

Professor: David Menotti (menottid@gmail.com)

Lista de Exercícios 03b - Algoritmos - Repetição

61) Escreva um algoritmo em PORTUGOL que receba números do usuário e imprima o triplo de cada número. O algoritmo deve encerrar quando o número –999 for digitado.

```
algoritmo L3P061;
var
  real : N;
<u>início</u>
  leia(N);
  enquanto ( N \neq -999 ) faça
 imprima (N*3);
leia(N);
  fim-enquanto
algoritmo L3P061B;
real : N;
início
  repita:
 leia(N);
 \underline{\texttt{se}} ( N \neq -999 ) \underline{\texttt{ent}}
 imprima (N*3);
 fim-se
  enquanto ( N \neq -999 );
fim
program 13p061;
 N: real;
begin
  write('Digite um numero: ');
  readLn(N);
  while ( N <> -999 ) do
 writeLn(N*3);
 write('Digite um numero: ');
 readLn(N);
  end;
end.
program 13p061b;
var
 N: real;
begin
  repeat
 write('Digite um numero: ');
 readLn(N);
 if ( N <> -999 ) then
 writeLn(N*3);
  until ( N = -999 );
end.
% N: integer;
N = input('Digite um numero: ');
while ( N \sim= -999 )
  fprintf(1,N*3);
  N = input('Digite um numero: ');
```


Professor: David Menotti (menottid@gmail.com)

62) Escreva um algoritmo em PORTUGOL que receba números do usuário enquanto eles forem positivos e ao fim o algoritmo deve imprimir quantos números foram digitados.

```
algoritmo L3P062;
  <u>real</u> : N;
<u>inteiro</u> : C;
início
  C \leftarrow 0;
  leia(N);
  enquanto (N > 0) faça
 C \leftarrow C + 1;
 imprima (N*3);
 <u>leia</u>(N);
  fim-enquanto
  imprima("Foram digitados ",C," números!");
algoritmo L3P062B;
  real : N;
  inteiro : C;
<u>início</u>
  C \leftarrow 0;
  repita:
 \frac{\texttt{leia}}{\texttt{se}} (\texttt{N}) ; \\ \underline{\texttt{se}} (\texttt{N} > \texttt{0}) \underline{\texttt{então}}
 C \leftarrow C + 1;
 fim-se
  program 13p062;
var
  N : real;
  C : integer;
begin
  C := 0;
  write('Digite um numero: ');
  readLn(N);
  while (N > 0) do
  begin
 C := C + 1;
 write('Digite um numero: ');
 readLn(N);
  end;
  writeLn('Foram digitados ',C,' numeros!');
end.
program 13p062b;
  N : real;
  C : integer;
begin
  C := 0;
  repeat
 write('Digite um numero: ');
 readLn(N);
 if ( N > 0 ) then
  C := C + 1;
until ( N <= 0 );
  writeLn('Foram digitados ',C,' numeros!');
```


```
% N, C: integer;
C = 0;
N = input('Digite um numero: ');
while ( N > 0 )
 C = C + 1;
 N = input('Digite um numero: ');
end
fprintf(1,'Foram digitados %d numeros!',C);
```


Professor: David Menotti (menottid@gmail.com)

63) Escreva um algoritmo em PORTUGOL que receba números do usuário enquanto eles forem positivos e ao fim o algoritmo deve imprimir a média dos números digitados.

```
algoritmo L3P063;
  inteiro: C;
real: N, SOMA, MEDIA;
início
  C \leftarrow 0:
  SOMA \leftarrow 0;
  leia(N);
  enquanto ( N > 0 ) faça
 C \leftarrow C + 1;

SOMA \leftarrow SOMA + N;
 leia(N);
  fim-enquanto
  MEDIA \leftarrow SOMA / C;
 imprima ("A média dos valores digitados é: ", MEDIA);
algoritmo L3P063;
var
inteiro : C;
real : N, SOMA, MEDIA;
  C \leftarrow 0;
  SOMA \leftarrow 0;
  repita:
 <u>leia</u>(N);
<u>se</u> (N > 0) <u>então</u>
 C \leftarrow C + 1;
 SOMA \leftarrow SOMA + N;
 <u>fim-se</u>
  enquanto ( N > 0 );
  MEDIA ← SOMA / C;
 imprima("A média dos valores digitados é: ",MEDIA);
program 13p063;
  C : integer;
  N, SOMA, MEDIA : real;
begin
  C := 0;
  SOMA := 0;
  write('Digite um numero: ');
  readLn(N);
  while ( N > 0 ) do
  begin
 C := C + 1;
 SOMA := SOMA + N;
 write('Digite um numero: ');
 read(N);
  end;
  MEDIA := SOMA / C;
  write('A media dos valores digitados eh: ',MEDIA:3:2);
end.
```


```
program 13p063b;
var
 N, C, SOMA: integer;
 MEDIA: real;
begin
 C := 0;
  SOMA := 0;
  repeat
 write('Digite um numero: ');
 readLn(N);
 if (N > 0) then begin
 C := C + 1;
 SOMA := SOMA + N; end;
  until ( N \ll 0 );
 MEDIA := SOMA / C;
 write('A media dos valores digitados eh: ',MEDIA:3:2);
% N,C,SOMA: integer;
% MEDIA: real;
C = 0;
SOMA = 0;
N = input('Digite um numero: ');
while (N > 0)
 C = C + 1;

SOMA = SOMA + N;
 N = input('Digite um numero: ');
MEDIA = SOMA / C;
fprintf('A media dos valores digitados eh: %f\n',MEDIA);
```


Professor: David Menotti (menottid@gmail.com)

64) Escreva um algoritmo em PORTUGOL que leia vários números e informe quantos números entre 100 e 200 foram digitados. Quando o valor 0 (zero) for lido, o algoritmo deverá cessar sua execução.

```
algoritmo L3P064;
  <u>real</u> : N;
<u>inteiro</u> : C;
início
  C ← 0:
  leia(N);
  <u>enquanto</u> ( N \neq 0 ) <u>faça</u>
 se ( N > 100 e N < 200 ) então
 C \leftarrow C + 1;
 fim-se
 leia(N);
  fim-enquanto
  imprima ("Foram digitados ",C," números entre 100 e 200!");
algoritmo L3P064B;
  real : N;
  inteiro : C;
<u>início</u>
  repita:
 leia(N);
 \underline{\mathbf{se}} ( N > 100 e N < 200 ) \underline{\mathbf{então}}
 C \leftarrow C + 1;
 fim-se
  program 13p064;
var
  C : integer;
  N : real;
begin
  C := 0;
  write('Digite um valor: ');
  read(N);
  while ( N <> 0 ) do
  begin
 if ( N > 100 ) and ( N < 200 ) then
 C := C + 1;
 write('Digite um valor: ');
 read(N);
  end:
  write('Foram digitados ',C,' numeros entre 100 e 200!');
program 13p064b;
var
 C : integer;
  N : real;
begin
  C := 0;
  repeat
 write('Digite um valor: ');
 readLn(N);
 if ( N > 100 ) and ( N < 200 ) then
 C := C + 1;
  until ( N = 0 );
  writeLn('Foram digitados ',C,' numeros entre 100 e 200!');
```


```
%N,C: integer;
C = 0;
N = input('Digite um valor: ');
while ( N ~= 0 )
 if ( N > 100 ) & ( N < 200 )
 C = C + 1;
end
 N = input('Digite um valor: ');
end
fprintf(1,'Foram digitados %d numeros entre 100 e 200!\n',C);</pre>
```


Professor: David Menotti (menottid@gmail.com)

65) Escreva um algoritmo em PORTUGOL que receba números e imprima o quadrado de cada número até entrar um número múltiplo de 6 que deverá ter seu quadrado também impresso.

```
algoritmo L3P065;
  inteiro: N;
início
  N \leftarrow 1; { N deve ser inicializado com qualquer valor que não seja multiplo de 6 }
  \underline{\text{enquanto}} ( N \underline{\text{mod}} 6 ) \neq 0 ) \underline{\text{faça}}
 leia(N);
 imprima (N**2);
  fim-enquanto
algoritmo L3P065B;
var
inteiro: N;
início
  repita:
 leia(N);
 imprima (N**2);
  enquanto (N mod 6) \neq 0 );
program 13p065;
 N: integer;
begin
  N := 1; { N deve ser inicializado com qualquer valor que não seja multiplo de 6 }
  while ( N mod 6 <> 0 ) do
  begin
 write('Digite um numero: ');
 readLn(N);
 writeLn(N*N);
  end;
end.
program 13p065b;
 N: integer;
begin
  repeat
 write('Digite um numero: ');
 readLn(N);
 writeLn(N*N);
 until ( N mod 6 = 0 );
end.
N = 1; % N deve ser inicializado com qualquer valor que não seja multiplo de 6
while ( mod(N, 6) \sim = 0 )
  N = input('Digite um numero: ');
 disp(N*N);
end
```


Professor: David Menotti (menottid@gmail.com)

66) Construa um algoritmo em PORTUGOL para calcular a média de valores PARES e ÍMPARES, 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. Para finalizar o usuário irá digitar um valor negativo.

```
algoritmo L3P066;
  inteiro: VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, CPAR, CIMP;
 MEDIAPAR, MEDIAIMP;
  real:
  SOMAPAR \leftarrow 0:
  SOMAIMP \leftarrow 0;
  MAIORPAR \leftarrow 0;
  MAIORPAR \leftarrow 0;
  CPAR \leftarrow 0;
  CIMP \leftarrow 0;
  <u>repita</u>:
 <u>leia</u>(VALOR);
 se ( VALOR > 0 ) então
se ( VALOR mod 2 = 0 ) { é par } então
se ( VALOR > MAIORPAR ) ou ( CPAR = 0 ) ) então
 \texttt{MAIORPAR} \leftarrow \texttt{VALOR};
 <u>fim-se</u>
 SOMAPAR ← SOMAPAR + VALOR;
 CPAR \leftarrow CPAR + 1;
 senão
 <u>se</u> ( ( VALOR < MENORIMP ) <u>ou</u> ( CIMP = 0 ) ) <u>então</u>
 MENORIMP \leftarrow VALOR;
 fim-se
 SOMAIMP ← SOMAIMP + VALOR;
 CIMP \leftarrow CIMP + 1;
 fim-se
 fim-se
  enquanto ( VALOR > 0 );
  MEDIAPAR ← SOMAPAR / CPAR;
  \texttt{MEDIAIMP} \leftarrow \texttt{SOMAIMP} \ / \ \texttt{CIMP};
  imprima ("A média dos valores pares digitados é: ", MEDIAPAR);
 imprima ("A média dos valores impares digitados é: ", MEDIAIMP);
```


```
algoritmo L3P066B;
  inteiro: VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MAIORPAR, CPAR, CIMP;
  real:
 MEDIAPAR, MEDIAIMP;
<u>início</u>
  SOMAPAR \leftarrow 0;
  SOMAIMP \leftarrow 0;
  MAIORPAR \leftarrow 0;
  MAIORPAR \leftarrow 0;
  CPAR \leftarrow 0;
  CIMP \leftarrow 0;
  leia (VALOR);
  enquanto ( VALOR > 0 ) faça

se ( VALOR mod 2 = 0 ) { é par } então
 <u>se</u> ( ( VALOR > MAIORPAR ) <u>ou</u> ( CPAR = 0 ) ) <u>então</u>
 MAIORPAR ← VALOR;
 fim-se
 SOMAPAR ← SOMAPAR + VALOR:
 CPAR \leftarrow CPAR + 1;
 <u>se</u> ( ( VALOR < MENORIMP ) <u>ou</u> ( CIMP = 0 ) ) <u>então</u>
 MENORIMP \leftarrow VALOR;
 fim-se
 SOMAIMP ← SOMAIMP + VALOR;
 CIMP \leftarrow CIMP + 1;
 fim-se
 leia(VALOR);
  fim-enquanto
  MEDIAPAR ← SOMAPAR / CPAR;
  imprima ("A média dos valores ímpares digitados é: ", MEDIAIMP);
fim
program 13p066;
var
  VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, CPAR, CIMP: integer;
  MEDIAPAR, MEDIAIMP: real;
begin
  SOMAPAR := 0;
  SOMAIMP := 0;
  MAIORPAR := 0;
  MENORIMP := 0;
  CPAR := 0;
  CIMP := 0;
  repeat
 write('Digite um valor: ');
 read(VALOR);
 if ( VALOR >= 0 ) then
 if ( VALOR mod 2 = 0 ) then begin{ eh par }
 if ( VALOR > MAIORPAR ) or ( CPAR = 0 ) then
 MAIORPAR := VALOR;
 SOMAPAR := SOMAPAR + VALOR;
 CPAR := CPAR + 1; end
 else begin
 if ( VALOR < MENORIMP ) or ( CIMP = 0 ) then
 MENORIMP := VALOR;
 SOMAIMP := SOMAIMP + VALOR;
 CIMP := CIMP + 1; end;
  until ( VALOR < 0 );
  MEDIAPAR := SOMAPAR / CPAR;
  MEDIAIMP := SOMAIMP / CIMP;
  writeLn('A media dos valores pares digitados eh: ',MEDIAPAR:5:4);
  writeLn('A media dos valores impares digitados eh: ',MEDIAIMP:5:4);
  writeln('O maior numero par digitado eh: ', MAIORPAR);
  writeln('O menor numero impar digitado eh: ',MENORIMP);
end.
```


```
program 13p066b;
var
  VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, CPAR, CIMP: integer;
  MEDIAPAR, MEDIAIMP: real;
begin
  SOMAPAR := 0;
  SOMAIMP := 0;
  MAIORPAR := 0;
  MENORIMP := 0;
  CPAR := 0;
  CIMP := 0;
  write('Digite um valor: ');
  readLn(VALOR);
  while ( VALOR >= 0 ) do
  begin
 if ( VALOR mod 2 = 0 ) then begin { \neq par }
 if ( (MAIORPAR < VALOR) or (CPAR = 0) ) then
 MAIORPAR := VALOR;
 SOMAPAR := SOMAPAR + VALOR;
 CPAR := CPAR + 1; end
 else begin
 if ( (MENORIMP > VALOR ) or ( CIMP = 0 ) ) then
 MENORIMP := VALOR;
 SOMAIMP := SOMAIMP + VALOR;
 CIMP := CIMP + 1; end;
 write('Digite um valor: ');
 readLn(VALOR);
  end:
  MEDIAPAR := SOMAPAR / CPAR;
  MEDIAIMP := SOMAIMP / CIMP;
  writeLn('A media dos valores pares digitados eh: ',MEDIAPAR:5:4);
  writeLn('A media dos valores impares digitados eh: ',MEDIAIMP:5:4);
  writeln('O maior numero par digitado eh: ',MAIORPAR);
  writeln('O menor numero impar digitado eh: ', MENORIMP);
% VALOR, SOMAPAR, SOMAIMP, MAIORPAR, MENORIMP, CPAR, CIMP: integer;
% MEDIAPAR, MEDIAIMP: real;
SOMAPAR = 0;
SOMAIMP = 0;
MAIORPAR = 0;
MENORIMP = 0;
CPAR = 0;
CIMP = 0;
VALOR = input('Digite um valor: ');
while ( VALOR >= 0 )
  if ( VALOR >= 0 )
 if (mod(VALOR, 2) == 0) % eh par
 if ( VALOR > MAIORPAR ) | ( CPAR == 0 )
 MAIORPAR = VALOR;
 end
 SOMAPAR = SOMAPAR + VALOR;
 CPAR = CPAR + 1;
 if ( VALOR < MENORIMP ) | ( CIMP == 0 )
 MENORIMP = VALOR;
 end
 SOMAIMP = SOMAIMP + VALOR;
 CIMP = CIMP + 1;
 end
  end
  VALOR = input('Digite um valor: ');
MEDIAPAR = SOMAPAR / CPAR;
MEDIAIMP = SOMAIMP / CIMP;
fprintf(1, 'A media dos valores pares digitados eh: %f\n', MEDIAPAR);
fprintf(1,'A media dos valores impares digitados eh: %f\n', MEDIAIMP);
fprintf(1,'O maior numero par digitado eh: %d\n',MAIORPAR);
fprintf(1, 'O menor numero impar digitado eh: %d\n', MENORIMP);
```


