

Professor: David Menotti (menottid@gmail.com)

Lista de Exercícios 02 – Algoritmos – Estrutura Condicional

1) Escreva um algoritmo em PORTUGOL que leia um número e o imprima caso ele seja maior que 20.

```
algoritmo L2P01;
var
  real: NUM;
início
  leia (NUM);
  se ( NUM > 20 ) então
 imprima (NUM);
  fim-se
fim
program 12p01;
 NUM: real;
begin
  write('Entre com um numero: ');
  readLn(NUM);
  if ( NUM > 20 ) then
 writeLn(NUM:5:2);
end.
NUM = input('Entre com um numero: ');
if ( NUM > 20 )
  fprintf(1,'%f\n',NUM);
end
```


Professor: David Menotti (menottid@gmail.com)

2) Construa um algoritmo em PORTUGOL que leia dois valores numéricos inteiros e efetue a adição; caso o resultado seja maior que 10, apresentá-lo.

```
algoritmo L2P02;
var
  inteiro: A, B, SOMA;
<u>início</u>
  leia (A, B);
  SOMA <- A + B;
  se ( SOMA > 10 ) então
 imprima (SOMA);
program 12p02;
var
 A, B, SOMA: integer;
begin
  write('Entre com um numero: ');
  readLn(A):
  write('Entre com outro numero: ');
 readLn(B);
  SOMA := A + B;
  if ( SOMA > 10 ) then
 writeLn('O valor da soma eh ',SOMA);
A = input('Entre com um numero: ');
B = input('Entre com outro numero: ');
SOMA = A + B;
if ( SOMA > 10 )
 fprintf(1,'O valor da soma eh %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

3) Construa um algoritmo em PORTUGOL que determine (imprima) se um dado número N inteiro (recebido através do teclado) é PAR ou ÍMPAR.

```
algoritmo L2P03;
var
  inteiro: N, RESTO;
<u>início</u>
  leia(N);
  RESTO <- N mod 2;
  se ( RESTO = 0 ) então
 imprima (N, "é PAR");
 imprima(N, "é ÍMPAR");
  fim-se
fim
program 12p03;
 N, RESTO: integer;
begin
  write('Entre com um numero: ');
  readLn(N);
  RESTO := N mod 2;
  if ( RESTO = 0 ) then
 writeLn(N,' eh par')
  else
 writeLn(N,' eh Impar');
N = input('Entre com um numero: ');
RESTO = mod(N, 2);
if ( RESTO == 0 )
 fprintf(1,'%d eh par\n',N);
else
 fprintf(1,'%d eh impar\n',N);
end
```


Professor: David Menotti (menottid@gmail.com)

4) Escreva um algoritmo em PORTUGOL para determinar se um dado número N (recebido através do teclado) é POSITIVO, NEGATIVO ou NULO.

```
algoritmo L2P04;
var
  inteiro: N;
<u>início</u>
  leia (N);
  se (N > 0) então
imprima(N, " é POSITIVO");
  senão
 se (N < 0) então
 imprima (N, " E NEGATIVO");
 senão
 imprima(N, "é NULO");
 fim-se
  fim-se
fim
program 12p04;
var
 N: integer;
begin
  write('Entre com um numero: ');
  readLn(N);
  if ( N > 0 ) then
  writeLn(N,' eh POSITIVO')
  else
 if ( N < 0 ) then
  writeLn(N,' eh NEGATIVO')</pre>
 else
 writeLn(N,' eh NULO');
N=input('Entre com um numero: ');
if (N > 0)
  fprintf(1,'%d eh POSITIVO\n',N);
  if (N < 0)
 fprintf(1,'%d eh NEGATIVO\n',N);
  else
 fprintf(1,'%d eh NULO\n',N);
  end
end
```


Professor: David Menotti (menottid@gmail.com)

5) Construir um algoritmo em PORTUGOL que leia dois números e efetue a adição. Caso o valor somado seja maior que 20, este deverá ser apresentado somando-se a ele mais 8; caso o valor somado seja menor ou igual a 20, este deverá ser apresentado subtraindo-se 5.

```
algoritmo L2P05;
  real: NUM1, NUM2, SOMA;
início
  leia (NUM1, NUM2);
  SOMA <- NUM1 + NUM2;
  se ( SOMA > 20 ) então
imprima("Soma: ", SOMA + 8);
  senão
 imprima("Soma: ", SOMA - 5);
  fim-se
<u>fim</u>
program 12p05;
  NUM1, NUM2, SOMA: real;
begin
  write('Digite o 1o. numero: ');
  readLn(NUM1);
  write('Digite o 2o. numero: ');
  readLn(NUM2);
  SOMA := NUM1 + NUM2;
  if ( SOMA > 20 ) then
 writeLn('Soma: ', (SOMA + 8):5:2)
 writeLn('Soma: ', (SOMA - 5):5:2);
NUM1 = input('Digite o 1o. numero: ');
NUM2 = input('Digite o 2o. numero: ');
SOMA = NUM1 + NUM2;
if (SOMA > 20)
  fprintf(1, 'Soma: %f\n', SOMA + 8);
  fprintf(1,'Soma: %f\n',SOMA - 5);
```


Professor: David Menotti (menottid@gmail.com)

6) Escreva um algoritmo em PORTUGOL que leia um número e imprima a raiz quadrada do número caso ele seja positivo ou igual a zero e o quadrado do número caso ele seja negativo.

```
algoritmo L2P06;
var
 real: NUM;
início
  imprima ("Digite um numero: ");
  leia (NUM);
  se ( NUM >= 0 ) então
imprima("Raiz quadrada: ", raiz(NUM) );
 imprima("Quadrado: ", NUM ** 2 );
  fim-se
fim
program 12p06;
 NUM: real;
begin
  write('Digite um numero: ');
  readLn(NUM);
  if ( NUM >= 0 ) then
 writeLn('Raiz quadrada: ', SqRt(NUM):5:2 )
  else
 writeLn('Quadrado: ', NUM*NUM:5:2 );
end.
NUM = input('Digite um numero: ');
if (NUM >= 0)
 fprintf(1,'Raiz quadrada: %f\n', sqrt(NUM));
else
  fprintf(1,'Quadrado: %f\n', NUM^2);
```


Professor: David Menotti (menottid@gmail.com)

7) Escreva um algoritmo em PORTUGOL que receba um número e imprima uma das mensagens: "é múltiplo de 3" ou "não é múltiplo de 3".

```
algoritmo L2P07;
var
  inteiro: NUM, RESTO;
<u>início</u>
  leia (NUM);
  RESTO <- NUM mod 3;
  se ( RESTO = 0 ) então
imprima("é múltiplo de 3");
 imprima("não é múltiplo de 3");
  fim-se
fim
program 12p07;
  NUM, RESTO: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  RESTO := NUM mod 3;
  if ( RESTO = 0 ) then
writeLn(NUM,' eh multiplo de 3')
  else
 writeLn(NUM,' nao eh multiplo de 3');
NUM = input('Digite um numero: ');
RESTO = mod(NUM, 3);
if ( RESTO == 0 )
  fprintf(1,'%d eh multiplo de 3\n',NUM);
  fprintf(1,'%d nao eh multiplo de 3\n',NUM);
```


Professor: David Menotti (menottid@gmail.com)

8) Escreva um algoritmo em PORTUGOL que leia um número e informe se ele é ou não divisível por 5.

```
algoritmo L2P08;
var
  inteiro: NUM, RESTO;
<u>início</u>
  leia (NUM);
  RESTO <- NUM mod 5;
  \underline{\mathbf{se}} ( RESTO = \overline{\mathbf{0}} ) \underline{\mathbf{ent}}
 imprima("é divisível por 5");
 imprima("não é divisível por 5");
  fim-se
fim
program 12p08;
  NUM, RESTO: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  RESTO := NUM mod 5;
  if ( RESTO = 0 ) then
 writeLn(NUM,'eh divisivel por 5')
  else
 writeLn(NUM, 'nao eh divisivel por 5');
NUM = input('Digite um numero: ');
RESTO = mod(NUM, 5);
if ( RESTO == 0 )
  fprintf(1,'%d eh divisivel por 5\n',NUM);
else
  fprintf(1,'%d nao eh divisivel por 5\n',NUM);
```


Professor: David Menotti (menottid@gmail.com)

9) Escreva um algoritmo em PORTUGOL para determinar se um número A é divisível por um outro número B. Esses valores devem ser fornecidos pelo usuário.

```
algoritmo L2P09;
var
  inteiro: A, B, RESTO;
<u>início</u>
  leia (A, B);
  \overline{\text{se}} ( B = 0 ) então
 imprima ("Impossível verificar, pois B é zero");
  senão
 RESTO <- A mod B;
 <u>se</u> ( RESTO = 0 ) <u>então</u>
 imprima(A, "é divisível por ",B);
 se<u>não</u>
 imprima(A, "não é divisível por ",B);
 fim-se
  fim-se
fim
program 12p09;
var
  A, B, RESTO: integer;
begin
  write('Digite um valor para A: ');
  readLn(A);
  write('Digite um valor para B: ');
  readLn(B);
  if (B = 0) then
 writeLn('Impossivel verificar, pois B e zero')
  else begin
 RESTO := A mod B;
 if ( RESTO = 0 ) then
 writeLn(A,' eh divisivel por ',B)
 else
 writeLn(A,' nao eh divisivel por ',B); end;
A = input('Digite um valor para A: ');
B = input('Digite um valor para B: ');
if (B == 0)
  disp('Impossivel verificar, pois B e zero');
  RESTO = mod(A, B);
  if ( RESTO == 0 )
 fprintf(1,'%d eh divisivel por %d\n',A,B);
 fprintf(1,'%d nao eh divisivel por %d\n',A,B);
  end
end
```


Professor: David Menotti (menottid@gmail.com)

10) Construa um algoritmo em PORTUGOL que imprima qual o menor e qual o maior valor de dois números A e B, lidos através do teclado.

```
algoritmo L2P10;
var
  inteiro: A, B;
<u>início</u>
  leia (A, B);
  se ( A > B ) então
imprima ("Menor: ",B);
 imprima ("Maior: ",A);
 imprima("Menor: ",A);
 imprima ("Maior: ",B);
  fim-se
fim
program 12p10;
 A, B: integer;
begin
  write('Digite um valor para A: ');
  readLn(A);
  write('Digite um valor para B: ');
  readLn(B);
  if ( A > B ) then begin
 writeLn('Menor: ',B);
writeLn('Maior: ',A); end
  else begin
 writeLn('Menor: ',A);
 writeLn('Maior: ',B); end
A = input('Digite um valor para A: ');
B = input('Digite um valor para B: ');
if ( A > B )
  fprintf(1,'Menor: %f\n',B);
  fprintf(1,'Maior: %f\n',A);
else
  fprintf(1,'Menor: f^n,A);
  fprintf(1,'Maior: %f\n',B);
```


Professor: David Menotti (menottid@gmail.com)

11) Escreva um algoritmo em PORTUGOL que leia um número e informe se ele é divisível por 3 e por 7.

```
algoritmo L2P11;
var
  inteiro: NUM, RESTO3, RESTO7;
<u>início</u>
  leia(NUM);
  RESTO3 <- NUM mod 3;
RESTO7 <- NUM mod 7;
  \underline{\mathbf{se}} ( RESTO3 = \overline{\mathbf{0}} ) \underline{\mathbf{e}} ( RESTO7 = \mathbf{0} ) \underline{\mathbf{então}}
 imprima (NUM, "é divisível por 3 e por 7 ");
 imprima(NUM, "não é divisível por 3 e por 7");
 fim-se
fim
program 12p11;
 NUM, RESTO3, RESTO7: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  RESTO3 := NUM mod 3;
RESTO7 := NUM mod 7;
  if ( \mbox{RESTO3} = \mbox{0} ) and ( \mbox{RESTO7} = \mbox{0} ) then
 writeLn(NUM,' eh divisivel por 3 e por 7 ')
 writeLn(NUM,' nao eh divisivel por 3 e por 7');
end.
NUM = input('Digite um numero: ');
RESTO3 = mod(NUM, 3);
RESTO7 = mod(NUM, 7);
if ( RESTO3 == 0 ) & ( RESTO7 == 0 )
  fprintf(1,'%d eh divisivel por 3 e por 7\n',NUM);
  fprintf(1,'%d nao eh divisivel por 3 e por 7\n', NUM);
end
```


Professor: David Menotti (menottid@gmail.com)

12) A prefeitura de Contagem abriu uma linha de crédito para os funcionários estatutários. O valor máximo da prestação não poderá ultrapassar 30% do salário bruto. Fazer um algoritmo que permita entrar com o salário bruto e o valor da prestação, e informar se o empréstimo pode ou não ser concedido.

