

Professor: David Menotti (menottid@gmail.com)

Lista de Exercícios 04 – Estruturas de Dados Homogêneas - Vetores

1) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números inteiros de 0 a 50. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P01;
  inteiro: C, VET[0..50];
iní<u>cio</u>
  para C de 0 até 50 faça
VET[C] <- C;</pre>
  fim-para
  para C de 0 até 50 faça
 imprima (VET[C]);
  fim-para
<u>fim</u>
program 14p01;
  C: integer;
  VET: array [0..50] of integer;
begin
  for C := 0 to 50 do
 VET[C] := C;
  for C := 0 to 50 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 0 : 50
 VET(C+1) = C;
for C = 0 : 50
 fprintf(1,'%d ',VET(C+1));
fprintf(1,'\n');
```


Professor: David Menotti (menottid@gmail.com)

2) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números inteiros do intervalo fechado de 1 a 100. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P02;
var
  <u>inteiro</u>: C, VET[1..100];
<u>início</u>
  para C <u>de</u> 1 <u>até</u> 100 <u>faça</u>
 VET[C] <- C;
  fim-para
  para C de 1 até 100 faça
 imprima (VET[C]);
  fim-para
fim
program 14p02;
var
  C: integer;
  VET: array [1..100] of integer;
  for C := 1 to 100 do
 VET[C] := C;
  for C := 1 to 100 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 1 : 100
  VET(C) = C;
for C = 1 : 100
  fprintf(1,'%d ',VET(C));
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

3) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números inteiros de 100 a 1 (em ordem decrescente). Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P03;
var
 <u>inteiro</u>: C, VET[1..100];
<u>início</u>
  para C de 100 até 1 passo -1 faça
 VET[100-C+1] <- C;
  fim-para
  para C de 1 até 100 faça
 imprima (VET[C]);
  fim-para
fim
program 14p03;
var
 C: integer;
 VET: array [1..100] of integer;
  for C := 100 downto 1 do
 VET[100-C+1] := C;
  for C := 1 to 100 do
 write(VET[C],' ');
 writeLn('');
end.
for C = 100 : -1 : 1
 VET(100-C+1) = C;
for C = 1 : 100
  fprintf(1,'%d ',VET(C));
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

4) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números inteiros de 100 a 200. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P04;
var
  <u>inteiro</u>: C, VET[100..200];
<u>início</u>
  para C <u>de</u> 100 <u>até</u> 200 <u>faça</u>
 VET[C] <- C;
  fim-para
  para C de 100 até 200 faça
 imprima (VET[C]);
  fim-para
fim
program 14p04;
var
  C: integer;
  VET: array [100..200] of integer;
  for C := 100 to 200 do
 VET[C] := C;
  for C := 100 to 200 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 100 : 200
  VET(C) = C;
for C = 100 : 200
  fprintf(1,'%d ',VET(C));
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

5) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números inteiros de 200 a 100 (em ordem decrescente). Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P05;
var
 <u>inteiro</u>: C, VET[0..100];
<u>início</u>
  para C de 200 até 100 passo -1 faça
 VET[200-C] <- C;
  fim-para
  para C de 0 até 100 faça
 imprima (VET[C]);
  fim-para
fim
program 14p05;
var
 C: integer;
 VET: array [0..100] of integer;
  for C := 200 downto 100 do
 VET[200-C] := C;
  for C := 0 to 100 do
 write(VET[C],' ');
 writeLn('');
end.
for C = 200 : -1 : 100
 VET(200-C+1) = C;
for C = 0 : 100
  fprintf(1,'%d ',VET(C+1));
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

6) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números múltiplos de 5, no intervalo fechado de 1 a 500. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P06;
var
  <u>inteiro</u>: C, VET[1..100];
<u>início</u>
  para C de 5 até 500 passo 5 faça
 VET[C <u>div</u> 5] <- C;
  fim-para
  para C de 1 até 100 faça
imprima (VET[C]);
  fim-para
fim
program 14p06;
var
  C: integer;
  VET: array [1..100] of integer;
  for C := 5 to 500 do
 if C \mod 5 = 0 then
 VET[C div 5 ] := C;
  for C := 1 to 100 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 5 : 5 : 500
  VET(floor(C/5)) = C;
end
for C = 1 : 100
  fprintf(1,'%d ',VET(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

7) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números pares do intervalo fechado de 1 a 100. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P07;
var
  inteiro: C, VET[1..50];
<u>início</u>
  para C de 2 até 100 passo 2 faça
 VET[C <u>div</u> 2] <- C;
  fim-para
  para C de 1 até 50 faça
imprima (VET[C]);
  fim-para
fim
program 14p07;
var
  C: integer;
  VET: array [1..50] of integer;
  for C := 2 to 100 do
 if C \mod 2 = 0 then
 VET[C div 2] := C;
  for C := 1 to 50 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 2 : 2 : 100
  VET(floor(C/2)) = C;
end
for C = 1 : 50
  fprintf(1,'%d ',VET(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

8) Escreva um algoritmo em PORTUGOL que armazene em um vetor os 100 primeiros números ímpares. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P08;
var
  <u>inteiro</u>: C, VET[1..100];
<u>início</u>
  para C de 1 até 200 passo 2 faça
 VET[C div 2] <- C;</pre>
  fim-para
  para C de 1 até 200 faça
 imprima (VET[C]);
  fim-para
fim
program 14p08;
  C: integer;
  VET: array [1..100] of integer;
begin
  for C := 1 to 200 do
if C mod 2 = 1 then
 VET[C div 2 + 1] := C;
  for C := 1 to 100 do
 write(VET[C],' ');
  writeLn('');
for C = 1 : 2 : 200
 VET(floor(C/2) + 1) = C;
for C = 1 : 100
 fprintf(1,'%d ',VET(C));
fprintf(1,'\n');
```


Professor: David Menotti (menottid@gmail.com)

9) Escreva um algoritmo em PORTUGOL que armazene em um vetor o quadrado dos números ímpares no intervalo fechado de 1 a 20. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P09;
var
  inteiro: C, VET[1..10];
<u>início</u>
  para C de 1 até 20 passo 2 faça
 VET[C <u>div</u> 2 + 1] <- C*C;
  fim-para
  para C de 1 até 10 faça
imprima (VET[C]);
  fim-para
fim
program 14p09;
var
  C: integer;
  VET: array [1..10] of integer;
  for C := 1 to 20 do
 if C \mod 2 = 1 then
 VET[C div 2 + 1] := C*C;
  for C := 1 to 10 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 1 : 2 : 20
  VET(floor(C/2) + 1) = C*C;
end
for C = 1 : 10
  fprintf(1,'%d ',VET(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

10) Escreva um algoritmo em PORTUGOL que armazene em um vetor todos os números ímpares do intervalo fechado de 1 a 100. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P10;
var
  inteiro: C, VET[1..50];
<u>início</u>
  para C de 1 até 100 passo 2 faça
 VET[C div 2 + 1] <- C;
  fim-para
  para C de 1 até 50 faça
imprima (VET[C]);
  fim-para
fim
program 14p10;
var
  C: integer;
  VET: array [1..50] of integer;
  for C := 1 to 100 do
 if C mod 2 = 1 then
VET[C div 2 + 1] := C;
  for C := 1 to 50 do
 write(VET[C],' ');
  writeLn('');
end.
for C = 1 : 2 : 100
  VET( floor(C/2) + 1 ) = C;
end
for C = 1 : 50
  fprintf(1,'%d ',VET(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

11) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e armazene em um vetor a metade de cada número. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P11;
var
  inteiro: C;
 VALOR, METADE[1..10];
  real:
  para C de 1 até 10 faça
 leia(VALOR);
 METADE[C] <- VALOR / 2;</pre>
  \frac{\texttt{fim-para}}{\texttt{para}} \ \texttt{C} \ \frac{\texttt{de}}{\texttt{de}} \ \texttt{1} \ \underline{\texttt{at\'e}} \ \texttt{10} \ \underline{\texttt{faça}}
 imprima (METADE[C]);
  <u>fim-para</u>
fim
program 14p11;
var
  C: integer;
  VALOR: real;
  METADE: array [1..10] of real;
begin
  for C := 1 to 10 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 METADE[C] := VALOR / 2;
  end;
  for C := 1 to 10 do
 write(METADE[C]:0,' ');
  writeLn('');
end.
for C = 1 : 10
  VALOR = input('Digite um valor: ');
  METADE(C) = VALOR / 2;
for C = 1 : 10
 fprintf(1,'%d ',METADE(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

12) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e armazene em um vetor o quadrado de cada número. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P12;
var
 inteiro: C;
 VALOR, QUAD[1..10];
  real:
  para C de 1 até 10 faça;
 leia(VALOR);
 QUAD[C] <- VALOR ** 2;
 fim-para
para C de 1 até 10 faça
 imprima (QUAD[C]);
  <u>fim-para</u>
fim
program 14p12;
var
  C: integer;
 VALOR: real;
 QUAD: array [1..10] of real;
  for C := 1 to 10 do
 begin
 write('Digite um valor: ');
 readLn(VALOR);
 QUAD[C] := VALOR * VALOR;
  end;
 for C := 1 to 10 do
 write(QUAD[C],' ');
  writeLn('');
end.
for C = 1 : 10
 VALOR = input('Digite um valor: ');
  QUAD(C) = VALOR * VALOR;
for C = 1 : 10
 fprintf(1,'%d ',QUAD(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

13) Escreva um algoritmo em PORTUGOL que receba dez números do usuário e armazene em um vetor o cubo de cada número. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P13;
var
 inteiro: C;
 VALOR, CUB[1..10];
  real:
  para C de 1 até 10 faça
 leia(VALOR);
 CUB[C] <- VALOR ** 3;</pre>
  fim-para
  para C de 1 até 10 faça
 imprima (CUB[C]);
  <u>fim-para</u>
fim
program 14p13;
var
  C: integer;
 VALOR: real;
 CUB: array [1..10] of real;
  for C := 1 to 10 do
 begin
 write('Digite um valor: ');
 readLn(VALOR);
 CUB[C] := VALOR * VALOR * VALOR;
  end;
 for C := 1 to 10 do
 write(CUB[C],' ');
  writeLn('');
end.
for C = 1 : 10
 VALOR = input('Digite um valor: ');
 CUB(C) = VALOR * VALOR * VALOR;
for C = 1 : 10
 fprintf(1,'%d ',CUB(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

14) Escreva um algoritmo em PORTUGOL que receba quinze números do usuário e armazene em um vetor a raiz quadrada de cada número. Caso o valor digitado seja menor que zero o número –1 deve ser atribuído ao elemento do vetor. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P14;
  inteiro: C;
 VALOR, RAIZ[1..15];
  real:
<u>início</u>
  para C de 1 até 15 faça
 leia (VALOR);
 se ( VALOR >= 0 ) então
 RAIZ[C] <- raiz(VALOR);</pre>
 RAIZ[C] <- -1;
 imprima("Não é possível calcular a raiz quadrada! Número negativo!");
 fim-se
  fim-para
  para C de 1 até 10 faça
 imprima(RAIZ[C]);
  fim-para
<u>fim</u>
program 14p14;
 C: integer;
  VALOR: real;
 RAIZ: array [1..15] of real;
  for C := 1 to 15 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR >= 0 ) then
 RAIZ[C] := SqRt(VALOR)
 else begin
 RAIZ[C] := -1;
 write('Nao e possivel calcular a raiz quadrada! Numero negativo!'); end;
  for C := 1 to 15 do
 write(RAIZ[C],' ');
  writeLn('');
end.
for C = 1 : 15
  VALOR = input('Digite um valor: ');
  if ( VALOR >= 0 )
 RAIZ(C) = sqrt(VALOR);
 RATZ(C) = -1:
 disp('Nao e possivel calcular a raiz quadrada! Numero negativo!');
for C = 1 : 15
 fprintf(1,'%d ',RAIZ(C));
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

