38) Elaborar um algoritmo em pseudocodigo que efetue a leitura de um número inteiro e apresentar uma mensagem informando se o número é par ou <u>ímpar.</u>

```
algoritmo "Par ou Ímpar"

var

n: inteiro

inicio

escreval("Insira um número inteiro: ")

leia(n)

se(n mod 2 = 0) entao

escreval("O número: ",n," é par")

senao

escreval("O número: ",n," é impar")

fimse

fimalgoritmo
```

39) Elaborar um algoritmo em pseudocodigo que efetue a leitura de um valor que esteja entre a faixa de 1 a 9. Após a leitura do valor fornecido pelo usuário, o programa deverá indicar uma de duas mensagens: "O valor está na faixa permitida", caso o usuário forneça o valor nesta faixa, ou a mensagem "O valor está fora da faixa permitida", caso o usuário forneça valores menores que 1 ou maiores que 9.

```
algoritmo "Faixa Permitida"
var
n :real
inicio
escreval("Digite um valor: ")
```

```
leia(n)
se(n >= 1) e (n <= 9) entao
escreval("O valor está na faixa permitida")
senao
escreval("O valor não está na faixa permitida")
fimse
fimalgoritmo
```

40) Elaborar um algoritmo em pseudocodigo que efetue a leitura do nome e do sexo de uma pessoa, apresentando como saída uma das seguintes mensagens: "Ilmo Sr.", para o sexo informado como masculino, ou a mensagem "Ilma Sra.", para o sexo informado como feminino. Apresente na seqüência da mensagem impressa o nome da pessoa.

```
algoritmo "Sexo da pessoa"

var

nome, sexo :literal

inicio

escreval("Digite o seu nome: ")

leia(nome)

escreval("Digite o seu sexo: ")

leia(sexo)

se(sexo = "Masculino") entao

escreval("Ilmo Sr. ",nome)

senao

se(sexo = "Feminino") entao
```

```
escreval("Ilmo Sra. ",nome)
senao
escreval("Digite um sexo válido")
fimse
fimse
fimalgoritmo
```

43) Fazer um algoritmo em pseudocodigo para ler quatro valores referentes a quatro notas escolares de um aluno e imprimir uma mensagem dizendo que o aluno foi aprovado, se o valor da média escolar for maior ou igual a 5. Se o aluno não foi aprovado, indicar uma mensagem informando esta condição. Apresentar junto com uma das mensagens o valor da média do aluno para qualquer condição.

```
algoritmo "Situação com média"
var
n1, n2, n3, n4, media :real
inicio
escreval("Digite a 1ª nota :")
leia(n1)
escreval("Digite a 2ª nota :")
leia(n2)
escreval("Digite a 3ª nota :")
leia(n3)
escreval("Digite a 4ª nota :")
```

```
media<- (n1 + n2 + n3 + n4) / 4

se(media >= 5) entao

escreval("O aluno foi aprovado com média: ",media)

senao

escreval("O aluno não foi aprovado com média: ",media)

fimse

fimalgoritmo
```

44) Fazer um algoritmo em pseudocodigo ler quatro valores referentes a quatro notas escolares de um aluno e imprimir uma mensagem dizendo que o aluno foi aprovado, se o valor da média escolar for maior ou igual a 7.0. Se o valor da média for menor que 7.0, solicitar a nota de exame, somar com o valor da média e obter nova média. Se a nova média for maior ou igual a 5, apresentar uma mensagem dizendo que o aluno foi aprovado em exame. Se o aluno não foi aprovado, indicar uma mensagem informando esta condição. Apresentar junto com as mensagenso valor da média do aluno, para qualquer condição.

```
algoritmo "Situação do Aluno"

var

n1, n2, n3, n4, media, nrecup, mrecup :real
inicio

escreval ("Digite a primeira nota: ")

leia (n1)

escreval ("Digite a segunda nota: ")

leia (n2)

escreval ("Digite a terceira nota: ")

leia (n3)
```

```
escreval ("Digite a quarta nota: ")
leia (n4)
media<-(n1+n2+n3+n4)/4
se(media >=7)entao
escreval ("O aluno está aprovado com média: ",media)
senao
escreval ("O aluno está de recuperação com média: ",media)
escreval ("Digite a nota de recuperação: ")
leia(nrecup)
mrecup<-(media + nrecup)/2
se(mrecup>=5)entao
escreval("O aluno foi aprovado na recuperação com media: ",mrecup)
senao
escreval("O aluno não foi aprovado na recuperação com média: ",mrecup)
fimse
fimse
fimalgoritmo
```

