

Lista de Exercícios 4

1. Indique a saída dos trechos de programa em português estruturado, apresentados a seguir. Para as saídas considere os seguintes valores:

$$A \leftarrow 2$$
, $B \leftarrow 3$, $C \leftarrow 5$ e $D \leftarrow 9$

Não é necessário calcular os valores de X. Indique apenas a fórmula que será utilizada de acordo com a condição.

a) se .não. (D > 5) então
$$X \leftarrow (A + B) * D \\ senão \\ X \leftarrow (A - B) / C \\ fim-se \\ escreva X \\ c) se (A = 2) .ou. (B < 7) então
$$X \leftarrow (A + B) / D \\ senão \\ X \leftarrow (A + B) / D \\ senão \\ X \leftarrow (A + B) / D * (C + D) \\ fim-se \\ escreva X \\ e) \\ senão \\ X \leftarrow (A + B) / D * (C + D) \\ fim-se \\ escreva X \\ e) \\ se .não. (A > 2) .ou. .não. (B < 7) então
$$X \leftarrow A + B - 2 \\ senão \\ X \leftarrow A - B \\ fim-se \\ escreva X \\ e) \\ se .não. (A > 2) .ou. .não. (B < 7) então
$$X \leftarrow A + B \\ senão \\ X \leftarrow A + B \\ senão \\ X \leftarrow A / B \\ fim-se \\ escreva X \\ e) \\ se .não. (C >= 2) .e. (B <= 7) então
$$X \leftarrow A + D \\ se .não. (A > 2) .ou. (C <= 1) então
$$X \leftarrow A + D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A + D \\ se .não. (A > 2) .ou. (C <= 1) então
$$X \leftarrow A + D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 2) .ou. (C <= 1) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A > 3) .e. .não. (B < 5) então \\ X \leftarrow A \rightarrow D \\ se .não. (A \rightarrow A) \\ Se .não. (A \rightarrow A) \rightarrow D \rightarrow D \\ se$$$$$$$$$$$$$$

2. Escreva um algoritmo para ler um valor e escrever se é positivo ou negativo. Considere o valor zero como positivo.

```
Início

inteiro numero
escrever "Digite um número: "
ler numero
se (numero >=0) então
escrever "Positivo\n"
senão
escrever "Negativo\n"
fimse
Fim
```

3. Escreva um algoritmo para ler um valor numérico inteiro positivo ou negativo e apresentar o valor lido como sendo um valor positivo, ou seja, se o valor lido for menor ou igual a zero, ele deve ser multiplicado por -1.

```
Inicio
```

```
inteiro numero
escrever "Digite um número: "
ler numero
se (numero <0) então
numero ← numero * -1
fimse
escrever "Número = ", numero
```

Fim

4. Escreva um algoritmo para ler as notas das duas avaliações de um aluno no semestre, calcular e escrever a média semestral e a seguinte mensagem: 'PARABÉNS! Você foi aprovado' somente se o aluno foi aprovado (considere 6.0 a nota mínima para aprovação).

Inicio

```
real nota1, nota2, media
escrever "Digite as duas notas: "
ler nota1, nota2
media ← (nota1 + nota2) / 2
escrever "Média do aluno: ", media
se ( media >= 6) então
escrever "Parabéns! Você foi aprovado.\n"
fimse
```


 Acrescente ao exercício acima a mensagem 'Você foi REPROVADO! Estude mais' caso a média calculada seja menor que 6,0.

```
Inicio

real nota1, nota2, media
escrever "Digite as duas notas: "
ler nota1, nota2
media ← (nota1 + nota2) / 2
escrever "Média do aluno: ", media
se ( media >= 6) então
escrever "Parabéns! Você foi aprovado.\n"
```

senão

escrever "Você foi Reprovado! Estude mais\n"

fimse

Fim

6. Escreva um algoritmo para ler as notas das duas avaliações de um aluno no semestre, calcular e escrever a média semestral. Se a média for maior que 6.0 imprimir a mensagem "APROVADO". Se a média for menor que 6.0 e maior que 3.0, imprimir a mensagem "EXAME", se a média for menor que 3.0 imprimir a mensagem "REPROVADO".

Inicio

```
real nota1, nota2, media
escrever "Digite as duas notas: "
ler nota1, nota2
media ← (nota1 + nota2) / 2
escrever "Média do aluno: ", media
se ( media >= 6) então
escrever "Aprovado.\n"
senão
se (media < 3) então
escrever "Reprovado\n"
senão
escrever "Exame\n"
fimse
fimse
```

Fim

 Escreva um algoritmo para ler 2 valores (considere que não serão informados valores iguais) e escrever o maior deles.

