Edwar Saliba Júnior

Dicas, Comandos e Exemplos Comparativos entre Linguagem Algorítmica e Linguagem C / C++

Sumário

1	No	ta:	2
2		mandos e Palavras Reservadas:	
3	Dio	cas	4
	3.1	Strings em Linguagem C / C++	
	3.1	.1 Ao Imprimir tem Lixo na Variável Junto ao Valor Armazenado:	4
	3.1	.2 Em Tempo de Execução o Programa está Pulando Dois ou Mais Campos ao	
	Me	smo Tempo:	4
	3.1	.3 Como Apagar um Campo String:	6
	3.1		
4	Exe	emplos de Algoritmos em Linguagem Algorítmica e Seu Respectivo Código em	
Li	inguag	rem C/C++	10
	4.1	Algoritmo usando estrutura LINEAR	10
	4.2	Algoritmo usando estrutura condicional SE	10
	4.3	Algoritmo usando estrutura de exclusão múltipla CASE	12
	4.4	Algoritmo usando estrutura de repetição ENQUANTO	14
	4.5	Algoritmo usando estrutura de repetição REPITA ENQUANTO	15
	4.6	Algoritmo usando estrutura de repetição PARA	16
	4.7	Algoritmo usando VETOR	
	4.8	Algoritmo usando MATRIZ	18
	4.9	Algoritmo usando REGISTRO (tipo)	19
	4.10	Algoritmo usando REGISTRO em VETOR	
	4.11	Algoritmo usando REGISTRO em MATRIZ	
	4.12	Algoritmo usando FUNÇÃO	26

Algoritmo e Linguagem C/C++ - Dicas

Prof. Edwar Saliba Jr. – Versão 1.3

1 Nota:

Os códigos em Linguagem C apresentados neste trabalho foram criados utilizando a ferramenta conhecida por "Dev-C++" versão "4.9.9.2". Esta ferramenta poderá ser adquirida gratuitamente no site abaixo:

http://www.bloodshed.net/devcpp.html

2 Comandos e Palavras Reservadas:

Como mecanismo facilitador, vejamos a tabela abaixo relativa a alguns comandos básicos e palavras reservadas existentes em algoritmos, e respectivamente em Linguagem C/C++.

Comando em Algoritmo	Comando em Linguagem C/C++
início	{
fim	}
declare	(não existe)
Real	float
inteiro	int
carácter	char
escreva	cout printf
leia	cin scanf
se	if
senão	else
caso	switch case
enquanto	while
para	for
repita enquanto	do while
←	=

Alguns sub-comandos mais utilizados:

Caracteres especiais	Significado
\n	Salto de linha.
\0	Nulo.
\r	Retorno do carro.
\\	Barra invertida.

Operadores:

Operador	Símbolo
Adição	+
Subtração	-
Divisão	/
Multiplicação	*
Módulo (resto da divisão	90
inteira)	

No capítulo 4 serão apresentados diversos problemas, seus algoritmos e seus respectivos programas em linguagem C/C++.

3 Dicas

3.1 Strings em Linguagem C / C++

3.1.1 Ao Imprimir tem Lixo na Variável Junto ao Valor Armazenado:

Para campos de texto, deixar sempre um carácter a mais do que o necessário.

Por exemplo: Tomemos um campo para guardar data com o seguinte formato:

dd/mm/aaaa

Podemos verificar que para armazenarmos a data com o formato acima, são necessários 10 posições de memória. Exemplo:

char data[10];

Porém, a prática nos mostrou que se criarmos a variável com somente as 10 posições necessárias, ao imprimirmos seu valor o Dev-C++ imprimirá lixo junto ao valor atribuído para a variável. Ao contrário, se criarmos a variável com 11 posições de memória, exemplo:

char data[11];

Ao imprimirmos será impresso o valor correto.

3.1.2 Em Tempo de Execução o Programa está Pulando Dois ou Mais Campos ao Mesmo Tempo:

Ao trabalharmos com strings em linguagem C/C++ devemos tomar certos cuidados. A linguagem C/C++ não é muito amigável quando se trata de strings.

Ao usarmos o seguinte programa abaixo:

```
(01) #include <cstdlib>
(02) #include <iostream>

(03) using namespace std;

(04) int main(int argc, char *argv[])
(05) {
(06) int identificador;
(07) char nome[50];
```