```
algoritmo L2P12;
  real: SALBRUTO, PRESTACAO, PORCENTO;
início
  leia (SALBRUTO, PRESTACAO);
  PORCENTO <- SALBRUTO * (30/100);
  se ( PRESTACAO <= PORCENTO ) então
 imprima("0 empréstimo pode ser concedido!");
  senão
 imprima ("O empréstimo não pode ser concedido!");
  fim-se
<u>fim</u>
program 12p12;
  SALBRUTO, PRESTACAO, PORCENTO: real;
  write('Digite o valor do salario bruto: ');
  readLn(SALBRUTO);
  write('Digite o valor da prestacao: ');
  readLn(PRESTACAO);
  PORCENTO := SALBRUTO * (30/100);
  if ( PRESTACAO \leftarrow PORCENTO ) then
 writeLn('O emprestimo pode ser concedido!')
 writeLn('O emprestimo nao pode ser concedido!');
SALBRUTO = input('Digite o valor do salario bruto: ');
PRESTACAO = input('Digite o valor da prestacao: ');
PORCENTO = SALBRUTO * (30/100);
if ( PRESTACAO <= PORCENTO )
  disp('0 emprestimo pode ser concedido!');
 disp('O emprestimo nao pode ser concedido!');
```


Professor: David Menotti (menottid@gmail.com)

13) Construa um algoritmo em PORTUGOL que dado quatro valores, A, B, C e D, o algoritmo imprima o maior e o menor valor.

```
algoritmo L2P13;
var
 inteiro: A, B, C, D;
<u>início</u>
 leia (A, B, C, D);
 <u>se</u> ( A > B ) <u>e</u> ( A > C ) <u>e</u> ( A > D ) <u>então</u>
 imprima ("Maior: ",A);
 fim-se
 <u>se</u> ( B > A ) <u>e</u> ( B > C ) <u>e</u> ( B > D ) <u>então</u>
 imprima("Maior: ",B);
 <u>se</u> ( D > A ) <u>e</u> ( D > B ) <u>e</u> ( D > C ) <u>então</u>
 imprima ("Maior: ",D);
 fim-se
 <u>se</u> ( A < B ) <u>e</u> ( A < C ) <u>e</u> ( A < D ) <u>então</u>
 imprima("Menor: ",A);
 <u>fim-se</u>
 se ( B < A ) e ( B < C ) e ( B < D ) então
imprima ("Menor: ",B);</pre>
 <u>fim-se</u>
<u>se</u> ( C < A ) <u>e</u> ( C < B ) <u>e</u> ( C < D ) <u>então</u>
 imprima ("Menor: ",C);
 fim-se
 <u>se</u> ( D < A ) <u>e</u> ( D < B ) <u>e</u> ( D < C ) <u>então</u>
 imprima ("Menor: ",D);
 fim-se
fim
program 12p13;
 A, B, C, D: integer;
begin
 write('Entre com quatro valores: ');
 readLn(A,B,C,D);
 if ( A > B ) and ( A > C ) and ( A > D ) then
 writeLn('Maior: ',A);
 if ( \mbox{\ensuremath{B}}\mbox{\ensuremath{B}}\mbox{\ensuremath{A}}\mbox{\ensuremath{D}}\mbox{\ensuremath{A}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{A}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\mbox{\ensuremath{D}}\m
 writeLn('Maior: ',B);
 if ( C > A ) and ( C > B ) and ( C > D ) then
 writeLn('Maior: ',C);
 if ( D > A ) and ( D > B ) and ( D > C ) then
writeLn('Maior: ',D);
 if ( {\tt A} < {\tt B} ) and ( {\tt A} < {\tt C} ) and ( {\tt A} < {\tt D} ) then
 writeLn('Menor: ',A);
 if ( {\tt B} < {\tt A} ) and ( {\tt B} < {\tt C} ) and ( {\tt B} < {\tt D} ) then
 writeLn('Menor: ',B);
 if ( \mbox{C} < \mbox{A} ) and ( \mbox{C} < \mbox{B} ) and ( \mbox{C} < \mbox{D} ) then
 writeLn('Menor: ',C);
 if ( D < A ) and ( D < B ) and ( D < C ) then writeLn('Menor: ',D);
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)


```
A = input('Entre com um valor: ');
B = input('Entre com um valor: ');
C = input('Entre com um valor: ');
D = input('Entre com um valor: ');
if (A > B) & (A > C) & (A > D)
 fprintf(1,'Maior: %d\n',A);
end
if ( B > A ) & ( B > C ) & ( B > D )
 fprintf(1,'Maior: %d\n',B);
end
if ( C > A ) & ( C > B ) & ( C > D )
  fprintf(1,'Maior: %d\n',C);
end
if ( D > A ) & ( D > B ) & ( D > C )
  fprintf(1,'Maior: %d\n',D);
end
if ( A < B ) & ( A < C ) & ( A < D )
 fprintf(1,'Menor: %d\n',A);
end
if ( \mbox{B} < \mbox{A} ) & ( \mbox{B} < \mbox{C} ) & ( \mbox{B} < \mbox{D} )
  fprintf(1,'Menor: %d\n',B);
if ( C < A ) & ( C < B ) & ( C < D )
 fprintf(1,'Menor: %d\n',C);
end
if ( D < A ) & ( D < B ) & ( D < C )
 fprintf(1,'Menor: %d\n',D);
end
```


Professor: David Menotti (menottid@gmail.com)

14) Dados três valores A, B e C, construa um algoritmo em PORTUGOL, que imprima os valores de forma ascendente (do menor para o maior).

```
algoritmo L2P14;
var
 <u>real</u>: A, B, C;
<u>início</u>
 leia (A, B, C);
 <u>se</u> (A < B) <u>e</u> (A < C) <u>então</u>

<u>imprima</u> ("1° - ", A);
 se ( B < C ) então
imprima ("2° - ",B);
imprima ("3° - ",C);</pre>
 se<u>não</u>
 <u>imp</u>rima("2° - ",C);
 <u>imprima</u>("3° - ",B);
 fim-se
 se ( B < A ) e ( B < C ) então
imprima("1° - ",B);</pre>
 <u>se</u> (A < C) <u>então</u>

<u>imprima</u> ("2° - ",A);

<u>imprima</u> ("3° - ",C);
 senão
 <u>imprima</u>("2° - ",C);
 imprima ("3° - ", A);
 fim-se
 fim-se
 imprima ("1" - ",C);
se ( A < B ) então
  imprima ("2" - ",A);
  imprima ("3" - ",B);</pre>
 senão
 <u>imprima</u>("2° - ",B);
 <u>imprima</u>("3° - ",A);
 fim-se
 fim-se
fim
```


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 12p14;
var
 A, B, C: real;
begin
  write('Entre com tres valores: ');
  readLn(A,B,C);
  if ( A < B ) and ( A < C ) then begin
writeLn('10. - ',A:5:2);</pre>
 if ( B < C ) then begin
 writeLn('20. - ',B:5:2);
writeLn('30. - ',C:5:2); end
 else begin
 writeLn('2o. - ',C:5:2);
 writeLn('3o. - ',B:5:2); end
  end;
  if ( B < A ) and ( B < C ) then begin
  writeLn('lo. - ',B:5:2);</pre>
 if ( A < C ) then begin
 writeLn('20. - ',A:5:2);
 writeLn('3o. - ',C:5:2); end
 else begin
 writeLn('2o. - ',C:5:2);
 writeLn('3o. - ', A:5:2); end;
  end:
  if ( \mbox{C} < \mbox{A} ) and ( \mbox{C} < \mbox{B} ) then begin
 writeLn('1o. - ',C:5:2);
 if ( A < B ) then begin
 writeLn('20. - ',A:5:2);
writeLn('30. - ',B:5:2); end
 else begin
 writeLn('20. - ',B:5:2);
 writeLn('3o. - ',A:5:2); end
  end:
end.
A = input('Entre um valor: ');
B = input('Entre um valor: ');
C = input('Entre um valor: ');
if ( \mbox{A} < \mbox{B} ) & ( \mbox{A} < \mbox{C} )
  fprintf(1,'1o. - %f\n',A);
  if ( B < C )
 fprintf(1,'20. - %f\n',B);
 fprintf(1,'30. - %f\n',C);
 fprintf(1,'20. - %f\n',C);
 fprintf(1,'3o. - %f\n',B);
  end
end
if ( B < A ) & ( B < C )
  fprintf(1,'1o. - %f\n',B);
  if (A < C)
 fprintf(1,'20. - %f\n',A);
 fprintf(1, '3o. - %f\n', C);
 fprintf(1,'2o. - %f\n',C);
 fprintf(1,'3o. - %f\n',A);
  end
if ( C < A ) & ( C < B )
  fprintf(1,'10. - %f\n',C);
  if (A < B)
 fprintf(1, '2o. - %f\n', A);
 fprintf(1,'3o. - %f\n',B);
  else
 fprintf(1,'2o. - %f\n',B);
 fprintf(1, '3o. - %f\n', A);
end
```


Professor: David Menotti (menottid@gmail.com)

15) Dados três valores A, B e C, construa um algoritmo em PORTUGOL, que imprima os valores de forma descendente (do maior para o menor).

```
algoritmo L2P15;
var
 <u>real</u>: A, B, C;
<u>início</u>
 leia (A, B, C);
 <u>se</u> (A > B) <u>e</u> (A > C) <u>então</u>

<u>imprima</u> ("1° - ",A);
 se ( B > C ) então
imprima ("2° - ",B);
imprima ("3° - ",C);
 se<u>não</u>
 <u>imp</u>rima("2° - ",C);
 <u>imprima</u>("3° - ",B);
 fim-se
 se ( B > A ) e ( B > C ) então
imprima("1° - ",B);
 <u>se</u> (A > C ) <u>então</u>

<u>imprima</u> ("2° - ",A);

<u>imprima</u> ("3° - ",C);
 senão
 <u>imprima</u>("2° - ",C);
 imprima ("3° - ", A);
 fim-se
 fim-se
 se ( A > B ) então
imprima ("2° - ",A);
imprima ("3° - ",B);
 senão
 <u>imprima</u>("2° - ",B);
 <u>imprima</u>("3° - ",A);
 fim-se
 fim-se
fim
```


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 12p15;
var
 A, B, C: real;
begin
  write('Entre com tres valores: ');
  readLn(A,B,C);
  if ( A > B ) and ( A > C ) then begin
  writeLn('lo. - ',A:5:2);
 if (B > C) then begin
 writeLn('20. - ',B:5:2);
writeLn('30. - ',C:5:2); end
 else begin
 writeLn('2o. - ',C:5:2);
 writeLn('3o. - ',B:5:2); end
  end;
  if ( B > A ) and ( B > C ) then begin
  writeLn('lo. - ',B:5:2);
 if (A > C) then begin
 writeLn('20. - ',A:5:2);
 writeLn('3o. - ',C:5:2); end
 else begin
 writeLn('2o. - ',C:5:2);
 writeLn('3o. - ',A:5:2); end
  end:
  if ( \mbox{C} \,>\, \mbox{A} ) and ( \mbox{C} \,>\, \mbox{B} ) then begin
 writeLn('1o. - ',C:5:2);
 if (A > B) then begin
 writeLn('20. - ',A:5:2);
writeLn('30. - ',B:5:2); end
 else begin
 writeLn('20. - ',B:5:2);
 writeLn('3o. - ',A:5:2); end
  end:
end.
A = input('Entre um valor: ');
B = input('Entre um valor: ');
C = input('Entre um valor: ');
if ( A > B ) & ( A > C )
  fprintf(1,'1o. - %f\n',A);
  if (B > C)
 fprintf(1,'20. - %f\n',B);
 fprintf(1,'30. - %f\n',C);
 fprintf(1,'20. - %f\n',C);
 fprintf(1,'3o. - %f\n',B);
  end
end
if (B > A) & (B > C)
  fprintf(1,'1o. - %f\n',B);
  if (A > C)
 fprintf(1,'20. - %f\n',A);
 fprintf(1, '3o. - %f\n', C);
 fprintf(1,'2o. - %f\n',C);
 fprintf(1,'3o. - %f\n',A);
  end
if (C > A) & (C > B)
  fprintf(1,'10. - %f\n',C);
  if (A > B)
 fprintf(1, '2o. - %f\n', A);
 fprintf(1,'3o. - %f\n',B);
  else
 fprintf(1,'2o. - %f\n',B);
 fprintf(1, '3o. - %f\n', A);
end
```


