
 Escreva "Digite x", \n
 Leia x
 S:=0
 Termo:=1
 Escreva Termo, \n
 S:=S+Termo
 i:=2
 Enquanto i<=20 faça
 Termo := 1/x**i
 Escreva Termo, \n
 S := S+Termo
 i:=i+1
 fim_enquanto
 Escreva "O resultado da série é:",S \n
fim_algoritmo
```

REPITA-ATÉ

```
Algoritmo
 Declare x, i, Termo, S Numérico
 Escreva "Digite x", \n
 Leia x
 S:=0
 Termo:=1
 Escreva Termo, \n
 S:=S+Termo
 i:=2
 Repita
 Termo := 1/x**i
 Escreva Termo, \n
 S := S+Termo
 i:=i+1
 até i>20
 Escreva "O resultado da série é:",S \n
fim_algoritmo
```

```
S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \dots + \frac{99}{50}
```

ENQUANTO-FAÇA

```
Algoritmo
Declare Numerador, Denominador, Divisao, S Numérico
S:=0
Numerador:=1
Denominador:=1
Enquanto Denominador<=50 faça
Divisao := Numerador/Denominador
S := S+Divisao
Numerador := Numerador+2
Denominador := Denominador+1
fim_enquanto
Escreva "O resultado da série é:",S \n
fim_algoritmo
```

REPITA-ATÉ

```
Algoritmo

Declare Numerador, Denominador, Divisao, S Numérico
S:=0

Numerador:=1

Denominador:=1

Repita

Divisao := Numerador/Denominador

S := S+Divisao

Numerador := Numerador+2

Denominador := Denominador+1

até Denominador >50

Escreva "O resultado da série é:",S \n
fim_algoritmo
```

PARA-ATÉ

```
Algoritmo
Declare Numerador, Denominador, Divisao, S Numérico
S:=0
Numerador:=1
Para Denominador de 1 até 50 faça
Divisao := Numerador/Denominador
S := S+Divisao
Numerador := Numerador+2
fim_para
Escreva "O resultado da série é:",S \n
fim_algoritmo
```

12. Faça um algoritmo que gere os N primeiros termos da série a seguir. Considere que será lido um valor inteiro e positivo.

 $S = 1 + \frac{8 - 4}{3} + \frac{12 - 3}{5} + \frac{16 - 4}{7} + \frac{20 - 3}{9} + \cdots$

PARA-ATÉ

até i>N fim_algoritmo

```
Algoritmo
 Declare N, T, i Numérico
 Escreva "N° de termos da série a gerar", \n
 Para i de 1 até N faça
 Se Resto(i,2)=0
 então T := ((4*i)-4)/(2*i-1)
 senão T := ((4*i)-3)/(2*i-1)
 fim se
 Escreva T
 fim para
fim_algoritmo
ENQUANTO-FAÇA
Algoritmo
 Declare N, T, i Numérico
 Escreva "N° de termos da série a gerar", \n
 Leia N
 i:=1
 Enquanto i<=N
 Se Resto(i,2)=0
 então T := ((4*i)-4)/(2*i-1)
 senão T := ((4*i)-3)/(2*i-1)
 fim se
 Escreva T
 i:=i+1
 fim_enquanto
fim_algoritmo
REPITA-ATÉ
Algoritmo
 Declare N, T, i Numérico
 Escreva "N° de termos da série a gerar", \n
 Leia N
 i:=1
 Repita
 Se Resto(i,2)=0
 então T := ((4*i)-4)/(2*i-1)
 senão T := ((4*i)-3)/(2*i-1)
 fim se
 Escreva T
 i:=i+1
```

```
OU:
Algoritmo
 Declare N, T, i Numérico
 Escreva "Número de termos da série a
gerar", \n
 Leia N
 a := 4
 b := 1
 Para i de 1 até N faça
 Se Resto(i,2)=0
 então T := (a - 4) / b
 senão T := (a - 3) / b
 fim_se
 a := a + 4
 b := b + 2
 Escreva T
 fim para
fim algoritmo
```