Prof. Edwar Saliba Jr. – Versão 1.3

```
(80)
 char dataNascimento[11];
(09)
 char sexo;
(10) cout << "Digite o identificador: ";</pre>
(11) cin >> identificador;
 cout << "Digite o nome: ";</pre>
(12)
 gets (nome);
(13)
(14) cout << "Digite a data de nascimento: ";
(15) gets (dataNascimento);
(16) cout << "Digite o sexo (M/F): ";</pre>
(17) cin \gg sexo;
(18) cout << "\n\n=== Os Dados Digitados Foram ===\n\n\n";</pre>
(19) cout << "Identificador : " << identificador;</pre>
 cout << "\nNome : " << nome;</pre>
(20)
(21) cout << "\nData Nascimento: " << dataNascimento;</pre>
 cout << "\nSexo (M/F) : " << sexo;</pre>
(22)
(23) cout << "\n'";
(24) system("PAUSE");
(25) return EXIT_SUCCESS;
(26)
O usuário deste notará que ao apertar tecla < Enter> após ter digitado
o número do "identificador" (linha 11), o programa saltará
diretamente para o campo "data de nascimento" (linha 15) sem pedir os
dados para o campo "nome" (linha 13).
Porém, isto não acontecerá no programa abaixo:
(01) #include <cstdlib>
(02) #include <iostream>
(03) using namespace std;
(04) int main(int argc, char *argv[])
(05) {
(06) int identificador;
 char nome[50];
(07)
(08) char dataNascimento[11];
(09)
 char sexo;
(10) cout << "Digite o identificador: ";</pre>
(11)
 cin >> identificador;
 fflush(stdin);
(12)
(13) cout << "Digite o nome: ";
(14) gets (nome);
(15) cout << "Digite a data de nascimento: ";</pre>
(16) gets (dataNascimento);
(17) cout \leftarrow "Digite o sexo (M/F): ";
(18) cin >> sexo;
(19)
 cout << "\n\n=== Os Dados Digitados Foram ===\n\n\n";</pre>
```

Prof. Edwar Saliba Jr. – Versão 1.3

O programa a seguir é idêntico ao anterior com apenas uma modificação, a linha 12 (em vermelho). Este comando limpa o *buffer* do teclado após ocorrido o evento de "apertar da tecla *<Enter>"* do comando *cin* da linha 11. Este pequeno comando garantirá que nosso programa funcione corretamente.

Sempre que for usar um comando para leitura de strings via teclado (o comando gets, por exemplo), antes de usá-lo escreva um comando fflush(stdin), para garantir que o buffer estará vazio no momento da execução do comando gets.

Caso isto não seja feito, o comando tomará o que estiver no buffer do teclado como sendo a string digitada. Por isto acontece o salto "automático" de campo, sem nenhuma digitação, no primeiro programa (sem o comando fflush).

3.1.3 Como Apagar um Campo *String*:

Uma *string* quando declarada como sendo uma seqüência de caracteres, tipo:

```
char nome[50];
```

A variável 'nome', nada mais é do que um vetor de caracteres.

Uma string em linguagem C/C++ deve ser finalizada pelo carácter '\0' (barra invertida zero). Que é o carácter que representa fim de string na linguagem C/C++.

Portanto, sabendo disto, para apagarmos uma *string* basta atribuirmos o carácter de fim de *string* para a primeira posição do vetor. Exemplo:

```
nome[0] = '\0';
```

Lembrando que todo vetor em linguagem C/C++ começa da posição 0 (zero) e vai até a quantidade reservada menos 1 (um). No nosso caso, o vetor "nome" vai da posição 0 (zero) até a posição 49 (quarenta e nove), o que dá 50 posições de memória.

3.1.4 Como Atribuir Valores a Uma Variável do Tipo String:

As variáveis do tipo 'char' têm tratamento especial pela linguagem C. Para atribuirmos valores a variáveis deste tipo, precisamos utilizar alguns comandos especiais.

Vejamos a seguir alguns exemplos de atribuição de valores a variáveis do tipo **char.**

3.1.4.1 Exemplo de leitura e escrita de um caracter:

Para ler e imprimir um único caracter, não há tratamento especial, podemos tratar a variável do tipo char como se fosse uma variável do tipo int, ou seja, os comandos são idênticos aos que usamos para trabalhar com valores do tipo inteiro.

Vejamos o exemplo a seguir, um programa onde são criadas duas variáveis do tipo *char*, <u>Letral</u> e <u>Letra2</u>; sendo que a variável <u>Letra1</u> recebe um valor digitado pelo usuário e a variável <u>Letra2</u> recebe seu valor internamente. Após receberem seus valores, ambas são impressas na tela.

```
#include <cstdlib>
#include <iostream>

using namespace std;

int main(int argc, char *argv[])
{
 char Letral, Letra2;

 Letra2 = 'E';

 cout << "Digite uma letra qualquer: ";
 cin >> Letral;

 cout << "\nA letra digitada foi: " << Letral;
 cout << "\nA letra atribuida a variável internamente foi: " << Letra2 << "\n\n";

 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```

Podemos observar acima que, ao atribuirmos um valor a uma variável do tipo char, este valor deverá estar entre aspas simples e, quando formos ler o valor do teclado, poderemos usar o comando cin normalmente.

3.1.4.2 Exemplo de leitura e escrita de vários caracteres:

Vejamos a seguir um programa onde foram criadas quatro variáveis do tipo *char* de 14 posições de memória cada uma delas. As quatro variáveis são: Palavra1, Palavra2, Palavra3 e Palavra4.

Conforme podemos observar, o programa atribui internamente através da função strcpy as palavras "Belo Horizonte" à variável <u>Palavral</u>. Em seguida é solicitado que o usuário do software entre com mais três palavras via teclado. Observe que a variável <u>Palavra2</u> receberá o valor digitado do teclado através do comando cin. A variável <u>Palavra3</u> receberá o valor digitado do teclado através do comando gets. E por último, a variável <u>Palavra4</u> receberá o valor digitado do teclado através do comando cin.getline.