15) Escreva um algoritmo em PORTUGOL que receba oito números do usuário e armazene em um vetor o logaritmo de cada um deles na base 10. Caso não seja possível calcular o valor para o número digitado, o número –1 deve ser atribuído ao elemento do vetor. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P15;
var
  inteiro: C;
 VALOR, LG[1..10];
  real:
<u>início</u>
  para C <u>de</u> 1 <u>até</u> 10 <u>faça</u>
 leia(VALOR);
 se ( VALOR > 0 ) então
 LG[C] \leftarrow log(VALOR) / log(10);
 senão
 LG[C] <- -1;
 imprima("Não é possível calcular o logaritmo! Número negativo ou zero!");
 fim-se
  fim-para
  para C de 1 até 10 faça
 imprima (LG[C]);
  fim-para
<u>fim</u>
program 14p15;
 C: integer;
  VALOR: real;
 LG: array [1..10] of real;
  for C := 1 to 10 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR > 0) then
 LG[C] := Ln(VALOR) / Ln(10)
 else begin
 LG[C] := -1;
 write('Nao eh possivel calcular o logartimo! Numero negativo ou zero!'); end;
  end:
  for C := 1 to 10 do
 write(LG[C],' ');
  writeLn('');
end.
for C = 1 : 8
  VALOR = input('Digite um valor: ');
  if (VALOR > 0)
 LG(C) = log10(VALOR); % ln(VALOR) / ln(10);
 disp('Nao eh possivel calcular o logartimo! Numero negativo ou zero!');
end
for C = 1 : 8
 fprintf(1,'%f ',LG(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

16) Escreva um algoritmo em PORTUGOL que receba a altura de 10 atletas. Esse algoritmo deve imprimir a altura daqueles atletas que tem altura maior que a média.

```
algoritmo L4P16;
var
  inteiro: C;
 ALTURA, ,SOMA, MEDIA, VETALT[1..10];
  real:
  para C de 1 até 10 faça
 leia(ALTURA);
 VETALT[C] <- ALTURA;
  <u>fim-para</u>
  SOMA < -0;
  para C de 1 até 10 faça
 SOMA <- SOMA + VETALT[C];
  fim-para
MEDIA <- SOMA / 10;</pre>
  para C de 1 até 10 faça
se ( VETALT[C] > MEDIA ) então
 imprima (VETALT[C]);
 fim-se
  fim-para
<u>fim</u>
algoritmo L4P16B;
  inteiro: C;
 ALTURA, , SOMA, MEDIA, VETALT[1..10];
  real:
<u>início</u>
  SOMA <- 0;
  para C de 1 até 10 faça
 leia(ALTURA);
 VETALT[C] <- ALTURA;
 SOMA <- SOMA + VETALT [C];
  fim-para
  MEDIA <- SOMA / 10;
  para C de 1 até 10 faça
se ( VETALT [C] > MEDIA ) então
 imprima(VETALT [C]);
 fim-se
  fim-para
<u>fim</u>
program 14p16;
  C: integer;
  ALTURA, SOMA, MEDIA: real;
VETALT: array [1..10] of real;
begin
  for C := 1 to 10 do
  begin
 write('Digite a altura: ');
 readIn(ALTURA):
 VETALT[C] := ALTURA;
  SOMA := 0;
  for C := 1 to 10 do \,
 SOMA := SOMA + VETALT[C];
  MEDIA := SOMA / 5;
  for C := 1 to 10 do
 if ( VETALT[C] > MEDIA ) then
 writeLn(VETALT[C]:3:2);
end.
```


```
program 14p16b;
var
 C: integer;
  ALTURA, SOMA, MEDIA: real;
  VETALT: array [1..10] of real;
  SOMA := 0;
  for C := 1 to 10 do
  begin
 write('Digite a altura: ');
 read(ALTURA);
 VETALT[C] := ALTURA;
 SOMA := SOMA + VETALT [C];
  MEDIA := SOMA / 10;
  for C := 1 to 10 do
 if ( VETALT [C] > MEDIA ) then
 writeLn(VETALT[C]:3:2);
  end:
end.
for C = 1 : 10
 ALTURA = input('Digite a altura: ');
 VETALT(C) = ALTURA;
end
SOMA = 0;
for C = 1 : 10
 SOMA = SOMA + VETALT(C);
end
MEDIA = SOMA / 10;
for C = 1 : 10
 if ( VETALT(C) > MEDIA )
 fprintf(1,'%d ',VETALT(C));
  end
end
fprintf(1,'\n');
SOMA = 0;
for C = 1 : 10
  ALTURA = input('Digite a altura: ');
 VETALT(C) = ALTURA;
 SOMA = SOMA + VETALT(C);
end
MEDIA = SOMA / 10;
for C = 1 : 10
  if ( VETALT(C) > MEDIA )
 fprintf(1,'%d ',VETALT(C));
  end
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

17) A série de Fibonacci é formada pela sequência:

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

Escreva um algoritmo em PORTUGOL que armazene em um vetor os 50 primeiros termos da série de FIBONACCI. Após isso, o algoritmo deve imprimir todos os valores armazenados.

```
algoritmo L4P17;
var
  inteiro: C, ATUAL, ANT1, ANT2, VET[1..50];
<u>início</u>
  ANT2 <- 1;
  ANT1 <- 1;
  VET[1] <- 1;</pre>
  VET[2] <- 1;
  para C de 3 até 50 faça
 ATUAL <- ANT1 + ANT2;
 VET[C] <- ATUAL;</pre>
 ANT2 <- ANT1;
 ANT1 <- ATUAL;
  <u>fim-para</u>
  para C de 1 até 50 faça
 imprima (VET[C]);
  fim-para
fim
program 14p17;
  C: integer;
  ATUAL, ANT1, ANT2: real;
  VET: array [1..50] of real;
begin
  ANT2 := 1;
  ANT1 := 1;
  VET[1] := 1;
  VET[2] := 1;
  for C := 3 to 50 do
  begin
 ATUAL := ANT1 + ANT2;
 VET[C] := ATUAL;
 ANT2 := ANT1;
 ANT1 := ATUAL;
  end;
  for C := 1 to 50 do
 write(VET[C]:0:0,' ');
  writeLn('');
ANT2 = 1;
ANT1 = 1;
VET(1) = 1;
VET(2) = 1;
for C = 3 : 50
  ATUAL = ANT1 + ANT2;
  VET(C) = ATUAL;
  ANT2 = ANT1;
  ANT1 = ATUAL;
end
for C = 1 : 50
  fprintf(1,'%d ',VET(C));
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

18) 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:

$$\operatorname{sen}(X) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \frac{x^{11}}{1!!} + \dots$$

Esses termos devem ser armazenados em um vetor de reais.

```
algoritmo L4P18;
var
  inteiro: I, J, FAT;
 X, SN, VET[1..15];
  real:
in<u>ício</u>
  SN <- 0:
  <u>leia</u>(X);
  \overline{X} \leftarrow X * pi/180;
  <u>para</u> I <u>de</u> 1 <u>até</u> 15 <u>faça</u>
 FAT <- 1;
 para J de 2 até 2*I - 1 faça
 FAT <- FAT * J;
 fim-para
 se ( I mod 2 = 0 ) então
SN <- SN - ( X ** ( 2 * I - 1 ) ) / FAT; { termo par }
VET[I] <- - ( X ** ( 2 * I - 1 ) ) / FAT;</pre>
 SN <- SN + ( X ** ( 2 * I - 1 ) ) / FAT; { termo ;mpar } 
VET[I] <- + ( X ** ( 2 * I - 1 ) ) / FAT;
 fim-se
 fim-para
  imprima("SEN(", X * 180/pi,") = ",SN);
program 14p18;
  I, J: integer;
  FAT, X, XE, SN: real;
VET: array [1..15] of real;
  SN := 0;
  writeLn('Sen(x)');
  write('Digite o valor de x: ');
  readLn(X);
  X := 0.01745329252 * X; {X * pi/180}
  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 begin
 SN := SN - XE / FAT; { termo par }
 VET[I] := - XE / FAT; end
 else begin
 SN := SN + XE / FAT; { termo ;mpar }
 VET[I] := + XE / FAT; end;
XE := XE * X * X;
  writeLn('Sen(',X / 0.01745329252:5:4,') = ',SN:5:4);
```


```
SN = 0;
disp('Sen(x)');
X = input('Digite o valor de x: ');
XE = X;
X = X * pi/180;
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
VET(I) = - ( X ^ (2*I-1) ) / FAT; % termo impar
VET(I) = + ( X ^ (2*I-1) ) / FAT; % termo impar
ver(I) = + ( X ^ (2*I-1) ) / FAT; % termo impar
ver(I) = + ( X ^ (2*I-1) ) / FAT; % termo impar
end
end
fprintf(1,'Sen(%f) = %f\n',XE,SN);
```


- 19) Escreva um algoritmo em PORTUGOL, que leia um conjunto de 50 fichas correspondente à alunos e armazene-as em vetores, 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;
- As mulheres com altura acima da média da altura das mulheres;
- As pessoas com altura abaixo da média da turma.

```
algoritmo L4P19;
var
  inteiro: C, CODSEXO, NMULHER;
  real: ALTURA, MAIOR, MENOR;
real: VETALT[1..50], VETSEX[1..50];
  real:
 SOMAMULHER, MEDIAMULHER;
  real:
 SOMATURMA, MEDIATURMA;
início
  para C <u>de</u> 1 <u>até</u> 50 <u>faça</u>
 leia (ALTURA);
 leia(CODSEXO);
 VETALT[C] <- ALTURA;
 VETSEX[C] <- CODSEXO;
  fim-para
  NMULHER
 <- 0;
  SOMAMULHER <- 0;
  SOMATURMA <- 0;
  MAIOR <- VETALT[1];
  MENOR <- VETALT[1];</pre>
  para C de 1 até 50 faça
se ( VETALT[C] > MAIOR ) então
 MAIOR <- VETALT[C];
 senão
 se ( VETALT[C] < MENOR ) então
 MENOR <- VETALT[C];
 <u>fim-se</u>
 fim-se
 se ( VETSEX[C] = 2 ) então
 NMULHER <- NMULHER + 1;
 SOMAMULHER <- SOMAMULHER + VETALT[C];
 fim-se
 SOMATURMA <- SOMATURMA + VETALT[C];
  fim-para
  MEDIAMULHER <- SOMAMULHER / NMULHER;
  MEDIATURMA <- SOMATURMA / 50;
  imprima("Maior altura da turma: ", MAIOR);
  imprima ("Menor altura da turma: ", MENOR);
  imprima ("Mulheres com altura acima da media das mulheres");
  para C de 1 até 50 faça
se ( VETSEX[C] = 2 ) e ( VETALT[C] > MEDIAMULHER ) então
 imprima (VETALT[C]);
  fim-para
  imprima("Pessoas com altura abaixo da media");
  para C de 1 até 50 faça
 se ( VETALT[C] < MEDIATURMA ) então</pre>
 imprima(VETALT[C]);
 fim-se
  fim-para
<u>fim</u>
```


