PALAVRAS RESERVADAS DE C/C++: são nomes utilizados pelo compilador para representar comandos de controle do programa, operadores e diretivas.

asm	else	_loadds	signed
auto	enum	long	sizeof
break	_es	_near	_ss
case	_export	near	static
catch	estern	new	struct
_cdecl	_far	operator	switch
cdecl	far	_pascal	template
char	float	pascal	this
class	for	private	typedef
const	friend	protected	union
continue	goto	public	unsigned
_cs	huge	register	virtual
default	if	return	void
do	inline	_saveregs	volatile
double	int	_seg	while
_ds	interrupt	short	

EXERCÍCIOS RESOLVIDOS

1. Faça um programa que receba quatro números inteiros, calcule e mostre a soma desses números.

ALGORITMO

Solução:

ALGORITMO

DECLARE n1, n2, n3, n4, soma NUMÉRICO

LEIA n1, n2, n3, n4

soma ← n1 + n2 + n3 + n4

ESCREVA soma

FIM_ALGORITMO.

1ª SOLUÇÃO:

2ª SOLUÇÃO:

\EXERC\CAP2\PASCAL\EX1_B.PAS e \EXERC\CAP2\PASCAL\EX1_B.EXE

1 A SOLUÇÃO:

 $\EXERC\CAP2\C++\EX1_A.CPP$ **e** $\EXERC\CAP2\C++\EX1_A.EXE$

2ª solução:

\EXERC\CAP2\C++\EX1_B.CPP e \EXERC\CAP2\C++\EX1_B.EXE

2. Faça um programa que receba três notas, calcule e mostre a média aritmética entre elas.

ALGORITMO

1 A SOLUÇÃO:

```
ALGORITMO
DECLARE nota1, nota2, nota3, media NUMÉRICO
LEIA nota1, nota2, nota3
media ← (nota1 + nota2 + nota3)/3
ESCREVA media
FIM_ALGORITMO.
```

2ª solução:

```
ALGORITMO

DECLARE nota1, nota2, nota3, soma, media NUMÉRICO

LEIA nota1, nota2, nota3

soma ← nota1 + nota2 + nota3

media ← soma/3

ESCREVA media

FIM_ALGORITMO.
```


1^A soluÇÃO:

```
\EXERC\CAP2\PASCAL\EX2_A.PAS e \EXERC\CAP2\PASCAL\EX2_A.EXE
```

2ª solução:

```
\EXERC\CAP2\PASCAL\EX2_B.PAS e \EXERC\CAP2\PASCAL\EX2_B.EXE
```

Quando estamos trabalhando com tipos de dados reais, precisamos fazer a formatação desses números, pois se isso não for feito, esses números serão apresentados com formatação científica.

Exemplo de números com formatação científica:

```
1.50000000000E+03 = 15000
7.00000000000E+00 = 7
```

Exemplo de formatação:

- x:6:2 a variável x será mostrada com seis casas, sendo que dessas seis casas, duas casas para a parte decimal, uma casa para o ponto e as quatro casas restantes para a parte inteira.
- a variável y será mostrada com oito casas, sendo que dessas oito casas, três casas para a parte decimal, uma casa para o ponto e as quatro casas restantes para a parte inteira.

Variável: número total de casas: número de casas decimais

O primeiro parâmetro da formatação corresponde ao número total de casas ocupadas pela variável, o segundo parâmetro corresponde ao total de casas ocupadas pela parte decimal. O ponto, que é o separador entre a parte inteira e decimal, também ocupa uma casa.

3ª solução:

```
\EXERC\CAP2\PASCAL\EX2_C.PAS e \EXERC\CAP2\PASCAL\EX2_C.EXE
```


1ª solução:

```
\EXERC\CAP2\C++\EX2\_A.CPP e \EXERC\CAP2\C++\EX2\_A.EXE
```

Quando estamos trabalhando com tipos de dados reais, precisamos fazer a formatação desses números para definir o número de casas decimais que devem ser mostradas.