Professor: David Menotti (menottid@gmail.com)

67) Construa um algoritmo em PORTUGOL para fazer a soma de vários valores inteiros e positivos, fornecidos pelo usuário através do teclado. O dado que finaliza a seqüência de entrada é o número –1, e este não deve ser considerado.

```
algoritmo L3P067;
  inteiro: VALOR, SOMA;
início
  SOMA \leftarrow 0;
  <u>repita</u>:
 leia(VALOR);
se ( VALOR > 0 ) então
 SOMA ← SOMA + VALOR;
 fim-se
  enquanto ( VALOR \neq -1 );
  imprima ("A soma dos valores digitados é: ", SOMA);
algoritmo L3P067B;
  inteiro: VALOR, SOMA;
início
  SOMA \leftarrow 0;
  leia (VALOR);
  enquanto ( VALOR \neq -1 ) faça
 se ( VALOR > 0 ) então
 SOMA ← SOMA + VALOR;
 fim-se
 leia(VALOR);
  fim-enquanto
  <u>imprima</u>("A soma dos valores digitados é: ",SOMA);
program 13p067;
  VALOR, SOMA: integer;
begin
  SOMA := 0;
  repeat
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > 0 ) then
 SOMA := SOMA + VALOR;
  until ( VALOR = -1 );
  writeLn('A soma dos valores digitados eh: ',SOMA);
program 13p067b;
  VALOR, SOMA: integer;
begin
  SOMA := 0:
  write('Digite um valor: ');
  readLn(VALOR);
  while ( VALOR <> -1 ) do
  begin
 if ( VALOR > 0 ) then
 SOMA := SOMA + VALOR;
 write('Digite um valor: ');
 readLn(VALOR);
  end:
  writeLn('A soma dos valores digitados eh: ',SOMA);
```


```
% VALOR,SOMA: integer;
SOMA = 0;
VALOR = input('Digite um valor: ');
while ( VALOR ~= -1 )
 if ( VALOR > 0 )
 SOMA = SOMA + VALOR;
end
 VALOR = input('Digite um valor: ');
end
fprintf(1,'A soma dos valores digitados eh: %d\n',SOMA);
```


Professor: David Menotti (menottid@gmail.com)

68) Construa um algoritmo em PORTUGOL para calcular a média de um conjunto de valores inteiros e positivos, fornecidos pelo usuário através do teclado. Novamente, o dado finalizar é o número −1, e este não deve ser considerado.

```
algoritmo L3P068;
 VALOR, SOMA, CONT;
  inteiro:
 MEDIA;
  real:
início
  SOMA \leftarrow 0:
  CONT \leftarrow 0;
  leia (VALOR);
  enquanto ( VALOR \neq -1 ) faça
 se ( VALOR > 0 ) então
 SOMA ← SOMA + VALOR;
 CONT ← CONT + 1;
 fim-se
 leia(VALOR);
  fim-enquanto
  MEDIA ← SOMA / CONT;
  imprima("A média dos valores digitados é: ",MEDIA);
algoritmo L3P068B;
  <u>inteiro</u>:
 VALOR, SOMA, CONT;
  real:
 MEDIA;
início
  SOMA \leftarrow 0;
  CONT \leftarrow 0;
  repita:
 leia (VALOR);
 se ( VALOR > 0 ) então
 SOMA ← SOMA + VALOR;
 CONT \leftarrow CONT + 1;
 fim-se
  enquanto ( VALOR \neq -1 );
 program 13p068;
  VALOR, SOMA, CONT: integer;
 MEDIA: real;
begin
  SOMA := 0;
  CONT := 0;
  write('Digite um valor: ');
  readLn(VALOR);
  while ( VALOR <> -1 ) do
 if ( VALOR > 0 ) then begin
 SOMA := SOMA + VALOR;
 CONT := CONT + 1; end;
 write('Digite um valor: ');
 readLn(VALOR);
  MEDIA := SOMA / CONT;
 writeLn('A media dos valores digitados eh: ',MEDIA:3:4);
```


```
program 13p068b;
var
  VALOR, SOMA, CONT: integer;
  MEDIA: real;
begin
  SOMA := 0;
  CONT := 0;
  repeat
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > 0 ) then begin
 SOMA := SOMA + VALOR;
 CONT := CONT + 1; end;
  until ( VALOR = -1 );
  MEDIA := SOMA / CONT;
 writeLn('A media dos valores digitados eh: ',MEDIA:3:4);
% VALOR, SOMA, CONT: integer;
% MEDIA: real;
SOMA = 0;
CONT = 0;
VALOR = input('Digite um valor: ');
while ( VALOR \sim = -1 )
  if ( VALOR > 0 )
 SOMA = SOMA + VALOR;
 CONT = CONT + 1;
 VALOR = input('Digite um valor: ');
end
MEDIA = SOMA / CONT;
fprintf(1,'A media dos valores digitados eh: %f\n',MEDIA);
```


Professor: David Menotti (menottid@gmail.com)

69) Construa um algoritmo em PORTUGOL para que: Dado um conjunto de valores inteiros e positivos, digitados pelo usuário através do teclado, determinar qual o menor valor do conjunto. O algoritmo deve imprimir o valor determinado. Quando o usuário decidir que finalizou a entrada de dados, ele deve digitar –1, e este dado não deve ser considerado.

```
algoritmo L3P069;
  inteiro: VALOR, MENOR;
  lógico: PRI;
  PRI ← <u>verdadeiro</u>;
  leia(VALOR);
enquanto ( VALOR <> -1) faça
 se ( VALOR > 0 ) então
se ( VALOR < MENOR ou PRI) então
 MENOR ← VALOR;
 se ( PRI = verdadeiro ) então
 \texttt{PRI} \leftarrow \underline{\texttt{falso}};
 fim-se
 <u>fim-se</u>
 fim-se
 leia (VALOR);
  fim-enquanto
  se ( PRI = verdadeiro ) então
 imprima("nenhum valor digitado válido!", MENOR);
  senão
 imprima("O menor valor digitado é: ", MENOR);
  fim-se
fim
program 13p069;
  VALOR, MENOR: integer;
  PRI: boolean;
  PRI := true;
  MENOR := 0;
  while ( VALOR <> -1 ) do
 write('Digite um valor: ');
 readLn(VALOR);
 if ( VALOR > 0 ) then begin
 if ( VALOR < MENOR ) or ( PRI ) then
 MENOR := VALOR;
 if PRI then
 PRI := false;
 end:
  if ( PRI = true ) then
 writeLn('nenhum valor digitado válido!');
  else
 writeLn('O menor valor digitado eh: ', MENOR);
```


```
% VALOR, MENOR: integer;
VALOR = input('Digite um valor: ');
PRI = 1;
while ( VALOR ~= -1 )
  if ( VALOR > 0 )
 if ( VALOR < MENOR ) | (PRI == 1 )
 MENOR = VALOR;
 if (PRI == 1)
 PRI = 0;
 end
 end
 end
 vALOR = input('Digite um valor: ');
end
if (PRI == 1)
 disp(1,'nenhum valor digitado válido!');
else
  fprintf(1,'O menor valor digitado eh: %d\n',MENOR);
end</pre>
```


Professor: David Menotti (menottid@gmail.com)

70) Construa um algoritmo em PORTUGOL para encontrar o maior e o menor número de uma série de números positivos fornecidos pelo usuário através do teclado. Novamente, o dado finalizador é o número –1, e este não deve ser considerado.

```
algoritmo L3P070;
  real : VALOR, MENOR, MAIOR;
lógico : SIT;
início
  SIT <- <u>verdadeiro</u>;
  leia (VALOR);
  enquanto ( VALOR \neq -1 ) faça
 leia(VALOR);
 se ( VALOR > 0 ) então
 se ( SIT = verdadeiro )
SIT <- falso;</pre>
 MENOR \leftarrow VALOR;
 MAIOR ← VALOR;
 <u>fim-se</u>
 MENOR \leftarrow VALOR;
 MAIOR ← VALOR;
 <u>se</u> ( VALOR < MENOR ) <u>então</u>
 \texttt{MENOR} \leftarrow \texttt{VALOR};
 senão-se ( VALOR > MAIOR ) então
 MAIOR ← VALOR;
 fim-se
 fim-se
  fim-enquanto
  se ( SIT = verdadeiro )
imprima("nenhum valor digitado válido!");
 imprima ("O menor valor digitado é: ", MENOR);
 imprima("O maior valor digitado é: ",MAIOR);
  <u>fim-se</u>
fim
algoritmo L3P070B;
  real : VALOR, MENOR, MAIOR;
  lógico : PRI;
início
  PRI ← <u>verdadeiro</u>;
  MENOR \leftarrow 0;
  MAIOR \leftarrow 0;
  faça
leia(VALOR);
 <u>se</u> ( VALOR > 0 ) <u>então</u>
 <u>se</u> ( ( VALOR < MENOR ) <u>ou</u> ( PRI = <u>verdadeiro</u> ) ) <u>então</u>
 MENOR ← VALOR:
 MAIOR \leftarrow VALOR;
 \underline{\text{fim-se}}
 PRI \leftarrow <u>falso</u>;
 fim-se
  enquanto ( VALOR ≠ -1 );
imprima("O menor valor digitado é: ",MENOR);
imprima("O maior valor digitado é: ",MAIOR);
```


```
program 13p070;
var
 VALOR, MENOR, MAIOR: real;
  write('Digite um valor: ');
  readLn(VALOR);
  if ( VALOR <> -1 ) then begin
 MENOR := VALOR;
 MAIOR := VALOR;
  else begin
 MENOR := 0;
 MAIOR := 0; end;
  while ( VALOR <> -1 ) do
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR > 0) then
 if ( VALOR < MENOR ) then
 MENOR := VALOR
 else if ( VALOR > MAIOR ) then
 MAIOR := VALOR;
 writeLn('O menor valor digitado eh: ',MENOR);
writeLn('O maior valor digitado eh: ',MAIOR);
program 13p070b;
 VALOR, MENOR, MAIOR: real;
 PRI: boolean;
begin
  PRI := true;
  MENOR := 0;
  MAIOR := 0;
  repeat
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR > 0) then
 begin
 if ( VALOR < MENOR ) or ( PRI ) then
 MENOR := VALOR;
 if ( VALOR > MAIOR ) or ( PRI ) then
 MAIOR := VALOR;
 PRI := false;
  until ( VALOR = -1 );
  writeLn('O menor valor digitado eh: ',MENOR);
  writeLn('O maior valor digitado eh: ',MAIOR);
end.
```


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

```
VALOR = input('Digite um valor: ');
if ( VALOR \sim = -1 )
 MENOR = VALOR;
  MAIOR = VALOR;
else
 MENOR = VALOR;
 MAIOR = VALOR;
end
while ( VALOR \sim = -1 )
  VALOR = input('Digite um valor: ');
  if ( VALOR > 0 )
 if ( VALOR < MENOR )
 MENOR = VALOR;
 else
 if ( VALOR > MAIOR )
 MAIOR = VALOR;
 end
  end
end
fprintf(1, 'O menor valor digitado eh: %f\n', MENOR);
fprintf(1,'O maior valor digitado eh: %f\n',MAIOR);
```


Professor: David Menotti (menottid@gmail.com)

71) Dado um país A, com 5000000 de habitantes e uma taxa de natalidade de 3% ao ano, e um país B com 7000000 de habitantes e uma taxa de natalidade de 2% ao ano, calcular e imprimir o tempo necessário para que a população do país A ultrapasse a população do país B.

```
algoritmo L3P071;
  inteiro: T;
 A, B;
  real:
<u>início</u>
  A \leftarrow 5;
  B \leftarrow 7;
  T \leftarrow 0;
  B \leftarrow B + B * 2/100;
 T \leftarrow T + 1; { passaram-se um ano }
  fim-enquanto
  imprima ("Foram necessários ",T," anos para que a população A ultrapassasse B");
program 13p071;
  T: integer;
  A, B: real;
begin
  A := 5;
  B := 7;
  T := 0;
  while ( A < B ) do
  begin
 \tilde{A} := A + A * 3/100;
 B := B + B * 2/100;
 T := T + 1; \{ passaram-se um ano \}
  end:
  writeLn('Foram necessarios ',T,' anos para que a populacao A ultrapassasse B');
%T: integer;
%A, B: real;
A = 5;
B = 7;
T = 0;
while (A < B)
  A = A + A * 3/100;
  B = B + B * 2/100;
  T = T + 1; % passaram-se um ano
fprintf(1,'Foram necessarios %d anos para que a população A ultrapassasse B\n',T);
```


Professor: David Menotti (menottid@gmail.com)

