```
1. Construir um algoritmo que calcule a média aritmética de vários valores
inteiros positivos, lidos externamente.
O final da leitura acontecerá quando for lido um valor negativo. (Use a
estrutura enquanto-faça)
algoritmo "exercicio 01"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
num, cont, soma: inteiro
resul:real
inicio
// Seção de Comandos
cont<-0;
resul<-0;
enquanto num >= 0 faca
 escreval("Informe um numero")
 leia(num)
 se num >= 0 entao
 cont<-cont+1;
 soma<-soma+num;</pre>
 fimse
fimenquanto
resul<-soma/cont
escreval("A média é :", resul)
fimalgoritmoalgoritmo "exercicio 01"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
num, cont, soma: inteiro
resul:real
inicio
// Seção de Comandos
cont<-0;
resul<-0;
enquanto num >= 0 faca
 escreval("Informe um numero")
 leia(num)
 se num >= 0 entao
 cont<-cont+1;
 soma<-soma+num;</pre>
 fimse
fimenquanto
resul<-soma/cont
escreval ("A média é :", resul)
fimalgoritmo
************************
************
```

2. A prefeitura de uma cidade fez uma pesquisa entre seus habitantes, coletando dados sobre o salário e número de filhos. Elabore um algoritmo para apresentar (Use a estrutura enquanto-faça):

```
a) média do salário da população;
b) média do número de filhos;
c) maior salário;
d) percentual de pessoas com salário até R$100,00.
algoritmo "exercicio 02"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
sinal, filho, qtdCad, TotalFilho, qtd100:inteiro
salario, SomaSal, MediaSal, MediaFilho, perc100, maiorSal: real
inicio
// Seção de Comandos
qtdCad<-0
qtd100<-0
SomaSal<-0
TotalFilho<-0
sinal<-1
maiorsal<-0
enquanto sinal=1 faca
 escreval("Escolha um opcao:")
 escreval("1- Para Cadastrar")
 escreval("2- Para Sair")
 leia(sinal)
 limpatela
 se sinal=1 entao
 escreval("Infore o Salário: ")
 leia(salario) // lê o salario
 escreval("Informe N.o De Filhos: ")
 leia(filho) // lê qtd de filho
 SomaSal<-SomaSal+salario //Soma o Salario
 TotalFilho<-TotalFilho+filho // Soma os filhos
 qtdCad<-qtdCad+1
 // Conta qtd de Cadastro
 se salario>maiorsal entao
 maiorsal<-salario
 // Armazena o maior Salario
 fimse
 se salario <=100 entao
 qtd100<-qtd100+1
 //Conta qtd de pessoas que ganham te
100,00
 fimse
 limpatela
 fimse
fimenquanto
MediaSal<-SomaSal/qtdCad
MediaFilho<-TotalFilho/qtdCad
Perc100<-qtd100/qtdCad*100
escreval ("A media de Salario é: ", MediaSal)
escreval ("A media de Filhos é: ", Media Filho)
escreval ("O Maior Salario é: ", maiorsal)
escreval(Perc100,"% Recebem até R$100,00")
fimalgoritmo
*******************
*************
```

```
estrutura enquanto-faça):
a) encontre o maior valor;
b) encontre o menor valor;
c) calcule a média dos números lidos.
algoritmo "exercicio 03"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
qtd, valor, maiorValor, MenorValor, total:inteiro
inicio
// Seção de Comandos
qtd<-1
enquanto qtd<=10 faca
 escreval("informe o ",qtd,".o Valor")
 leia(valor)
 se qtd=1 entao
 maiorvalor<-valor //No primeiro laço tanto o maior
 menorvalor <-valor // Quanto o menor valor São os primeiros digitados
 senao
 se valor>maiorvalor entao
 maiorvalor<-valor //armazena o maior valor</pre>
 fimse
 se valor<menorvalor entao
 menorvalor<-valor // armazena o menor valor</pre>
 fimse
 fimse
 qtd<-qtd+1 // incrementa o contador
 total<-total+valor // Soma os valores
fimenquanto
limpatela
escreval ("O maior valor é: ", maiorvalor)
escreval("O menor valor é: ", menorvalor)
escreval ("A média dos valores é: ", total/10)
fimalgoritmo
*************************
*********
4. Foi feita uma pesquisa entre os 1000 habitantes de uma região para coletar os
sequintes dados:
sexo (0-feminino, 1-masculino), idade e altura.
Faça um algoritmo que leia as informações coletadas e mostre as seguintes
informações: (use o comando repita até)
a) média da idade do grupo;
b) média da altura das mulheres;
c) média da idade dos homens;
d) percentual de pessoas com idade entre 18 e 35 anos (inclusive).
algoritmo "exercicio 04"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
```

