Turma: E-1Data: ___/__/

papersDisciplina: TCC-03.063 Prog. de Computadores III

Professor: Leandro Augusto Frata Fernandes

Lista de Exercícios 1 Aula 10

1. Escreva um algoritmo (pseudocódigo) que coloque os números de 1 a 100 na tela na ordem inversa (começando em 100 e terminando em 1).

```
variáveis
inteiro: Numero

início

para Numero ← 100 até 1 passo -1 repetir

Mostrar Numero

fim para
fim
```

 Faca um algoritmo (pseudocódigo) que apresente na tela a tabela de conversão de graus Celsius para Fahrenheit, de -100 C a 100 C. Use um incremento de 10 C. Observação: Fahrenheit = (9 / 5) × Celsius + 32.

```
variáveis
 real: C, F

início

para C ← -100 até 100 passo 10 repetir

F ← (9.0 / 5.0) * C + 32.0

Mostrar C, ' Celsius -> ', F, ' Fahrenheit'

fim para
fim
```

3. Faça um algoritmo (pseudocódigo) para listar todos os múltiplos positivos do número 7 menores ou iguais a 100.

Solução 1

fim

```
variáveis
 inteiro: N
 início
 para N \leftarrow 7 até 100 passo 7 repetir
1
2
 Mostrar N
3
 fim para
 fim
 Solução 2
 variáveis
 inteiro: N
 início
1
 para N \leftarrow 1 até 100 repetir
 se Mod(N, 7) = 0 então
2
 Mostrar N
3
 fim se
4
5
 fim para
```

4. Sendo h = 1 + 1/2 + 1/3 + 1/4 + ... + 1/N, construa um algoritmo (pseudocódigo) para calcular o número h, sendo o número inteiro N fornecido pelo usuário. Seu algoritmo deve garantir que apenas um valor maior do que zero seja aceito como entrada.

```
variáveis
 real: h
 inteiro: N, Atual
 início
1
 repetir
2
 Ler N
3
 enquanto N <= 0</pre>
4
 h \leftarrow 1.0
5
 para Atual ← 2 até N repetir
 h \leftarrow h + 1.0 / Atual
6
7
 fim para
 Mostrar h
8
 fim
```

5. Elabore um algoritmo (pseudocódigo) que calcule N! (fatorial de N), sendo que o valor de N é fornecido pelo usuário. Lembre que N é sempre um valor inteiro e não negativo. Logo, seu algoritmo deve evitar que valores negativos sejam aceitos como entrada. Lembre também que N! = 1 × 2 × 3 × ... × (N-1) × N, e que 0! = 1 por definição.

```
variáveis
 inteiro: Fatorial, N, Atual
 início
1
 repetir
2
 Ler N
 enquanto N < 0</pre>
3
 Fatorial \leftarrow 1
4
 para Atual ← 2 até N repetir
5
 Fatorial ← Fatorial * Atual
6
7
 fim para
8
 Mostrar Fatorial
 fim
```

6. Faça um algoritmo (pseudocódigo e fluxograma) que, a partir de um valor informado em centavos, indique a menor quantidade de moedas que representa esse valor. Considere moedas de 1, 5, 10, 25 e 50 centavos, e 1 real.

Exemplo: para o valor 290 centavos, a menor quantidade de moedas é 2 moedas de 1 real, 1 moeda de 50 centavos, 1 moeda de 25 centavos, 1 moeda de 10 centavos e 1 moeda de 5 centavos.

```
variáveis
 inteiro: Valor, NMoedas
 início
1
 repetir
 Observação
2
 Ler Valor
 Lembre que em programas de computador a
 enquanto Valor < 0</pre>
3
 divisão envolvendo dois número
 inteiros retorna a parte inteira do resultado da divisão.
 Isso também vale para algoritmos.
4
 se Valor <> 0 então
5
 NMoedas ← Valor / 100
 se NMoedas > 0 então
6
 Mostrar NMoedas, 'moeda(s) de 1 Real'
7
 Valor ← Valor - (NMoedas * 100)
8
 fim se
9
 NMoedas ← Valor / 50
10
 se NMoedas > 0 então
11
 Mostrar NMoedas, 'moeda(s) de 50 centavos'
12
 Valor ← Valor - (NMoedas * 50)
13
 fim se
14
 NMoedas ← Valor / 25
15
 se NMoedas > 0 então
16
 Mostrar NMoedas, 'moeda(s) de 25 centavos'
17
 Valor ← Valor - (NMoedas * 25)
18
 fim se
19
 NMoedas ← Valor / 10
20
 se NMoedas > 0 então
21
 Mostrar NMoedas, 'moeda(s) de 10 centavos'
22
 Valor ← Valor - (NMoedas * 10)
23
```