Professor: David Menotti (menottid@gmail.com)

16) Construa um algoritmo em PORTUGOL, que receba três valores, A, B e C, e armazene-os em três variáveis com os seguintes nomes: MAIOR, INTER e MENOR (os nomes correspondem aos valores ordenados).

```
algoritmo L2P16;
var
 real: A, B, C, MAIOR, INTER, MENOR;
início
  leia (A, B, C);
  <u>se</u> ( A < B ) <u>e</u> ( A < C ) <u>então</u>
 MENOR <- A;

<u>se</u> ( B < C ) <u>então</u>
 INTER <- B;
 MAIOR <- C;
 senão
 INTER <- C;
 MAIOR <- B;
 fim-se
  <u>se</u> ( B < A ) <u>e</u> ( B < C ) <u>então</u>
 MENOR <- B;
 se (A < C) então
 INTER <- A;
 MAIOR <- C;
 senão
 INTER <- C;
 MAIOR <- A;
 <u>fim-se</u>
  MENOR <- C;
 se ( A < B ) então
 INTER <- A;
 MAIOR <- B;
 senão
 INTER <- B;
 MAIOR <- A;
 <u>fim-se</u>
  fim-se
fim
```


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 12p16;
var
 A, B, C, MAIOR, INTER, MENOR: real;
  write('Entre com valores para A, B e C, respectivamente: ');
  readLn(A,B,C);
  if ( {\tt A} < {\tt B} ) and ( {\tt A} < {\tt C} ) then begin
 MENOR := A;
 if ( B < C ) then begin
 INTER := B;
 MAIOR := C; end
 else begin
 INTER := C;
 MAIOR := B; end;
  end;
  if ( {\tt B} < {\tt A} ) and ( {\tt B} < {\tt C} ) then begin
 MENOR := B;
 if (A < C) then begin
 INTER := A;
 MAIOR := C; end
 else begin
 INTER := C;
 MAIOR := A; end;
  if ( \mbox{C} < \mbox{A} ) and ( \mbox{C} < \mbox{B} ) then begin
 MENOR := C;
 if (A < B) then begin
 INTER := A;
MAIOR := B; end
 else begin
 INTER := B;
 MAIOR := A; end;
  end:
end.
A = input('Entre com o valor de A: ');
B = input('Entre com o valor de B: ');
C = input('Entre com o valor de C: ');
if ( \mbox{A} < \mbox{B} ) & ( \mbox{A} < \mbox{C} )
  MENOR = A;
  if ( B < C )
 INTER = B;
 MAIOR = C;
  else
 INTER = C;
 MAIOR = B;
  end
end
if (B < A) & (B < C)
  MENOR = B;
  if ( A < C )
 INTER = A;
 MAIOR = C;
 INTER = C;
 MAIOR = A;
  end
if ( C < A ) & ( C < B )
  MENOR = C;
  if (A < B)
 INTER = A;
 MAIOR = B;
  else
 INTER = B:
 MAIOR = A;
  end
end
```


Professor: David Menotti (menottid@gmail.com)

17) Escreva um algoritmo em PORTUGOL que leia um número e informe se ele é divisível por 10, por 5 ou por 2 ou se não é divisível por nenhum deles.

```
algoritmo L2P17;
var
  inteiro: NUM;
<u>início</u>
  leia (NUM);
  se ( NUM mod 10 = 0 ) então
 imprima ("Múltiplo de 10");
  senão
 \underline{se} ( NUM \underline{mod} 2 = 0 ) \underline{então}
 imprima ("Múltiplo de 2");
 s<u>enão</u>
 se ( NUM mod 5 = 0 ) então
 imprima ("Múltiplo de 5");
 imprima("Não é múltiplo de 2 nem de 5");
 f<u>im-se</u>
 fim-se
  fim-se
fim
program 12p17;
var
  NUM: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  if ( NUM mod 10 = 0 ) then
 writeLn(NUM,' eh divisivel por 10')
 if ( NUM mod 2 = 0 ) then
 writeLn(NUM,' eh divisivel por 2')
 else
 if ( NUM mod 5 = 0 ) then
 writeLn(NUM,' eh divisivel por 5')
 writeLn(NUm,' nao eh divisivel por 2, 5 e 10!');
end.
NUM = input('Digite um numero: ');
if (mod(NUM, 10) == 0)
  fprintf(1,'%d eh divisivel por 10\n', NUM);
else
  if (mod(NUM, 2) == 0)
 fprintf(1,'%d eh divisivel por 2\n',NUM);
  else
 if (mod(NUM, 5) == 0)
 fprintf(1,'%d eh divisivel por 5\n',NUM);
 fprintf(1,'%d nao eh divisivel por 2, 5 e 10!\n', NUM);
 end
  end
end
```


Professor: David Menotti (menottid@gmail.com)

18) Construa um algoritmo em PORTUGOL que indique se um número digitado está compreendido entre 20 e 90 ou não (20 e 90 não estão na faixa de valores).

```
algoritmo L2P18;
var
  inteiro: NUM;
<u>início</u>
  leia (NUM);
  <u>se</u> ( NUM > 20 ) <u>e</u> ( NUM < 90 ) <u>então</u>
 imprima (NUM, "está compreendido entre 20 e 90!");
 imprima (NUM, "não está compreendido entre 20 e 90!");
  f<u>im-se</u>
fim
program 12p18;
var
 NUM: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  if ( NUM > 20 ) and ( NUM < 90 ) then
 writeLn(NUM,' esta compreendido entre 20 e 90!')
 writeLn(NUM, ' nao esta compreendido entre 20 e 90!');
end.
NUM = input('Digite um numero: ');
if ( NUM > 20 ) & ( NUM < 90 )
 fprintf(1,'%d esta compredo entre 20 e 90!\n',NUM);
else
  fprintf(1,'%d nao esta compredo entre 20 e 90!\n', NUM);
```


Professor: David Menotti (menottid@gmail.com)

19) Construir um algoritmo em PORTUGOL que leia um número e imprima se ele é igual a 5, a 200, a 400, se está no intervalo entre 500 e 1000, inclusive, ou se ela está fora dos escopos anteriores.

```
algoritmo L2P19;
var
  inteiro: NUM;
<u>início</u>
  leia (NUM);
  se ( NUM = 5 ) então
 imprima("é igual a 5! ");
  senão
 se ( NUM = 200 ) então
 imprima("é igual a 200! ");
 senão
 <u>se</u> ( NUM = 400 ) <u>então</u>
 <u>imprima</u>("é igual a 400! ");
 senão
 \underline{\text{se}} ( NUM >= 500 ) \underline{\text{e}} ( NUM <= 1000) \underline{\text{então}}
 imprima("está no intervalo [500,1000]! ");
 senão
 <u>imprima</u>("é <- 5, 200 e 400 e <- [500,1000]!");
 fim-se
 fim-se
 fim-se
  fim-se
program 12p19;
  NUM: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  if (NUM = 5) then
 writeLn(NUM,' eh igual a 5! ')
 if ( NUM = 200 ) then
 writeLn(NUM, 'eh igual a 200! ')
 else
 if ( NUM = 400 ) then
 writeLn(NUM,' eh igual a 400! ')
 else
 if ( NUM >= 500 ) and ( NUM <= 1000 ) then
 writeLn(NUM,' esta no intervalo [500,1000]! ')
 writeLn(NUM,' eh diferente de 5, 200 e 400 e nao pertence a [500,1000]!');
end.
```


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

```
NUM = input('Digite um numero: ');
if ( NUM == 5 )
 fprintf(1,'%d eh igual a 5!\n',NUM);
else
 if ( NUM == 200 )
 fprintf(1,'%d eh igual a 200!\n',NUM);
else
 if ( NUM == 400 )
 fprintf(1,'%d eh igual a 400!\n',NUM);
else
 if ( NUM >= 500 ) & ( NUM <= 1000)
 fprintf(1,'%d esta no intervalo [500,1000]!\n',NUM);
 else
 fprintf(1,'%d eh diferente de 5, 200 e 400 e nao pertence a [500,1000]!\n',NUM);
 end
 end
end
end
end</pre>
```


Professor: David Menotti (menottid@gmail.com)

20) Criar um algoritmo em PORTUGOL que leia dois números e imprimir o quadrado do menor número e raiz quadrada do maior número, se for possível.

```
algoritmo L2P20;
var
  inteiro: N1, N2;
<u>início</u>
  leia (N1, N2);
  se ( N1 < N2 ) então
 imprima ("Quadrado Menor: ",N1 ** 2);
 \underline{\text{se}} ( \overline{\text{N2}} >= 0 ) \underline{\text{então}}
 imprima ("Raiz maior: ", raiz (N2) );
 senão
 imprima("não é possível calcular a raiz do maior!");
 fim-se
  senão
 imprima ("Quadrado Menor: ", N2 ** 2);
 \overline{\text{se}} ( \overline{\text{N1}} >= 0 ) \underline{\text{então}}
 imprima("Raiz maior: ",raiz(N1) );
 senão
 imprima("não é possível calcular a raiz do maior!");
 fim-se
  <u>fim-se</u>
fim
program 12p20;
var
 N1, N2: integer;
begin
  write('Digite um numero: ');
  readLn(N1);
  write('Digite outro numero: ');
  readLn(N2);
  if ( N1 < N2 ) then begin
 writeLn('Quadrado Menor: ',N1*N1 );
 if ( N2 >= 0 ) then
 writeLn('Raiz maior: ',SqRt(N2):5:2 )
 else
 writeLn('nao eh possivel calcular a raiz do maior!');
  end
  else begin
 writeLn('Quadrado Menor: ',N2*N2 );
 if ( N1 >= 0 ) then
 writeLn('Raiz maior: ',SqRt(N1):5:2)
 writeLn('nao eh possivel calcular a raiz do maior!');
  end:
end.
N1 = input('Digite um numero: ');
N2 = input('Digite outro numero: ');
if (N1 < N2)
  fprintf(1,'Quadrado Menor: %f\n',N1*N1 );
  if (N2 >= 0)
 fprintf(1,'Raiz maior: %f\n',sqrt(N2) );
 fprintf(1, 'nao eh possivel calcular a raiz do maior!');
  end
else
  fprintf(1,'Quadrado Menor: %f\n',N2*N2 );
  if (N1 >= 0)
 fprintf(1,'Raiz maior: %f\n',sqrt(N1) );
 fprintf(1, 'nao eh possivel calcular a raiz do maior!');
  end
end
```


Professor: David Menotti (menottid@gmail.com)

21) Construa um algoritmo de PORTUGOL para determinar se o indivíduo esta com um peso favorável. Essa situação é determinada através do IMC (Índice de Massa Corpórea), que é definida como sendo a relação entre o peso (PESO) e o quadrado da Altura (ALTURA) do indivíduo. Ou seja,

$$IMC = \frac{PESO}{ALTURA^2}$$

e, a situação do peso é determinada pela tabela abaixo:

Condição	Situação
IMC abaixo de 20	Abaixo do peso
IMC de 20 até 25	Peso Normal
IMC de 25 até 30	Sobre Peso
IMC de 30 até 40	Obeso
IMC de 40 e acima	Obeso Mórbido

