

Algoritmos I 2006/1

Correção dos Exercícios

Questão 1:

Construa um algoritmo que, tendo como dados de entrada dois pontos quaisquer no plano, P(x1,y1) e P(x2,y2), escreva a distância entre eles. A fórmula que efetua tal cálculo é:

$$d = \sqrt{\left(\left(x_2 - x_1 \right)^2 + \left(y_2 - y_1 \right)^2 \right)}$$

```
int main()
{
 float x1, x2, y1, y2, d;
 cout << "x1 = ";
 cin >> x1;
 cout << "x2 = ";
 cin >> x2;
 cout << "y1 = ";
 cin >> y1;
 cout << "y2 = ";
 cin >> y2;
 d = sqrt (((x2-x1)*(x2-x1)) + ((y2-y1)*(y2-y1)));
 cout "distancia = " << d;
 system ("pause");
 return 0;
}</pre>
```

Questão 2

Escreva um algoritmo que leia três números inteiros e positivos (A, B, C) e calcule a seguinte expressão:

$$R = \left(A + B\right)^{2}$$

$$D = \frac{R + S}{2} \qquad \text{onde} \qquad S = \left(B + C\right)^{2}$$

```
int main()
{
 int A, B, C, R, S;
 float D;
 cout << "A = ";
 cin << A;
 cout << "B = ";
 cin << B;</pre>
```

```
cout << "C = ";
cin << C;
R = (A+B)*(A+B);
S = (B+C)*(B+C);
D = (R+S)/2;
cout "D = " << D;
system ("pause");
return 0;</pre>
```

Faça um algoritmo que leia as 3 notas de um aluno e calcule a média final deste aluno. Considerar que a média é ponderada e que o peso das notas é: 2,3 e 5, respectivamente.

```
int main()
{
 float nota1, nota2, nota3, media;
 cout << "Nota 1 = ";
 cin >> nota1;
 cout << "Nota 2= ";
 cin >> nota2
 cout << "Nota 3= ";
 cin >> nota3;
 media = (2*nota1) + (3*nota2) + (5*nota3)) / 10;
 cout << "Media = " << media;
 system ("pause");
 return 0;
}</pre>
```

Questão 7

O custo ao consumidor de um carro novo é a soma do custo de fábrica com a percentagem do distribuidor e dos impostos (aplicados ao custo de fábrica). Supondo que a percentagem do distribuidor seja de 28% e os impostos de 45%, escrever um algoritmo que leia o custo de fábrica de um carro e escreva o custo ao consumidor.

```
int main()
{
 float cc, cf;
 cout << "Custo de Fabrica: ";
 cin >> cf
 cc = cf + (0.28*cf) + (0.45*cf);
 cout << "Custo ao consumidor = " << cc;
 system ("pause");
 return 0;
}</pre>
```

Questão 12

Elabore um algoritmo que dada a idade de um nadador classifica-o em uma das seguintes categorias:

```
infantil A = 5 - 7 anos
infantil B = 8-10 anos
juvenil A = 11-13 anos
```

```
juvenil B = 14-17 anos
adulto = maiores de 18 anos
```

```
int main()
 int idade;
 cout << "Idade do nadador: ";</pre>
 cin >> idade;
 if (idade >= 18)
 cout << "\n\nCategoria Adulto";</pre>
 else if ((idade >= 14) && (idade <= 17))
 cout << "\n\nCategoria Juvenil B";</pre>
 else if ((idade >= 11) && (idade <= 13))
 cout << "\n\nCategoria Juvenil A";</pre>
 else if ((idade >= 8) && (idade <= 10))
 cout << "\n\nCategoria Infantil B";</pre>
 else if ((idade >= 5) && (idade <= 7))
 cout << "\n\nCategoria Infantil A";</pre>
 else
 cout << "\n\nCategoria inválida!!!";</pre>
 system ("pause");
 return 0;
```

Tendo como dados de entrada a altura e o sexo de uma pessoa ("M" masculino e "F" feminino), construa um algoritmo que calcule seu peso ideal, utilizando as seguintes fórmulas:

Questão 20

Um vendedor necessita de um algoritmo que calcule o preço total devido por um cliente. O algoritmo deve receber o código de um produto e a quantidade comprada e calcular o preço total, usando a tabela abaixo. Mostre uma mensagem no caso de código inválido