fim se

24

```
NMoedas \leftarrow Valor / 5
25
26
 se NMoedas > 0 então
 Mostrar NMoedas, 'moeda(s) de 5 centavos'
27
28
 Valor ← Valor - (NMoedas * 5)
 fim se
29
 se Valor > 0 então
30
 Mostrar Valor, 'moeda(s) de 1 centavo'
31
32
 fim se
 se não
33
 Mostrar 'Nenhuma moeda é necessária'
34
35
 fim se
 fim
 Início
 Falso
 Falso
 Valor < 0
 _Valor <> 0_
 Valor
 Verdadeiro
 Verdadeiro
 NMoedas ← Valor / 100
 'Nenhuma moeda
 é necessária'
 Falso
 NMoedas > 0
 Verdadeiro
 Fim
 NMoedas, 'moeda(s)
 de 1 Real'
 NMoedas ← Valor / 50
 Valor ← Valor - (NMoedas * 100)
 Falso
 NMoedas > 0
 Verdadeiro
 NMoedas, 'moeda(s)
 de 50 centavos'
 Valor ← Valor - (NMoedas * 50)
```


7. João tem 1,50 metros e cresce 2 centímetros por ano, enquanto Maria tem 1,10 metros e cresce tem 3 centímetros por ano. Construa um algoritmo (pseudocódigo e fluxograma) que calcule e imprima quantos anos serão necessários para que Maria seja maior que João.

Observação: a solução abaixo não utiliza manipulação algébrica, que, na prática, é mais simples, porém não treina o uso de estruturas de repetição.

```
variáveis
 inteiro: N
 real: Joao, Maria
 início
 N \leftarrow 0
1
2
 Joao ← 150
3
 Maria ← 110
4
 enquanto Maria <= Joao repetir</pre>
 N \leftarrow N + 1
5
6
 Joao ← Joao + 2
7
 Maria ← Maria + 3
8
 fim enquanto
9
 Mostrar 'São necessários ', N, ' anos.'
 fim
 Início
 N \leftarrow 0
 Falso
 Joao ← 150
 \mathsf{Maria} \leftarrow 110
 Maria <= Joao
 Verdadeiro
 'São necessários',
 N \leftarrow N + 1
 N, 'anos.'
 Joao ← Joao + 2
 Fim
 Maria ← Maria + 3
```


8. Faça um algoritmo (pseudocódigo e fluxograma) que pergunte ao usuário quantos números deseja somar. Em seguida, leia a quantidade informada de números e apresentar o valor da soma, quantos números são maiores que 7 e quantos números são maiores que 9.

```
variáveis
 real: Atual, Soma
 inteiro: i, Qtd, QtdMaior7, QtdMaior9
 início
1
 Soma ← 0
2
 OtdMaior7 \leftarrow 0
3
 QtdMaior9 \leftarrow 0
 Ler Qtd
4
 i ← 1
5
 enquanto i <= Qtd repetir</pre>
6
7
 Ler Atual
 Soma ← Soma + Atual
8
 se Atual > 7 então
9
 QtdMaior7 ← QtdMaior7 + 1
10
 se Atual > 9 então
11
 QtdMaior9 ← QtdMaior9 + 1
12
 fim se
13
 fim se
14
 i \leftarrow i + 1
15
 fim enquanto
16
17
 Mostrar 'A soma é ', Soma
 Mostrar QtdMaior7, ' números são maiores que 7'
18
 Mostrar QtdMaior9, ' números são maiores que 9'
19
 fim
```