```
algoritmo L2P21;
  real: ALTURA, PESO, IMC;
início
  leia (PESO, ALTURA);
  IMC <- PESO / ALTURA**2;</pre>
  imprima ("Índice de Massa Corpórea (IMC) = " ,IMC);
  se ( IMC < 20 ) então</pre>
 imprima (" ABAIXO DO PESO");
  <u>se</u> ( IMC >= 20 ) <u>e</u> ( IMC < 25 ) <u>então</u>
 imprima (" PESO NORMAL");
 <u>senão</u>
 \underline{\text{se}} ( IMC >= 25 ) \underline{\text{e}} ( IMC < 30 ) \underline{\text{então}}
 imprima ("SOBRE PESO");
 <u>se</u> ( IMC >= 30 ) <u>e</u> ( IMC < 40 ) <u>e</u>ntão
 imprima ("OBESO");
 senão
 imprima ("OBESO MÓRBIDO");
 fim-se
 fim-se
 fim-se
 fim-se
```


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 12p21;
var
 ALTURA, PESO, IMC: real;
  write('Digite o Peso: ');
  readLn(PESO);
  write('Digite a Altura: ');
  readLn(ALTURA);
  IMC := PESO / (ALTURA*ALTURA);
  writeLn('Indice de Massa Corporea (IMC) = ' ,IMC:5:2);
  if ( IMC < 20 ) then
 writeLn('ABAIXO DO PESO')
 if ( IMC >= 20 ) and ( IMC < 25 ) then
 writeLn('PESO NORMAL')
 if ( IMC >= 25 ) and ( IMC < 30 ) then
 writeLn('SOBRE PESO')
 else
 if ( \mbox{IMC} >= 30 ) and ( \mbox{IMC} < 40 ) then
 writeLn('OBESO')
 writeLn('OBESO MÓRBIDO');
end.
PESO = input('Digite o Peso: ');
ALTURA = input('Digite a Altura: ');
IMC = PESO / (ALTURA*ALTURA);
fprintf(1,'Indice de Massa Corporea (IMC) = %f\n',IMC);
if ( IMC < 20 )
  disp('ABAIXO DO PESO');
  if ( IMC >= 20 ) & ( IMC < 25 )
 disp('PESO NORMAL');
 if ( IMC >= 25 ) & ( IMC < 30 )
 disp('SOBRE PESO');
 else
 if ( IMC >= 30 ) & ( IMC < 40 )
 disp('OBESO');
 else
 disp('OBESO MÓRBIDO');
 end
 end
  end
end
```


Professor: David Menotti (menottid@gmail.com)

22) A CEF concederá um crédito especial com juros de 2% aos seus clientes de acordo com o saldo médio no último ano. Fazer um algoritmo em PORTUGOL que leia o saldo médio de um cliente e calcule o valor do crédito de acordo com a tabela a seguir. Imprimir uma mensagem informando o saldo médio e o valor de crédito.

Saldo Médio	Percentual
	Nenhum crédito
De 501 a 1000	30% do valor do saldo médio
De 1001 a 3000	40% do valor do saldo médio
Acima de 3001	50% do valor do saldo médio

```
algoritmo L2P22;
var
  real: SALDOMEDIO, CREDITO;
início
  leia (SALDOMEDIO);
  se ( SALDOMEDIO <= 500 ) então</pre>
 CREDITO <- 0;
  se<u>não</u>
 se ( SALDOMEDIO <= 1000 ) então
 CREDITO <- (30/100) * SALDOMEDIO;
 senão
 se ( SALDOMEDIO <= 3000 ) então
 CREDITO <- (40/100) * SALDOMEDIO;
 CREDITO <- (50/100) * SALDOMEDIO;
 fim-se
 fim-se
  fim-se
  imprima ("Saldo médio de: ",SALDOMEDIO);
  imprima ("Crédito especial de: ", CREDITO);
program 12p22;
 SALDOMEDIO, CREDITO: real;
begin
  write('Digite o saldo medio: ');
  readLn(SALDOMEDIO);
  if ( SALDOMEDIO \le 500 ) then
 CREDITO := 0
  else
 if ( SALDOMEDIO <= 1000 ) then
 CREDITO := (30/100) * SALDOMEDIO
 if ( SALDOMEDIO <= 3000 ) then
 CREDITO := (40/100) * SALDOMEDIO
 CREDITO := (50/100) * SALDOMEDIO;
  writeLn('Saldo medio de: ',SALDOMEDIO:5:2);
 writeLn('Credito especial de: ',CREDITO:5:2);
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)


```
SALDOMEDIO = input('Digite o saldo medio: ');
if ( SALDOMEDIO <= 500 )
 CREDITO = 0;
else
 if ( SALDOMEDIO <= 1000 )
 CREDITO = (30/100) * SALDOMEDIO;
else
 if ( SALDOMEDIO <= 3000 )
 CREDITO = (40/100) * SALDOMEDIO;
else
 CREDITO = (50/100) * SALDOMEDIO;
end
end
end
fprintf(1,'Saldo medio de: %.2f\n',SALDOMEDIO);
fprintf(1,'Credito especial de: %.2f\n',CREDITO);</pre>
```


Professor: David Menotti (menottid@gmail.com)

- 23) Escreva um algoritmo em PORTUGOL que dada a idade de uma pessoa, determine sua classificação segundo a seguinte tabela:
 - maior de idade;
 - menor de idade;
 - pessoa idosa (idade superior ou igual a 65 anos).

```
algoritmo L2P23;
<u>var</u>
  inteiro: IDADE;
início
  leia (IDADE);
  se ( IDADE < 18 ) então</pre>
 imprima("menor de idade");
  senão
 se ( IDADE < 65 ) então
 imprima("maior de idade");
 senão
 imprima("pessoa idosa");
 fim-se
  fim-se
fim
program 12p23;
 IDADE: integer;
begin
 write('Digite a idade: ');
  readLn(IDADE);
  if ( IDADE < 18 ) then
 writeLn('menor de idade')
 if ( IDADE < 65 ) then
 writeLn('maior de idade')
 else
 writeLn('pessoa idosa');
end.
IDADE = input('Digite a idade: ');
if ( IDADE < 18 )
  disp('menor de idade');
  if ( IDADE < 65 )
 disp('maior de idade');
  else
 disp('pessoa idosa');
end
```


Professor: David Menotti (menottid@gmail.com)

- 24) Crie um algoritmo em PORTUGOL que leia a idade de uma pessoa e informe a sua classe eleitoral:
 - não eleitor (abaixo de 16 anos);
 - eleitor obrigatório (entre a faixa de 18 e menor de 65 anos);
 - eleitor facultativo (de 16 até 18 anos e maior de 65 anos, inclusive).

```
algoritmo L2P24;
<u>var</u>
  inteiro: IDADE;
início
  leia (IDADE);
  se ( IDADE < 16 ) então</pre>
 imprima("não eleitor");
  senão
 se ( IDADE < 18 ) ou (IDADE >= 65) então
imprima("eleitor facultativo");
 imprima("eleitor obrigatório");
 fim-se
  fim-se
fim
program 12p24;
  IDADE: integer;
begin
  write('Digite a idade: ');
  readLn(IDADE);
  if ( IDADE < 16 ) then
 writeLn('nao eleitor')
 if ( IDADE < 18 ) or (IDADE >= 65) then
 writeLn('eleitor facultativo')
 else
 writeLn('eleitor obrigatorio');
end.
IDADE = input('Digite a idade: ');
if ( IDADE < 16 )
  disp('nao eleitor');
  if ( IDADE < 18 ) | (IDADE >= 65)
 disp('eleitor facultativo');
  else
 disp('eleitor obrigatorio');
end
```


Professor: David Menotti (menottid@gmail.com)

25) A confederação brasileira de natação irá promover eliminatórias para o próximo mundial. Fazer um algoritmo em PORTUGOL que receba a idade de um nadador e determine (imprima) a sua categoria segundo a tabela a seguir:

Categoria	Idade
Infantil A	5 – 7 anos
Infantil B	8 – 10 anos
Juvenil A	11 – 13 anos
Juvenil B	14 – 17 anos
Sênior	Maiores de 18 anos

```
algoritmo L2P25;
var
  inteiro: IDADE;
início
  leia (IDADE);
  se ( IDADE < 5 ) então</pre>
 imprima ("Não existe categoria para essa idade");
  senão
 se ( IDADE <= 7 ) então</pre>
 imprima("Categoria Infantil A");
 senão
 se ( IDADE <= 10 ) então
 imprima("Categoria Infantil B");
 se ( IDADE <= 13 ) então
 imprima("Categoria Juvenil A");
 senão
 <u>se</u> ( IDADE <= 17 ) <u>então</u>
 imprima("Categoria Juvenil B");
 <u>senão</u>
 imprima("Categoria Senior");
 fim-se
 fim-se
 fim-se
 fim-se
  fim-se
program 12p25;
  IDADE: integer;
begin
  write('Entre com a idade: ');
  read(IDADE);
  if ( IDADE < 5 ) then
 writeLn('Nao existe categoria para essa idade')
 if ( IDADE <= 7 ) then
 writeLn('Categoria Infantil A')
 else
 if ( IDADE <= 10 ) then
 writeLn('Categoria Infantil B')
 else
 if ( IDADE \le 13 ) then
 writeLn('Categoria Juvenil A')
 if ( IDADE \le 17 ) then
 writeLn('Categoria Juvenil B')
 else
 writeLn('Categoria Senior');
end.
```


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

```
IDADE = input('Entre com a idade: ');
if (IDADE < 5)
 disp('Nao existe categoria para essa idade');
  if ( IDADE <= 7 )
 disp('Categoria Infantil A');
  else
 if ( IDADE <= 10 )
 disp('Categoria Infantil B');
 else
 if ( IDADE <= 13 )
 disp('Categoria Juvenil A');
 if ( IDADE <= 17 )
 disp('Categoria Juvenil B');
 else
 disp('Categoria Senior');
 end
 end
  end
end
```


Professor: David Menotti (menottid@gmail.com)

26) Depois da liberação do governo para as mensalidades dos planos de saúde, as pessoas começaram a fazer pesquisas para descobrir um bom plano, não muito caro. Um vendedor de um plano de saúde apresentou a tabela a seguir. Criar um algoritmo em PORTUGOL que entre com a idade de uma pessoa e imprima o valor que ela deverá pagar, segundo a seguinte tabela:

Idade	Valor
Até 10 anos	R\$ 30,00
Acima de 10 até 29 anos	R\$ 60,00
Acima de 29 até 45 anos	R\$ 120,00
Acima de 45 até 59 anos	R\$ 150,00
Acima de 59 até 65 anos	R\$ 250,00
maior que 65 anos	R\$ 400,00

```
algoritmo L2P26;
  inteiro: IDADE;
<u>início</u>
  imprima("Entre com a idade: ");
  leia(IDADE);
  se ( IDADE <= 10 ) então
 imprima("Mensalidade: R$ 30,00");
  <u>senão</u>
 se ( IDADE <= 29 ) então
 imprima("Mensalidade: R$ 60,00");
 senão
 se ( IDADE <= 45 ) então
 imprima("Mensalidade: R$ 120,00");
 senão
 se ( IDADE <= 59 ) então
 imprima("Mensalidade: R$ 150,00");
 senão
 se ( IDADE <= 65 ) então</pre>
 imprima("Mensalidade:R$250,00");
 senão
 imprima("Mensalidade:R$400,00");
 fim-se
 fim-se
 fim-se
 fim-se
  f<u>im-se</u>
fim
```


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 12p26;
var
 IDADE: integer;
begin
  write('Entre com a idade: ');
  readLn(IDADE);
  if ( \mbox{IDADE} <= 10 ) then
 writeLn('Mensalidade: R$ 30,00')
 if ( IDADE <= 29 ) then
 writeLn('Mensalidade: R$ 60,00')
 else
 if ( IDADE \le 45 ) then
 writeLn('Mensalidade: R$ 120,00')
 else
 if ( IDADE \le 59 ) then
 writeLn('Mensalidade: R$ 150,00')
 if ( IDADE <= 65 ) then
 writeLn('Mensalidade:R$250,00')
 else
 writeLn('Mensalidade:R$400,00');
end.
IDADE = input('Entre com a idade: ');
if ( IDADE <= 10 )
  disp('Mensalidade: R$ 30,00');
else
  if ( IDADE <= 29 )
 disp('Mensalidade: R$ 60,00');
  else
 if ( IDADE <= 45 )
 disp('Mensalidade: R$ 120,00');
 else
 if ( IDADE <= 59 )
 disp('Mensalidade: R$ 150,00');
 if ( IDADE <= 65 )
 disp('Mensalidade:R$250,00');
 else
 disp('Mensalidade:R$400,00');
 end
 end
 end
  end
end
```


Professor: David Menotti (menottid@gmail.com)

