

EXERCÍCIOS e Respostas da disciplina de PROGRAMAÇÃO I - Linguagem Pascal -

Profa. Flávia Pereira de Carvalho

Agosto de 2006

Sumário

	Página	
Simples - 1 ao 7	3	
Seleção - 1 ao 23	4	
Repetição e/ou Seleção - 1 ao 30		
Vetores - 1 ao 23	11	
Matrizes - 1 ao 8	14	
Registros - 1 ao 4	16	
Modularização - 1 ao 6	17	
Respostas - Simples	18	
Respostas - Seleção	22	
Respostas - Repetição e/ou Seleção	35	
Respostas - Vetores	40	
Respostas - Matrizes	41	
Respostas - Registros	42	
Respostas - Modularização	47	

Simples - 1 ao 7

1) Escreva um programa para ler o raio de um círculo, calcular e escrever a sua área.

$$\pi R^2$$

2) Escreva um programa para ler uma temperatura em graus Fahrenheit, calcular e escrever o valor correspondente em graus Celsius.

$$\frac{C}{5} = \frac{F - 32}{9}$$

- 3) Escreva um programa para ler uma temperatura em graus Celsius, calcular e escrever o valor correspondente em graus Fahrenheit.
- 4) Escreva um programa para calcular e imprimir o número de lâmpadas necessárias para iluminar um determinado cômodo de uma residência. Dados de entrada: a potência da lâmpada utilizada (em watts), as dimensões (largura e comprimento, em metros) do cômodo. Considere que a potência necessária é de 18 watts por metro quadrado.
- 5) Escreva um programa para ler as dimensões de uma cozinha retangular (comprimento, largura e altura), calcular e escrever a quantidade de caixas de azulejos para se colocar em todas as suas paredes (considere que *não* será descontada a área ocupada por portas e janelas). Cada caixa de azulejos possui 1,5 m².
- 6) Um motorista de táxi deseja calcular o rendimento de seu carro na praça. Sabendo-se que o preço do combustível é de R\$ 1,90, escreva um programa para ler: a marcação do odômetro (Km) no início do dia, a marcação (Km) no final do dia, o número de litros de combustível gasto e o valor total (R\$) recebido dos passageiros. Calcular e escrever: a média do consumo em Km/L e o lucro (líquido) do dia.
- 7) A equipe Benneton-Ford deseja calcular o número mínimo de litros que deverá colocar no tanque de seu carro para que ele possa percorrer um determinado número de voltas até o primeiro reabastecimento. Escreva um programa que leia o comprimento da pista (em metros), o número total de voltas a serem percorridas no grande prêmio, o número de reabastecimentos desejados e o consumo de combustível do carro (em Km/L). Calcular e escrever o número mínimo de litros necessários para percorrer até o primeiro reabastecimento. OBS: Considere que o número de voltas entre os reabastecimentos é o mesmo.

Seleção - 1 ao 23

1) Escreva um programa que leia o código de origem de um produto e imprima na tela a região de sua procedência conforme a tabela abaixo:

código 1 : Sul	código 5 ou 6 : Nordeste			
código 2 : Norte	código 7, 8 ou 9 : Sudeste			
código 3 : Leste	código 10 : Centro-Oeste			
código 4 : Oeste	código 11 : Noroeste			

Observação: Caso o código não seja nenhum dos especificados o produto deve ser encarado como Importado.

2) Escreva um programa que leia as notas das duas avaliações normais e a nota da avaliação optativa. Caso o aluno não tenha feito a optativa deve ser fornecido o valor –1. Calcular a média do semestre considerando que a prova optativa substitui a nota mais baixa entre as duas primeiras avaliações. Escrever a média e mensagens que indiquem se o aluno foi aprovado, reprovado ou está em exame, de acordo com as informações abaixo:

Aprovado: media >= 6.0

Reprovado: media < 3.0

Exame : media >= 3.0 e < 6.0

- 3) Escreva um programa 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 média mínima para aprovação).
- 4) Acrescente ao exercício anterior a mensagem Você foi REPROVADO! Estude mais... caso a média calculada seja menor que 6.0.
- **5**) Escreva um programa para ler um valor e escrever se é **positivo** ou **negativo**. Considere o valor zero como positivo.
- **6**) Reescreva o programa do exercício anterior considerando o zero como neutro, ou seja, se for digitado o valor zero, escrever a palavra **zero**.
- **7**) Escreva um programa para ler 2 valores (considere que *não* serão informados valores iguais) e escrever o maior deles.
- 8) Escreva um programa 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).

- **9**) As maçãs custam R\$ 0,30 cada se forem compradas *menos* do que uma dúzia, e R\$ 0,25 se forem compradas pelo menos doze. Escreva um programa que leia o número de maçãs compradas, calcule e escreva o valor total da compra.
- **10**) Escreva um programa para ler 3 valores inteiros (considere que *não* serão lidos valores iguais) e escrevê-los em ordem crescente.
- **11**) Escreva um programa que verifique a validade de uma senha fornecida pelo usuário. A senha válida é o número **1234**. Devem ser impressas as seguintes mensagens:

ACESSO PERMITIDO caso a senha seja válida.

ACESSO NEGADO caso a senha seja inválida.

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

- para homens : (72.7 * h) - 58

- para mulheres : (62.1 * h) - 44.7

Observação: Altura = h (na fórmula acima).

- **13**) Escreva um programa para ler um número inteiro (considere que serão lidos apenas valores positivos e inteiros) e escrever se é **par** ou **ímpar**.
- **14**) Escreva um programa para ler o número de gols marcados pelo Grêmio e o número de gols marcados pelo Inter em um GRENAL. Escrever o **nome do vencedor**. Caso não haja vencedor deverá ser impressa a palavra **EMPATE**.
- **15**) Escreva um programa para ler o número de lados de um polígono regular e a medida do lado (em cm). Calcular e imprimir o seguinte:
 - Se o número de lados for igual a 3 escrever **TRIÂNGULO** e o valor do seu perímetro.
 - Se o número de lados for igual a 4 escrever **QUADRADO** e o valor da sua área.
 - Se o número de lados for igual a 5 escrever **PENTÁGONO**.

Observação: Considere que o usuário só informará os valores 3, 4 ou 5.

- 16) Acrescente as seguintes mensagens à solução do exercício anterior conforme o caso.
 - Caso o número de lados seja inferior a 3 escrever NÃO E' UM POLÍGONO.
 - Caso o número de lados seja superior a 5 escrever POLÍGONO NÃO IDENTIFICADO.

Observação: Considere que o usuário poderá informar qualquer valor para o número de lados.