fim


```
algoritmo L4P19B;
var
  inteiro: C, CODSEXO, NMULHER;
 ALTURA, MAIOR, MENOR;
  real:
 VETALT[1..50], VETSEX[1..50];
  real:
 SOMAMULHER, MEDIAMULHER;
  real:
 SOMATURMA, MEDIATURMA;
  real:
início
  para C <u>de</u> 1 <u>até</u> 50 <u>faça</u>
 leia (ALTURA);
 leia (CODSEXO);
 VETALT[C] <- ALTURA;</pre>
 VETSEX[C] <- CODSEXO;</pre>
  fim-para
  NMULHER
 <- 0:
  SOMAMULHER <- 0;
  SOMATURMA <- 0;
  MAIOR <- VETALT[1];
  MENOR <- VETALT[1];
  para C de 1 até 50 faça
se ( VETALT[C] > MAIOR ) então
 MAIOR <- VETALT[C];
 senão
 se ( VETALT[C-1] < MENOR ) então
 MENOR <- VETALT[C];
 \underline{\texttt{fim-se}}
 fim-se
 se ( VETSEX[C] = 2 ) então
NMULHER <- NMULHER + 1;</pre>
 SOMAMULHER <- SOMAMULHER + VETALT[C];
 fim-se
 SOMATURMA <- SOMATURMA + VETALT[C];
  <u>fim-para</u>
  MEDIAMULHER <- SOMAMULHER / NMULHER;
  MEDIATURMA <- SOMATURMA / 50;
  imprima("Maior altura da turma: ",MAIOR);
  imprima ("Menor altura da turma: ", MENOR);
  imprima("Mulheres com altura acima da media das mulheres");
  para C de 1 até 50 faça
se ( VETSEX[C] = 2 ) e ( VETALT[C] > MEDIAMULHER ) então
 imprima (VETALT[C]);
 fim-se
  imprima("Pessoas com altura abaixo da media");
  para C de 1 até 50 faça
se ( VETALT[C] < MEDIATURMA ) então</pre>
 imprima(VETALT[C]);
 fim-se
  fim-para
```


writeLn('');

end.


```
program 14p19;
var
  C, CODSEXO, NMULHER: integer;
  ALTURA, MAIOR, MENOR: real;
  VETALT, VETSEX: array [1..50] of real;
  SOMAMULHER, MEDIAMULHER: real;
  SOMATURMA, MEDIATURMA: real;
begin
  for C := 1 to 50 do
  begin
 write('Altura: ');
 readLn(ALTURA);
 write('Sexo (1=M/2=F): ');
 readLn(CODSEXO);
 VETALT[C] := ALTURA;
 VETSEX[C] := CODSEXO;
  SOMAMULHER := 0;
  SOMATURMA := 0;
  MAIOR := VETALT[1];
  MENOR := VETALT[1];
  for C := 1 to 50 do
  begin
 if ( VETALT[C] > MAIOR ) then
 MAIOR := VETALT[C]
 else
 if ( VETALT[C] < MENOR ) then
 MENOR := VETALT[C];
 if (VETSEX[C] = 2) then begin
 NMULHER := NMULHER + 1;
 SOMAMULHER := SOMAMULHER + VETALT[C]; end;
 SOMATURMA := SOMATURMA + VETALT[C];
  MEDIAMULHER := SOMAMULHER / NMULHER;
  MEDIATURMA := SOMATURMA / 50;
  writeln('Maior altura da turma: ', MAIOR);
  writeln('Menor altura da turma: ',MENOR);
  writeLn('Mulheres com altura acima da media das mulheres');
  for C := 1 to 50 do
 if ( VETSEX[C] = 2 ) and ( VETALT[C] > MEDIAMULHER ) then
 write(VETALT[C],'');
  writeLn('');
  writeLn('Pessoas com altura abaixo da media');
  for C := 1 to 50 do
 if ( VETALT[C] < MEDIATURMA ) then
 write(VETALT[C],' ');
```


end.


```
program 14p19b;
var
  C, CODSEXO, NMULHER: integer;
  ALTURA, MAIOR, MENOR: real;
  VETALT, VETSEX: array [1..50] of real;
  SOMAMULHER, MEDIAMULHER: real;
  SOMATURMA, MEDIATURMA: real;
begin
  for C := 1 to 50 do
  begin
 write('Altura: ');
 readLn(ALTURA);
 write('Sexo (1=M/2=F): ');
 readLn(CODSEXO);
 VETALT[C] := ALTURA;
 VETSEX[C] := CODSEXO;
  SOMAMULHER := 0;
  SOMATURMA := 0;
  MAIOR := VETALT[1];
  MENOR := VETALT[1];
  for C := 1 to 50 do
  begin
 if ( VETALT[C] > MAIOR ) then
 MAIOR := VETALT[C]
 else
 if (VETALT[C] < MENOR) then
 MENOR := VETALT[C];
 if (VETSEX[C] = 2) then begin
 NMULHER := NMULHER + 1;
 SOMAMULHER := SOMAMULHER + VETALT[C]; end;
 SOMATURMA := SOMATURMA + VETALT[C];
  end;
  MEDIAMULHER := SOMAMULHER / NMULHER;
  MEDIATURMA := SOMATURMA / 50;
  writeln('Maior altura da turma: ', MAIOR);
  writeln('Menor altura da turma: ',MENOR);
  writeLn('Mulheres com altura acima da media das mulheres');
  for C := 1 to 50 do
 if ( VETSEX[C] = 2 ) and ( VETALT[C] > MEDIAMULHER ) then
 write(VETALT[C],'');
  writeLn('');
  writeLn('Pessoas com altura abaixo da media');
  for C := 1 to 50 do
 if ( VETALT[C] < MEDIATURMA ) then
 write(VETALT[C],' ');
  writeLn('');
```


```
for C = 1 : 50
  ALTURA = input('Altura: ');
  CODSEXO = input('Sexo (1=M/2=F): ');
  VETALT(C) = ALTURA;
  VETSEX(C) = CODSEXO;
end
NMULHER
 = 0;
SOMAMULHER = 0;
SOMATURMA = 0;
MAIOR = VETALT(1);
MENOR = VETALT(1);
for C = 1 : 50
  if ( VETALT(C) > MAIOR )
 MAIOR = VETALT(C);
  else
 if ( VETALT(C) < MENOR )
 MENOR = VETALT(C);
  end
  if ( VETSEX(C) == 2 )
 NMULHER = NMULHER + 1;
 SOMAMULHER = SOMAMULHER + VETALT(C);
  SOMATURMA = SOMATURMA + VETALT(C);
end
MEDIAMULHER = SOMAMULHER / NMULHER;
MEDIATURMA = SOMATURMA / 50;
fprintf(1,'Maior altura da turma: %.2f\n',MAIOR);
fprintf(1,'Menor altura da turma: %.2f\n',MENOR);
disp('Mulheres com altura acima da media das mulheres');
for C = 1 : 50
  if ( VETSEX(C) == 2 ) & ( VETALT(C) > MEDIAMULHER )
 fprintf(1,'%d ',VETALT(C));
  end
end
fprintf(1, '\n');
disp('Pessoas com altura abaixo da media');
for C = 1 : 50
  if ( VETALT(C) < MEDIATURMA )
  fprintf(1,'%d',VETALT(C));
  end
end
fprintf(1, '\n');
```


```
for C = 1 : 50
  ALTURA = input('Altura: ');
  CODSEXO = input('Sexo (1=M/2=F): ');
  VETALT(C) = ALTURA;
  VETSEX(C) = CODSEXO;
end
NMULHER
 = 0;
SOMAMULHER = 0;
SOMATURMA = 0;
MAIOR = VETALT(1);
MENOR = VETALT(1);
for C = 1 : 50
  if ( VETALT(C) > MAIOR )
 MAIOR = VETALT(C);
  else
 if ( VETALT(C) < MENOR )
 MENOR = VETALT(C);
  end
  if ( VETSEX(C) == 2 )
 NMULHER = NMULHER + 1;
 SOMAMULHER = SOMAMULHER + VETALT(C);
  SOMATURMA = SOMATURMA + VETALT(C);
end
MEDIAMULHER = SOMAMULHER / NMULHER;
MEDIATURMA = SOMATURMA / 50;
fprintf(1,'Maior altura da turma: %.2f\n',MAIOR);
fprintf(1,'Menor altura da turma: %.2f\n',MENOR);
disp('Mulheres com altura acima da media das mulheres');
  if ( VETSEX(C) == 2 ) & ( VETALT(C) > MEDIAMULHER )
 fprintf(1,'%d ',VETALT(C));
  end
end
fprintf(1, '\n');
disp('Pessoas com altura abaixo da media');
for C = 1 : 50
  if ( VETALT(C) < MEDIATURMA )
  fprintf(1,'%d',VETALT(C));
  end
end
fprintf(1, '\n');
```


Professor: David Menotti (menottid@gmail.com)

20) Construa um algoritmo em PORTUGOL para calcular a média de valores PARES e ÍMPARES, de 50 números que serão digitados pelo usuário. Ao final o algoritmo deve mostrar estas duas médias. O algoritmo deve mostrar também o maior número PAR digitado e o menor número ÍMPAR digitado. Esses dados devem ser armazenados em um vetor. Além disso, devem ser impressos os valores PARES maiores que a média PAR, bem como os valores ÍMPARES menor que a média ÍMPAR.

```
algoritmo L4P20;
var
  inteiro: VALOR, VETVAL[1..50], SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, C, CPAR, CIMP;
 MEDIAPAR, MEDIAIMP;
  real:
início
  MAIORPAR <- 0;
  MENORIMP <- 0;
  SOMAPAR <- 0;
  SOMAIMP <- 0;
  CPAR <- 0;
  CIMP <- 0;
  para C de 1 até 50 faça
leia(VALOR);
 VETVAL[C] <- VALOR:
 se ( VETVAL[C] mod 2 = 0 ) { é par } então
se ( ( VETVAL[C] > MAIORPAR ) ou ( CPAR = 0) ) então
 MAIORPAR <- VETVAL[C];
 fim-se
 SOMAPAR <- SOMAPAR + VETVAL[C];
 CPAR <- CPAR + 1;
 <u>senão</u>
 se ( ( VETVAL[C] < MENORIMP ) ou ( CIMP = 0 ) ) então</pre>
 MENORIMP <- VETVAL[C];</pre>
 fim-se
 SOMAIMP <- SOMAIMP + VETVAL[C];
 CIMP <- CIMP + 1;
 fim-<u>se</u>
  fim-para
  se ( CPAR <> 0 ) então
 imprima("Maior par: ",MAIORPAR);
 MEDIAPAR <- SOMAPAR / CPAR;
 imprima("A media dos valores pares digitados eh: "
 imprima ("Valores PARES maiores que a media PAR");
 para C de 1 até 50 faça
se ( VETVAL[C] mod 2 = 0 ) e ( VETVAL[C] > MEDIAPAR ) então
 imprima (VETVAL[C]);
 fim-se
 fim-para
  senão
 imprima("Não foi digitado valor par!")
  fim-se
  se ( CIMP <> 0 ) então
 imprima("Menor impar: ", MENORIMP);
 MEDIAIMP <- SOMAIMP / CIMP;
 imprima("A media dos valores impares digitados eh: ",MEDIAIMP);
 imprima ("Valores IMPARES menores que a media IMPAR");
 para C de 1 até 50 faça
se ( VETVAL[C] mod 2 = 1 ) e ( VETVAL[C] < MEDIAIMP ) então</pre>
 imprima (VETVAL[C]);
 fim-se
 fim-para
  senão
 imprima("Não foi digitado valor impar!")
  fim-se
fim
```


```
program 14p20b;
var
  VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, C, CPAR, CIMP: integer;
  VETVAL: array [1..50] of integer;
  MEDIAPAR, MEDIAIMP: real;
  MAIORPAR := 0;
  MENORIMP := 0;
  SOMAPAR := 0;
  SOMAIMP := 0;
  CPAR := 0;
  CIMP := 0;
  for C := 1 to 50 do
  begin
 write('Digite um valor: ');
 readLn(VALOR);
 VETVAL[C] := VALOR;
 if ( VETVAL[C] \mod 2 = 0 ) { é par } then begin
 if ( ( VETVAL[C] < MAIORPAR ) or ( CPAR = 0) ) then
 MAIORPAR := VETVAL[C];
 SOMAPAR := SOMAPAR + VETVAL[C];
 CPAR := CPAR + 1; end
 else begin
 if ( ( VETVAL[C] > MENORIMP ) or ( CIMP = 0 ) ) then
 MENORIMP := VETVAL[C];
 SOMAIMP := SOMAIMP + VETVAL[C];
 CIMP := CIMP + 1; end;
  end:
  if ( CPAR <> 0 ) then begin
 writeLn('Maior par: ',MAIORPAR);
 MEDIAPAR := SOMAPAR / CPAR;
 writeln('A media dos valores pares digitados eh: '
 , MEDIAPAR);
 writeLn('Valores PARES maiores que a media PAR');
 for C := 1 to 50 do
 if ( VETVAL[C] \mod 2 = 0 ) and ( VETVAL[C] > MEDIAPAR ) then
 write(VETVAL[C],' ');
 writeLn(''); end
  else
 writeLn('Não foi digitado valor impar!');
  if ( CIMP <> 0 ) then begin
 writeLn('Menor impar: ',MENORIMP);
MEDIAIMP := SOMAIMP / CIMP;
 writeln('A media dos valores impares digitados eh: ', MEDIAIMP);
 writeLn('Valores IMPARES menores que a media IMPAR');
 for C := 1 to 50 do
 if ( VETVAL[C] \mod 2 = 1 ) and ( VETVAL[C] < MEDIAIMP ) then
 write(VETVAL[C],' ');
 writeLn(''); end
  else
 writeLn('Não foi digitado valor impar!');
```


```
SOMAPAR = 0;
SOMAIMP = 0;
CPAR = 0;
CIMP = 0;
for C = 1 : 50
  VALOR = input('Digite um valor: ');
  VETVAL(C) = VALOR;
  if (mod(VETVAL(C), 2) == 0) % é par
 if ( ( VETVAL(C) < MAIORPAR ) | ( CPAR == 0) )
 MAIORPAR = VETVAL(C);
 end
 SOMAPAR = SOMAPAR + VETVAL(C);
 CPAR = CPAR + 1;
 if ( ( VETVAL(C) > MENORIMP ) | ( CIMP == 0 ) )
 MENORIMP = VETVAL(C);
 SOMAIMP = SOMAIMP + VETVAL(C);
 CIMP = CIMP + 1;
 end
end
if ( CPAR \sim = 0 )
  fprintf(1,'Maior par: %d\n',MAIORPAR);
 MEDIAIMP = SOMAIMP / CIMP;
  fprintf(1, 'A media dos valores pares digitados eh: %f\n', MEDIAPAR);
  disp('Valores PARES maiores que a media PAR');
  for C = 1 : 50
 if (mod(VETVAL(C), 2) == 0) & (VETVAL(C) > MEDIAPAR)
 fprintf(1,'%d',VETVAL(C));
 end
 fprintf(1, '\n');
else
 disp('Não foi digitado valor par!');
if ( CIMP ~= 0 )
  fprintf(1,'Menor impar: %d\n',MENORIMP);
 MEDIAPAR = SOMAPAR / CPAR;
  fprintf(1, \texttt{'A media dos valores impares digitados eh: \$f\n\texttt{',MEDIAIMP'};}
  disp('Valores IMPARES menores que a media IMPAR');
  for C = 1 : 50
 if (mod(VETVAL(C), 2) == 1) & (VETVAL(C) < MEDIAIMP)
 fprintf(1,'%d ',VETVAL(C));
  end
  fprintf(1, '\n');
else
 disp('Não foi digitado valor impar!');
```