27) Escreva um algoritmo em PORTUGOL que leia as duas notas bimestrais de um aluno e determine a média das notas semestral. Através da média calculada o algoritmo deve imprimir a seguinte mensagem: "Aprovado", "Reprovado" ou em "Exame" (a média é 7 para Aprovação, menor que 3 para Reprovação e as demais em Exame).

```
algoritmo L2P27;
  real: N1, N2, MEDIA;
início
  leia (N1, N2);
  MEDIA <- ( N1 + N2 ) / 2;
  se ( MEDIA < 3 ) então
 imprima ("Reprovado!");
  senão
 se ( MEDIA >= 7 ) então
 imprima ("Aprovado!");
 senão
 imprima ("Exame!");
 fim-se
  fim-se
fim
program 12p27;
 N1, N2, MEDIA: real;
begin
  write('Entre com a la. Nota: ');
  readLn(N1);
  write('Entre com a 2a. Nota: ');
  readLn(N2);
  MEDIA := (N1 + N2) / 2;
  if (MEDIA < 3) then
 writeLn('Reprovado!')
 if (MEDIA >= 7 ) then
 writeLn('Aprovado!')
 else
 writeLn('Exame!');
N1 = input('Entre com a la. Nota: ');
N2 = input('Entre com a 2a. Nota: ');
MEDIA = (N1 + N2) / 2;
if ( MEDIA < 3 )
  disp('Reprovado!');
else
  if ( MEDIA >= 7 )
 disp('Aprovado!');
 disp('Exame!');
  end
end
```


Professor: David Menotti (menottid@gmail.com)

28) Um comerciante calcula o valor da venda, tendo em vista a tabela a seguir:

Valor da Compra	Valor da Venda
Valor < R\$ 10,00	Lucro de 70%
R 10,00 \le Valor < R$ 30,00$	Lucro de 50%
R 30,00 \le Valor < R$ 50,00$	Lucro de 40%
$Valor \ge R\$ 50,00$	Lucro de 30%

Criar um algoritmo em PORTUGOL que leia o valor da compra e imprima o valor da venda.

```
algoritmo L2P28;
var
 real: COMPRA, VENDA;
início
  leia (COMPRA);
  se ( COMPRA < 10 ) então
 VENDA <- COMPRA + COMPRA * ( 70 / 100 );
  <u>senão</u>
 se ( COMPRA < 30 ) então
 VENDA <- COMPRA + COMPRA * ( 50 / 100 );
 senão
 se ( COMPRA < 50 ) então
 VENDA <- COMPRA + COMPRA * ( 40 / 100 );
 senão
 VENDA <- COMPRA + COMPRA * ( 30 / 100 );
 fim-se
 <u>fim-se</u>
  fim-se
  imprima ("O valor de venda é: ", VENDA);
fim
program 12p28;
 COMPRA, VENDA: real;
begin
 write('Entre com o valor da compra: ');
  readLn(COMPRA);
  if (COMPRA < 10) then
 VENDA := COMPRA + COMPRA * ( 70 / 100 )
 if ( COMPRA < 30 ) then
 VENDA := COMPRA + COMPRA * ( 50 / 100 )
 if (COMPRA < 50) then
 VENDA := COMPRA + COMPRA * ( 40 / 100 )
 VENDA := COMPRA + COMPRA * ( 30 / 100 );
  writeLn('O valor de venda e: ',VENDA:5:2);
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)


```
COMPRA = input('Entre com o valor da compra: ');
if ( COMPRA < 10 )
 VENDA = COMPRA + COMPRA * ( 70 / 100 );
else
 if ( COMPRA < 30 )
 VENDA = COMPRA + COMPRA * ( 50 / 100 );
else
 if ( COMPRA < 50 )
 VENDA = COMPRA + COMPRA * ( 40 / 100 );
else
 VENDA = COMPRA + COMPRA * ( 30 / 100 );
else
 VENDA = COMPRA + COMPRA * ( 30 / 100 );
end
end
end
fprintf(1,'O valor de venda eh: %f\n',VENDA);</pre>
```


Professor: David Menotti (menottid@gmail.com)

29) Dado três valores, A, B e C, construa um algoritmo em PORTUGOL para verificar se estes valores podem ser valores dos lados de um triângulo.

```
algoritmo L2P29;
var
  real: A, B, C;
<u>início</u>
  leia (A, B, C);
  <u>se</u> ( A < B+C ) <u>e</u> ( B < A+C ) <u>e</u> ( C < A+B ) <u>então</u>
 imprima("Os valores digitados podem ser lados de um triângulo!");
 imprima("Os valores digitados não podem ser lados de um triângulo!");
  f<u>im-se</u>
fim
program 12p29;
var
 A, B, C: real;
begin
  write('Digite o valor do lado A: ');
  readLn(A);
  write('Digite o valor do lado B: ');
  readLn(B);
  write('Digite o valor do lado C: ');
  readLn(C);
  if ( {\rm A} < {\rm B+C} ) and ( {\rm B} < {\rm A+C} ) and ( {\rm C} < {\rm A+B} ) then
 writeLn('Os valores digitados podem ser lados de um triangulo!')
 writeLn('Os valores digitados não podem ser lados de um triangulo!');
end.
A = input('Digite o valor do lado A: ');
B = input('Digite o valor do lado B: ');
C = input('Digite o valor do lado C: ');
if ( A < B+C ) & ( B < A+C ) & ( C < A+B )
  disp('Os valores digitados podem ser lados de um triangulo!');
 disp('Os valores digitados não podem ser lados de um triangulo!');
end
```


Professor: David Menotti (menottid@gmail.com)

30) Dado três valores, A, B e C, construa um algoritmo em PORTUGOL para verificar se estes valores podem ser valores dos lados de um triângulo, e se for, se é um triangulo escaleno, um triangulo eqüilátero ou um triangulo isósceles.

```
algoritmo L2P30;
var
  real: A, B, C;
início
  leia (A, B, C);
  <u>se</u> ( A < B+C ) <u>e</u> ( B < A+C ) <u>e</u> ( C < A+B ) <u>então</u>
 se (A = B) e (A = C) então
imprima("Triangulo Eqüilátero");
 senão
 \underline{se} (A = B) \underline{ou} (A = C) \underline{ou} (B = C) \underline{ent\~ao}
 imprima("Triangulo Isósceloes");
 senão
 imprima("Triangulo Escaleno");
 fim-se
 fim-se
  senão
 imprima ("Os valores digitados não podem ser lados de um triângulo!");
  f<u>im-se</u>
fim
program 12p30;
var
  A, B, C: real;
begin
  write('Digite o valor do lado A: ');
  readLn(A);
  write('Digite o valor do lado B: ');
  readLn(B);
  write('Digite o valor do lado C: ');
  readLn(C);
  if ( A < B+C ) and ( B < A+C ) and ( C < A+B ) then
 if ( A = B ) and ( A = C ) then
 writeLn('Triangulo Equilatero')
 if ( A = B ) or ( A = C ) or ( B = C ) then
 writeLn('Triangulo Isosceloes')
 else
 writeLn('Triangulo Escaleno')
  else
 writeLn('Os valores digitados nao podem ser lados de um triangulo!');
A = input('Digite o valor do lado A: ');
B = input('Digite o valor do lado B: ');
C = input('Digite o valor do lado C: ');
if ( A < B+C ) & ( B < A+C ) & ( C < A+B )
  if (A == B) & (A == C)
 disp('Triangulo Equilatero');
 if (A == B) | (A == C) | (B == C)
 disp('Triangulo Isosceloes');
 disp('Triangulo Escaleno');
 end
  end
  disp('Os valores digitados nao podem ser lados de um triangulo!');
```


Professor: David Menotti (menottid@gmail.com)

31) Dados três valores A, B e C, construa um algoritmo em PORTUGOL para verificar se estes valores podem ser valores dos lados de um triângulo, e se for, classificá-los (imprimi-los) segundo os ângulos. (Triângulo Retângulo = 90°, Triângulo Obtusângulo > 90°, Triângulo Acutângulo < 90°)

```
algoritmo L2P31;
  real: A, B, C;
início
  leia (A, B, C);
  <u>se</u> ( A < B+C ) <u>e</u> ( B < A+C ) <u>e</u> ( C < A+B ) <u>então</u>
 imprima("É um triangulo");
 se (A**2 = B**2 + C**2) ou
 (B^{**2} = A^{**2} + C^{**2}) ou
 (C^{**2} = A^{**2} + B^{**2}) então
 imprima("Triangulo Retângulo");
 senão
 se ( A**2 > B**2 + C**2 ) ou
 ( B**2 > A**2 + C**2 ) ou
 ( C**2 > A**2 + B**2 ) então
 imprima("Triangulo Obtusangulo");
 senão
 se ( A**2 < B**2 + C**2 ) e
 (B^{**2} < A^{**2} + C^{**2}) = 
 ( C**2 < A**2 + B**2 ) então
 imprima("Triangulo Acutângulo");
 <u>fim-se</u>
 fim-se
 fim-se
  senão
 imprima("Os valores digitados não podem ser lados de um triângulo!");
  fim-se
<u>fim</u>
program 12p31;
var
 A, B, C: real;
  write('Digite o valor do lado A: ');
  readLn(A);
  write('Digite o valor do lado B: ');
  readLn(B);
  write('Digite o valor do lado C: ');
  readLn(C);
  if ( A < B+C ) and ( B < A+C ) and ( C < A+B ) then begin
 write('eh um triangulo');
 if ( A*A = B*B + C*C ) or
 (B*B = A*A + C*C) or
 ( C*C = A*A + B*B ) then
 write('Triangulo Retângulo')
 else
 if ( A*A > B*B + C*C ) or
 ( B*B > A*A + C*C ) or
 (C*C > A*A + B*B) then
 writeLn('Triangulo Obtusângulo')
 else
 if ( A*A < B*B + C*C ) and
 ( B*B < A*A + C*C ) and
 ( C*C < A*A + B*B ) then
 writeLn('Triangulo Acutângulo');
  end
  else
 writeLn('Os valores digitados não podem ser lados de um triângulo!');
```


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)


```
A = input('Digite o valor do lado A: ');
B = input('Digite o valor do lado B: ');
C = input('Digite o valor do lado C: ');
if ( A < B+C ) & ( B < A+C ) & ( C < A+B)
  disp('Eh um triangulo');
  if ( A*A == B*B + C*C ) | ( B*B == A*A + C*C ) | ( C*C == A*A + B*B )
 disp('Triangulo Retângulo');
 if ( A*A > B*B + C*C ) | ( B*B > A*A + C*C ) | ( C*C > A*A + B*B )
 disp('Triangulo Obtusângulo');
 else
 if ( A*A < B*B + C*C ) & ( B*B < A*A + C*C ) & ( C*C < A*A + B*B )
 disp('Triangulo Acutângulo');
 end
  end
 disp('Os valores digitados não podem ser lados de um triângulo!');
end
```


Professor: David Menotti (menottid@gmail.com)

32) Dados três valores A, B e C, construa um algoritmo em PORTUGOL para verificar se estes valores podem ser valores dos lados de um triângulo, e se for um triângulo retângulo, determinar (imprimir) os seus ângulos internos.