- 17) Escreva um programa para ler 2 valores inteiros e uma das seguintes operações a serem executadas (codificada da seguinte forma: 1.Adição, 2.Subtração, 3.Divisão, 4.Multiplicação). Calcular e escrever o resultado dessa operação sobre os dois valores lidos. *Observação:* Considere que só serão lidos os valores 1, 2, 3 ou 4.
- **18**) Escreva um programa para ler 3 valores inteiros e escrever o maior deles. Considere que o usuário *não* informará valores iguais.
- **19**) Escreva um programa para ler 3 valores e escrever a **soma** dos 2 maiores. Considere que o usuário *não* informará valores iguais.
- **20**) Escreva um programa para ler 3 valores e escrevê-los em ordem **decrescente**. Considere que o usuário *não* informará valores iguais.
- 21) Escreva um programa que leia as medidas dos lados de um triângulo e escreva se ele é **Equilátero**, **Isósceles** ou **Escaleno**. Sendo que:
 - Triângulo Equilátero: possui os 3 lados iguais.
 - Triângulo Isósceles: possui 2 lados iguais.
 - Triângulo Escaleno: possui 3 lados diferentes.
- **22**) Escreva um programa que leia a idade de 2 homens e 2 mulheres (considere que a idade dos homens será sempre diferente, assim como das mulheres). Calcule e escreva a **soma** das idades do homem mais velho com a mulher mais nova, e o **produto** das idades do homem mais novo com a mulher mais velha.
- 23) Escreva um programa que leia o valor de 3 ângulos de um triângulo e escreva se o triângulo é **Acutângulo**, **Retângulo** ou **Obtusângulo**. Sendo que:
 - Triângulo Retângulo: possui um ângulo reto. (igual a 90°)
 - Triângulo Obtusângulo: possui um ângulo obtuso. (maior que 90°)
 - Triângulo Acutângulo: possui três ângulos agudos. (menor que 90°)

Repetição e/ou Seleção - 1 ao 30

- 1) Para que a divisão entre 2 números possa ser realizada, o divisor não pode ser nulo (zero). Escreva um programa para ler 2 valores e imprimir o resultado da divisão do primeiro pelo segundo. OBS: O programa deve validar a leitura do segundo valor (que não deve ser nulo). Enquanto for fornecido um valor nulo a leitura deve ser repetida. Utilize a estrutura **Repita/Até** na construção da repetição de validação.
- 2) Altere a solução do exercício anterior para que seja impressa a mensagem Valor inválido! caso o segundo valor informado seja zero.
- 3) Reescreva o programa para o exercício 1 utilizando a estrutura **Enquanto/Faça** na construção da repetição de validação.
- **4**) Altere a solução do exercício 3 para que seja impressa a mensagem **Valor inválido!** caso o segundo valor informado seja **zero**.
- 5) Escreva um programa para ler as notas da 1ª e 2ª avaliações de um aluno, calcular e imprimir a média semestral. Faça com que o algoritmo só aceite notas válidas (uma nota válida deve pertencer ao intervalo [0,10]). Cada nota deve ser validada separadamente. Deve ser impressa a mensagem "Nota inválida" caso a nota informada não pertença ao intervalo [0,10].
- 6) Reescreva o programa para o exercício 5 para que no final seja impressa a mensagem **Novo cálculo** (**1.sim 2.não**) solicitando ao usuário que informe um código (1 ou 2) indicando se ele deseja ou não executar o programa novamente. Se for informado o código 1 deve ser repetida a execução de todo o programa para permitir um novo cálculo, caso contrário ele deve ser encerrado.
- 7) Reescreva o programa do exercício 6 validando a resposta do usuário para a pergunta **Novo Cálculo** (1.sim 2.não)? (aceitar apenas o código 1 ou 2).
- 8) Reescreva o programa do exercício 21 da série "Seleção" (triângulo equilátero, isósceles e escaleno) para que após a leitura dos dados (a medida dos 3 lados do triângulo) seja impressa a mensagem Os dados informados estão corretos (1.sim/2.não)? solicitando ao usuário uma resposta. Caso a resposta seja 1 a execução deve continuar normalmente escrevendo o tipo de triângulo, caso contrário, a leitura dos dados (a medida dos 3 lados) deverá ser repetida.
- 9) Escreva um programa para ler 2 notas de um aluno, calcular e imprimir a média final. Logo após escrever a mensagem "Calcular a média de outro aluno [S]im [N]ão?" e solicitar um resposta. Se a resposta for "S", o programa deve ser executado novamente, caso contrário deve ser encerrado imprimindo a quantidade de alunos aprovados.
- **10**) Reescreva o programa do exercício 9, para que seja impressa no final, a quantidade de alunos aprovados, reprovados e que ficaram em exame.

11) Escreva um programa que verifique a validade de uma senha fornecida pelo usuário. A senha válida é a palavra **teste** (em minúsculo).

Observação: Se a senha informada pelo usuário for inválida, a mensagem "ACESSO NEGADO" deve ser impressa e repetida a solicitação de uma nova senha até que ela seja válida. Caso contrário deve ser impressa a mensagem "ACESSO PERMITIDO" junto com um número que representa quantas vezes a senha foi informada.

- 12) A Federação Gaúcha de Futebol contratou você para escrever um programa para fazer uma estatística do resultado de vários GRENAIS. Escreva um algoritmo para ler o número de gols marcados pelo Inter, o número de gols marcados pelo GRÊMIO em um GRENAL, imprimindo o nome do time vitorioso ou a palavra EMPATE. Logo após escrever a mensagem "Novo GRENAL 1.Sim 2.Não?" e solicitar uma resposta. Se a resposta for 1, o algoritmo deve ser executado novamente solicitando o número de gols marcados pelos times em uma nova partida, caso contrário deve ser encerrado imprimindo:
 - Quantos GRENAIS fizeram parte da estatística.
 - O número de vitórias do Inter.
 - O número de vitórias do Grêmio.
 - O número de Empates.
 - Uma mensagem indicando qual o time que venceu o maior número de GRENAIS (ou NÃO HOUVE VENCEDOR).

Observação: Para implementar um **contador** em Pascal (incrementar):

- 13) Escreva um programa que leia o primeiro nome e a altura das moças inscritas em um concurso de beleza. Quando for informada a palavra **FIM** para o nome da moça o programa deverá ser encerrado e imprimir: o nome e a altura da moça mais alta e o número de moças no concurso. Considere que todas as moças possuem altura diferente.
- **14)** Escreva um programa para imprimir as letras de A a Z.
- 15) Escreva um programa para imprimir os números de 1 a 10 utilizando uma estrutura Repita/Até.
- **16**) Reescreva o programa do exercício anterior, para imprimir os números de 1 a 10 utilizando uma estrutura Enquanto/Faça
- 17) Escreva um programa que calcule o fatorial de N (N!), sendo que o valor inteiro de N deve ser escolhido pelo usuário. Sendo que:

$$N! = 1 * 2 * 3 * ... * (N - 1) * N$$

0! = 1 (por definição)

- **18)** Escreva um programa para que o usuário entre com três valores X, Y, Z. O programa deve verificar se esses valores podem ser os comprimentos dos lados de um triângulo e, se forem, informar o perímetro desse triângulo ao usuário. Se os valores não formarem um triângulo, escrever uma mensagem informando o usuário. Sendo que:
 - a) Propriedade: o comprimento de cada lado de um triângulo é menor do que a soma dos comprimentos dos outros dois lados.
 - b) Perímetro: é a soma dos três lados
- **19**) Escreva um programa para determinar e escrever a soma dos números pares de 100 a 200, inclusive.
- **20**) Faça um programa que leia um número indeterminado de idades. A última idade lida, que não entrará nos cálculos, deverá ser igual a zero. Ao final programa deverá escrever quantas idades foram lidas, calcular e escrever a média de idade desse grupo de idades.
- **21**) Faça um programa para ler a altura e o sexo (feminino, masculino) de 10 pessoas. Calcular e escrever:
 - a maior e a menor altura
 - a média de altura das mulheres
 - o número de homens
- **22)** Faça um programa para calcular o número de dias decorridos entre duas datas (considerar também a ocorrência de anos bissextos), sabendo-se que:
 - cada par de datas é lido numa linha, a última linha contém o número do dia negativo
 - a primeira data na linha é sempre a mais antiga
 - o ano está digitado com quatro dígitos
 - um ano será bissexto se for divisível por 400 ou se for divisível por 4 e não o for por 100
- **23**) Faça um programa que leia 10 números inteiros positivos, calcule e imprima os que são números perfeitos. Sendo que, um número perfeito é aquele cuja soma de seus divisores, exceto ele próprio, é igual ao número.

