

Professor: David Menotti (menottid@gmail.com)

Lista de Exercícios 03a - Algoritmos - Repetição

1) Escreva um algoritmo em PORTUGOL que imprima todos os números inteiros de 0 a 50.

```
algoritmo L3P001;
var
  inteiro: C;
início
  para C de 0 até 50 faça
  imprima (C);
fim-para
fim

program l3p001;
var
  C: integer;
begin
  for C := 0 to 50 do
 writeLn(C);
end.

for C = 0 : 50
  disp(C);
end
```


Professor: David Menotti (menottid@gmail.com)

2) Escreva um algoritmo em PORTUGOL que imprima todos os números inteiros do intervalo fechado de 1 a 100.

```
algoritmo L3P002;
var
 inteiro: C;
início
 para C de 1 até 100 faça
 imprima (C);
 fim-para
fim

program 13p002;
var
 C: integer;
begin
 for C := 1 to 100 do
 writeLn(C);
end.
```


Professor: David Menotti (menottid@gmail.com)

3) Escreva um algoritmo em PORTUGOL que imprima todos os números inteiros de 100 a 1 (em ordem decrescente).

```
algoritmo
var
inteiro: C;
início
para C de 100 até 1 passo - 1 faça
imprima (C);
fim-para
fim

program 13p003;
var
 C: integer;
begin
 for C := 100 downto 1 do
 writeLn(C);
end.

for C = 100 : -1 : 1
 disp(C);
end
```


Professor: David Menotti (menottid@gmail.com)

4) Escreva um algoritmo em PORTUGOL que imprima todos os números inteiros de 100 a 200.

```
algoritmo L3P004;
var
  inteiro: C;
início
  para C de 100 até 200 faça
  imprima (C);
  fim-para
fim

program 13p004;
var
  C: integer;
begin
  for C := 100 to 200 do
 writeLn(C);
end.
```


Professor: David Menotti (menottid@gmail.com)

5) Escreva um algoritmo em PORTUGOL que imprima todos os números inteiros de 200 a 100 (em ordem decrescente).

```
algoritmo L3P005;
var
 inteiro: C;
início
 para C de 200 até 100 passo - 1 faça
 imprima (C);
 fim-para
fim

program 13p005;
var
 C: integer;
begin
 for C := 200 downto 100 do
 writeLn(C);
end.

for C = 200 : -1 : 100
 disp(C);
end
```


Professor: David Menotti (menottid@gmail.com)

6) Escreva um algoritmo em PORTUGOL que imprima todos os números múltiplos de 5, no intervalo fechado de 1 a 500.

```
algoritmo L3P006;
var
  inteiro: C;
<u>início</u>
  para C de 5 até 500 passo 5 faça
 imprima(C);
  fim-para
fim
program 13p006;
 C: integer;
begin
  for C := 5 to 500 do
 if (C mod 5 = 0 ) then
 writeLn(C);
end.
for C = 5 : 500
  if ( mod( C, 5 ) == 0 )
 disp( C );
end
```


Professor: David Menotti (menottid@gmail.com)

7) Escreva um algoritmo em PORTUGOL que imprima todos os números pares do intervalo fechado de 1 a 100.

```
algoritmo L3P007;
var
inteiro: C;
início
  para C de 2 até 100 passo 2 faça
 imprima(C);
  fim-para
fim
program 13p007;
 C: integer;
begin
  for C := 2 to 100 do
 if ( C \mod 2 = 0) then
 writeLn(C);
for C = 2 : 100
  if ( mod( C , 2 ) == 0)
 disp(C);
```


Professor: David Menotti (menottid@gmail.com)

8) Escreva um algoritmo em PORTUGOL que imprima os 100 primeiros números ímpares.

```
algoritmo L3P008;
var
 inteiro: C;
início
 para C de 1 até 200 - 1 passo 2 faça
 imprima(C);
 fim-para
fim

program l3p008;
var
 C: integer;
begin
 for C := 1 to 200-1 do
 if ( C mod 2 = 1 ) then
 writeLn(C);
end.

for C = 1 : 200-1
 if ( mod( C , 2 ) == 1 )
 disp( C );
 end
end
```


Professor: David Menotti (menottid@gmail.com)

9) Escreva um algoritmo em PORTUGOL que imprima o quadrado dos números no intervalo fechado de 1 a 20.

```
algoritmo L3P009;
var
 inteiro: C;
início
 para C de 1 até 20 faça
 imprima ( C*C );
 fim-para
fim

program l3p009;
var
 C: integer;
begin
 for C := 1 to 20 do
 writeLn( C*C );
end.
for C = 1 : 20
 disp( C*C );
end
```


Professor: David Menotti (menottid@gmail.com)

10) Escreva um algoritmo em PORTUGOL que imprima todos os números ímpares do intervalo fechado de 1 a 100.

```
algoritmo L3P010;
var
inteiro: C;
início
  para C de 1 até 100 passo 2 faça
 imprima(C);
  fim-para
fim
program 13p010;
 C: integer;
begin
  for C := 1 to 100 do
 if ( C \mod 2 = 1) then
 writeLn(C);
for C = 1 : 100
 if ( mod( C , 2 ) == 1 )
 disp(C);
```


Professor: David Menotti (menottid@gmail.com)

11) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e imprima a metade de cada número.

```
algoritmo L3P011;
var
  inteiro: C;
real: VALOR, METADE;
início
  para C de 1 até 10 faça
leia(VALOR);
 METADE \leftarrow VALOR / 2;
 imprima (METADE);
  fim-para
fim
program 13p011;
  C: integer;
  VALOR, METADE: real;
begin
  for C := 1 to 10 do
 write('Digite um valor: ');
 readLn(VALOR);
 METADE := VALOR / 2;
 writeLn(METADE:3:2);
  end;
end.
for C = 1 : 10
  VALOR = input('Digite um valor: ');
  METADE = VALOR / 2;
  disp( METADE );
end
```


Professor: David Menotti (menottid@gmail.com)

12) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e imprima o quadrado de cada número.

```
algoritmo L3P012;
var
  inteiro: C;
real: VALOR, QUAD;
início

para C de 1 até 10 faça
leia(VALOR);
 QUAD ← VALOR ** 2;
 imprima (QUAD);
  fim-para
fim
program 13p012;
  C: integer;
  VALOR, QUAD: real;
begin
  for C := 1 to 10 do
 write('Digite um valor: ');
 readLn(VALOR);
QUAD := VALOR * VALOR;
 writeLn(QUAD:3:2);
  end;
end.
for C = 1 : 10
  VALOR = input('Digite um valor: ');
  QUAD = VALOR * VALOR;
  disp( QUAD );
end
```


Professor: David Menotti (menottid@gmail.com)

13) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e imprima o cubo de cada número.

```
algoritmo L3P013;
var
  inteiro: C;
real: VALOR, CUB;
início

para C de 1 até 10 faça
leia(VALOR);
 CUB ← VALOR ** 3;
 imprima (CUB);
  fim-para
fim
program 13p013;
  C: integer;
  VALOR, CUB: real;
begin
  for C := 1 to 10 do
 write('Digite um valor: ');
 readLn(VALOR);
CUB := VALOR * VALOR;
 writeLn(CUB:3:2);
  end;
end.
for C = 1 : 10
  VALOR = input('Digite um valor: ');
  CUB = VALOR * VALOR * VALOR;
  disp( CUB );
end
```


Professor: David Menotti (menottid@gmail.com)

14) Escreva um algoritmo em PORTUGOL que receba quinze números do usuário e imprima a raiz quadrada de cada número.

```
algoritmo L3P014;
var
  <u>inteiro</u>: C;
rea<u>l</u>: VALOR, RAIZ;
início
  para C de 1 até 15 faça
leia(VALOR);
se ( VALOR >= 0 ) então
 RAIZ \leftarrow \underline{raiz}(VALOR);
 imprima (RAIZ);
 imprima ("Não é possível calcular a raiz quadrada! Número negativo!");
 fim-se
  fim-para
fim
program 13p014;
var
  C: integer;
  VALOR, RAIZ: real;
  for C := 1 to 15 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR >= 0) then begin
 RAIZ := SqRt (VALOR);
 writeLn(RAIZ:3:2); end
 else
 writeLn('Nao eh possivel calcular a raiz quadrada! Numero negativo!');
  end;
end.
for C = 1 : 15
  VALOR = input('Digite um valor: ');
  if ( VALOR >= 0 )
 RAIZ = sqrt( VALOR );
 disp( RAIZ );
 disp('Nao eh possivel calcular a raiz quadrada! Numero negativo!');
  end
end
```


Professor: David Menotti (menottid@gmail.com)

15) Escreva um algoritmo em PORTUGOL que receba oito números do usuário e imprima o logaritmo de cada um deles na base 10.

```
algoritmo L3P015;
var
  <u>inteiro</u>: C;
rea<u>l</u>: VALOR, LOGX;
início
  para C de 1 até 8 faça
leia(VALOR);
se ( VALOR >= 0 ) então
 LOGX \leftarrow log(VALOR) / log(10);
 imprima (LOGX);
 imprima ("Não é possível calcular o log na base dez! Número negativo!");
 fim-se
  fim-para
fim
program 13p015;
var
  C: integer;
  VALOR, LOGX: real;
  for C := 1 to 8 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR > 0) then begin
 LOGX := Ln(VALOR) / Ln(10);
 writeLn(LOGX:3:2); end
 else
 writeLn('Nao eh possivel calcular o log na base dez! Numero negativo!');
  end;
end.
for C = 1 : 8
  VALOR = input('Digite um valor: ');
  if ( VALOR > 0 )
 LOGX = log(VALOR) / log(10);
 disp(LOGX);
 disp('Nao eh possivel calcular o log na base dez! Numero negativo!');
  end
end
```


Professor: David Menotti (menottid@gmail.com)

16) Criar um algoritmo em PORTUGOL que imprima todos os números de 1 até 100, inclusive, e a soma de todos eles.

```
algoritmo L3P016;
var
inteiro: C,SOMA;
  SOMA ← 0;

para C de 1 até 100 faça
 imprima (C);
 SOMA \leftarrow SOMA + C;
  fim-para
imprima("O valor da soma é: ",SOMA);
program 13p016;
  C, SOMA: integer;
begin
  SOMA := 0;
  for C := 1 to 100 do
  begin
 writeLn(C);
 SOMA := SOMA + C;
  end;
  writeLn('O valor da soma eh: ',SOMA);
SOMA = 0;
for C = 1 : 100
  disp( C );
  SOMA = SOMA + C;
fprintf(1,'O valor da soma eh: %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

17) Criar um algoritmo em PORTUGOL que imprima todos os números de 1 até 100, inclusive, e a soma do quadrado desses números.

```
algoritmo L3P017;
var
inteiro: C, SOMA;
  SOMA ← 0;
para C de 1 até 100 faça
 imprima (C);
 SOMA \leftarrow SOMA + C ** 2;
  fim-para
imprima("0 valor da soma dos quadrados é: ",SOMA);
program 13p017;
  C: integer;
  SOMA: real;
begin
  SOMA := 0;
  for C := 1 to 100 do
 writeLn(C);
 SOMA := SOMA + C * C;
  writeLn('O valor da soma dos quadrados eh: ',SOMA:1:0);
SOMA = 0;
for C = 1 : 100
  disp( C );
  SOMA = SOMA + C * C;
fprintf(1,'O valor da soma dos quadrados eh: %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

18) Criar um algoritmo em PORTUGOL que imprima todos os números de 1 até 100, inclusive, e a soma da metade desses números.

```
algoritmo L3P018;
var
  inteiro: C;
  real: SOMA;
início
  SOMA ← 0;
para C de 1 até 100 faça
imprima(C);
 SOMA \leftarrow SOMA + C / 2;
  fim-para
imprima("O valor da soma das metades é: ",SOMA);
program 13p018;
var
  C: integer;
  SOMA: real;
begin
  SOMA := 0;
  for C := 1 to 100 do
  begin
 writeLn(C);
 SOMA := SOMA + C / 2;
  writeLn('O valor da soma das metades eh: ',SOMA:3:2);
SOMA = 0;
for C = 1 : 100
  disp( C );
  SOMA = SOMA + C / 2;
fprintf(1,'O valor da soma das metades eh: %f\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

19) Criar um algoritmo em PORTUGOL que imprima todos os números de 1 até 100, inclusive, e a soma do cubo desses números.