```
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 char Palavra1 [14], Palavra2 [14], Palavra3 [14], Palavra4 [14];
 /* Comando de atribuição para String. */
 strcpy (Palavral, "Belo Horizonte");
 cout << "Digite uma letra qualquer: ";</pre>
 cin >> Palavra2;
 fflush(stdin);
 cout << "Digite uma letra qualquer: ";</pre>
 gets (Palavra3);
 cout << "Digite uma letra qualquer: ";</pre>
 cin.getline (Palavra4, 14);
 cout << "\nA palavra digitada na variável Palavra1 foi: " <<</pre>
Palavra1;
 cout << "\nA palavra digitada na variável Palavra2 foi: " <<</pre>
 cout << "\nA palavra digitada na variável Palavra3 foi: " <<</pre>
Palavra3;
 cout << "\nA palavra digitada na variável Palavra4 foi: " <<</pre>
Palavra4 << "\n\n";</pre>
 system("PAUSE");
 return EXIT SUCCESS;
```

Ao executarmos o programa acima, conforme podemos ver na figura 01 a seguir, foi solicitado ao usuário que digitasse três palavras quaisquer. Nas três vezes em que ocorreram essas solicitações, o usuário digitou as palavras "Belo Horizonte".

Após a digitação das palavras, o programa imprime o conteúdo de cada variável na tela.

Ao verificarmos a figura 01, podemos averiguar que:

- O comando de atribuição funcionou perfeitamente, pois, o conteúdo da variável <u>Palavral</u> foi impresso perfeitamente, ou seja, "Belo Horizonte".
- O mesmo não ocorreu com o comando *cin* para a variável <u>Palavra2</u> que só armazenou a palavra "Belo" e descartou a palavra "Horizonte". O comando *cin* não reconhece "espaços", por isto a palavra "Horizonte" não foi armazenada.
- Já o comando *gets*, armazenou perfeitamente na variável <u>Palavra3</u>, a palavra "Belo Horizonte".
- E por último, o comando cin.getline (que solicita como parâmetros a variável para atribuição e o número de caracteres) perdeu a letra "e" da palavra "Horizonte", armazenando somente "Belo Horizont" na variável Palavra4. Isto que dizer, que quando formos utilizar o comando cin.getline, é necessário passarmos como parâmetro ao comando, a quantidade de caracteres que queremos armazenar na variável mais 1. Resumindo: se precisamos armazenar 14 letras, então passamos como parâmetro o valor 15, desta forma o comando funcionará perfeitamente.

Figura 01 - Execução do Programa de Leitura de Palavras

4 Exemplos de Algoritmos em Linguagem Algorítmica e Seu Respectivo Código em Linguagem C/C++

4.1 Algoritmo usando estrutura LINEAR

```
inicio
 declare val1, val2, soma : real;
 escreva "Digite o primeiro valor: ";
 leia val1;
 escreva "Digite o segundo valor: ";
 leia val2;
 soma ← val1 + val2;
 escreva "O total da soma é: ", soma;
fim
O algoritmo acima descrito em linguagem C, abaixo:
_____
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 float val1, val2, soma;
 cout << "Digite o primeiro valor: ";</pre>
 cin >> val1;
 cout << "Digite o segundo valor: ";</pre>
 cin >> val2;
 soma = val1 + val2;
 cout <<"\n\n0 total da soma e: " << soma << "\n\n";</pre>
 system("PAUSE");
 return EXIT SUCCESS;
```

4.2 Algoritmo usando estrutura condicional SE

Elabore um algoritmo para ler 4 notas de um aluno (de 1 a 10). Após calcular a média das notas, apresentar a mensagem "Aprovado" se o

```
aluno tiver obtido média maior ou igual a 6. Caso contrário,
apresentar "Reprovado".
início
 declare n1, n2, n3, n4, media : real;
 escreva "Digite o valor da primeira nota de 1 a 10: ";
 leia n1;
 escreva "Digite o valor da segunda nota de 1 a 10: ";
 leia n2;
 escreva "Digite o valor da terceira nota de 1 a 10: ";
 escreva "Digite o valor da quarta nota de 1 a 10: ";
 leia n4;
 media \leftarrow (n1 + n2 + n3 + n4) / 4;
 se (media >= 6) então
 escreva "O aluno foi APROVADO!";
 escreva "O aluno foi REPROVADO!";
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
_____
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 float n1, n2, n3, n4, media;
 cout << "Digite o valor da primeira nota de 1 a 10: ";</pre>
 cin >> n1;
 cout << "Digite o valor da segunda nota de 1 a 10: ";</pre>
 cin >> n2;
 cout << "Digite o valor da terceira nota de 1 a 10: ";</pre>
 cin >> n3;
 cout << "Digite o valor da quarta nota de 1 a 10: ";</pre>
 cin >> n4;
 media = (n1 + n2 + n3 + n4) / 4;
 if (media >= 6) {
 cout <<"\n\nO aluno foi APROVADO!\n\n";</pre>
 }
 else {
 cout <<"\n\nO aluno foi REPROVADO!\n\n";</pre>
 system("PAUSE");
```