Exemplo: 6 é perfeito porque 1 + 2 + 3 = 6

- **24**) Número primo é aquele que só é divisível por ele mesmo e por 1. Faça um programa que determine e escreva os números primos compreendidos entre 100 e 1000.
- **25**) Faça um programa para ler o primeiro nome, o sobrenome e o ano em que nasceu, de 5 pessoas. Escrever o nome completo e a idade da terceira pessoa, calcular e escrever a soma das cinco idades lidas.

- **26**) Faça um programa para ler um número de 1 a 9 e mostrar a tabuada da multiplicação do número lido.
- **27**) Faça um programa para ler N números inteiros e positivos (apenas), ou seja, quantos o usuário quiser digitar e quando for digitado o zero, informar quantos números foram lidos, qual foi o maior e o menor número lido.
- **28**) Faça um programa para ler o valor de uma coluna e, se válida, mostre uma "linha" vertical na coluna lida desenhada com caracteres *.
- **29**) Reescreva o programa do exercício anterior, mas agora o caractere que será usado para desenhar a linha deve ser lido, ou seja, o usuário que indicará.
- **30**) Ler o nome de um aluno, as notas da 1a. e 2a. avaliações. Validar as notas aceitando apenas notas válidas para cada avaliação (0,0 a 10,0). Caso seja fornecida uma nota inválida deve ser impressa uma mensagem para o usuário. Após a entrada das notas deve ser impressa a seguinte mensagem: "Os dados estão corretos (S/N)?", aceitando apenas a letra S ou N maiúsculas como resposta. Caso o usuário responda a letra N, o programa deverá solicitar novos dados. Calcular a média do aluno. Após este cálculo a tela deve ser limpa e os resultados impressos conforme o lay-out abaixo:

ALUNO: XXXXXXXXX

1ª. Avaliação2ª. AvaliaçãoMédiaResultadoxx.xxx.xxx.xxxxxx

Obs: Você deverá obter nota 6,0 no exame para aprovação!

Novo cálculo (S/N)?

Na coluna "Resultado" deverão ser impressas as seguintes mensagens, conforme os casos abaixo:

Aprovado: média maior ou igual a 6,0

Reprovado: média menor que 3,0

Em Exame: média maior ou igual a 3,0 e menor que 6,0

>> Note que a observação só deverá ser impressa caso o aluno fique em exame.

Vetores - 1 ao 23

- 1) Preencher (ler) um vetor X de 10 elementos com o valor inteiro 30. Escrever o vetor X após seu total preenchimento.
- 2) Preencher um vetor A de 10 elementos com os números inteiros de 1 a 10. Escrever o vetor A após o seu total preenchimento.
- 3) Preencher um vetor B de 10 elementos com 1 se o *índice* do elemento for **ímpar** e com 0 se for **par**. Escrever o vetor B após o seu total preenchimento.
- **4)** Dado o seguinte vetor V a seguir:

	1	2	3	4	5	6	7	8
V	5	1	4	2	7	8	3	6

>> Qual será seu conteúdo depois de executado o algoritmo abaixo?

```
for i := 8 downto 5 do
 begin
 aux := v [i];
 v [i] := v [8 - i + 1];
 v [8 - i + 1] := aux;
 end
;
v [3] := v [1];
v [v [3]] := v [v [2]];
```

- 5) Ler um vetor C de 10 elementos inteiros, trocar todos os valores negativos do vetor C por 0. Escrever o vetor C modificado.
- 6) Ler um vetor D de 10 elementos. Criar um vetor E, com todos os elementos de D na **ordem inversa**, ou seja, o último elemento passará a ser o primeiro, o penúltimo será o segundo e assim por diante. Escrever todo o vetor D e todo o vetor E.
- 7) Ler um vetor X de 10 elementos inteiros e positivos. Criar um vetor Y da seguinte forma: os elementos de Y com índice **par** receberão os respectivos elementos de X *divididos por 2*; os elementos com índice **ímpar** receberão os respectivos elementos de X *multiplicados por 3*. Escrever o vetor X e o vetor Y.
- 8) Ler um vetor W de 10 elementos, depois ler um valor V. Contar e escrever quantas vezes o valor V ocorre no vetor W e escrever também em que posições (índices) do vetor W o valor V aparece. Caso o valor V não ocorra nenhuma vez no vetor W, escrever uma mensagem informando isto.

- 9) Ler um vetor C de 10 nomes de pessoas, após pedir que o usuário digite um nome qualquer de pessoa. Escrever a mensagem ACHEI, se o nome estiver armazenado no vetor C ou NÃO ACHEI caso contrário.
- 10) Ler um vetor que contenha as notas de uma turma de 10 alunos. Calcular a média da turma e contar quantos alunos obtiveram nota acima desta média calculada. Escrever a média da turma e o resultado da contagem.
- **11**) Ler um vetor X de 10 elementos. A seguir copiar todos os valores negativos do vetor X para um vetor R, sem deixar elementos vazios entre os valores copiados. Escrever o vetor X e o vetor R.
- **12**) Ler dois vetores: R de 5 elementos e S de 10 elementos. Gerar um vetor X de 15 elementos cujas 5 primeiras posições contenham os elementos de R e as 10 últimas posições, os elementos de S. Escrever o vetor X.
- **13**) Ler um vetor Q de 10 posições (*aceitar somente números positivos*). Escrever a seguir o valor do **maior** elemento de Q e a respectiva posição que ele ocupa no vetor.
- **14**) Ler um vetor U de 10 elementos. A seguir trocar o primeiro elemento com o último, o segundo com penúltimo etc. até o quinto com o sexto e escrever o vetor U assim modificado.
- **15**) Ler dois vetores: R de 5 elementos e T de 10 elementos. Gerar um vetor X que possua os elementos comuns a R e T. Considere que no mesmo vetor **não** haverão números repetidos. Escrever o vetor X.
- **16**) Ler um vetor A de 6 elementos contendo o gabarito da Mega Sena. A seguir, ler um vetor B de 10 elementos contendo uma aposta. Escrever quantos pontos fez o apostador.
- 17) Ler as notas finais de uma turma de 10 alunos armazenando-as em um vetor N. A seguir calcule a média aritmética das notas dos alunos aprovados (nota maior ou igual a 6,0). Armazene em um vetor P a posição (índice) que cada aluno ocupa no vetor N, dos alunos que obtiveram nota maior que a média calculada. Imprimir a média calculada e logo após o vetor P. Obs.: Não deixar valores em branco entre os elementos de P.
- **18**) Ler dois vetores, X e Y de 10 elementos cada um (ocupando as posições de 1 a 10 em cada vetor). Intercalar os elementos desses dois vetores formando assim um novo vetor R de 20 elementos, onde nas posições **ímpares** de R estejam os elementos de X e nas posições **pares** os elementos de Y. Escrever o vetor R, após sua completa geração.
- **19**) Ler um vetor X de 10 elementos inteiros. Calcular a média aritmética e copiar para um vetor A os valores de X que estão **acima** da média calculada e para um vetor B os valores que estão **abaixo** da média. Imprimir a média calculada e os vetores A e B. Obs.: Não deixar espaços vagos entre os elementos de A nem de B.