```
algoritmo L3P019;
var
  inteiro: C,SOMA;
início
  SOMA ← 0;
para C de 1 até 100 faça
 imprima (C);
 SOMA \leftarrow SOMA + C ** 3;
  fim-para
imprima("O valor da soma dos cubos é: ",SOMA);
program 13p019;
  C: integer;
  SOMA: real; {estouro}
begin
  SOMA := 0;
  for C := 1 to 100 do
 writeLn(C);
 SOMA := SOMA + Exp (3 * Ln(C));
  writeLn('O valor da soma dos cubos eh: ',SOMA:3:2);
SOMA = 0;
for C = 1 : 100
  disp( C );
  SOMA = SOMA + (C * C * C);
fprintf(1,'O valor da soma dos cubos eh: %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

20) Criar um algoritmo em PORTUGOL que imprima todos os números de 1 até 100, inclusive, e a média de todos eles.

```
algoritmo L3P020;
var
  inteiro: C,SOMA;
 MEDIA;
  real:
início
  SOMA ← 0;
para C de 1 até 100 faça
imprima(C);
 SOMA \leftarrow SOMA + C;
  fim-para
  MEDIA \leftarrow SOMA / 100;
  imprima ("O valor da média é: ", MEDIA);
program 13p020;
  C : integer;
  SOMA, MEDIA: real;
begin
  SOMA := 0;
  for C := 1 to 100 do
  begin
 writeLn(C);
 SOMA := SOMA + C;
  MEDIA := SOMA / 100;
  writeLn('O valor da media eh: ',MEDIA:3:2);
SOMA = 0;
for C = 1:100
  disp( C );
  SOMA = SOMA + C;
end
MEDIA = SOMA / 100;
fprintf(1,'O valor da media eh: %f\n',MEDIA);
```


Professor: David Menotti (menottid@gmail.com)

21) Criar um algoritmo em PORTUGOL que leia um número (NUM), e depois leia NUM números inteiros e imprima o maior deles. Suponha que todos os números lidos serão positivos.

```
algoritmo L3P021;
var
<u>inteiro</u>: C, NUM, VALOR, MAIOR;
<u>início</u>
  leia (NUM);
  MAIOR ← 0;

para C de 1 até NUM faça

leia(VALOR);

se ( VALOR > MAIOR ) então
 MAIOR ← VALOR;
 fim-se
  <u>fim-para</u>

<u>imprima</u>("O maior valor é: ",MAIOR);
program 13p021;
  C, NUM, VALOR, MAIOR: integer;
begin
  write('Digite um valor: ');
  readLn(NUM);
  MAIOR := 0;
  for C := 1 to NUM do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > MAIOR ) then
 MAIOR := VALOR;
  end;
  writeLn('O maior valor eh: ',MAIOR);
NUM = input('Digite um valor: ');
MAIOR = 0;
for C = 1 : NUM
  VALOR = input('Digite um valor: ');
  if ( VALOR > MAIOR )
 MAIOR = VALOR;
  end
fprintf(1,'O maior valor eh: %d\n',MAIOR);
```


Professor: David Menotti (menottid@gmail.com)

22) Criar um algoritmo em PORTUGOL que leia um número (NUM), e depois leia NUM números inteiros e imprima o maior deles.

```
algoritmo L3P022;
var
  inteiro: C, NUM, VALOR, MAIOR;
início
  leia (NUM);
  leia (VALOR);
  MAIOR ← VALOR;
  para C de 2 até NUM faça
leia(VALOR);
 se ( VALOR > MAIOR ) então
 MAIOR ← VALOR;
 fim-se
  fim-para
  imprima ("O maior valor é: ", MAIOR);
program 13p022;
 C, NUM, VALOR, MAIOR: integer;
begin
  write('Digite um valor: ');
  readLn(NUM);
  write('Digite um valor: ');
  readLn(VALOR);
  MAIOR := VALOR;
  for C := 2 to NUM do
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > MAIOR ) then
 MAIOR := VALOR;
  writeLn('O maior valor eh: ',MAIOR);
end.
NUM = input('Digite um valor: ');
VALOR = input('Digite um valor: ');
MAIOR = VALOR;
for C = 2 : NUM
  VALOR = input('Digite um valor: ');
  if ( VALOR > MAIOR )
 MAIOR = VALOR;
  end
end
fprintf(1,'O maior valor eh: %d\n',MAIOR);
```


Professor: David Menotti (menottid@gmail.com)

23) Criar um algoritmo em PORTUGOL que leia um número (NUM), e depois leia NUM números inteiros e imprima o menor deles.

```
algoritmo L3P023;
var
  inteiro: C, NUM, VALOR, MENOR;
início
  leia (NUM);
  leia (VALOR);
  MENOR ← VALOR;
  para C de 2 até NUM faça
leia(VALOR);
 se ( VALOR < MENOR ) então
 MENOR ← VALOR;
 fim-se
  fim-para
  imprima ("O menor valor é: ", MENOR);
program 13p023;
 C, NUM, VALOR, MENOR: integer;
begin
  write('Digite um valor: ');
  read(NUM);
  write('Digite um valor: ');
  read(VALOR);
  MENOR := VALOR;
  for C := 2 to NUM do
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR < MENOR ) then
 MENOR := VALOR;
  writeLn('O menor valor eh: ',MENOR);
end.
NUM = input('Digite um valor: ');
VALOR = input('Digite um valor: ');
MENOR = VALOR;
for C = 2 : NUM
  VALOR = input('Digite um valor: ');
  if ( VALOR < MENOR )
 MENOR = VALOR;
  end
end
fprintf(1,'O menor valor eh: %d\n',MENOR);
```


Professor: David Menotti (menottid@gmail.com)

24) Criar um algoritmo em PORTUGOL que leia dez números inteiros e imprima o maior e o menor número da lista.

```
algoritmo L3P024;
var
  inteiro: C, VALOR, MAIOR, MENOR;
início
  leia (VALOR);
  MENOR ← VALOR;
  MAIOR \leftarrow VALOR;
  para C de 2 até 10 faça
 leia(VALOR);
se ( VALOR < MENOR ) então</pre>
 MENOR \leftarrow VALOR;
 <u>se</u> ( VALOR > MAIOR ) <u>então</u>
 MAIOR ← VALOR;
 fim-se
 fim-se
  fim-para
  imprima ("O menor valor é: ", MENOR);
  imprima ("O maior valor é: ", MAIOR);
program 13p024;
var
  C, VALOR, MENOR, MAIOR: integer;
  write('Digite um valor: ');
  readLn(VALOR);
  MENOR := VALOR;
  MAIOR := VALOR;
  for C := 2 to 10 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR < MENOR ) then
 MENOR := VALOR
 else
 if ( VALOR > MAIOR ) then
 MAIOR := VALOR;
  end;
  writeLn('O menor valor eh: ', MENOR);
  writeLn('O maior valor eh: ',MAIOR);
VALOR = input('Digite um valor: ');
MENOR = VALOR;
MAIOR = VALOR;
for C = 2 : 10
  VALOR = input('Digite um valor: ');
  if ( VALOR < MENOR )
 MENOR = VALOR;
  else
 if ( VALOR > MAIOR )
 MAIOR = VALOR;
 end
  end
end
fprintf(1,'O menor valor eh: %d\n',MENOR);
fprintf(1,'O maior valor eh: %d\n',MAIOR);
```


Professor: David Menotti (menottid@gmail.com)

25) Criar um algoritmo em PORTUGOL que leia dez números inteiros e imprima o maior e o segundo maior número da lista.

```
algoritmo L3P025;
var
  inteiro: C, VALOR, M1, M2;
início
{ M1 é o primeiro maior, e M2 é o segundo maior }
  leia (VALOR);
  M1 ← VALOR;

para C de 2 até 10 faça

leia(VALOR);
 se ( VALOR > M1 ) então
 M2 \leftarrow M1;
 M1 \leftarrow VALOR;
 M2 \leftarrow VALOR;
 fim-se
 fim-se
  fim-para
imprima("O primeiro maior é: ",M1);
imprima("O segundo maior é: ",M2);
program 13p025;
var
  C, VALOR, M1, M2: integer;
begin
  { M1 eh o primeiro maior, e M2 eh o segundo maior }
  write('Digite um valor: ');
  readLn(VALOR);
  M1 := VALOR;
  for C := 2 to 10 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > M1 ) then begin
 M2 := M1;
 M1 := VALOR; end
 else
 if ( VALOR > M2 ) or ( C = 2 ) then
 M2 := VALOR;
  end;
  writeLn('O primeiro maior eh: ',M1);
  writeLn('O segundo maior eh: ',M2);
% M1 eh o primeiro maior, e M2 eh o segundo maior }
VALOR = input('Digite um valor: ');
M1 = VALOR;
for C = 2 : 10
  VALOR = input('Digite um valor: ');
  if ( VALOR > M1 )
 M2 = M1;
 M1 = VALOR;
 if (VALOR > M2 ) | ( C == 2 )
 M2 = VALOR;
 end
  end
fprintf(1,'O primeiro maior eh: %d\n',M1);
fprintf(1,'O segundo maior eh: %d\n',M2);
```


Professor: David Menotti (menottid@gmail.com)

26) Criar um algoritmo em PORTUGOL que leia os limites inferior e superior de um intervalo e imprima todos os números pares no intervalo aberto e seu somatório. Suponha que os dados digitados são para um intervalo crescente, ou seja, o primeiro valor é menor que o segundo.

```
algoritmo L3P026;
  inteiro: INF,SUP,C,SOMA;
início
  leia(INF,SUP);
  SOMA ← 0;

para C de INF+1 até SUP-1 faça
 se ( C mod 2 = 0 ) então
 imprima( C );
 SOMA ← SOMA + C;
 fim-se
  fim-para
  imprima("O valor da soma é: ",SOMA);
fim
program 13p026;
 INF,SUP,C,SOMA: integer;
begin
  write('Entre com o limite Inferior: ');
  readLn(INF);
  write('Entre com o limite Superior: ');
  readLn(SUP);
  SOMA := 0;
  for C := INF+1 to SUP-1 do
 if ( C \mod 2 = 0 ) then begin
 writeLn(C);
 SOMA := SOMA + C;
  writeLn('O valor da soma eh: ',SOMA);
INF = input('Entre com o limite Inferior: ');
SUP = input('Entre com o limite Superior: ');
for C = INF+1 : SUP-1
  if ( mod( C , 2 ) == 0 )
 disp(C);
 SOMA = SOMA + C;
  end
end
fprintf(1,'O valor da soma eh: %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

27) Criar um algoritmo em PORTUGOL que leia um número (NUM) e então imprima os múltiplos de 3 e 5, ao mesmo tempo, no intervalo fechado de 1 a NUM.

```
algoritmo L3P027;
var
  inteiro: NUM,C;
início
  leia (NUM);
  para C de 1 até NUM faça
se ( C mod 3 = 0 ) e ( C mod 5 = 0 ) então
imprima( C );
 fim-se
  fim-para
program 13p027;
 NUM, C: integer;
  write('Digite um numero: ');
  readLn(NUM);
  for C := 1 to NUM do
  begin
 if ( C \mod 3 = 0 ) and ( C \mod 5 = 0 ) then
 writeLn(C);
  end;
end.
NUM = input('Digite um numero: ');
for C = 1 : NUM
  if ( mod ( C , 3 ) == 0 ) & ( mod ( C , 5 ) == 0 )
 disp(C);
  end
end
```


Professor: David Menotti (menottid@gmail.com)

28) Escreva um algoritmo em PORTUGOL que leia 200 números inteiros e imprima quantos são pares e quantos são ímpares.

```
algoritmo L3P028;
var
  inteiro: C, NPAR, NIMPAR;
 VALOR;
  real:
início
  NPAR
  NIMPAR \leftarrow 0;
  para C <u>de</u> 1 <u>até</u> 200 <u>faça</u>
 leia(VALOR);
se ( C mod 2 = 0 ) então
 NPAR \leftarrow NPAR + 1;
 senão
 NIMPAR \leftarrow NIMPAR + 1;
 fim-se
  fim-para
  imprima("A quantidade de números pares digitados: " ,NPAR );
imprima("A quantidade de números ímpares digitados: ",NIMPAR);
program 13p028;
  C, NPAR, NIMPAR, VALOR: integer;
begin
 := 0;
  NPAR
  NIMPAR := 0;
  for C := 1 to 200 do
  begin
 write('Digite um numero: ');
 readLn(VALOR);
 if ( VALOR mod 2 = 0 ) then
 NPAR := NPAR + 1
 else
 NIMPAR := NIMPAR + 1;
  end:
  writeLn('A quantidade de numeros pares digitados: '
  writeLn('A quantidade de numeros impares digitados: ', NIMPAR);
end.
NPAR = 0;
NIMPAR = 0;
for C = 1 : 200
  VALOR = input('Digite um numero: ');
  if ( mod( VALOR , 2 ) == 0 )
 NPAR = NPAR + 1;
 NIMPAR = NIMPAR + 1;
  end
end
fprintf(1,'A quantidade de numeros pares digitados: %d\n',NPAR
fprintf(1,'A quantidade de numeros impares digitados: %d\n',NIMPAR);
```


Professor: David Menotti (menottid@gmail.com)

29) Escreva um algoritmo em PORTUGOL que receba 15 números e imprima quantos números maiores que 30 foram digitados.

```
algoritmo L3P029;
var
  inteiro: C, N30;
 VALOR;
  real:
início
  N30 \leftarrow 0;
  para C de 1 até 15 faça
leia(VALOR);
se ( VALOR > 30 ) então
 N30 ← N30 + 1;
 fim-se
  fim-para
  imprima("A quantidade de números maiores que 30 digitados: ", N30);
program 13p029;
  C, N30: integer;
  VALOR: real;
begin
  N30 := 0;
  for C := 1 to 15 do
  begin
 write('Digite um numero: ');
 readLn(VALOR);
 if ( VALOR > 30 )
 then N30 := N30 + 1;
  writeLn('A quantidade de numeros maiores que 30 digitados: ',N30);
N30 = 0;
for C = 1 : 15
  VALOR = input('Digite um numero: ');
  if (VALOR > 30)
 N30 = N30 + 1;
  end
end
fprintf(1,'A quantidade de numeros maiores que 30 digitados: %d\n',N30);
```


Professor: David Menotti (menottid@gmail.com)

30) Escreva um algoritmo em PORTUGOL que leia 20 números e imprima a soma dos positivos e o total de números negativos.

```
algoritmo L3P030;
var
  inteiro: C, NNEG;
 VALOR, SOMAP;
  real:
início
  SOMAP \leftarrow 0:
  NNEG \leftarrow 0;
para C de 1 até 20 faça
 leia (VALOR);
 se ( VALOR >= 0 ) então
 SOMAP ← SOMAP + VALOR; { número positivo }
 NNEG ← NNEG + 1; { número negativo }
 fim-se
  fim-para
  imprima ("A soma dos número positivos digitados é: ", SOMAP);
  imprima ("A quantidade de números negativos digitados é: ", NNEG);
program 13p030;
  C, NNEG: integer;
  VALOR, SOMAP: real;
begin
  SOMAP := 0;
  NNEG := 0;
  for C := 1 to 20 do
  begin
 write('Digite um numero: ');
 readLn(VALOR);
 if (VALOR >= 0) then
 SOMAP := SOMAP + VALOR { numero positivo }
 else
 NNEG := NNEG + 1;
 { numero negativo }
  writeLn('A soma dos numero positivos digitados eh: ',SOMAP:3:2);
  writeLn('A quantidade de numeros negativos digitados eh: ', NNEG);
end.
SOMAP = 0;
NNEG = 0;
for C = 1 : 20
  VALOR = input('Digite um numero: ');
  if ( VALOR >= 0 )
 SOMAP = SOMAP + VALOR; % numero positivo
 NNEG = NNEG + 1;
 % numero negativo
fprintf(1,'A soma dos numero positivos digitados eh: %f\n',SOMAP);
fprintf(1,'A quantidade de numeros negativos digitados eh: %d\n',NNEG);
```


Professor: David Menotti (menottid@gmail.com)

31) Escreva um algoritmo em PORTUGOL que realize o produto de A (número real) por B (número inteiro), ou seja, A * B, através de adições (somas). Esses dois valores são passados pelo usuário através do teclado.

