

Entrar ▼

14

Cadastre-se

Fóruns Calendário Nossa seleção

Fórum iMasters > Desenvolvimento Web > Algoritmos & Outras Tecnologias >

Exercícios ResolvidosVai quebrar seu galho...

Pesquisar...

Exercicios ResolvidosVai • Entre para seguir isso quebrar seu galho...

Por Sergio Cavalcante, Agosto 1, 2013 em Algoritmos & Outras Tecnologias

Informação importante

with Salesforce Customer 360

```
da pessoa.
algoritmo "Sexo da pessoa"
nome. sexo :literal
inicio
escreval("Digite o seu nome: ")
leia(nome)
escreval("Digite o seu sexo: ")
leia(sexo)
se(sexo = "Masculino") entao
escreval("Ilmo Sr. ",nome)
se(sexo = "Feminino") entao
escreval("Ilmo Sra. ",nome)
senao
escreval("Digite um sexo válido")
fimse
fimse
fimalgoritmo
41) Elaborar um algoritmo em pseudocodigo que leia um número. Se positivo
armazene-o em uma variável chamada "A", se for negativo, em uma variável chamada
"B". No final mostrar o resultado das duas variáveis.
algoritmo "Armazenamento"
var
n,a,b :real
inicio
escreval("Digite um número: ")
leia(n)
se(n >= 0) entao
a<- n
escreval("O número :",a," é variável de A")
senao
b <- n
escreval("O número :",b," é variável de B")
fimse
fimalgoritmo
42) Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um
algoritmo empseudocodigo que calcule peso ideal, utilizando as seguintes
fórumulas:Para homens: (72.7*h) - 58 Para mulheres: (62.1*h) - 44.7 Onde h
equivale a altura da pessoa
algoritmo "Peso Ideal"
var
a, p :real
s :literal
inicio
escreval("Digite o seu sexo F ou M: ")
leia(s)
escreval("Digite a sua altura: ")
leia(a)
se(s = "F") entao
p <- (62.1 * a) - 44.7
escreval("Seu peso ideal é: ",p)
senao
se(s = "M") entao
p <- (72.7 * a) - 58
escreval("Seu peso ideal é: ",p)
senao
escreval("Digite um sexo válido")
fimse
```

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.

fimse

with Salesforce Customer 360

```
var
n1, n2, n3, n4, media :real
inicio
escreval("Digite a 1ª nota:")
leia(n1)
escreval("Digite a 2ª nota :")
leia(n2)
escreval("Digite a 3ª nota:")
leia(n3)
escreval("Digite a 4ª nota :")
leia(n4)
media<- (n1 + n2 + n3 + n4) / 4
se(media >= 5) entao
escreval("O aluno foi aprovado com média: ",media)
senao
escreval("O aluno não foi aprovado com média: ",media)
fimse
fimalgoritmo
```

44) Fazer um algoritmo em pseudocodigo ler quatro valores referentes a quatro notas escolares de um aluno e imprimir uma mensagem dizendo que o aluno foi aprovado, se o valor da média escolar for maior ou igual a 7.0. Se o valor da média for menor que 7.0, solicitar a nota de exame, somar com o valor da média e obter nova média. Se a nova média for maior ou igual a 5, apresentar uma mensagem dizendo que o aluno foi aprovado em exame. Se o aluno não foi aprovado, indicar uma mensagem informando esta condição. Apresentar junto com as mensagenso valor da média do aluno, para qualquer condição.

```
algoritmo "Situação do Aluno"
var
n1, n2, n3, n4, media, nrecup, mrecup :real
inicio
escreval ("Digite a primeira nota: ")
leia (n1)
escreval ("Digite a segunda nota: ")
leia (n2)
escreval ("Digite a terceira nota: ")
leia (n3)
escreval ("Digite a quarta nota: ")
leia (n4)
media<-(n1+n2+n3+n4)/4
se(media >=7)entao
escreval ("O aluno está aprovado com média: ",media)
senao
escreval ("O aluno está de recuperação com média: ",media)
escreval ("Digite a nota de recuperação: ")
leia(nrecup)
mrecup<-(media + nrecup)/2
se(mrecup>=5)entao
escreval("O aluno foi aprovado na recuperação com media: ",mrecup)
escreval("O aluno não foi aprovado na recuperação com média: ",mrecup)
fimse
fimse
fimalgoritmo
```

45) Fazer um algoritmo em pseudocodigo para ler o ano de nascimento de uma pessoa, calcular emostrar sua idade e, também, verificar e mostrar se ela já tem idade para votar (16 anos ou mais)e para conseguir a Carteira de Habilitação (18 anos ou mais).