72) Chico tem 1,50m e cresce 2 centímetros por ano, enquanto Juca tem 1,10m e cresce 3 centímetros por ano. Construir um algoritmo em PORTUGOL que calcule e imprima quantos anos serão necessários para que Juca seja maior que Chico.

```
algoritmo L3P072;
  inteiro: T;
 CHICO, JUCA;
  real:
início
  CHICO \leftarrow 1.5;
  JUCA \leftarrow 1.1;
  T \leftarrow 0:
  enquanto ( CHICO < JUCA ) faça</pre>
 CHICO \leftarrow CHICO + 0.02;
 JUCA \leftarrow JUCA + 0.03;
 T \leftarrow T + 1; { passaram-se um ano }
  fim-enquanto
 <u>imprima</u>("Serão necessários ",T," anos para que Juca fique maior que Chico");
program 13p072;
var
  T: integer;
  CHICO, JUCA: real;
begin
  CHICO := 1.5;
  JUCA := 1.1;
  T := 0;
  while ( JUCA < CHICO ) do
  begin
 CHICO := CHICO + 0.02;
 JUCA := JUCA + 0.03;
 T := T + 1; \{ passaram-se um ano \}
  end:
  writeLn('Serao necessarios ',T,' anos para que Juca fique maior que Chico');
end.
% T: integer;
%CHICO, JUCA: real;
CHTCO = 1.5;
JUCA = 1.1;
T = 0;
while ( JUCA < CHICO )
  CHICO = CHICO + 0.02;
  JUCA = JUCA + 0.03;
  T = T + 1; % passaram-se um ano
fprintf(1, 'Serao necessarios %d anos para que Juca fique maior que Chico\n', T);
```


Professor: David Menotti (menottid@gmail.com)

73) Na usina de Angra dos Reis, os técnicos analisam a perda de massa de um material radioativo. Sabendo-se que este perde 25% de sua massa a cada 30 segundos. Criar um algoritmo em PORTUGOL que imprima o tempo necessário para que a massa deste material se torne menor que 0,10 grama. O algoritmo pode calcular o tempo para várias massas.

```
algoritmo L3P073;
  inteiro: T;
  real:
  \underline{\mathtt{leia}} (M);
  enquanto (M > 0) faça
 \underline{enquanto} ( M >= 0.1 ) \underline{faça}
 M \leftarrow M - (25 / 100) * M;
 T \leftarrow T + 30; { passaram-se 30 segundos }
 fim-enquanto
 imprima("Serão necessários ",T," segundos");
 leia(M);
  fim-enquanto
program 13p073;
  T: integer;
  M: real;
begin
  write('Digite a massa: ');
  readLn(M);
  T := 0;
  while ( M >= 0.1 ) do
 begin
 M := M - (25 / 100) * M;
 T := T + 30; \{ passaram-se 30 segundos \}
  writeLn('Serao necessarios ',T,' segundos');
end.
% T: integer;
% M: real;
M = input('Digite a massa: ');
T = 0:
while ( M >= 0.1 )
 M = M - (25 / 100) * M;
 T = T + 30; % passaram-se 30 segundos
fprintf(1,'Serao necessarios %d segundos\n',T);
```


Professor: David Menotti (menottid@gmail.com)

74) Dois ciclistas A e B estão andando em uma pista de ciclismo com 2 Km de comprimento com velocidades de 10 m/s e 15 m/s, respectivamente. Escreva um algoritmo em PORTUGOL que determine o tempo que levará para que esses dois ciclistas A e B se encontrem em um mesmo ponto, sabendo que eles partiram de um mesmo ponto inicial, porém em sentido contrário. O algoritmo também deve calcular o deslocamento (a distância) que cada um percorreu.

```
algoritmo L3P074;
  inteiro: T;
  real:
 A, B;
<u>início</u>
  A \leftarrow 0;
  B ← 2000;
  T \leftarrow 0;
  enquanto ( A < B ) faça
 A \leftarrow A + 10;
 B ← B - 15;
 \texttt{T} \;\leftarrow\; \texttt{T} \;+\; 1\text{; } \; \{\;\; \texttt{passaram-se um segundo}\;\; \}
  fim-enquanto
  imprima ("Foram necessários ",T," segundos para o encontro ");
imprima ("A ciclista A percorreu: ",A," metros ");
imprima ("Enquanto que o ciclista B percorreu: ",2000-B," metros ");
program 13p074;
var
  T: integer;
  A, B: real;
begin
  A := 0;
  B := 2000;
  T := 0;
  while ( A < B ) do
  begin
 A := A + 10;
 B := B - 15;
 T := T + 1; { passaram-if um segundo }
  writeLn('Foram necessarios ',T,' segundos para o encontro ');
  writeLn('O ciclista A percorreu: ',A:1:0,' metros ');
  writeLn('Enquanto que o ciclista B percorreu: ',2000-B:1:0,' metros ');
end.
% T: integer;
% A, B: real;
A = 0;
B = 2000;
T = 0;
while (A < B)
  A = A + 10;
  B = B - 15;
  T = T + 1;
 % passaram-if um segundo
fprintf(1,'Foram necessarios %d segundos para o encontro\n',T);
fprintf(1, 'O ciclista A percorreu: %f metros \n', A);
fprintf(1,'Enquanto que o ciclista B percorreu: %f metros\n',2000-B);
```


Professor: David Menotti (menottid@gmail.com)

75) Considere uma linha ferroviária entre São Paulo e Curitiba. Suponha que uma locomotiva (trem) A parte de São Paulo para Curitiba com velocidade de 30 m/s enquanto que uma outra locomotiva B parte de Curitiba para São Paulo no mesmo instante com velocidade de 40 m/s. Considere a distância entre São Paulo e Curitiba de 400 Km. Escreva um algoritmo em PORTUGOL que calcule o tempo necessário para os maquinistas pararem as locomotivas antes que uma colisão aconteça. O algoritmo deve calcular também a distância que as locomotivas devem percorrer para que a colisão aconteça.

```
algoritmo L3P075;
var
  inteiro: T;
  real:
 A, B;
<u>início</u>
  A \leftarrow 0;
  B ← 400000;
  T \leftarrow 0;
  enquanto ( A < B ) faça
 A \leftarrow A + 30;
 B \leftarrow B - 40;
 \texttt{T} \;\leftarrow\; \texttt{T} \;+\; 1\text{; } \; \{\;\; \texttt{passaram-se um segundo}\;\; \}
  fim-enquanto
  imprima("São necessários ",T," segundos para a colisão");
imprima("A locomotiva A deve percorrer: ",A," metros");
 imprima("Enquanto que a locomotiva B deve percorrer: ",400000-B," metros");
program 13p075;
  T: integer;
  A, B: real;
begin
  A := 0;
  B := 400000;
  T := 0;
  while ( A < B ) do
  begin
 A := A + 30;
 B := B - 40;
 T := T + 1; { passaram-if um segundo }
  writeLn('Sao necessarios ',T,' segundos para a colisao');
  writeLn('A locomotiva A deve percorrer: ',A:1:0,' metros');
  writeLn('Enquanto que a locomotiva B deve percorrer: ',400000-B:1:0,' metros');
end.
A = 0;
B = 400000;
T = 0;
while (A < B)
  A = A + 30;

B = B - 40;
  T = T + 1; % passaram-se um segundo
end
fprintf(1,'Sao necessarios %d segundos para a colisao\n',T);
fprintf(1,'A locomotiva A deve percorrer: %f metros\n',A);
fprintf(1,'Enquanto que a locomotiva B deve percorrer: %f metros\n',400000-B);
```


Professor: David Menotti (menottid@gmail.com)

76) Criar um algoritmo em PORTUGOL que receba vários números inteiros e positivos e imprima o produto dos números ímpares digitados e a soma dos pares. O algoritmo encerra quando o zero ou um número negativo é digitado.

```
algoritmo L3P076;
 inteiro: VALOR, PRODPAR, SOMAIMP;
início
  PRODPAR \leftarrow 1;
  SOMAIMP \leftarrow 0;
  leia (VALOR);
  enquanto ( VALOR > 0 ) faça
se ( VALOR mod 2 = 0 ) { é par? } então
 PRODPAR ← PRODPAR * VALOR;
 <u>senã</u>o
 SOMAIMP ← SOMAIMP + VALOR;
 fim-se
leia(VALOR);
  fim-enquanto
 imprima("O produto dos valores pares digitados é: ",PRODPAR);
imprima("A soma dos valores ímpares digitados é: ",SOMAIMP);
algoritmo L3P076B;
 inteiro: VALOR, PRODPAR, SOMAIMP;
início
  PRODPAR \leftarrow 1:
  SOMAIMP \leftarrow 0;
  faça
 leia (VALOR);
 se ( VALOR > 0 ) então
se ( VALOR mod 2 = 0 ) { é par? } então
 PRODPAR ← PRODPAR * VALOR;
 senão
 SOMAIMP ← SOMAIMP + VALOR;
 <u>fim-se</u>
 fim-se
  enquanto ( VALOR > 0 );
imprima("O produto dos valores pares digitados é: ",PRODPAR);
imprima("A soma dos valores ímpares digitados é: ",SOMAIMP);
program 13p076;
  PRODPAR: real;
  VALOR, SOMAIMP: integer;
begin
  PRODPAR := 1;
  SOMAIMP := 0;
  write('Digite um valor: ');
  readLn(VALOR);
  while ( VALOR > 0 ) do
  begin
 if ( VALOR mod 2 = 0 ) then { e par<-}
 PRODPAR := PRODPAR * VALOR
 else
 SOMAIMP := SOMAIMP + VALOR;
 write('Digite um valor: ');
 readLn(VALOR);
  end;
  writeLn('O produto dos valores pares digitados eh: ',PRODPAR:1:0);
  writeLn('A soma dos valores impares digitados eh: ', SOMAIMP);
```


```
program 13p076b;
var
  PRODPAR: real;
  VALOR, SOMAIMP: integer;
begin
  PRODPAR := 1;
  SOMAIMP := 0;
  repeat
 write('Digite um valor: ');
 readLn(VALOR);
 if (VALOR > 0 ) then
 if ( VALOR mod 2 = 0 ) { é par < - } then
 PRODPAR := PRODPAR * VALOR
 SOMAIMP := SOMAIMP + VALOR;
  until ( VALOR <= 0 );
  writeLn('O produto dos valores pares digitados eh: ',PRODPAR:1:0);
  writeLn('A soma dos valores impares digitados e: ', SOMAIMP);
end.
% PRODPAR: real;
% VALOR, SOMAIMP: integer;
PRODPAR = 1;
SOMAIMP = 0;
VALOR = input('Digite um valor: '); while ( VALOR > 0 )
  if (mod(VALOR, 2) == 0) % e par
 PRODPAR = PRODPAR * VALOR;
  else
 SOMAIMP = SOMAIMP + VALOR;
  end
  VALOR = input('Digite um valor: ');
fprintf(1,'O produto dos valores pares digitados eh: %d\n',PRODPAR);
fprintf(1, 'A soma dos valores impares digitados eh: %d\n',SOMAIMP);
```


Professor: David Menotti (menottid@gmail.com)

77) Criar um algoritmo em PORTUGOL que leia vários números terminados por 0 e imprima o maior, o menor e a média aritmética dos números. O número 0 (zero) não faz parte da seqüência.

```
algoritmo L3P077;
  <u>real</u>: NU
<u>inteiro</u>: C;
 NUM, MAIOR, MENOR, MEDIA, SOMA;
início
  leia (NUM);
  MAIOR \leftarrow NUM;
  MENOR ← NUM;
  SOMA ← NUM;
  C \leftarrow 1;
  enquanto ( NUM ≠ 0 ) faça
 leia (NUM);
 \underline{se} (NUM \underline{mod} 10 = 0 \underline{e} NUM \neq 0) \underline{então}
 se ( NUM > MAIOR ) então
 MAIOR \leftarrow NUM;
 fim-se
 se ( NUM < MENOR ) então</pre>
 MENOR \leftarrow NUM;
 fim-se
 SOMA ← SOMA + NUM;
 C \leftarrow C + 1;
 fim-se
  fim-enquanto
  MEDIA ← SOMA / C;
  imprima("O maior valor digitado é: ",MAIOR);
imprima("O menor valor digitado é: ",MENOR);
  imprima ("A média dos valores digitados é: ", MEDIA);
program 13p077;
  MAIOR, MENOR, MEDIA, SOMA: real;
  NUM, C: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  MAIOR := NUM;
  MENOR := NUM;
  SOMA := NUM;
  C := 1;
  while ( NUM <> 0 ) do
  begin
 write('Digite um numero: ');
 readLn(NUM);
 if ((NUM mod 10 = 0) AND (NUM <> 0)) then
 begin
 if ( NUM > MAIOR ) then
 MAIOR := NUM;
 if ( NUM < MENOR ) then
 MENOR := NUM;
 SOMA := SOMA + NUM;
 C := C + 1;
 end;
  end:
  MEDIA := SOMA / C;
  writeLn('O maior valor digitado eh: ',MAIOR:5:4);
  writeLn('O menor valor digitado eh: ',MENOR:5:4);
  writeLn('A media dos valores digitados eh: ', MEDIA:5:4);
end.
```


```
% NUM, MAIOR, MENOR, MEDIA, SOMA: real;
% C: integer;
NUM = input('Digite um numero: ');
MAIOR = NUM;
MENOR = NUM;
SOMA = NUM;
C = 1;
while ( NUM \sim= 0 )
  NUM = input('Digite um numero: ');
  if (mod(NUM, 10) == 0 & NUM \sim= 0)
 if ( NUM > MAIOR )
 MAIOR = NUM;
 end
 if ( NUM < MENOR )
 MENOR = NUM;
 end
 SOMA = SOMA + NUM;
 C = C + 1;
  end
end
MEDIA = SOMA / C;
fprintf(1,'O maior valor digitado eh: %f\n',MAIOR);
fprintf(1,'O menor valor digitado eh: %f\n',MENOR);
fprintf(1,'A media dos valores digitados eh: %f\n',MEDIA);
```


Professor: David Menotti (menottid@gmail.com)