45) Fazer um algoritmo em pseudocodigo para ler o ano de nascimento de uma pessoa, calcular emostrar sua idade e, também, verificar e mostrar se ela já tem idade para votar (16 anos ou mais)e para conseguir a Carteira de Habilitação (18 anos ou mais).

algoritmo "Maior Idade"

var

```
ano, idade: inteiro
inicio
escreval("digite seu ano de nascimento: ")
leia(ano)
idade<- 2013 - ano
escreval("Sua idade é: ",idade)
se(idade >= 18) entao
escreval("Ja tem idade para votar")
escreval("Já tem idade para ter habilitação")
senao
se(idade >= 16) entao
escreval("Já tem idade npara votar")
senao
escreval("Não pode votar e nem ter habilitação")
fimse
fimse
fimalgoritmo
46) Fazer um algoritmo em pseudocodigo ler o código de um determinado
produto e mostrar a suaclassificação. Utilize a seguinte tabela como
referência:
algoritmo "pesquisa por codigo"
var
codigo, outro :inteiro
```

```
cla: literal
inicio
escreva("Digite o código da pesquisa: ")
leia(codigo)
escolhacodigo
caso 1
escreval("Alimento não perecível")
caso 2, 3, 4
escreval("Alimento perecível")
caso 5, 6
escreval("Vestuário")
caso 7
escreval("Higiene pessoal")
caso 8, 9, 10, 11, 12, 13, 14, 15
escreval("Limpeza e ultensíliosdomesticos")
outrocaso
leia(outro)
escreva ("Inválido")
fimescolha
fimalgoritmo
```

47) Escrever um algoritmo para ler três valores inteiros e escrever na tela o maior e o menordeles. Considere que todos os valores são diferentes.

algoritmo "Maior e Menor Valor"

```
var
v1, v2, v3: inteiro
inicio
escreval("Digite o primeiro valor: ")
leia(v1)
escreval("Digite o segundo valor: ")
leia(v2)
escreval("Digite o terceiro valor: ")
leia(v3)
se(v1 > v2) e (v1 > v3) e (v2 > v3) entao
escreval("O maior valor é: ",v1," e o menor é: ",v3)
senao
se(v1 > v2) e (v1 > v3) e (v3 > v2) entao
escreval("O maior valor é: ",v1," e o menor é: ",v2)
senao
se(v2 > v1) e (v2 > v3) e (v1 > v3) entao
escreval("O maior valor é: ",v2," e o menor é: ",v3)
senao
se(v2 > v1) e (v2 > v3) e (v3 > v1) entao
escreval("O maior valor é: ",v2," e o menor é: ",v1)
senao
se(v3 > v1) e (v3 > v2) e (v1 > v2) entao
```

```
escreval("O maior valor é: ",v3," e o menor é: ",v2)
senao
se(v3 > v1) e (v3 > v2) e (v2 > v1) entao
escreval("O maior valor é: ",v3," e o menor é: ",v1)
fimse
fimse
fimse
fimse
fimse
fimse
fimalgoritmo
48) Escrever um algoritmo para ler cinco valores inteiros, calcular a sua
média, e escrever na telaos números que são superiores à média.
algoritmo "Média e comparação"
var
notas: vetor [1..5] de inteiro
i, maior media, soma: inteiro
media: real
inicio
escreval("Digite as 5 notas: ")
para i de 1 ate 5 faca
leia(notas)
soma<- soma + notas
```

```
media<- soma / 5
fimpara
escreval("A Soma das notas é: ",soma)
escreval("A média das notas é: ",media)
escreval("Os valores maiores que a média são: ")
para i de 1 ate 5 faca
se(notas > media) entao
maior media<- notas
escreval(maior media)
fimse
fimpara
fimalgoritmo
49)Escrever um algoritmo para ler a quantidade de horas/aula de dois
professores e o valor porhora recebido por cada um. Mostrar na tela qual dos
professores tem salário total maior.
algoritmo "Média e comparação"
var
h_a, valor: vetor [1..2] de real
prof: vetor [1..2] de literal
i: inteiro
salario, maior: real
inicio
maior<- 0
```

```
salario<- 0
para i de 1 ate 2 faca
escreval("Digite o nome do professor ",i)
leia(prof)
escreval("Digite a quantidade de Hora/Aula do professor ",i)
leia(h a)
escreval("Digite o valor da Hora/Aula do professor ",i)
leia(valor)
escreval("----- x ----- x ------ x -----")
fimpara
para i de 1 ate 2 faca
salario<- h a * valor
escreval("O salário do professor ",i," é: ",salario)
se( salario > maior) entao
maior<- salario
fimse
fimpara
escreval("O maior salário é o do professor que ganha: ",maior)
fimalgoritmo
```