3. Escreva um algoritmo que leia 10 valores inteiros e positivos e (Use a

```
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
op, contador, idademulher, idadehomem, somaidadehomem, somaidademulher, totalmulher, to
talhomem, idade18a35:inteiro
alturamulher, alturahomem, mediaidade, mediaalturamulher, somaalturamulher, mediaidad
ehomem, percentual18a35: real
inicio
// Seção de Comandos
contador<-0
somaidadehomem<-0
somaidademulher<-0
totalhomem<-0
totalmulher<-0
idade18a35<-0
repita
 escreval("Cadastro N.o,",contador+1,"/1000")
 escreval("")
 escreval ("Escolha uma Opcao: ")
 escreval("0 - Feminino")
 escreval("1 - Masculino")
 escolha op
 caso 0
 limpatela
 escreval("Informe a idade:")
 leia(idademulher)
 escreval("Informe a altura:")
 leia(alturamulher)
 contador<-contador+1
 somaidademulher<-somaidademulher+idademulher
 somaalturamulher<-somaalturamulher+alturamulher
 totalmulher<-totalmulher+1
 se (idademulher>=18) e (idademulher<=35) entao
 idade18a35<-idade18a35+1
 fimse
 limpatela
 caso 1
 limpatela
 escreval("Informe a idade:")
 leia(idadehomem)
 escreval("Informe a altura:")
 leia(alturahomem)
 contador<-contador+1
 somaidadehomem<-somaidadehomem+idadehomem
 totalhomem<-totalhomem+1
 se (idadehomem>=18) e (idadehomem<=35) entao
 idade18a35<-idade18a35+1
 fimse
 limpatela
 outrocaso
 limpatela
 escreval("Opcao Invalida!!!")
 escreval("")
 fimescolha
 mediaidade <- (somaidade homem + somaidade mulher) / contador
 se somaalturamulher<>0 entao
 mediaalturamulher<-somaalturamulher/totalmulher
 senao
 mediaalturamulher<-0
 fimse
 se somaidadehomem<>0 entao
 mediaidadehomem<-somaidadehomem/totalhomem
 senao
```

```
fimse
 percentual18a35<-idade18a35/contador*100
ate (contador=5) // Limitei o contador até 5, Altere o valor aqui conforme a
questao.
escreval ("A media de idades é: ", mediaidade, " Anos.")
escreval ("A media de Altura das mulheres é: ", mediaalturamulher, " metros.")
escreval("A media de idade dos homens é: ", mediaidadehomem, " Anos")
escreval (percentual18a35,"% estão entre 18 e 35 Anos")
fimalgoritmo
******************
***********
5. Foi feita uma estatística nas principais cidades brasileiras para coletar
dados sobre acidentes de trânsito.
Foram obtidos os seguintes dados:
- código da cidade
- estado (RS, SC, PR, SP, RJ, ...)
- número de veículos de passeio (em 1992)
- número de acidentes de trânsito com vítimas (em 1992)
Elabore um algoritmo para ler informações de 10 cidades e apresentar: (Use a
estrutura repita-ate)
a) qual o maior e o menor índice de acidentes de trânsito e a que cidades
pertencem
b) qual a média de veículos nas cidades brasileiras
c) qual a média de acidentes com vítimas entre as cidades do Rio Grande do Sul.
******************
************
6. Uma loja tem 10 clientes cadastrados e deseja mandar uma correspondência a
cada um deles anunciando um bônus especial.
Escreva um algoritmo que leia o nome do cliente e o valor das suas compras no
ano passado e calcule um bônus de 10%
se o valor das compras for menor que 500.000 e de15 %, caso contrário. (Use a
estrutura repita ate).
algoritmo "exercicio 06"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
nome:caractere
valor, bonus: real
op:inteiro
```