- 20) Escrever um programa para ler o nome, a quantidade em estoque, quantidade mínima para estoque e o valor unitário de 6 produtos. Estas informações devem ser armazenadas em vetores separados, ou seja, 4 vetores. A seguir, ler a posição (0 a 6) de um produto no vetor e a quantidade vendida. Se a posição for inválida, deve ser impressa uma mensagem e ser lida uma nova posição. Ajustar a nova quantidade do estoque, ou seja, atualizar a quantidade em estoque e armazenar a quantidade vendida em um outro vetor. Imprimir o nome do produto e o respectivo valor da venda (para o produto lido). Repetir novas consultas ao estoque até que o usuário informe o valor zero para a posição do produto no vetor. Ao final das retiradas, imprimir um balanço de todo o estoque e das vendas de cada produto, escrevendo se o produto está com o estoque normal ou abaixo do mínimo.
- 21) Ler dois vetores, A e B com um número variável de conteúdos (dados) (no máximo 10). O programa deve solicitar antes da leitura dos vetores a quantidade de dados a serem lidos (1 a 10), os dois vetores terão o mesmo número de elementos. Gerar um terceiro vetor chamado Soma (de no máximo 10 elementos) que seja a soma dos dados do vetor A com os do vetor B. Imprimir o vetor Soma, sem deixar espaços em branco entre os elementos.
- 22) Ler um vetor A de 10 elementos inteiros e um valor X também inteiro. Armazenar em um vetor M o resultado de cada elemento de A multiplicado pelo valor X. Logo após, imprimir o vetor M.
- 23) Ler um vetor de 10 elementos inteiros. Após isto, imprimir na tela os 10 valores lidos e o usuário poderá escolher um destes valores para ser **excluído** do vetor. Ler o valor escolhido e eliminá-lo do vetor. No momento da exclusão todos os valores posteriores ao valor escolhido deverão ser reorganizados (movidos uma posição para esquerda) a fim de que o vetor resultante não fique com um espaço em branco. Imprimir o novo vetor.

Matrizes - 1 ao 8

1) Qual o conteúdo das matrizes M e N após a execução do algoritmo abaixo?

2) Dada a matriz Mat abaixo:

- 3) Ler 9 números inteiros para preencher uma matriz **D** 3x3, ou seja, com 3 linhas e 3 colunas (considere que **não** serão informados valores duplicados). A seguir, ler um número inteiro **X** e escrever uma mensagem indicando se o valor de **X** existe ou não na matriz D.
- 4) Ler uma matriz **SOMA 4x4**, calcular e escrever as seguintes **somas**:
 - a) da linha 3
 - b) da coluna 2
 - c) de todos os elementos da matriz
- 5) Ler uma matriz **G** 3x3 e criar 2 vetores, **SL** e **SC**, de 3 elementos cada, contendo respectivamente as somas das linhas e das colunas de **G**. Escrever os vetores criados.
- 6) Ler duas matrizes, A 4x6 e B 4x6, e criar:
 - a) uma matriz **S** que seja a **soma** de A e B (A+B)
 - b) uma matriz **D** que seja a **diferença** de A e B (A-B)

Escrever as matrizes S e D.

- 7) Ler uma matriz **4x4** de números inteiros, multiplicar os elementos da diagonal principal por um número inteiro também lido e escrever a matriz resultante.
- 8) Fazer um programa para ler ao final da manhã o fechamento do caixa de uma loja, ou seja, o seu rendimento ao final da manhã. O mesmo deverá ser feito ao final da tarde. Este levantamento deve ser feito todos os dias da semana (de segunda-feira a sexta-feira). Ao final da semana, após feitas todas as leituras, descobrir e escrever o dia e o turno que teve maior rendimento. Obs.: Utilizar o conceito de matriz para resolver este exercício:-D

Registros - 1 ao 4

- 1) Escreva um programa para cadastrar **dois clientes** de uma loja. As informações necessárias são: **nome**, **endereço** e **telefone**. Deve ser usada uma estrutura de registro para a construção deste cadastro, usando Type para a declaração do registro.
- 2) O mesmo exercício anterior, mas o programa deverá suportar **até 50 clientes**. Ao final do cadastro de cada cliente deverá ser perguntado: "Novo Cliente (S/N)?". Deve-se utilizar um vetor do tipo declarado como um registro para a solução deste programa.
- 3) O mesmo exercício anterior, mas após o término de todos os cadastros, ou seja, quando o usuário digitar "N" na pergunta para novo cliente ou quando preencher o vetor com 50 clientes, a tela deverá ser limpa e deverá ser montada uma tela para permitir a consulta aos clientes: por código (que é o índice do vetor). Deverá ser digitado o código 999 para encerrar o programa. A tela de consulta deverá ter o seguinte formato:

```
Digite o código do cliente: _
Nome:
Endereço:
Telefone:
<Digite 999 para sair...>
```

Observação1: Estas informações só deverão ser impressas uma vez, e não a cada execução do programa.

Observação2: O fundo deve ser azul e as letras amarelas :D

4) Escreva um programa para cadastrar até 30 alunos de uma turma. As informações necessárias são: nome do aluno, nome da disciplina e média final. Deve ser usada uma estrutura de registro para a construção deste cadastro, usando Type para a declaração do registro. Ao final do cadastro de cada aluno deverá ser perguntado: "Novo Aluno (S/N)?". Deve-se utilizar um vetor do tipo declarado como registro para a solução deste programa. Após o término de todos os cadastros, ou seja, quando o usuário digitar "N" na pergunta para novo aluno ou quando preencher o vetor com 30 alunos, a tela deverá ser limpa e deverá ser montada uma tela para permitir a consulta aos alunos: por nome. Deverá ser digitada a palavra FIM para o nome para encerrar o programa. Você deverá fazer uma tela de consulta com o formato que achar adequado.

Observação: Faça o programa o mais próximo da realidade possível ;-)

Modularização - 1 ao 6

1) Escreva um programa que leia uma string e uma letra e conte quantas vezes a letra informada ocorre na string. Utilizar o módulo ContaLetra para resolver este problema:

Nome: ContaLetra

Entrada: uma string e uma letra

Saída: número de vezes que a letra ocorre na string

2) Escreva um programa que leia uma string e conte o número de palavras existentes na string. Considere que palavra é qualquer conjunto de caracteres delimitados por um espaço em branco. Utilizar o módulo ContaPalavra para a resolução deste exercício:

Nome: ContaPalavra

Entrada: uma string

Saída: número de palavras existentes na string

3) Escreva um programa que leia uma palavra e imprima-a invertida na tela. Por exemplo:

Utilizar o módulo InvertePalavra para resolver este exercício:

Nome: InvertePalavra

Entrada: uma palavra

Saída: a mesma palavra com suas letras em ordem inversa

- 4) Escreva um programa em Pascal que leia do teclado um valor **inteiro** e armazene este valor em uma variável. Este valor deverá ser **passado como parâmetro** para um módulo denominado **Quadrado**. Este módulo imprime na tela o quadrado do valor passado como parâmetro.
- 5) O mesmo exercício anterior (número 4), mas agora o módulo deverá **retornar** para uma segunda variável do programa principal o quadrado do valor passado como parâmetro. Imprimir o valor calculado (estando no programa principal).
- 6) O mesmo exercício anterior (número 5), mas agora o módulo deverá **retornar 2 valores:** o quadrado do valor lido do teclado e passado como parâmetro e também o valor passado como parâmetro multiplicado por 10.