```
return EXIT_SUCCESS;
}
```

4.3 Algoritmo usando estrutura de exclusão múltipla CASE

Faça um algoritmo que mostre o menu de opções a seguir, receba a opção do usuário e os dados necessários para executar cada operação. No final, apresente o resultado da operação escolhida.

```
Menu de opções:
1 - Somar
2 - Subtrair
3 - Multiplicar
4 - Dividir
início
 declare valor1, valor2, res : real;
 declare operacao : inteiro;
 escreva "=== Calculadora de 4 Operações Básicas ===";
 escreva "Digite o 1°. valor: ";
 leia valor1;
 escreva "Digite o 2°. valor: ";
 leia valor2;
 escreva "Escolha a operação a ser realizada sobre os valores:";
 escreva "1 - Somar";
 escreva "2 - Subtrair";
 escreva "3 - Multiplicar;
 escreva "4 - Dividir;
 escreva "Escolha uma opção: ";
 leia operacao;
 caso (operacao) faça
 1 : início
 res ← valor1 + valor2;
 fim
 2 : início
 res ← valor1 - valor2;
 fim
 3 : início
 res ← valor1 * valor2;
 fim
 4 : início
 se (não (valor2 = 0)) então
 res ← valor1 / valor2;
 senão
 escreva "Erro: Divisão por zero.";
 res \leftarrow 0;
 fim se
 fim
 exceção : início
```

```
escreva "Opção escolhida é inválida!";
 fim
 fim caso
 se ((operacao >= 1) e (operacao <= 4)) então
 escreva "O resultado final é: ", res;
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
______
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 float valor1, valor2, res = 0;
 int operacao;
 cout << "=== Calculadora de 4 Operações Básicas ===";</pre>
 cout << "\n\nDigite 1o. valor: ";</pre>
 cin >> valor1;
 cout << "Digite 2o. valor: ";</pre>
 cin >> valor2;
 cout << "\n nEscolha a operação a ser realizada sobre os
valores:";
 cout << "\n\n1 - Somar";</pre>
 cout << "\n2 - Subtrair";</pre>
 cout << "\n3 - Multiplicar";</pre>
 cout << "\n4 - Dividir";</pre>
 cout << "\n\nEscolha uma opção: ";</pre>
 cin >> operacao;
 switch (operacao) {
 case 1:
 res = valor1 + valor2;
 break;
 case 2:
 res = valor1 - valor2;
 break;
 case 3:
 res = valor1 * valor2;
 break;
 case 4:
 if (! (valor2 == 0)) {
 res = valor1 / valor2;
 }
 else {
 cout << "\n\nErro de divisão por zero!\n\n";</pre>
 }
```

4.4 Algoritmo usando estrutura de repetição ENQUANTO

Elabore um algoritmo que solicite que o usuário entre com dois números (inicial e final). Ao final o algoritmo deverá apresentar o valor total da soma de todos os números do intervalo digitado pelo usuário.

```
início
 declare valini, valfin, soma : real;
 escreva "Digite o valor inicial: ";
 leia valini;
 escreva "Digite o valor final: ";
 leia valfin;
 soma ← valini;
 enquanto (valini <= valfin) faça
 valini ← valini + 1;
 soma ← soma + valini;
 fim enquanto
 escreva "A soma total é: ", soma;
fim
O algoritmo acima descrito em linguagem C, abaixo:
______
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
{
 float valini, valfin, soma;
 cout << "Digite o valor inicial: ";</pre>
 cin >> valini;
 cout << "Digite o valor final: ";</pre>
```

```
cin >> valfin;
soma = valini;
while (valini < valfin) {
 valini = valini + 1;
 soma = soma + valini;
}
cout << "\n\nA soma total é: " << soma << "\n\n";
system("PAUSE");
return EXIT_SUCCESS;
}</pre>
```

4.5 Algoritmo usando estrutura de repetição REPITA ... ENQUANTO

Elabore um algoritmo que mostre ao usuário um menu com 4 opções: 1 - Inclusão, 2 - Exclusão, 3 - Alteração e 4 - Sair. Obrigue o usuário a escolher uma das opções. Por fim, emita uma mensagem notificando o usuário da opção escolhida.