Deve-se utilizar a função setprecision, conforme apresentada a seguir:

```
cout << setprecision(4);</pre>
```

No exemplo anterior, a formatação permitirá que sejam mostradas até quatro casas decimais. Para a utilização da função setprecision, deve-se incluir ao programa a biblioteca iomanip.h (#include <iomanip.h>).

Outra maneira de formatar a saída é substituir o comando cout pelo comando printf, como apresentado a seguir:

```
printf("Conteúdo de variável X é: %6.3f",X);
```

A formatação é especificada imediatamente antes da letra que define o tipo da variável que será mostrada (no exemplo acima, %f especifica que será mostrado um número real e 6.3 significa que serão utilizadas seis casas para mostrar o número e, dessas, uma será utilizada para mostrar o ponto e três outras para mostrar a parte fracionária do número).

2ª solução:

```
\EXERC\CAP2\C++\EX2_B.CPP e \EXERC\CAP2\C++\EX2_B.EXE

3^ solução:
```

3. Faça um programa que receba três notas e seus respectivos pesos, calcule e mostre a média ponderada dessas notas.

ALGORITMO

1 A SOLUÇÃO:

```
ALGORITMO

DECLARE nota1, nota2, nota3, peso1, peso2, peso3, media NUMÉRICO

LEIA nota1, nota2, nota3, peso1, peso2, peso3

media ← (nota1 * peso1 + nota2 * peso2 + nota3 * peso3)/(peso1 +

⇒ peso2 + peso3)

ESCREVA media

FIM ALGORITMO.
```

2ª solução:

```
ALGORITMO

DECLARE nota1, nota2, nota3, peso1, peso2, peso3 NUMÉRICO

soma1, soma2, soma3, total, media NUMÉRICO

LEIA nota1, nota2, nota3, peso1, peso2, peso3

soma1 ← nota1 * peso1

soma2 ← nota2 * peso2

soma3 ← nota3 * peso3

total ← peso1 + peso2 + peso3

media ←(soma1 + soma2 + soma3)/total

ESCREVA media

FIM_ALGORITMO.
```


1 A SOLUÇÃO:

\EXERC\CAP2\PASCAL\EX3 A.PAS e \EXERC\CAP2\PASCAL\EX3 A.EXE

2ª SOLUÇÃO:

3^A SOLUÇÃO:

\EXERC\CAP2\PASCAL\EX3_C.PAS e \EXERC\CAP2\PASCAL\EX3_C.EXE

1ª solução:

 $\EXERC\CAP2\C++\EX3_A.CPP$ **e** $\EXERC\CAP2\C++\EX3_A.EXE$

2^A solução:

 $\EXERC\CAP2\C++\EX3_B.CPP$ **e** $\EXERC\CAP2\C++\EX3_B.EXE$

3^A solução:

4. Faça um programa que receba o salário de um funcionário, calcule e mostre o novo salário, sabendo-se que este sofreu um aumento de 25%.

ALGORITMO

1^A solução:

ALGORITMO

DECLARE sal, novosal NUMÉRICO

LEIA sal

novosal ← sal + sal * 25/100

ESCREVA novosal

FIM_ALGORITMO.

2ª SOLUÇÃO:

ALGORITMO

DECLARE sal, aumento, novosal NUMÉRICO

LEIA sal

aumento ← sal * 25/100

novosal ← sal + aumento

ESCREVA novosal

FIM_ALGORITMO.