Respostas - Simples

```
program exercicio01; {simples}
uses crt;
var raio, area : real;
begin
 clrscr;
 raio := 0; {inicializar as variaveis}
 area := 0;
 write ('Informe o raio do circulo: ');
 readln (raio);
 area := 3.14 * (Sqr (raio)); //Pi = 3.14
 writeln ('A area do circulo eh: ', area:6:2); {Formatar a saida, sendo q 6 eh
 o num total de caracteres e 2, a quantidade de caracteres depois do ponto}
end.
```

```
program exercicio02; {simples}

uses crt;

var temp_f, temp_c : real;
{temp_f: temperatura fahrenheit, temp_c: temperatura celsius}

begin
 clrscr;
 temp_f := 0; {inicializar as variaveis}
 temp_c := 0;
 write ('Informe a temperatura em graus Fahrenheit: ');
 readln (temp_f);
 temp_c := ((temp_f - 32) * 5) / 9;
 writeln ('A temperatura em graus Celsius eh: ', temp_c:5:1);
end.
```


```
program exercicio04; {simples}
uses crt;
var pot_lamp, larg_com, comp_com, area_com, pot_total : real;
 num_lamp: integer;
{pot_lamp: potencia da lampada
 larg_com: largura do comodo
 comp_com: comprimento do comodo
area_com: area do comodo
pot_total: potencia total
num_lamp: numero de lampadas}
begin
 clrscr;
 writeln;
 write ('Qual a potencia da lampada (em watts)? ');
 readln (pot_lamp);
 writeln;
 write ('Qual a largura do comodo (em metros)? ');
 readln (larg_com);
 writeln;
 write ('Qual o comprimento do comodo (em metros)? ');
 readln (comp_com);
 writeln;
 area_com := larg_com * comp_com;
 pot_total := area_com * 18;
 num_lamp := round (pot_total / pot_lamp); {round = arredonda o valor}
 writeln ('Numero de lampadas necessarias para iluminar esse comodo: ',
 num lamp);
end.
```


```
program exercicio05; {simples}
uses crt;
var comp, larg, alt, area : real;
 caixas : integer;
{comp: comprimento, alt: altura}
begin
 comp
 := 0; {inicializar variaveis}
 larg := 0;
 := 0;
 alt
 area
 := 0;
 caixas := 0;
 clrscr;
 writeln;
 write ('Qual o comprimento da cozinha? ');
 readln (comp);
 writeln;
 write ('Qual a largura da cozinha? ');
 readln (larg);
 writeln;
 write ('Qual a altura da cozinha? ');
 readln (alt);
 writeln;
 area := (comp*alt*2) + (larg*alt*2);
 caixas := round (area/1.5); {Tem q ser ponto em vez de virgula}
 writeln;
 writeln ('Quantidade de caixas de azulejos para colocar em todas as
paredes: ', caixas);
 writeln;
end.
```


```
program exercicio06; {simples}
uses crt;
var odom_i, odom_f, litros, valor_t, media, lucro, gasol_l : real;
{odom_i: odometro inicial
 odom_f: odometro final
 valor_t: valor total
 gasol_l: valor do litro da gasolina}
begin
 odom i := 0;
 odom f := 0;
 litros := 0;
 valor t := 0;
 media
 := 0;
 := 0;
 lucro
 gasol_1 := 1.90;
 clrscr;
 writeln;
 write ('Marcacao inicial do odometro (Km): ');
 readln (odom_i);
 writeln;
 write ('Marcacao final do odometro (Km): ');
 readln (odom_f);
 writeln;
 write ('Quantidade de combustivel gasto (litros): ');
 readln (litros);
 writeln;
 write ('Valor total recebido (R$): ');
 readln (valor_t);
 writeln;
 media := (odom_f - odom_i) / litros;
 lucro := valor_t - (litros * gasol_l);
 writeln;
 writeln ('Media de consumo em Km/L: ', media:4:1);
 writeln;
 writeln ('Lucro (liquido) do dia: R$', lucro:8:2);
 writeln;
end.
```


Respostas - Seleção

```
program exercicio01; {Selecao com if}
uses crt;
var cod : integer;
begin
 cod := 0;
 clrscr;
 writeln;
 write ('Qual o codigo do produto? ');
 readln (cod);
 writeln;
 if cod = 1 then
 writeln ('Sul')
 else
 if cod = 2 then
 writeln ('Norte')
 else
 if cod = 3 then
 writeln ('Leste')
 else
 if cod = 4 then
 writeln ('Oeste')
 else
 if (cod = 5) or (cod = 6) then
 writeln ('Nordeste')
 else
 if (cod = 7) or (cod = 8) or (cod = 9) then
 writeln ('Sudeste')
 else
 if cod = 10 then
 writeln ('Centro-Oeste')
 else
 if cod = 11 then
 writeln ('Noroeste')
 else
 writeln ('Importado')
 writeln;
end.
```


```
program exercicio03; {Selecao com if}
uses crt;
var nota1, nota2, media : real;
begin
 nota1 := 0;
 nota2 := 0;
 media := 0;
 clrscr;
 writeln;
 write ('Digite a nota da primeira avaliacao: ');
 readln (notal);
 write ('Digite a nota da segunda avaliacao: ');
 readln (nota2);
 media := (nota1 + nota2) / 2;
 if media >= 6.0 then
 writeln ('PARABENS! Voce foi aprovado')
 writeln;
end.
```


```
program exercicio07; {Selecao com if}
uses crt;
var x, y : real;
begin
 x := 0;
 y := 0;
 clrscr;
 writeln;
 write ('Digite um valor: ');
 readln (x);
 writeln;
 write ('Digite outro valor: ');
 readln (y);
 writeln;
 if x > y then
 writeln ('O maior eh: ', x:5:2)
 else
 writeln ('O maior eh: ', y:5:2)
 writeln;
end.
```


```
program exercicio09; {Selecao com if}
uses crt;
var macas : integer;
begin
 macas := 0;
 clrscr;
 writeln;
 write ('Quantidade de macas compradas: ');
 readln (macas);
 if macas < 12 then
 writeln ('Valor da compra: ', macas * 0.3:5:2)
 else
 writeln ('Valor da compra: ', macas * 0.25:5:2);
 writeln;
end.
program exercicio10; {Selecao com if}
uses crt;
var a, b, c : integer;
begin
 a := 0;
 b := 0;
 c := 0;
 clrscr;
 writeln;
 write ('Digite um valor qualquer: ');
 readln (a);
 write ('Digite outro valor qualquer: ');
 readln (b);
 write ('Digite mais um valor qualquer: ');
 readln (c);
 writeln;
 if (a < b) and (a < c) then
 if b < c then
 writeln (a, ' ', b, ' ', c)
 else
 writeln (a, ' ', c, ' ', b)
 else
 if (b < a) and (b < c) then
 if a < c then
 writeln (b, ' ', a, ' ', c)
 else
 writeln (b, ' ', c, ' ', a)
 else
 if b < a then
 writeln (c, ' ', b, ' ', a)
 else
 writeln (c, ' ', a, ' ', b)
 writeln;
```