algoritmo "Maior Idade"

var

ano, idade: inteiro

Informação importante

with Salesforce Customer 360

```
se(idade >= 16 ) entao
escreval("Já tem idade npara votar")
senao
escreval("Não pode votar e nem ter habilitação")
fimse
fimse
fimalgoritmo
46) Fazer um algoritmo em pseudocodigo ler o código de um determinado produto e
mostrar a suaclassificação. Utilize a seguinte tabela como referência:
algoritmo "pesquisa por codigo"
codigo, outro :inteiro
cla: literal
inicio
escreva("Digite o código da pesquisa: ")
leia(codigo)
escolhacodigo
caso 1
escreval("Alimento não perecível")
caso 2, 3, 4
escreval("Alimento perecível")
caso 5. 6
escreval("Vestuário")
caso 7
escreval("Higiene pessoal")
caso 8, 9, 10, 11, 12, 13, 14, 15
escreval ("Limpeza e ultensílios domesticos")
outrocaso
leia(outro)
escreva ("Inválido")
fimescolha
fimalgoritmo
47) Escrever um algoritmo para ler três valores inteiros e escrever na tela o maior e o
menordeles. Considere que todos os valores são diferentes.
algoritmo "Maior e Menor Valor"
var
v1, v2, v3: inteiro
inicio
escreval("Digite o primeiro valor: ")
leia(v1)
escreval("Digite o segundo valor: ")
leia(v2)
escreval("Digite o terceiro valor: ")
leia(v3)
se(v1 > v2) e (v1 > v3) e (v2 > v3) entao
escreval("O maior valor é: ",v1," e o menor é: ",v3)
se(v1 > v2) e (v1 > v3) e (v3 > v2) entao
escreval("O maior valor é: ",v1," e o menor é: ",v2)
senao
se(v2 > v1) e (v2 > v3) e (v1 > v3) entao
escreval("O maior valor é: ",v2," e o menor é: ",v3)
se(v2 > v1) e (v2 > v3) e (v3 > v1) entao
escreval("O maior valor é: ",v2," e o menor é: ",v1)
se(v3 > v1) e (v3 > v2) e (v1 > v2) entao
escreval("O maior valor é: ",v3," e o menor é: ",v2)
senao
```

Informação importante

with Salesforce Customer 360

48) Escrever um algoritmo para ler cinco valores inteiros, calcular a sua média, e escrever na telaos números que são superiores à média.

algoritmo "Média e comparação"

var

notas: vetor [1..5] de inteiro i, maior_media, soma: inteiro

media: real

inicio

escreval("Digite as 5 notas: ")

para i de 1 ate 5 faca

leia(notas)

soma<- soma + notas

media<- soma / 5

fimpara

escreval("A Soma das notas é: ",soma)

escreval("A média das notas é: ",media)

escreval("Os valores maiores que a média são: ")

para i de 1 ate 5 faca

se(notas > media) entao

maior_media<- notas

escreval(maior_media)

fimse

fimpara

fimalgoritmo

49)Escrever um algoritmo para ler a quantidade de horas/aula de dois professores e o valor porhora recebido por cada um. Mostrar na tela qual dos professores tem salário total maior.

algoritmo "Média e comparação"

var

h_a, valor: vetor [1..2] de real

prof: vetor [1..2] de literal

i: inteiro

salario, maior: real

inicio

maior<- 0

salario<- 0

para i de 1 ate 2 faca

escreval("Digite o nome do professor ",i)

leia(prof)

escreval("Digite a quantidade de Hora/Aula do professor ",i)

leia(h_a)

escreval("Digite o valor da Hora/Aula do professor ",i) leia(valor)

escreval("----- x ----- x ----- ")

fimpara

para i de 1 ate 2 faca

salario<- h_a * valor

escreval("O salário do professor ",i," é: ",salario)

se(salario > maior) entao

maior<- salario

fimse

fimpara

escreval("O maior salário é o do professor que ganha: ",maior)

fimalgoritmo

50) Escreva um algoritmo que lê três valores para os lados de um triângulo. O algoritmo deveverificar se o triângulo é equilátero (todos lados iguais), isósceles (dois lados iguais) ou scaleno(todos lados diferentes).

algoritmo "Tipo de triangulo"

var

Informação importante

with Salesforce Customer 360

```
escreval("O triângulo é equilátaro")
senao
se(l1 <> l2) e (l1 <> l3) e (l2 <> l3) entao
escreval("O triângulo é escaleno")
senao
se(I1 = I2) ou (I1 = I3) ou (I2 = I3) entao
escreval("O triângulo é isósceles")
fimse
fimse
fimse
fimalgoritmo
51) Escrever um algoritmo que leia valores inteiros em duas variáveis distintas.
• Se o resto da divisão da primeira pela segunda for 1 mostre a soma dessas
variáveis mais oresto da divisão;

 Se for 2 escreva se o primeiro e o segundo valor s\u00e3o pares ou \u00eampares;

· Se for igual a 3 multiplique a soma dos valores lidos pelo primeiro;
• Se for igual a 4 divida a soma dos números lidos pelo segundo, se este for diferente
de zero
• Em qualquer outra situação mostre o quadrado dos números lidos.
algoritmo "Dois Valores"
v1, v2, soma, mult: inteiro
divisao, q1, q2: real
inicio
escreval("Digite o primeiro número: ")
leia(v1)
escreval("Digite o segundo número: ")
leia(v2)
se(v1 mod v2 = 1) entao
soma<- v1 + v2 + 1
escreval("A soma de v1 e v2 mais o resto é: ",soma)
senao
se(v1 mod v2 = 2) entao
se(v1 mod 2 = 0) e (v2 mod 2 = 0) entao
escreval("v1 e v2 são par")
se(v1 mod 2 <> 0) e (v2 mod 2 <> 0) entao
escreval("v1 e v2 são impar")
fimse
fimse
senao
se(v1 mod v2 = 3) entao
mult<- (v1 + v2) * v1
escreval("A soma de v1 e v2 multiplicado por v1 é: ",mult)
senao
se(v2 = 0) entao
escreval("Não haver divisão por zero")
se(v1 mod v2 = 4) entao
divisao<- (v1 + v2) / v2
escreval("A soma de v1 e v2 dividido por v2 é: ",divisao)
senao
q1<- v1^2
q2<- v2^2
escreval("O quadrado do número 1 é: ",q1)
escreval("O quadrado do número 2 é: ",q2)
fimse
fimse
fimse
fimse
fimse
```