```
algoritmo L2P32;
var
  real: A, B, C, ANG1, ANG2, ANG3;
início
  leia (A, B, C);
  se (A < B+C) e (B < A+C) e (C < A+B) então
imprima ("é um triangulo");</pre>
 ANG3 <- 90;
 \underline{\textbf{se}} ( A > B ) \underline{\textbf{e}} ( A > C ) \underline{\textbf{então}}
 ANG1 <- arcsen( B / A );
ANG2 <- arccos( C / A );
 <u>senão</u>
 \underline{\mathbf{se}} ( B > A ) \underline{\mathbf{e}} ( B > C ) \underline{\mathbf{então}}
 ANG1 <- arcsen ( A / B );
 ANG2 <- arccos ( C / B );
 senão
 ANG1 <- <u>arcsen</u>( A / C );
 ANG2 <- arccos ( B / C );
 <u>fim-se</u>
 fim-se
 imprima (ANG1);
 imprima (ANG2);
 imprima (ANG3);
  senão
 imprima("Os valores digitados não podem ser lados de um triângulo!");
 fim-se
fim
program 12p32;
var
  A, B, C, ANG1, ANG2, ANG3: real;
begin
  write('Digite o valor do lado A: ');
  readLn(A);
  write('Digite o valor do lado B: ');
  readLn(B);
  write('Digite o valor do lado C: ');
  if ( A < B+C ) and ( B < A+C ) and ( C < A+B ) then begin
 writeLn('Eh um triangulo');
 if ( A*A = B*B + C*C ) or
 ( B*B = A*A + C*C ) or
 ( C*C = A*A + B*B ) then begin
 writeLn('Eh um triangulo retangulo');
 ANG1 := 90;
 if (A > B) and (A > C) then begin
 ANG2 := 180 / Pi * ArcTan(B / A);
 ANG3 := 90 - ANG2; end;
 if (B > A) and (B > C) then begin
 ANG2 := 180 / Pi * ArcTan(A / B);
 ANG3 := 90 - ANG2; end;
 if (C > A) and (C > B) then begin
 ANG2 := 180 / Pi * ArcTan( A / C );

ANG3 := 90 - ANG2; end;

writeLn('Angulo 1: ',ANG1:5:2);
 writeLn('Angulo 2: ',ANG2:5:2);
 writeLn('Angulo 3: ',ANG3:5:2);
 end;
  end
 writeLn('Os valores digitados nao podem ser lados de um triangulo!');
end.
```


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

```
A = input('Digite o valor do lado A: ');
B = input('Digite o valor do lado B: ');
C = input('Digite o valor do lado C: ');
if (A < B+C) & (B < A+C) & (C < A+B)
  disp('Eh um triangulo');
  if (A*A == B*B + C*C) | (B*B == A*A + C*C) | (C*C == A*A + B*B)
 disp('Eh um triangulo retangulo');
 ANG1 = 90;
 if (A > B) & (A > C)
 ANG2 = 180 / pi * asin( B / A );
ANG3 = 180 / pi * acos( C / A );
 end
 if (B > A) & (B > C)
 ANG2 = 180 / pi * asin(A / B);
 ANG3 = 180 / pi * acos(C / B);
 if (C > A) & (C > B)

ANG2 = 180 / pi * asin( A / C );

ANG3 = 180 / pi * acos( B / C );
 end
 fprintf(1,'Angulo 1: %.2f\n',ANG1);
 fprintf(1,'Angulo 2: %.2f\n',ANG2);
 fprintf(1,'Angulo 3: %.2f\n',ANG3);
  end
else
  disp('Os valores digitados nao podem ser lados de um triangulo!');
end
```


DE N

Professor: David Menotti (menottid@gmail.com)

33) Criar um algoritmo em PORTUGOL que receba o valor de x, e calcule e imprima o valor de f(x).

$$f(x) = \begin{cases} 1, \text{ se } x \le 1 \\ 2, \text{ se } 1 < x \le 2 \\ x^2, \text{ se } 2 < x \le 3 \\ x^3, \text{ se } x > 3 \end{cases}$$

```
algoritmo L2P33;
var
  real: X, FX;
<u>início</u>
  leia (X);
  se ( X <= 1 ) então</pre>
 FX <- 1;
  senão
 se ( X <= 2 ) então
 FX <- 2;
 senão
 se ( X <= 3) então
 FX <- X**2;
 senão
 FX <- X**3;
 fim-se
 fim-se
  <u>imprima</u>("f(",X,") = ",FX);
fim
program 12p33;
  X, FX: real;
begin
  write('Digite um valor para x: ');
  readLn(X);
  if ( X \le 1 ) then
 FX := 1
  else
 if ( X \le 2 ) then
 FX := 2
 if (X \le 3) then
 FX := X*X
 else
 FX := X*X*X;
  writeLn('f(',X:3:2,') = ',FX:5:2);
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)


```
X = input('Digite um valor para x: ');
if ( X <= 1 )
  FX = 1;
else
  if ( X <= 2 )
 FX = 2;
else
 if ( X <= 3)
 FX = X*X;
 else
 FX = X*X*;
 end
  end
end
fprintf(1,'f(%d) = %f\n',X,FX);</pre>
```


Professor: David Menotti (menottid@gmail.com)

34) Criar um algoritmo em PORTUGOL que receba o valor de x, e calcule e imprima o valor de f(x).

$$f(x) = \frac{8}{2 - x}$$

```
algoritmo L2P34;
<u>var</u>
  real: X, FX;
início
  leia (X);
  <u>se</u> ( X = 2 ) <u>então</u>
 imprima("Impossível calcular valor para f(x) ");
 FX <- 8 / ( 2 - X );

<u>imprima</u>("f(",X,") = ",FX);
  fim-se
fim
program 12p34;
  X, FX: real;
begin
  write('Digite um valor para x: ');
  read(X);
  if (X = 2) then
 write('Impossivel calcular valor para f(x) ')
  else begin
 FX := 8 / (2 - X);
writeLn('f(',X:3:2,') = ',FX:5:2);
end.
X = input('Digite um valor para x: ');
if (X == 2)
  disp('Impossivel calcular valor para f(x) ');
  FX = 8 / ( 2 - X );
fprintf(1,'f(%d) = %f\n',X,FX);
```


Professor: David Menotti (menottid@gmail.com)

35) Criar um algoritmo em PORTUGOL que receba o valor de x, e calcule e imprima o valor de f(x).

$$f(x) = \frac{5x+3}{\sqrt{x^2 - 16}}$$

```
algoritmo L2P35;
var
  real: X, FX;
início
  leia (X);
  <u>se</u> ( X >= −4 ) <u>e</u> ( X <= 4 ) <u>então</u>
 imprima("Impossível calcular valor para f(x) ");
 FX <- (5 * X + 3 ) / raiz( X**2 - 16 );
 <u>imprima</u>("f(",X,") = ",FX);
  fim-se
fim
program 12p35;
var
 X, FX: real;
begin
  write('Digite um valor para x: ');
  readLn(X);
  if (X >= -4) and (X <= 4)
 t.hen
 writeLn('Impossivel calcular valor para f(x) ')
 FX := (5 * X + 3) / SqRt(X*X - 16);
 writeLn('f(',X:3:2,') = ',FX:5:2);
  end:
end.
X = input('Digite um valor para x: ');
if (X >= -4) & (X <= 4)
  disp('Impossivel calcular valor para f(x)');
  FX = (5 * X + 3) / sqrt(X*X - 16);
  fprintf(1, 'f(%d) = %f\n', X, FX);
```


Professor: David Menotti (menottid@gmail.com)

36) Construir um algoritmo em PORTUGOL para calcular as raízes de uma equação do 2º grau, sendo que os valores dos coeficientes A, B, e C devem ser fornecidos pelo usuário através do teclado.

```
algoritmo L2P36;
var
  real: A, B, C;
  real: DELTA, X1, X2;
  leia (A, B, C);
  DELTA <- B**2 - 4*A*C;
  se ( DELTA > 0 ) então
 imprima ("Duas raízes reais e diferentes");
 X1 <- (-B + raiz(DELTA)) / (2*A);
X2 <- (-B - raiz(DELTA)) / (2*A);
  senão
 se ( DELTA = 0 ) então
 imprima("Duas raízes reais e iguais");
 \overline{X1} < -B / (2*A);
 X2 <- X1;
 senão
 imprima("Não existem raízes reais");
  fim-se
  se ( DELTA >= 0 ) então
 \underline{\text{imprima}}("X1 = ", \overline{X1});
 <u>imprima</u>("X2 = ",X2);
  fim-se
fim
program 12p36;
  A, B, C:
  DELTA, X1, X2: real;
begin
  writeLn('Equação do segundo grau');
  writeLn('A*x^2 + B*x + C = 0');
  write('Entre com os valores dos coeficientes A, B e C: ');
  read(A,B,C);
  DELTA := B*B - 4*A*C:
  if ( DELTA > 0 ) then begin
 writeLn('Duas raizes reais e diferentes');
 X1 := (-B + SqRt(DELTA)) / (2*A);
 X2 := (-B - SqRt(DELTA)) / (2*A); end
  else begin
 if ( DELTA = 0 ) then begin
 writeLn('Duas raízes reais e iguais');
 X1 := -B / (2*A);
 X2 := X1; end
 else
 writeLn('Não existem raízes reais'); end;
  if ( DELTA >= 0 ) then begin
 writeLn('X1 = ',X1:3:2);
 writeLn('X2 = ', X2:3:2); 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)


```
disp('Equação do segundo grau');
```

```
disp('A*x^2 + B*x + C = 0');
A = input('Entre com o valor do coeficiente A ');
B = input('Entre com o valor do coeficiente B ');
C = input('Entre com o valor do coeficiente C ');
DELTA = B*B - 4*A*C;
if ( DELTA > 0 )
 disp('Duas raizes reais e diferentes');
  X1 = (-B + sqrt(DELTA)) / (2*A);
  X2 = (-B - sqrt(DELTA)) / (2*A);
  if ( DELTA == 0 )
 disp('Duas raízes reais e iguais');
 X1 = -B / (2*A);
 X2 = X1;
  else
 disp('Não existem raízes reais');
end
if ( DELTA >= 0 )
  fprintf(1,'X1 = %f\n',X1);
  fprintf(1, 'X2 = %f\n', X2);
```


Professor: David Menotti (menottid@gmail.com)

- 37) Criar um algoritmo em PORTUGOL que a partir da idade e peso do paciente calcule a dosagem de determinado medicamento e imprima a receita informando quantas gotas do medicamento o paciente deve tomar por dose. Considere que o medicamento em questão possui 500 mg por ml, e que cada ml corresponde a 20 gotas.
 - Adultos ou adolescentes desde 12 anos, inclusive, se tiverem peso igual ou acima de 60 quilos devem tomar 1000 mg; com peso abaixo de 60 quilos devem tomar 875 mg.
 - Para crianças e adolescentes abaixo de 12 anos a dosagem é calculada pelo peso corpóreo conforme a tabela a seguir:

Peso	Dosagem
5 kg a 9 kg	125 mg
9.1 kg a 16 kg	250 mg
16.1 kg a 24 kg	375 mg
24.1 kg a 30 kg	500 mg
Acima de 30 kg	750 mg

```
algoritmo L2P37;
var
  inteiro: IDADE;
  real:
 PESO, GOTAS;
início
  leia (PESO, IDADE);
  GOTAS <- 500 / 20; { cálculo do numero de mg por gotas }
  se ( PESO < 5 ) então</pre>
 imprima ("Não pode tomar o Remédio porque não tem peso. Consulte medico.");
  \underline{\text{senão-se}} ( IDADE >= 12 ) \underline{\text{então}}
 se ( PESO >= 60 ) então
imprima ("Tomar ",1000/GOTA," gotas");
 imprima("Tomar ", 875/GOTA," gotas");
 <u>fim-se</u>
  senão-se ( PESO <= 9 ) então</pre>
 imprima ("Tomar ",125/GOTA," gotas");
  senão-se ( PESO <= 16 ) então</pre>
 imprima("Tomar ",250/GOTA," gotas");
  senão-se ( PESO <= 24 ) então
imprima ("Tomar ", 375 / gotas, " gotas");</pre>
  senão-se ( PESO <= 30 ) então
imprima ("Tomar ",500/GOTA," gotas");</pre>
  senão
 imprima("Tomar ",750/GOTA," gotas");
  <u>fim-se</u>
fim
```


Professor: David Menotti (menottid@gmail.com)