- 21) Em uma cidade do interior, sabe-se que, de janeiro a abril de 1976 (121 dias), não ocorreu temperatura inferior a 15°C nem superior a 40°C. As temperaturas verificadas em cada dia estão disponíveis em uma unidade de entrada de dados. Fazer um algoritmo em PORTUGOL que calcule e imprima:
- A menor temperatura ocorrida;
- A maior temperatura ocorrida;
- A temperatura média;
- O número de dias nos quais a temperatura foi inferior à temperatura média.

```
algoritmo L4P21;
var
  inteiro: NDIAS, C;
 MENORTEMP, MAIORTEMP, MEDIA, SOMA, VETEMP[1..121];
  real:
início
  MENORTEMP <- 0;
  MAIORTEMP <- 0;
  MEDIA <- 0;
  NDIAS <- 0;
  SOMA <- 0;
  para C de 1 até 121 faça
 imprima ("Digite a temperatura: ");
 leia(VETEMP[C]);
 se ((VETEMP[C] < MENORTEMP) ou (C = 1)) então
 MENORTEMP <- VETEMP[C];
 fim-se
 se ((VETEMP[C] > MAIORTEMP) ou (C = 1)) então
 MAIORTEMP <- VETEMP[C];
 fim-se
 SOMA <- SOMA + VETEMP[C];
  fim-para
MEDIA <- SOMA / 121;</pre>
  para C de 1 até 121 faça
se (VETEMP[C] < MEDIA) então</pre>
 NDIAS <- NDIAS + 1;
 fim-se
  fim-para
  imprima ("A menor temperatura ocorrida eh: ",MENORTEMP);
  imprima ("A maior temperatura ocorrida eh: ", MAIORTEMP);
  imprima ("A temperatura media eh: ", MEDIA);
  imprima ("Numero de dias nos quais a temperatura foi inferior a media: ",NDIAS);
```


```
program 14p21;
var
  NDIAS, C : integer;
  MENORTEMP, MAIORTEMP, MEDIA, SOMA: real;
  VETEMP: array [1..121] of real;
  MENORTEMP := 0;
  MAIORTEMP := 0;
  MEDIA := 0;
  NDIAS := 0;
  SOMA := 0;
  for C := 1 to 121 do
  begin
 write('Digite a temperatura: ');
 readln(VETEMP[C]);
 if ((VETEMP[C] < MENORTEMP) or (C = 1)) then
 MENORTEMP := VETEMP[C];
 if ((VETEMP[C] > MAIORTEMP) or (C = 1)) then
 MAIORTEMP := VETEMP[C];
 SOMA := SOMA + VETEMP[C];
  end:
  MEDIA := SOMA / 121;
  for C := 1 to 121 do
 if (VETEMP[C] < MEDIA) then
 NDIAS := NDIAS + 1;
  writeln('A menor temperatura ocorrida eh: ',MENORTEMP:2:2);
writeln('A maior temperatura ocorrida eh: ',MAIORTEMP:2:2);
  writeln('A temperatura media eh: ', MEDIA:2:2);
  writeln('Numero de dias nos quais a temperatura foi inferior a media: ',NDIAS);
MENORTEMP = 0;
MAIORTEMP = 0;
MEDTA = 0:
NDIAS = 0;
SOMA = 0;
for C = 1 : 121
  VETEMP(C) = input('Digite a temperatura: ');
  if ((VETEMP(C) < MENORTEMP) | (C == 1))
 MENORTEMP = VETEMP(C);
  if ((VETEMP(C) > MAIORTEMP) | (C == 1))
 MAIORTEMP = VETEMP(C);
  SOMA = SOMA + VETEMP(C);
end
MEDIA = SOMA / 121;
for C = 1 : 121
  if (VETEMP(C) < MEDIA)
 NDIAS = NDIAS + 1;
  end
end
fprintf(1,'A menor temperatura ocorrida eh: %f\n',MENORTEMP);
fprintf(1,'A maior temperatura ocorrida eh: %f\n',MAIORTEMP);
fprintf(1,'A temperatura media eh: %f\n', MEDIA);
fprintf(1,'Numero de dias nos quais a temperatura foi inferior a media: %d',NDIAS);
```


- 22) Faça um algoritmo em PORTUGOL que:
- a) Leia uma frase de 80 caracteres, incluindo brancos;
- b) Conte quantos brancos existem na frase;
- c) Conte quantas vezes a letra A aparece;
- d) Imprima o que foi calculado nos itens $b \in c$.

```
algoritmo L4P22;
<u>var</u>
  literal: ENTRADA;
  inteiro: NUMBRANCO, NUMA, C;
<u>início</u>
  NUMA <- 0;
  NUMBRANCO <- 0;
  imprima("Digite uma frase contendo 80 caracteres: ");
  <u>leia</u>(ENTRADA);
  para C de 1 até 80 faça
se (ENTRADA[C] = " ") então
 NUMBRANCO <- NUMBRANCO + 1;
 <u>fim-se</u>
 se ((ENTRADA[C] = "A") ou (ENTRADA[C] = "a")) então
 NUMA <- NUMA + 1;
 <u>fim-se</u>
  fim-para
  imprima("Existem ", NUMBRANCO, " espacos em branco na frase.");
  imprima ("Existem ", NUMA, " letras A na frase.");
program 14p22;
var
  entrada: String[80];
  numBranco, numA, C : integer;
  numA := 0:
  numBranco := 0:
  writeln('Digite uma frase contendo 80 caracteres: ');
  readln(entrada);
  for C := 1 to 80 do
  begin
 if (entrada[C] = ' ') then
 numBranco := numBranco + 1;
 if ((entrada[C] = 'A') or (entrada[C] = 'a')) then
 numA := numA + 1;
  end:
  writeln('Existem ',numBranco,' espacos em branco na frase.');
  writeln('Existem ', numA,' letras A na frase.');
end.
numA = 0;
numBranco = 0;
entrada = input('Digite uma frase contendo 80 caracteres: ');
for C = 1 : 80
  if (entrada(C) == ' ')
 numBranco = numBranco + 1;
  if ((entrada(C) == 'A') | (entrada(C) == 'a'))
 numA = numA + 1;
  end
end
fprintf(1,'Existem %d espacos em branco na frase.\n', numBranco);
fprintf(1,'Existem %d letras A na frase.\n', numA);
```


- 23) Fazer um algoritmo em PORTUGOL que:
- a) Leia o valor inteiro de n (n ≤ 1000) e os n valores de uma variável composta A de valores numéricos, ordenados de forma crescente;
- b) Determine e imprima, para cada número que se repete no conjunto, a quantidade de vezes em que ele aparece repetido;
- c) Elimine os elementos repetidos, formando um novo conjunto;
- d) Imprima o conjunto obtido no item c.

```
algoritmo L4P23;
var
  inteiro: C, J, N, NVEZES;
 ANTERIOR, VETORIG[1..1000], VETSRP[1..1000];
  real:
início
  imprima("Digite o valor de n: ");
  leia(N);
  imprima("Digite os numeros em ordem crescente: ");
  para C de 1 até N faça
 leia(VETORIG[C]);
  fim-para
  ANTERIOR <- VETORIG[1];
  NVEZES <- 1;
  VETSRP[1] <- VETORIG[1];</pre>
  J <- 1;
 para C de 2 até N faça
se (VETORIG[C] = ANTERIOR) então
 NVEZES <- NVEZES + 1
 imprima("O numero ", ANTERIOR," se repete ", NVEZES, " vezes");
 J < -J + 1:
 VETSRP[J] <- VETORIG[C];</pre>
 ANTERIOR <- VETORIG[C];
 NVEZES <- 1;
 fim-se
 fim-para
 imprima("O numero ", ANTERIOR, " se repete ", NVEZES, " vezes");
 imprima ("O vetor sem numeros repetido eh: ");
 para C de 1 até J faça
imprima (VETSRP[C], "
 fim-para
fim
```


```
program 14p23;
var
 C, J, n, nvezes : integer;
  anterior : real;
  vetORIG, vetSRP: array [1..1000] of real;
  write('Digite o valor de n: ');
  readln(n);
  writeln('Digite os numeros em ordem crescente: ');
  for C := 1 to n do
 readln(vetORIG[C]);
  anterior := vetORIG[1];
  nvezes := 1;
  vetSRP[1] := vetORIG[1];
  J := 1;
  for C := 2 to n do
 if (vetORIG[C] = anterior) then
 nvezes := nvezes + 1
 else
 begin
 writeln('O numero ',anterior:6:4,' se repete ',nvezes,' vezes');
 J := J + 1;
 vetSRP[J] := vetORIG[C];
 anterior := vetORIG[C];
 nvezes := 1;
 end;
 end:
 writeln('O numero ',anterior:6:4,' se repete ',nvezes,' vezes');
 writeln('O vetor sem numeros repetido eh: ');
 for C := 1 to J do
  write(vetSRP[C]:6:4, ' ');
end.
n = input('Digite o valor de n: ');
fprintf(1,'Digite os numeros em ordem crescente: \n');
for C = 1 : n
 vetORIG(C) = input('Digite: ');
end
anterior = vetORIG(1);
nvezes = 1;
vetSRP(1) = vetORIG(1);
J = 1:
for C = 2 : n
  if (vetORIG(C) == anterior)
 nvezes = nvezes + 1;
  else
 fprintf(1,'0 numero %f se repete %d vezes \n',anterior,nvezes);
 vetSRP(J) = vetORIG(C);
 anterior = vetORIG(C);
 nvezes = 1;
  end
fprintf(1,'O numero %f se repete %d vezes \n',anterior,nvezes);
fprintf(1,'0 vetor sem numeros repetido eh: ');
for C = 1 : J
 fprintf(1,'%f ',vetSRP(C));
```