78) Criar um algoritmo em PORTUGOL que leia idade e sexo (0-masculino, 1-feminino) de várias pessoas. Calcule e imprima a idade média, o total de pessoas do sexo feminino com idade entre 30-45 inclusive e o número total de pessoas do sexo masculino. O algoritmo termina quando se digita um número não positivo (0 ou um número negativo) para a idade.

```
algoritmo L3P078;
 MEDIA, SOMA, TOT3045, TOTMAS;
  <u>real</u>:
  inteiro: IDADE, SEXO, C;
<u>início</u>
  SOMA \leftarrow 0:
  C \leftarrow 0;
  TOT3045 ← 0;
  TOTMAS \leftarrow 0;
  leia(IDADE)
  enquanto ( IDADE > 0 ) faça
leia (SEXO);
 SOMA ← SOMA + IDADE;
 C \leftarrow C + 1;
 \underline{\mathbf{se}} ( SEXO = 1 \underline{\mathbf{e}} IDADE >= 30 e IDADE <= 45 ) \underline{\mathbf{então}}
 TOT3045 ← TOT3045 + 1;
 fim-se
 se (SEXO = 0) então
 TOTMAS ← TOTMAS + 1;
 fim-se
 leia(IDADE)
  fim-enquanto
  MEDIA ← SOMA / C;
  imprima("A média de idade é: ",MEDIA);
imprima("O total de mulheres com idade no intervalo [30,45] é: ",TOT3045);
imprima("O total de pessoas do sexo masculino é: ",TOTMAS);
program 13p078;
  MEDIA, SOMA: real;
  IDADE, SEXO, C, TOT3045, TOTMAS: integer;
begin
  SOMA := 0;
  C := 0;
  TOT3045 := 0;
  TOTMAS := 0;
  write('Digite a idade: ');
  readLn(IDADE);
  while ( IDADE > 0 ) do
  begin
 write('Digite o sexo: ');
 readLn(SEXO);
 SOMA := SOMA + IDADE;
 C := C + 1;
 if (SEXO = 1) and (IDADE \geq 30) and (IDADE \leq 45) then
 TOT3045 := TOT3045 + 1;
 if (SEXO = 0) then
 TOTMAS := TOTMAS + 1;
 write('Digite a idade: ');
 read(IDADE)
  end:
  MEDIA := SOMA / C;
  writeLn('A media de idade eh: ',MEDIA:3:1);
  writeLn('O total de mulheres com idade no intervalo [30,45] eh: ',TOT3045);
  writeLn('O total de pessoas do sexo masculino eh: ',TOTMAS);
```


```
% MEDIA, SOMA: real;
% IDADE, SEXO, C, TOT3045, TOTMAS: integer;
SOMA = 0;
C = 0;
TOT3045 = 0;
TOTMAS = 0;
IDADE = input('Digite a idade: ');
while ( IDADE > 0 )
 SEXO = input('Digite o sexo: ');
  SOMA = SOMA + IDADE;
  C = C + 1;
  if ( SEXO == 1 ) & ( IDADE >= 30 ) & ( IDADE <= 45 )
 TOT3045 = TOT3045 + 1;
  if (SEXO == 0)
 TOTMAS = TOTMAS + 1;
  IDADE = input('Digite a idade: ');
end
MEDIA = SOMA / C;
fprintf(1, 'A media de idade eh: %f\n', MEDIA);
fprintf(1,'O total de mulheres com idade no intervalo [30,45] eh: %d\n',TOT3045);
fprintf(1,'O total de pessoas do sexo masculino eh: %d\n',TOTMAS);
```


- 79) Os alunos de informática tiveram cinco provas (uma de cada matéria/disciplina): 1, 2, 3, 4 e 5. Considere aprovado o aluno com nota igual ou superior a 7.0. Criar um algoritmo em PORTUGOL que leia o Nome dos alunos e as suas respectivas cinco notas. Inicialmente o algoritmo deve perguntar quantos alunos existem na turma e deve também imprimir:
 - Nome dos que foram aprovados em todas as matérias;
 - Nome dos alunos aprovados nas matérias 1 e 4;
 - A porcentagem dos aprovados na matéria 3.

```
algoritmo L3P079;
var
  real:
 NOTA1, NOTA2, NOTA3, NOTA4, NOTA5, POR3;
  inteiro: CT3;
  literal: NOME;
início
  CT3 ← 0 ;
  leia (NTURMA);
  para C de 1 até NTURMA faça
 leia(NOME);
 leia (NOTA1, NOTA2, NOTA3, NOTA4, NOTA5);
 set (NOTA1 >= 7 e NOTA2 >= 7 e NOTA3 >= 7 e NOTA5 >= 7 ) então
imprima (NOME, " aprovado em todas as matérias! ");
senão-se (NOTA1 >= 7 e NOTA4 >= 7 ) então
 imprima (NOME, " aprovado nas matérias 1 e 4! ");
 <u>se</u> ( NOTA3 >= 7 ) <u>então</u>
 CT3 \leftarrow CT3 + 1;
 fim-se
  fim-para
  POR3 ← 100* CT3 / NTURMA;
  imprima ("A porcentagem dos alunos aprovados na matéria 3 é: ",POR3);
program 13p079;
  NOTA1, NOTA2, NOTA3, NOTA4, NOTA5, POR3: real;
  NTURMA, C, CT3: integer;
  NOME: string;
  CT3 := 0 :
  write('Quantos alunos existem na sala: ');
  readLN(NTURMA);
  for C := 1 to NTURMA do
  begin
 write('Digite o nome do aluno: ');
 readLn(NOME);
 write('Digite as 5 notas: ');
 readLn(NOTA1, NOTA2, NOTA3, NOTA4, NOTA5);
 if (NOTA1 >= 7) and (NOTA2 >= 7) and (NOTA3 >= 7) and (NOTA4 >= 7) and (NOTA5 >= 7)
7 ) then
 writeLn(NOME,' aprovado em todas as materias! ')
 else if ( NOTA1 >= 7 ) and ( NOTA4 >= 7 ) then
 writeLn(NOME,' aprovado nas materias 1 e 4! ');
 if (NOTA3 >= 7) then
 CT3 := CT3 + 1;
  POR3 := 100* CT3 / NTURMA;
  writeLn('A porcentagem dos alunos aprovados na materia 3 eh: ',POR3:6:2);
end.
```


```
% NOTA1, NOTA2, NOTA3, NOTA4, NOTA5, POR3: real;
% NTURMA, C, CT3: integer;
% NOME: string;
CT3 = 0;
NTURMA = input('Quantos alunos existem na sala: ');
for C = 1: NTURMA
  NOME = input('Digite o nome do aluno: ','s');
  NOTA1 = input('Digite a la. nota: ');
  NOTA2 = input('Digite a 2a. nota: ');
 NOTA3 = input('Digite a 3a. nota: ');
NOTA4 = input('Digite a 4a. nota: ');
  NOTA5 = input('Digite a 5a. nota: ');
  if ( NOTA1 >= 7 ) & ( NOTA2 >= 7 ) & ( NOTA3 >= 7 ) & ( NOTA4 >= 7 ) & ( NOTA5 >= 7 )
 fprintf(1,'%s aprovado em todas as materias!\n',NOME);
  elseif ( NOTA1 >= 7 ) & ( NOTA4 >= 7 )
 fprintf(1,'%s aprovado nas materias 1 e 4!\n',NOME);
  if ( NOTA3 >= 7 )
 CT3 = CT3 + 1;
  end
end
POR3 = 100* CT3 / NTURMA;
fprintf(1,'A porcentagem dos alunos aprovados na materia 3 eh: %.2f\n',POR3);
```


Professor: David Menotti (menottid@gmail.com)

- 80) Criar um algoritmo em PORTUGOL que leia um conjunto de informações (nome, sexo, idade, peso e altura) dos atletas que participaram de uma olimpíada, e informar:
 - O atleta do sexo masculino mais alto;
 - A atleta do sexo feminino mais pesada;
 - A média de idade dos atletas.

Deverão ser lidos dados dos atletas até que seja digitado o nome @ para um atleta.

```
algoritmo L3P080;
var
 PESO, ALTURA, ALTUMAS, PESOFEM, MEDIAIDADE;
 inteiro: IDADE, SOMA, CTMAS, CTFEM;
  literal: NOME, SEXO;
<u>início</u>
  CTMAS \leftarrow 0;
  CTFEM \leftarrow 0;
  SOMA \leftarrow 0;
  ALTUMAS \leftarrow 0;
  PESOFEM \leftarrow 0;
  leia(NOME);
  enquanto ( NOME ≠ "@" ) faça
 leia(SEXO, PESO, ALTURA, IDADE)
se (SEXO = "M") então
 CTMAS \leftarrow CTMAS + 1;
 se ( ALTURA > ALTUMAS ou CTMAS = 1 ) então
 ALTUMAS ← ALTURA;
 fim-se
 fim-se
 <u>se</u> ( SEXO = "F" ) <u>então</u>
 CTFEM \leftarrow CTFEM + 1;
 \underline{se} ( PESO > PESOFEM \underline{ou} CTFEM = 1 ) \underline{ent\~ao}
 PESOFEM ← PESO;
 <u>fim-se</u>
 fim-se
 SOMA ← SOMA + IDADE;
 leia(NOME);
  fim-enquanto
  MEDIA ← SOMA / (CTMAS + CTFEM);
  imprima("A altura do mais alto atleta do sexo masculino é: ",ALTUMAS);
imprima("O peso da atleta feminina mais pesada é: ",PESOFEM);
imprima("A média de idade dos atletas é: ",MEDIA);
```


```
program 13p080;
var
  PESO, ALTURA, ALTUMAS, PESOFEM, MEDIA: real;
  IDADE, SOMA, CTMAS, CTFEM: integer;
  SEXO, NOME: string;
  CTMAS := 0;
  CTFEM := 0;
  SOMA := 0;
  ALTUMAS := 0;
  PESOFEM := 0;
  write('Digite o nome: ');
  readLn(NOME);
  while ( NOME <> '@' ) do
  begin
 write('Sexo (M/F): ');
 readLn(SEXO);
 write('Peso: ');
 readLn(PESO);
 write('Altura: ');
 readLn(ALTURA);
 write('Idade: ');
 readLn(IDADE);
 if ( SEXO = 'M' ) or ( SEXO = 'm' ) then
 begin
 CTMAS := CTMAS + 1;
 if ( ALTURA > ALTUMAS ) or ( CTMAS = 1 ) then
 ALTUMAS := ALTURA;
 end:
 if ( SEXO = 'F' ) or ( SEXO = 'f' ) then
 begin
 CTFEM := CTFEM + 1;
 if ( PESO > PESOFEM ) or ( CTFEM = 1 ) then
 PESOFEM := PESO;
 SOMA := SOMA + IDADE;
 write('Digite o nome: ');
 readLn(NOME);
  writeLn('A altura do mais alto atleta do sexo masculino eh: ',ALTUMAS:4:2);
  writeLn('O peso da atleta feminina mais pesada eh: ',PESOFEM:5:2);
  if ( CTMAS + CTFEM <> 0 ) then begin
 MEDIA := SOMA / (CTMAS + CTFEM);
 writeLn('A media de idade dos atletas eh: ',MEDIA:3:2); end
  else
 writeLn('Nenhum atleta foi detectado!');
end.
```


```
CTMAS = 0;
CTFEM = 0;
SOMA = 0;
ALTUMAS = 0;
PESOFEM = 0;
NOME = input('Digite o nome: ');
while ( NOME \sim= '@' )
  SEXO = input('Sexo (M/F): ');
  PESO = input('Peso: ');
  ALTURA = input('Altura: ');
 IDADE = input('Idade: ');
if ( SEXO == 'M' ) | ( SEXO == 'm' )
 CTMAS = CTMAS + 1;
 if ( ALTURA > ALTUMAS ) | ( CTMAS == 1 )
 ALTUMAS = ALTURA;
 end
  end
  if ( SEXO == 'F' ) | ( SEXO == 'f' )
 CTFEM = CTFEM + 1;
 if ( PESO > PESOFEM ) | ( CTFEM == 1 )
 PESOFEM = PESO;
  end
  SOMA = SOMA + IDADE;
 NOME = input('Digite o nome: ');
fprintf(1,'A altura do mais alto atleta do sexo masculino eh: %.2f\n',ALTUMAS);
fprintf(1,'0 peso da atleta feminina mais pesada eh: %.2f\n',PESOFEM);
if ( CTMAS + CTFEM ~= 0 )
 MEDIA = SOMA / (CTMAS + CTFEM);
  fprintf(1,'A media de idade dos atletas eh: %.2f\n',MEDIA);
else
  disp('Nenhum atleta foi detectado!');
```


Professor: David Menotti (menottid@gmail.com)

- 81) Escreva um algoritmo em PORTUGOL que receba a idade de várias pessoas e imprima:
 - O total de pessoas com menos de 21 anos;
 - O total de pessoas com mais de 50 anos.

```
algoritmo L3P081;
var
  inteiro: IDADE, I21,I50;
início
  I21 \leftarrow 0;
  I50 ← 0;
  leia(IDADE);
enquanto ( IDADE > 0 ) faça
 se ( IDADE < 21 ) então</pre>
 I21 ← I21 + 1;
 fim-se
 se ( IDADE > 50 ) então
 fim-se
 leia(IDADE);
  fim-enquanto
  imprima("O total de pessoas com menos de 21 anos é: ",I21);
imprima("O total de pessoas com mais de 50 anos é: ",I50);
algoritmo L3P081B;
  inteiro: IDADE, I21,I50;
<u>início</u>
  I21 \leftarrow 0;
  I50 ← 0;
  repita:
 <u>leia</u>(IDADE);
 se ( IDADE > 0 ) então
se ( IDADE < 21 ) então
 I21 ← I21 + 1;
 senão-se ( IDADE > 50 ) então
 I50 ← I50 + 1;
 fim-se
 <u>fim-se</u>
  enquanto ( IDADE > 0 );
  imprima("O total de pessoas com menos de 21 anos é: ",I21);
imprima("O total de pessoas com mais de 50 anos é: ",I50);
program 13p081;
var
  IDADE, I21, I50: integer;
begin
  I21 := 0;
  I50 := 0;
  write('Digite uma idade: ');
  readLn(IDADE);
  while ( IDADE > 0 ) do
  begin
 if ( IDADE < 21 ) then
 I21 := I21 + 1;
 if ( IDADE > 50 ) then
 I50 := I50 + 1;
 write('Digite uma idade: ');
 readLn(IDADE);
  writeLn('O total de pessoas com menos de 21 anos eh: ',I21);
  writeLn('O total de pessoas com mais de 50 anos eh: ' ,I50);
end.
```


```
program 13p081b;
var
 IDADE, I21, I50: integer;
begin
  I21 := 0;
  I50 := 0;
  repeat
 write('Digite uma idade: ');
 readLn(IDADE);
 if ( IDADE > 0 ) then
 if ( IDADE < 21 ) then
 I21 := I21 + 1
 else if ( IDADE > 50 ) then
 I50 := I50 + 1;
  until ( IDADE <= 0 );
  writeLn('O total de pessoas com menos de 21 anos eh: ',I21);
  writeLn('O total de pessoas com mais de 50 anos eh: ',I50);
% IDADE, I21, I50: integer;
I21 = 0;
150 = 0;
IDADE = input('Digite uma idade: ');
while ( IDADE > 0 )
  if ( IDADE < 21 )
 I21 = I21 + 1;
  end
  if ( IDADE > 50 )
 I50 = I50 + 1;
  end
  IDADE = input('Digite uma idade: ');
fprintf(1,'O total de pessoas com menos de 21 anos eh: %d\n',I21);
fprintf(1, 'O total de pessoas com mais de 50 anos eh: %d\n', I50);
```