```
algoritmo L3P031;
var
  inteiro: B, C;
 A, MULT;
  <u>real</u>:
<u>início</u>
  MULT \leftarrow 0;
  leia(A,B);
  para C de 1 até B faça

MULT ← MULT + A;
  fim-para
imprima("O produto de A por B é: ",MULT);
program 13p031;
  B, C: integer;
  A, MULT: real;
  write('Entre com valor de A: ');
  readLn(A);
  write('Entre com valor de B: ');
  readLn(B);
  MULT := 0;
  for C := 1 to B do
 MULT := MULT + A;
  writeLn('O produto de A por B eh: ',MULT:3:2);
% B, C: integer;
% A, MULT: real;
A = input('Entre com valor de A: ');
B = input('Entre com valor de B: ');
MULT = 0;
for C = 1 : B
 MULT = MULT + A;
fprintf(1,'O produto de A por B eh: %d\n',MULT);
```


Professor: David Menotti (menottid@gmail.com)

32) Escreva um algoritmo em PORTUGOL que realize a potência de A (número real) por B (número inteiro e positivo), ou seja, A^B, através de multiplicações sucessivas. Esses dois valores são passados pelo usuário através do teclado.

```
algoritmo L3P032;
var
  inteiro: B, C;
 A, POT;
  <u>real</u>:
  POT \leftarrow 1;
  leia(A,B);
para C de 1 até B faça
 POT ← POT * A;
  fim-para
imprima("A potência de A por B é: ",POT);
program 13p032;
var
  B, C: integer;
  A, POT: real;
  write('Entre com valor de A: ');
  readLn(A);
  write('Entre com valor de B: ');
  readLn(B);
  POT := 1;
  for C := 1 to B do
 POT := POT * A;
  writeLn('A potencia de A por B eh: ',POT:3:2);
% B, C: integer;
% A, POT: real;
A = input('Entre com valor de A: ');
B = input('Entre com valor de B: ');
POT = 1;
for C = 1 : B
 POT = POT * A;
fprintf(1,'A potencia de A por B eh: %d\n',POT);
```


Professor: David Menotti (menottid@gmail.com)

33) Escreva um algoritmo em PORTUGOL que calcule o resto da divisão de A por B (número inteiros e positivos), ou seja, A <u>mod</u> B, através de subtrações sucessivas. Esses dois valores são passados pelo usuário através do teclado.

```
algoritmo L3P033;
var
inteiro: A, B, MOD;
início
  leia (A, B);
  MOD \leftarrow A;
  enquanto ( MOD >= B ) faça
 MOD \leftarrow MOD - B;
  fim-enquanto
  imprima ("o resto da divisão de A por B (A mod B) é: ", MOD);
program 13p033;
var
 A, B, MD: integer;
begin
  write('Entre com valor de A: ');
 readLn(A);
  write('Entre com valor de B: ');
  readLn(B);
  MD := A;
  while ( MD >= B ) do
 MD := MD - B;
  writeLn('o resto da divisao de A por B (A mod B) eh: ',MD);
% A, B, MD: integer;
A = input('Entre com valor de A: ');
B = input('Entre com valor de B: ');
MD = A;
while ( MD >= B )
 MD = MD - B;
end
fprintf(1, "o resto da divisao de A por B (A mod B) eh: %d\n', MD);
```


Professor: David Menotti (menottid@gmail.com)

34) Escreva um algoritmo em PORTUGOL que calcule o quociente da divisão de A por B (número inteiros e positivos), ou seja, A <u>div</u> B, através de subtrações sucessivas. Esses dois valores são passados pelo usuário através do teclado.

```
algoritmo L3P034;
var
  inteiro: A, B, DV, MD;
início
  leia (A, B);
  \texttt{MD} \leftarrow \texttt{A};
  DV \leftarrow 0;
  \underline{enquanto} (MD >= B) \underline{faça}
 DV \leftarrow DV + 1;
 MD \leftarrow MD - B;
  fim-enquanto
  imprima ("o quociente da divisão de A por B (A div B) é: ",DV);
program 13p034;
var
  A, B, DV, MD: integer;
begin
  write('Entre com valor de A: ');
  readLn(A);
  write('Entre com valor de B: ');
  readLn(B);
  MD := A;
  DV := 0;
  while ( MD >= B ) do
  begin
 DV := DV + 1;
 MD := MD - B;
  end:
  writeLn('O quociente da divisao de A por B (A div B) eh: ',DV);
A = input('Entre com valor de A: ');
B = input('Entre com valor de B: ');
MD = A;
DV = 0;
while ( MD >= B )
  DV = DV + 1;
 MD = MD - B;
end
fprintf(1,'O quociente da divisao de A por B (A div B) eh: %d\n',DV);
```


Professor: David Menotti (menottid@gmail.com)

35) Escreva um algoritmo em PORTUGOL que determine se dois valores inteiros e positivos A e B são **primos** entre si. (dois números inteiros são ditos primos entre si, caso não exista divisor comum aos dois números).

```
algoritmo L3P035;
var
<u>inteiro</u>: A, B, C;
<u>início</u>
  lógico: SIT;
  \texttt{SIT} \leftarrow \underline{\textbf{verdadeiro}};
  leia(A,B);
  \texttt{MOD} \; \leftarrow \; \texttt{A} ;
  C \leftarrow 1;
  enquanto ( SIT e C <= A e C <= B ) faça
se (A mod C = 0) e (B mod C = 0)</pre>
 então SIT ← falso;
 fim-se
 C \leftarrow C
 fim-enquanto
  se ( SIT ) então
imprima("A e B são primos entre si ");
  senão
 imprima ("A e B não são primos entre si");
fim
program 13p035;
  A, B, C: integer;
  SIT: boolean;
begin
  SIT := true;
  write('Entre com valor de A: ');
  readLn(A):
  write('Entre com valor de B: ');
  readLn(B);
  C := 2;
  while (SIT ) and (C \le A ) and (C \le B ) do
  begin
 if (A mod C = 0) and (B mod C = 0) then
 SIT := false;
 C := C + 1;
  end:
  if (SIT ) then
 writeLn('A e B sao primos entre si ')
 writeLn('A e B nao sao primos entre si');
end.
SIT = 1; % true
A = input('Entre com valor de A: ');
B = input('Entre com valor de B: ');
C = 2:
while ( SIT ) & ( C <= A ) & ( C <= B )
  if ( mod(A,C) == 0 ) & (mod(B,C) == 0)
 SIT = 0; % false
  end
  C = C + 1;
end
if (SIT)
  disp('A e B sao primos entre si ');
else
  disp('A e B nao sao primos entre si');
```


Professor: David Menotti (menottid@gmail.com)

36) Escreva um algoritmo em PORTUGOL para calcular o fatorial do número N, cujo valor é obtido através do usuário pelo teclado.

```
algoritmo L3P036;
var
  inteiro: N, FAT, C;
<u>início</u>
  FAT \leftarrow 1;
  leia(N);
  para C de 2 até N faça
 FAT \leftarrow FAT * C;
  fim-para
imprima("O valor do fatorial de N é: ",FAT);
program 13p036;
  N, C: integer;
  FAT: real;
begin
  write('Digite um numero: ');
  readLn(N);
  FAT := 1;
  for C := 2 to N do
FAT := FAT * C;
  writeLn('O valor do fatorial de N eh: ',FAT:2:0 );
end.
% N, C: integer;
% FAT: real;
N = input('Digite um numero: ');
FAT = 1;
for C = 2 : N
  FAT = FAT * C;
end
fprintf(1,'O valor do fatorial de N eh: %d\n',FAT);
```


Professor: David Menotti (menottid@gmail.com)

37) Escreva um algoritmo em PORTUGOL que determine todos os divisores de um dado número N.

```
algoritmo L3P037;
var
inteiro: N, C;
  leia (N);
  para C de 1 até N faça
se (N mod C = 0 ) então
imprima(C," é divisor de ",N);
 fim-se
 fim-para
program 13p037;
var
  N, C: integer;
begin
  write('Digite um numero: ');
  readLn(N);
for C := 1 to N do
 if (N \mod C = 0) then
 writeLn(C,' eh divisor de ',N);
% N, C: integer;
N = input('Digite um numero: ');
for C = 1 : N
  if ( mod( N , C ) == 0 )
  fprintf(1,'%d eh divisor de %d\n',C,N);
  end
end
```


Professor: David Menotti (menottid@gmail.com)

38) Escreva um algoritmo em PORTUGOL que determine se um dado número N (digitado pelo usuário) é primo ou não.

```
algoritmo L3P038;
var
  inteiro: N, C;
  lógico: SIT;
início
  SIT ← <u>verdadeiro</u>;
  leia(N);
  C \leftarrow 2;
  SIT \leftarrow <u>falso</u>;
 fim-se
 C \leftarrow C + 1;
  fim-enquanto
  se ( SIT ) então
 imprima(N, " é primo!");
 imprima(N, " não é primo!");
  fim-se
program 13p038;
var
 N, C: integer;
  SIT: boolean;
begin
  write('Digite um numero: ');
  read(N);
  SIT := true;
  C := 2;
  while ( SIT ) and ( C < N ) do
  begin
 if (N \mod C = 0) then
 SIT := false;
 C := C + 1;
  end:
  if ( SIT ) then
 writeLn(N,' eh primo!')
  else
 writeLn(N,' nao eh primo!');
end.
% N, C: integer;
% SIT: boolean;
N = input('Digite um numero: ');
SIT = 1; % true
C = 2;
while ( SIT ) & ( C < N )
  if (mod( N , C ) == 0 )
SIT = 0; % false
  end
  C = C + 1;
end
if (SIT)
 fprintf(1,'%d eh primo!',N);
else
 fprintf(1,'%d nao eh primo!',N);
end
```


Professor: David Menotti (menottid@gmail.com)

39) Escreva um algoritmo em PORTUGOL que calcule os N-menores números primos. Este número N deve ser lido do teclado.

```
algoritmo L3P039;
var
  inteiro: N, I, J, K;
lógico: SIT;
início
  leia(N);
  K \leftarrow 2; { número primo candidato } para I de 1 até N faça
 \texttt{SIT} \leftarrow \underline{\textbf{verdadeiro}};
 J ← 2 ;
 enquanto ( SIT e J < K ) faça
se (K mod J = 0 ) então</pre>
 SIT ← <u>falso</u>;
 fim-se
 J \leftarrow J + 1:
 <u>fim-enquanto</u>
 se ( SIT ) então
  imprima(I, "-ésimo número primo é: ",K);
 senão
 I \leftarrow I + 1;
 fim-se
 K \leftarrow K + 1;
 fim-para
fim
program 13p039;
  N, I, J, K: integer;
  SIT: boolean;
begin
  write('Digite um numero: ');
  read(N);
  K := 2; { numero primo candidato }
  I := 1;
  while (I \ll N) do
  begin
 SIT := true;
 J := 2;
 while ( SIT ) and ( \rm J\,<\,K ) do
 begin
 if (K \mod J = 0) then
 SIT := false;
 J := J + 1;
 end;
 if ( SIT ) then begin
 writeLn(I,'-esimo numero primo eh: ',K);
 I := I + 1; end;
 K := K + 1;
  end;
end.
```


```
% N, I, J, K: integer;
% SIT: boolean;
N = input('Digite um numero: ');
K = 2; % numero primo candidato
I = 1;
while (I <= N)
 SIT = 1; % true
 J = 2;
 while (SIT) & (J < K)
 if (mod(K, J) == 0)
 SIT = 0; % false
 end
 J = J + 1;
end
if (SIT)
 fprintf(1,'%d-esimo numero primo eh: %d\n',I,K);
 I = I + 1;
end
 K = K + 1;
end</pre>
```


Professor: David Menotti (menottid@gmail.com)

40) Escreva um algoritmo em PORTUGOL que calcule o m.d.c. (máximo divisor comum) entre A e B (número inteiros e positivos). Esses dois valores são passados pelo usuário através do teclado.

```
algoritmo L3P040;
var
 inteiro: A, B, C, MDC;
início
  leia (A, B);
  C \leftarrow 1;
  MDC \leftarrow C_{\underline{i}}
 <u>fim-se</u>
 C \leftarrow C + 1;
  fim-enquanto
  <u>imprima</u>("O m.d.c de A e B (m.d.c.(A,B)) é: ",MDC);
program 13p040;
var
 A, B, C, MDC: integer;
begin
  write('Digite um numero: ');
  readLn(A);
  write('Digite outro numero: ');
  readLn(B);
  C := 1;
  while ( C \le A ) and ( C \le B ) do
 if (A \mod C = 0) and (B \mod C = 0) then
 MDC := C;
 C := C + 1;
  end:
  writeLn('O m.d.c. de A e B (m.d.c.(A,B)) eh: ',MDC);
A = input('Digite um numero: ');
B = input('Digite outro numero: ');
C = 1;
while ( C \le A ) & ( C \le B )
 if ( mod(A,C) == 0 ) & ( mod(B,C) == 0 )
 MDC = C;
  end
  C = C + 1;
fprintf(1,'O m.d.c. de A e B (m.d.c.(A,B)) eh: %d\n',MDC);
```


Professor: David Menotti (menottid@gmail.com)

41) A série de Fibonacci é formada pela sequência:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

Escreva um algoritmo em PORTUGOL que gere a série de FIBONACCI até o N-ésimo termo.