Professor: David Menotti (menottid@gmail.com)

24) Dado um conjunto de 100 valores numéricos disponíveis num meio de entrada qualquer, fazer um algoritmo em PORTUGOL para armazená-los numa variável composta B, e calcular e imprimir o valor do somatório dado a seguir:

$$S = (b_1 - b_{100})^3 + (b_2 - b_{99})^3 + (b_3 - b_{98})^3 + ... + (b_{50} - b_{51})^3$$

```
algoritmo L4P24;
var
  inteiro: C;
  <u>real</u>: SOMA, VARB[1..100];
início
  SOMA <- 0;
  para C <- 1 até 100 faça</pre>
 imprima("Digite o ",C,"o valor numerico: ");
 leia(VARB[C]);
  fim-para
  para C de 1 até 50 faça
 SOMA + (VARB[C]-VARB[101-C])*(VARB[C]-VARB[101-C]);
  fim-para
  imprima("O valor do somatorio eh: ", SOMA);
fim
program 14p24;
  C : integer:
  SOMA: real;
  varB : array [1..100] of real;
begin
  SOMA := 0;
  for C := 1 to 100 do
  begin
 write('Digite o ',C,'o valor numerico: ');
 readln(varB[C]);
  for C := 1 to 50 do
 SOMA := SOMA + (varB[C]-varB[101-C])*(varB[C]-varB[101-C])*(varB[C]-varB[101-C]);
  write('O valor do somatorio eh: ', SOMA);
end.
SOMA = 0;
for C = 1 : 100
  fprintf(1,'Digite o %d',C);
  varB(C) = input('o valor numerico: \n');
end
for C = 1 : 50
  SOMA = SOMA + (varB(C)-varB(101-C)) * (varB(C)-varB(101-C)) * (varB(C)-varB(101-C));
fprintf(1,'O valor do somatorio eh: %f\n',SOMA);
```


- 25) Fazer um algoritmo em PORTUGOL que:
- a) Leia um conjunto de valores inteiros correspondentes a 80 notas dos alunos de uma turma, notas estas que variam de 0 a 10;
- b) Calcule a frequência absoluta e a frequência relativa de cada nota;
- c) Imprima uma tabela contendo os valores das notas (de 0 a 10) e suas respectivas freqüências absoluta e relativa.
 - Observações:
- 1. Freqüência absoluta de uma nota é o número de vezes em que aparece no conjunto de dados;
- 2. Frequência relativa é a frequência absoluta divida pelo número total de dados;
- 3. Utilizar como variável composta somente aquelas que forem necessárias.

```
algoritmo L4P25;
var
  inteiro: C, NOTA, FREQAB[0..10];
início
  para C <u>de</u> 0 <u>até</u> 10 <u>faça</u>
 FREQAB[C] <- 0;
  fim-para
  para C de 1 até 80 faça
 imprima ("Digite a nota: ");
 leia(NOTA);
 se (NOTA = 0) então
 FREQAB[0] <- FREQAB[0] + 1;
 fim-se
 se (NOTA = 1) então
 FREQAB[1] <- FREQAB[1] + 1;
 fim-se
 se (NOTA = 2) então
 FREQAB[2] \leftarrow FREQAB[2] + 1;
 fim-se
 se (NOTA = 3) então
 FREQAB[3] <- FREQAB[3] + 1;</pre>
 fim-se
 se (NOTA = 4) então
 FREQAB[4] <- FREQAB[4] + 1;
 fim-se
 <u>se</u> (NOTA = 5) <u>então</u>
 FREQAB[5] \leftarrow FREQAB[5] + 1;
 fim<u>-se</u>
 se (NOTA = 6) então
 FREQAB[6] <- FREQAB[6] + 1;
 fim-se
 se (NOTA = 7) então
 FREQAB[7] <- FREQAB[7] + 1;
 se (NOTA = 8) então
 FREQAB[8] <- FREQAB[8] + 1;
 <u>fim-se</u>
 se (NOTA = 9) então
 FREQAB[9] \leftarrow FREQAB[9] + 1;
 fim-se
 se (NOTA = 10) então
 FREQAB[10] <- FREQAB[10] + 1;
 fim-se
  fim-para
  para C de 0 até 10 faça
 imprima("A frequencia absoluta da nota ",C," eh ",FREQAB[C]);
 imprima ("A frequencia relativa da nota ",C," eh ",FREQAB[C] / 80);
  fim-para
fim
```


```
algoritmo L4P25B;
var
  inteiro: C, NOTA, FREQAB[0..10];
início
  para C de 0 até 10 faça
 FREQAB[C] <- 0;
  fim-para
  para C de 1 até 80 faça
 imprima ("Digite a nota: ");
 leia(NOTA);
 se (NOTA >= 0) e (NOTA <= 10) então
 FREQAB[NOTA] <- FREQAB[NOTA] + 1;
 senão
 imprima("Nota inválida!");
 fim-se
  fim-para
  para C de 0 até 10 faça
 imprima("A frequencia absoluta da nota ",C," eh ",FREQAB[C]);
 imprima ("A frequencia relativa da nota ",C," eh ",100 * FREQAB[C] / 80);
  fim-para
fim
program 14p25;
  C , NOTA: integer;
  FREQAB : array [0..10] of integer;
  for C := 0 to 10 do
 {inicializa o vetor com zeros}
 FREQAB[C] := 0;
  for C := 1 to 80 do
 begin
 write('Digite a nota: ');
 readln(NOTA);
 if (NOTA = 0) then
 FREQAB[0] := FREQAB[0] + 1;
 if (NOTA = 1) then
 FREQAB[1] := FREQAB[1] + 1;
 if (NOTA = 2) then
 freqab[2] := FREQAB[2] + 1;
 if (NOTA = 3) then
 FREQAB[3] := FREQAB[3] + 1;
 if (NOTA = 4) then
 FREQAB[4] := FREQAB[4] + 1;
 if (NOTA = 5) then
 FREQAB[5] := FREQAB[5] + 1;
 if (NOTA = 6) then
 FREQAB[6] := FREQAB[6] + 1;
 if (NOTA = 7) then
 FREQAB[7] := FREQAB[7] + 1;
 if (NOTA = 8) then
 FREQAB[8] := FREQAB[8] + 1;
 if (NOTA = 9) then
 FREQAB[9] := FREQAB[9] + 1;
 if (NOTA = 10) then
 FREQAB[10] := FREQAB[10] + 1;
 end;
  for C := 0 to 10 do
 writeln('A frequencia absoluta da nota ',C,' eh ',FREQAB[C]);
writeln('A frequencia relativa da nota ',C,' eh ',FREQAB[C] / 80);
 end;
end.
```


```
program 14p25b;
var
 C, NOTA: integer;
  FREQAB: array [0..10] of integer;
begin
  for C := 0 to 10 do
 FREQAB[C] := 0;
  for C := 1 to 80 do
  begin
 write('Digite a nota: ');
 readLn(NOTA);
 if (NOTA >= 0) and (NOTA <= 10) then
 FREQAB[NOTA] := FREQAB[NOTA] + 1
 writeLn('Nota inválida!');
  end;
  for C := 0 to 10 do
  begin
 writeLn('A frequencia absoluta da nota ',C,' eh ',FREQAB[C]);
 writeLn('A frequencia relativa da nota ',C,' eh ',100 * FREQAB[C] / 80 : 6:2);
end.
for C = 1 : 11
 %Inicializa o vetor com zeros
 freqab(C) = 0;
end
for C = 1 : 80
  nota = input('Digite a nota: ');
  if (nota == 0)
 freqab(1) = freqab(1) + 1;
  elseif (nota == 1)
 freqab(2) = freqab(2) + 1;
  elseif (nota == 2)
 freqab(3) = freqab(3) + 1;
  elseif (nota == 3)
 freqab(4) = freqab(4) + 1;
  elseif (nota == 4)
 freqab(5) = freqab(5) + 1;
  elseif (nota == 5)
 freqab(6) = freqab(6) + 1;
  elseif (nota == 6)
 fregab(7) = fregab(7) + 1;
  elseif (nota == 7)
 freqab(8) = freqab(8) + 1;
  elseif (nota == 8)
 freqab(9) = freqab(9) + 1;
  elseif (nota == 9)
 freqab(10) = freqab(10) + 1;
  elseif (nota == 10)
 fregab(11) = fregab(11) + 1;
  end
end
for C = 1 : 11
  fprintf(1,'A frequencia absoluta da nota %d eh %d\n',C-1,freqab(C));
  fprintf(1,'A frequencia relativa da nota %d eh %6.2f\n',C-1,100 * freqab(C) / 80);
end
```


```
for C = 1 : 11
  FREQAB[C] = 0;
end
for C = 1 : 80
  NOTA = input('write('Digite a nota: ');
  if ( (NOTA >= 0) & (NOTA <= 10) )
 FREQAB[NOTA+1] := FREQAB[NOTA+1] + 1;
  else
 disp('Nota inválida!');
  end
end
for C := 0 to 10 do
  fprintf(1,'A frequencia absoluta da nota %d eh %d',C,FREQAB[C+1]);
  fprintf(1,'A frequencia relativa da nota %d eh %6.2f',C,100 * FREQAB[C+1] / 80);</pre>
```


Professor: David Menotti (menottid@gmail.com)

26) Um armazém trabalha com 100 mercadorias diferentes identificadas pelos números inteiros de 1 a 100. O dono do armazém anota a quantidade de cada mercadoria vendida durante o mês. Ele tem uma tabela que indica, para cada mercadoria, o preço de venda. Escreva um algoritmo em PORTUGOL para calcular o faturamento mensal do armazém. A tabela de preços é fornecida seguida pelos números das mercadorias e as quantidades vendidas. Quando uma mercadoria não tiver nenhuma venda, é informado o valor zero no lugar da quantidade.

```
algoritmo L4P26;
var
  inteiro: QUANT, C;
 FATURAMENTO, PRECO[1..100];
  real:
início
  FATURAMENTO <- 0:
  para C de 1 até 100 faça
 imprima("Digite o preco de venda da mercadoria n.",C," :");
 leia(PRECO[C]);
  fim-para
  para C de 1 até 100 faça
 imprima("Digite a quantidade vendida da mercadoria", C, " :");
 leia(QUANT);
 FATURAMENTO <- FATURAMENTO + QUANT * PRECO[C];
  fim-para
  imprima("O faturamento eh: ",FATURAMENTO);
fim
program 14p26;
var
  QUANT, C : integer;
  FATURAMENTO : real;
  PRECO: array [1..100] of real;
begin
  FATURAMENTO := 0;
  for C := 1 to 100 do
  begin
 write('Digite o preco de venda da mercadoria n.',C,' :');
 readln(PRECO[C]);
  end;
  for C := 1 to 100 do
  begin
 write('Digite a quantidade vendida da mercadoria', C, ' :');
 readln(QUANT);
 FATURAMENTO := FATURAMENTO + QUANT * PRECO[C];
  end;
  writeln('O faturamento eh: ',FATURAMENTO:10:2);
end.
FATURAMENTO = 0;
for C = 1 : 100
  fprintf(1,'Digite o preco de venda da mercadoria n. %d',C);
PRECO(C) = input(' :');
for C = 1 : 100
 fprintf(1,'Digite a quantidade vendida da mercadoria n.%d',C)
  QUANT = input(':');
  FATURAMENTO = FATURAMENTO + QUANT * PRECO(C);
fprintf(1,'O faturamento eh: %9.2f',FATURAMENTO);
```


Professor: David Menotti (menottid@gmail.com)

27) Uma grande firma deseja saber quais os três empregados mais recentes. Fazer um algoritmo em PORTUGOL para ler um número indeterminado de informações (máximo de 300) contendo o número do empregado e o número de meses de trabalho deste empregado e imprimir os três mais recentes.