1 A SOLUÇÃO

2^A solução:

\EXERC\CAP2\PASCAL\EX4 B.PAS' e \EXERC\CAP2\PASCAL\EX4 B.EXE

1 A SOLUÇÃO:

2ª solução:

5. Faça um programa que receba o salário de um funcionário e o percentual de aumento, calcule e mostre o valor do aumento e o novo salário.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE sal, perc, aumento, novosal NUMÉRICO

LEIA sal, perc

aumento ← sal * perc/100

ESCREVA aumento

novosal ← sal + aumento

ESCREVA novosal

FIM ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX5.PAS e \EXERC\CAP2\PASCAL\EX5.EXE

Solução:

 $\EXERC\CAP2\C++\EX5.CPP$ **e** $\EXERC\CAP2\C++\EX5.EXE$

6. Faça um programa que receba o salário-base de um funcionário, calcule e mostre o salário a receber, sabendo-se que esse funcionário tem gratificação de 5% sobre o salário-base e paga imposto de 7% sobre o salário-base.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE sal, salreceber, grat, imp NUMÉRICO

LEIA sal

grat ← sal * 5/100

imp ← sal * 7/100

salreceber ← sal + grat - imp

ESCREVA salreceber

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX6.PAS e \EXERC\CAP2\PASCAL\EX6.EXE

Solução:

 $\EXERC\CAP2\C++\EX6.CPP$ **e** $\EXERC\CAP2\C++\EX6.EXE$

7. Faça um programa que receba o salário-base de um funcionário, calcule e mostre o seu salário a receber, sabendo-se que esse funcionário tem gratificação de R\$ 50,00 e paga imposto de 10% sobre o salário-base.

ALGORITMO

SOLUÇÃO:

```
ALGORITMO
DECLARE sal, salreceber, imp NUMÉRICO
LEIA sal
```

 $imp \leftarrow sal * 10/100$ $salreceber \leftarrow sal + 50 - imp$ ESCREVA salreceber $FIM_ALGORITMO.$

Solução:

\EXERC\CAP2\PASCAL\EX7.PAS e \EXERC\CAP2\PASCAL\EX7.EXE

Solução:

 $\EXERC\CAP2\C++\EX7.CPP$ **e** $\EXERC\CAP2\C++\EX7.EXE$

8. Faça um programa que receba o valor de um depósito e o valor da taxa de juros, calcule e mostre o valor do rendimento e o valor total depois do rendimento.

ALGORITMO

Solução:

ALGORITMO

DECLARE dep, taxa, rend, total NUMÉRICO

LEIA dep, taxa

rend ← dep * taxa/100

total ← dep + rend

ESCREVA rend

ESCREVA total

FIM_ALGORITMO.

Solução:

\EXERC\CAP2\PASCAL\EX8.PAS e \EXERC\CAP2\PASCAL\EX8.EXE

Solução:

\EXERC\CAP2\C++\EX8.CPP e \EXERC\CAP2\C++\EX8.EXE

9. Faça um programa que calcule e mostre a área de um triângulo.

Sabe-se que: Área = (base * altura)/2

ALGORITMO

Solução:

ALGORITMO

DECLARE base, altura, area NUMÉRICO

LEIA base, altura

area ← (base * altura)/2

ESCREVA area

FIM_ALGORITMO.

Solução:

\EXERC\CAP2\PASCAL\EX9.PAS e \EXERC\CAP2\PASCAL\EX9.EXE

Solução:

 $\EXERC\CAP2\C++\EX9.CPP$ **e** $\EXERC\CAP2\C++\EX9.EXE$

10. Faça um programa que calcule e mostre a área de um círculo.

Sabe-se que: Área = π R²

ALGORITMO

Solução:

```
ALGORITMO
DECLARE area, raio NUMÉRICO
LEIA raio
area ← 3.1415 * raio²
ESCREVA area
FIM_ALGORITMO.
```


1 A SOLUÇÃO:

\EXERC\CAP2\PASCAL\EX10_A.PAS e \EXERC\CAP2\PASCAL\EX10_A.EXE

2^A solução:

\EXERC\CAP2\PASCAL\EX10_B.PAS e \EXERC\CAP2\PASCAL\EX10_B.EXE

Esse programa usou algumas funções predefinidas da linguagem PASCAL que estão descritas na Seção 2.2.6.