Informação importante

with Salesforce Customer 360

v1, v2, cod, adicao, mult: inteiro
divisao, subtracao: real
inicio
escreval("Digite o primeiro valor: ")
leia(v1)
escreval("Digite o segundo valor: ")
leia(v2)
escreval("")
repita
escreval("Digite o código: ")
leia(cod)
escolhacod
caso 1
adicao<- v1 + v2
escreval("A soma é: ",adicao)
caso 2
subtracao<- v1 - v2
escreval("A subtração é: ",subtracao)
caso 3
mult<- v1 * v2
escreval("A multiplicação é: ",mult)
caso 4
divisao<- v1 / v2
escreval("A divisão é: ",divisao)
outrocaso
escreval("Digite um código válido")
fimescolha
ate (cod>= 1) e (cod<= 4)
, , , , , , , , , , , , , , , , , , , ,
fimalgoritmo
fimalgoritmo
•
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo,
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo,
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo".
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo"
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ")
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n)
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n)
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero")
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par")
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar")
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao escreval("O número ",n," é positivo e impar") senao escreval("O número não é positivo")
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao escreval("O número ",n," é positivo e impar") senao escreval("O número não é positivo") fimse
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao escreval("O número ",n," é positivo e impar") senao escreval("O número não é positivo") fimse fimse
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao escreval("O número não é positivo") fimse fimse fimse fimse ate n > 0
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o número for negativo, escreva a seguinte mensagem "Este número não é positivo". algoritmo "Positivo ou Negativo" var n: inteiro inicio escreval("Digite um número inteiro: ") repita leia(n) se(n = 0) entao escreval("Digite um número diferente de zero") senao se(n > 0) e (n mod 2 = 0) entao escreval("O número ",n," é positivo e par") senao se(n > 0) e (n mod 2 <> 0) entao escreval("O número ",n," é positivo e impar") senao escreval("O número não é positivo") fimse fimse fimse

seu trabalhocomo pescador. Toda vez que ele traz um peso de peixes maior que o estabelecido peloregulamento de pesca do estado de Santa Catarina (50 quilos) deve pagar um multa de R\$ 4,00por quilo excedente. Zezinho precisa que você faça um algoritmo que leia a o peso de peixes everifique se há excesso. Se houver, o excesso e o valor da multa que Zezinho deverá pagar. Casocontrário mostrar uma mensagem

Informação importante

with Salesforce Customer 360

leia(peso)

se(pesopermitido< peso) entao

excesso <- peso - pesopermitido

multa<- excesso * 4

escreval("Houve excesso de: ",excesso," Kg, com multa de: ",multa)

senao

escreval("O pescador não vai pagar nada")

fimse

fimalgoritmo

65) Faça um algoritmo que receba o valor do salário de uma pessoa e o valor de umfinanciamento pretendido. Caso o financiamento seja menor ou igual a 5 vezes o salário dapessoa, o algoritmo deverá escrever "Financiamento Concedido"; senão, ele deverá escrever"Financiamento Negado". Independente de conceder ou não o financiamento, o algoritmoescreverá depois a frase "Obrigado por nos consultar."

algoritmo "Financiamento"

var

sala, financ: real

inicio

escreval("Digite o valor do salário: ")

leia(sala)

escreval("Digite o valor do financiamento pretendido: ")

se(financ<= 5 * sala) entao

escreval("Financiamento concedido, obrigado por nos consultar")

senac

escreval("Financiamento negado, obrigadopor nos consultar")

fimse

fimalgoritmo

66) A Secretaria de Meio Ambiente que controla o índice de poluição mantém 3 grupos deindústrias que são altamente poluentes do meio ambiente. O índice de poluição aceitável varia de0 (zero) até 0,25. Se o índice sobe para 0,3 as indústrias do 1o grupo são intimadas asuspenderem suas atividades, se o índice crescer para 0,4 as industrias do 1o e 2o grupo sãointimadas a suspenderem suas atividades, se o índice atingir 0,5 todos os grupos devem sernotificados a paralisarem suas atividades. Faça um algoritmo que leia o índice de poluição medidoe emita a notificação adequada aos diferentes grupos de empresas.

algoritmo "Controle Ambiental"

var

indice: real

inicio

escreval("Digite o indice de poluição: ")

leia(indice)

se(indice>= 0.5) entao

escreval("Todos os grupos devem suspender suas atividades")

se(indice>= 0.4) entao

escreval("1° e 2° grupos devem suspender suas atividades")

senao

se(indice>= 0.3) entao

escreval("Apenas o 1º grupo deve suspender suas atividades")

escreval("Todas os grupos podem manter as atividades")

fimse fimse

fimse

fimalgoritmo

67) Faça um programa que lê 4 valores X, A, B e C onde X é um número inteiro e positivo e A, B,e C são quaisquer valores reais. O programa deve escrever os valores