Profa. Flávia Pereira de Carvalho - fpereira@faccat.br - http://fit.faccat.br/~fpereira

end.


```
program exercicio11; {Selecao com if}
uses crt;
var senha : integer;
begin
 senha := 0;
 clrscr;
 writeln;
 write ('Digite a senha (quatro digitos): ');
 readln (senha);
 writeln;
 if senha = 1234 then
 writeln ('Acesso Permitido!')
 else
 writeln ('Acesso Negado...')
 writeln;
end.
```

```
program exercicio12; {Selecao com if}
uses crt;
var altura, peso : real;
 sexo : integer;
begin
 altura := 0;
 peso := 0;
 sexo := 0;
 clrscr;
 writeln;
 write ('Digite sua altura: ');
 readln (altura);
 writeln;
 write ('1:feminino 2:masculino: ');
 readln (sexo);
 writeln;
 if sexo = 1 then
 begin
 peso := (62.1 * altura) - 44.7;
 writeln ('Seu peso ideal eh: ', peso:7:3);
 end
 else
 begin
 peso := (72.7 * altura) - 58;
 writeln ('Seu peso ideal eh: ', peso:7:3);
 end
 writeln;
end.
```


```
program exercicio13; {Selecao com if e mod}
uses crt;
var num : integer;
begin
 num := 0;
 clrscr;
 writeln;
 write ('Digite um numero: ');
 readln (num);
 writeln;
 if (num mod 2) = 0 then
 writeln ('O numero digitado eh PAR.')
 else
 writeln ('O numero digitado eh IMPAR.')
 writeln;
end.
```

```
program exercicio14; {Selecao com if e mod}
uses crt;
var gols_g, gols_i : integer;
{gols_g: gols do gremio gols_i: gols do inter}
begin
 gols_g := 0;
 gols_i := 0;
 clrscr;
 writeln;
 write ('Gols do Gremio: ');
 readln (gols_g);
 writeln;
 write ('Gols do Inter: ');
 readln (gols_i);
 writeln;
 if gols q > gols i then
 writeln ('GREMIO!!!')
 else
 if gols_i > gols_g then
 writeln ('INTER!!!')
 else
 writeln ('Empate...')
 writeln;
end.
```


```
program exercicio15; {Selecao com if}
uses crt;
var num_lado : integer; {Numero de lados}
 med_lado : real; {Medida do lado}
begin
 num_lado := 0;
 med_lado := 0;
 clrscr;
 writeln;
 write ('Quantos lados tem o poligono: ');
 readln (num_lado);
 writeln;
 write ('Qual a medida do lado (cm): ');
 readln (med_lado);
 writeln;
 if num_lado = 3 then
 begin
 writeln ('Triangulo');
 writeln;
 writeln ('Perimetro: ', med_lado * 3:5:2);
 end
 else
 if num_lado = 4 then
 begin
 writeln ('Quadrado');
 writeln;
 writeln ('Área: ', med_lado * med_lado:5:2);
 end
 else
 writeln ('Pentagono');
 ;
 writeln;
end.
```


```
program exercicio17_if; {Selecao com if}
uses crt;
var a, b, op : integer;
begin
 a := 0;
 b := 0;
 op := 0;
 clrscr;
 writeln;
 write ('Informe um valor: ');
 readln (a);
 writeln;
 write ('Informe outro valor: ');
 readln (b);
 writeln;
 write ('1.Adicao 2.Subtracao 3.Divisao 4.Multiplicacao ');
 readln (op);
 writeln;
 if op = 1 then
 writeln ('A soma eh: ', a+b)
 else
 if op = 2 then
 writeln ('A subtracao eh: ', a-b)
 else
 if op = 3 then
 writeln ('A divisao eh: ', a/b:5:2)
 else
 writeln ('A multiplicacao eh: ', a*b)
 writeln;
end.
```


```
program exercicio17_case; {Selecao com case}
uses crt;
var a, b, op : integer;
begin
 a := 0;
 b := 0;
 op := 0;
 clrscr;
 writeln;
 write ('Informe um valor: ');
 readln (a);
 writeln;
 write ('Informe outro valor: ');
 readln (b);
 writeln;
 write ('1.Adicao 2.Subtracao 3.Divisao 4.Multiplicacao ');
 readln (op);
 writeln;
 case op of
 1 : writeln ('Soma: ', a+b);
 2 : writeln ('Subtracao: ', a-b);
3 : writeln ('Divisao: ', a/b:5:2);
 4 : writeln ('Multiplicacao: ', a*b);
 end;
 writeln;
end.
```


```
program exercicio19; {Selecao com if}
uses crt;
var x, y, z : integer;
begin
 x := 0;
 y := 0;
 z := 0;
 clrscr;
 writeln;
 write ('Informe um valor: ');
 readln (x);
 writeln;
 write ('Informe outro valor: ');
 readln (y);
 writeln;
 write ('Informe outro valor: ');
 readln (z);
 writeln;
 if (x > y) and (y > z) then
 writeln ('A soma dos dois maiores eh: ', x+y)
 else
 if (z > y) and (y > x) then
 writeln ('A soma dos dois maiores eh: ', z+y)
 else
 writeln ('A soma dos dois maiores eh: ', x+z)
 writeln;
end.
```


```
program exercicio21; {Selecao com if}
uses crt;
var x, y, z : real;
begin
 x := 0;
 y := 0;
 z := 0;
 clrscr;
 writeln;
 write ('Informe a medida 1: ');
 readln (x);
 writeln;
 write ('Informe a medida 2: ');
 readln (y);
 writeln;
 write ('Informe a medida 3: ');
 readln (z);
 writeln;
 if (x = y) and (y = z) then
 writeln ('Equilatero')
 else
 if (x = y) or (y = z) or (x = z) then
 writeln ('Isosceles')
 else
 if (x \leftrightarrow y) and (y \leftrightarrow z) and (x \leftrightarrow z) then
 writeln ('Escaleno')
 writeln;
end.
```


```
program exercicio22; {Selecao com if}
uses crt;
var h1, h2, m1, m2 : integer;
{h1: idade do primeiro homem
h2: idade do segundo homem
m1: idade da primeira mulher
 m2: idade da segunda mulher}
begin
 : = 0;
 h1
 := 0;
 h2
 := 0;
 m1
 m2
 := 0;
 clrscr;
 writeln;
 write ('Idade do primeiro homem: ');
 readln (h1);
 writeln;
 write ('Idade do segundo homem: ');
 readln (h2);
 writeln;
 write ('Idade da primeira mulher: ');
 readln (m1);
 writeln;
 write ('Idade da segunda mulher: ');
 readln (m2);
 writeln;
 if (h1 > h2) and (m1 < m2) then
 begin
 writeln ('Homem mais velho + mulher mais nova = ', h1+m1);
 writeln ('Homem mais novo * mulher mais velha = ', h2*m2);
 end
 else
 if (h1 > h2) and (m1 > m2) then
 begin
 writeln ('Homem mais velho + mulher mais nova = ',
 h1+m2);
 writeln ('Homem mais novo * mulher mais velha = ',
 h2*m1);
 end
 else
 if (h1 < h2) and (m1 < m2) then
 begin
 writeln ('Homem mais velho + mulher mais
 nova = ', h2+m1);
 writeln ('Homem mais novo * mulher mais
 velha = ', h1*m2);
 end
 else
 begin
 writeln ('Homem mais velho + mulher mais
 nova = ', h2+m2);
 writeln ('Homem mais novo * mulher mais
 velha = ', h1*m1);
 end
 writeln;
end.
```


```
program exercicio23; {Selecao com if}
uses crt;
var a, b, c : real;
begin
 a := 0;
 b := 0;
 c := 0;
 clrscr;
 writeln;
 write ('Primeiro angulo: ');
 readln (a);
 writeln;
 write ('Segundo angulo: ');
 readln (b);
 writeln;
 write ('Terceiro angulo: ');
 readln (c);
 writeln;
 if (a = 90) or (b = 90) or (c = 90) then
 writeln ('Retangulo...')
 else
 if (a > 90) or (b > 90) or (c > 90) then
 writeln ('Obtusangulo...')
 else
 writeln ('Acutangulo...')
 writeln;
end.
```


