Folha Prática - Desenho de Algoritmos

Desenho de algoritmos

A. Instruções/acções de atribuição e leitura/escrita

Resolver as questões que se seguem usando fluxogramas e/ou pseudocódigo.

- **1.** Construa um algoritmo que introduza dois números inteiros, calcule a soma e a diferença entre eles e mostre os dois resultados.
- **2.** Construa um algoritmo que introduza um número inteiro e um número real, calcule o produto entre estes dois números e mostre o resultado.
- **3.** Construa um algoritmo que introduza os valores dos lados de um rectângulo, calcule a área deste e depois mostre o resultado obtido.
- **4.** Construa um algoritmo que introduza dois valores reais (para x e y), calcule e mostre o valor da seguinte função matemática: $F(x,y) = 2 \operatorname{sen}(x) + \cos(y) \operatorname{tg}(x+y)$.
- **5.** Construa um algoritmo que introduza o preço base de um produto (valor real) e uma taxa de IVA (valor inteiro), calcule o preço final do produto e depois mostre-o.
- **6.** Construa um algoritmo que introduza dois números inteiros, associados às notas de duas disciplinas de um aluno, calcule a média destas notas e depois mostre-a.
- **7.** Construa um algoritmo que introduza um valor real (em Kg), converta-o num outro valor real (em gramas) e depois mostre o valor em gramas.
- **8.** Construa um algoritmo que introduza um valor real (em graus Celsius) e o converta num outro valor real (em graus Fahreneit). A fórmula de conversão é a seguinte: $F = 9/5 \times C + 32$, em que C é o valor em Celsius e F é o valor em Fahreneit.
- **9.** Construa um algoritmo que introduza um número inteiro, associado a um tempo em segundos, e o converta no formato HH:MM:SS (HH horas, MM minutos e SS segundos). Mostrar os 3 números em separado.
- 10. Construa um algoritmo que peça ao utilizador e introduza um número natural com três dígitos e mostre os dígitos que o formam. Por exemplo, 937 é composto pelos dígitos 9 (centenas), 3 (dezenas) e 7 (unidades). O dígito 9 é obtido a partir da divisão de 937 por 100; os dígitos 3 e 7 são obtidos a partir, respectivamente, da divisão inteira e do resto da divisão inteira de 37 por 10, em que 37 foi obtido através do resto da divisão inteira de 937 por 100.

Folha Prática - Desenho de Algoritmos

B. Instruções/acções condicionais

Resolver as questões que se seguem usando fluxogramas e/ou pseudocódigo.

- **1.** Construa um algoritmo que peça ao utilizador um número inteiro, verifique se ele é par ou ímpar e mostre uma mensagem com esta informação.
- **2.** Construa um algoritmo que peça ao utilizador três números inteiros, determine o maior deles e mostre-o.
- **3.** Construa um algoritmo que receba dois números inteiros, calcule o resto da divisão inteira do número maior pelo número menor e mostre o valor obtido.
- **4.** Construa um algoritmo que receba dois números reais, $X \in Y$, e mostre uma mensagem de ERRO (se Y = 0) ou o valor real |X/Y| (caso contrário).
- **5.** Construa um algoritmo que receba dois números inteiros, N e M, verifique se N é múltiplo de M e mostre uma mensagem a informar esta situação (por exemplo: 20 é múltiplo de 5).
- **6.** Construa um algoritmo que simule um classificador de produtos de forma a identificar um produto num conjunto de 5 possíveis, medindo a concentração de 3 elementos constituintes, A, B e C, de acordo com as concentrações dadas na seguinte tabela:

	Produto 1	Produto 2	Produto 3	Produto 4	Produto 5
Α	0.1	0.1	0.2	0.2	0.2
В	0.5	0.3	0.5	0.3	0.5
С	0.6	0.7	0.7	0.1	0.6

Se as concentrações fornecidas pelo utilizador não corresponderem a nenhum produto da tabela, o classificador deverá escrever: "Produto desconhecido"; caso contrário, deverá escrever o número do produto identificado.

7. Construa um algoritmo para ler dois valores reais (ex: a e b) e um caráter ('+', '-', '*','/') e calcular o resultado da expressão (ex: a+b).

Folha Prática – Desenho de Algoritmos

C. Instruções/acções de repetição

Resolver as questões que se seguem usando fluxogramas e/ou pseudocódigo.