Professor: David Menotti (menottid@gmail.com)

82) Construa um algoritmo em PORTUGOL que receba um número e verifique se ele é um número triangular. (Um número é triangular quando é resultado do produto de três números consecutivos. Exemplo: 24 = 2 x 3 x 4)

```
algoritmo L3P082;
  inteiro: C, RESULT, NUM;
início
  C \leftarrow 1;
  leia(NUM);
  <u>repita</u>:
 RESULT \leftarrow C * ( C + 1 ) * ( C + 2 ) ;

se ( RESULT = NUM ) então

imprima ("o número é triangular");
 C \leftarrow C + 1;
  enquanto ( RESULT >= NUM );
program 13p082;
  C, RESULT, NUM: integer;
begin
  C := 1;
  write('Digite um numero: ');
  readLn(NUM);
 RESULT := C * ( C + 1 ) * ( C + 2 ) ;
 if ( RESULT = NUM ) then
 writeLn('o numero eh triangular');
 C := C + 1;
  until ( RESULT >= NUM);
end.
% C, RESULT, NUM: integer;
NUM = input('Digite um numero: ');
RESULT = C * (C + 1) * (C + 2);
while ( RESULT <= NUM )
  if ( RESULT == NUM )
 fprintf(1,'o numero eh triangular');
  RESULT = C * (C + 1) * (C + 2);
```


Professor: David Menotti (menottid@gmail.com)

83) Escreva um algoritmo em PORTUGOL que receba vários números e ao final imprima o maior número digitado. O algoritmo acaba quando se digita –9999;

```
algoritmo L3P083;
  <u>real</u>: VALOR, MAIOR;
<u>início</u>
  leia (VALOR);
  \texttt{MAIOR} \, \leftarrow \, \texttt{VALOR}
  enquanto ( VALOR ≠ -9999 ) faça
 se ( VALOR > MAIOR ) então
 MAIOR \leftarrow VALOR;
 fim-se
leia(VALOR);
  fim-enquanto
  imprima ("O maior valor digitado é: ", MAIOR);
program 13p083;
  VALOR, MAIOR: real;
begin
  write('Digite o valor: ');
  readLn(VALOR);
  MAIOR := VALOR;
  while (VALOR <> -9999) do
  begin
 if ( VALOR > MAIOR ) then
 MAIOR := VALOR;
 write('Digite o valor: ');
 readLn(VALOR);
  end;
  writeLn('O maior valor digitado eh: ',MAIOR);
end.
% VALOR, MAIOR: integer;
VALOR = input('Digite o valor: ');
MAIOR = VALOR;
while ( VALOR \sim = -9999 )
  if ( VALOR > MAIOR )
 MAIOR = VALOR;
  end
  VALOR = input('Digite o valor: ');
fprintf(1, 'O maior valor digitado eh: %f\n', MAIOR);
```


Professor: David Menotti (menottid@gmail.com)

84) Criar um algoritmo em PORTUGO que calcule o M.M.C (mínimo múltiplo comum) entre dois números lidos. (por exemplo: o M.M.C, entre 10 e 15 é 30).

```
algoritmo L3P084;
var
inteiro: A, B, C, MMC;
<u>início</u>
  MMC \leftarrow 1;
  leia (A, B);
  enquanto ( C <= A ou C <= B ) faça
se ( A mod C = 0 ou B mod C = 0) então</pre>
 MMC ← MMC * C;

<u>se</u> ( A <u>mod</u> C = 0 ) <u>então</u>
 A \leftarrow A / C;
 fim-se
 \underline{\underline{\mathsf{se}}} ( B \underline{\mathsf{mod}} C = 0 ) \underline{\mathsf{ent}}ão
 B \leftarrow B / C;
 fim-se
 C \leftarrow C - 1;
 fim-se
 C \leftarrow C + 1;
  \underline{\texttt{fim-enquanto}}
 imprima("MMC é: ",MMC);
program 13p084;
var
  A, B, C, MMC: integer;
begin
  MMC := 1;
  write('Digite um numero: ');
  readLn(A);
  write('Digite outro numero: ');
  readLn(B);
  C := 2;
  while ( C \le A ) or ( C \le B ) do
 if ( A \mod C = 0 ) or ( B \mod C = 0) then
 begin
 MMC := MMC * C;
 if ( A \mod C = 0 ) then
 A := A div C;
 if ( B \mod C = 0 ) then
 B := B div C;
C := C - 1;
 end;
 C := C + 1;
  end;
  writeLn('MMC eh: ',MMC);
end.
```


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, B, C, MMC: integer;
MMC = 1;
A = input('Digite um numero: ');
B = input('Digite outro numero: ');
C = 2;
while (( C <= A ) | (C <= B ))
 if (( mod(A,C) == 0 ) | ( mod(B,C) == 0 ))
 MMC = MMC * C;
 if ( mod(A,C) == 0 )
 A = A / C;
 end
 if ( mod(B,C) == 0 )
 B = B / C;
 end
 C = C - 1;
end
 C = C + 1;</pre>
```

fprintf(1,'MMC eh: %d\n',MMC);

Professor: David Menotti (menottid@gmail.com)

85) Criar um algoritmo em PORTUGOL que receba vários números inteiros e positivos e imprima a média dos números múltiplos de 3. . A execução deve encerrar quando um número não positivo for lido.

```
algoritmo L3P085;
 inteiro: NUM, SOMA, C;
início
  C \leftarrow 0;
  SOMA \leftarrow 0;
  \begin{array}{c} \underline{\textbf{leia}}\,(\text{NUM})\,;\\ \underline{\textbf{enquanto}}\,\,(\text{NUM}\,\,>\,\,0\,\,)\,\,\underline{\textbf{faça}}\\ \underline{\textbf{se}}\,\,(\text{NUM}\,\,\underline{\textbf{mod}}\,\,3\,\,=\,\,0\,)\,\,\underline{\textbf{então}} \end{array}
 C \leftarrow C + 1;
 SOMA ← SOMA + NUM;
 fim-se
 leia(NUM);
 fim-enquanto
  \underline{se} (C = 0) \underline{então}
 MEDIA ← SOMA / C;
 imprima ("A média dos múltiplos de 3 digitados é: ", MEDIA);
 imprima("Impossivel calcular media!");
 fim-se
program 13p085;
  MEDIA: real;
  NUM, SOMA, C: integer;
begin
  C := 0;
  SOMA := 0;
  write('Digite um numero: ');
  readLn(NUM);
  while ( NUM > 0 ) do
  begin
 if ( NUM mod 3 = 0) then begin
 C := C + 1;
 SOMA := SOMA + NUM; end;
 write('Digite um numero: ');
 readLn(NUM);
  if (C = 0) then begin
 MEDIA := SOMA / C;
 writeLn('A media dos multiplos de 3 digitados eh: ', MEDIA:5:4); end
 writeLn('Impossivel calcular media!');
end.
C = 0;
SOMA = 0;
NUM = input('Digite um numero: ');
while ( NUM > 0 )
  if (mod(NUM,3) == 0)
 C = C + 1;
 SOMA = SOMA + NUM;
  NUM = input('Digite um numero: ');
end
if (C = 0)
  MEDIA = SOMA / C;
  fprintf(1,'A media dos multiplos de 3 digitados eh: %.4f\n',MEDIA);
else
  disp('Impossível calcular media!');
```


Professor: David Menotti (menottid@gmail.com)

86) Escreva um algoritmo em PORTUGOL que receba vários números inteiros e imprima a quantidade de números primos dentre os números que foram digitados. O algoritmo acaba quando se digita um número menor ou igual a 0.

```
algoritmo L3P086;
  inteiro: NUM, NPRIMO, C;
lógico: SIT;
<u>início</u>
  NPRIMO \leftarrow 0:
  leia(NUM);
enquanto ( NUM > 0 ) faça
 SIT ← <u>verdadeiro</u>;
 SIT \leftarrow <u>falso</u>;
 <u>fim-se</u>
 C \leftarrow C + 1;
 fim-enquanto
 se ( SIT ) então
 NPRIMO \leftarrow NPRIMO + 1;
 fim-se
 leia (NUM);
  fim-enquanto
  imprima ("O número de números primos que foram digitados é: ",NPRIMO);
algoritmo L3P086B;
  inteiro: NUM, NPRIMO, C;
  <u>lógico</u>:
 SIT;
início
  NPRIMO \leftarrow 0;
  repita:
 leia(NUM);
se ( NUM > 0 ) então
 SIT ← <u>verdadeiro</u>;
 C \leftarrow 2:
 SIT \leftarrow <u>falso</u>;
 fim-se
 C \leftarrow C + 1;
 fim-enquanto
 se ( SIT ) então
 NPRIMO ← NPRIMO + 1;
 fim-se
 fim-se
  enquanto ( NUM > 0 );
  imprima("O número de números primos que foram digitados é: ",NPRIMO);
```


end.


```
program 13p086;
var
  NUM, NPRIMO, C: integer;
  SIT: boolean;
begin
  NPRIMO := 0;
  write('Digite um numero: ');
  readLn(NUM);
  while ( NUM > 0 ) do
  begin
 SIT := true;
 C := 2;
 while ( \mbox{SIT} ) and ( \mbox{C} < \mbox{NUM} ) do
 begin
 if ( NUM \mod C = 0 ) then
 SIT := false;
C := C + 1;
 end;
 if (SIT ) then
 NPRIMO := NPRIMO + 1;
 write('Digite um numero: ');
 read(NUM);
  end;
  writeLn ('O numero de numeros primos que foram digitados eh: ',NPRIMO);
end.
program 13p086b;
  NUM, NPRIMO, C: integer;
  SIT: boolean;
begin
  NPRIMO := 0;
  repeat
 write('Digite um numero: ');
 readLn(NUM);
 if ( NUM > 0 ) then
 begin
 SIT := true;
 C := 2;
 while ( {\tt SIT} ) and ( {\tt C} < {\tt NUM} ) do
 begin
 if ( NUM mod C = 0 ) then
 SIT := false;
 C := C + 1;
 end;
 if (SIT ) then
 NPRIMO := NPRIMO + 1;
  until ( NUM \ll 0 );
  writeLn('O numero de numeros primos que foram digitados eh: ',NPRIMO);
```


```
% NUM, NPRIMO, C: integer;
% SIT: boolean;
NPRIMO = 0;
NUM = input('Digite um numero: ');
while ( NUM > 0 )
  SIT = 1; % true
  C = 2;
  while ( SIT ) & ( C < NUM )
 if (mod(NUM,C) == 0)
 SIT = 0; % false
 end
 C = C + 1;
  end
  if ( SIT )
 NPRIMO = NPRIMO + 1;
  end
  NUM = input('Digite um numero: ');
```

fprintf(1,'O numero de numeros primos que foram digitados eh: %d\n',NPRIMO);

Professor: David Menotti (menottid@gmail.com)

87) Escreva um algoritmo em PORTUGOL que receba vários números, e finalize com a entrada do número –999. Para cada número, o algoritmo deve imprimir seus divisores.

```
algoritmo L3P087;
inteiro: NUM, C;
início
  leia (NUM);
  enquanto ( NUM ≠ -999 ) faça
imprima ("São divisores de ", NUM);
 para C de 2 até NUM faça
se ( NUM mod C = 0 ) então
 imprima(C);
 fim-se
 fim-para
 leia (NUM)
  fim-enquanto
program 13p087;
var
 NUM, C: integer;
  write('Digite um numero: ');
  readLn(NUM);
  while ( NUM <> -999 ) do
 writeLn('Sao divisores de ', NUM);
 for C := 2 to NUM do
 if ( NUM \mod C = 0 ) then
 write(C,' ');
 writeLn('');
 write('Digite um numero: ');
 readLn(NUM);
  end;
end.
% NUM, C: integer;
NUM = input('Digite um numero: ');
while ( NUM \sim = -999 )
  fprintf(1,'Sao divisores de ',NUM);
  for C = 2 : NUM
 if (mod(NUM,C) == 0)
 disp(C);
 end
  NUM = input('Digite um numero: ');
end
```


Professor: David Menotti (menottid@gmail.com)

88) Criar um algoritmo em PORTUGOL que receba 10 números positivos e imprima a raiz quadrada de cada número. Para cada entrada de dados deverá haver um trecho de proteção para que um número negativo não seja aceito.

```
algoritmo L3P088;
  real : NUM;
inteiro : C;
início
  para C de 1 até 10 faça
 leia(NUM);
se ( NUM >= 0 ) então
 imprima( raiz(NUM) );
 imprima("número digitado é negativo! Impossível calcular raiz quadrada!");
 fim-se
  fim-para
fim
program 13p088;
 NUM : real;
 C : integer;
begin
  for C := 1 to 10 do
 write('Digite um numero: ');
 readLn(NUM);
 if ( NUM >= 0 ) then
 writeLn('Raiz: ' , SqRt(NUM):5:4 )
 writeLn('Numero digitado eh negativo! Impossivel calcular raiz quadrada!');
end.
% NUM, C: integer;
for C = 1 : 10
  NUM = input('Digite um numero: ');
  if ( NUM >= 0 )
 fprintf(1,'Raiz: %f\n',sqrt(NUM));
 fprintf(1,'Numero digitado eh negativo! Impossivel calcular raiz quadrada!\n');
end
```


Professor: David Menotti (menottid@gmail.com)

89) Criar um algoritmo em PORTUGOL que leia vários números inteiros e apresente o fatorial de cada número. O algoritmo deve finalizar quando um número menor do que 1 é digitado.