```
algoritmo L3P041;
  inteiro: N, C, ATUAL, ANT1, ANT2;
<u>início</u>
  \underline{\text{leia}}(N);
  ANT2 \leftarrow 1;
  ANT1 \leftarrow 1;
  imprima (ANT2);
  imprima (ANT1);
para C de 3 até N faça
 ATUAL \leftarrow ANT1 + ANT2;
 imprima (ATUAL);
 ANT2 \leftarrow ANT1;
 ANT1 ← ATUAL;
  <u>fim-para</u>
fim
program 13p041;
  N, C, ATUAL, ANT1, ANT2: integer;
begin
  write('Digite o numero de termos: ');
  read(N);
  ANT2 := 1;
  ANT1 := 1;
  writeLn(ANT2);
  writeLn(ANT1);
  for C := 3 to N do
  begin
 ATUAL := ANT1 + ANT2;
 writeLn(ATUAL);
 ANT2 := ANT1;
 ANT1 := ATUAL;
  end;
end.
% N, C, ATUAL, ANT1, ANT2: integer;
N = input('Digite o numero de termos: ');
ANT2 = 1;
ANT1 = 1;
disp(ANT2);
disp(ANT1);
for C = 3 : N
  ATUAL = ANT1 + ANT2;
  disp(ATUAL);
  ANT2 = ANT1;
  ANT1 = ATUAL;
end
```


Professor: David Menotti (menottid@gmail.com)

42) A série de RICCI difere da série de FIBONACCI porque os dois primeiros termos são fornecidos pelo usuário. Os demais termos são gerados da mesma forma que a série de FIBONACCI. Criar um algoritmo em PORTUGOL que imprima os N primeiros termos da série de RICCI e a soma dos termos impressos, sabendo-se que para existir esta série serão necessários pelo menos três termos.

```
algoritmo L3P042;
  inteiro: N, C, ATUAL, ANT1, ANT2, SOMA;
<u>início</u>
  leia(N);
  leia(ANT2);
  leia(ANT1)
  imprima (ANT2);
  imprima (ANT1);
  SOMA ← ANT1 + ANT2;
  para C de 3 até N faça
 ATUAL ← ANT1 + ANT2;
 imprima (ATUAL);
 SOMA ← SOMA + ATUAL;
 ANT2 \leftarrow ANT1;
 ANT1 ← ATUAL;
  fim-para
  imprima ("A soma dos ", N, " termos é: ", SOMA);
program 13p042;
  N, C, ATUAL, ANT1, ANT2, SOMA: integer;
begin
  write('Digite o numero de termos: ');
  readLn(N);
  write('Digite o primeiro termo: ');
  readLn(ANT2);
  write('Digite o segundo termo: ');
  readLn(ANT1);
  writeLn(ANT2);
  writeLn(ANT1);
  SOMA := ANT1 + ANT2;
  for C := 3 to N do
 ATUAL := ANT1 + ANT2;
 writeLn(ATUAL);
 SOMA := SOMA + ATUAL;
 ANT2 := ANT1;
 ANT1 := ATUAL;
  end:
  writeLn('A soma dos ',N,' termos eh: ',SOMA);
% N, C, ATUAL, ANT1, ANT2, SOMA: integer;
N = input('Digite o numero de termos: ');
ANT2 = input('Digite o primeiro termo: ');
ANT1 = input('Digite o segundo termo: ');
disp(ANT2);
disp(ANT1);
SOMA = ANT1 + ANT2;
for C = 3 : N
  ATUAL = ANT1 + ANT2;
  disp(ATUAL);
  SOMA = SOMA + ATUAL;
  ANT2 = ANT1;
  ANT1 = ATUAL;
fprintf(1,'A soma dos %d termos eh: %d\n',N,SOMA);
```


Professor: David Menotti (menottid@gmail.com)

43) A série de FETUCCINE é gerada da seguinte forma: os dois primeiros termos são fornecidos pelo usuário; a partir daí, os termos são gerados com a soma ou subtração dos dois termos anteriores, ou seja:

$$A_i = A_{i-1} + A_{i-2}$$
 para i ímpar
 $A_i = A_{i-1} - A_{i-2}$ para i par

Criar um algoritmo em PORTUGOL que imprima os N primeiros termos da série de FETUCCINE, sabendo-se que para existir esta série serão necessários pelo menos três termos.

```
algoritmo L3P043;
var
  inteiro: N, C, ATUAL, ANT1, ANT2;
inicio
leia(N);
  leia (ANT2);
  leia (ANT1);
  imprima(ANT2);
  imprima(ANT1);
 então ATUAL ← ANT1 + ANT2; { é impar }
 senão ATUAL ← ANT1 - ANT2; { é par }
 fim-se
 imprima (ATUAL);
 ANT2 \leftarrow ANT1;
 ANT1 ← ATUAL;
  fim-para
fim
program 13p043;
var
 N, C, ATUAL, ANT1, ANT2: integer;
begin
  write('Digite o numero de termos: ');
  readLn(N);
  write('Digite o primeiro termo: ');
 readIn(ANT2):
  write('Digite o segundo termo: ');
  readLn(ANT1);
  writeLn(ANT2);
  writeLn(ANT1);
  for C := 3 to N do
  begin
 if ( C \mod 2 = 1 ) then
 ATUAL := ANT1 + ANT2 { eh impar }
 else
 ATUAL := ANT1 - ANT2; { eh par }
 writeLn(ATUAL);
 ANT2 := ANT1;
ANT1 := ATUAL;
  end;
end.
```


Professor: David Menotti (menottid@gmail.com)

```
% N, C, ATUAL, ANT1, ANT2: integer;
N = input('Digite o numero de termos: ');
ANT2 = input('Digite o primeiro termo: ');
ANT1 = input('Digite o segundo termo: ');
disp(ANT2);
disp(ANT1);
for C = 3 : N
 if ( mod(C,2) == 1 )
 ATUAL = ANT1 + ANT2; % eh impar
 else
 ATUAL = ANT1 - ANT2; % eh par
 end
 disp(ATUAL);
ANT2 = ANT1;
ANT1 = ATUAL;
end
```


Professor: David Menotti (menottid@gmail.com)

44) Seja a seguinte série:

1, 4, 9, 16, 25, 36, ...

Escreva um algoritmo em PORTUGOL que gere esta série até o N-ésimo termo. Este N-ésimo termo é digitado pelo usuário.

```
algoritmo L3P044;
  inteiro: N, C, QUAD;
<u>início</u>
  leia(N);
  para C de 1 até N faça
 QUAD \leftarrow C * C;
 imprima (QUAD);
  fim-para
fim
program 13p044;
 N, C, QUAD: integer;
begin
  write('Digite o numero de termos: ');
  read(N);
  for C := 1 to N do
 QUAD := C * C;
 writeLn(QUAD);
  end;
end.
% N, C, QUAD: integer;
N = input('Digite o numero de termos: ');
for C = 1 : N

QUAD = C * C;
 disp(QUAD);
end
```


Professor: David Menotti (menottid@gmail.com)

45) Seja a seguinte série:

Escreva um algoritmo em PORTUGOL que seja capaz de gerar os N termos dessa série. Esse número N deve ser lido do teclado.

```
algoritmo L3P045;
var
  inteiro: N, C;
<u>início</u>
  leia(N);
  leia(N);
para C de 1 até N faça
se ( C mod 3 = 1 ) então
imprima( ( C div 3 ) + 1 ); { 1°, 4°, 7°, ... }
senão-se ( C mod 3 = 2 ) então
imprima( ( C div 3 ) + 4 ); { 2°, 5°, 8°, ... }
 <u>imprima</u>( ( C <u>div</u> 3 ) + 3 ); { 3°, 6°, 9° , ... }
  fim-para
fim
program 13p045;
  N, C: integer;
begin
  write('Digite o numero de termos: ');
  read(N);
  for C := 1 to N do
  begin
 if ( C \mod 3 = 1 ) then
 writeLn((Cdiv 3) + 1)
 { 10, 40, 70, ... }
 else if ( C \mod 3 = 2 ) then
 writeLn( ( C div 3 ) + 4 ) { 20, 50, 80 , ... }
 writeLn((C div 3) + 3); { 30, 60, 90, ...}
  end:
end.
N = input('Digite o numero de termos: ');
for C = 1 : N
  if (mod(C,3) == 1)
 fprintf(1,'%d\n', floor( C / 3 ) + 1 ) % 10, 40, 70 , ...
  elseif (mod(C,3) == 2)
 fprintf(1,'%d\n', floor( C / 3 ) + 4 ); % 20, 50, 80 , ...
 fprintf(1,'%d\n', floor(C / 3) + 3); % 30, 60, 90, ...
  end
end
```


Professor: David Menotti (menottid@gmail.com)

46) Sendo H = $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{N}$, faça um algoritmo em PORTUGOL para gerar o número H. O número N é lido do teclado.

```
algoritmo L3P046;
var
  inteiro: N, C;
real: H;
início
  H ← 0:
  leia(N);
  para C de 1 até N faça

H ← H + 1 / C;
  fim-para
imprima("H = ",H);
program 13p046;
var
  N, C: integer;
  H: real;
begin
  write('Digite um numero: ');
  readLn(N);
  H := 0;
  for C := 1 to N do
  H := H + 1 / C;
writeLn('H = ',H:5:4);
% N, C: integer;
% H: real;
N = input('Digite um numero: ');
H = 0;
for C = 1 : N
 H = H + 1 / C;
end
fprintf(1, 'H = %f\n', H);
```


Professor: David Menotti (menottid@gmail.com)

47) Sendo H = $1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{N}$, faça um algoritmo em PORTUGOL para gerar o número H. O número N é lido do teclado.

```
algoritmo L3P047;
var
  inteiro: N, C;
  real: H;
início
  H ← 0:
  leia(N);
  para C de 1 até N faça

se ( C mod 2 = 1 ) então

H ← H + 1 / C; { termo ímpar }
 senão
 H \leftarrow H - 1 / C; \{ termo par \}
 fim-se
  fim-para
imprima("H = ",H);
program 13p047;
var
  N, C: integer;
  H: real;
begin
  write('Digite um numero: ');
  readLn(N);
  H := 0;
  for C := 1 to N do
  begin
 if ( C \mod 2 = 1 ) then
 H := H + 1 / C { termo impar }
 H := H - 1 / C; { termo par }
  end:
  writeLn('H = ', H:5:4);
% N, C: integer;
% H: real:
N = input('Digite um numero: ');
H = 0;
  if (mod(C,2) == 1)
 H = H + 1 / C; % termo impar
 H = H - 1 / C; % termo par
  end
end
fprintf(1, 'H = %f\n', H);
```


Professor: David Menotti (menottid@gmail.com)

48) Faça um algoritmo em PORTUGOL para calcular o valor de S, dado por:

$$S = \frac{1}{N} + \frac{2}{N-1} + \frac{3}{N-2} + \dots + \frac{N-1}{2} + \frac{N}{1}$$

sendo N fornecido pelo teclado.

```
algoritmo L3P048;
var
  inteiro: N, C;
  <u>real</u>: S;
  leia(N);
  para C de 1 até N faça
 S \leftarrow S + C / (N - C + 1);
  fim-para
imprima("S = ",S);
program 13p048;
  N, C: integer;
  S: real;
  write('Digite um numero: ');
  read(N);
  S := 0;
  for C := 1 to N do
  S := S + C / ( N - C + 1 );
writeLn('S = ',S:5:4);
end.
%N, C: integer;
%S: real;
N = input('Digite um numero: ');
S = 0;
for C = 1 : N
  S = S + C / (N - C + 1);
fprintf(1, 'S = %f\n', S);
```


Professor: David Menotti (menottid@gmail.com)

49) Sendo S = $1 + \frac{1}{2^2} + \frac{1}{3^3} + \frac{1}{4^4} + \frac{1}{5^5} + \dots + \frac{1}{N^N}$, um somatório de N (definido pelo usuário) termos, escreva algoritmo em PORTUGOL para calcular S para um número N.

```
algoritmo L3P049;
var
inteiro: N, C;
  real:
<u>início</u>
  S \leftarrow 0;
  leia(N);
  para C de 1 até N faça
 S \leftarrow S + 1 / (C ** C);
  fim-para
imprima("S = ",S);
program 13p049;
var
  N, C: integer;
  S: real;
begin
  write('Digite um numero: ');
  read(N);
  s := 0;
  for C := 1 to N do
  S := S + 1 / ( Exp( C * Ln(C) ) );
writeLn('S = ',S:5:4);
end.
%N, C: integer;
%S: real;
N = input('Digite um numero: ');
S = 0;
for C = 1 : N
 S = S + 1 / C ^ C;
end
fprintf(1, 'S = %f \n', S);
```


Professor: David Menotti (menottid@gmail.com)

- 50) Faça um algoritmo que:
- leia um número real X do teclado;
- determine e imprima o seguinte somatório:

$$S = X - \frac{X}{1!} + \frac{X}{2!} - \frac{X}{3!} + \frac{X}{4!} + \cdots$$

usando os 20 primeiros termos da série.

```
algoritmo L3P050;
  inteiro: I, J, FAT;
real: X, S;
  real:
  leia (X);
para I de 1 até 20 faça
 FAT \leftarrow 1;
 para J de 2 até I-1 faça
 FAT \leftarrow FAT * J;
 fim-para
 \underline{se} ( I \underline{mod} 2 = 0 ) \underline{ent\~ao}
 S \leftarrow S - X / FAT; { termo par }
 senão
 S \leftarrow S + X / FAT; { termo impar }
 f<u>im-se</u>
  fim-para
imprima("S = ",S);
algoritmo L3P050B;
  inteiro: I, J, FAT;
  real: X, S;
  leia(X);
  S <- 0;
FAT <- 1;
  senão
S <- S + X / FAT; { termo impar }</pre>
 fim-se
FAT <- FAT * I;</pre>
  fim-para
  imprima("S = ",S);
```


```
program 13p050;
var
 I, J: integer;
  X, FAT, S: real;
begin
  write('Digite X: ');
  readLn(X);
  s := 0;
  for I := 1 to 20 do
  begin
 FAT := 1;
 for J := 2 to I-1 do
 FAT := FAT * J;
 if ( I mod 2 = 0 ) then
 S := S - X / FAT { termo par }
 else
 S := S + X / FAT; { termo impar }
  writeLn('S = ',S:5:4);
end.
program 13p050b;
 I: integer;
 X, FAT, S: real;
begin
  write('Digite X: ');
  readLn(X);
  S := 0;
  FAT := 1;
  for I := 1 to 20 do
  begin
 if ( I mod 2 = 0 ) then
 S := S - X / FAT  { termo par }
 else
 S := S + X / FAT; { termo impar }
 FAT := FAT * I;
  end;
  writeLn('S = ', S:5:4);
end.
%I, J: integer;
%X, FAT, S: real;
X = input('Digite X: ');
S = 0;
for I = 1 : 20
 FAT = 1;
for J = 2 : I - 1
FAT = FAT * J;
  if (mod(I,2) == 0)
 S = S - X / FAT; % termo par
  else
```

S = S + X / FAT; % termo impar

 $fprintf(1, 'S = %f\n', S);$

end


```
%I: integer;
%X, FAT, S: real;
X = input('Digite X: ');
S = 0;
FAT = 1;
for I = 1 : 20
 if ( mod(I,2) == 0 )
 S = S - X / FAT; % termo par
 else
 S = S + X / FAT; % termo impar
 end
 FAT = FAT * I;
end
fprintf(1,'S = %f\n',S);
```


Professor: David Menotti (menottid@gmail.com)

51) O valor aproximado do número π pode ser calculado usando-se a série

$$S = 1 - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \frac{1}{9^3} \cdots$$

sendo $\pi = \sqrt[3]{S \times 32}$. Faça um algoritmo em PORTUGOL que calcule e imprima o valor de π usando os 51 primeiros termos da séria acima.