Inicio

```
inteiro n1, n2
escrever "Digite dois números: "
ler n1, n2
se (n1 > n2) então
escrever "Maior número: ", n1
senão
escrever "Maior número: ", n2
fimse
```


8. Ler um valor numérico que esteja na faixa de valores de 1 até 9. O programa deve apresentar a mensagem "O valor está na faixa permitida", caso o valor informado esteja entre 1 e 9. Se o valor estiver fora dessa faixa, o programa deve apresentar a mensagem "O valor está fora da faixa permitida".

Inicio

Fim

9. Escreva um algoritmo para ler o ano de nascimento de uma pessoa e escrever uma mensagem que diga se ela poderá ou não votar este ano (não é necessário considerar o mês em que ela nasceu).

Inicio

```
inteiro anoNasc, idade
escrever "Informe o ano de nascimento: "
ler anoNasc
idade ← 2016 - anoNasc
se (idade >= 16) então
escrever "Você poderá votar"
senão
escrever "Você não poderá votar"
fimse
```

Fim

10. Ler três valores para os lados de um triângulo: A, B e C. Verificar se os lados fornecidos formam realmente um triângulo. Se formar, deve ser indicado o tipo de triângulo: Isósceles, escaleno ou eqüilátero.

```
Para verificar se os lados fornecidos formam triângulo: A < B + C e B < A + C e C < A + B Triângulo isósceles: possui dois lados iguais (A=B ou A=C ou B = C)
Triângulo escaleno: possui todos os lados diferentes (A<>B e B <> C)
Triângulo eqüilátero: possui todos os lados iguais (A=B e B=C)
```


Inicio

```
inteiro A, B, C
escrever "Digite as medidas dos 3 lados: "
ler A, B, C
se (A < B + C \ e \ B < A + C \ e \ C < A + B) então
 se (A=B e B=C) então
 escrever "Triângulo Equilátero\n"
 senão
 se (A=\=B e B=\=C) então
 escrever "Triângulo Escaleno"
 senão
 escrever "Triângulo Isósceles"
 fimse
 fimse
senão
 escrever "Não forma um triângulo"
fimse
```

11. As maçãs custam R\$ 0,30 se forem compradas menos do que uma dúzia, e R\$ 0,25 se forem compradas pelo menos doze. Escreva um algoritmo que leia o número de maçãs compradas, calcule e escreva o valor total da compra.

Inicio

Fim

Fim

12. Escreva um algoritmo para ler 2 valores (considere que não serão lidos valores iguais) e escrevê-los em ordem crescente.

Inicio

13. Escreva um algoritmo que verifique a validade de uma senha fornecida pelo usuário. A senha válida é o número 1234. Deve ser impresso as seguintes mensagens:

ACESSO PERMITIDO caso a senha seja válida. ACESSO NEGADO caso a senha seja inválida.

Inicio

```
inteiro senha
escrever "Digite a senha: "
ler senha
se (senha = 1234) então
escrever "ACESSO PERMITIDO"
senão
escrever "ACESSO NEGADO"
```

fimse

Fim

14. Tendo como entrada a altura e o sexo (codificado da seguinte forma: 1:feminino 2:masculino) de uma pessoa, construa um algoritmo que calcule e imprima seu peso ideal, utilizando as seguintes fórmulas:

para homens: (72.7 * h)-58 para mulheres: (62.1*h)-44.7

[Entrada]	[Entrada]
1.80 (altura)	1.65 (altura)
2 (masculino)	1 (feminino)
[Saída]	[Saída]
72.86	57.765

Inicio

```
real altura, peso inteiro sexo escrever "Informe a altura: " ler altura escrever "Informe o sexo: 1-Feminino ou 2-Masculino: " ler sexo se (sexo = 1) então peso \leftarrow 62.1 * altura - 44.7 senão peso \leftarrow 72.7 * altura - 58 fimse escrever "Peso ideal: ", peso
```


15. Escreva um algoritmo para ler um número inteiro (considere que serão lidos apenas valores positivos e inteiros) e escrever se é par ou ímpar.

```
Inicio

inteiro numero
escrever "Digite um número: "
ler numero
se (numero % 2 = 0) então
escrever "Número Par"
senão
escrever "Número Impar"
fimse
```

16. Faça um algoritmo para ler dois números e imprimir o maior e o menor número lido, acompanhados da mensagem **Menor** ou **Maior**, conforme o caso. Se iguais, imprimir os dois números acompanhados da mensagem **São iguais**.

Inicio

Fim

17. Ler dois números inteiros. Se forem iguais, imprimir a mensagem 'São iguais' e terminar o programa. Se forem diferentes, e o primeiro deles for par, ler um terceiro número, imprimir o maior valor existente entre os três e terminar; todavia, se o primeiro for ímpar, ler mais dois números e imprimir o maior entre os dois primeiros e o maior valor existente entre estes dois últimos, mas de modo que não apareçam na tela em ordem decrescente.