```
algoritmo L3P089;
inteiro: NUM, FAT, C;
início
  leia (NUM);
  enquanto ( NUM >= 1 ) faça
 FAT \leftarrow 1;
para C de 1 até NUM faça
 \text{FAT} \leftarrow \text{FAT * C;}
 fim-para
 imprima(FAT);
leia(NUM);
  fim-enquanto
program 13p089;
  NUM, C: integer;
  FAT: real;
begin
  write('Digite um numero: ');
  readLn(NUM);
  while ( \mbox{NUM} >= 1 ) do
 FAT := 1;
 for C := 1 to NUM do
 FAT := FAT * C;
 writeLn(FAT:1:0);
 write('Digite um numero: ');
 readLn(NUM);
  end:
end.
NUM = input('Digite um numero: ');
while ( NUM >= 1 )
  FAT = 1;
  for C = 1 : NUM
 FAT = FAT * C;
  disp(FAT);
  NUM = input('Digite um numero: ');
```


Professor: David Menotti (menottid@gmail.com)

90) Escreva um algoritmo em PORTUGOL que receba vários números e verifique se eles são ou não quadrados perfeitos. O algoritmo termina a execução quando for digitado um número menor ou igual a 0. (Um número é quadrado perfeito quando tem um número inteiro como raiz quadrada.)

```
algoritmo L3P090;
  inteiro: NUM, C;
início
  leia (NUM);
  enquanto ( NUM > 0 ) faça
 \frac{\text{enquanto}}{\text{se}} \text{ (C * C <= NUM)} \quad \frac{\text{faça}}{\text{então}}
 imprima ("O número digitado é quadrado perfeito!");
 fim-se
 fim-enquanto
 leia (NUM);
  fim-enquanto
program 13p090;
 NUM, C: integer;
begin
  write('Digite um numero: ');
  readLn(NUM);
  while ( NUM > 0 ) do
  begin
 C := 1;
 while ( C * C \le NUM ) do
 if ( C * C = NUM ) then
 writeLn('O numero digitado eh quadrado perfeito!');
 C := C + 1;
 end;
 write('Digite um numero: ');
 readLn(NUM);
  end:
end.
NUM = input('Digite um numero: ');
while ( NUM > 0 )
  C = 1;
  while ( C * C \le NUM )
 if ( C * C == NUM )
 disp('O numero digitado eh quadrado perfeito!');
 end
 C = C + 1;
  end
  NUM = input('Digite um numero: ');
end
```


Professor: David Menotti (menottid@gmail.com)

- 91) Numa universidade, os alunos das turmas de informática fizeram uma prova de algoritmos. Cada turma possui um número de alunos. Criar um algoritmo em PORTUGOL que imprima para cada turma:
 - Quantidade de alunos aprovados;
 - Média de cada turma;
 - Percentual de reprovados.

Considere aprovado aluno com nota igual ou superior a 7.0. O programa deve ler o número de alunos de cada turma e só finalizar o programa quando um número não positivo de alunos for digitado.

```
algoritmo L3P091;
  inteiro: NTURMA, NALUNO, CT, CA;
  inteiro: NAPR, NREP, NTOT, SOMA;
 NOTA, MEDIA, PERC;
  real:
início
  NAPR \leftarrow 0;
  NREP \leftarrow 0;
  NTOT \leftarrow 0;
  imprima("Quantas turmas existem na universidade? ");
leia(NTURMA);
  para CT de 0 até NTURMA - 1 faça
 SOMA \leftarrow 0:
 imprima("Quantos alunos existem nessa turma? ");
 leia(NALUNO);
 para CA de 0 até NALUNO - 1 faça
 leia (NOTA);
 se ( NOTA >= 7 ) então
 NAPR \leftarrow NAPR + 1;
 senão
 \texttt{NREP} \leftarrow \texttt{NREP} + 1;
 fim-se
 NTOT \leftarrow NTOT + 1;
 SOMA ← SOMA + NOTA;
 fim-para
 MEDIA ← SOMA / NALUNO;
 imprima("A média da nota dessa turma é: ",MEDIA);
  fim-para
  PERC \leftarrow 100 * NREP / NTOT;
  imprima("A quantidade de alunos aprovados é: ",NAPR);
imprima("O percentual de alunos reprovados é: ",PÈRC);
```


```
program 13p091;
var
 NTURMA, NALUNO, CT, CA: integer;
  NAPR, NREP, NTOT: integer;
  SOMA, NOTA, MEDIA, PERC: real;
  NAPR := 0;
  NREP := 0;
  NTOT := 0;
  write('Quantas turmas existem na universidade? ');
  read(NTURMA);
  for CT := 0 to NTURMA-1 do
 begin
 SOMA := 0;
 write('Quantos alunos existem nessa turma? ');
 read(NALUNO);
 for CA := 0 to NALUNO-1 do
 begin
 write('Nota: ');
 readLn(NOTA);
if (NOTA >= 7) then
 NAPR := NAPR + 1
 else
 NREP := NREP + 1;
 NTOT := NTOT + 1;
 SOMA := SOMA + NOTA;
 MEDIA := SOMA / NALUNO;
 writeln('A media da nota dessa turma eh: ',MEDIA);
  PERC := 100 * NREP / NTOT;
  writeln('A quantidade de alunos aprovados eh: ', NAPR);
  writeln('O percentual de alunos reprovados eh: ',PERC, '%');
end.
% NTURMA, NALUNO, CT, CA: integer;
% NAPR, NREP, NTOT: integer;
% SOMA, NOTA, MEDIA, PERC: real;
NAPR = 0;
NREP = 0;
NTOT = 0;
NTURMA = input('Quantas turmas existem na universidade? ');
for CT = 0 : NTURMA-1
  SOMA = 0;
  NALUNO = input('Quantos alunos existem nessa turma? ');
  for CA = 0 : NALUNO-1
 NOTA = input('Nota: ');
 if ( NOTA >= 7 )
 NAPR = NAPR + 1;
 else
 NREP = NREP + 1;
 end
 NTOT = NTOT + 1;
 SOMA = SOMA + NOTA;
  MEDIA = SOMA / NALUNO;
  fprintf('A media da nota dessa turma eh: fn', MEDIA);
PERC = 100 * NREP / NTOT;
fprintf('A quantidade de alunos aprovados eh: %d\n', NAPR);
fprintf('O percentual de alunos reprovados eh: %f\n',PERC);
```


Professor: David Menotti (menottid@gmail.com)

- 92) Numa universidade cada aluno possui os seguintes dados:
 - Renda pessoal;
 - Renda familiar;
 - Total gasto com alimentação;
 - Total gasto com outras despesas;

Criar um algoritmo em PORTUGOL que imprima a porcentagem dos alunos que gasta acima de R\$ 200,00 com outras despesas, o número de alunos com renda pessoal maior que renda familiar e a porcentagem gasta com alimentação e outras despesas em relação às rendas pessoal e familiar. O algoritmo acaba quando se digita 0 para a renda pessoal.

```
algoritmo L3P092;
  inteiro: NAC200, NTOT, NRDP;
 RDP, RDF, TGA, TGO, PAC200;
  <u>real</u>:
início
  NAC200 \leftarrow 0;
  NTOT \leftarrow 0;
  NRDP \leftarrow 0;
  leia (RDP);
  enquanto ( RDP ≠ 0 ) faça
 leia(RDF);
 leia (TGA);
 leia (TGO);
 NTOT \leftarrow NTOT + 1;
 <u>se</u> (TGO > 200) <u>então</u>
 NAC200 \leftarrow NAC200 + 1;
 fim-se
 se ( RDP > RDF ) então
 NRDP \leftarrow NRDP + 1;
 fim-se
 imprima("Percentual (TGA+TGO)/(RDP+RDF) = ", 100*(TGA + TGO) / (RDP + RDF) );
 leia(RDP);
  fim-para
 100 * NAC200 / NTOT;
  PAC200 ←
  imprima ("Percentual (TGO > 200 ): ",PAC200);
imprima ("Quantidade (RDP > RDF ): ",NRDP);
```


Professor: David Menotti (menottid@gmail.com)


```
program 13p092;
var
  NAC200, NTOT, NRDP: integer;
  RDP, RDF, TGA, TGO, PAC200: real;
begin
  NAC200 := 0;
  NTOT := 0;
  NRDP := 0;
  write('Renda Pessoal: ');
  readLn(RDP);
  while ( RDP <> 0 ) do
  begin
 write('Renda Familiar: ');
 readLn(RDF);
 write('Total gasto com alimentacao: ');
 readLn(TGA);
 write('Total gasto com outras dispesas: ');
 readLn(TGO);
 NTOT := NTOT + 1;
 if (TGO > 200) then
 NAC200 := NAC200 + 1;
 if ( RDP > RDF ) then
 NRDP := NRDP + 1;
 writeLn('Percentual (TGA+TGO)/(RDP+RDF) = ', 100*(TGA + TGO) / (RDP + RDF));
 write('Renda Pessoal: ');
  end;
  PAC200 := 100 * NAC200 / NTOT;
  writeLn('Percentual (TGO > 200 ): ',PAC200:6:2);
  writeLn('Quantidade (RDP > RDF ): ',NRDP);
% NAC200, NTOT, NRDP: integer;
% RDP, RDF, TGA, TGO, PAC200: real;
NAC200 = 0;
NTOT = 0;
NRDP = 0;
RDP = input('R Pessoal: ');
while ( RDP \sim= 0 )
  RDF = input('R Familiar: ');
  TGA = input('Total gasto com alimentacao: ');
  TGO = input('Total gasto com outras dispesas: ');
  NTOT = NTOT + 1;
  if (TGO > 200)
 NAC200 = NAC200 + 1;
  end
  if ( RDP > RDF )
 NRDP = NRDP + 1;
  fprintf(1, Percentual (TGA+TGO)/(RDP+RDF) = %.2f\n', 100*(TGA + TGO) / (RDP + RDF));
  RDP = input('R Pessoal: ');
end
PAC200 = 100 * NAC200 / NTOT;
fprintf(1, 'Percentual (TGO > 200 ): %.2f\n', PAC200);
fprintf(1,'Quantidade (RDP > RDF ): %d', NRDP);
```


Professor: David Menotti (menottid@gmail.com)

93) Existem três candidatos a uma vaga no Senado. Feita a eleição, os votos são registrados em disco. O voto de cada eleitor foi codificado da seguinte forma:

1	
2	Voto para os candidatos
3	
0	Voto branco
4	Voto nulo

Deseja-se saber:

- O número do candidato vencedor;
- O número de votos em branco:
- O número de votos nulos;
- O número de eleitores que compareceram às urnas.

Admite-se que não são possíveis empates. Então, construa um algoritmo em PORTUGOL que execute esta tarefa, sabendo que o voto de cada eleitor é lido do disco através do comando <u>leia(VOTO)</u>. O voto finalizador tem código –1, e não deve ser computado.

```
algoritmo L3P093;
  inteiro:
 VOTO, NTOT, NCAND1, NCAND2, NCAND3, NBRANCO, NNULO;
<u>início</u>
  NTOT \leftarrow 0:
  NCAND1 \leftarrow 0;
  NCAND2 \leftarrow 0;
  NCAND3 \leftarrow 0;
  NBRANCO \leftarrow 0;
  NNULO \leftarrow 0;
  leia (VOTO);
  enquanto ( VOTO \neq -1 ) faça
 NTOT \leftarrow NTOT + 1;
 se (VOTO = 1) então
 NCAND1 \leftarrow NCAND1 + 1;
 senão-se (VOTO = 2) então
 NCAND2 \leftarrow NCAND2 + 1;
 senão-se (VOTO = 3) então
 NCAND3 \leftarrow NCAND3 + 1;
 senão-se (VOTO = 0) então
 NBRANCO ← NBRANCO + 1;
 \underline{\text{senão}} - \underline{\text{se}} (VOTO = 4) \underline{\text{então}}
 NNULO \leftarrow NNULO + 1;
 senão
 NNULO ← NNULO + 1; { voto inválido = nulo}
 <u>fim-se</u>
 leia(VOTO);
 fim-para
  se ( NCAND1 > NCAND2 e NCAND1 > NCAND3) então imprima ("O candidato vencedor é o de número 1!");
  <u>senão-se</u> ( NCAND2 > NCAND1 <u>e</u> NCAND2 > NCAND3) <u>então</u>
  imprima ("O candidato vencedor é o de número 2!");
senão-se ( NCAND3 > NCAND1 e NCAND3 > NCAND1) então
 imprima ("O candidato vencedor é o de número 3!"
 imprima("Houve empate entre candidatos! ***");
  fim-se
  imprima ("Número de votos em branco: ", NBRANCO);
  imprima ("Número de votos nulos: ",NNULO);
imprima ("Número de eleitores que compareceram às urnas: ",NTOT);
```


```
program 13p093;
var
 VOTO, NTOT, NCAND1, NCAND2, NCAND3, NBRANCO, NNULO: integer;
begin
  NTOT := 0;
  NCAND1 := 0;
  NCAND2 := 0;
  NCAND3 := 0;
  NBRANCO := 0;
  NNULO := 0;
  write('Voto: ');
  readLn(VOTO);
  while ( VOTO <> -1 ) do
  begin
 NTOT := NTOT + 1;
 if (VOTO = 1) then
 NCAND1 := NCAND1 + 1
 else if (VOTO = 2) then
 NCAND2 := NCAND2 + 1
 else if (VOTO = 3) then
 NCAND3 := NCAND3 + 1
 else if (VOTO = 0) then
 NBRANCO := NBRANCO + 1
 else if (VOTO = 4) then
 NNULO := NNULO + 1
 NNULO := NNULO + 1; { voto inválido = nulo}
 write('Voto: ');
 readLn(VOTO);
 if ( NCAND1 > NCAND2 ) and ( NCAND1 > NCAND3) then
 writeLn('O candidato vencedor eh o de numero 1!')
  else if ( \mbox{NCAND2} > \mbox{NCAND1} ) and (NCAND2 > NCAND3) then
 writeLn('O candidato vencedor eh o de numero 2!')
  else if ( NCAND3 > NCAND1 ) and ( NCAND3 > NCAND1) then
 writeLn('O candidato vencedor eh o de numero 3!')
 writeLn('Houve empate entre candidatos! ***');
  writeLn('Numero de votos em branco: ',NBRANCO);
  writeLn('Numero de votos nulos: ',NNULO);
  writeLn('Numero de eleitores que compareceram às urnas: ',NTOT);
end.
```


```
%VOTO, NTOT, NCAND1, NCAND2, NCAND3, NBRANCO, NNULO: integer;
NTOT = 0;
NCAND1 = 0;
NCAND2 = 0;
NCAND3 = 0;
NBRANCO = 0;
NNULO = 0;
VOTO = input('Voto:');
while ( VOTO \sim = -1 )
 NTOT = NTOT + 1;
 if (VOTO == 1)
 NCAND1 = NCAND1 + 1;
  elseif (VOTO == 2)
 NCAND2 = NCAND2 + 1;
  elseif (VOTO == 3)
 NCAND3 = NCAND3 + 1;
  elseif (VOTO == 0)
 NBRANCO = NBRANCO + 1;
  elseif (VOTO == 4)
 NNULO = NNULO + 1;
 NNULO = NNULO + 1; % voto inválido = nulo
  end
  VOTO = input('Voto:');
 if ( NCAND1 > NCAND2 ) & ( NCAND1 > NCAND3 )
  fprintf(1,'O candidato vencedor eh o de numero 1!\n');
elseif ( NCAND2 > NCAND1 ) & ( NCAND2 > NCAND3 )
 fprintf(1,'O candidato vencedor eh o de numero 2!\n');
elseif ( NCAND3 > NCAND1 ) & ( NCAND3 > NCAND1 )
  fprintf(1,'O candidato vencedor eh o de numero 3!\n');
else
  disp('Houve empate entre candidatos! ***');
end
fprintf(1,'Numero de votos em branco: %d\n',NBRANCO);
fprintf(1,'Numero de votos nulos: %d\n',NNULO);
```

fprintf(1,'Numero de eleitores que compareceram às urnas: %d\n',NTOT);

Professor: David Menotti (menottid@gmail.com)

- 94) Escreva um algoritmo em PORTUGOL que calcule o imposto de renda de um grupo de contribuintes considerando:
- Os dados de cada contribuinte, número do CPF, número de dependentes e renda anual, serão digitados pelo usuário através do teclado;
- Para cada contribuinte será feito um desconto de R\$ 300,00 por dependente;
- Os valores da alíquota para cálculo do imposto são:

Renda Anual Líquida	Alíquota
Até R\$ 12.000,00	Isento
De R\$ 12.000,00 a R\$ 25.000,00	12%
Acima de R\$ 25.000,00	27,5%

- Para finalizar o algoritmo o CPF digitado zera igual a zero.

