```
algoritmo "exercício 22 – resposta incorreta"
  var A, i: inteiro
 eh_primo: logico
  inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh primo <- verdadeiro
 para i de 1+1 ate A 2.5 faca
 se (A%i=0) entao
 eh primo <- falso
 interrompa
 fimse
 fimpara
 se (eh primo e A<>1) entao
 escreva ("O número ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
<sub>180</sub> fimalgoritmo
```


```
algoritmo "exercício 22 – resposta incorreta "
 var A, i: inteiro
 eh_primo: logico
 inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh primo <- verdadeiro
 para i de 1+1 ate (inteiro)A^0.5 faca
 se (A%i=0) entao
 eh_primo <- falso
 interrompa
 fimse
 fimpara
 se (eh primo e A<>1) entao
 escreva ("O número ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
181 fimalgoritmo
```


```
algoritmo "exercício 22 – resposta incorreta "
 var A, i: inteiro
 eh_primo: logico
 inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh primo <- verdadeiro
 para i de 1+1 ate (inteiro) pise(A^0.5) faca
 se (A%i=0) entao
 eh_primo <- falso
 interrompa
 fimse
 fimpara
 se (eh primo e A<>1) entao
 escreva ("O número ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
182 fimalgoritmo
```


```
algoritmo "exercício 22 – resposta 1"
 var A, i, aux: inteiro
 eh_primo: logico
 inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh_primo <- verdadeiro
 aux<-1
 enquanto (aux*aux<=a)faca
 aux<-aux+1
 fimenquanto
 para i de 1+1 ate aux-1 faca
 se (A%i=0) entao
 eh primo <- falso
 interrompa
 fimse
 fimpara
 se (eh_primo e A<>1) entao
 escreva ("O número ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
183 fimalgoritmo
```


```
algoritmo "exercício 22 - resposta 2"
var A, i, aux1: inteiro
 eh_primo: logico
 aux2:real
inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh_primo <- verdadeiro
 aux1<-1
 aux2 < -a^0.5
 enquanto (aux1<=aux2) faca
 aux1<-aux1+1
 fimenquanto
 para i de 1+1 ate aux1-1 faca
 se (A%i=0) entao
 eh_primo <- falso
 interrompa
 fimse
 fimpara
 se (eh_primo e A<>1) entao
 escreva ("O núméro ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
fimalgoritmo
```


```
algoritmo "exercício 22 – resposta 3"
 var A, i: inteiro
 eh_primo: logico
 inicio
 repita
 escreva ("Entre com um valor inteiro positivo: ")
 leia (A)
 ate (A>0)
 eh_primo <- verdadeiro
 i <- 1+1
 enquanto (i<=A^0.5) faca
 se (A%i=0) entao
 eh_primo <- falso
 interrompa
 fimse
 i<-i+1
 fimenquanto
 se (eh_primo e A<>1) entao
 escreva ("O número ",A," é primo")
 senao
 escreva ("O número ",A," não é primo")
 fimse
<sub>185</sub> fimalgoritmo
```


Para finalizarmos nosso estudo das estruturas de controle de fluxo, vamos tratar do teorema que as originou.

- O teorema da programação estruturada, conhecido como **Teorema de Böhm-Jacopini**. Enunciado em 1966 por Corrado Böhm e Giuseppe Jacopini sendo resultado da teoria das linguagens de programação. O qual define que cada rotina computável pode ser descrita por um algoritmo que combine as instruções utilizando apenas três maneiras especificas:
 - Executar uma instrução, depois outra instrução (sequência);
 - 2. Executar uma ou duas sequências de instruções de acordo com um valor booleano (condição);
 - 3. Executar uma sequências de instruções até que um valor booleano seja verdadeiro (iteração).