```
início
 declare opcao : inteiro;
 repita
 escreva "Opções";
 escreva "1 - Inclusão";
 escreva "2 - Exclusão";
 escreva "3 - Alteração;
 escreva "4 - Sair;
 escreva "Escolha uma opção: ";
 leia opcao;
 enquanto ((opcao < 1) ou (opção > 4));
 caso (opcao) faça
 1 : início
 escreva "A opção escolhida foi: Inclusão.";
 fim
 2 : início
 escreva "A opção escolhida foi: Exclusão.";
 fim
 3 : início
 escreva "A opção escolhida foi: Alteração.";
 fim
 4 : início
 escreva "A opção escolhida foi: Sair.";
 fim
 fim caso
fim
```

O algoritmo acima descrito em linguagem C, abaixo:

#include <cstdlib> #include <iostream> using namespace std; int main(int argc, char *argv[]) int opcao; do { cout << "\n\nOpções";</pre> cout << "\n\n1 - Inclusão";</pre> cout << "\n2 - Exclusão";</pre> cout << "\n3 - Alteração";</pre> cout << "\n4 - Sair";</pre> cout << "\n\nEscolha uma opção: ";</pre> cin >> opcao; } while ((opcao < 1) || (opcao > 4)); switch (opcao) { case 1: cout << "\n\nA opção escolhida foi: Inclusão.\n\n";</pre> break; case 2: cout << "\n\nA opção escolhida foi: Exclusão.\n\n";</pre> break; case 3: cout << "\n\nA opção escolhida foi: Alteração.\n\n";</pre> break; case 4: cout << "\n\nA opção escolhida foi: Sair.\n\n";</pre> } system("PAUSE"); return EXIT SUCCESS;

4.6 Algoritmo usando estrutura de repetição PARA

Elabore um algoritmo que solicite que o usuário entre com um número inteiro qualquer. Após a entrada do número, o algoritmo deverá imprimir na tela os 30 números subseqüentes ao número digitado.

```
fim para
fim
O algoritmo acima descrito em linguagem C, abaixo:
_____
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 int num, cont;
 cout << "Digite um número inteiro: ";</pre>
 cin >> num;
 for (cont = 1; cont <= 30; cont++) {
 cout << "\n" << num + cont;</pre>
 cout << "\n\n";</pre>
 system("PAUSE");
 return EXIT SUCCESS;
```

4.7 Algoritmo usando VETOR

Elabore um algoritmo que solicite que o usuário entre com 10 números inteiros quaisquer. Após a entrada de dados, imprimir os números digitados na ordem inversa a da digitação.

```
using namespace std;
int main(int argc, char *argv[])
{
 int num[10], i;
 for (i = 0; i < 10; i++) {
 cout << "Digite o " << i + 1 << "o. valor: ";
 cin >> num[i];
 }
 cout << "\n\nNúmeros digitados, na ordem inversa a da digitação:\n";
 for (i = 9; i >= 0; i--) {
 cout << "\nO " << i + 1 << "o. valor digitado foi: " << num[i];
 }
 system("PAUSE");
 return EXIT_SUCCESS;
}</pre>
```

4.8 Algoritmo usando MATRIZ

Elabore um algoritmo que solicite que o usuário entre com 16 números inteiros quaisquer. Após a entrada de dados, imprimir o quadrado dos números digitados na ordem inversa a da digitação.

```
início
 declare num[4][4], i, j : inteiro;
 para i de 0 até 3 passo 1 faça
 para j de 0 até 3 passo 1 faça
 escreva "Digite um número: ";
 leia num[i][j];
 fim para
 fim para
 escreva "O quadrado dos números digitados, na ordem inversa a da
digitação:";
 para i de 3 até 0 passo -1 faça
 para j de 3 até 0 passo -1 faça
 escreva (num[i][j] * num[i][j]);
 fim para
 fim para
fim
O algoritmo acima descrito em linguagem C, abaixo:
```

```
#include <cstdlib>
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
 int num[4][4], i, j;
 for (i = 0; i < 4; i++) {
 for (j = 0; j < 4; j++) {
 cout << "Digite o um número: ";</pre>
 cin >> num[i][j];
 cout << "\n\n0 quadrado dos números digitados, na ordem inversa a</pre>
da digitação:\n";
 for (i = 3; i >= 0; i--) {
 for (j = 3; j >= 0; j--) {
 cout << "\n" << (num[i][j] * num[i][j]);</pre>
 }
 cout << "\n\";
 system("PAUSE");
 return EXIT SUCCESS;
}
```

4.9 Algoritmo usando REGISTRO (tipo)

Elabore um algoritmo para cadastrar um funcionário. Para o funcionário devem-se cadastrar os seguintes dados: código, nome, data de admissão, data de nascimento e sexo. Após cadastrar o funcionário, mostrar os dados.