```
algoritmo L3P051;
var
  inteiro: I;
  real:
<u>início</u>
  S \leftarrow 0;
  para I de 1 até 51 faça
se ( I mod 2 = 0 ) então
 S \leftarrow S - 1 / ((2 * I - 1) ** 3); { termo par }
 senão
 S \leftarrow S + 1 / ((2 * I - 1) * * 3); \{ termo impar \}
  PI \leftarrow (S * 32) ** (1 / 3); { raiz cúbica através da potenciação}
  PI \leftarrow \underline{raiz}(S * 32,3); { raiz cúbica através da função raiz}
  imprima("PI = ",PI);
program 13p051;
var
  I: integer;
  S, PI: real;
begin
  S := 0;
  for I := 1 to 51 do
 if ( I mod 2 = 0 ) then
 S := S - 1 / Exp(3 * Ln(2 * I - 1))  { termo par }
 S := S + 1 / Exp(3 * Ln(2 * I - 1)); { termo impar }
  PI := Exp( 1/3 * Ln(S * 32) ); { raiz cúbica através da potenciação}
  writeLn('PI = ',PI);
end.
% I: integer;
% S, PI: real;
for I = 1 : 51
  if (mod(I,2) == 0)
 S = S - 1 / (2 * I - 1) ^ 3; % termo par
 S = S + 1 / (2 * I - 1) ^ 3; % termo impar
  end
end
PI = ( S * 32 ) ^{\circ} ( 1 / 3 ); % raiz cúbica através da potenciação
fprintf(1, 'PI = %f\n', PI);
fprintf(1, 'Pi = %f\n', pi);
```


Professor: David Menotti (menottid@gmail.com)

52) Implementar um algoritmo em PORTUGOL para calcular o sen(X). O valor de X deverá ser digitado em graus. O valor do seno de X será calculado pela soma dos 15 primeiros termos da série a seguir:

$$\operatorname{sen}(X) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \frac{x^{11}}{11!} + \dots$$

```
algoritmo L3P052;
  inteiro: I, J, FAT;
 real: X, SEN;
início
  SEN \leftarrow 0;
  leia(X);
  para I de 1 até 15 faça
 FAT \leftarrow 1;
 para J de 2 até 2*I - 1 faça
 FAT \leftarrow FAT * J;
 fim-para
 \underline{\underline{se}} ( I \underline{mod} 2 = 0 ) \underline{ent} \underline{ao}
 SEN \leftarrow SEN - (X ** (2 * I - 1)) / FAT; { termo par }
 SEN \leftarrow SEN + ( X ** ( 2 * I - 1 ) ) / FAT; { termo impar }
 fim-se
 fim-para
 <u>imprima</u>("SEN(",X,") = ",SEN);
algoritmo L3P052B;
  inteiro: I, FAT;
início
  FAT \leftarrow 1;
  SEN \leftarrow 0;
  \underline{\mathtt{leia}}(X);
  para I de 1 até 15 faça
 \underline{se} (X \neq 0) \underline{ent\~ao}
 \underline{\mathbf{se}} ( I \underline{\mathbf{mod}} 2 = 0 )
 então SEN \leftarrow SEN - ( X ** ( 2 * I - 1 ) ) / FAT; { termo par }
 \underline{senão} \quad SEN \leftarrow SEN + (X ** (2 * I - 1)) / FAT; { termo impar }
 fim-se
 fim-se
 \texttt{FAT} \leftarrow \texttt{FAT} * (2 * I) * (2 * I + 1);
  fim-para
imprima("SEN(",X,") = ",SEN);
```


```
program 13p052;
var
 I, J: integer;
  X, SN, FAT, XE: real;
begin
  writeLn('Sen(x)');
  write('Digite um valor para X: ');
  read(X);
  X := X * 0.01745329252; {converte de graus para radianos}
  SN := 0;
  XE := X;
  for I := 1 to 15 do
  begin
 FAT := 1;
 for J := 2 to 2 * I - 1 do
 FAT := FAT * J;
 if ( I mod 2 = 0 ) then
 SN := SN - XE / FAT { termo par }
 else
 SN := SN + XE / FAT; { termo impar }
 XE := XE * X * X;
 writeLn('Sen(',X:5:4,') = ',SN:9:8);
writeLn('Sin(',X:5:4,') = ',Sin(X):9:8);
end.
program 13p052b;
var
 I: integer;
 X, SN, FAT: real;
begin
  writeLn('Sen(x)');
  write('Digite um valor para X: ');
  read(X);
  X := X * 0.01745329252; {converte de graus para radianos}
  FAT := 1;
  SN := 0;
  for I := 1 to 15 do
  begin
 if ( X <> 0 ) then
 if ( I mod 2 = 0 ) then
 SN := SN - Exp((2 * I - 1)) * Ln(X)) / FAT { termo par }
 else
 SN := SN + Exp((2 * I - 1)) * Ln(X)) / FAT; { termo impar }
 FAT := FAT * ( 2 * I ) * ( 2 * I + 1 );
  end;
  writeLn('Sen(',X:5:4,') = ',SN:9:8);
  writeLn('Sin(', X:5:4, ') = ', Sin(X):9:8);
end.
%I, J: integer;
%X, SN, FAT: real;
disp('Sen(x)');
X = input('Digite um valor para X: ');
X = X * pi/180;
SN = 0;
for I = 1 : 15
  FAT = 1;
  for J = 2 : 2 * I - 1
 FAT = FAT * J;
  end
  if (mod(I,2) == 0)
 SN = SN - X ^ (2 * I - 1) / FAT; % termo par
 SN = SN + X ^ (2 * I - 1) / FAT; % termo impar
  end
end
fprintf(1, 'Sen(%d) = %f\n', X, SN);
fprintf(1, 'Sin(%d) = %f\n', X, sin(X));
```


```
fprintf(1,'Sen(x)');
X = input('Digite um valor para X: ');
X = X * pi/180;
FAT = 1;
SN = 0;
for I = 1 : 15
  if ( X ~= 0 )
 if ( mod(I, 2) == 0 )
 SN = SN - X ^ ( 2 * I - 1 ) / FAT; % termo par
  else
 SN = SN + X ^ ( 2 * I - 1 ) / FAT; % termo impar
  end
  end
  FAT = FAT * ( 2 * I ) * ( 2 * I + 1 );
end
fprintf(1,'Sen(%d) = %f\n',X,SN);
fprintf(1,'Sin(%d) = %f\n',X,sin(X));
```


Professor: David Menotti (menottid@gmail.com)

53) Implementar um algoritmo em PORTUGOL para calcular o cos(X). O valor de X deverá ser digitado em graus. O valor do cosseno de X será calculado pela soma dos 15 primeiros termos da série a seguir:

$$\cos(X) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \frac{x^{10}}{10!} + \dots$$

```
algoritmo L3P053;
  inteiro: I, J, FAT;
 real: X, COS;
início
  COS \leftarrow 0;
  leia(X);
  para I de 1 até 15 faça
 FAT \leftarrow 1;
 para J de 2 até 2*I - 2 faça
 FAT \leftarrow FAT * J;
 fim-para
 \underline{\mathbf{se}} ( \overline{\mathbf{I}} \underline{\mathbf{mod}} 2 = 0 ) \underline{\mathbf{ent}} \underline{\mathbf{ao}}
 COS \leftarrow COS - (X ** (2 * I - 2)) / FAT; { termo par }
 COS \leftarrow COS + (X ** (2 * I - 2)) / FAT; { termo impar }
 fim-se
  fim-para
imprima("COS(",X,") = ",COS);
algoritmo L3P053B;
  inteiro: I, FAT;
 X, COS;
início
  FAT \leftarrow 1;
  \cos \leftarrow 0;
  \underline{\mathtt{leia}}(X);
  para I de 1 até 15 faça
 COS \leftarrow COS - (X ** (2 * I - 2)) / FAT; { termo par }
 COS \leftarrow COS + (X ** (2 * I - 2)) / FAT; { termo impar }
 fim-se
 fim-se
 FAT ← FAT * (2 * I - 1) * (2 * I);
  fim-para
imprima("COS(",X,") = ",COS);
```


```
program 13p053;
var
 I, J: integer;
  X, CS, FAT, XE: real;
begin
  writeLn('Cos(x)');
  write('Digite um valor para X: ');
  read(X);
  X := X * 0.01745329252; {converte de graus para radianos}
  CS := 0;
  XE := 1;
  for I := 1 to 15 do
  begin
 FAT := 1;
 for J := 2 to 2 * I - 2 do
 FAT := FAT * J;
 if ( I mod 2 = 0 ) then
 CS := CS - XE / FAT { termo par }
 else
 CS := CS + XE / FAT; { termo impar }
 XE := XE * X * X;
 writeLn('Cos(',X:5:4,') = ',CS:9:8);
writeLn('Cos(',X:5:4,') = ',Cos(X):9:8);
end.
program 13p053b;
var
 I: integer;
 X, CS, FAT: real;
begin
  writeLn('Cos(x)');
  write('Digite um valor para X: ');
  read(X);
  X := X * 0.01745329252; {converte de graus para radianos}
  FAT := 2; \{2!\}
  CS := 1;
  for I := 2 to 15 do
  begin
 if ( X <> 0 ) then
 if ( I mod 2 = 0 ) then
 CS := CS - Exp((2 * I - 2) * Ln(X)) / FAT { termo par }
 else
 CS := CS + Exp((2 * I - 2) * Ln(X)) / FAT; { termo impar }
 FAT := FAT * (2 * I - 1) * (2 * I);
  end;
  writeLn('Cos(',X:5:4,') = ',CS:9:8);
  writeLn('Cos(', X:5:4, ') = ', Cos(X):9:8);
end.
% I, J: integer;
% X, CS, FAT: real;
disp('Cos(x)');
X = input('Digite um valor para X: ');
X = X * pi/180;
CS = 0;
for I = 1 : 15
  FAT = 1;
  for J = 2 : 2 * I - 2
 FAT = FAT * J;
  end
  if (mod(I,2) == 0)
 CS = CS - X ^ (2 * I - 2) / FAT; % termo par
 CS = CS + X ^ (2 * I - 2) / FAT; % termo impar
  end
end
fprintf(1, 'Cos(%d) = %f\n', X, CS);
fprintf(1, 'Cos(%d) = %f\n', X, cos(X));
```


```
% I: integer;
% X, CS, FAT: real;
fprintf(1,'Cos(x)');
X = input('Digite um valor para X: ');
X = X * pi/180;
FAT = 2; % 2!
CS = 1;
for I = 2 : 15
 if ( X ~= 0 )
 if ( mod(I, 2) == 0 )
 CS = CS - X ^ ( 2 * I - 2 ) / FAT; % termo par
 else
 CS = CS + X ^ ( 2 * I - 2 ) / FAT; % termo impar
 end
 end
 FAT = FAT * ( 2 * I - 1 ) * ( 2 * I );
end
fprintf(1,'Cos(%d) = %f\n',X,CS);
```

fprintf(1, 'Cos(%d) = %f\n', X, cos(X));

Professor: David Menotti (menottid@gmail.com)

54) Implementar um algoritmo para calcular o valor de e^x. O valor de X deverá ser digitado. O valor de será calculado pela soma dos 15 primeiros termos da série a seguir:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + \dots$$

```
algoritmo L3P054;
  inteiro: I, J, FAT;
real: X, E;
início
  leia(X);
  para I de 1 até 15 faça
 FAT \leftarrow 1;
para J de 2 até I - 1 faça
 FAT \leftarrow FAT * J;
 fim-para
 E \leftarrow E + (X ** (I - 1)) / FAT;
  \frac{\texttt{fim-para}}{\texttt{imprima}}("E^{\wedge}",X,"=",E);
algoritmo L3P054B;
var
  inteiro: I, FAT;
 real: X, E;
início
  FAT \leftarrow 1;
  \cos \leftarrow 0;
  \underline{\text{leia}}(X);
  para I de 1 até 15 faça
 E \leftarrow E - (X ** (I - 1)) / FAT;
 FAT \leftarrow FAT * I;
 fim-para
  <u>imprima</u>("E^",X," = ",E);
program 13p054;
  I, J: integer;
  X, E, FAT, XE: real;
begin
  writeLn('Exp(x)');
  write('Digite um valor para X: ');
  read(X);
  E := 0:
  XE := 1;
 for I := 1 to 15 do
  begin
 FAT := 1;
 for J := 2 to I - 1 do
 FAT := FAT * J;
 E := E + XE / FAT;
 XE := XE * X;
  writeLn('Exp(',X:5:4,') = ',E:9:8);
writeLn('Exp(',X:5:4,') = ',Exp(X):9:8);
```


```
program 13p054b;
var
  I: integer;
  X, E, FAT: real;
begin
  writeLn('Exp(x)');
  write('Digite um valor para X: ');
  read(X);
  FAT := 1;
  E := 1;
  for I := 2 to 15 do
  begin
 if ( X <> 0 ) then
 E := E + Exp((I - 1) * Ln(X)) / FAT;
 FAT := FAT * I;
  writeLn('Exp(',X:5:4,') = ',E:9:8);
writeLn('Exp(',X:5:4,') = ',Exp(X):9:8);
end.
% I, J: integer;
% X, E, FAT: real;
disp('Exp(x)');
X = input('Digite um valor para X: ');
E = 0;
for I = 1 : 15
  FAT = 1;
  for J = 2 : I - 1
 FAT = FAT * J;
  end
  E = E + X ^ (I - 1) / FAT;
fprintf(1, 'Exp(%d) = %f\n', X, E);
fprintf(1,'Exp(%d) = %f\n', X, exp(X));
% I: integer;
% X, E, FAT: real;
fprintf(1, 'Exp(x)');
X = input('Digite um valor para X: ');
FAT = 1;
E = 1;
for I = 2 : 15
  if ( X \sim = 0 )
 E = E + X ^ (I - 1) / FAT;
  end
  FAT = FAT * I;
fprintf(1,'Exp(%d) = %f\n',X,E);
fprintf(1,'Exp(%d) = %f\n',X,exp(X));
```


Professor: David Menotti (menottid@gmail.com)

55) Criar um algoritmo que leia o valor de N, imprima a sequência a seguir e o resultado.