- 1. Construa um algoritmo para mostrar 20 vezes o seu nome no écran.
- 2. Construa um algoritmo para mostrar os 100 primeiros números naturais.
- 3. Construa um algoritmo para calcular a soma dos 100 primeiros números naturais.
- **4.** Construa um algoritmo para calcular a soma e o produto dos números naturais ímpares e dos números naturais pares até 1000.
- **5.** Construa um algoritmo para ler uma sequência de inteiros positivos (ou seja, termina com a introdução de um valor negativo) e calcule a sua soma.
- **6.** Construa um algoritmo que permita determinar a soma de N números. O algoritmo deverá mostrar uma mensagem de ERRO se N for inferior a 2 e voltar a pedir o seu valor até ser inserido um valor válido.
- 7. Construa um algoritmo que permita determinar o maior número de uma sequência de N (N ≥ 1) números inteiros dados pelo utilizador. Se N < 1 deverá ser pedido novamente até obter um valor válido. A introdução de números deverá terminar quando forem inseridos N números. Nessa altura a aplicação deverá mostrar o resultados obtido (maior valor introduzido).</p>
- 8. Construa um algoritmo que permita determinar o produto dos números inteiros entre N1 e N2. A aplicação deverá dar erro se N2 ≤ N1 e voltar a pedir novos valores.
- **9.** Construa um algoritmo para determinar o produto e a soma dos números inteiros pares entre N1 e N2. A aplicação deverá dar erro se N2 \leq N1 e voltar a pedir estes valores. Deverá no final apresentar o produto e a soma calculados.
- **10.** Construa um algoritmo que permita determinar o maior e o menor número de uma sequência de N (N \geq 2) números inteiros dados pelo utilizador. Se N < 2 deverá ser pedido novamente até obter um valor válido. A introdução de números deverá terminar quando forem inseridos N números. Nessa altura a aplicação deverá mostrar os resultados obtidos (maior e menor valores introduzidos).
- **11.** Construa um algoritmo que, dado um número inteiro k e um número real x, determine o valor de x^k (se $k \neq 0$) e 1 (se k=0), sem usar a função predefinida para x^k , e mostre o valor calculado.
- **12.** Construa um algoritmo para calcular o factorial de um número inteiro positivo. (Nota: o programa só deverá aceitar números positivos.)

Folha Prática – Desenho de Algoritmos

- **13.** Construa um algoritmo que permita determinar o maior e o menor número de uma sequência de números inteiros dados pelo utilizador. A introdução de números deverá terminar quando for inserido o valor zero e nessa altura a aplicação deverá mostrar o valor máximo e mínimo de entre os valores introduzidos.
- 14. Construa um algoritmo que permita determinar a média aritmética duma sequência de N (N ≥ 2) números inteiros. e N < 2 deverá ser pedido novamente até obter um valor válido. A introdução de números deverá terminar quando forem inseridos N números e nessa altura a aplicação deverá mostrar o valor da média.
- **15.** Construa um algoritmo para determinar a média aritmética de uma sequência de números inteiros. A introdução de números deverá terminar quando for inserido o valor zero. Nessa altura a aplicação deverá mostrar o valor da média. Deverão ter sido introduzidos pelo menos dois números, caso contrário deverá ser mostrado um erro.
- **16.** Construa um algoritmo para determinar a soma dos dígitos de um número inteiro positivo.
- **17.** Construa um algoritmo para mostrar os primeiros N números da sequência de Fibonacci. A sequência de Fibonacci é a seguinte: 1, 1, 2, 3, 5, 8, 13, 21, ... (a seguir ao primeiro 1 cada número na sequência é a soma dos dois números anteriores).
- **18.** Construa um algoritmo para converter um número binário em número decimal. Por exemplo, $10010_2 = 1 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 = 18_{10}$.
- 19. Construa um algoritmo para converter um número decimal num número binário.
- 20. Construa um algoritmo para determinar se um dado número inteiro positivo é primo. Um número é primo se for divisível por ele próprio e pela unidade (por exemplo: 13). Caso o número introduzido for negativo, a aplicação deverá pedir outro número até que seja introduzido um número válido.
- **21.** Construa um algoritmo para determinar se um número inteiro positivo é capicua. Um número é capícua se for o mesmo número quando lido da esquerda para a direita ou vice-versa (por exemplo: 202).