Observações: A última informação contém os dois números iguais a zero. Não existem dois empregados admitidos no mesmo mês.

```
algoritmo L4P27;
  inteiro: RECENTE1, RECENTE2, RECENTE3, C, NEMP[1..300], NMESES[1..300];
início
  imprima("Digite o numero do empregado: ");
  leia(NEMP[1]);
  imprima("Digite o numero de meses de trabalho: ");
  leia(NMESES[1]);
  RECENTE1 <- 1;
  RECENTE2 <- 2;
  RECENTE3 <- 3;
  C <- 1;
  \underline{\textbf{enquanto}} \hspace{0.1cm} \textbf{((NEMP[C] <> 0)} \hspace{0.1cm} \underline{\textbf{ou}} \hspace{0.1cm} \textbf{(NMESES[C] <> 0))} \hspace{0.1cm} \underline{\textbf{faça}}
 se (NMESES[C] < NMESES[RECENTE1]) então
 RECENTE3 := RECENTE2;
 RECENTE2 := RECENTE1;
 RECENTE1 := C;
 se (NMESES[C] < NMESES[RECENTE2]) então
 RECENTE3 := RECENTE2;
 RECENTE2 := C;
 senão
 se (NMESES[C] < NMESES[RECENTE3]) então
 RECENTE3 := C;
 fim-se
 fim-se
 fim-se
 imprima("Digite o numero do empregado: ");
 leia(NEMP[C]);
 imprima ("Digite o numero de meses de trabalho: ");
 leia (NMESES[C]);
  fim-enquanto
se (C = 1) então {O usuario digitou zero na primeira vez}
 imprima ("Nao foi digitado nenhum empregado!")
  senão
 imprima("0 1o empregado mais recente eh o de numero: ",NEMP[RECENTE1]);
 imprima ("O 20 empregado mais recente eh o de numero: ", NEMP[RECENTE2]);
 imprima("0 30 empregado mais recente eh o de numero: ",NEMP[RECENTE3]);
  fim-se
fim
```


end; end.


```
program 14p27;
var
  RECENTE1, RECENTE2, RECENTE3, C : integer;
  NEMP, NMESES: array [1..300] of integer;
begin
  for C := 2 to 3 do
 {Inicializa o 2. e 3. valores}
 NMESES[C] := 0;
 {do vetor para a comparacao no if}
  write('Digite o numero do empregado: ');
  readln(NEMP[1]);
  write('Digite o numero de meses de trabalho: ');
  readln(NMESES[1]);
  RECENTE1 := 1;
  RECENTE2 := 2;
  RECENTE3 := 3;
  C := 1;
  while ((NEMP[C] <> 0) or (NMESES[C] <> 0)) do
 if (NMESES[C] < NMESES[RECENTE1]) then
 begin
 RECENTE3 := RECENTE2;
 RECENTE2 := RECENTE1;
 RECENTE1 := C;
 end
 else if (NMESES[C] < NMESES[RECENTE2]) then</pre>
 begin
 RECENTE3 := RECENTE2;
 RECENTE2 := C;
 end
 else if (NMESES[C] < NMESES[RECENTE3]) then
 RECENTE3 := C;
 C := C + 1;
 write('Digite o numero do empregado: ');
 readln(NEMP[C]);
 write('Digite o numero de meses de trabalho: ');
 readln(NMESES[C]);
  if (C = 1) then \{O \text{ usuario digitou zero na primeira vez}\}
 writeln('Nao foi digitado nenhum empregado!')
  begin
 writeln('O 1o empregado mais recente eh o de numero: ',NEMP[RECENTE1]);
writeln('O 2o empregado mais recente eh o de numero: ',NEMP[RECENTE2]);
 writeln('O 3o empregado mais recente eh o de numero: ',NEMP[RECENTE3]);
```


else

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)


```
for C = 2 : 3
 %Inicializa o 2. e 3. valores para
  NMESES(C) = 0;
 %a operacao logica no if
end;
NEMP(1) = input('Digite o numero do empregado: ');
NMESES(1) = input('Digite o numero de meses de trabalho: ');
RECENTE1 = 1;
RECENTE2 = 2;
RECENTE3 = 3;
C = 1;
while ((NEMP(C) ~= 0) | (NMESES(C) ~= 0))
if (NMESES(C) < NMESES(RECENTE1))</pre>
 RECENTE3 = RECENTE2;
 RECENTE2 = RECENTE1;
 RECENTE1 = C;
  elseif (NMESES(C) < NMESES(RECENTE2))</pre>
 RECENTE3 = RECENTE2;
 RECENTE2 = C;
  elseif (NMESES(C) < NMESES(RECENTE3))</pre>
 RECENTE3 = C;
  end
  C = C + 1;
  NEMP(C) = input('Digite o numero do empregado: ');
  NMESES(C) = input('Digite o numero de meses de trabalho: ');
end
if (C == 1)
 {O usuario digitou zero na primeira vez}
```

fprintf(1,'Nao foi digitado nenhum empregado!');

- 28) Fazer um algoritmo em PORTUGOL que:
- a) Leia uma variável composta A com 30 valores numéricos distintos;
- b) Leia outra variável composta B com 30 valores numéricos;
- c) Leia o valor de uma variável X;
- d) Verifique qual o elemento de A que é igual a X;
- e) Imprima o elemento de B de posição correspondente à do elemento de A igual a X..

```
algoritmo L4P28;
var
  inteiro: C;
  real:
 X, VARA[1..30], VARB[1..30];
início
  imprima("Digite os valores da variavel composta A: ");
  para C de 1 até 30 faça
 leia(VARA[C]);
  fim-para
  imprima("Digite os valores da variavel composta B: ");
  para C de 1 até 30 faça
 leia(VARB[C]);
  fim-para
  imprima("Digite o valor de X: ");
  leia(X);
  para C de 1 até 30 faça

se (VARA[C] = X) então
 imprima("O elemento de B eh: ", VARB[C]);
 C <- 30;
 {finaliza o loop}
 se (C = 30) então
 imprima("Nao ha elemento de A igual a X.");
 fim-se
 fim-se
  fim-para
fim
algoritmo L4P28B;
var
  inteiro: C;
 X, VARA[1..30], VARB[1..30];
  real:
início
  imprima("Digite os valores da variavel composta A: ");
  para C de 1 até 30 faça
 leia(VARA[C]);
  fim-para
  imprima("Digite os valores da variavel composta B: ");
  para C de 1 até 30 faça
 leia (VARB[C]);
  fim-para
  imprima("Digite o valor de X: ");
  leia(X);
  C <- 0;
  repita
 C <- C + 1;
 se (VARA[C] = X) então
 imprima ("O elemento de B eh: ", VARB[C]);
 se (C = 30) então
 imprima("Nao ha elemento de A igual a X.");
 <u>fim-se</u>
 fim-se
  \underline{ate} ((VARA[C] = X) \underline{ou} (C > 30))
```


```
program 14p28;
var
 C : integer;
  X: real;
  varA, varB: array [1..30] of real;
begin
  write('Digite os valores da variavel composta A: ');
  for C := 1 to 30 do
 readln(varA[C]);
  write('Digite os valores da variavel composta B: '); for C := 1 to 30 do
 readln(varB[C]);
  write('Digite o valor de X: ');
  readln(X);
  for C := 1 to 30 do
  begin
 if (varA[C] = X) then
 begin
 writeln('O elemento de B eh: ',varB[C]:6:3);
 C := 30; {finaliza o loop}
 else if (C = 30) then
 writeln('Nao ha elemento de A igual a X.');
  end:
end.
program 14p28b;
var C : integer;
 X: real;
 varA, varB: array [1..30] of real;
begin
  write('Digite os valores da variavel composta A: ');
  for C := 1 to 30 do
 readln(varA[C]);
  write('Digite os valores da variavel composta B: ');
  for C := 1 to 30 do
 readln(varB[C]);
  write('Digite o valor de X: ');
  readln(X);
  C := 0;
  repeat
  begin
 C := C + 1;
 if (varA[C] = X) then
 writeln('O elemento de B eh: ',varB[C]:6:3)
 else if (C = 30) then
 writeln('Nao ha elemento de A igual a X.');
  until ((varA[C] = X) or (C > 30));
end.
```


```
fprintf(1,'Digite os valores da variavel composta A: \n');
for C = 1 : 30
  varA(C) = input('');
fprintf(1,'Digite os valores da variavel composta B: \n');
for C = 1 : 30
  varB(C) = input('');
end
X = input('Digite o valor de X: ');
sinal = 0;
C = 1;
while (sinal == 0 & C <= 30)
  if (varA(C) == X)
 fprintf(1,'O elemento de B eh: %f\n',varB(C));
  sinal = 1; %finaliza o loop
elseif (C == 30)
 fprintf(1,'Nao ha elemento de A igual a X.');
  C = C + 1;
end
```