```
N! / 0! - (N-1)! / 2! + (N-2)! / 4! - (N-3)! / 6! + ... 0! / (2N)!
```

```
algoritmo L3P055;
var
  inteiro: I, J, N, FATN, FATD;
 SOMA, R;
  real:
início
  leia(N);
  SOMA \leftarrow 0;
  para I de 0 até N faça
 FATN \leftarrow 1;
 para J de 2 até N - I faça
 FATN ← FATN * J;
 fim-para
 FATD \leftarrow 1;
 \underline{\mathtt{para}} \ \mathtt{J} \leftarrow 2 \ \underline{\mathtt{at\acute{e}}} \ 2^{\star} \mathtt{I} \ \underline{\mathtt{faça}}
 FATD \leftarrow FATD * J;
 fim-para
 R \leftarrow FATN / FATD ;
 se (I mod 2 = 1) então
  imprima (I+1,'o. Termo = ',R);
 SOMA ← SOMA + R;
 <u>senão</u>
 imprima(I+1,'o. Termo = -',R);
 SOMA ← SOMA - R;
 fim-se
 fim-para
 imprima("Soma = ",SOMA);
algoritmo L3P055B;
var
  inteiro: I, J, FATN, FATD;
real: SOMA, R;
início
  SOMA \leftarrow 0;
  FATN \leftarrow 1;
  FATD \leftarrow 1;
  leia(N);
  para J de 2 até N faça
 FATN \leftarrow FATN * J;
  fim-para
  para I de 0 até N faça
 R \leftarrow FATN / FATD;
 \underline{se} (I \underline{mod} 2 = 1) \underline{então}
 imprima (I+1, 'o. Termo = ',R);
 SOMA ← SOMA + R;
 <u>senão</u>
 imprima(I+1,'o. Termo = -',R);
 SOMA ← SOMA - R:
 <u>fim-se</u>
 \underline{\textbf{se}} (I \neq N)
 então FATN \leftarrow FATN / (N - I);
 fim-se
 FATD \leftarrow FATD * ( 2*I + 1 ) * ( 2*I + 2);
  fim-para
 <u>imprima</u>("Soma = ",SOMA);
```


```
program 13p055;
var
 I, J, N: integer;
  SOMA, R, FATN, FATD: real;
  write('Entre com o valor de N: ');
  read(N);
  SOMA := 0;
  for I := 0 to N do
  begin
 FATN := 1;
 for J := 2 to N - I do
 FATN := FATN * J;
 FATD := 1;
 for J := 2 \text{ to } (2 * I) \text{ do}
 FATD := FATD * J;
 R := FATN / FATD ;
 if (I mod 2 = 0) then
 begin
 writeLn(I + 1,'o. Termo = ',R:17:16);
 SOMA := SOMA + R;
 else
 begin
 writeLn(I + 1,'o. Termo = -',R:17:16);
 SOMA := SOMA - R;
 end;
  end:
  writeLn('Soma = ',SOMA:17:16);
program 13p055b;
 I, J, N: integer;
  SOMA, R, FATN, FATD: real;
  write('Entre com o valor de N: ');
  read(N);
  SOMA := 0;
  FATN := 1;
  FATD := 1;
  for J := 2 to N do
 FATN := FATN * J;
  for I := 0 to N do
 R := FATN / FATD;
 if (I mod 2 = 0) then
 begin
 writeLn(I + 1, 'o. Termo = ', R:17:16);
 SOMA := SOMA + R;
 end
 else
 writeLn(I + 1, 'o. Termo = -', R:17:16);
 SOMA := SOMA - R;
 end;
 if (I <> N) then
 FATN := FATN / (N - I);
 FATD := FATD * (2*I + 1) * (2*I + 2);
  end:
  writeLn('Soma = ',SOMA:17:16);
end.
```


```
N = input('Entre com o valor de N: ');
SOMA = 0;
for I = 0 : N
  FATN = 1;
  for J = 2 : N - I
 FATN = FATN * J;
  end
  FATD = 1;
  for J = 2 : (2 * I)
 FATD = FATD * J;
  end
 R = FATN / FATD;
if (mod(I, 2) == 0)
 fprintf(1,'%do. Termo = %4.10f\n', I+1, R);
 SOMA = SOMA + R;
 fprintf(1,'%do. Termo = - %4.10f\n',I+1,R);
 SOMA = SOMA - R;
  end
end
fprintf(1, 'Soma = %f\n', SOMA);
N = input('Entre com o valor de N: ');
SOMA = 0;
FATN = 1;
FATD = 1;
for J = 2 : N
 FATN = FATN * J;
end
for I = 0 : N
 R = FATN / FATD;
 if (mod(I, 2) == 0)
 fprintf(1, '%do. Termo = %4.10f\n', I+1, R);
 SOMA = SOMA + R;
 else
 fprintf(1,'%do. Termo = - %4.10f\n',I+1,R);
 SOMA = SOMA - R;
 end
 if (I \sim= N)
 FATN = FATN / (N - I);
  FATD = FATD * (2*I + 1) * (2*I + 2);
```

 $fprintf(1, 'Soma = %f\n', SOMA);$

Professor: David Menotti (menottid@gmail.com)

- 56) Escreva um algoritmo em PORTUGOL, que leia um conjunto de 50 fichas, cada uma contendo, a altura e o código do sexo de uma pessoa (código = 1 se for masculino e 2 se for feminino), e calcule e imprima:
- a maior e a menor altura da turma;
- a média de altura das mulheres;
- a média de altura da turma.

```
algoritmo L3P056;
 inteiro: C, CODSEXO, NMULHER;
 ALTURA, MAIOR, MENOR;
 real:
 SOMAMULHER, MEDIAMULHER;
 SOMATURMA, MEDIATURMA;
 real:
início
 NMULHER
 ← 0;
 SOMAMULHER \leftarrow 0;
 SOMATURMA \leftarrow 0;
 para C <u>de</u> 1 <u>até</u> 50 <u>faça</u>
 leia(ALTURA);
leia(CODSEXO);
 \underline{\text{se}} ( C = 1 ) \underline{\text{ent}}ão
 \texttt{MAIOR} \leftarrow \texttt{ALTURA;} \ \{ \ \texttt{primeira leitura} \ \}
 MENOR ← ALTURA;
 se ( ALTURA > MAIOR ) { leituras posteriores } então
 MAIOR ← ALTURA;
 <u>senã</u>o
 se ( ALTURA < MENOR ) então
 MENOR ← ALTURA;
 fim-se
 fim-se
 fim-se
 se CODSEXO = 2
 \underline{\texttt{ent\~ao}} \quad \texttt{NMULHER} \leftarrow \texttt{NMULHER} + 1;
 SOMAMULHER ← SOMAMULHER + ALTURA;
 SOMATURMA ← SOMATURMA + ALTURA;
 fim-para
 \texttt{MEDIAMULHER} \leftarrow \texttt{SOMAMULHER} \; / \; \texttt{NMULHER};
 MEDIATURMA ← SOMATURMA / 50;
 imprima("Maior altura da turma: ",MAIOR);
imprima("Menor altura da turma: ",MENOR);
imprima("Media de altura das mulheres: ",MEDIAMULHER);
imprima("Media de altura da turma: ",MEDIATURMA);
```


```
Professor: David Menotti (menottid@gmail.com)
```

```
program 13p056;
var
  C, CODSEXO, NMULHER: integer;
  ALTURA, MAIOR, MENOR: real;
  SOMAMULHER, MEDIAMULHER: real;
  SOMATURMA, MEDIATURMA: real;
begin
  NMULHER
 := 0;
  SOMAMULHER := 0;
  SOMATURMA := 0;
for C := 1 to 50 do
  begin
 write('Entre com a altura: ');
 readLn(ALTURA);
 write('Entre com o codigo do sexo (1(M), 2(F)): ');
 readLn(CODSEXO);
 if (C = 1) then begin
 MAIOR := ALTURA; { primeira leitura }
 MENOR := ALTURA; end
 else
 if ALTURA > MAIOR then { leituras posteriores }
 MAIOR := ALTURA
 else
 if ALTURA < MENOR then
 MENOR := ALTURA;
 if ( CODSEXO = 2 ) then begin
 NMULHER := NMULHER + 1;
 SOMAMULHER := SOMAMULHER + ALTURA; end;
 SOMATURMA := SOMATURMA + ALTURA;
  end;
  MEDIAMULHER := SOMAMULHER / NMULHER;
  MEDIATURMA := SOMATURMA / 50;
  writeLn('Maior altura da turma: ',MAIOR:3:2);
writeLn('Menor altura da turma: ',MENOR:3:2);
  writeLn('Media de altura das mulheres: ',MEDIAMULHER:3:2);
 ,MEDIATURMA :3:2);
  writeLn('Media de altura da turma: '
end.
```


Professor: David Menotti (menottid@gmail.com)

```
%C, CODSEXO, NMULHER: integer;
%ALTURA, MAIOR, MENOR: real;
%SOMAMULHER, MEDIAMULHER: real;
%SOMATURMA, MEDIATURMA: real;
NMULHER = 0;
SOMAMULHER = 0;
SOMATURMA = 0;
for C = 1 : 50
  ALTURA = input('Entre com a altura: ');
  CODSEX = input('Entre com o codigo do sexo (1(M),2(F)): ');
  if ( C == 1) % primeira leitura
 MAIOR = ALTURA;
 MENOR = ALTURA;
 if ( ALTURA > MAIOR ) % leituras posteriores
 MAIOR = ALTURA;
 if ( ALTURA < MENOR )
 MENOR = ALTURA;
 end
 end
  end
  if ( CODSEX == 2 )
 NMULHER = NMULHER + 1;
 SOMAMULHER = SOMAMULHER + ALTURA;
  SOMATURMA = SOMATURMA + ALTURA;
end
MEDIAMULHER = SOMAMULHER / NMULHER;
MEDIATURMA = SOMATURMA / 50;
fprintf(1,'Maior altura da turma: %f\n',MAIOR);
fprintf(1,'Menor altura da turma: %f\n',MENOR);
\label{eq:first-printf} \texttt{fprintf(1,'Media de altura das mulheres: \$f\n', MEDIAMULHER);}
fprintf(1, 'Media de altura da turma: %f\n', MEDIATURMA);
```


Professor: David Menotti (menottid@gmail.com)

57) Escreva um algoritmo em PORTUGOL que:

- leia 100 fichas, onde cada ficha contém o número de matrícula e a nota de cada aluno de um determinado curso;
- determine e imprima as duas maiores notas, juntamente com o número de matrícula do aluno que obteve cada uma delas;
- Suponha que não exista dois ou mais alunos com a mesma nota.

```
algoritmo L3P057;
  inteiro: C, NMAT, MNMAT1, MNMAT2;
 NOTA, MNOTA1, MNOTA2;
  <u>real</u>:
<u>início</u>
  para C de 1 até 100 faça
 leia(NMAT);
 leia(NOTA);
 se ( C = 1 ) ou ( NOTA > MNOTA1 ) então
 \texttt{MNOTA2} \leftarrow \texttt{MNOTA1;}
 \texttt{MNMAT2} \; \leftarrow \; \texttt{MNMAT1}
 MNOTA1 ← NOTA;
 MNMAT1 ← NMAT;
 <u>senão</u>
 <u>se</u> ( C = 2 ) <u>ou</u> ( NOTA > MNOTA2 ) <u>então</u>
 MNOTA2 \leftarrow NOTA;
 MNMAT2 \leftarrow NMAT;
 <u>fim-se</u>
 fim-se
  fim-para
  imprima("Número de Matrícula: ",MNMAT1," tem a maior nota: ",MNOTA1);
imprima("Número de Matrícula: ",MNMAT2," tem a segunda maior nota: ",MNOTA2);
```


Professor: David Menotti (menottid@gmail.com)