mediaidadehomem<-0

inicio

op<-0 repita

// Seção de Comandos

```
escreval("Informe o nome: ")
 leia(nome)
 escreval("Informe o valor da Compra: ")
 leia(valor)
 op<-op+1
 limpatela
 se(valor<=500)entao
 bonus <- (valor * 10) / 100
 escreval (nome, " tem um bonus de: ", bonus, " Reais")
 escreval("")
 escreval("")
 senao
 bonus <- (valor * 15) / 100
 escreval(nome, " tem um bonus de: ", bonus, " Reais")
 escreval("")
 escreval("")
 fimse
ate op=3
fimalgoritmo
******************
***********
7. Faça um algoritmo que leia as três notas de 15 alunos de uma turma.
Para cada aluno, calcule a média ponderada, como segue: MP = (n1*2 + n2*4 + n2*4)
n3*3 ) /10
algoritmo "exercicio 07"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
i:inteiro
n1, n2, n3:real
media:vetor[1..15]de real
inicio
// Seção de Comandos
para i de 1 ate 15 faca
 escreval("Informe a primeira nota do: ",i,".o Aluno")
 leia(n1)
 escreval("Informe a segunda nota do: ",i,".o Aluno")
 leia(n2)
 escreval("Informe a terceira nota do: ",i,".o Aluno")
 leia(n3)
 media[i] < -(n1*2+n2*4+n3*3)/10
 limpatela
fimpara
para i de 1 ate 15 faca
 escreval("A media do: ",i,".o Aluno é: ",media[i])
fimpara
fimalgoritmo
```

```
********************
**********
8. Escrever um algoritmo que gera e escreve os números ímpares entre 100 e 200.
(Use a estrutura para)
algoritmo "exercicio 08"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
i:inteiro
inicio
// Seção de Comandos
para i de 100 ate 200 faca
 se(i mod 2)<>0 entao
 escreval(i)
 fimse
fimpara
fimalgoritmo
*******************
**********
9. Uma empresa deseja aumentar seus preços em 20%.
Faça um algoritmo que leia o código e o preço de custo de cada produto e calcule
o preço novo.
Calcule também, a média dos preços com e sem aumento.
Mostre o código e o preço novo de cada produto e, no final, as médias.
A entrada de dados deve terminar quando for lido um código de produto negativo.
(Use a estrutura para)
algoritmo "exercicio 09"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
i,j:inteiro
codigo:vetor[1..1,1..3]de inteiro
valor:vetor[1..1,1..3]de real
```

```
var
i,j:inteiro
codigo:vetor[1..1,1..3]de inteiro
valor:vetor[1..1,1..3]de real
valornovo:vetor[1..1,1..3]de real
somasemaumento,somacomaumento,mediasemaumento,mediacomaumento:real
inicio
// Seção de Comandos
para i de 1 ate 1 faca
 para j de 1 ate 3 faca
```

```
escreval ("Informe o codigo do produto: ")
 leia(codigo[i,j])
 escreval("Informe o valor de custo: ")
 leia(valor[i,j])
 valornovo[i,j]<-((valor[i,j]*20)/100)+valor[i,j])</pre>
 somasemaumento<-somasemaumento+valor[i,j]</pre>
 somacomaumento<-somacomaumento+valornovo[i,j]
 mediasemaumento<-somasemaumento/3
 mediacomaumento<-somacomaumento/3
 limpatela
 fimpara
fimpara
para i de 1 ate 1 faca
 para j de 1 ate 3 faca
 escreval("Codigo: ",codigo[i,j]," - ","Valor de Custo: ",valor[i,j]," -
","Novo Preço: ",valornovo[i,j])
 fimpara
fimpara
escreval("")
escreval ("media sem aumento: ", mediasemaumento)
escreval ("media com aumento: ", mediacomaumento)
escreval("")
fimalgoritmo
 ************************
 **************
10. Escrever um algoritmo que leia um conjunto de 50 informações contendo, cada
uma delas,
a altura e o sexo de uma pessoa (código=1, masculino código=2, feminino),
calcule e mostre o seguinte (Use a estrutura para):
a) a maior e a menor altura da turma
b) a média da altura das mulheres
c) a média da altura da turma.
algoritmo "exercicio 10"
// Função : Laço de Repetição
// Autor : Willians Miyabara (miyabara@hotmail.com)
// Graduando em Sistemas de Informação.
// UFMT - Universidade Federal de Mato Grosso
// Data : 16/2/2015
// Seção de Declarações
var
i, op:inteiro
altura:vetor[1..4]de real
\verb|maioraltura|, \verb|menoraltura|, \verb|mediaa|| tura|, \verb|mediaa|| tura|, \verb|mediaa|| tura|| tura|
real
qtdmulher:inteiro
inicio
// Seção de Comandos
para i de 1 ate 4 faca
 escreval ("escolha um opcao: ")
```