1 A SOLUÇÃO:

\EXERC\CAP2\C++\EX10_A.CPP e \EXERC\CAP2\C++\EX10_A.EXE

2ª solução:

Esse programa usou algumas funções predefinidas da linguagem C/C++ que estão descritas na Seção 2.3.6.

- 11. Faça um programa que receba um número positivo e maior que zero, calcule e mostre:
 - a) o número digitado ao quadrado;
 - b) o número digitado ao cubo;
 - c) a raiz quadrada do número digitado;
 - d) a raiz cúbica do número digitado.

ALGORITMO

Solução:

```
ALGORITMO DECLARE num, quad, cubo, r2, r3 NUMÉRICO LEIA num quad \leftarrow num² cubo \leftarrow num³ r2 \leftarrow \sqrt[3]{\text{num}} r3 \leftarrow \sqrt[3]{\text{num}} ESCREVA quad, cubo, r2, r3 FIM_ALGORITMO.
```


Solução:

Esse programa usou algumas funções predefinidas da linguagem PASCAL que estão descritas na Seção 2.2.6.

 $\EXERC\CAP2\C++\EX11.CPP$ e $\EXERC\CAP2\C++\EX11.EXE$

Esse programa usou algumas funções predefinidas da linguagem C/C++ que estão descritas na Seção 2.3.6.

12. Faça um programa que receba dois números maiores que zero, calcule e mostre um elevado ao outro.

ALGORITMO

Solução:

```
ALGORITMO DECLARE num1, num2, r1, r2 NUMÉRICO LEIA num1, num2  r1 \leftarrow \text{num1}^{\text{num2}} r2 \leftarrow \text{num2}^{\text{num1}} \text{ESCREVA r1, r2} \text{FIM\_ALGORITMO.}
```


Solução:

\EXERC\CAP2\PASCAL\EX12.PAS e \EXERC\CAP2\PASCAL\EX12.EXE

Este programa usou algumas funções predefinidas da linguagem PASCAL que estão descritas na Seção 2.2.6.

Solução:

 $\EXERC\CAP2\C++\EX12.CPP$ **e** $\EXERC\CAP2\C++\EX12.EXE$

Esse programa usou algumas funções predefinidas da linguagem C/C++ que estão descritas na Seção 2.3.6.

13. Sabe-se que:

```
 pé = 12 polegadas
 jarda = 3 pés
 milha = 1.760 jardas
```

Faça um programa que receba uma medida em pés, faça as conversões a seguir e mostre os resultados.

- a) polegadas;
- b) jardas;
- c) milhas.

ALGORITMO

Solução:

```
ALGORITMO
DECLARE pes, polegadas, jardas, milhas NUMÉRICO
LEIA pes
polegadas ← pes * 12
jardas ← pes / 3
milhas ← jardas / 1760
ESCREVA polegadas, jardas, milhas
FIM_ALGORITMO.
```


\EXERC\CAP2\PASCAL\EX13.PAS e \EXERC\CAP2\PASCAL\EX13.EXE

SoluÇÃO:

\EXERC\CAP2\C++\EX13.CPP e \EXERC\CAP2\C++\EX13.EXE

- **14.** Faça um programa que receba o ano de nascimento de uma pessoa e o ano atual, calcule e mostre:
 - a) a idade dessa pessoa;
 - b) quantos anos essa pessoa terá em 2005.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE ano_atual, ano_nascimento, idade_atual, idade_2005

NUMÉRICO

LEIA ano_atual

LEIA ano_nascimento
idade_atual ← ano_atual - ano_nascimento
idade_2005 ← 2005 - ano_nascimento

ESCREVA idade_atual

ESCREVA idade_2005

FIM ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX14.PAS **e** \EXERC\CAP2\PASCAL\EX14.EXE