Informação importante

with Salesforce Customer 360

a, b, c, menor, meio, maior: real

inicio

escreval("Digite o valor de A: ")

leia(a)

escreval("Digite o valor de b: ")

leia(b)

escreval("Digite o valor de C: ")

leia©

se(a > b) e (b > c) entao

maior<- a

meio<- b

menor<- c

senao

se(a > c) e (c > b) entao

maior<- a

meio<- c

menor<- b

senao

se(b > a) e (a > c) entao

maior<- b

meio<- a

menor<- c

se(b > c) e (c > a) entao

maior<- b

meio<- c

menor<- a

senao

se(c > a) e (a > b) entao

maior<- c

meio<- a

menor<- b

senao

se(c > b) e (b > a) entao

maior<- c

meio<- b

menor<- a

fimse

fimse

fimse fimse

fimse

fimse

escreval("Digite o valor de X: ")

leia(x)

escolha x

caso 1

escreval(menor, meio, maior)

escreval(maior, meio, menor)

caso 3

escreval(menor, maior, meio)

outrocaso

escreval("Não é nem 1, 2 ou 3")

fimescolha

fimalgoritmo

68) Elabore um algoritmo que informe se um dado ano é ou não bissexto. Obs: um ano é bissexto se ele for divisível por 400 ou se ele for divisível por 4 e não por 100.

algoritmo "Ano bissexto"

var

ano: inteiro

Informação importante

with Salesforce Customer 360

fimalgoritmo

69) Faça um algoritmo que determine o maior entre N números. A condição de parada é a entradade um valor 0, ou seja, o algoritmo deve processar o maior até que a entrada seja igual a 0(ZERO).

algoritmo "Maior número"

var

n, maior: real inicio

maior<- 0

repita

escreval("Digite um número positivo maior que zero: ")

leia(n)

se(n > maior) entao

maior<- n fimse

ate n = 0

escreval("O maior número é: ",maior)

fimalgoritmo

70) Faça um algoritmo que conte de 1 a 100 e a cada múltiplo de 10 emita uma mensagem: "Múltiplo de 10".

algoritmo "Multiplos de 10"

var

n: vetor[1..100] de inteiro

i: inteiro

inicio

escreval("Os multiplos de 10 de 1 a 100 são:")

para i de 1 ate 100 faca

se(i mod 10 = 0) entao

escreval(i)

fimse

fimpara

fimalgoritmo

71) Elabore um algoritmo que gere e escreve os números ímpares entre números entre 100 e 200.

algoritmo "Numeros Impares de 100 a 200"

var

n: vetor[100..200] de inteiro

i, impar: inteiro

inicio

escreval("Os números impares de 100 a 200 são:")

para i de 100 ate 200 faca

se(i mod 2 <> 0) entao

escreval(i)

fimse

fimpara

fimalgoritmo

72) Construa um algoritmo que leia 50 valores inteiros e positivos e:

- · Encontre o maior valor
- · Encontre o menor valor
- · Calcule a média dos números lidos

algoritmo "Maior menor e média"

var

valor: vetor[1..50] de inteiro i, menor, maior, soma: inteiro

media: real inicio maior<- 0

Informação importante

with Salesforce Customer 360

```
fimse
soma<- soma + i
media<- soma / 50
fimpara
escreval("O maior valor é: ",maior)
escreval("O menor valor é: ",menor)
escreval("A média dos valores é: ",media)
fimalgoritmo
73) Fazer um algoritmo que:
· Leia um número indeterminado de linhas contendo cada uma a idade de um
indivíduo.
· Calcule e escreva a idade média deste grupo de indivíduos.
algoritmo "Idade média"
var
idade, soma, cont: inteiro
media: real
inicio
cont<- -1
escreval("Digite uma relação de idades: ")
repita
leia(idade)
soma<- soma + idade
cont<- cont + 1
ate idade = 0
media<- soma / cont
escreval("A soma das idades é: ",soma)
escreval("A quantidade é: ",cont)
escreval("A média das idades é de: ",media)
fimalgoritmo
74) Tem-se um conjunto de dados contendo a altura e o sexo (masculino, feminino)
de 50 pessoas. Fazer um algoritmo que calcule e escreva:
· A maior e a menor altura do grupo;
· A média de altura das mulheres;
· O número de homens.
algoritmo "Conjunto de dados"
var
cont, soma, nhomens, nmulher: inteiro
altura: real
alturaM, alturaH, media, maior, menor: real
sexo: literal
inicio
cont<- 0
nhomens<- 0
nmulher<- 0
escreval("Digite a altura e o sexo de 5 pessoas:")
repita
escreva("Altura: ")
leia(altura)
escreva("Sexo: ")
leia(sexo)
escreval("-----")
cont<- cont + 1
se(altura > maior ) entao
maior<- altura
se(altura < menor) entao
menor<- altura
fimse
fimse
se(sexo = "m") entao
```

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.

nmulher<- nmulher + 1

with Salesforce Customer 360

c: real
i: inteiro
inicio
para i de 50 ate 150 passo 2 faca
c <- (i - 32) * 5 / 9
escreval(i," F é igual a ",c," C")
fimpara
fimalgoritmo

76)Um comerciante deseja fazer o levantamento do lucro das mercadorias que ele omercializa. Para isto, mandou digitar cada mercadoria com o nome, preço de compra preço de venda dasmercadorias. Fazer um algoritmo que:

- · Determine e escreva quantas mercadorias proporcionam:
- · Lucro menor 10 %;
- · Lucro entre 10% e 20%,
- Lucro maior que 20%.
- Determine e escreva o valor total de compra e de venda de todas as mercadorias, assim como olucro total.

algoritmo "Levantamento de lucro"

var

nome, x: literal

precompra, prevenda, lucro, menorl, mediol, maiorl, totalc, totalv, lucrog: real

inicio repita

escreva("Produto: ")

leia(nome)

escreva("Preço de compra: ")

leia(precompra)

escreva("Preço de venda: ")

leia(prevenda)

escreva("Cadastrar outro produto,(s/n)?: ")

leia(x)

escreval("-----")

totalc<- totalc + precompra totalv<- totalv + prevenda lucro<- prevenda - precompra

lucrog<- lucrog + lucro

se (lucro <precompra * 0.1) entao

menorl<- menorl + 1

senao

se(lucro >= precompra * 0.1) e (lucro <= precompra * 0.2) entao

mediol<- mediol + 1

senao

se(lucro >precompra * 0.2) entao

maiorl<- maiorl + 1

fimse

fimse

fimse

ate x = "n

escreval("Nº de produtos com 10% de lucro: ",menorl)

escreval("Nº de produtos entre 10% e 20% de lucro: ",mediol)

escreval("Nº de produtos com mais de 20% de lucro: ",maiorl)

escreval("O valor total de compra é: ",totalc)

escreval("O valor total de venda é: ",totalv)

escreval("O Lucro geral é: ",lucrog)

fimalgoritmo

77) Supondo que a população de um país A seja da ordem de 90.000.000 habitantes com uma taxaanual de crescimento de 3% e que a população de um país B seja aproximadamente de 200.000.000habitantes com uma taxa anual de cresciemento de 1,5%. Fazer um algoritmo que calcule e escrevao número de anos necessários

Informação importante

with Salesforce Customer 360

```
ano<- 0
enquanto a <= b faca
a<- a * 0.03
b <- b * 0.015
ano<- ano + 1
fimenquanto
escreval("A quantida de anos para A chegar até B é: ",ano)
fimalgoritmo
78) Refaça o exercício 77, lendo as taxas e as populações.
algoritmo "Crescimento anual"
a, b, taxaa, taxab: real
ano: inteiro
inicio
ano<- 0
escreval("Digite a população do país A: ")
leia(a)
escreval("Digite a taxa do país A: ")
leia(taxaa)
escreval("-----")
escreval("Digite a população do país B: ")
leia(b)
escreval("Digite a taxa do país B: ")
leia(taxab)
enquanto a <= b faca
a<- a * taxaa / 100
b <- b * taxab / 100
ano<- ano + 1
fimenguanto
escreval("A quantida de anos para A chegar até B é: ",ano)
fimalgoritmo
```

79) Um determinado material radioativo perde metade de sua massa a cada 50 segundos. Dada amassa inicial, em gramas, fazer um programa que determine o tempo necessário para que essamassa se torne menor que 0,5 grama. Escreva a massa inicial, a massa final e o tempo calculado emhoras, minutos e segundos.

algoritmo "Material Radioativo"

var

massa, massai, massaf: real

contador, hora, minuto, segundo: inteiro

inicio

contador<- 0

massaf<- 0

escreval("Digite a massa inicial: ")

leia(massa)

massai<- massa

enquanto (massa >= 0.5) faca

massa<- massa / 2

contador<- contador + 50

fimenquanto

massaf<- massa

segundo<- contador mod 60

minuto<- contador div 60

hora<- minuto div 60

escreval("A massa inicial é: ",massai)

escreval("A massa final é: ",massaf)

escreval("O tempo gasto foi: ",hora," h ",minuto," m ",segundo," s")

fimalgoritmo

80) Deseja-se fazer um levantamento a respeito da ausência de alunos à primeira prova de Lógicade Programação para cada uma das 10 turmas existentes. Para cada

Informação importante

with Salesforce Customer 360

81) Um certa empresa fez uma pesquisa para saber se as pessoas gostaram ou não de um novoproduto lançado no mercado. Para isso, forneceu-se o sexo do entrevistado e a sua resposta (sim ounão). Sabendo-se que foram entrevistadas 2.000 pessoas, fazer um algoritmo que calcule e escreva:

- O número de pessoas que responderam sim;
- O número de pessoas que responderam não;
- · A percentagem de pessoas do sexo feminino que responderam sim;
- · A percentagem de pessoas do sexo masculino que responderam não;

```
algoritmo "Pesquisa"
```

var

sexo, res: literal

cont, conts, contn, nf, nm: inteiro

pf, pm: real

inicio

enquantocont< 2000 faca

escreva("Qual o seu sexo(m/f)?: ")

leia(sexo)

escreva("O produto está aprovado(s/n)?: ")

leia(res)

escreval("-----")

se(res = "s") e (sexo = "f") entao

nf<- nf + 1

senao

se(res = "n") e (sexo = "m") entao

nm<- nm + 1

fimse

fimse

se(res = "s") entao

conts<- conts + 1

senao

contn<- contn + 1

fimse

cont<- cont + 1

fimenquanto

pf<- nf / cont * 100

pm<- nm / cont * 100

escreval("O numero de reposta igual a sim é: ",conts)

escreval("O numero de reposta igual a não é: ",contn)

escreval("A percentagem de sim feminino é: ",pf)

escreval("A percentagem de não masculino é: ",pm)

fimalgoritmo

82) Foi feita uma pesquisa de audiência de canal de TV em várias casas de uma certa cidade, numdeterminado dia. Para cada casa visitada, é fornecido o número do canal (4, 5, 7, 12) e o número depessoas que o estavam assistindo naquela casa. Se a televisão estivesse desligada, nada era anotado,ou seja, esta casa não entrava na pesquisa. Fazer um algoritmo que:

- · Leia número de casas pesquisadas;
- · Calcule a percentagem de audiência para cada emissora;
- Escreva o número de cada canal e a sua respectiva percentagem.

algoritmo "Pesquisa 2"

var

ncasa, ncanal, p_a, cont, c4, c5, c7, c12: inteiro

tv_l: literal

pc4, pc5, pc7, pc12: real

inicio

tv_l<- "n"

escreval("Televisão desligada (s/n)?: ")

leia(tv_l)

enquantotv_l = "n" faca

cont<- cont + 1

Informação importante

with Salesforce Customer 360

c5 < -c5 + 1

```
senao
se(ncanal = 7) entao
c7 < -c7 + 1
senao
se(ncanal = 12) entao
c12<- c12 + 1
fimse
fimse
fimse
fimse
pc4 <- c4 / cont * 100
pc5 <- c5 / cont * 100
pc7 <- c7 / cont * 100
pc12 <- c12 / cont * 100
escreva("Encerra pesquisa(s/n)?")
leia(tv_l)
limpatela
fimenquanto
escreval("O número de casas pesquisadas é: ",cont)
escreval("A audiência da emissora do canal 4 é: ",c4)
escreval("A audiência da emissora do canal 5 é: ",c5)
escreval("A audiência da emissora do canal 7 é: ",c7)
escreval("A audiência da emissora do canal 12 é: ",c12)
escreval("A percentagem do canal 4 é: ",pc4," %")
escreval("A percentagem do canal 5 é: ",pc5," %")
escreval("A percentagem do canal 7 é: ",pc7," %")
escreval("A percentagem do canal 12 é: ",pc12," %")
fimalgoritmo
```

- 83) Uma Universidade deseja fazer um levantamento a respeito de seu concurso vestibular. Paracada curso é fornecido o seguinte conjunto de valores: Um código do curso:
- · Número de vagas;
- · Número de candidatos do sexo masculino;
- · Número de candidatos do sexo feminino.

Fazer um programa que:

- Calcule e escreva, para cada curso, o número de candidatos por vaga e a percentagem decandidatos do sexo feminino (escreva também o código correspondente do curso);
- Determine o maior número de candidatos por vaga e escreva esse número juntamentecom o código do curso correspondente (supor que não haja empate);
- · Calcule e escreva o total de candidatos.

```
algoritmo "semnome"
var
nvagas, cm, cf, tc: inteiro
pcf, cpv, mncv: real
cadastrar: literal
curso, cod_c: caracter
inicio
cadastrar<- "s"
mncv<- 0
```

enquanto cadastrar = "s" faca escreva("O código do curso: ")

leia(cod_c)

tc<- 0

escreva("O nº de vagas do curso: ")

leia(nvagas)

escreva("O nº de candidatos masculino: ")

leia(cm)

escreva("O n^o de candidatos feminino: ")

leia(cf)

Informação importante

with Salesforce Customer 360

escreval("O curso ",cod_c," teve ",pcf," % de candidatas mulheres") escreva("Cadastrar outro curso(s/n)? ")

leia(cadastrar)

fimenquanto

escreval("------")

escreval("O curso ",curso," teve o maior numero de cadidatos por vaga que é:

",mncv)

escreval("O total de candidatos é: ",tc)

fimalgoritmo

84) O sistema de avaliação de uma determinada disciplina obedece aos seguintes critérios:

- Durante o semestre s\u00e3o dadas tr\u00e0s notas;
- · A nota final é obtida pela média aritmética das notas dadas durante o curso;
- É considerado aprovado o aluno que tiver a nota final superior ou igual a 6.0 e que tivercomparecido a um mínimo de 75% das aulas. Fazer um algoritmo que:
- 1. leia um conjunto de dados contendo o número de matrícula, as três notas e a frequência (númerode aulas frequentadas) para 100 alunos.
- 2. Calcule:
- · A nota final de cada aluno;
- · A maior e a menor nota da turma;
- · A nota média da turma;
- · O total de alunos reprovados;
- A percentagem de alunos reprovados por frequência insuficiente.
- 3. Escreva
- Para cada aluno, o número de matrícula, a frequência, a nota final e ocódigo (aprovado ou reprovado);
- Todos os valores que foram calculados no item 2;

digomasters

Membro

27 posts Sexo:Masculino Postado Agosto 2, 2013

:joia:

Evandro José da Cruz

Postado Setembro 13, 2015

Alguém sabe como resolver esse?