Respostas - Repetição e/ou Seleção

```
program exercicio01; { Repeticao com Repeat }
uses crt;
var a, b : integer;
 divisao: real;
begin
 : = 0;
 а
 b
 := 0;
 divisao := 0;
 clrscr;
 writeln;
 write ('Digite um valor inteiro: ');
 readln (a);
 repeat
 write ('Digite outro valor inteiro: ');
 readln (b);
 until b <> 0;
 divisao := a/b;
 writeln ('A divisao do primeiro valor pelo segundo eh: ', divisao:5:2);
 {5:2 = formatacao do numero}
 writeln;
end.
program exercicio03; { Repeticao com While }
uses crt;
var a, b : integer;
 divisao: real;
begin
 := 0;
 а
 : = 0;
 b
 divisao := 0;
 clrscr;
 writeln;
 write ('Digite um valor inteiro: ');
 readln (a);
 while b = 0 do
 begin
 write ('Digite outro valor inteiro: ');
 readln (b);
 end
 ;
 divisao := a/b;
 writeln ('A divisao do primeiro valor pelo segundo eh: ', divisao:5:2);
{5:2 = formatacao do numero}
 writeln;
end.
```


```
program exercicio09; { Repeticao com Repeat e If
uses crt;
var nota1, nota2, media : real;
 resp, cont : integer;
begin
 nota1 := 0;
 nota2 := 0;
 media := 0;
 resp := 0;
 cont := 0;
 clrscr;
 writeln;
 repeat
 write ('Digite a nota da la avaliacao: ');
 readln (nota1);
 writeln;
 write ('Digite a nota da 2a avaliacao: ');
 readln (nota2);
 writeln;
 media := (nota1 + nota2) / 2;
 writeln ('A media do aluno eh: ', media:3:1);
 writeln;
 if media >= 6.0 then
 cont := cont + 1
 write ('Calcular a media de outro aluno? 1.Sim 2.Nao ');
 readln (resp);
 writeln;
 until resp <> 1;
 writeln ('Quantidade de alunos aprovados: ', cont);
 writeln;
end.
```


```
program exercicio13; { Repeticao com While e If }
uses crt;
var altura, maior : real;
 nome, nome_m : string [15];
 num : integer;
begin
 altura := 0;
 nome := ' ';
 maior := 0;
 num := 0;
 nome_m := ' ';
 clrscr;
 begin
 writeln;
 write ('Nome: ');
 readln (nome);
 writeln;
 if upcase(nome) = 'FIM' then
 begin
 writeln ('Total de mocas no concurso: ',
 num);
 writeln ('Moca mais alta: ', nome_m);
 writeln ('Altura: ', maior:3:2);
 writeln;
 end
 else
 begin
 write ('Altura: ');
 readln (altura);
 writeln;
 num := num + 1;
 if altura > maior then
 begin
 maior := altura;
 nome_m := nome;
 end
 ;
 end
 ;
 end
end.
```


```
program exercicio17; { Repeticao com For e If }
uses crt;
var n, fatorial, i : integer;
begin
 n := 0;
 i := 0;
 fatorial := 0;
 clrscr;
 writeln;
 write ('Digite um numero inteiro: ');
 readln (n);
 writeln;
 if n = 0 then
 writeln ('Fatorial de ', n, ' eh: ', 1)
 else
 begin
 for i := 1 to n do
 fatorial := fatorial * i ;
 writeln ('Fatorial de ', n, ' eh: ', fatorial);
 end
 writeln;
end.
```

```
program exercicio19; { Repeticao com For }
uses crt;
var soma, i : integer;
begin
 soma := 0;
 i := 0;
 clrscr;
 writeln;
 for i := 100 to 200 do
 begin
 soma := soma + i; { acumulador }
 i := i + 1;
 { contador }
 end
 writeln ('Soma dos pares entre 100 e 200 (inclusive) eh: ', soma);
 writeln;
end.
```


```
{ Repeticao com While e If }
program exercicio20;
uses crt;
var idade, cont, media : integer;
begin
 idade := 0;
 cont := 0;
 media := 0;
 clrscr;
 writeln;
 repeat
 write ('Digite uma idade: ');
 readln (idade);
 if idade <> 0 then
 begin
 cont := cont + 1;
 media := media + idade;
 end
 until idade = 0;
 if cont > 0 then
 writeln ('A media das idades é: ', media div cont)
 else
 writeln ('Nao tem idades para calcular...')
 writeln;
end.
```


Respostas - Vetores

```
program exercicio08; { Vetor com For e If }
uses wincrt;
var w,x : array [1..10] of integer;
 v, cont, pos : integer;
begin
 clrscr;
 v := 0;
 cont := 0;
 pos := 0;
 for pos := 1 to 10 do
 begin
 write ('Valor', pos, ':');
 readln (w [pos]);
 end
 ;
 write ('Digite um valor: ');
 readln (v);
 for pos := 1 to 10 do
 if w [pos] = v then
 begin
 cont := cont + 1;
 x [cont] := pos;
 end
 if cont = 0 then
 writeln ('O valor ', v, ' nao aparece no vetor w')
 else
 begin
 writeln ('O valor ', v, ' apareceu ', cont, ' vez(es) no vetor w');
 for pos := 1 to (cont) do
 writeln ('Na posicao ', x [pos]);
 end
 readln;
end.
```


Respostas - Matrizes

```
program matriz3;
uses crt;
var d: array[1..3,1..3] of integer;
 i,j,x,teste: integer;
begin
  teste := 0;
  clrscr;
  for i:=1 to 3 do
 for j := 1 to 3 do
 begin
 write ('Digite um numero inteiro para a matriz D3X3: ');
 readln (d[i,j]);
 end
 ;
  ;
  writeln;
  write ('Digite um numero inteiro para verificar se existe na matriz D: ');
  readln (x);
  for i:=1 to 3 do
 for j := 1 to 3 do
 if x = d[i,j] then
 teste := 1
 ;
  ;
  if teste = 1 then
 writeln ('Este numero existe na matriz D')
  else
 writeln ('Este numero nao existe na matriz D')
  readln;
end.
```