```
algoritmo L3P094;
  inteiro: CPF, NDEP;
  <u>real</u>:
 RDANUAL, IMP;
início
  leia (CPF);
  enquanto (CPF \neq 0 ) faça
 leia (NDEP);
 leia (RDANUAL);
 se ( RDANUAL < 12000 ) então
 IMP \leftarrow 0;
 senão-se ( RDANUAL < 25000 ) então
 IMP ← RDANUAL * 12/100;
 senão
 IMP \leftarrow RDANUAL * 275/1000;
 fim-se
 IMP \leftarrow IMP - 300 * NDEP;
 se ( IMP >= 0 ) então
 imprima ("O Imposto de Renda a ser pago é: ", IMP);
 imprima("O Imposto de Renda a ser restituído é: ",-IMP);
 leia(CPF);
  fim-para
```


Professor: David Menotti (menottid@gmail.com)

```
program 13p094;
var
  CPF, NDEP: integer;
  RDANUAL, IMP: real;
begin
  write('CPF: ');
  read(CPF);
  while (CPF <> 0 ) do
 write('Numero de dependentes: ');
 readLn(NDEP):
 write('Renda Anual: ');
 readLn(RDANUAL);
 if ( RDANUAL < 12000 ) then
 IMP := 0
 else if ( RDANUAL < 25000 ) then
 IMP := RDANUAL * 12/100
 else
 IMP := RDANUAL * 275/1000;
 IMP := IMP - 300 * NDEP;
 if ( IMP >= 0 ) then
 writeLn('O Imposto de Renda a ser pago eh: ',IMP)
 else
 writeLn('O Imposto de Renda a ser restituido eh: ',-IMP);
 write('CPF: ');
 readLn(CPF);
  end;
end.
% CPF, NDEP: integer;
% RDANUAL, IMP: real;
CPF = input('CPF: ');
while (CPF \sim= 0 )
  NDEP = input('Numero de dependentes: ');
  RDANUAL = input('Renda Anual: ');
  if ( RDANUAL < 12000 )
 IMP = 0;
  elseif ( RDANUAL < 25000 )
 IMP = RDANUAL * 12/100;
  else
 IMP = RDANUAL * 275/1000;
  end
  IMP = IMP - 300 * NDEP;
  if (IMP >= 0)
 fprintf(1,'O Imposto de R a ser pago eh: %.2f\n',IMP);
 fprintf(1,'O Imposto de R a ser restituido eh: %.2f\n',-IMP);
  end
  CPF = input('CPF: ');
end
```


Professor: David Menotti (menottid@gmail.com)

- 95) Em uma eleição presidencial, existem quatro candidatos. Os votos são informados através de código. Os dados utilizados para a escrutinagem obedecem à seguinte codificação:
 - 1, 2, 3 e 4 = voto para os respectivos candidatos;
 - 5 voto nulo;
 - 6 voto em branco;

Elaborar um algoritmo em PORTUGOL que calcule e imprima:

- O total de votos para cada candidato;
- O total de votos nulos;
- O total de votos em branco:
- O percentual dos votos em branco e nulos sobre o total.

```
algoritmo L3P095;
var
 inteiro: VOTO, NTOT, NCAND1, NCAND2, NCAND3, NCAND4, NBRANCO, NNULO;
  real:
 PERC:
<u>início</u>
 NCAND1 <- 0;
 NCAND2 <- 0;
 NCAND3 <- 0;
 NCAND4 <- 0;
 NBRANCO <- 0;
 NNULO <- 0;
 leia (VOTO);
 enquanto ( VOTO >= 1 ) faça
 NTOT <- NTOT + 1;
 se (VOTO = 1) então
 NCAND1 <- NCAND1 + 1;
 senão-se (VOTO = 2) então
 NCAND2 <- NCAND2 + 1;
 senão-se (VOTO = 3) então
 NCAND3 <- NCAND3 + 1;
 senão-se (VOTO = 4) então
 NCAND4 <- NCAND4 + 1;
 senão-se (VOTO = 5) então
 NNULO <- NNULO + 1;
 senão-se (VOTO = 6) então
 NBRANCO <- NBRANCO + 1;
 NNULO <- NNULO + 1; {voto inválido}
 fim-se
 leia(VOTO);
  fim-para
  imprima("O total de votos para o candidato 1 é: ", NCAND1);
  imprima ("O total de votos para o candidato 2 é: ", NCAND2);
 imprima ("O total de votos para o candidato 3 é: ", NCAND3);
  imprima ("O total de votos para o candidato 4 é: ",NCAND4);
 imprima ("Número de votos em branco: ", NBRANCO);
  imprima ("Número de votos nulos: ", NNULO);
 PERC <- (NBRANCO + NNULO) / NTOT;
  imprima ("Percentual de votos branco e nulos sobre o total é: ",PERC);
f<u>im</u>
```


Professor: David Menotti (menottid@gmail.com)

```
program 13p095;
 VOTO, NTOT, NCAND1, NCAND2, NCAND3, NCAND4, NBRANCO, NNULO: integer;
 PERC: real;
begin
  NTOT := 0;
  NCAND1 := 0;
  NCAND2 := 0;
  NCAND3 := 0;
  NCAND4 := 0;
  NBRANCO := 0;
  NNULO := 0;
  write('Voto: ');
  readLn(VOTO);
  while ( VOTO >= 1 ) do
  begin
 NTOT := NTOT + 1:
 if (VOTO = 1) then
 NCAND1 := NCAND1 + 1
 else if (VOTO = 2) then
 NCAND2 := NCAND2 + 1
 else if (VOTO = 3) then
 NCAND3 := NCAND3 + 1
 else if (VOTO = 4) then
 NCAND4 := NCAND4 + 1
 else if (VOTO = 5) then
 NNULO := NNULO + 1
 else if (VOTO = 6) then
 NBRANCO := NBRANCO + 1
 NNULO
 := NNULO + 1; {voto inválido}
 write('Voto: ');
 readLn(VOTO);
  end:
  writeLn('O total de votos para o candidato 1 eh: ',NCAND1);
  writeLn('O total de votos para o candidato 2 eh: ',NCAND2);
  writeLn('O total de votos para o candidato 3 eh: ',NCAND3);
  writeLn('O total de votos para o candidato 4 eh: ',NCAND4);
  writeLn('Numero de votos em branco: ',NBRANCO);
  writeLn('Numero de votos nulos: ',NNULO);
  PERC := 100 * (NBRANCO + NNULO) / NTOT;
 writeLn('Percentual de votos branco e nulos sobre o total eh: ',PERC:6:2);
end.
```


```
NTOT = 0;
NCAND1 = 0;
NCAND2 = 0;
NCAND3 = 0;
NCAND4 = 0;
NBRANCO = 0;
NNULO = 0;
VOTO = input('Voto: ');
while ( VOTO >= 1 )
 NTOT = NTOT + 1;
 if (VOTO == 1)
 NCAND1 = NCAND1 + 1;
  elseif (VOTO == 2)
 NCAND2 = NCAND2
  elseif (VOTO == 3)
 NCAND3 = NCAND3
  elseif (VOTO == 4)
 NCAND4 = NCAND4
 + 1;
  elseif (VOTO == 5)
 NNULO = NNULO
 + 1:
  elseif (VOTO == 6)
 NBRANCO = NBRANCO + 1;
  else
 NNULO = NNULO + 1; % voto inválido
  end
  VOTO = input('Voto: ');
end
fprintf(1,'0 total de votos para o candidato 3 é: %d\n',NCAND3);
fprintf(1,'O total de votos para o candidato 4 é: %d\n',NCAND4);
fprintf(1,'Número de votos em branco: %d\n',NBRANCO);
fprintf(1,'Número de votos nulos: %d\n',NNULO);
PERC = 100 * (NBRANCO + NNULO) / NTOT;
fprintf(1,'Percentual de votos branco e nulos sobre o total é: %.2f\n',PERC);
```


Professor: David Menotti (menottid@gmail.com)

- 96) Uma Empresa de fornecimento de energia elétrica faz a leitura mensal dos medidores de consumo. Para cada consumidor, são digitados os seguintes dados:
 - Número do consumidor;
 - Quantidade de kWh consumidos durante o mês;
 - Tipo (código) do consumidor.
 - 1 residencial, preço em reais por kWh = 0.3
 - 2 comercial, preço em reais por kWh = 0.5
 - 3 industrial, preço em reais por kWh = 0.7

Os dados devem ser lidos até que seja encontrado um consumidor com Número 0 (zero). Escreva um algoritmo em PORTUGOL que calcule e imprima:

- O custo total para cada consumidor;
- O total de consumo para os três tipos de consumidor;
- A média de consumo dos tipos 1 e 2.

```
algoritmo L3P096;
  inteiro: NUM, TIPO, NC1, NC2;
 QTDKWH, CUSTO, TOTAL1, TOTAL2, TOTAL3, MEDIA1, MEDIA2;
  real:
<u>início</u>
  NC1 \leftarrow 0:
  NC2 \leftarrow 0;
  TOTAL1 \leftarrow 0;
  TOTAL2 \leftarrow 0;
  TOTAL3 \leftarrow 0;
  leia (NUM);
  <u>enquanto</u> ( NUM \neq 0 ) <u>faça</u>
 leia (QTDKWH);
 leia(TIPO);
 se (TIPO = 1 ) então
CUSTO ← QTDKWH * 0.3;
 NC1 \leftarrow NC1 + 1;
 TOTAL1 ← TOTAL1 + QTDKWH;
 senão-se ( TIPO = 2 ) então
 CUSTO \leftarrow QTDKWH * 0.5;
 NC2 \leftarrow NC2 + 1;
 TOTAL2 ← TOTAL2 + QTDKWH;
 CUSTO \leftarrow QTDKWH * 0.7;
 TOTAL3 ← TOTAL3 + QTDKWH;
 imprima("O custo total desse consumidor é: ",CUSTO);
 leia (NUM);
  fim-enquanto
  imprima("O total de consumo de consumidores do tipo 1 é: ",TOTAL1);
imprima("O total de consumo de consumidores do tipo 2 é: ",TOTAL2);
imprima("O total de consumo de consumidores do tipo 3 é: ",TOTAL3);
  MEDIA1 ← TOTAL1 / NC1;
  MEDIA2 ← TOTAL2 / NC2;
  imprima ("A média de consumo do consumo de tipo 1 é: ", MEDIA1);
  <u>imprima</u>("A média de consumo do consumo de tipo 2 é: ",MEDIA2);
```


Professor: David Menotti (menottid@gmail.com)

```
program 13p096;
var
  NUM, TIPO, NC1, NC2: integer;
  QTDKWH, CUSTO, TOTAL1, TOTAL2, TOTAL3, MEDIA1, MEDIA2: real;
begin
  NC1 := 0;
  NC2 := 0;
  TOTAL1 := 0;
  TOTAL2 := 0;
  TOTAL3 := 0;
  write('Numero do consumidor: ');
  readLn(NUM);
  while ( NUM <> 0 ) do
  begin
 write('Consumo (kWh): ');
 readLn(QTDKWH);
 write('Tipo de consumidor (1-Residencial/2-Comercial/3-Industrial): ');
 read(TIPO);
 if (TIPO = 1) then begin
 CUSTO := QTDKWH * 0.3;
 NC1 := NC1 + 1;
 TOTAL1 := TOTAL1 + QTDKWH; end
 else if (TIPO = 2) then begin
 CUSTO := QTDKWH * 0.5;
 NC2 := NC2 + 1;
 TOTAL2 := TOTAL2 + QTDKWH; end
 else begin
 CUSTO := QTDKWH * 0.7;
 TOTAL3 := TOTAL3 + QTDKWH; end;
 writeLn('O custo total desse consumidor eh: ',CUSTO:3:2);
 write('Numero do consumidor: ');
 readLn(NUM);
  end:
  writeLn('O total de consumo de consumidores do tipo 1 eh: ',TOTAL1:3:2);
  writeLn('O total de consumo de consumidores do tipo 2 eh: ',TOTAL2:3:2);
  writeLn('O total de consumo de consumidores do tipo 3 eh: ',TOTAL3:3:2);
  MEDIA1 := TOTAL1 / NC1;
  MEDIA2 := TOTAL2 / NC2;
  writeLn('A media de consumo do consumidor tipo 1 eh: ', MEDIA1:3:2);
  writeLn('A media de consumo do consumidor tipo 2 eh: ', MEDIA2:3:2);
end.
```