50) Escreva um algoritmo que lê três valores para os lados de um triângulo. O algoritmo deveverificar se o triângulo é equilátero (todos lados iguais), isósceles (dois lados iguais) ou scaleno(todos lados diferentes).

algoritmo "Tipo de triangulo"

```
11, I2, I3: real
inicio
escreval("Digite o lado 1 do triângulo: ")
leia(I1)
escreval("Digite o lado 1 do triângulo: ")
leia(l2)
escreval("Digite o lado 1 do triângulo: ")
leia(I3)
se(11 = 12) e (12 = 13) entao
escreval("O triângulo é equilátaro")
senao
se(I1 <> I2) e (I1 <> I3) e (I2 <> I3) entao
escreval("O triângulo é escaleno")
senao
se(11 = 12) ou (11 = 13) ou (12 = 13) entao
escreval("O triângulo é isósceles")
fimse
fimse
fimse
fimalgoritmo
```

var

62) Escrever um algoritmo para ler dois valores e uma das seguintes operações a serem executadas (codificadas da seguinte forma: 1 – Adição, 2 – Subtração, 3 – Multiplicação e 4 –Divisão). Calcular e escrever o resultado dessa operação sobre os dois valores lidos.

```
algoritmo "Codificação"
var
v1, v2, cod, adicao, mult: inteiro
divisao, subtracao: real
inicio
escreval("Digite o primeiro valor: ")
leia(v1)
escreval("Digite o segundo valor: ")
leia(v2)
escreval("------ x ------ x ------ x ------")
repita
escreval("Digite o código: ")
leia(cod)
escolhacod
caso 1
adicao<- v1 + v2
escreval("A soma é: ",adicao)
caso 2
subtracao<- v1 - v2
escreval("A subtração é: ",subtracao)
caso 3
```

```
mult<- v1 * v2
escreval("A multiplicação é: ",mult)
caso 4
divisao<- v1 / v2
escreval("A divisão é: ",divisao)
outrocaso
escreval("Digite um código válido")
fimescolha
ate (cod>= 1) e (cod<= 4)
fimalgoritmo
63) Escreva um algoritmo que leia um número inteiro. Se o número lido for
positivo, escreva uma mensagem indicando se ele é par ou ímpar. Se o
número for negativo, escreva a seguinte mensagem "Este número não é
positivo".
algoritmo "Positivo ou Negativo"
var
n: inteiro
inicio
escreval("Digite um número inteiro: ")
repita
leia(n)
se(n = 0) entao
escreval("Digite um número diferente de zero")
```

```
senao
se( n > 0 ) e ( n mod 2 = 0 ) entao
escreval("O número ",n," é positivo e par")
senao
se( n > 0 ) e ( n mod 2 <> 0 ) entao
escreval("O número ",n," é positivo e impar")
senao
escreval("O número não é positivo")
fimse
fimse
ate n > 0
fimalgoritmo
```