Solução:

\EXERC\CAP2\C++\EX14.CPP e \EXERC\CAP2\C++\EX14.EXE

- 15. O custo ao consumidor de um carro novo é a soma do preço de fábrica com o percentual de lucro do distribuidor e dos impostos aplicados ao preço de fábrica. Faça um programa que receba o preço de fábrica de um veículo, o percentual de lucro do distribuidor e o percentual de impostos. Calcule e mostre:
 - a) o valor correspondente ao lucro do distribuidor;
 - b) o valor correspondente aos impostos;
 - c) o preço final do veículo.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE p_fab, perc_d, perc_i, vlr_d, vlr_i, p_final NUMÉRICO

LEIA p_fab

LEIA perc_d

LEIA perc_i

vlr_d \( \to p_fab \times perc_d / 100 \)

vlr_i \( \to p_fab \times perc_i / 100 \)

p_final \( \to p_fab \times vlr_d + vlr_i \)

ESCREVA vlr_d

ESCREVA vlr_i

ESCREVA p_final

FIM ALGORITMO.
```


 $\EXERC\CAP2\PASCAL\EX15.PAS$ **e** $\EXERC\CAP2\PASCAL\EX15.EXE$

Solução:

\EXERC\CAP2\C++\EX15.CPP e \EXERC\CAP2\C++\EX15.EXE

- **16.** Faça um programa que receba o número de horas trabalhadas e o valor do salário mínimo. Calcule e mostre o salário a receber seguindo as regras abaixo:
 - a) a hora trabalhada vale a metade do salário mínimo;
 - b) o salário bruto equivale ao número de horas trabalhadas multiplicado pelo valor da hora trabalhada;
 - c) o imposto equivale a 3% do salário bruto;
 - d) o salário a receber equivale ao salário bruto menos o imposto.

ALGORITMO SOLUÇÃO:

```
ALGORITMO

DECLARE horas_t, vlr_sal_min, vlr_hora_t NUMÉRICO

vlr_sal_bru, imp, vlr_sal_liq

LEIA horas_t

LEIA vlr_sal_min

vlr_hora_t \( \to \vlr_sal \) / 2

vlr_sal_bru \( \to \vlr_hora_t \) * horas_t

imp \( \to \vlr_sal_bru \) * 3 / 100

vlr_sal_liq \( \to \vlr_sal_bru \) - imp

ESCREVA vlr_sal_liqt

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX16.PAS e \EXERC\CAP2\PASCAL\EX16.EXE

Solução:

\EXERC\CAP2\C++\EX16.CPP e \EXERC\CAP2\C++\EX16.EXE

17. Um trabalhador recebeu seu salário e o depositou em sua conta corrente bancária. Esse trabalhador emitiu dois cheques e agora deseja saber seu saldo atual. Sabe-se que cada operação bancária de retirada paga CPMF de 0,38% e o saldo inicial da conta está zerado.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE salario, cheque1, cheque2, cpmf1, cpmf2, saldo NUMÉRICO