- 29) Fazer um algoritmo em PORTUGOL que:
- a) Leia o valor inteiro de M ($M \le 30$) e os M valores de uma variável composta A;
- b) Leia o valor inteiro de N ($N \le 20$) e os N valores de um variável composta B;
- c) Determine o conjunto C = A ∪ B (união de A com B), onde C não deverá conter elementos repetidos (A e B não contêm elementos repetidos);
- d) Imprima os elementos contidos em A, B e C.

```
algoritmo L4P29B;
var
  inteiro: M, N, C, I, OFFSET;
  real: VARA[1..30], VARB[1..20], VARC[1..50];
início
  imprima("Digite o valor de M: ");
  leia(M);
  para C de 1 até M faça
 imprima("Digite o ",C,". valor da variavel A: ");
leia(VARA[C]);
 VARC[C] <- VARA[C];
  fim-para
  OFFSET <- M;
  imprima("Digite o valor de N: ");
  leia(N);
  para C de 1 até N faça
imprima("Digite o ",C,". valor da variavel B: ");
 leia (VARB[C]);
 para I de 1 até M faça
se (VARB[C] = VARA[I]) então
 I <- M + 1 ; {para o loop}</pre>
 fim-se
 fim-para
 (I = M) então {O loop anterior terminou sem encontrar B = A}
OFFSET <- OFFSET + 1;</pre>
 se (I = M) então
 VARC[OFFSET] <- VARB[C];</pre>
 fim-se
  fim-para
  imprima("Os valores da variavel composta A sao:");
  para C de 1 até M faça
 imprima (VARA[C], " ");
  fim-para
  imprima("Os valores da variavel composta B sao:");
  para C de 1 até N faça
 imprima(VARB[C], " ");
  fim-para
  imprima("Os valores de A U B sem elementos repetidos sao:");
  para C de 1 até OFFSET faça
 imprima (VARC[C], " ");
  fim-para
fim
```


```
program 14p29;
var
  M, N, C, I, offset : integer;
  varA: array [1..30] of real;
  varB: array [1..20] of real;
varC: array [1..50] of real;
begin
  write('Digite o valor de M: ');
  readln(M);
  for C := 1 to M do
  begin
 write('Digite o ',C,'. valor da variavel A: ');
 readln(varA[C]);
 varC[C] := varA[C];
  end;
  offset := M;
  write('Digite o valor de N: ');
  readln(N);
  for C := 1 to N do
  begin
 write('Digite o ',C,'. valor da variavel B: ');
 readln(varB[C]);
 for I := 1 to M do
 if (varB[C] = varA[I]) then
 I := M + 1; {para o loop} (I = M) then {O loop anterior terminou sem encontrar B = A}
 if (I = M) then
 begin
 offset := offset + 1;
 varC[offset] := varB[C];
 end;
  writeln('Os valores da variavel composta A sao:');
  for C := 1 to M do
 write(varA[C]:6:3,' ');
  writeln('');
  writeln('Os valores da variavel composta B sao:');
  for C := 1 to N do
 write(varB[C]:6:3,' ');
  writeln('');
  writeln('Os valores de A U B sem elementos repetidos sao:');
  for C := 1 to offset do
 write(varC[C]:6:3,' ');
end.
```


```
M =input('Digite o valor de M: ');
for C = 1 : M
 fprintf(1,'Digite o %d',C);
  varA(C) = input('. valor da variavel A: ');
 varC(C) = varA(C);
end
offset = M;
N = input('Digite o valor de N: ');
for C = 1 : N
  fprintf(1,'Digite o %d',C);
  varB(C) = input('. valor da variavel B: ');
  sinal = 0;
  for I = 1 : M
 if (varB(C) == varA(I))
 sinal = 1; %o loop encontrou A = B
 end
  if (sinal == 0) %0 loop anterior terminou sem encontrar B = A
 offset = offset + 1;
 varC(offset) = varB(C);
fprintf(1,'Os valores da variavel composta A sao:\n');
for C = 1 : M
 fprintf(1,'%f ',varA(C));
fprintf(1,'\n');
fprintf(1,'Os valores da variavel composta B sao:\n');
for C = 1 : N
 fprintf(1,'%f ',varB(C));
fprintf(1, ' n');
fprintf(1,'Os valores de A U B sem elementos repetidos sao:\n');
for C = 1: offset
 fprintf(1,'%f ',varC(C));
```


Professor: David Menotti (menottid@gmail.com)

30) Seja

$$P = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_1 x + a_0$$

Escrever um algoritmo em PORTUGOL que:

- a) Leia o valor de n, sendo $n \le 20$;
- b) Leia os coeficientes a_i , i = 0, 1, 2, ..., n;
- c) Calcule o valor de P para 10 valores lidos para x;
- d) Imprima o valor de x e o valor de P correspondente.

```
algoritmo L4P30;
var
  inteiro: C, I, J, N;
real: P, XEXP, X[1..10], COEFA[0..20];
 imprima("Digite o valor de n: ");
 \underline{\mathtt{leia}}^{\,(\mathrm{N})};
  para C de 0 até n faça
imprima("Digite o coeficiente a",C, ": ");
 leia(COEFA[C]);
 fim-para
  para C de 1 até 10 faça
  imprima("Digite o ",C, ". valor de x: ");
  leia(X[C]);
 fim-para
  para C de 1 até 10 faça
P <- COEFA[0];
 para I de 1 até N faça

XEXP <- 1;
para J de 1 até I faça

XEXP := XEXP * X[C];</pre>
 fim-para
 P <- P + COEFA[I] * XEXP;
 fim-para;
imprima("A soma P de x",C, " eh: ",P);
 fim-para
```


```
program 14p30;
var C, I, J, N: integer;
P, Xexp: real;
 X: array [1..10] of real;
 coefA: array [0..20] of real;
  write('Digite o valor de n: ');
  readln(N);
  for C := 0 to N do
  begin
 write('Digite o coeficiente a',C,': ');
 readln(coefA[C]);
 end;
  for C := 1 to 10 do
 begin
 write('Digite o ',C,'. valor de x: ');
 readln(X[C]);
 end;
  for C := 1 to 10 do
 begin
 P := coefA[0];
 for I := 1 to N do
 begin
 Xexp := 1;
 for J := 1 to I do
 Xexp := Xexp * X[C];
 P := P + coefA[I] * Xexp;
 end:
 writeln('A soma P de x',C,' eh: ',P:10:4);
 end;
end.
N = input('Digite o valor de n: ');
if ( (N < 1 ) | (N > 20 ) )
  fprintf(1,'erro!\n');
  for C = 0 : N
 fprintf(1,'Digite o coeficiente a%d',C);
 coefA(C+1) = input(': ');
  for C = 1 : 10
 fprintf(1,'Digite o %d',C);
 X(C) = input('. valor de x: ');
  for C = 1 : 10
 P = coefA(1);
 for I = 1 : N
 Xexp = 1;
 for J = 1 : I
 Xexp = Xexp * X(C);
 end
 P = P + coefA(I+1) * Xexp;
 fprintf(1, 'A soma P de x %d eh: %f\n', C, P);
  end
end
```


Professor: David Menotti (menottid@gmail.com)

31) Faça um algoritmo em PORTUGOL que leia um valor N (N ≤ 20) e os N valores de uma variável composta. Ordene os valores recebidos em forma crescente e imprima a variável composta ordenada.

```
algoritmo L4P31;
var
  inteiro: C, I, N, MENOR;
  real: AUXILIAR, VETOR[1..20];
  imprima("Digite o valor N: ");
  leia(N);
  imprima("Digite os ",N," valores da variavel composta:");
  para C de 1 até N faça
 leia(VETOR[C]);
  fim-para
  para C de 1 até N - 1 faça
MENOR <- C;</pre>
 para I de C + 1 até N faça
 se (VETOR[I] < VETOR[MENOR]) então
 MENOR <- I;
 fim-se
 fim-para
 AUXILIAR <- VETOR[MENOR];
 VETOR[MENOR] <- VETOR[C];</pre>
 VETOR[C] <- AUXILIAR;</pre>
  fim-para
  imprima("A variavel composta ordenada em ordem crescente eh:");
  para C de 1 até N faça
 imprima (VETOR[C], " ");
  fim-para
fim
algoritmo L4P31B;
var
  inteiro: C, I, N;
  real:
 AUXILIAR, VETOR[1..20];
início
  imprima("Digite o valor N: ");
  leia(N);
  imprima("Digite os ",N," valores da variavel composta:");
  para C de 1 até N faça
 leia(VETOR[C]);
  fim-para
  para C de 1 até N - 1 faça
 para I de 1 até N - C faça
se (VETOR[I] > VETOR[I + 1]) então
 AUXILIAR <- VETOR[I];
VETOR[I] <- VETOR[I + 1];
 VETOR[I + 1] <- AUXILIAR;</pre>
 fim-se
 fim-para
  f<u>im-para</u>
  imprima("A variavel composta ordenada em ordem crescente eh:");
  para C de 1 até N faça
 imprima(VETOR[C]," ");
  fim-para
fim
```


end.


```
program 14p31;
var
 C, I, N, menor: integer;
  auxiliar: real;
  vetor: array [1..20] of real;
  write('Digite o valor N: ');
  readln(N);
  writeln('Digite os ', N, ' valores da variavel composta:');
  for C := 1 to N do
 readln(vetor[C]);
  for C := 1 to N - 1 do
  begin
 menor := C;
 for I := C + 1 to N do
 if (vetor[I] < vetor[menor]) then
 menor := I;
 auxiliar := vetor[menor];
 vetor[menor] := vetor[C];
 vetor[C] := auxiliar;
  writeln('A variavel composta ordenada em ordem crescente eh:');
  for C := 1 to N do
 write(vetor[C]:6:3,' ');
program 14p31b;
 C, I, N: integer;
  auxiliar: real;
  vetor: array [1..20] of real;
  write('Digite o valor N: ');
  readln(N);
  writeln('Digite os ', N,' valores da variavel composta:');
  for C := 1 to N do
 readln(vetor[C]);
  for C := 1 to N - 1 do
 for I := 1 to N - C do
 if (vetor[I] > vetor[I + 1]) then
 begin
 auxiliar := vetor[I];
 vetor[I] := vetor[I + 1];
 vetor[I + 1] := auxiliar;
  writeln('A variavel composta ordenada em ordem crescente eh:');
  for C := 1 to N do
 write(vetor[C]:6:3,' ');
```


end


```
N = input('Digite o valor N: ');
fprintf(1,'Digite os %d valores da variavel composta:',N);
for C = 1 : N
 vetor(C) = input('');
end
for C = 1 : N - 1
 menor = C;
for I = C + 1 : N
 if (vetor(I) < vetor(menor))</pre>
 menor = I;
 end
  end
  auxiliar = vetor(menor);
  vetor(menor) = vetor(C);
 vetor(C) = auxiliar;
fprintf(1,'A variavel composta ordenada em ordem crescente eh:\n');
for C = 1 : N
 fprintf(1,'%f ',vetor(C));
end
N = input('Digite o valor N: ');
fprintf(1,'Digite os %d valores da variavel composta:',N);
for C = 1 : N
 vetor(C) = input('');
end
for C = 1 : N - 1
  for I = 1 : N - C
 if (vetor(I) > vetor(I + 1))
 auxiliar = vetor(I);
 vetor(I) = vetor(I + 1);
 vetor(I + 1) = auxiliar;
 end
  end
end
fprintf(1,'A variavel composta ordenada em ordem crescente eh:\n');
for C = 1 : N
 fprintf(1,'%f ',vetor(C));
```


Professor: David Menotti (menottid@gmail.com)

32) Faça um algoritmo em PORTUGOL que leia um valor N (N ≤ 20) e os N valores de uma variável composta. Ordene os valores recebidos em forma decrescente e imprima a variável composta ordenada.

```
algoritmo L4P32;
var
  inteiro: C, I, N, MAIOR: integer;
  real: AUXILIAR, VETOR[1..20];
  imprima("Digite o valor N: ");
  leia(N);
  imprima("Digite os ",N," valores da variavel composta:");
  para C de 1 até N faça
 leia(VETOR[C]);
  fim-para
  para C de 1 até N - 1 faça
MAIOR <- C;</pre>
 para I de C + 1 até N faça
 se (VETOR[I] > VETOR[MAIOR]) então
 MAIOR <- I;
 fim-se
 fim-para
 AUXILIAR <- VETOR[MAIOR];
 VETOR[MAIOR] <- VETOR[C];</pre>
 VETOR[C] <- AUXILIAR;</pre>
  fim-para
  imprima("A variavel composta ordenada em ordem decrescente eh:");
  para C de 1 até N faça
 imprima (VETOR[C], " ");
  fim-para
fim
algoritmo L4P32B;
var
  inteiro: C, I, N;
  real:
 AUXILIAR, VETOR[1..20];
início
  imprima("Digite o valor N: ");
  leia(N);
  imprima("Digite os ",N," valores da variavel composta:");
  para C de 1 até N faça
 leia(VETOR[C]);
  fim-para
  para C de 1 até N - 1 faça
 para I de 1 até N - C faça
se (VETOR[I] < VETOR[I + 1]) então
 AUXILIAR <- VETOR[I];
 VETOR[I] <- VETOR[I + 1];
 VETOR[I + 1] <- AUXILIAR;</pre>
 fim-se
 fim-para
  f<u>im-para</u>
  imprima("A variavel composta ordenada em ordem decrescente eh:");
  para C de 1 até N faça
 imprima(VETOR[C]," ");
  fim-para
fim
```


```
program 14p32;
var
 C, I, N, maior: integer;
  auxiliar: real;
  vetor: array [1..20] of real;
begin
  write('Digite o valor N: ');
  readln(N);
  writeln('Digite os ', N, ' valores da variavel composta:');
  for C := 1 to N do
 readln(vetor[C]);
  for C := 1 to N - 1 do
  begin
 maior := C;
 for I := C + 1 to N do
 if (vetor[I] > vetor[maior]) then
 maior := I;
 auxiliar := vetor[maior];
 vetor[maior] := vetor[C];
 vetor[C] := auxiliar;
  writeln('A variavel composta ordenada em ordem decrescente eh:');
  for C := 1 to N do
 write(vetor[C]:6:3,' ');
program 14p32b;
 C, I, N: integer;
  auxiliar: real;
  vetor: array [1..20] of real;
  write('Digite o valor N: ');
  readln(N);
  writeln('Digite os ',N,' valores da variavel composta:');
  for C := 1 to N do
 readln(vetor[C]);
  for C := 1 to N - 1 do
 for I := 1 to N - C do
 if (vetor[I] < vetor[I + 1]) then
 begin
 auxiliar := vetor[I];
 vetor[I] := vetor[I + 1];
 vetor[I + 1] := auxiliar;
  writeln('A variavel composta ordenada em ordem decrescente eh:');
  for C := 1 to N do
 write(vetor[C]:6:3,' ');
end.
```