Respostas - Registros

```
program exercicio01; { Registro com uso do Type }
uses crt;
type cadastro = record
 nome, ender : string [35];
 : string [20];
 fone
 end;
var cliente1, cliente2 : cadastro;
begin
 clrscr;
 writeln ('Cadastrar dois Clientes');
 writeln; writeln;
 write ('Nome: ');
 readln (clientel.nome);
 write ('Endereco: ');
 readln (clientel.ender);
 write ('Telefone: ');
 readln (clientel.fone);
 writeln; writeln;
 write ('Nome: ');
 readln (cliente2.nome);
 write ('Endereco: ');
 readln (cliente2.ender);
 write ('Telefone: ');
 readln (cliente2.fone);
 writeln ('Pressione <Enter> para ver os clientes cadastrados...');
 readln;
 clrscr;
 writeln ('Clientes Cadastrados');
 writeln; writeln;
 writeln ('Nome: ', clientel.nome);
 writeln ('Endereco: ', clientel.ender);
 writeln ('Telefone: ', clientel.fone);
 writeln; writeln;
 writeln ('Nome: ', cliente2.nome);
 writeln ('Endereco: ', cliente2.ender);
 writeln ('Telefone: ', cliente2.fone);
end.
```


```
program exercicio02; { Registro com uso do Type e Repeat }
uses crt;
type cadastro = record
 nome, ender : string [35];
 fone : string [20];
 end;
var cliente : array [1..50] of cadastro;
 i,x : integer;
 resp : char;
 teste : boolean;
begin
  i := 0;
 clrscr;
 writeln ('Cadastro de Clientes');
 writeln; writeln;
 repeat
 i := i + 1;
 write ('Nome: ');
 readln (cliente[i].nome);
 write ('Endereco: ');
 readln (cliente[i].ender);
 write ('Telefone: ');
 readln (cliente[i].fone);
 writeln;
 write ('Novo Cliente (S/N)? ');
 readln (resp);
 writeln;
 if resp in ['s','S','n','N'] then
 teste := true
 else
 repeat
 writeln ('Resposta Incorreta! Digite Novamente: ');
 readln (resp);
 until resp in ['s','S','n','N'];
 until (resp = 'n') or (resp = 'N') or (i = 50);
 clrscr;
 writeln ('Pressione <Enter> para ver os clientes cadastrados...');
 readln;
 clrscr;
 writeln ('Existe(m) ', i, ' Cliente(s) Cadastrado(s):');
 writeln; writeln;
 for x := 1 to i do
 writeln ('Nome: ', cliente[x].nome);
 writeln ('Endereco: ', cliente[x].ender);
 writeln ('Telefone: ', cliente[x].fone);
 writeln;
 end
end.
```


```
program exercicio03; { Registro com uso do Type, Repeat e GoToXY }
uses crt;
type cadastro = record
 nome, ender : string [35];
 fone : string [20];
 end;
var cliente : array [1..50] of cadastro;
 i, x, lin, cod : integer;
 resp : char;
begin
 lin := 6;
 i := 0;
 {textbackground(1); coloquei como comentario, pois este comando e o textcolor
nao funcionam no compilador q eu estava testando, q eh o TPW - Turbo Pascal para
Windows }
  clrscr;
 gotoxy (20,2);
 {textcolor (14);}
 writeln ('Cadastro de Clientes');
 writeln; writeln;
 gotoxy (5,lin);
 {textcolor (14);}
 write ('Nome: ');
 gotoxy (5,lin+1);
 {textcolor (14);}
 write ('Endereco: ');
 gotoxy (5,lin+2);
 {textcolor (14);}
 write ('Telefone: ');
 repeat
 i := i + 1;
 gotoxy (11,lin);
 readln (cliente[i].nome);
 gotoxy (15,lin+1);
 readln (cliente[i].ender);
 gotoxy (15,lin+2);
 readln (cliente[i].fone);
 gotoxy (5,lin+4);
 {textcolor (14);}
 write ('Novo Cliente (S/N)? ');
 readln (resp);
 if resp in ['s','S','n','N'] then
 begin
 if (resp = 's') or (resp = 'S') then
 begin
 gotoxy (11,6);
 ');
 write ('
 gotoxy (15,7);
 write ('
 ');
 gotoxy (15,8);
 write ('
 ');
 gotoxy (25, lin+4);
 write (' ');
 end
 end
```


```
else
 begin
 gotoxy (5,22);
 {textcolor (14);}
 write ('Resposta Incorreta! Digite Novamente: ');
 repeat
 gotoxy (43,22);
 write (' ');
 gotoxy (43,22);
 readln (resp);
 if (resp = 's') or (resp = 'S') then
 begin
 gotoxy (11,6);
 write ('
 ');
 gotoxy (15,7);
 ');
 write ('
 gotoxy (15,8);
 write ('
 ');
 gotoxy (25,lin+4);
 write (' ');
 end
 until resp in ['s', 'S', 'n', 'N'];
 end
until (resp = 'n') or (resp = 'N') or (i = 50);
clrscr;
{textbackground (1);}
gotoxy (23,2);
{textcolor (14);}
writeln ('Consulta a(os) ', i, ' Cliente(s) Cadastrado(s)');
gotoxy (5,lin);
{textcolor (14);}
write ('Digite o codigo do cliente: ');
gotoxy (5,lin+2);
{textcolor (14);}
write ('Nome: ');
gotoxy (5,lin+3);
{textcolor (14);}
write ('Endereco: ');
gotoxy (5,lin+4);
{textcolor (14);}
write ('Telefone: ');
repeat
 repeat
  gotoxy (33,lin);
 readln (cod);
 if cod > i then
 begin
 gotoxy (5,20);
 {textcolor (14);}
 writeln ('Codigo Inexistente! Digite outro Codigo!');
 gotoxy (33,lin);
 write ('');
 end
 else
 begin
 gotoxy (5,20);
 write ('
 ');
 gotoxy (11,lin+2);
 {textcolor (14);}
```


```
write (cliente[cod].nome);
 gotoxy (15,lin+3);
 {textcolor (14);}
 write (cliente[cod].ender);
 gotoxy (15,lin+4);
 {textcolor (14);}
 write (cliente[cod].fone);
 end
  until cod <= i;
 gotoxy (5,lin+6);
 {textcolor (14);}
 write ('Nova Consulta (S/N)? ');
 readln (resp);
 if resp in ['s','S','n','N'] then
 begin
 if (resp = 's') or (resp = 'S') then
 begin
 gotoxy (33,lin);
 write ('');
 gotoxy (11,lin+2);
 ');
 write ('
 gotoxy (15,lin+3);
 ');
 write ('
 gotoxy (15,lin+4);
 ');
 write ('
 gotoxy (26,lin+6);
 write ('');
 end
 end
 else
 begin
 gotoxy (5,22);
 {textcolor (14);}
 write
 ('Resposta Incorreta! Digite Novamente: ');
 repeat
 gotoxy (43,22);
 write (' ');
 gotoxy (43,22);
 readln (resp);
 if (resp = 's') or (resp = 'S') then
 begin
 gotoxy (11,lin+2);
 write ('
 ');
 gotoxy (15,lin+3);
 write ('
 ');
 gotoxy (15,lin+4);
 ');
 write ('
 gotoxy (5,lin+6);
 write (' ');
 end
 until resp in ['s','S','n','N'];
 end
until (resp = 'n') or (resp = 'N');
```

end. {Observação: Esta resposta está além do que o exercício pedia, pois eu incrementei o programa para que ele ficasse mais próximo da realidade, ou seja, imaginando como seria um cadastro realmente :-) }

Respostas - Modularização

```
program modulo4; {exercicio de modularizacao 4 }
uses crt;
var valor: integer;
procedure quadrado (x: integer);
var result: integer;
begin
 result := x * x;
 writeln ('Execucao dentro da procedure Quadrado...');
 writeln ('O quadrado deste valor eh: ', result);
end;
begin
  clrscr;
  write ('Digite um valor inteiro: ');
  readln (valor);
  quadrado (valor);
 writeln ('Programa principal novamente...');
 writeln ('O conteudo da variavel lida eh: ', valor);
end.
```

```
program modulo5; { exercicio de modularizacao 5 }
uses crt;
var valor, quad: integer;
function quadrado (x: integer):integer;
begin quadrado := x * x;
end;

begin clrscr;
 write ('Digite um valor inteiro: ');
 readln (valor);
 quad := quadrado (valor);
 writeln ('O quadrado deste valor eh: ', quad);
end.
```


```
program modulo6; {exercicio de modularizacao 6}
uses crt;
var valor, quad: integer;
function quadrado (var x: integer):integer;
begin
 quadrado := x * x;
 x := x * 10;
end;
begin
 clrscr;
  write ('Digite um valor inteiro: ');
  readln (valor);
 quad := quadrado (valor);
  writeln ('O quadrado deste valor eh: ', quad);
 writeln ('O conteudo da variavel lida multiplicado por 10 eh: ', valor);
end.
```

ATENÇÃO: Lembre-se que existem várias formas diferentes de se chegar ao mesmo resultado, então as respostas apresentadas nesta apostila não são as únicas corretas, você pode ter feito de forma diferente e também estar correta a sua resposta, ok?