3. Laços de repetição (continuação)

Exercício 23:

Com base nos conceitos estudados solucione o problema de receber um número natural e retornar o seu fatorial. Gerar três soluções, utilizando em cada uma, uma das estruturas de repetição vistas. As entradas devem ser validadas. **Obs.:** Os algoritmos gerados devem ser representados através de pseudocódigos.


```
algoritmo " exercício 23 - enquanto"
 var num, fat: inteiro
 Inicio
 num <- -1
 enquanto (num < 0) faca
 escreva ("Digite um número natural: ")
 leia (num)
 fimenquanto
 se (num=0 ou num=1) entao
 fat <- 1
 senao
 fat <- num
 num <- num - 1
 enquanto (num>1) faca
 fat <- fat * num
 num <- num - 1
 fimenquanto
 fimse
 escreva ("O fatorial é ", fat)
<sub>188</sub> fimalgoritmo
```


```
algoritmo " exercício 23 - repita"
var num, fat: inteiro
Inicio
  repita
 escreva ("Digite um número natural: ")
 leia (num)
  ate (num > = 0)
 se (num=0 ou num=1) entao
 fat <- 1
  senao
 fat <- num
 repita
 num <- num - 1
 fat <- fat * num
 ate (num=1)
  fimse
  escreva ("O fatorial é ", fat)
fimalgoritmo
```


```
algoritmo "exercício 23 - para"
  var
 i,num,fat: inteiro
  inicio
 para i de 1 ate 1 faca
 escreva ("Digite um número natural: ")
 leia (num)
 se (num<0) entao
 INCOME
 escreval ("Não foi fornecido um valor válido!")
 fimse
 fimpara
 fat <- 1
 para i de 2 ate num faca
 fat <- fat * i
 fimpara
 escreva ("O fatorial de ", num, " é: ", fat)
<sub>190</sub> fimalgoritmo
```

```
algoritmo "exercício 23 - para"
var
 i,num,fat: inteiro
inicio
  repita
 escreva ("Digite um número natural: ")
 leia (num)
  ate (num>=0)
  fat <- 1
  para i de 2 ate num faca
 fat <- fat * i
  fimpara
  escreva ("O fatorial de ", num, " é: ", fat)
fimalgoritmo
```


```
algoritmo "exercício 23 – para – resposta alternativa"
  var
 num, aux: inteiro
  inicio
 repita
 escreva ("Digite um número natural: ")
 Ieia (num)
 ate (num>=0)
 se (num=0) entao
 escreva ("O fatorial é: 1")
 senao
 para aux de num-1 ate 2 passo -1 faca
 num <- num * aux
 fimpara
 escreva ("O fatorial é: ", num)
 fimse
192 fimalgoritmo
```

3. Laços de repetição (continuação)

Exercício 24:

Escreva um algoritmo para calcular o valor da série, para 5 termos.

$$S = -\frac{1}{2!} + \frac{2}{4!} - \frac{3}{6!} + \dots$$


```
algoritmo "exercício 24a"
var
 ind, i, fat: inteiro
 s: real
inicio
 s <- 0
 para ind de 1 ate 5 faca
 fat <- 1
 para i de 2 ate ind*2 faca
 fat <- fat * i
 fimpara
 se (ind%2=0) entao
 s <- s + ind / fat
 senao
 s <- s - ind / fat
 fimse
 fimpara
 escreval ("O valor do somatório é: ", s)
fimalgoritmo
```


```
algoritmo "exercício 24b"
var
 ind, i, fat: inteiro
 s: real
inicio
 s <- 0
 para ind de 1 ate 5 faca
 fat <- 1
 para i de 2 ate ind*2 faca
 fat <- fat * i
 fimpara
 s <- s + -1^ind * ind / fat
 fimpara
 escreval ("O valor do somatório é: ", s)
fimalgoritmo
```


3. Laços de repetição (continuação)

Exercício 25:

Escreva um algoritmo para calcular o valor da série, para N termos. Onde o valor de N será fornecido pelo usuário.

$$S = -\frac{1}{2!} + \frac{2}{4!} - \frac{3}{6!} + \dots$$