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

```
N = input('Digite o valor N: ');
fprintf(1,'Digite os %d valores da variavel composta:',N);
for C = 1 : N
 vetor(C) = input('');
end
for C = 1 : N - 1
 if (vetor(I) > vetor(maior))
 maior = I;
 end
  end
  auxiliar = vetor(maior);
  vetor(maior) = vetor(C);
 vetor(C) = auxiliar;
fprintf(1,'A variavel composta ordenada em ordem decrescente eh:\n');
for C = 1 : N
 fprintf(1,'%f ',vetor(C));
end
N = input('Digite o valor N: ');
fprintf(1,'Digite os %d valores da variavel composta:',N);
for C = 1 : N
 vetor(C) = input('');
end
for C = 1 : N - 1
  for I = 1 : N - C
 if (vetor(I) < vetor(I + 1))
 auxiliar = vetor(I);
 vetor(I) = vetor(I + 1);
 vetor(I + 1) = auxiliar;
 end
  end
end
fprintf(1,'A variavel composta ordenada em ordem decrescente eh:\n');
for C = 1 : N
 fprintf(1,'%f ',vetor(C));
end
```


- 33) Fazer algoritmo em PORTUGOL que:
- a) Leia o valor inteiro de n (n ≤ 1000) e os n valores de uma variável composta de valores numéricos;
- b) Ordenar a variável composta e imprimi-la ordenada.
- c) Determine e imprima, para cada número que se repete no conjunto, a quantidade de vezes em que ele aparece repetido;

```
algoritmo L4P33;
var
  inteiro: C, I, n, NVEZES;
 AUXILIAR, ANTERIOR, VETOR, [1..1000];
  real:
início
  imprima("Digite o valor de n: ");
  leia(n);
  imprima("Digite os numeros da variavel composta: ");
  para C de 1 até n faça
 leia (VETOR[C]);
  fim-para
  para C de 1 até n - 1 faça
 para I de 1 até n - C faça
 se (VETOR[I] > VETOR[I + 1]) então
 AUXILIAR <- VETOR[I];
 VETOR[I] <- VETOR[I + 1];
VETOR[I + 1] <- AUXILIAR;</pre>
 <u>fim-se</u>
 fim-para
  fim-para
imprima ("O vetor ordenado eh: ");
  para C de 1 até n faça
 imprima (VETOR[C]);
  fim-para
  ANTERIOR <- VETOR[1];
  NVEZES <- 1;
para C de 2 até n faça
 se (VETOR[C] = ANTERIOR) então
 NVEZES = NVEZES + 1;
 imprima ("O numero ", ANTERIOR, " se repete ", NVEZES, " vezes");
 ANTERIOR <- VETOR[C];
 NVEZES <- 1;
 fim-se
  fim-para
  imprima("O numero ", ANTERIOR," se repete ", NVEZES, " vezes");
fim
```


```
DE W UFOP DEPARTAMENTO DE COMPUTAÇÃO
```

```
program 14p33;
var
 C, I, n, nvezes : integer;
  auxiliar, anterior : real;
  vetor: array [1..1000] of real;
  write('Digite o valor de n: ');
  readln(n);
  writeln('Digite os numeros da variavel composta: ');
  for C := 1 to n do
 readln(vetor[C]);
  for C := 1 to n - 1 do
 for I := 1 to n - C do
 if (vetor[I] > vetor[I + 1]) then
 begin
 auxiliar := vetor[I];
 vetor[I] := vetor[I + 1];
 vetor[I + 1] := auxiliar;
 end;
  writeln('O vetor ordenado eh: ');
  for C := 1 to n do
 write(vetor[C]:6:4, ' ');
  writeln('');
  anterior := vetor[1];
  nvezes := 1;
  for C := 2 to n do
  begin
 if (vetor[C] = anterior) then
 nvezes := nvezes + 1
 else
 writeln('O numero ',anterior:6:4,' se repete ',nvezes,' vezes');
 anterior := vetor[C];
 nvezes := 1;
 end;
  writeln('O numero ',anterior:6:4,' se repete ',nvezes,' vezes');
n = input('Digite o valor de n: ');
fprintf(1,'Digite os numeros da variavel composta: \n');
for C = 1 : n
 vetor(C) = input('');
end
for C = 1 : N - 1
  for I = 1 : N - C
 if (vetor(I) > vetor(I + 1))
 auxiliar = vetor(I);
 vetor(I) = vetor(I + 1);
 vetor(I + 1) = auxiliar;
 end
  end
end
fprintf(1,'0 vetor ordenado eh: \n');
for C = 1 : n
 fprintf(1,'%f ',vetor(C));
end
fprintf(1,' n');
anterior = vetor(1);
nvezes = 1;
for C = 2 : n
  if (vetor(C) == anterior)
 nvezes = nvezes + 1;
  else
 fprintf(1,'O numero %f se repete %d vezes\n',anterior,nvezes);
 anterior = vetor(C);
 nvezes = 1;
  end
end
fprintf(1,'O numero %f se repete %d vezes\n',anterior,nvezes);
```


Professor: David Menotti (menottid@gmail.com)

34) Numa corrida há 10 corredores, de número de inscrição de 1 a 10. Faça um algoritmo em PORTUGOL que leia os valores do número do corredor e o seu respectivo tempo na corrida. Além disso, o programa deve imprimir a qualificação e o tempo de corrida, do primeiro ao décimo colocado, identificando o número de inscrição do corredor referente àquela colocação. Suponha que não há tempos iguais.

```
algoritmo L4P34;
var
  inteiro: C, I, AUX, NUMERO[1..10];
 AUXILIAR, TEMPO[1..10];
  real:
início
  para C de 1 até 10 faça
 imprima ("Digite o numero de inscricao do corredor: ");
 leia(NUMERO[C]);
 imprima("Digite o tempo de corrida deste corredor: ");
 leia(TEMPO[C]);
  fim-para
  para C de 1 até 9 faça
para I de 1 até 10 - C faça
 se (TEMPO[I] > TEMPO[I + 1]) então
 AUXILIAR <- TEMPO[I];
 TEMPO[I] <- TEMPO[I + 1];</pre>
 TEMPO[I + 1] <- AUXILIAR;
 AUX <- NUMERO[I];
 NUMERO[I] <- NUMERO[I + 1];</pre>
 NUMERO[I + 1] <- AUX;
 fim-se
 fim-para
  fim-para
  para C de 1 até 10 faça
 imprima("0 ",C,". foi o de numero ",NUMERO[C]," com o tempo de ",TEMPO[C]);
  fim-para
fim
program 14p34;
 C, I, aux: integer;
  auxiliar: real;
  numero: array [1..10] of integer;
  tempo: array [1..10] of real;
begin
  for C := 1 to 10 do
  begin
 write('Digite o numero de inscricao do corredor: ');
 readln(numero[C]);
 write('Digite o tempo de corrida deste corredor: ');
 readln(tempo[C]);
  for C := 1 to 9 do
 for I := 1 to 10 - C do
 if (tempo[I] > tempo[I + 1]) then
 begin
 auxiliar := tempo[I];
 tempo[I] := tempo[I +
 tempo[I + 1] := auxiliar;
 aux := numero[I];
 numero[I] := numero[I + 1];
 numero[I + 1] := aux;
 end;
  for C := 1 to 10 do
 writeln('0 ',C,'. foi o de numero ',numero[C],' com o tempo de ',tempo[C]:3:3);
```


```
for C = 1 : 10
  numero(C) = input('Digite o numero de inscricao do corredor: ');
  tempo(C) = input('Digite o tempo de corrida deste corredor: ');
end
for C = 1 : 9
  for I = 1 : 10 - C
 if (tempo(I) > tempo(I + 1))
 auxiliar = tempo(I);
 tempo(I) = tempo(I + 1);
 tempo(I + 1) = auxiliar;
 aux = numero(I);
 numero(I) = numero(I + 1);
 numero(I + 1) = aux;
 end
end
end
for C = 1 : 10
  fprintf(1,'0 %d. foi o de numero %d com o tempo de %f\n',C,numero(C),tempo(C));
```


Professor: David Menotti (menottid@gmail.com)

35) Faça um algoritmo em PORTUGOL que leia uma variável composta de N valores numéricos (N ≤ 20) e ordene essa variável em ordem crescente. O programa também deve ler um número k e imprimir, antes e depois da ordenação, o k-ésimo termo da variável composta.

```
algoritmo L4P35;
var
  inteiro: C, I, K, N;
  real:
 AUX, VET[1..20];
<u>início</u>
  imprima("Digite o valor de N: ");
  leia(N);
  imprima("Digite os valores numericos da variavel composta: ");
  para C de 1 até N faça
 leia(VET[C]);
  fim-para
  imprima("Digite o valor de K: ");
  leia(K);
  imprima("O k-esimo termo antes da ordenacao eh: ",vetor[K]);
  para C de 1 até N - 1 faça
 para I <u>de</u> 1 <u>até</u> N - C <u>faça</u>
 se (VET [I] > VET[I + 1]) então
 AUX <- VET[I];
 VET[I] <- VET[I + 1];</pre>
 VET[I + 1] <- AUX;
 <u>fim-se</u>
 fim-para
  fim-para
  imprima("O k-esimo termo antes da ordenacao eh: ", VET[K]);
fim
program 14p35;
var C, I, K, N : integer;
AUX : real;
 VETOR: array [1..20] of real;
begin
  write('Digite o valor de N: ');
  readln(N);
  writeln('Digite os valores numericos da variavel composta: ');
  for C := 1 to N do
 readln(VET[C]);
  write('Digite o valor de K: ');
  readln(K):
  writeln('O k-esimo termo antes da ordenacao eh: ',VET[K]:6:3);
  for C := 1 to N - 1 do
 for I := 1 to N - C do
 if (VET[I] > VET[I + 1]) then
 begin
 AUX := VET[I];
 VET[I] := VET[I + 1];
 VET[I + 1] := AUX;
 end:
  writeln('O k-esimo termo depois da ordenacao eh: ',VET[K]:6:3);
end.
```


DE

```
N = input('Digite o valor de N: ');
fprintf(1,'Digite os valores numericos da variavel composta: \n');
for C = 1 : N
 VET(C) = input('');
end
K = input('Digite o valor de K: ');
fprintf(1,'O k-esimo termo antes da ordenacao eh: %f\n',VET(K));
for C = 1 : N - 1
  for I = 1 : N - C
 if (VET(I) > VET(I + 1))
 AUX = VET(I);
 VET(I) = VET(I + 1);
 VET(I + 1) = AUX;
  end
end
fprintf(1,'0 k-esimo termo depois da ordenacao eh: %f',VET(K));
```