64) Zezinho comprou um microcomputador para controlar o rendimento diário de seu trabalho como pescador. Toda vez que ele traz um peso de peixes maior que o estabelecido pelo regulamento de pesca do estado de Santa Catarina (50 quilos) deve pagar um multa de R\$ 4,00por quilo excedente. Zezinho precisa que você faça um algoritmo que leia a o peso de peixes e verifique se há excesso. Se houver, o excesso e o valor da multa que Zezinho deverá pagar. Caso contrário mostrar uma mensagem que ele não deve pagar nada.

algoritmo "Controle de peso"

var

multa, peso, pesopermitido, excesso: real

inicio

```
escreval("Digite o peso permitido: ")

leia(pesopermitido)

escreval("Digite o peso da pesca")

leia(peso)

se(pesopermitido< peso) entao

excesso<- peso - pesopermitido

multa<- excesso * 4

escreval("Houve excesso de: ",excesso," Kg, com multa de: ",multa)

senao

escreval("O pescador não vai pagar nada")

fimse

fimalgoritmo
```

65) Faça um algoritmo que receba o valor do salário de uma pessoa e o valor de umfinanciamento pretendido. Caso o financiamento seja menor ou igual a 5 vezes o salário dapessoa, o algoritmo deverá escrever "Financiamento Concedido"; senão, ele deverá escrever "Financiamento Negado". Independente de conceder ou não o financiamento, o algoritmoescreverá depois a frase "Obrigado por nos consultar."

```
algoritmo "Financiamento"

var

sala, financ: real

inicio

escreval("Digite o valor do salário: ")
```

leia(sala)

```
escreval("Digite o valor do financiamento pretendido: ")
leia(financ)
se(financ<= 5 * sala) entao
escreval("Financiamento concedido, obrigado por nos consultar")
senao
escreval("Financiamento negado, obrigadopor nos consultar")
fimse
fimalgoritmo
67) Faça um programa que lê 4 valores X, A, B e C onde X é um número
inteiro e positivo e A, B,e C são quaisquer valores reais. O programa deve
escrever os valores lidos e:
• se X = 1, escrever os três valores A, B e C em ordem crescente;
• se X = 2, escrever os três valores A, B e C em ordem decrescente;
• se X = 3, escrever os três valores A, B, e C de forma que o maior valor fique
entre os outrosdois:
• se X não for um dos três valores acima, dar uma mensagem indicando isso.
algoritmo "Manipulando valores"
var
x: inteiro
a, b, c, menor, meio, maior: real
inicio
escreval("Digite o valor de A: ")
leia(a)
escreval("Digite o valor de b: ")
```

```
leia(b)
escreval("Digite o valor de C: ")
leia©
se(a > b) e (b > c) entao
maior<- a
meio<- b
menor<- c
senao
se(a > c) e (c > b) entao
maior<- a
meio<- c
menor<- b
senao
se(b > a) e (a > c) entao
maior<- b
meio<- a
menor<- c
senao
se(b > c) e (c > a) entao
maior<- b
meio<- c
```