Inicio

```
inteiro A, B, C, D, maiorAB, maiorCD
escrever "Digite dois números: "
ler A, B
se (A = B) então
 escrever "São iguais "
senão
 se (A % 2= 0) então // A é par
 escrever "Digite um número: "
 ler C
 se (A > B e A > C) então
 escrever "Maior número: ", A
 senão
 se (B > A e B > C) então
 escrever "Maior número: ", B
 senão
 escrever "Maior número: ", C
 fimse
 fimse
 senão // A não é par
 escrever "Digite dois números: "
 ler C, D
 se (A > B) então
 maiorAB ← A
 senão
 maiorAB ← B
 fimse
 se (C > D) então
 maiorCD ← C
 senão
 maiorCD \leftarrow C
 fimse
 se (maiorAB < maiorCD) então
 escrever maiorAB, " ", maiorCD
 senão
 escrever maiorCD, " ", maiorAB
 fimse
 fimse
fimse
```


18. Fazer um algoritmo para ler 3 números quaisquer e imprimir o maior deles. Se iguais, imprimir qualquer um.

```
Inicio
```

```
inteiro A, B, C
 escrever "Digite três números: "
 ler A, B, C
 se (A > B e A > C) então
 escrever "Maior número: ", A
 senão
 se (B > A e B > C) então
 escrever "Maior número: ", B
 senão
 se (C > A e C > B) então
 escrever "Maior número: ", C
 senão
 escrever A
 fimse
 fimse
 fimse
Fim
```

19. Uma loja de eletrodomésticos estabeleceu as seguintes modalidades de pagamento para a venda de suas mercadorias:

```
À vista ....... desconto de 2,5% sobre o preço de tabela;
De 2 até 5 vezes ..... preço de tabela, sem desconto ou acréscimo;
De 6 até 10 vezes ..... juros de 6% sobre o preço de tabela;
De 11 até 15 vezes ..... juros de 13% sobre o preço de tabela.
```

Exemplo: preço de tabela = R\$ 100,00, para pagamento em 8 vezes; preço total = 100,00 + 6,00 (6% de 100,00) = 106,00; cada parcela = 106,00 / 8 = R\$ 13,25.

O programa deve ler o preço de tabela e o número de vezes em que o pagamento será feito, e calcular o valor de cada parcela e o preço total da compra. Exibir, na tela, como segue:

```
PREÇO DE TABELA: R$ XXXXXXXXX
NUM. DE VEZES: XX
VALOR DE CADA PARCELA: R$ XXXXXXXXX
PREÇO TOTAL: R$ XXXXXXXXX
```


Inicio

```
inteiro numVezes
real precoTab, valorParcela, precoTotal
escrever "Informe o preço de tabela: "
ler precoTab
escrever "Informe o número de parcelas: "
ler numVezes
se (numVezes = 1) então
 precoTotal ← precoTab - (precoTab * 2.5 / 100)
 valorParcela ← precoTotal
senão
 se (numVezes >=2 e numVezes <=5) então
 precoTotal ← precoTab
 valorParcela ← precoTotal / numVezes
 senão
 se (numVezes >=6 e numVezes <=10) então
 precoTotal ← precoTab + (precoTab * 6 / 100)
 valorParcela ← precoTotal / numVezes
 senão
 se (numVezes >=11 e numVezes <=15) então
 precoTotal ← precoTab + (precoTab * 13 / 100)
 valorParcela ← precoTotal / numVezes
 senão
 escrever "Número de parcelas inválido"
 fimse
 fimse
 fimse
fimse
escrever "Preço de tabela: R$ ", precoTab, "\n"
escrever "Número de vezes: ", numVezes, "\n"
escrever "Valor de cada parcela: R$ ", valorParcela,"\n"
escrever "Preço total: R$ ", precoTotal
```


20. Faça um programa que leia idade e peso de um atleta e imprima a sua categoria, de acordo com a seguinte tabela:

Idade	Peso	Categoria
até 12 anos	=	Infantil
13 a 16 anos	até 40 kg	Juvenil leve
	acima de 40 kg	Juvenil pesado
17 a 24 anos	até 45 kg	Senior leve
	de 45,001 a 60 kg	Senior médio
	acima de 60 kg	Senior pesado
acima de 24 anos	-	Veterano

```
Inicio
 inteiro idade
 real peso
 escrever "Informe a idade: "
 ler idade
 escrever "Informe o peso: "
 ler peso
 se (idade <= 12) então
 escrever "Categoria Infantil"
 senão
 se (idade > 13 e idade <=16) então
 se (peso <= 40) então
 escrever "Categoria Juvenil Leve"
 senão
 escrevere "Cetgoria Juvenil Pesado"
 fimse
 senão
 se (idade >=17 e idade <=24) então
 se (peso <=45) então
 escrever "Categoria Senior Leve"
 senão
 se (peso <= 60) então
 escrever "Categoria Senior Médio"
 senão
 escrever "Categoria Senior Pesado"
 fimse
 fimse
 senão
 escrever "Categoria Veterano"
 fimse
 fimse
 fimse
Fim
```