```
program 12p37;
var
  IDADE:
 integer;
  PESO, GOTAS: real;
begin
  write('Digite o peso: ');
  readLn(PESO);
  write('Digite a idade: ');
  readLn(IDADE);
  GOTAS := 500 / 20; { calculo do numero de mg por gotas }
  if ( PESO < 5 )
 then
 writeLn('Nao pode tomar o Remedio porque nao tem peso. Consulte medico.')
  else if ( IDADE >= 12 ) then
 if ( PESO >= 60 ) then
 writeLn('Tomar ',1000/GOTAS:3:2,' gotas')
 writeLn('Tomar ', 875/GOTAS:3:2,' gotas')
  else if ( PESO \le 9 ) then
 writeLn('Tomar ',125/GOTAS:3:2,' gotas')
  else if ( PESO <= 16 ) then
writeLn('Tomar ',250/GOTAS:3:2,' gotas')</pre>
  else if ( PESO \le 24 ) then
  writeLn('Tomar ', 375/GOTAS:3:2, ' gotas')
else if ( PESO <= 30 ) then</pre>
 writeLn('Tomar ',500/GOTAS:3:2,' gotas')
 writeLn('Tomar ',750/GOTAS:3:2,' gotas');
end.
PESO = input('Digite o peso: ');
IDADE = input('Digite a idade: ');
GOTAS = 500 / 20; % calculo do numero de mg por gotas
if ( PESO < 5 )
  disp('Nao pode tomar o Remedio porque nao tem peso. Consulte medico.');
elseif ( IDADE >= 12 )
  if ( PESO >= 60 )
 fprintf(1,'Tomar %f gotas\n',1000/GOTAS);
  else
 fprintf(1,'Tomar %f gotas\n',875/GOTAS);
  end
elseif ( PESO <= 9 )
  fprintf(1,'Tomar %f gotas\n',125/GOTAS);
elseif ( PESO <= 16 )
  fprintf(1,'Tomar %f gotas\n',250/GOTAS);
elseif ( PESO <= 24 )
  fprintf(1,'Tomar %f gotas\n',375/GOTAS);
elseif ( PESO <=30 )
  fprintf(1,'Tomar %f gotas\n',500/GOTAS);
  fprintf(1,'Tomar %f gotas\n',750/GOTAS);
end
```


Algorithios e Estrutura de Dados I – CIC102

Pavid Menotti (menottid@gmail.com)

Professor: David Menotti (menottid@gmail.com)

38) Construa um algoritmo em PORTUGOL para determinar a situação (APROVADO/EXAME/REPROVADO) de um aluno, dado a sua freqüência (FREQ) (porcentagem de 0 a 100%) e sua nota (NOTA) (nota de 0.0 a 10.0), sendo que:

Condição	Situação
Freqüência até 75%	Reprovado
Freqüência entre 75% e 100% e Nota até 3.0	Reprovado
Freqüência entre 75% e 100% e Nota de 3.0 até 7.0	Exame
Frequência entre 75% e 100% e Nota entre 7.0 e 10.0	Aprovado

```
algoritmo L2P38;
var
  real: FREQ, NOTA;
  leia (NOTA, FREQ);
início
  se ( FREQ < 75 ) então
 imprima ("REPROVADO");
  senão-se ( NOTA < 3 ) { FREQ >= 75 } então
 imprima ("REPROVADO");
  \underline{\text{senão-se}} ( NOTA >= 3 ) \underline{\text{e}} ( NOTA < 7 ) \underline{\text{então}}
 imprima ("EXAME");
  senão
 imprima ("APROVADO");
program 12p38;
var
  FREQ, NOTA: real;
begin
  write('Digite a Nota: ');
  readLn(NOTA);
  write('Digite a Frequencia: ');
  readLn(FREQ);
  write('Situacao ');
  if (FREQ < 75) then
 writeLn('REPROVADO')
  else if ( NOTA < 3 ) { FREQ >= 75 } then
 writeLn('REPROVADO')
  else if ( NOTA >= 3 ) and ( NOTA < 7 ) then
 writeLn('EXAME')
  else
 writeLn('APROVADO');
NOTA = input('Digite a Nota: ');
FREQ = input('Digite a Frequencia: ');
disp('Situacao ');
if (FREQ < 75)
 disp('REPROVADO');
elseif ( NOTA < 3 ) % FREQ >= 75
  disp('REPROVADO');
elseif ( NOTA >= 3 ) & ( NOTA < 7 )
  disp('EXAME');
else
  disp('APROVADO');
```


Professor: David Menotti (menottid@gmail.com)

39) Criar um algoritmo em PORTUGOL que informe a quantidade total de calorias de uma refeição a partir do usuário que deverá informar o prato, a sobremesa e a bebida (veja a tabela a seguir).

Prato	Calorias	Sobremesa	Calorias	Bebida	Calorias
Vegetariano	180 cal	Abacaxi	75 cal	Chá	20 cal
Peixe	230 cal	Sorvete <i>diet</i>	110 cal	Suco de laranja	70 cal
Frango	250 cal	Mouse diet	170 cal	Suco de melão	100 cal
Carne	350 cal	Mouse chocolate	200 cal	Refrigerante <i>diet</i>	65 cal

Sugestão: enumere cada opção de prato, sobremesa e bebida. Ou seja: Prato: 1 - vegetariano, 2 - Peixe, 3 - Frango, 4 - Carne; Sobremesa: 1 - Abacaxi, 2 - Sorvete *diet*, 3 - Mouse *diet*, 4 - Mouse chocolate; Bebida: 1 - Chá, 2 - Suco de laranja, 3 - Suco de melão, 4 - Refrigerante *diet*.

```
algoritmo L2P39;
var
  inteiro: OP1,OP2,OP3,CAL;
início
  CAL <- 0;
  leia (OP1);
  se ( OP1 = 1 ) então
 CAL <- CAL + 180;
  senão-se ( OP1 = 2 ) então
 CAL <- CAL + 230;
  \underline{\text{senão-se}} ( OP1 = 3 ) \underline{\text{então}}
 CAL <- CAL + 250;
  \underline{\mathtt{sen\tilde{a}o-se}} ( OP1 = 4 ) \underline{\mathtt{ent\tilde{a}o}}
 CAL <- CAL + 350;
  <u>senão</u>
 imprima("Opção inválida!");
  fim-se
  <u>leia</u>(OP2);
  se ( OP2 = 1 ) então
 CAL <- CAL + 75;
  senão-se ( OP2 = 2
 ) <u>então</u>
 CAL <- CAL + 110;
  <u>senão-se</u> ( OP2 = 3 ) <u>entã</u>o
 CAL <- CAL + 170;
  senão-se ( OP2 = 4 ) então
 CAL <- CAL + 200;
  senão
 imprima("Opção inválida!");
 fim-se
  leia(OP3);
  se ( OP3 = 1 ) então
 CAL <- CAL + \overline{20};
  \underline{\text{senão-se}} ( OP3 = 2 ) \underline{\text{então}}
 CAL <- CAL + 70;
  senão-se ( OP3 = 3 ) então
 CAL <- CAL + 100;
  \underline{\text{senão-se}} ( OP3 = 4 ) \underline{\text{então}}
 CAL <- CAL + 65;
  senão
 imprima("Opção inválida!");
 fim-se
 imprima ("O total de calorias é: ", CAL);
fim
```


Professor: David Menotti (menottid@gmail.com)


```
program 12p39;
var
 OP1, OP2, OP3, CAL: integer;
begin
  CAL := 0;
  writeLn('Refeicao');
  writeLn('Prato: 1) Vegetariano, 2) Peixe, 3) Frango, 4) Carne');
  write('Qual a sua opcao: ');
  readLn(OP1);
  if ( OP1 = 1 ) then
 CAL := CAL + 180
  else if ( OP1 = 2 ) then
 CAL := CAL + 230
  else if ( OP1 = 3 ) then
 CAL := CAL + 250
  else if ( OP1 = 4 ) then
 CAL := CAL + 350
 writeLn('Opcao invalida!');
  writeLn('Sobremesa: 1) Abacaxi, 2) Sorvete diet, 3) Mouif diet, 4) Mouif chocolate');
  write('Qual a sua opcao: ');
  readLn(OP2);
  if (OP2 = 1) then
 CAL := CAL + 75
  else if ( OP2 = 2 ) then
 CAL := CAL + 110
  else if ( OP2 = 3 ) then
 CAL := CAL + 170
  else if ( OP2 = 4 ) then
 CAL := CAL + 200
 writeLn('Opcao invalida!');
  writeLn('Bebida: 1) Cha, 2) Suco de laranja, 3) Suco de melão, 4) Refrigerante diet');
write('Qual a sua opcao: ');
  readLn(OP3);
  if (OP3 = 1) then
 CAL := CAL + 20
  else if ( OP3 = 2 ) then
 CAL := CAL + 70
  else if ( OP3 = 3 )
 CAL := CAL + 100
  else if ( OP3 = 4 ) then
 CAL := CAL + 65
```

writeLn('Opcao invalida!');

end.

writeLn('O total de calorias eh: ',CAL);

Professor: David Menotti (menottid@gmail.com)


```
CAL = 0;
disp('Refeicao');
disp('Prato: 1) Vegetariano, 2) Peixe, 3) Frango, 4) Carne');
OP1 = input('Qual a sua opcao: ');
if ( OP1 == 1 )
 CAL = CAL + 180;
elseif ( OP1 == 2 )
 CAL = CAL + 230;
elseif ( OP1 == 3 )
 CAL = CAL + 250;
elseif ( OP1 == 4 )
 CAL = CAL + 350;
 disp('Opcao invalida!');
end
disp('Sobremesa: 1) Abacaxi, 2) Sorvete diet, 3) Mouif diet, 4) Mouif chocolate');
OP2 = input('Qual a sua opcao: ');
if ( OP2 == 1 )
 CAL = CAL + 75;
elseif ( OP2 == 2 )
 CAL = CAL + 110;
elseif ( OP2 == 3 )
 CAL = CAL + 170;
elseif ( OP2 == 4 )
 CAL = CAL + 200;
 disp('Opcao invalida!');
end
disp('Bebida: 1) Cha, 2) Suco de laranja, 3) Suco de melão, 4) Refrigerante diet');
OP3 = input('Qual a sua opcao: ');
if ( OP3 == 1 )
 CAL = CAL + 20;
elseif ( OP3 == 2 )
 CAL = CAL + 70;
elseif ( OP3 == 3 )
 CAL = CAL + 100;
elseif ( OP3 == 4 )
 CAL = CAL + 65;
 disp('Opcao invalida!');
end
```

fprintf(1,'O total de calorias eh: %d\n',CAL);

Professor: David Menotti (menottid@gmail.com)

40) Criar um algoritmo em PORTUGOL que leia o destino do passageiro, se a viagem inclui retorno (ida e volta) e informar o preço da passagem conforme a tabela a seguir:

Condição	Ida	Ida e Volta
Região Norte	R\$ 500,00	R\$ 900,00
Região Nordeste	R\$ 350,00	R\$ 650,00
Região Centro-Oeste	R\$ 350,00	R\$ 600,00
Região Sul	R\$ 300,00	R\$ 550,00

```
algoritmo L2P40;
var
 PRECO;
  <u>re</u>al:
  inteiro: OPCAO;
  lógico: VOLTA;
início
  leia (OPCAO);
  leia (VOLTA);
  se ( VOLTA ) então
 se ( OPCAO = 1 ) então
 PRECO <- 900;
 senão-se ( OPCAO = 2 ) então
 PRECO <- 650;
 senão-se ( OPCAO = 3 ) então
 PRECO <- 600;
 senão-se ( OPCAO = 4 ) então
 PRECO <- 550;
 imprima("Opção inválida!");
 fim-se
  senão
 se ( OPCAO = 1 ) então
 PRECO <- 500;
 senão-se ( OPCAO = 2 ) então
PRECO <- 350;</pre>
 senão-se ( OPCAO = 3 ) então
 PRECO <- 350;
 senão-se ( OPCAO = 4 ) então
 PRECO <- 300;
 senão
 imprima("Opção inválida!");
 fim-se
  fim-se
fim
```


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 1p2p40;
var
 PRECO: real;
  OPCAO: integer;
  VOLTA: char;
begin
  writeLn('Viagem');
  writeLn('1) Regiao Norte');
  writeLn('2) Regiao Nordeste');
  writeLn('3) Regiao Centro-Oeste');
  writeLn('4) Regiao Sul');
  write('Digite o numero correspondente ao destino do passageiro: ');
  readLn(OPCAO);
  write('A viagem inclui retorno? (S/N) ');
  readLn(VOLTA);
if (VOLTA = 'S') or (VOLTA = 's') then
 if ( OPCAO = 1 ) then
 PRECO := 900
 else if ( OPCAO = 2 ) then
 PRECO := 650
 else if ( OPCAO = 3 ) then
 PRECO := 600
 else if ( OPCAO = 4 ) then
 PRECO := 550
 else
 writeLn('Opcao invalida!')
  else
 if (OPCAO = 1) then
 PRECO := 500
 else if ( OPCAO = 2 ) then
 PRECO := 350
 else if ( OPCAO = 3 ) then
 PRECO := 350
 else if ( OPCAO = 4 ) then
 PRECO := 300
 writeLn('Opcao invalida!');
  writeLn('Preco: ',PRECO:3:2);
```