```
tipo funcionario
 codigo : inteiro;
 nome : texto;
 dataAdmissao : texto;
 dataNascimento : texto;
 sexo : carácter;
fim tipo;

início
 declare func : funcionario;
 declare resp : carácter;

 escreva "Digite o código do funcionário: ";
 leia func.codigo;
 escreva "Digite o nome do funcionário: ";
```

```
leia func.nome;
 escreva "Digite a data de admissão do funcionário: ";
 leia func.dataAdmissao;
 escreva "Digite a data de nascimento do funcionário: ";
 leia func.dataNascimento;
 escreva "Digite o sexo do funcionário (M/F): ";
 leia func.sexo;
 escreva "Deseja visualizar os dados cadastrados? (S/N): ";
 leia resp;
 se (resp = 's') então
 escreva "=== Dados do funcionário ===";
 escreva "Código: ", func.codigo;
escreva "Nome : ", func.nome;
 escreva "Data de Admissão: ", func.dataAdmissao;
 escreva "Data de Nascimento: ", func.dataNascimento;
 escreva "Sexo : ", func.sexo;
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
_____
#include <cstdlib>
#include <iostream>
using namespace std;
/* Para campos de texto, deixar sempre um carácter a mais do que o
  necessário. */
struct funcionario {
 int codigo;
 char nome[50];
 char dataAdmissao[11];
 char dataNascimento[11];
 char sexo;
};
int main(int argc, char *argv[])
 struct funcionario func;
 char resp;
 cout << "Digite o código do funcionário: ";</pre>
 cin >> func.codigo;
 fflush(stdin); /* fflush - Limpa o buffer do teclado. */
 cout << "Digite o nome do funcionário: ";</pre>
 gets (func.nome);
 cout << "Digite a data de admissão do funcionário: ";</pre>
 gets (func.dataAdmissao);
 cout << "Digite a data de nascimento do funcionário: ";</pre>
 gets (func.dataNascimento);
 cout << "Digite o sexo do funcionário (M/F): ";</pre>
```

```
cin >> func.sexo;
fflush(stdin);

cout << "\n\nDeseja visualizar os dados cadastrados? (S/N): ";
cin >> resp;
fflush(stdin);

if ((resp == 's') || (resp == 'S')) {
 cout << "\n\n== Dados do funcionário ===";
 cout << "\nCódigo: " << func.codigo;
 cout << "\nNome : " << func.nome;
 cout << "\nData de Admissão: " << func.dataAdmissao;
 cout << "\nData de Nascimento: " << func.dataNascimento;
 cout << "\nSexo : " << func.sexo << "\n\n";
}

system("PAUSE");
return EXIT_SUCCESS;
}</pre>
```

4.10 Algoritmo usando REGISTRO em VETOR

Elabore um algoritmo para cadastrar 1000 funcionários. Para cada funcionário devem-se cadastrar os seguintes dados: código, nome, data de admissão, data de nascimento e sexo. Após cadastrar o(s) funcionário(s), mostrar os dados.

```
tipo funcionario
 codigo : inteiro;
 nome : texto;
 dataAdmissao : texto;
 dataNascimento : texto;
 sexo : carácter;
fim tipo;
início
 declare func[1000] : funcionario;
 declare resp : carácter;
 declare cont, aux cont : inteiro;
 cont \leftarrow 0;
 resp ← 's';
 enquanto ((cont < 1000) e (resp = 's')) faça
 escreva "Digite o código do funcionário: ";
 leia func[cont].codigo;
 escreva "Digite o nome do funcionário: ";
 leia func[cont].nome;
 escreva "Digite a data de admissão do funcionário: ";
 leia func[cont].dataAdmissao;
 escreva "Digite a data de nascimento do funcionário: ";
 leia func[cont].dataNascimento;
 escreva "Digite o sexo do funcionário (M/F): ";
```

```
leia func[cont].sexo;
 cont ← cont + 1;
 escreva "Deseja cadastrar outro funcionário? (S/N): ";
 leia resp;
 fim enquanto
 resp \( \'n'; \)
 escreva "Deseja visualizar o(s) cadastro(s) realizado(s)? (S/N):
";
 leia resp;
 se (resp = 's') então
 aux cont \leftarrow 0;
 enquanto (aux_cont < cont) faça</pre>
 escreva "=== Dados do funcionário ===";
 escreva "Código: ", func[aux_cont].codigo;
escreva "Nome : ", func[aux_cont].nome;
 escreva "Data de Admissão: ",
func[aux cont].dataAdmissao;
 escreva "Data de Nascimento: ",
func[aux cont].dataNascimento;
 escreva "Sexo : ", func[aux_cont].sexo;
 aux cont \leftarrow aux cont + 1;
 fim enquanto
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
______
#include <cstdlib>
#include <iostream>
using namespace std;
struct funcionario {
 int codigo;
 char nome[50];
 char dataAdmissao[11];
 char dataNascimento[11];
 char sexo;
};
int main(int argc, char *argv[])
 struct funcionario func[1000];
 char resp;
 int cont, aux cont;
 cont = 0;
 resp = 's';
```

