Disciplina: TCC-03.063 Prog. de Computadores III Turma: E-1 Data: ___/___/

Professor: Leandro Augusto Frata Fernandes

Exercícios de Fixação Aulas 05 e 06

1. Construa um algoritmo (pseudocódigo e fluxograma) que determine e mostre o maior número entre vários fornecidos pelo usuário. A condição de parada é a entrada de um valor 0 (zero), ou seja, o algoritmo deve ficar escolhendo o maior até que a entrada seja igual a 0 (zero). Utilize a estrutura ENQUANTO ... REPETIR ... no algoritmo. Assuma que valores negativos nunca serão informados pelo usuário.

```
variáveis
 inteiro: NumAtual, MaiorNum
 início
1
 MaiorNum ← 0
 NumAtual \leftarrow -1
2
3
 enquanto NumAtual <> 0 repetir
 Ler NumAtual
4
5
 se NumAtual > MaiorNum então
 MaiorNum ← NumAtual
6
7
 fim se
 fim enquanto
8
9
 Mostrar MaiorNum
 fim
```

A variável MaiorNum precisa ser inicializada com um valor menor que qualquer valor que possa ser informado pelo usuário. Neste caso, foi inicializada com 0 (zero) na Linha 1 do pseudocódigo.

A variável NumAtual precisa ser inicializada com qualquer valor diferente de 0 (zero), para que haja a possibilidade de entrar do laço ENQUANTO... REPETIR... Neste caso foi escolhido -1 (veja a Linha 2 do pseoudocódigo). Note que o primeiro valor atribuído a NumAtual não afeta a escolha do maior número dentre os informados pelo usuário, pois o valor de inicialização é sobrescrito por um valor informado pelo usuário na Linha 4 do pseoudocódigo, antes de ser feita a comparação com o maior número armazenado até o momento (Linha 5).

Outras soluções (algoritmos) equivalentes podem ser construídas. Teste sua solução fazendo o teste de mesa.

- 2. Construa um algoritmo (pseudocódigo) que leia 500 valores inteiros e positivos e:
 - a. Encontre e mostre o maior valor.
 - b. Encontre e mostre o menor valor.
 - c. Calcule e mostre a média dos números lidos.

Utilize a estrutura ENQUANTO ... REPETIR ... no algoritmo.

variáveis

```
inteiro: Cont, NumAtual, MaiorNum, MenorNum, Soma, Media
```

```
início
 MaiorNum \leftarrow -\infty
 1
 2
 MenorNum \leftarrow +\infty
 Soma ← 0
 3
 4
 Cont \leftarrow 0
 5
 enquanto Cont < 500 repetir</pre>
 6
 Ler NumAtual
 7
 se NumAtual > MaiorNum então
 8
 MaiorNum ← NumAtual
 fim se
 9
 se NumAtual < MenorNum então
10
 MenorNum ← NumAtual
11
 fim se
12
13
 Soma ← Soma + NumAtual
 Cont \leftarrow Cont + 1
14
15
 fim enquanto
 Media ← Soma / Cont
16
17
 Mostrar MaiorNum
 Mostrar MenorNum
18
 Mostrar Media
19
 fim
```

Assim como no exercício anterior, a variável MaiorNum precisa ser inicializada com um valor menor que qualquer valor que possa ser informado pelo usuário, para que este valor inicial possa ser "vencido" por qualquer outro número informado pelo usuário. A variável MenorNum, por sua vez, precisa receber um valor maior que qualquer valor que possa ser informado pelo usuário, para que o valor inicial também possa ser "vencido".

Na solução apresentada optei por usar $-\infty$ e $+\infty$ para inicializar MaiorNum e MenorNum, respectivamente (veja as Linhas 1 e 2 do pseudocódigo).

Outras soluções (algoritmos) equivalentes podem ser construídas. Teste sua solução fazendo o teste de mesa.

3. Reescreva o algoritmo desenvolvido no Exercício 1 utilizando a estrutura de repetição REPETIR ... ENQUANTO ... no lugar de ENQUANTO ... REPETIR ...

```
variáveis
```

```
inteiro: NumAtual, MaiorNum
```

início

1 MaiorNum ← 0

```
2 repetir
```

4

5

7

3 Ler NumAtual

se NumAtual > MaiorNum então

 $MaiorNum \leftarrow NumAtual$

6 fim se

enquanto NumAtual <> 0

8 Mostrar MaiorNum

fim

4. Utilizando a estrutura PARA... ATÉ... REPETIR..., construa um algoritmo (pseudocódigo) que exiba os números ímpares entre 100 e 200.

Dica: a função mod(X,Y) retorna o resto da divisão de X por Y.

Solução utilizando passo diferente de 1 (um)

```
variáveis
 inteiro: NumAtual

início

para NumAtual ← 101 até 199 passo 2 repetir

Mostrar NumAtual

fim para
fim

Solução utilizando passo igual a 1 (um)

variáveis
 inteiro: NumAtual

início

para NumAtual ← 100 até 200 repetir
```

se mod(NumAtual, 2) <> 0 então

Mostrar NumAtual

fim se

fim para

fim

2

3

4

5

5. Construa um algoritmo (pseudocódigo) que calcule a média de N números reais informados pelo usuário, onde o valor de N também é informado no início da execução. Utilize a estrutura PARA... ATÉ... REPETIR... Antes do término da execução do algoritmo, mostre a média calculada.

```
variáveis
 inteiro: i, N
 real: NumAtual, Soma, Media
 início
1
 repetir
 Ler N
2
3
 enquanto N <= 0
 Soma \leftarrow 0
4
 para i \leftarrow 1 até N repetir
5
 Ler NumAtual
6
 Soma ← Soma + NumAtual
7
8
 fim para
9
 se N > 0 então
 Media ← Soma / N
10
11
 se não
 Media \leftarrow 0
12
 fim se
13
 Mostrar Media
14
```

fim

Neste exercício é importante notar que não sabemos *a priori* a quantidade de valores que serão informados pelo usuário. Saberemos esta quantidade (N) apenas em tempo de execução do algoritmo. Por conta deste detalhe, as Linhas 1 a 3 do pseudocódigo garantem que a quantidade de números informados pelo usuário será sempre maior ou igual a 0 (zero). Afinal, informar uma quantidade negativa de número não faz sentido.

Também, precisamos ser mais cuidados ao calcular a média. Precisamos testar na se a quantidade de valores é diferente de 0 (zero), a fim de evitar divisões por zero. Isso é feito na Linha 9 do pseudocódigo.