LEIA salario

LEIA cheque1

LEIA cheque2

cpmf1 ← cheque1 * 0.38 / 100

cpmf2 ← cheque2 * 0.38 / 100

saldo ← salario - cheque1 - cheque2 - cpmf1 - cpmf2

ESCREVA saldo

FIM_ALGORITMO.
```


\EXERC\CAP2\PASCAL\EX17.PAS & \EXERC\CAP2\PASCAL\EX17.EXE

Solução:

\EXERC\CAP2\C++\EX17.CPP e \EXERC\CAP2\C++\EX17.EXE

18. Pedro comprou um saco de ração com peso em quilos. Pedro possui dois gatos para os quais fornece a quantidade de ração em gramas. Faça um programa que receba o peso do saco de ração e a quantidade de ração fornecida para cada gato. Calcule e mostre quanto restará de ração no saco após cinco dias.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE peso_saco, racao_gato1, racao_gato2, total_final NUMÉRICO
LEIA peso_saco

LEIA racao_gato1

LEIA racao_gato2

racao_gato1 ← racao_gato1 / 1000

racao_gato2 ← racao_gato2 / 1000

total_final ← peso_saco - 5 * (racao_gato1 + racao_gato2)

ESCREVA total_final

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX18.PAS e \EXERC\CAP2\PASCAL\EX18.EXE

Solução:

\EXERC\CAP2\C++\EX18.CPP e \EXERC\CAP2\C++\EX18.EXE

19. Cada degrau de uma escada tem X de altura. Faça um programa que receba essa altura e a altura que o usuário deseja alcançar subindo a escada. Calcule e mostre quantos degraus o usuário deverá subir para atingir seu objetivo, sem se preocupar com a altura do usuário.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE a_degrau, a_usuario, qtd_degraus NUMÉRICO

LEIA a_degrau

LEIA a_usuario

qtd_degraus 

— a_usuario / a_degrau

ESCREVA qtd_degraus

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX19.PAS e \EXERC\CAP2\PASCAL\EX19.EXE

Solução:

 $\verb|\EXERC\CAP2\C++\EX19.CPP| e \ |\EXERC\CAP2\C++\EX19.EXE|$

20. Faça um programa que receba a medida do ângulo formado por uma escada apoiada no chão e encostada na parede e a altura da parede onde está a ponta da escada. Calcule e mostre a medida desta escada.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE ang, alt, escada, radiano NUMÉRICO

LEIA ang

LEIA alt

radiano ← ang * 3.14 / 180

escada ← alt / seno(radiano)

ESCREVA escada

FIM ALGORITMO.
```


Solução:

 $\EXERC\CAP2\PASCAL\EX20.PAS$ e $\EXERC\CAP2\PASCAL\EX20.EXE$

Solução:

 $\EXERC\CAP2\C++\EX20.CPP$ **e** $\EXERC\CAP2\C++\EX20.EXE$

21. Faça um programa para calcular e mostrar a que distância deve estar uma escada da parede. O usuário deve fornecer o tamanho da escada e a altura em que deseja pregar o quadro.

Lembre-se de que o tamanho da escada deve ser maior que a altura que se deseja alcançar.

- X Altura em que deseja pregar o quadro
- Y Distância em que deverá ficar a escada
- Z Tamanho da escada

ALGORITMO

Solução:

```
ALGORITMO DECLARE X, Y, Z NUMÉRICO LEIA Z LEIA X Y \leftarrow \mathbb{Z}^2 - \mathbb{X}^2 Y \leftarrow \sqrt[4]{Y} ESCREVA Y FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX21.PAS e \EXERC\CAP2\PASCAL\EX21.EXE

Solução:

 $\EXERC\CAP2\C++\EX21.CPP$ **e** $\EXERC\CAP2\C++\EX21.EXE$

- **22.** Sabe-se que o quilowatt de energia custa um quinto do salário mínimo. Faça um programa que receba o valor do salário mínimo e a quantidade de quilowatts consumida por uma residência. Calcule e mostre:
 - a) o valor, em reais, de cada quilowatt;
 - b) o valor, em reais, a ser pago por essa residência;
 - c) o valor, em reais, a ser pago com desconto de 15%.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE vlr_sal, qtd_kw, vlr_kw, vlr_reais, desc, vlr_desc

NUMÉRICO

LEIA vlr_sal

LEIA qtd_kw

vlr_kw \(
epsilon \) vlr_reais \(
epsilon \) vlr_kw * qtd_kw

desc \(
epsilon \) vlr_reais * 15 / 100

vlr_desc \(
epsilon \) vlr_reais - desc

ESCREVA vlr_kw

ESCREVA vlr_reais

ESCREVA vlr_desc

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX22.PAS e \EXERC\CAP2\PASCAL\EX22.EXE

Solução:

 $\EXERC\CAP2\C++\EX22.CPP$ **e** $\EXERC\CAP2\C++\EX22.EXE$

- **23.** Faça um programa que receba um número real, calcule e mostre:
 - a) a parte inteira desse número;
 - b) a parte fracionária desse número;
 - c) o arredondamento desse número.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE num, i, f, a NUMÉRICO

LEIA num

i ← trunca(num)

f ← num - i

a ← arredonda (num)

ESCREVA i

ESCREVA f

ESCREVA a

FIM_ALGORITMO.
```