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)


```
disp('Viagem');
disp('1) Regiao Norte');
disp('2) Regiao Nordeste');
disp('3) Regiao Centro-Oeste');
disp('4) Regiao Sul');
OPCAO = input('Digite o numero correspondente ao destino do passageiro: ');
VOLTA = input('A viagem inclui retorno? (S/N) ','s'); if ( VOLTA == 'S' ) | ( VOLTA == 's' )
  if ( OPCAO == 1 )
 PRECO = 900;
  elseif ( OPCAO == 2 )
 PRECO = 650;
  elseif ( OPCAO == 3 )
 PRECO = 600;
  elseif ( OPCAO == 4 )
 PRECO = 550;
 disp('Opcao invalida!');
  end
else
  if ( OPCAO == 1 )
 PRECO = 500;
  elseif ( OPCAO == 2 )
 PRECO = 350;
  elseif ( OPCAO == 3 )
 PRECO = 350;
  elseif ( OPCAO == 4 )
 PRECO = 300;
  else
 disp('Opcao invalida!');
end
fprintf(1,'Preco: %.2f\n',PRECO);
```


Professor: David Menotti (menottid@gmail.com)

41) Criar um algoritmo em PORTUGOL que leia o um número inteiro entre 1 e 7 e escreva o dia da semana correspondente. Caso o usuário digite um número fora desse intervalo, deverá aparecer uma mensagem informando que não existe dia da semana com esse número.

```
algoritmo L2P41;
  inteiro:
início
  leia (NUM);
  \underline{\text{se}} ( NUM < 1 ) \underline{\text{ou}} ( NUM > 7 ) \underline{\text{ent}}
 imprima("número digitado, não se relaciona a um dia da semana");
  \underline{\text{se}}\underline{\tilde{\text{nao-se}}} ( \text{NUM} = 1 ) \underline{\text{então}}
 imprima ("Domingo");
  senão-se ( NUM = 2 ) então
 imprima ("Segunda-Feira");
  senão-se ( NUM = 3 ) então
 imprima ("Terça-Feira");
 senão-se ( NUM = 4 ) então
 imprima ("Quarta-Feira");
  senão-se ( NUM = 5 ) então
 imprima ("Quinta-Feira");
  \underline{\text{senão-se}} ( \text{NUM} = 6 ) \underline{\text{então}}
 imprima ("Sexta-Feira");
 senão
 imprima ("Sábado");
 fim-se
program 12p41;
var
  NUM: integer:
begin
  write('Digite um numero relativo a um dia da semana: ');
  readLn(NUM);
  if ( NUM < 1 ) or ( NUM > 7 ) then
  writeLn('N umero digitado, nao se relaciona a um dia da semana')
 if ( NUM = 1 ) then
 writeLn('Domingo')
 else if ( NUM = 2 ) then
 writeLn('Segunda-Feira')
 else if ( NUM = 3 ) then
 writeLn('Terça-Feira')
 else if ( NUM = 4 ) then
 writeLn('Quarta-Feira')
 else if ( NUM = 5 ) then
 writeLn('Quinta-Feira')
 else if ( NUM = 6 ) then
 writeLn('Sexta-Feira')
 else
 writeLn('Sabado');
end.
```


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

```
NUM = input('Digite um numero relativo a um dia da semana: ');
if ( NUM < 1 ) | ( NUM > 7 )
 disp('Numero digitado, nao se relaciona a um dia da semana');
  if ( NUM == 1 )
 disp('Domingo');
  elseif ( NUM == 2 )
 disp('Segunda-Feira');
  elseif ( NUM == 3 )
  disp('Terça-Feira');
elseif ( NUM == 4 )
 disp('Quarta-Feira');
  elseif ( NUM == 5 )
 disp('Quinta-Feira');
  elseif ( NUM == 6 )
 disp('Sexta-Feira');
 disp('Sabado');
  end
end
```


Professor: David Menotti (menottid@gmail.com)

42) Criar um algoritmo em PORTUGOL que leia o número correspondente ao mês atual e os dígitos (somente os quatro números) de uma placa de veículo, e através do número finalizador da placa (algarismo da casa das unidades) determine se o IPVA do veículo vence no mês corrente.

Final 1 – mês (1) – Janeiro	Final 6 – mês (6) – Junho
Final 2 – mês (2) – Fevereiro	Final 7 – mês (7) – Julho
Final 3 – mês (3) – Março	Final 8 – mês (8) – Agosto
Final 4 – mês (4) – Abril	Final 9 – mês (9) – Setembro
Final 5 – mês (5) – Maio	Final 0 – mês (10) – Outubro

```
algoritmo L2P42;
<u>var</u>
  inteiro: MES,PLACA,DIGITO;
<u>início</u>
  leia (MES, PLACA);
  DIGITO <- PLACA mod 10;
  se ( DIGITO = MES ) então
 imprima ("Neste mês vence o IPVA do veículo!");
  senão
 imprima("O IPVA do veículo não vence neste mês!");
  fim-se
fim
program 12p42;
  MES, PLACA, DIGITO: integer;
begin
  write('Digite o mes atual: ');
  readLn(MES);
  write('Digite a placa do veículo: ');
  readLn(PLACA);
  DIGITO := PLACA mod 10;
  if ( DIGITO = MES ) then
 write('Neste mes vence o IPVA do veiculo!')
  else
 write('O IPVA do veiculo nao vence neste mes!');
end.
MES = input('Digite o mes atual: ');
PLACA = input('Digite a placa do veículo: ');
DIGITO = mod(PLACA, 10);
if ( DIGITO == MES )
  disp('Neste mes vence o IPVA do veiculo!');
else
  disp('O IPVA do veiculo nao vence neste mes!');
```


Professor: David Menotti (menottid@gmail.com)

43) Escreva um algoritmo em PORTUGOL que leia um peso na Terra e o número de um planeta e imprima o valor do seu peso neste planeta. A relação de planetas é dada a seguir juntamente com o valor das gravidades relativas á Terra:

#	Gravidade Relativa	Planeta
1	0,37	Mercúrio
2	0,88	Vênus
3	0,38	Marte
4	2,64	Júpiter
5	1,15	Saturno
6	1,17	Urano

```
algoritmo L2P43;
var
 PESO, PESO2;
  real:
  inteiro: PLANETA;
<u>início</u>
  leia (PLANETA);
  leia (PESO);
  se ( PLANETA = 1 ) então
PESO2 <- PESO * 0.37;</pre>
  senão-se ( PLANETA = 2 ) então
 PESO2 <- PESO * 0.88;
  senão-se ( PLANETA = 3 ) então
PESO2 <- PESO * 0.38;</pre>
  senão-se ( PLANETA = 4 ) então
 PESO2 <- PESO * 2.64;
  senão-se ( PLANETA = 5 ) então
  PESO2 <- PESO * 1.15;
senão-se ( PLANETA = 6 ) então
 PESO2 <- PESO * 1.17;
  senão
 imprima("Opção invalida!");
  imprima ("O novo peso é : ",PESO2);
```


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 12p43;
var
  PESO, PESO2: real;
  PLANETA:
 integer;
  writeLn('Calculo do peso de um corpo em outro planeta ');
  writeLn('1) Mercurio');
  writeLn('2) Venus');
  writeLn('3) Marte');
  writeLn('4) Jupiter');
  writeLn('5) Saturno');
  writeLn('6) Urano');
  write('Digite o numero de um planeta: ');
  readLn(PLANETA);
  write('Digite o peso no planeta terra: ');
  readLn(PESO);
  if ( PLANETA = 1 ) then
 PESO2 := PESO * 0.37
  else if ( PLANETA = 2 ) then
 PESO2 := PESO * 0.88
  else if ( PLANETA = 3 ) then
 PESO2 := PESO * 0.38
  else if ( PLANETA = 4 ) then
 PESO2 := PESO * 2.64
  else if ( PLANETA = 5 ) then
 PESO2 := PESO * 1.15
  else if ( PLANETA = 6 ) then
 PESO2 := PESO * 1.17
  else
 writeLn('Opcao invalida!');
  writeLn('O novo peso eh : ',PESO2:3:2);
end.
disp('Calculo do peso de um corpo em outro planeta ');
disp('1) Mercurio');
disp('2) Venus');
disp('3) Marte');
disp('4) Jupiter');
disp('5) Saturno');
disp('6) Urano');
PLANETA = input('Digite o numero de um planeta: ');
PESO = input('Digite o peso no planeta terra: ');
if (PLANETA == 1)
  PESO2 = PESO * 0.37;
elseif ( PLANETA == 2 )
  PESO2 = PESO * 0.88;
elseif ( PLANETA == 3 )
  PESO2 = PESO * 0.38;
elseif ( PLANETA == 4 )
 PESO2 = PESO * 2.64;
elseif ( PLANETA == 5 )
 PESO2 = PESO * 1.15;
elseif ( PLANETA == 6 )
 PESO2 = PESO * 1.17;
else
  disp('Opcao invalida!');
fprintf(1,'O novo peso eh : %f\n',PESO2);
```


Professor: David Menotti (menottid@gmail.com)

44) Criar um algoritmo em PORTUGOL que leia um número inteiro entre 1 e 12 e escrever o mês correspondente. Caso o usuário digite um número fora desse intervalo, deverá aparecer uma mensagem informando que não existe mês com este número.

```
algoritmo L2P44;
var
  inteiro: MES;
<u>início</u>
  leia (MES);
  se ( MES = 1 ) então
  imprima ("Janeiro");
senão-se ( MES = 2 ) então
  imprima ("Fevereiro");
senão-se ( MES = 3 ) então
 imprima ("Março");
  senão-se ( MES = 4
imprima ("Abril");
 4 ) <u>então</u>
  senão-se ( MES = 5 ) então
 imprima ("Maio");
  \underline{\text{senão-se}} ( MES = 6 ) \underline{\text{então}}
 <u>imprima</u>("Junho");

/ MFS = 7 ) <u>então</u>
  senão-se ( MES =
 imprima ("Julho");
  senão-se ( MES = 8 ) então
 imprima ("Agosto");
  \underline{\text{senão-se}} ( MES = 9 ) \underline{\text{então}}
 imprima ("Setembro");
  senão-se ( MES = 10 ) então
  imprima ("Outubro");
senão-se ( MES = 11 ) então
 imprima ("Novembro");
  senão-se ( MES = 12 ) então
 imprima ("Dezembro");
 imprima("O número não está relacionado a um mês");
fim
```


Professor: David Menotti (menottid@gmail.com)

```
program 12p44;
var
 MES: integer;
begin
  write('Digite um numero de 1 a 12 relacionado a um mes: ');
  readLn(MES);
  if (MES = 1) then
 writeLn('Janeiro')
  else if ( MES = 2 ) then
 writeLn('Fevereiro')
  else if (MES = 3) then
 writeLn('Marco')
  else if ( MES = 4 )
 writeLn('Abril')
  else if ( MES = 5 ) then
 writeLn('Maio')
  else if ( MES = 6 ) then
 writeLn('Junho')
  else if ( MES = 7 ) then
 writeLn('Julho')
  else if ( MES = 8 ) then
 writeLn('Agosto')
  else if (MES = 9) then
 writeLn('Setembro')
  else if ( MES = 10 ) then
 writeLn('Outubro')
  else if ( MES = 11 ) then
 writeIn('Novembro')
  else if (MES = 12) then
 writeLn('Dezembro')
 writeLn('O numero nao esta relacionado a um mes');
end.
MES = input('Digite um numero de 1 a 12 relacionado a um mes: ');
if (MES == 1)
 disp('Janeiro');
elseif ( MES == 2 )
 disp('Fevereiro');
elseif ( MES == 3 )
 disp('Marco');
elseif ( MES == 4
  disp('Abril');
elseif ( MES == 5 )
 disp('Maio');
elseif ( MES == 6 )
 disp('Junho');
elseif ( MES == 7 )
  disp('Julho');
elseif ( MES == 8 )
 disp('Agosto');
elseif ( MES == 9 )
  disp('Setembro');
elseif ( MES == 10 )
 disp('Outubro');
elseif ( MES == 11 )
  disp('Novembro');
elseif ( MES == 12 )
  disp('Dezembro');
else
  disp('O numero nao esta relacionado a um mes');
```