```
algoritmo L3P057B;
var
  inteiro: C, NMAT, MNMAT1, MNMAT2;
real: NOTA, MNOTA1, MNOTA2;
início
 leia (NMAT);
  leia (NOTA);
  MNOTA1 ← NOTA;
MNMAT1 ← NMAT;
  leia (NMAT);
  leia (NOTA);
  <u>se</u> ( NOTA > MNOTA1 ) <u>então</u>
 MNOTA2 ← MNOTA1;
 MNMAT2 ← MNMAT1
 MNOTA1 \leftarrow NOTA;
 MNMAT1 ← NMAT;
  <u>senão</u>
 MNOTA2 \leftarrow NOTA;
 MNMAT2 \leftarrow NMAT;
  fim-se
  para C de 3 até 100 faça
 <u>leia(NMAT)</u>;
 leia(NOTA);
 se ( NOTA > MNOTA1 ) então
 MNOTA2 \leftarrow MNOTA1;
 MNMAT2 ← MNMAT1
 MNOTA1 \leftarrow NOTA;
 MNMAT1 ← NMAT;
 \frac{\underline{\mathtt{senão}}}{\underline{\mathtt{se}}} \; (\;\; \mathtt{NOTA} \; > \; \mathtt{MNOTA2} \;\; ) \;\; \underline{\underline{\mathtt{então}}}
 MNOTA2 ← NOTA;
 MNMAT2 ← NMAT;
 fim-se
 fim-se
 fim-para
 imprima ("Número de Matrícula: ",MNMAT1," tem a maior nota: ",MNOTA1);
imprima ("Número de Matrícula: ",MNMAT2," tem a segunda maior nota: ",MNOTA2);
fim
program 13p057;
  C, NMAT, MNMAT1, MNMAT2: integer;
  NOTA, MNOTA1, MNOTA2: real;
begin
  for C := 1 to 100 do
  begin
 write('Entre com o numero de matricula: ');
 read(NMAT);
 write('Entre com a nota: ');
 read(NOTA);
 if ( C = 1 ) or ( NOTA > MNOTA1 ) then begin
 MNOTA2 := MNOTA1;
 MNMAT2 := MNMAT1;
 MNOTA1 := NOTA;
 MNMAT1 := NMAT; end
 else
 if ( C = 2 ) or ( NOTA > MNOTA2 ) then begin
 MNOTA2 := NOTA;
 MNMAT2 := NMAT; end;
  writeLn('Numero de Matricula: ',MNMAT1,' tem a maior nota: ',MNOTA1:5:1); writeLn('Numero de Matricula: ',MNMAT2,' tem a segunda maior nota: ',MNOTA2:5:1);
```


```
program 13p057b;
var
  C, NMAT,MNMAT1,MNMAT2: integer;
  NOTA, MNOTA1, MNOTA2: real;
  write('Entre com o numero de matricula: ');
  read(NMAT);
  write('Entre com a nota: ');
  read(NOTA);
  MNOTA1 := NOTA;
MNMAT1 := NMAT;
  write('Entre com o numero de matricula: ');
  read(NMAT);
  write('Entre com a nota: ');
  read(NOTA);
  if ( NOTA > MNOTA1 ) then begin
 MNOTA2 := MNOTA1;
 MNMAT2 := MNMAT1;
 MNOTA1 := NOTA;
 MNMAT1 := NMAT; end
  else begin
 MNOTA2 := NOTA;
 MNMAT2 := NMAT; end;
  for C := 3 to 100 do
  begin
 write('Entre com o numero de matricula: ');
 read(NMAT);
 write('Entre com a nota: ');
 read(NOTA);
 if ( NOTA > MNOTA1 ) then begin
 MNOTA2 := MNOTA1;
 MNMAT2 := MNMAT1;
 MNOTA1 := NOTA;
 MNMAT1 := NMAT; end
 else if ( NOTA > MNOTA2 ) then begin
 MNOTA2 := NOTA;
 MNMAT2 := NMAT; end;
  end;
  writeLn('Numero de Matricula: ',MNMAT1,' tem a maior nota: ',MNOTA1);
writeLn('Numero de Matricula: ',MNMAT2,' tem a segunda maior nota: ',MNOTA2);
readln(c);
end.
%C, NMAT, MNMAT1, MNMAT2: integer;
%NOTA, MNOTA1, MNOTA2: real;
MNOTA1 = 0;
MNOTA2 = 0;
MNMAT1 = 0;
MNMAT2 = 0;
for C = 1 : 100
  NMAT = input('Entre com o numero de matricula: ');
  NOTA = input('Entre com a nota: ');
  if ( C == 1 ) | ( NOTA > MNOTA1 )
 MNOTA2 = MNOTA1;
 MNMAT2 = MNMAT1;
 MNOTA1 = NOTA;
 MNMAT1 = NMAT;
 if ( C == 2 ) | ( NOTA > MNOTA2 )
 MNOTA2 = NOTA;
 MNMAT2 = NMAT;
  end
end
fprintf(1,'Numero de Matricula: %d tem a maior nota: %f\n',MNMAT1,MNOTA1);
fprintf(1,'Numero de Matricula: %d tem a segunda maior nota: %f\n',MNMAT2,MNOTA2);
```


```
%C, NMAT, MNMAT1, MNMAT2: integer;
% NOTA, MNOTA1, MNOTA2: real;
NMAT = input('Entre com o numero de matricula: ');
NOTA = input('Entre com a nota: ');
MNOTA1 = NOTA;
MNMAT1 = NMAT;
NMAT = input('Entre com o numero de matricula: ');
NOTA = input('Entre com a nota: ');
if ( NOTA > MNOTA1 )
 MNOTA2 = MNOTA1;
 MNMAT2 = MNMAT1;
 MNOTA1 = NOTA;
 MNMAT1 = NMAT;
  MNOTA2 = NOTA;
  MNMAT2 = NMAT;
for C = 3 : 100
 NMAT = input('Entre com o numero de matricula: ');
  NOTA = input('Entre com a nota: ');
  if ( NOTA > MNOTA1 )
 MNOTA2 = MNOTA1;
 MNMAT2 = MNMAT1;
 MNOTA1 = NOTA;
 MNMAT1 = NMAT;
  elseif ( NOTA > MNOTA2 )
 MNOTA2 = NOTA;
 MNMAT2 = NMAT;
  end
end
fprintf(1,'Numero de Matricula: %d tem a maior nota: %f\n',MNMAT1,MNOTA1);
fprintf(1,'Numero de Matricula: %d tem a segunda maior nota: %f\n',MNMAT2,MNOTA2);
```


Professor: David Menotti (menottid@gmail.com)

- 58) Um cinema possui capacidade de 100 lugares e está sempre com ocupação total. Certo dia, cada espectador respondeu a um questionário, no qual constava:
- sua idade;
- sua opinião em relação ao filme, segundo as seguintes notas:

Nota	Significado
A	Ótimo
В	Bom
C	Regular
D	Ruim
E	Péssimo

Elabore um algoritmo que, lendo estes dados, calcule e imprima:

- a quantidade de respostas ótimo;
- a diferença percentual entre respostas bom e regular;
- a média de idade das pessoas que responderam ruim;
- a percentagem de respostas péssimo e a maior idade que utilizou esta opção;
- a diferença de idade entre a maior idade que respondeu ótimo e a maior idade que respondeu ruim.


```
Professor: David Menotti (menottid@gmail.com)

algoritmo L3P058;
```

```
var
 C, IDADE, NOTIMO, NRUIM, NPESSIMO, NBOM, NREGULAR;
  inteiro:
 SOMAIDADERUIM, MAIORIDADEPESSIMO, MAIORIDADEOTIMO, MAIORIDADERUIM;
  inteiro:
 MEDIAIDADERUIM;
  real:
  caractere: OPINIAO;
<u>início</u>
  NOTTMO
 ← 0:
  NBOM
 ← 0;
  NREGULAR \leftarrow 0;
  NRUIM \leftarrow 0;
  NPESSIMO \leftarrow 0;
  SOMAIDADERUIM \leftarrow 0;
  para C de 1 até 100 faça
 leia(OPINIAO);
leia(IDADE);
 escolha (OPINIAO)
 se ( OPINIAO = "A") então
NOTIMO <- NOTIMO + 1;</pre>
 se ( NOTIMO = 1 ) ou ( IDADE > MAIORIDADEOTIMO ) então
 MAIORIDADEOTIMO <- IDADE;
 fim-se
 senão-se ( OPINIAO = "B" ) então
 NBOM <- NBOM + 1;
senão-se ( OPINIAO = "C" ) então
 NREGULAR <- NREGULAR + 1;
 senão-se ( OPINIAO = "D" ) então

NRUIM <- NRUIM + 1;
 SOMAIDADERUIM <- SOMAIDADERUIM + IDADE;
 se ( NRUIM = 1 ) ou ( IDADE > MAIORIDADERUIM ) então
 MAIORIDADERUIM <- IDADE;
 fim-se
 senão-se ( OPINIAO = "E") então
 NPESSIMO <- NPESSIMO + 1;
 <u>se</u> ( NPESSIMO = 1 ) ou ( IDADE > MAIORIDADEPESSIMO ) <u>então</u>
 MAIORIDADEPESSIMO <- IDADE;
 fim-se
 senão
 imprima ("Opção de opinião inválida!");
 fim-se
  fim-para
imprima("A quantidade de respostas ótimo é: ",NOTIMO);
  imprima ("A diferença percentual entre repostas bom e regular: ",100*(NBOM-NREGULAR)/100);
  \underline{\textbf{se}} ( NRUIM \neq 0 ) { evitando divisão por zero } \underline{\textbf{então}}
 MEDIAIDADERUIM ← SOMAIDADERUIM / NRUIM;
 imprima ("A média de idade de pessoas que responderam ruim é: ", MEDIAIDADERUIM);
 imprima("Nenhuma pessoa respondeu ruim");
  <u>fim-se</u>
  imprima("A percentagem de pessoas que responderam péssimo: ", NPESSIMO);
imprima("A maior idade que respondeu péssimo é: ",MAIORIDADEPESSIMO);
  imprima ("A maior idade que respondeu péssimo é:
  DIF ← MAIORIDADEOTIMO - MAIORIDADERUIM;
  imprima("A diferença entre a maior idade de resposta ótimo e ruim é: ",DIF);
```


Professor: David Menotti (menottid@gmail.com)


```
program 13p058;
var
 C,
 IDADE, NOTIMO, NRUIM, NPESSIMO, NBOM, NREGULAR: integer;
  SOMAIDADERUIM, MAIORIDADEPESSIMO, MAIORIDADEOTIMO, MAIORIDADERUIM, DIF: integer;
  MEDIAIDADERUIM: real;
 OPINIAO: string;
begin
  NOTIMO
  NBOM
 := 0;
  NREGULAR := 0;
 := 0;
  NRIITM
  NPESSIMO := 0;
  SOMAIDADERUIM := 0;
  MAIORIDADEOTIMO := 0;
  MAIORIDADERUIM := 0;
  MAIORIDADEPESSIMO := 0;
  for C := 1 to 100 do
  begin
 write('Digite a idade: ');
 readLn(IDADE);
 write('Digite a Opiniao (A/B/C/D/E): ');
 readLn(OPINIAO);
 if (OPINIAO = 'A' ) then begin
 NOTIMO := NOTIMO + 1;
 if ( NOTIMO = 1 ) or ( IDADE > MAIORIDADEOTIMO ) then
 MAIORIDADEOTIMO := IDADE; end
 else if ( OPINIAO = 'B' ) then
 NBOM := NBOM + 1 else if ( OPINIAO = 'C' ) then
 NREGULAR := NREGULAR + 1
 else if ( OPINIAO = 'D' ) then begin
 NRUIM := NRUIM + 1;
 SOMAIDADERUIM := SOMAIDADERUIM + IDADE;
 if ( NRUIM = 1 ) or ( IDADE > MAIORIDADERUIM ) then
 MAIORIDADERUIM := IDADE; end
 else if ( OPINIAO = 'E' ) then begin
 NPESSIMO := NPESSIMO + 1;
 if ( \mbox{NPESSIMO} = 1 ) or ( \mbox{IDADE} > \mbox{MAIORIDADEPESSIMO} ) then
 MAIORIDADEPESSIMO := IDADE; end
 writeLn('Opcao de opiniao invalida!');
  end:
  writeLn('A quantidade de respostas otimo eh: ',NOTIMO);
  writeLn('A diferenca percentual entre repostas bom e regular: ',(NBOM-NREGULAR),'% ');
  if ( NRUIM <> 0 ) then { evitando divisão por zero } begin
 MEDIAIDADERUIM := SOMAIDADERUIM / NRUIM;
 writeLn('A media de idade de pessoas que responderam ruim eh: ',MEDIAIDADERUIM:4:1); end
 writeLn('Nenhuma pessoa respondeu ruim');
  writeLn('A percentagem de pessoas que responderam pessimo: ',NPESSIMO,'% ');
  \verb|writeLn('A maior idade que respondeu pessimo eh: ', \verb|MAIORIDADE|| PESSIMO |); \\
  DIF := MAIORIDADEOTIMO - MAIORIDADERUIM;
  writeLn('A diferença entre a maior idade de resposta otimo e ruim eh: ',DIF);
```


Professor: David Menotti (menottid@gmail.com)


```
% C, IDADE, NOTIMO, NRUIM, NPESSIMO, NBOM, NREGULAR: integer;
% SOMAIDADERUIM, MAIORIDADEPESSIMO, MAIORIDADEOTIMO, MAIORIDADERUIM, DIF: integer;
% MEDIAIDADERUIM: real;
% OPINIAO: string;
NOTIMO = 0;
NBOM = 0;
NREGULAR = 0;
NRUIM = 0;
NPESSIMO = 0;
SOMAIDADERUIM = 0;
MATORTDADEOTTMO = 0:
MAIORIDADERUIM = 0;
MAIORIDADEPESSIMO = 0;
for C = 1 : 100
  IDADE = input('Digite a idade: ');
  OPINIAO = input('Digite a Opiniao (A/B/C/D/E): ');
  if (OPINIAO == 'A' )
 NOTIMO = NOTIMO + 1;
 if ( NOTIMO == 1 ) | ( IDADE > MAIORIDADEOTIMO )
 MAIORIDADEOTIMO = IDADE;
 end
  elseif ( OPINIAO == 'B' )
 NBOM = NBOM + 1;
  elseif ( OPINIAO == 'C' )
 NREGULAR = NREGULAR + 1;
  elseif ( OPINIAO == 'D' )
 NRUIM = NRUIM + 1;
 SOMAIDADERUIM = SOMAIDADERUIM + IDADE;
 if ( NRUIM == 1 ) | ( IDADE > MAIORIDADERUIM )
 MAIORIDADERUIM = IDADE;
  elseif ( OPINIAO == 'E' )
 NPESSIMO = NPESSIMO + 1;
 if ( NPESSIMO == 1 ) | ( IDADE > MAIORIDADEPESSIMO )
 MAIORIDADEPESSIMO = IDADE;
  else
 fprintf(1,'Opcao de opiniao invalida!');
end
fprintf(1,'A quantidade de respostas otimo eh: %d\n',NOTIMO);
fprintf(1,'A diferenca percentual entre repostas bom e regular: %.2f\n',(NBOM-NREGULAR));
if ( NRUIM \sim= 0 ) % evitando divisão por zero
  MEDIAIDADERUIM = SOMAIDADERUIM / NRUIM;
  fprintf(1,'A media de idade de pessoas que responderam ruim eh: %f\n',MEDIAIDADERUIM);
else
  fprintf(1,'Nenhuma pessoa respondeu ruim \n');
fprintf(1, A percentagem de pessoas que responderam pessimo: {f\n', NPESSIMO});
fprintf(1,'A maior idade que respondeu pessimo eh: %d\n',MAIORIDADEPESSIMO );
DIF = MAIORIDADEOTIMO - MAIORIDADERUIM;
fprintf(1,'A diferença entre a maior idade de resposta otimo e ruim eh: %f\d',DIF);
```


Professor: David Menotti (menottid@gmail.com)

- 59) Em um prédio, com 50 moradores, há três elevadores denominados A, B e C. Para otimizar o sistema de controle dos elevadores, foi realizado um levantamento no qual cada usuário respondia:
- o elevador que utilizava com mais freqüência;
- o período que utilizava o elevador, entre:
 - "M" = matutino;
 - "V" = vespertino;
 - "N" = noturno.

Construa um algoritmo que calcule e imprima:

- qual é o elevador mais frequentado e em que período se concentra o maior fluxo;
- qual o período mais usado de todos e a que elevador pertence;
- qual a diferença percentual entre o mais usado dos horários e o menos usado;
- qual a percentagem sobre o total de serviços prestados do elevador de média utilização.

Professor: David Menotti (menottid@gmail.com)