SOLUÇÃO (ARREDONDANDO O NÚMERO COMO NA MATEMÁTICA):

SOLUÇÃO (ARREDONDANDO O NÚMERO PARA CIMA):

Solução (ARREDONDANDO O NÚMERO PARA BAIXO):

```
\EXERC\CAP2\C++\EX23_B.CPP e \EXERC\CAP2\C++\EX23_B.EXE
```

- **24.** Faça um programa que receba uma hora formada por hora e minutos (um número real), calcule e mostre a hora digitada apenas em minutos. Lembre-se de que:
 - para quatro e meia deve-se digitar 4.30;
 - os minutos vão de 0 a 60.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE hora, h, m, conversao NUMÉRICO

LEIA hora

h ← trunca(hora)

m ← hora - h

conversao ← (h * 60) + (m * 100)

ESCREVA conversao

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX24.PAS e \EXERC\CAP2\PASCAL\EX24.EXE

Solução:

25. Faça um programa que receba o custo de um espetáculo teatral e o preço do convite desse espetáculo. Esse programa deve calcular e mostrar a quantidade de convites que devem ser vendidos para que pelo menos o custo do espetáculo seja alcançado.

ALGORITMO

Solução:

```
ALGORITMO

DECLARE custo, convite, qtd NUMÉRICO

LEIA custo

LEIA convite

qtd ← custo / convite

ESCREVA qtd

FIM_ALGORITMO.
```


Solução:

\EXERC\CAP2\PASCAL\EX25.PAS e \EXERC\CAP2\PASCAL\EX25.EXE

Solução:

 $\EXERC\CAP2\C++\EX25.CPP$ **e** $\EXERC\CAP2\C++\EX25.EXE$

EXERCÍCIOS PROPOSTOS

1. Faça um programa que receba dois números, calcule e mostre a subtração do primeiro número pelo segundo.

- **2.** Faça um programa que receba três números, calcule e mostre a multiplicação desses números.
- **3.** Faça um programa que receba dois números, calcule e mostre a divisão do primeiro número pelo segundo. Sabe-se que o segundo número não pode ser zero, portanto não é necessário se preocupar com validações.
- **4.** Faça um programa que receba duas notas, calcule e mostre a média ponderada dessas notas, considerando peso 2 para a primeira nota e peso 3 para a segunda nota.
- **5.** Faça um programa que receba o preço de um produto, calcule e mostre o novo preço, sabendo-se que este sofreu um desconto de 10%.
- **6.** Um funcionário recebe um salário fixo mais 4% de comissão sobre as vendas. Faça um programa que receba o salário fixo de um funcionário e o valor de suas vendas, calcule e mostre a comissão e o salário final do funcionário.
- 7. Faça um programa que receba o peso de uma pessoa, calcule e mostre:
 - a) o novo peso se a pessoa engordar 15% sobre o peso digitado;
 - b) o novo peso se a pessoa emagrecer 20% sobre o peso digitado.
- **8.** Faça um programa que receba o peso de uma pessoa em quilos, calcule e mostre esse peso em gramas.
- **9.** Faça um programa que calcule e mostre a área de um trapézio. Sabe-se que: A = ((base maior + base menor) * altura)/2
- 10. Faça um programa que calcule e mostre a área de um quadrado. Sabe-se que: A = lado * lado
- 11. Faça um programa que calcule e mostre a área de um losango.Sabe-se que: A = (diagonal maior * diagonal menor)/2
- **12.** Faça um programa que receba o valor do salário mínimo e o valor do salário de um funcionário, calcule e mostre a quantidade de salários mínimos que ganha esse funcionário.
- **13.** Faça um programa que calcule e mostre a tabuada de um número digitado pelo usuário.
- **14.** Faça um programa que receba o ano de nascimento de uma pessoa e o ano atual, calcule e mostre:
 - a) a idade dessa pessoa em anos;
 - b) a idade dessa pessoa em meses;
 - c) a idade dessa pessoa em dias;
 - d) a idade dessa pessoa em semanas.
- **15.** João recebeu seu salário e precisa pagar duas contas que estão atrasadas. Como as contas estão atrasadas, João terá de pagar multa de 2% sobre cada conta. Faça um programa que calcule e mostre quanto restará do salário do João.
- **16.** Faça um programa que receba o valor dos catetos de um triângulo, calcule e mostre o valor da hipotenusa.