Código	Preço unitário
1001	5,32

1324	6,45
6548	2,37
0987	5,32
7623	6,45

```
int main()
 int codigo, quant;
 float pt;
 cout << "Codigo: ";
 cin >> codigo;
 cout << "Quantidade: ";</pre>
 cin >> quant;
 if ( (codigo != 1001) && (codigo !=1324) && (codigo != 6548) &&
 (codigo != 987) && (codigo == 7623))
 cout << "\n\nCodigo Inválido !!! \n";</pre>
 else
 {
 if (codigo == 1001) || (codigo == 987)
 pt = quant * 5.32;
 else if ((codigo == 1324) || (codigo == 7623))
 pt = quant * 6.45;
 else
 pt = quant * 2.37;
 cout << "\n\nPreço Total = " << pt << "\n";</pre>
 system ("pause");
 return 0;
```

Escrever um algoritmo que lê um conjunto de 4 valores i, a, b, c, onde i é um valor inteiro e positivo e a, b, c, são quaisquer valores reais e os escreva. A seguir:

- O Se i=1 escrever os três valores a, b, c em ordem crescente.
- Se i=2 escrever os três valores a, b, c em ordem decrescente.
- O Se i=3 escrever os três valores a, b, c de forma que o maior entre a, b, c fique dentre os dois.

```
int main()
 int i;
 float a, b, c;
cout << "Informe o valor de i: ";</pre>
 cin >> i;
 cout << "Informe o valor de a: ";</pre>
 cin >> a;
 cout << "Informe o valor de b: ";</pre>
 cin >> b;
cout << "Informe o valor de c: ";</pre>
 cin >> c;
 if (i == 1)
 // escreve números em ordem crescente
 {
 if (c > a)
 if (a > b)
 cout << "Ordem crescente: " << b << " " << a << " " << c;</pre>
 else if (b < c)
 cout << "Ordem crescente: " << a << " " << b << " " << c;</pre>
```

```
if (a > b)
 cout << "Ordem crescente: " << c << " " << b << " " << a;
 else if (c < a)
 cout << "Ordem crescente: " << b << " " << c << " " << a;
 if (a < b)
 if (c < a)
 cout << "Ordem crescente: " << c << " " << a << " " << b;</pre>
 else if (c < b)
 cout << "Ordem crescente: " << a << " " << c << " " << b;
else if (i == 2)
 // escreve números em ordem decrescente
 if (c < a)
 {
 if (a < b)
 cout << "Ordem decrescente: " << b << " " << a << " " << c;</pre>
 else if (b > c)
 cout << "Ordem decrescente: " << a << " " << b << " " << c;</pre>
 if (a < b)
 if (b < c)
 cout << "Ordem decrescente: " << c << " " << b << " " << a;</pre>
 else if (c > a)
 cout << "Ordem decrescente: " << b << " " << c << " " << a;</pre>
 if (a > b)
 if (c > a)
 cout << "Ordem decrescente: " << c << " " << a << " " << b;
 else if (c > b)
 cout << "Ordem decrescente: " << a << " " << c << " " << b;
else if (i==3)
{
 // encontra o maior número
 maior = a;
 if ( b > maior)
 maior = b;
 if (c > maior);
 maior = c;
 // escreve os números
 if (maior == a)
 cout << b << " " << maior << " " << c;
 else if (maior == b)
 cout << a << " " << maior << " " << c;
 else
 cout << a << " " << maior << " " << b;
system ("pause");
return 0;
```

}

O departamento que controla o índice de poluição do meio ambiente mantém 3 grupos de indústrias que são altamente poluentes do meio ambiente. O índice de poluição aceitável varia de 0,05 até 0,25. Se o índice sobe para 0,3 as indústrias do 10 grupo são intimadas a suspenderem suas atividades, se o índice cresce para 0,4 as do 10 e 20

grupo são intimadas a suspenderem suas atividades e se o índice atingir 0,5 todos os 3 grupos devem ser notificados a paralisarem suas atividades. Escrever um algoritmo que lê o índice de poluição medido e emite a notificação adequada aos diferentes grupos de empresas.