```
algoritmo L3P059;
var
 inteiro: C, NAM, NAV, NAN, NBM, NBV, NBN, NCM, NCV, NCN;
 caractere: ELEVADOR, PERIODO;
início
 NAM \leftarrow 0; NAV \leftarrow 0; NAN \leftarrow 0;
 NBM \leftarrow 0; NBV \leftarrow 0; NBN \leftarrow 0;
 NCM \leftarrow 0; NCV \leftarrow 0; NCN \leftarrow 0;
 para C de 1 até 50 faça
leia(ELEVADOR);
 leia (PERIODO);
se ( ELEVADOR = "A" ) então
 se ( PERIODO = "M" ) então
 NAM \leftarrow NAM + 1;
 <u>senão-se</u> ( PERIODO = "V" ) <u>então</u>
 NAV \leftarrow NAV + 1;
 senão
 NAN ← NAN + 1;
 fim-se
 <u>senão</u>-<u>se</u> ( ELEVADOR = "B" ) <u>então</u>
 se ( PERIODO = "M" ) então
 NBM \leftarrow NBM + 1;
 senão-se ( PERIODO = "V" ) então
 NBV \leftarrow NBV + 1;
 <u>senão</u>
 NBN \leftarrow NBN + 1;
 fim-se
 enão-se ( ELEVADOR = "C" ) então
se ( PERIODO = "M" ) então
 NCM \leftarrow NCM + 1;
 senão-se ( PERIODO = "V" ) então
 NCV \leftarrow NCV + 1;
 senão
 NCN \leftarrow NCN + 1;
 fim-se
 fim-se
 fim-para
 se ( (NAM+NAV+NAN) > (NBM+NBV+NBN) ) e ( (NAM+NAV+NAN) > (NCM+NCV+NCN) ) então
 imprima("A é o elevador mais frequentado, no período ");
 se ( (NAM > NAV) e (NAM > NAN) ) então
imprima("Matutino!");
 senão-se ( (NAV > NAM) e (NAV > NAN) ) então
imprima ("Vespertino!");
 senão
 imprima("Noturno!");
 fim-se
 senão-se ( (NBM+NBV+NBN) > (NAM+NAV+NAN) ) e ( (NBM+NBV+NBN) > (NCM+NCV+NCN) ) então
imprima ("B é o elevador mais freqüentado, no período ");
 imprima("B e o elevador mais freqüentado, no
se ( (NBM > NBV) e (NBM > NBN) ) então
imprima("Matutino!");
senão-se ( (NBV > NBM) e (NBV > NBN) ) então
imprima("Vespertino!");
 imprima("Noturno!");
 senão-se ( (NCM+NCV+NCN) > (NAM+NAV+NAN) ) e ( (NCM+NCV+NCN) > (NBM+NBV+NBN) ) então
imprima ("C é o elevador mais freqüentado, no período ");
se ( (NCM > NCV) e (NCM > NCN) ) então
imprima ("Matutino!");
senão-se ( (NCV > NCM) e (NCV > NCN) ) então
imprima ("Vespertino!");
 imprima ("Noturno!");
fim-se
 fim-se
 { continua }
```


```
program 13p059;
var
  C, NAM, NAV, NAN, NBM, NBV, NBN, NCM, NCV, NCN: integer;
  ELEVADOR, PERIODO: string;
begin
  NAM := 0; NAV := 0; NAN := 0;
  NBM := 0; NBV := 0; NBN := 0;
  NCM := 0; NCV := 0; NCN := 0;
  for C := 1 to 50 do
  begin
 write('Elevador: ');
 readLn(ELEVADOR);
 write('Periodo: ');
 readLn(PERIODO);
 if ( ELEVADOR = 'A' ) then
 if ( PERIODO = 'M' ) then
 NAM := NAM + 1
 else if ( PERIODO = 'V' ) then
 NAV := NAV + 1
 else
 NAN := NAN + 1
 else if ( ELEVADOR = 'B' ) then
 if ( PERIODO = 'M' ) then
 NBM := NBM + 1
 else if ( PERIODO = 'V' ) then
 NBV := NBV + 1
 else
 NBN := NBN + 1
 else if ( ELEVADOR = 'C' ) then
 if ( PERIODO = 'M' ) then
 NCM := NCM + 1
 else if ( PERIODO = 'V' ) then
 NCV := NCV + 1
 else
 NCN := NCN + 1;
  end;
  if ((NAM+NAV+NAN) > (NBM+NBV+NBN) ) and ((NAM+NAV+NAN) > (NCM+NCV+NCN) ) then
 write('A eh o elevador mais frequentado, no periodo ');
 if ( (NAM > NAV) and (NAM > NAN) ) then
 writeLn('Matutino!')
 else if ( (NAV > NAM) and (NAV > NAN) ) then
 writeLn('Vespertino!')
 writeLn('Noturno!');
  end
  else if ( (NBM+NBV+NBN) > (NAM+NAV+NAN) ) and ( (NBM+NBV+NBN) > (NCM+NCV+NCN) ) then
 write('B eh o elevador mais frequentado, no periodo ');
 if ( (NBM > NBV) and (NBM > NBN) ) then
 writeLn('Matutino!')
 else if ( (NBV > NBM) and (NBV > NBN) ) then
 writeLn('Vespertino!')
 else
 writeLn('Noturno!')
  end
  else if ( (NCM+NCV+NCN) > (NAM+NAV+NAN) ) and ( (NCM+NCV+NCN) > (NBM+NBV+NBN) ) then
  begin
 write('C eh o elevador mais frequentado, no período ');
 if ( (\mbox{NCM} > \mbox{NCV}) and (\mbox{NCM} > \mbox{NCN}) ) then
 writeLn('Matutino!')
 else if ( (NCV > NCM) and (NCV > NCN) ) then
 writeLn('Vespertino!')
 else
 writeLn('Noturno!');
  end:
  { continua }
end.
```


Professor: David Menotti (menottid@gmail.com)

```
% C, NAM, NAV, NAN, NBM, NBV, NBN, NCM, NCV, NCN: integer;
% ELEVADOR, PERIODO: string;
NAM = 0; NAV = 0; NAN = 0;
NBM = 0; NBV = 0; NBN = 0;
NCM = 0; NCV = 0; NCN = 0;
for C = 1 : 50
  ELEVADOR = input('Elevador: ');
  PERIODO = input('Periodo: ');
  if ( ELEVADOR == 'A' )
 if ( PERIODO == 'M' )
 NAM = NAM + 1;
 elseif ( PERIODO == 'V' )
 NAV = NAV + 1;
 else
 NAN = NAN + 1;
 end
  elseif ( ELEVADOR == 'B' )
 if ( PERIODO == 'M' )
 NBM = NBM + 1;
 elseif ( PERIODO == 'V' )
 NBV = NBV + 1;
 NBN = NBN + 1;
 end
  elseif ( ELEVADOR == 'C' )
 if ( PERIODO == 'M' )
 NCM = NCM + 1;
 elseif ( PERIODO == "V" )
 NCV = NCV + 1;
 else
 NCN = NCN + 1;
 end
  end
end
if ( NAM+NAV+NAN > NBM+NBV+NBN ) & ( NAM+NAV+NAN > NCM+NCV+NCN )
  disp('A eh o elevador mais frequentado, no periodo ');
  if ( NAM > NAV ) & ( NAM > NAN )
 disp('Matutino!');
  elseif ( NAV > NAM ) & ( NAV > NAN )
 disp('Vespertino!');
  else
 disp('Noturno!');
elseif (NBM+NBV+NBN) > (NAM+NAV+NAN) & (NBM+NBV+NBN) > (NCM+NCV+NCN)
  disp('B eh o elevador mais frequentado, no periodo ');
  if ( NBM > NBV ) & ( NBM > NBN )
 disp('Matutino!');
  elseif ( NBV > NBM ) & ( NBV > NBN )
 disp('Vespertino!');
  else
 disp('Noturno!');
elseif (NCM+NCV+NCN > NAM+NAV+NAN) & (NCM+NCV+NCN > NBM+NBV+NBN)
  disp('C eh o elevador mais frequentado, no período ');
  if ( \ensuremath{\text{NCM}}\xspace > \ensuremath{\text{NCV}}\xspace ) & ( \ensuremath{\text{NCM}}\xspace > \ensuremath{\text{NCN}}\xspace )
 disp('Matutino!');
  elseif ( NCV > NCM ) & ( NCV > NCN )
 disp('Vespertino!');
  else
 disp('Noturno!');
  end
end
% continua
```


Professor: David Menotti (menottid@gmail.com)

(0) Calcula a immosta da manda da um amma da 10 contribuintes con

60) Calcule o imposto de renda de um grupo de 10 contribuintes, considerando que os dados de cada contribuinte, número do CPF, número de dependentes e renda mensal são valores fornecidos pelo usuário. Para cada contribuinte será feito um desconto de 5% do salário mínimo por dependente.

Os valores da alíquota para cálculo do imposto são:

Renda Líquida	Alíquota
Até 2 salários mínimos	Isento
2 a 3 salários mínimos	5%
3 a 5 salários mínimos	10%
5 a 7 salários mínimos	15%
Acima de 7 salários mínimos	20%

Observe que deve ser fornecido o valor atual do salário mínimo para que o algoritmo calcule os valores corretamente.

```
algoritmo L3P060;
var
  inteiro:
 C, CPF, NDEP;
  <u>real</u>:
 RENDA, SALMIN, IMP, NSALMIN;
início
  leia (SALMIN);
  para C de 1 até 10 faça
leia(CPF);
 leia(NDEP);
 leia (RENDA);
 NSALMIN ← RENDA / SALMIN;
 se ( NSALMIN < 2 ) então</pre>
 IMP \leftarrow 0;

senão-se ( NSALMIN < 3 ) então
 IMP \leftarrow RENDA*5/100;
 senão-se ( NSALMIN < 5 ) então</pre>
 IMP \leftarrow RENDA*10/100;
 senão-se ( NSALMIN < 7 ) então
 IMP \leftarrow RENDA*15/100;
 senão
 IMP \leftarrow RENDA*20/100;
 IMP \leftarrow IMP + NDEP * (SALMIN*5/100);
 se ( IMP > 0 ) então
 imprima ("Imposto a ser pago: ",IMP);
 imprima("Imposto a ser restituído: ",-IMP);
 fim-se
  fim-para
fim
```


end

Universidade Federal de Ouro Preto – UFOP Instituto de Ciências Exatas e Biológicas – ICEB Departamento de Computação – DECOM Disciplina: Algoritmos e Estrutura de Dados I – CIC102 Professor: David Menotti (menottid@gmail.com)


```
program 13p060;
var
  C, CPF, NDEP: integer;
  RENDA, SALMIN, IMP, NSALMIN: real;
  write('Informe o salario minimo: ');
  readLn(SALMIN);
  for C := 1 to 10 do
  begin
 write('CPF: ');
 readLn(CPF);
 write('N Dep: ');
 readLn(NDEP);
 write('Renda: ');
 readLn(RENDA);
 NSALMIN := RENDA / SALMIN;
 if ( NSALMIN < 2 ) then
 IMP := 0
 else if ( NSALMIN < 3 ) then
 IMP := RENDA*5/100
 else if ( NSALMIN < 5 ) then
 IMP := RENDA*10/100
 else if (NSALMIN < 7) then
 IMP := RENDA*15/100
 else
 IMP := RENDA*20/100;
 IMP := IMP - NDEP * (SALMIN*5/100);
 if (IMP > 0) then
 writeLn('Imposto a ser pago: ',IMP:3:2)
 writeLn('Imposto a ser restituído: ',-IMP:3:2);
  end:
end.
SALMIN = input('Informe o salario minimo: ');
for C = 1 : 10
  CPF = input('CPF: ');
  NDEP = input('N Dep: ');
  RENDA = input('Renda: ');
  NSALMIN = RENDA / SALMIN;
  if ( NSALMIN < 2 )
 IMP = 0;
  elseif (NSALMIN < 3)
 IMP = RENDA*5/100;
  elseif ( NSALMIN < 5 )
 IMP = RENDA*10/100;
  elseif ( NSALMIN < 7 )
 IMP = RENDA*15/100;
 IMP = RENDA*20/100;
  end
  IMP = IMP - NDEP * (SALMIN*5/100);
  if (IMP > 0)
 fprintf(1,'Imposto a ser pago: %.2f\n',IMP);
 fprintf(1,'Imposto a ser restituído: %.2f\n',-IMP);
```