Fazer um algoritmo para receber via teclado o Nome, o Número de Horas Trabalhadas no mês, o Cargo do empregado e o Local de Trabalho de seus 20 empregados. A empresa paga para cada hora trabalhada no mês de um empregado os seguintes valores:

CARGO LOCAL DE TRABALHO

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.

with Salesforce Customer 360

R\$ 45,00 SUPERVISOR FÁBRICA R\$ 40,00 OPERADOR FÁBRICA R\$ 30,00

O algoritmo deverá calcular e imprimir o salário de cada empregado. Para isto, primeiramente o algoritmo deverá calcular o Valor da Hora Trabalhada de acordo com a tabela acima, e em seguida calcular o salário utilizando a seguinte fórmula: SALARIO = VALOR HORA TRABALHADA * NÚMERO DE HORAS TRABALHADAS Como resultados finais o algoritmo deverá imprimir:

- a) O valor médio dos salários da empresa
- b) A quantidade de Gerentes que tem na empresa
- c) A quantidade de Supervisores que tem na empresa
- d) A quantidade de Operadores que tem na empresa

obs.:

- neste exercício, utilize o comando enquanto...faca para controlar a repetição na entrada de dados e nos cálculos pedidos.
- para facilitar o teste do algoritmo, utilizar um número menor de empregados (8 por exemplo), e assim possibilitar com menor digitação visualizar a impressão dos resultados e conferir se estão corretos. Mas no teste, procure variar a digitação do cargo e o local de trabalho de cada empregado. Depois de testado o algoritmo e ter certificado que está correto, voltar o número de empregados para 20.

Lucas RIbeiro Maranho

Membro

0
1 post

Postado Abril 25, 2017

O exercicio 50 no triangulo isosceles na apresenta a opcao de caso o lado C for igual a B

no caso o correto seria em C#

```
else if(A == C || A == B || C==A || C == B) 
 { 
 Console.WriteLine("O triângulo é isósceles."); 
 }
```

Ellen Soares

Members
Membro

8 posts

Postado Fevereiro 4, 2018

- 1 Foi feita uma pesquisa estatística com um grupo de 15 estudantes. Para cada estudante foram obtidos os seguintes dados: curso(1- Computação/2- Sistemas de Informação), idade, sexo(1-fem/2-mas) e período(1-8). Faça um algoritmo que leia os dados dos estudantes, calcule e imprima:
- a. Média da idade dos estudantes de Computação
- b. Quantidade de estudantes que estão cursando o sexto período
- c. Quantidade de estudantes de Sistemas de Informação que tem menos de 22 anos
- d. Percentual de mulheres no curso de Computação

Erick Douglas

Postado Abril 8, 2018

Em 13/09/2015 at 15:48, Evandro José da Cruz disse:

Alguém sabe como resolver esse?

Fazer um algoritmo para receber via teclado o Nome, o Número de Horas Trabalhadas no mês, o Cargo do empregado e o Local de Trabalho de seus 20

Informação importante

with Salesforce Customer 360

GERENTE

FÁBRICA

R\$ 65,00

SUPERVISOR

ESCRITÓRIO

R\$ 45,00

SUPERVISOR

FÁBRICA

R\$ 40,00

OPERADOR

FÁBRICA R\$ 30,00

O algoritmo deverá calcular e imprimir o salário de cada empregado. Para isto, primeiramente o algoritmo deverá calcular o Valor da Hora Trabalhada de acordo com a tabela acima, e em seguida calcular o salário utilizando a sequinte fórmula:

SALARIO = VALOR HORA TRABALHADA * NÚMERO DE HORAS

TRABAI HADAS

Como resultados finais o algoritmo deverá imprimir:

- a) O valor médio dos salários da empresa
- b) A quantidade de Gerentes que tem na empresa
- c) A quantidade de Supervisores que tem na empresa
- d) A quantidade de Operadores que tem na empresa

obs.:

- neste exercício, utilize o comando enquanto...faca para controlar a repetição na entrada de dados e nos cálculos pedidos.
- para facilitar o teste do algoritmo, utilizar um número menor de empregados (8 por exemplo), e assim possibilitar com menor digitação visualizar a impressão dos resultados e conferir se estão corretos. Mas no teste, procure variar a digitação do cargo e o local de trabalho de cada empregado. Depois de testado o algoritmo e ter certificado que está correto, voltar o número de empregados para 20.

algoritmo "semnome"

var

nome, cargo, local: caracter

hotrab, contador, ger, sup, ope, salario, sal, media: real

Enquanto contador < 20 faca

Escreva("Nome do funcionário: ")

Leia(nome)

Escreva("Número de horas trabalhadas no mês: ")

Leia(hotrab)

Escreva("Cargo do funcionário: ")

Leia(cargo)

Escreva("Local de trabalho: ")

Leia(local)

Se (cargo = "gerente") e (local = "escritorio") entao

salario <- hotrab * 60 ger <- ger + 1

Se (cargo = "gerente") e (local = "fabrica") entao

salario <- hotrab * 65

ger <- ger + 1

Senao

Se (cargo = "supervisor") e (local = "escritorio") entao

salario <- hotrab * 45

sup <- sup + 1

Senao

Se (cargo = "supervisor") e (local = "fabrica") entao

salario <- hotrab * 40

sup <- sup + 1

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.

with Salesforce Customer 360

Escreval("========")

contador <- contador + 1

FimEnquanto

media <- sal / 2

Escreval("O valor médio de salários da empresa é de: R\$", media)

Escreval("A quantidade de gerentes que tem na empresa é de: ", ger)

Escreval ("A quantidade de supervisores que tem na empresa é de: ", sup)

Escreval ("A quantidade de operadores que tem na empresa é de: ", ope)

fimalgoritmo

Marcos Azevedo

Membro

0 0 1 post

Postado Abril 11, 2018

Faz um código para desenvolva um algoritmo para testar se uma pilha P1 tem mais elementos que uma pilha P2. Considere que P1 e P2 já existem.