menor<- a

senao

```
se(c > a) e (a > b) entao
maior<- c
meio<- a
menor<- b
senao
se(c > b) e (b > a) entao
maior<- c
meio<- b
menor<- a
fimse
fimse
fimse
fimse
fimse
fimse
escreval("Digite o valor de X: ")
leia(x)
escolha x
caso 1
escreval(menor, meio, maior)
caso 2
escreval(maior, meio, menor)
caso 3
```

```
escreval(menor, maior, meio)
outrocaso
escreval("Não é nem 1, 2 ou 3")
fimescolha
fimalgoritmo
68) Elabore um algoritmo que informe se um dado ano é ou não bissexto.
Obs: um ano é bissexto se ele for divisível por 400 ou se ele for divisível por 4
e não por 100.
algoritmo "Ano bissexto"
var
ano: inteiro
inicio
escreval("Digite um ano: ")
leia(ano)
se((ano mod 4 = 0) e (ano mod 100 <> 0)) ou (ano mod 400 = 0) entao
escreval("O ano: ",ano," é bissexto")
senao
escreval("O ano: ",ano," não é bissexto")
fimse
fimalgoritmo
```

algoritmo "Multiplos de 10" var n: vetor[1..100] de inteiro i: inteiro inicio escreval("Os multiplos de 10 de 1 a 100 são:") para i de 1 ate 100 faca $se(i \mod 10 = 0) entao$ escreval(i) fimse fimpara fimalgoritmo 71) Elabore um algoritmo que gere e escreve os números ímpares entre números entre 100 e 200. algoritmo "Numeros Impares de 100 a 200" var n: vetor[100..200] de inteiro i, impar: inteiro inicio escreval("Os números impares de 100 a 200 são:")

70) Faça um algoritmo que conte de 1 a 100 e a cada múltiplo de 10 emita

uma mensagem: "Múltiplo de 10".

```
para i de 100 ate 200 faca
se(i mod 2 <> 0) entao
escreval(i)
fimse
fimpara
fimalgoritmo
72) Construa um algoritmo que leia 50 valores inteiros e positivos e:
· Encontre o maior valor
· Encontre o menor valor
· Calcule a média dos números lidos
algoritmo "Maior menor e média"
var
valor: vetor[1..50] de inteiro
i, menor, maior, soma: inteiro
media: real
inicio
maior<- 0
menor<- 10000
escreval("Digite 50 números inteiros e positivos: ")
para i de 1 ate 50 faca
leia(i)
se(i > maior) entao
```

```
maior<- i
se(i < menor) entao
menor<- i
fimse
fimse
soma<- soma + i
media<- soma / 50
fimpara
escreval("O maior valor é: ",maior)
escreval("O menor valor é: ",menor)
escreval("A média dos valores é: ",media)
fimalgoritmo
75) A conversão de graus Farenheit para graus centígrados é obtida por: C ←
(F-32)*5/9Fazer um algoritmo que calcule e escreva uma tabela em
centígrados em função de grausFarenheit, que variam de 50 a 150 de 2 em 2.
algoritmo "De Farenheit para Centígrados"
var
graus: vetor[50..150] de inteiro
c: real
i: inteiro
inicio
para i de 50 ate 150 passo 2 faca
c <- (i - 32) * 5 / 9
```

```
escreval(i," F é igual a ",c," C")
fimpara
fimalgoritmo
76)Um comerciante deseja fazer o levantamento do lucro das mercadorias
que ele comercializa. Para isto, mandou digitar cada mercadoria com o nome,
preço de compra preço de venda das mercadorias. Fazer um algoritmo que:
• Determine e escreva quantas mercadorias proporcionam:

 Lucro menor 10 %;

• Lucro entre 10% e 20%:
• Lucro maior que 20%.
• Determine e escreva o valor total de compra e de venda de todas as
mercadorias, assim como olucro total.
algoritmo "Levantamento de lucro"
var
nome, x: literal
precompra, prevenda, lucro, menorl, mediol, maiorl, totalc, totalv, lucrog: real
```

inicio

repita

leia(nome)

leia(precompra)

escreva("Produto: ")