```
while ((cont < 1000) && ((resp == 's') || (resp == 'S'))) {
 cout << "\n\nDigite o código do funcionário: ";</pre>
 cin >> func[cont].codigo;
 fflush(stdin);
 cout << "Digite o nome do funcionário: ";</pre>
 gets (func[cont].nome);
 cout << "Digite a data de admissão do funcionário: ";</pre>
 gets (func[cont].dataAdmissao);
 cout << "Digite a data de nascimento do funcionário: ";</pre>
 gets (func[cont].dataNascimento);
 cout << "Digite o sexo do funcionário (M/F): ";</pre>
 cin >> func[cont].sexo;
 fflush(stdin);
 cont++; /* cont = cont + 1; */
 cout << "\n\nDeseja cadastrar outro funcionário? (S/N): ";</pre>
 cin >> resp;
 }
 resp = 'n';
 cout << "\n\nDeseja visualizar os dados cadastrados? (S/N): ";</pre>
 cin >> resp;
 fflush(stdin);
 if ((resp == 's') || (resp == 'S')) {
 aux cont = 0;
 while (aux cont < cont) {</pre>
 cout << "\n\n=== Dados do funcionário ===";</pre>
 cout << "\nCódigo: " << func[aux cont].codigo;</pre>
 cout << "\nNome : " << func[aux cont].nome;</pre>
 cout << "\nData de Admissão: " <<</pre>
func[aux cont].dataAdmissao;
 cout << "\nData de Nascimento: " <<</pre>
func[aux cont].dataNascimento;
 cout << "\nSexo : " << func[aux cont].sexo << "\n\n";</pre>
 aux cont++;
 }
 system("PAUSE");
 return EXIT SUCCESS;
}
```

4.11 Algoritmo usando REGISTRO em MATRIZ

Elabore um algoritmo para cadastrar 1200 funcionários numa matriz 30 x 40. Para cada funcionário devem-se cadastrar os seguintes dados: código, nome, data de admissão, data de nascimento e sexo. Após cadastrar o(s) funcionário(s), mostrar os dados.

```
tipo funcionario
 codigo : inteiro;
 nome : texto;
 dataAdmissao : texto;
 dataNascimento : texto;
 sexo : carácter;
fim tipo;
início
 declare func[30][40] : funcionario;
 declare resp : carácter;
 declare x, y, aux x, aux y : inteiro;
 resp ← 's';
 y \leftarrow 0;
 enquanto ((y < 30) e (resp = 's')) então
 enquanto ((x < 40) e (resp = 's')) faça
 escreva "Digite o código do funcionário: ";
 leia func[y][x].codigo;
 escreva "Digite o nome do funcionário: ";
 leia func[y][x].nome;
 escreva "Digite a data de admissão do funcionário: ";
 leia func[y][x].dataAdmissao;
 escreva "Digite a data de nascimento do funcionário:
";
 leia func[y][x].dataNascimento;
 escreva "Digite o sexo do funcionário (M/F): ";
 leia func[y][x].sexo;
 x \leftarrow x + 1;
 escreva "Deseja cadastrar outro funcionário? (S/N):
";
 leia resp;
 fim enquanto
 y \leftarrow y + 1;
 fim enquanto
 resp ← 'n';
 escreva "Deseja visualizar o(s) cadastro(s) realizado(s)? (S/N):
";
 leia resp;
 se (resp = 's') então
 aux y \leftarrow 0;
 enquanto (aux y < y) faça
 aux x \leftarrow 0;
 enquanto (aux x < x) faça
 escreva "=== Dados do funcionário ===";
 escreva "Código: ", func[aux_y][aux_x].codigo;
escreva "Nome : ", func[aux_y][aux_x].nome;
```

```
escreva "Data de Admissão: ",
func[aux y][aux x].dataAdmissao;
 escreva "Data de Nascimento: ",
func[aux y][aux x].dataNascimento;
 escreva "Sexo : ", func[aux y][aux x].sexo;
 aux x \leftarrow aux x + 1;
 fim enquanto
 aux y \leftarrow aux y + 1;
 fim enquanto
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
______
#include <cstdlib>
#include <iostream>
using namespace std;
struct funcionario {
 int codigo;
 char nome[50];
 char dataAdmissao[11];
 char dataNascimento[11];
 char sexo;
};
int main(int argc, char *argv[])
 struct funcionario func[30][40];
 char resp;
 int x, y, aux x, aux y;
 resp = 's';
 y = 0;
 while ((y < 30) \&\& ((resp == 's') || (resp == 'S'))) 
 while ((x < 40) \&\& ((resp == 's') || (resp == 'S')))  {
 cout << "\n\nDigite o código do funcionário: ";</pre>
 cin >> func[y][x].codigo;
 fflush(stdin);
 cout << "Digite o nome do funcionário: ";</pre>
 gets (func[y][x].nome);
 cout << "Digite a data de admissão do funcionário:
";
 gets (func[y][x].dataAdmissao);
 cout << "Digite a data de nascimento do funcionário:</pre>
";
 gets (func[y][x].dataNascimento);
 cout << "Digite o sexo do funcionário (M/F): ";</pre>
 cin >> func[y][x].sexo;
 fflush(stdin);
```