Para desenvolva um algoritmo para inverter a posição dos elementos de uma pilha P. Você pode criar pilhas auxiliares, se necessário. Mas o resultado precisa ser dado na pilha P.

E Desenvolver um algoritmo para testar se duas pilhas P1 e P2 são iguais. Duas pilhas são iguais se possuem os mesmos elementos, na mesma ordem. Você pode utilizar pilhas auxiliares também, se necessário

PedroCaampos

Membro

0
2 posts

Alguém sabe como resolver esse?

Postado Junho 22, 2018

Miguel é responsável pelas contas de uma grande empresa da área de mineração em Minas Gerais. Ele deseja pagar a seus funcionários um bom salário, mas se preocupa com as épocas de crise. Dessa forma, ele paga um salário fixo, condizente com a função do funcionário e paga a eles um valor adicional a título de participação de lucros. Ele deseja que você crie um programa que calcule quanto um funcionário específico receberá em um mês, tendo em vista a sua função e o quanto a empresa lucrou percentualmente em relação à expectativa. Os salários seguem a tabela: Nível Salário

Ausente R\$1600,00 Técnico R\$2800,00 Analista R\$3500,00 Especialista R\$4000,00

ENUNCIADO

Ainda, o salário é acrescido do percentual que excedeu as expectativas de lucro da empresa. Lembrando que se o percentual for inferior a 100% o empregado não pode receber menos do que o salário. Enunciado Agora, que Miguel já consegue saber o quanto um funcionário recebe em um mês, ele deseja saber o quanto ele deverá pagar para todos os seus funcionários. Agora, para cada funcionário ele pagará uma bonificação (percentual) sobre seu salário relacionada a seu desempenho individual, além da participação dos lucros. Ele então deseja que você crie um programa que, recebendo as informações suficientes para o cálculo do pagamento de cada funcionário, informe o valor de pagamento total.

Questões

- 1. Identifique a entrada, saída e processamento para este problema.
- 2. Descreva textualmente os passos do algoritmo.
- 3. Identifique quais serão as variáveis e constantes utilizadas no algoritmo, com seus tipos respectivos

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.

with Salesforce Customer 360

Siqueira

Members Membro 2 posts

Faca um algoritmo que tenha um menu com as seguintes opções:

- 1 Inserir valor no vetor
- 2 Ver todos os Valores do Vetor
- 3 Sair do programa

O menu de opções deve ser feito em uma função que retorna a opção informada pelo usuário, inserir valor no vetor deve ser feito em um procedimento que insere valores informados pelo usuário no vetor, e ver todos deve ser feito também em um procedimento que mostra todos os valores do vetor;

Para facilitar tanto o vetor quanto a variável que conta quantos elementos tem no vetor poderão ser criadas Global, ou seja cria no var do programa principal que todos os outros sub programas conseguiram acessar eles.

Ana Caroline Siqueira

Members Membro 2 posts

Postado Junho 28, 2018

Faça um algoritmo que tenha um menu com as seguintes opções:

- 1 Inserir valor no vetor
- 2 Ver todos os Valores do Vetor
- 3 Sair do programa

O menu de opções deve ser feito em uma função que retorna a opção informada pelo usuário, inserir valor no vetor deve ser feito em um procedimento que insere valores informados pelo usuário no vetor, e ver todos deve ser feito também em um procedimento que mostra todos os valores do vetor:

Para facilitar tanto o vetor quanto a variável que conta quantos elementos tem no vetor poderão ser criadas Global, ou seja cria no var do programa principal que todos os outros sub programas conseguiram acessar eles.

obs: preciso urgente!!!

Sebastião Guilherme Brandi

Members Membro

1 post

Postado Março 16, 2019

- Sabe-se que a Camiseteria Kanashiro está com uma promoção de camisetas nos seguintes tamanhos e valores:
 - o Tamanho P R\$ 10
 - o Tamanho M R\$ 15
 - Tamanho G R\$ 20
- Construa um algoritmo que receba de entrada 3 valores do tipo inteiro, representando respectivamente as quantidades de camisetas Tamanho P, Tamanho M e Tamanho G de uma encomenda de um determinado cliente. Em seguida, calcule e imprima na saída qual o valor total que o cliente deverá pagar.
- A mensagem na saída deverá seguir o seguinte padrão:

Prezado(a) cliente, você deverá pagar {valor} reais!!

Crie uma conta ou entre para comentar

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições

★ Fórum iMasters > Desenvolvimento Web > Algoritmos & Outras Tecnologias > Exercicios ResolvidosVai quebrar seu galho.

Todas as Novidades

Regras

Equipe

Líderes

Publicidade

Este projeto é apoiado pelas empresas

Idiomas ▼

Política De Privacidade

Contato

Sobre o iMasters Política de Privacidade Fale conosco iMasters Expert (english blog)

Informação importante

Ao usar o fórum, você concorda com nossos Termos e condições.