```
% NUM, TIPO, NC1, NC2: integer;
% QTDKWH, CUSTO, TOTAL1, TOTAL2, TOTAL3, MEDIA1, MEDIA2: real;
NC1 = 0;
NC2 = 0;
TOTAL1 = 0;
TOTAL2 = 0;
TOTAL3 = 0;
NUM = input('Numero do consumidor: ');
while ( NUM \sim= 0 )
  QTDKWH = input('Consumo (kWh): ');
  disp('Tipo de consumidor (1-Residencial/2-Comercial/3-Industrial): ');
  TIPO = input('Escolha um: ');
  if ( TIPO == 1 )
 CUSTO = QTDKWH * 0.3;
 NC1 = NC1 + 1;
 TOTAL1 = TOTAL1 + QTDKWH;
  elseif ( TIPO == 2 )
 CUSTO = QTDKWH * 0.5;
 NC2 = NC2 + 1;
 TOTAL2 = TOTAL2 + QTDKWH;
 CUSTO = QTDKWH * 0.7;
 TOTAL3 = TOTAL3 + QTDKWH;
  end
  fprintf(1, 'O custo total desse consumidor eh: %.2f\n',CUSTO);
  NUM = input('Numero do consumidor: ');
end;
fprintf(1,'O total de consumo de consumidores do tipo 1 eh: %.2f\n',TOTAL1);
fprintf(1,'O total de consumo de consumidores do tipo 2 eh: %.2f\n',TOTAL2);
fprintf(1,'O total de consumo de consumidores do tipo 3 eh: %.2f\n',TOTAL3);
MEDIA1 = TOTAL1 / NC1;
MEDIA2 = TOTAL2 / NC2;
fprintf(1,'A media de consumo do consumidor tipo 1 eh: %.2f\n',MEDIA1);
fprintf(1,'A media de consumo do consumidor tipo 2 eh: %.2f\n',MEDIA2);
```


Professor: David Menotti (menottid@gmail.com)

97) Escreva um algoritmo em PORTUGOL que receba o número da conta e o saldo de várias pessoas. O algoritmo deve imprimir todas as contas, os respectivos saldos e uma das mensagens: positivo/negativo. Ao final, o percentual de pessoas com saldo negativo. O algoritmo acaba quando se digita um número negativo para a conta.

```
algoritmo L3P097;
  inteiro: NCONTA, NTOT, NNEG;
 SALDO, PERC;
  real:
início
  NTOT \leftarrow 0:
  NNEG \leftarrow 0;
  leia (NCONTA);
  enquanto ( NCONTA >= 0 ) faça
leia(SALDO);
 NTOT \leftarrow NTOT +
 imprima (NCONTA);
 imprima (SALDO);
 se ( SALDO > 0 ) então
imprima ("POSITIVO");
senão-se ( SALDO < 0 ) então
imprima ("NEGATIVO");
 NNEG \leftarrow NNEG + 1;
 fim-se
 <u>leia</u>(NCONTA);
  fim-enquanto
  PERC \leftarrow NNEG / NTOT;
  imprima ("O percentual de pessoas com saldo negativo: ", PERC);
program 13p097;
  NCONTA, NTOT, NNEG: integer;
  SALDO, PERC: real;
begin
  NTOT := 0;
  NNEG := 0;
  write('Numero da conta: ');
  readLn(NCONTA);
  while ( NCONTA >= 0 ) do
  begin
 write('Saldo: ');
 readLn(SALDO);
 NTOT := NTOT + 1;
 write('Conta: ',NCONTA,', Saldo: ',SALDO:3:2);
 if (SALDO > 0) then
 writeLn(' POSITIVO')
 else if (SALDO < 0) then begin
 writeLn(' NEGATIVO');
 NNEG := NNEG + 1; end;
 write('Numero da conta: ');
 readLn(NCONTA);
  end:
  PERC := 100 * NNEG / NTOT;
  writeLn('O percentual de pessoas com saldo negativo: ',PERC:6:2);
```


```
% NCONTA, NTOT, NNEG: integer;
% SALDO, PERC: real;
NTOT = 0;
NNEG = 0;
NCONTA = input('Numero da conta: ');
while ( NCONTA >= 0 )
 SALDO = input('Saldo: ');
NTOT = NTOT + 1;
fprintf('Conta: %d, Saldo: %.2f\n', NCONTA, SALDO);
if ( SALDO > 0 )
 disp(' POSITIVO');
elseif ( SALDO < 0 )
 disp(' NEGATIVO')
 NNEG = NNEG + 1;
end
NCONTA = input('Numero da conta: ');
end
PERC = 100 * NNEG / NTOT;</pre>
```


Professor: David Menotti (menottid@gmail.com)

98) Uma agência de uma cidade do interior tem, no máximo, 10000 clientes. Criar um algoritmo em PORTUGOL que possa receber o número da conta, nome e saldo de cada cliente. Esse algoritmo deve imprimir todas as contas, os respectivos saldos e uma das mensagens: positivo/negativo. A digitação acaba quando se digita –999 para um número da conta ou quando chegar a 10000. Ao final, deverá sair o total de clientes com saldo negativo, o total de clientes da agência e o saldo da agência.

```
algoritmo L3P098;
  inteiro: NCONTA, NTOT, NNEG;
  real:
 SALDO, SALDOAG;
  literal: NOME;
  NTOT \leftarrow 0;
  NNEG \leftarrow 0;
  SALDOAG \leftarrow 0;
  leia (NCONTA);
  enquanto ( NTOT < 10000 e NCONTA ≠ -999 ) faça
leia(NOME);
leia(SALDO);</pre>
 imprima (NCONTA);
 imprima (SALDO);
 se ( SALDO > 0 ) então
imprima ("POSITIVO");
 senão-se ( SALDO < 0 ) então
imprima ("NEGATIVO");</pre>
 NNEG \leftarrow NNEG + 1;
 fim-se
 NTOT \leftarrow NTOT + 1;
 SALDOAG ← SALDOAG + SALDO;
 leia(NCONTA);
  fim-enquanto
imprima("O total de clientes com saldo negativo é: ", NNEG);
  imprima("O total de clientes da agência é:
imprima("O saldo da agência é: ",SALDOAG);
 ",NTOT);
```


```
program 13p098;
var
  NCONTA, NTOT, NNEG: integer;
  SALDO, SALDOAG: real;
  NOME: string;
begin
  NTOT := 0;
  NNEG := 0;
  SALDOAG := 0;
  write('Numero da conta: ');
  readLn(NCONTA):
  while ( NTOT < 10000 ) and ( NCONTA <> -999 ) do
  begin
 write('Nome: ');
 readLn(NOME);
 write('Saldo: ');
 readLn(SALDO);
 write('Conta: ',NCONTA,', Saldo: ',SALDO:3:2);
 if (SALDO > 0 ) then
 writeLn(' POSITIVO')
 else if (SALDO < 0) then begin
 writeLn(' NEGATIVO');
 NNEG := NNEG + 1; end;
 NTOT := NTOT + 1:
 SALDOAG := SALDOAG + SALDO;
 write('Numero da conta: ');
 readLn(NCONTA);
  end:
  writeLn('O total de clientes com saldo negativo eh: ', NNEG);
  writeLn('O total de clientes da agencia eh: ',NTOT);
  writeLn('O saldo da agencia eh: ',SALDOAG:3:2);
end.
% NCONTA, NTOT, NNEG: integer;
% SALDO, SALDOAG: real;
% NOME: string;
NTOT = 0;
NNEG = 0;
SALDOAG = 0;
NCONTA = input('Numero da conta: ');
while ( NTOT < 10000 ) & ( NCONTA \sim = -999 )
  NOME = input('Nome: ','s');
SALDO = input('Saldo: ');
  fprintf('Conta: %d Saldo: %.2f\n', NCONTA, SALDO);
  if ( SALDO > 0 )
 disp(' POSITIVO')
  elseif ( SALDO < 0 )
 disp(' NEGATIVO');
 NNEG = NNEG + 1;
  NTOT = NTOT + 1;
  SALDOAG = SALDOAG + SALDO;
  NCONTA = input('Numero da conta: ');
fprintf(1,'O total de clientes com saldo negativo eh: %d\n',NNEG);
\label{eq:clientes} \texttt{fprintf(1,'0 total de clientes da agencia eh: $d\n', NTOT);}
fprintf(1, 'O saldo da agencia eh: %.2f\n', SALDOAG);
```


Professor: David Menotti (menottid@gmail.com)

- 99) Criar um algoritmo em PORTUGOL que possa ler um conjunto de pedidos de compra e calcule o valor total da compra. Cada pedido é composto pelos seguintes campos:
 - Número de pedido;
 - Data do pedido (dia, mês, ano);
 - Preço unitário;
 - Quantidade.

O algoritmo deverá processar novos pedidos até que o usuário digite (zero) como número de pedido.

```
algoritmo L3P099;
  inteiro: NPED, DIA, MÊS, ANO, QTD;
 PRECOUNIT, PRECOTOTAL, VALORTOTAL;
  real:
<u>início</u>
  VALORTOTAL \leftarrow 0;
  leia (NPED);
  enquanto ( NPED ≠ 0 ) faça
 leia(DIA, MÊS, ANO);
 leia (PRECOUNIT);
 leia (QTD);
 PRECOTOT ← PRECOUNIT * QTD;
 VALORTOTAL ← VALORTOTAL + PRECOTOT;
 imprima("O preço total desse pedido é: ",PRECOTOT);
 leia (NPED);
  fim-enquanto
  imprima ("O total geral dos pedidos é: ", VALORTOTAL);
program 13p099;
  NPED, DIA, MES, ANO, QTD: integer;
  PRECOUNIT, PRECOTOTAL, VALORTOTAL: real;
begin
  VALORTOTAL := 0;
  write('Numero do pedido: ');
  readLn(NPED);
  while ( NPED \iff 0 ) do
  begin
 write('Data: (Dia Mes Ano): ');
 readLn(DIA, MES, ANO);
 write('Preco unitario: ');
 readLn(PRECOUNIT);
 write('Ouantidade: ');
 readLn(QTD);
 PRECOTOTAL := PRECOUNIT * QTD;
 VALORTOTAL := VALORTOTAL + PRECOTOTAL;
 writeLn('O preco total desse pedido eh: ',PRECOTOTAL:3:2);
 write('Numero do pedido: ');
 readLn(NPED);
  writeLn('O total geral dos pedidos eh: ',VALORTOTAL:3:2);
end.
```


```
% NPED, DIA, MES, ANO, QTD: integer;
% PRECOUNIT,PRECOTOTAL,VALORTOTAL: real;
VALORTOTAL = 0;
NPED = input('Numero do pedido: ');
while ( NPED ~= 0 )
DIA = input('Dia: ');
MES = input('Mes: ');
ANO = input('Ano: ');
PRECOUNIT = input('Preco unitario: ');
QTD = input('Quantidade: ');
PRECOTOTAL = PRECOUNIT * QTD;
VALORTOTAL = VALORTOTAL + PRECOTOTAL;
fprintf(1,'O preco total desse pedido eh: %.2f\n',PRECOTOTAL);
end
fprintf(1,'O total geral dos pedidos eh: %.2f\n',VALORTOTAL);
```


Professor: David Menotti (menottid@gmail.com)

- 100) Uma fábrica produz e vende vários produtos e para cada um deles tem-se o nome, quantidade produzida e quantidade vendida. Criar um algoritmo em PORTUGOL que imprima:
 - Para cada produto, nome, quantidade no estoque e uma mensagem se o produto tiver menos de 50 itens no estoque;
 - Nome e quantidade do produto com maior estoque;

```
algoritmo L3P100;
  <u>inteiro</u>: QTDPROD,QTDVEND,ESTOQUE,ESTOQUEMAIOR;
  literal: NOME, NOMEMAIOR;
início
  ESTOQUEMAIOR \leftarrow 0;
  leia (NOME);
  enquanto ( NOME ≠ "@" ) faça
 leia(QTDPROD,QTDVEND);
 ESTOQUE ← QTDPROD - QTDVEND;
 imprima("Nome: ",NOME);
imprima("Estoque: ",ESTOQUE);
se ( ESTOQUE < 50 ) então</pre>
 imprima("Estoque em baixa");
 <u>se</u> (ESTÖQUE > ESTOQUEMAIOR ) <u>então</u>
 ESTOQUEMAIOR ← ESTOQUE;
 NOMEMAIOR \leftarrow NOME;
 <u>fim-se</u>
 leia(NOME);
  fim-enquanto
  imprima("Produto: ", NOMEMAIOR," com maior estoque: ", ESTOQUEMAIOR);
program 13p100;
  QTDPROD, QTDVEND, ESTOQUE, ESTOQUEMAIOR: integer;
  NOME, NOMEMAIOR: string;
  ESTOQUEMAIOR := 0;
  write('Nome: ');
  readLn(NOME);
  while ( NOME <> '@' ) do
  begin
 write('Quantidade Produzida: ');
 readLn(QTDPROD);
 write('Quantidade Vendida: ');
 readLn(QTDVEND);
 ESTOQUE := QTDPROD - QTDVEND;
 writeLn('Nome: ',NOME);
 writeLn('Estoque: ',ESTOQUE);
 if (ESTOQUE < 50 ) then
 writeLn('Estoque em baixa');
 if (ESTOQUE > ESTOQUEMAIOR ) then begin
 ESTOQUEMAIOR := ESTOQUE;
 NOMEMAIOR := NOME; end;
 write('Nome: ');
 readLn(NOME);
  end;
  writeLn('Produto: ',NOMEMAIOR,' com maior estoque: ',ESTOQUEMAIOR);
```


```
ESTOQUEMAIOR = 0;
NOME = input('Nome: ','s');
while ( NOME ~= '@' )
  QTDPROD = input('Quantidade Produzida: ');
  QTDVEND = input('Quantidade Vendida: ');
  ESTOQUE = QTDPROD - QTDVEND;
  fprintf(1,'Nome: %s\n',NOME);
fprintf(1,'Estoque: %d\n',ESTOQUE);
  if ( ESTOQUE < 50 )
 disp('Estoque em baixa');
  end
  if (ESTOQUE > ESTOQUEMAIOR )
 ESTOQUEMAIOR = ESTOQUE;
 NOMEMAIOR = NOME;
  end
  NOME = input('Nome: ','s');
fprintf(1,'Produto: %s com maior estoque: %d\n',NOMEMAIOR,ESTOQUEMAIOR);
```