limpatela

```
escreval("1 - masculino")
 escreval("2 - feminino")
 leia(op)
 limpatela
 escolha op
 caso 1
 escreval("Informe a Altura")
 leia(altura[i])
 limpatela
 caso 2
 escreval("Informe a Altura")
 leia(altura[i])
 qtdmulher<-qtdmulher+1
 somaaltura<-somaaltura+altura[i]</pre>
 mediaaltura<-somaaltura/qtdmulher
 limpatela
 fimescolha
 se i=1 entao
 maioraltura<-altura[i]</pre>
 menoraltura<-altura[i]</pre>
 se altura[i] < menoraltura entao
 menoraltura<-altura[i]</pre>
 fimse
 se altura[i]>maioraltura entao
 maioraltura<-altura[i]</pre>
 fimse
somaalturaturma<-somaalturaturma+altura[i]</pre>
mediaalturaturma<-somaalturaturma/4
fimpara
limpatela
escreval("A maior altura é: ", maioraltura) escreval("A menor altura é: ", menoraltura)
escreval("Media altura das mulheres: ", mediaaltura)
escreval ("A media de altura da turma é: ", mediaalturaturma)
```

fimalgoritmo

```
escreval("1 - masculino")
 escreval("2 - feminino")
 leia(op)
 limpatela
 escolha op
 caso 1
 escreval("Informe a Altura")
 leia(altura[i])
 limpatela
 caso 2
 escreval("Informe a Altura")
 leia(altura[i])
 qtdmulher<-qtdmulher+1
 somaaltura<-somaaltura+altura[i]</pre>
 mediaaltura<-somaaltura/qtdmulher
 limpatela
 fimescolha
 se i=1 entao
 maioraltura<-altura[i]</pre>
 menoraltura<-altura[i]</pre>
 se altura[i] < menoraltura entao
 menoraltura<-altura[i]</pre>
 fimse
 se altura[i]>maioraltura entao
 maioraltura<-altura[i]</pre>
 fimse
somaalturaturma<-somaalturaturma+altura[i]</pre>
mediaalturaturma<-somaalturaturma/4
fimpara
limpatela
escreval("A maior altura é: ", maioraltura) escreval("A menor altura é: ", menoraltura)
escreval("Media altura das mulheres: ", mediaaltura)
escreval ("A media de altura da turma é: ", mediaalturaturma)
```

fimalgoritmo