escreva("Preço de compra: ")

```
escreva("Preço de venda: ")
leia(prevenda)
escreva("Cadastrar outro produto,(s/n)?: ")
leia(x)
escreval("-----")
totalc<- totalc + precompra
totalv<- totalv + prevenda
lucro<- prevenda - precompra
lucrog <- lucrog + lucro</pre>
se (lucro compra * 0.1) entao
menorl <- menorl + 1
senao
se(lucro >= precompra * 0.1) e (lucro <= precompra * 0.2) entao
mediol<- mediol + 1
senao
se(lucro >precompra * 0.2) entao
maiorl <- maiorl + 1
fimse
fimse
fimse
ate x = "n"
escreval("Nº de produtos com 10% de lucro: ",menorl)
escreval("Nº de produtos entre 10% e 20% de lucro: ",mediol)
```

```
escreval("N° de produtos com mais de 20% de lucro: ",maiorl)
escreval("O valor total de compra é: ",totalc)
escreval("O valor total de venda é: ",totalv)
escreval("O Lucro geral é: ",lucrog)
fimalgoritmo
```

77) Supondo que a população de um país A seja da ordem de 90.000.000 habitantes com uma taxaanual de crescimento de 3% e que a população de um país B seja aproximadamente de 200.000.000habitantes com uma taxa anual de cresciemento de 1,5%. Fazer um algoritmo que calcule e escrevao número de anos necessários para que a população do país A ultrapasse ou iguale a população dopaís B, mantidas essas taxas de crescimento.

algoritmo "Crescimento anual"

var

a, b: real

ano: inteiro

inicio

a<- 90000000

b <- 200000000

ano<- 0

enquanto a <= b faca

a<- a * 0.03

b <- b * 0.015

ano<- ano + 1

fimenquanto

escreval("A quantida de anos para A chegar até B é: ",ano)

fimalgoritmo

```
78) Refaça o exercício 77, lendo as taxas e as populações.
algoritmo "Crescimento anual"
var
a, b, taxaa, taxab: real
ano: inteiro
inicio
ano<- 0
escreval("Digite a população do país A: ")
leia(a)
escreval("Digite a taxa do país A: ")
leia(taxaa)
escreval("-----")
escreval("Digite a população do país B: ")
leia(b)
escreval("Digite a taxa do país B: ")
leia(taxab)
enquanto a <= b faca
a<- a * taxaa / 100
b <- b * taxab / 100
ano<- ano + 1
fimenquanto
```

escreval("A quantida de anos para A chegar até B é: ",ano) fimalgoritmo

- 81) Um certa empresa fez uma pesquisa para saber se as pessoas gostaram ou não de um novoproduto lançado no mercado. Para isso, forneceu-se o sexo do entrevistado e a sua resposta (sim ounão). Sabendo-se que foram entrevistadas 2.000 pessoas, fazer um algoritmo que calcule e escreva:
- O número de pessoas que responderam sim;
- O número de pessoas que responderam não;
- A percentagem de pessoas do sexo feminino que responderam sim;
- A percentagem de pessoas do sexo masculino que responderam não;

```
algoritmo "Pesquisa"
```

```
var
sexo, res: literal
cont, conts, contn, nf, nm: inteiro
pf, pm: real
inicio
enquantocont< 2000 faca
escreva("Qual o seu sexo(m/f)?: ")
leia(sexo)
escreva("O produto está aprovado(s/n)?: ")
leia(res)
```

escreval("-----")

```
se(res = "s") e (sexo = "f") entao
nf < - nf + 1
senao
se(res = "n") e (sexo = "m") entao
nm<- nm + 1
fimse
fimse
se(res = "s") entao
conts<- conts + 1
senao
contn<- contn + 1
fimse
cont<- cont + 1
fimenquanto
pf<- nf / cont * 100
pm<- nm / cont * 100
escreval("O numero de reposta igual a sim é: ",conts)
escreval("O numero de reposta igual a não é: ",contn)
escreval("A percentagem de sim feminino é: ",pf)
escreval("A percentagem de não masculino é: ",pm)
fimalgoritmo
```