```
x++; /* x = x + 1; */
 cout << "\n\nDeseja cadastrar outro funcionário?</pre>
(S/N): ";
 cin >> resp;
 y++;
 }
 resp = 'n';
 cout << "\n\nDeseja visualizar os dados cadastrados? (S/N): ";</pre>
 cin >> resp;
 fflush(stdin);
 if ((resp == 's') || (resp == 'S')) {
 aux y = 0;
 while (aux_y < y) {
 aux x = 0;
 while (aux x < x) {
 cout << "\n\n=== Dados do funcionário ===";</pre>
 cout << "\nCódigo: " <<</pre>
func[aux y][aux x].codigo;
 cout << "\nNome : " << func[aux y][aux x].nome;</pre>
 cout << "\nData de Admissão: " <<</pre>
func[aux_y][aux_x].dataAdmissao;
 cout << "\nData de Nascimento: " <<</pre>
func[aux y][aux x].dataNascimento;
 cout << "\nSexo : " << func[aux y][aux x].sexo</pre>
<< "\n\n";
 aux x++;
 aux y++;
 }
 system("PAUSE");
 return EXIT SUCCESS;
}
```

4.12 Algoritmo usando FUNÇÃO

Elabore um algoritmo para simular uma calculadora de 4 operações básicas.

```
função adicao (v1, v2 : real) : real; declare total : real; total \leftarrow v1 + v2;
```

```
retorne (total);
fim função
função subtracao (v1, v2 : real) : real;
 declare total : real;
 total \leftarrow v1 - v2;
 retorne (total);
fim função
função multiplicacao (v1, v2 : real) : real;
 declare total : real;
 total \leftarrow v1 * v2;
 retorne (total);
fim função
função divisao (v1, v2 : real) : real;
 declare total : real;
 total \leftarrow 0;
 se (v2 <> 0) então
 total \leftarrow v1 / v2;
 senão
 escreva "Erro de divisão por zero!";
 fim se
 retorne (total);
fim função
início
 declare valor1, valor2, res : real;
 declare operacao : inteiro;
 escreva "=== Calculadora de 4 Operações Básicas ===";
 escreva "Digite o 1°. valor: ";
 leia valor1;
 escreva "Digite o 2°. valor: ";
 leia valor2;
 escreva "Operação a ser realizada sobre os valores:";
 escreva "1 - Somar";
 escreva "2 - Subtrair";
 escreva "3 - Multiplicar;
 escreva "4 - Dividir;
 escreva "Escolha uma opção: ";
 leia operacao;
 caso (operacao) faça
 1 : início
 res ← adicao (valor1, valor2);
```

```
fim
 2 : início
 res ← subtracao (valor1, valor2);
 fim
 3 : início
 res ← multiplicacao (valor1, valor2);
 fim
 4 : início
 res ← divisao (valor1, valor2);
 fim
 exceção : início
 escreva "Opção escolhida é inválida!";
 fim
 fim caso
 se ((operacao >= 1) e (operacao <= 4)) então
 escreva "O resultado final é: ", res;
 fim se
fim
O algoritmo acima descrito em linguagem C, abaixo:
_____
#include <cstdlib>
#include <iostream>
using namespace std;
float adicao (float v1, float v2) {
 float total;
 total = v1 + v2;
 return (total);
float subtracao (float v1, float v2) {
 float total;
 total = v1 - v2;
 return (total);
float multiplicacao (float v1, float v2){
 float total;
 total = v1 * v2;
 return (total);
float divisao (float v1, float v2) {
 float total;
```

```
total = 0;
 if (v2 != 0) {
 total = v1 / v2;
 else {
 cout << "\n\nErro de divisão por zero!";</pre>
 return (total);
int main(int argc, char *argv[])
 float valor1, valor2, res;
 int operacao;
 cout << "\n=== Calculadora de 4 Operações Básicas ===";</pre>
 cout << "\n\nDigite 1o. valor: ";</pre>
 cin >> valor1;
 cout << "Digite 2o. valor: ";</pre>
 cin >> valor2;
 cout << "\n\nOperação a ser realizada sobre os valores:";</pre>
 cout << "\n\n1 - Somar";</pre>
 cout << "\n2 - Subtrair";</pre>
 cout << "\n3 - Multiplicar";</pre>
 cout << "\n4 - Dividir";</pre>
 cout << "\n\nEscolha uma opção: ";</pre>
 cin >> operacao;
 switch (operacao) {
 case 1:
 res = adicao (valor1, valor2);
 break;
 case 2:
 res = subtracao (valor1, valor2);
 break;
 case 3:
 res = multiplicacao (valor1, valor2);
 break;
 case 4:
 res = divisao (valor1, valor2);
 default:
 cout << " \n\nOpção escolhida é inválida!\n\n";</pre>
 }
 if ((operacao >= 1) && (operacao <= 4)) {
 cout << "\n\n0 resultado final é: " << res << "\n\n";</pre>
 }
 system("PAUSE");
 return EXIT SUCCESS;
```

Algoritmo e Linguagem C/C++ - Dicas Prof. Edwar Saliba Jr. – Versão 1.3