- 9. Faça um algoritmo (pseudocódigo e fluxograma) que lê o nome de um produto, o preço e a quantidade comprada. Escreva o nome do produto comprado e o valor total a ser pago, considerando que são oferecidos descontos pelo número de unidades compradas, segundo a tabela abaixo:
 - a) Até 10 unidades: valor total
 - b) De 11 a 20 unidades: 10% de desconto
 - c) De 21 a 50 unidades: 20% de desconto
 - d) Acima de 50 unidades: 25% de desconto


```
variáveis
 caractere: Nome
 real: Preco, Desc, Total
 inteiro: Qtd
 início
1
 Ler Nome
2
 Ler Preco
 Ler Qtd
3
4
 se Qtd <= 10 então
 Desc \leftarrow 0.0
5
 se não
6
7
 se Qtd <= 20 então
 Desc ← Preco * 0.10
8
 se não
9
10
 se Qtd <= 50 então
 Desc ← Preco * 0.20
11
 se não
12
 Desc ← Preco * 0.25
13
 fim se
14
 fim se
15
 fim se
16
17
 Total ← Qtd * (Preco - Desc)
18
 Mostrar Nome, ': ', Total
 fim
```


10. Construa um algoritmo (pseudocódigo e fluxograma) para determinar e mostrar o número de dígitos de um número inteiro informado.

Solução 1

```
variáveis
 inteiro: Num, Qtd
 início
1
 Ler Num
 Qtd \leftarrow 1
2
3
 enquanto Abs( Num ) >= 10 repetir
 Num \leftarrow Num / 10
4
5
 Qtd \leftarrow Qtd + 1
6
 fim enquanto
 Mostrar Qtd, ' dígito(s)'
7
 fim
```


Solução 2

```
variáveis
 inteiro: Num, Qtd
 início
1
 Ler Num
2
 se Num <> 0 então
3
 Qtd \leftarrow Floor( Log10( Abs( Num ) ) ) + 1
4
 se não
 Qtd \leftarrow 1
5
 fim se
6
 Mostrar Qtd, ' dígito(s)'
7
 fim
```


- 11. Considere os algoritmos abaixo. Eles lêem um código repetidamente e imprimem o código lido até que o código lido seja igual a -1. O código -1 não deve ser impresso. Responda:
 - a) Qual das duas soluções é a correta?
 A primeira solução.
 - b) Como a solução incorreta poderia ser corrigida?

Testando o código lido com uma estrutura SE ... ENTÃO ... FIM SE e executando o comando "Mostrar código" apenas se "codigo <> -1".

Pseudocódigo A

fim

```
variáveis
  inteiro: codigo
início
  Ler codigo
  enquanto codigo <> -1 repetir
 Mostrar codigo
 Ler codigo
  fim enquanto
fim
Pseudocódigo B
variáveis
  inteiro: codigo
  lógico: repete
início
  repete ← Verdadeiro
  enquanto repete repetir
 Ler codigo
 Mostrar codigo
 repete ← codigo <> -1
  fim enquanto
```

12. Faça um algoritmo (pseudocódigo e fluxograma) que calcula a série de Fibonacci para um número informado pelo usuário. A série de Fibonacci inicia com os números 1 e 1, e cada número posterior equivale à soma dos dois números anteriores.

Exemplo: caso o número 9 seja informado, o resultado será 1, 1, 2, 3, 5, 8, 13, 21, 34.

```
variáveis
 inteiro: i, N, Atual, Proximo, NovaSoma
 início
 repetir
1
2
 Ler N
3
 enquanto N < 2
 Mostrar 1
4
5
 Mostrar 1
 Atual \leftarrow 1
6
 Proximo \leftarrow 2
7
 para i ← 3 até N repetir
8
9
 Mostrar Proximo
 NovaSoma ← Atual + Proximo
10
 Atual ← Proximo
11
 Proximo ← NovaSoma
12
13
 fim para
 fim
```


13. Determine a saída do seguinte algoritmo:

```
variáveis
  inteiro: a, b, c

início
  para a ← 2 até 8 passo 2 repetir
 para b ← a até 2 repetir
 para c ← 1 até a passo b repetir
 Mostrar a, b, c
 fim para
 fim para
 fim para
 fim para
 fim para
 fim para
 fim para
```

A saída é "2 2 1". Note que o comando "Mostrar a, b, c" só é executado uma vez.