- 17. Faça um programa que receba o raio, calcule e mostre:
 - a) o comprimento de uma esfera, sabe-se que $C = 2\pi R$;
 - b) a área de uma esfera, sabe-se que $A = \pi R^2$;
 - c) o volume de uma esfera, sabe-se que $V = 3/4\pi R^3$.
- **18.** Faça um programa que receba uma temperatura em Celsius, calcule e mostre essa temperatura em Fahrenheit.

Sabe-se que F = 180(C + 32)/100.

- **19.** Sabe-se que para iluminar de maneira correta os cômodos de uma casa, para cada m², deve-se usar 18 W de potência. Faça um programa que receba as duas dimensões de um cômodo (em metros), calcule e mostre a sua área (em m²) e a potência de iluminação que deverá ser utilizada.
- **20.** Faça um programa que receba a medida do ângulo formado por uma escada apoiada no chão e a distância que a escada está da parede. Calcule e mostre a medida da escada para que se possa alcançar a ponta da escada.

- **21.** Faça um programa que receba o número de horas trabalhadas, o valor do salário mínimo e o número de horas extras trabalhadas. Calcule e mostre o salário a receber seguindo as regras a seguir:
 - a) a hora trabalhada vale ½ do salário mínimo;
 - b) a hora extra vale ¼ do salário mínimo;
 - c) o salário bruto equivale ao número de horas trabalhadas multiplicado pelo valor da hora trabalhada;
 - d) a quantia a receber pelas horas extras equivale ao número de horas extras trabalhadas multiplicado pelo valor da hora extra;
 - e) o salário a receber equivale ao salário bruto mais a quantia a receber pelas horas extras.
- **22.** Faça um programa que receba o número de lados de um polígono convexo, calcule e mostre o número de diagonais desse polígono, onde N é o número de lados do polígono. Sabe-se que ND = N(N-3)/2.
- **23.** Faça um programa que receba a medida de dois ângulos de um triângulo, calcule e mostre a medida do terceiro ângulo. Sabe-se que a soma dos ângulos de um triângulo é 180.
- **24.** Faça um programa que receba a quantidade de dinheiro em reais que uma pessoa que vai viajar possui. Essa pessoa vai passar por vários países e precisa converter seu dinheiro em dólares, marco alemão e libra esterlina. Sabe-se que a cotação do dólar é de R\$ 1,80, do marco alemão é de R\$ 2,00 e da libra esterlina é de R\$ 1,57. O programas deve fazer as conversões e mostrá-las.
- **25.** Faça um programa que receba uma hora (uma variável para hora e outra para minutos), calcule e mostre:
 - a) a hora digitada convertida em minutos;
 - b) o total dos minutos, ou seja, os minutos digitados mais a conversão anterior;
 - c) o total dos minutos convertidos em segundos.