Exercícios com estruturas de repetição em Pascal: exemplo de solução
1- Fazer um programa para mostrar os 20 primeiros número impares.

var

 I, impar:integer;

begin

 for i:=1 to 20

 do begin

 impar:= I*2-1;

 writeln(impar);

 end;

 readln;

end.

Outra forma:

var

 I:integer;

begin

 for i:=1 to 20 do writeln(I*2-1);

 readln;

end.
2- Fazer um programa para mostrar os N primeiros múltiplos de um inteiro K, onde N e K são lidos e são números inteiros e positivos. Informar também a soma desses N múltiplos.
var

 N,K,i,soma,multiplo:integer;

begin

 soma:=0;

 write('informe o valor de N: ');

 readln(N);

 write('informe o valor de K: ');

 readln(K);

 for i:=1 to N

 do begin

 multiplo:=i*K;

 writeln(multiplo);

 soma:=soma+multiplo;

 end;

 writeln('a soma dos ',N, ' primeiros multiplos de ',K, ' eh: ',soma);

 readln;

end.
3- Faça um programa que mostre os divisores de um número inteiro não nulo fornecido pelo usuário

var

 N,i:integer;

begin

 write('informe um numero inteiro nao nulo: ');

 readln(N);

 writeln;

 writeln('seus divisores sao: ');

 if N<0 then N:=-1*N;

 for i:=1 to N

 do if N mod i =0

 then write(i,' ');

 readln;

end.
4- Faça um programa que mostre os divisores de números inteiros fornecidos pelo usuário. Encerrar o programa quando o usuario fornecer o número zero (é, essencialmente, colocar um loop externo ao programa do exercicio anterior, para a leitura de varios numeros).

var

 N,i:integer;

begin

 write('informe um numero inteiro: ');

 readln(N);

 while N<>0

 do begin

 writeln('seus divisores sao: ');

 if N<0 then N:=-1*N;

 for i:=1 to N

 do if N mod i =0

 then write(i,' ');

 writeln;writeln; {deixa uma linha em branco}
 write('informe um numero inteiro: ');

 readln(N);

 end;

 readln;

end.
5- Faça um programa que leia um número inteiro positivo e forneça como saída seus dígitos.

var

 N, R:integer;

begin

 write('digite um numero inteiro: ');

 readln(N);

 writeln('seus digitos sao: ');

 while N > 0

 do begin

 R := N mod 10;

 N := N div 10;

 writeln(R);

 end;

 readln;

end.
6- Faça um programa para mostrar a soma e a média dos 10 primeiros termos da série de Fibonacci: 0 1 1 2 3 5 8 …
var

 proximo,ultimo,penultimo,soma,i:integer;

 media:real;

begin

 penultimo:=0;

 writeln(penultimo);

 ultimo:=1;

 writeln(ultimo);

 soma:=1;

 for i:=3 to 10

 do begin

 proximo:=ultimo+penultimo;

 writeln(proximo);

 soma:=soma+proximo;

 penultimo:=ultimo;

 ultimo:=proximo;

 end;

 writeln('a soma dos 10 primeiros elementos eh: ',soma);

 media:=soma/10;

 writeln('a media dos 10 primeiros elementos eh: ',media:1:3);

 readln;

end.
7- Escreva um programa onde o usuário fornece um número qualquer que representa o número de soldados a serem distribuídos em filas. Sabendo que o número de soldados por fila não pode ser maior que o número da fila, mostrar a quantidade de soldados em cada fila de modo a ter o número mínimo de filas.

{ distribui soldados nas filas }

var

 I, {numero de soldados na fila}

 N, {numero total de soldados}

 T:integer; {total de soldados ja’ colocados nas filas}
begin

 I:=1;

 T:=0;

 write('Informe o numero de soldados: ');

 readln(N);

 while T+I<=N

 do begin

 writeln(I);

 T:=T+I;

 I:=I+1;

 end;

 if N-T<>0

 then writeln(N-T);

 readln;

end.
8- Idem ao anterior, mas mostrando as filas na tela. Exemplo, sendo 8 o número fornecido:

I

I I

I I I

I I

{ distribui soldados nas filas }

var

 I,N,T,K:integer;

begin

 I:=1;

 T:=0;

 write('Informe o numero de soldados: ');

 readln(N);

 while T+I<=N

 do begin

 writeln;

 for K:=1 to I do write('I');

 T:=T+I;

 I:=I+1;

 end;

 writeln;

 if N-T<>0

 then for K:=1 to N-T do write('I');

 writeln;writeln;

 readln;

end.
9- Faça um programa que solicite ao usuário números inteiros menores que 100 e, ao final, informe a quantidade de números ímpares e pares lidos. Calcule também a soma dos números pares e a média dos números ímpares. Os números maiores que 99 devem ser ignorados, continuando a leitura até que sejam fornecidos 10 números menores que 100.
var

 I,N,pares,impares,somapares,somaimpares:integer;

begin

 pares:=0;

 impares:=0;

 somapares:=0;

 somaimpares:=0;

 for I:=1 to 10

 do begin

 repeat

 write('forneca um numero inteiro menor que 100: ');

 readln(N);

 if N>99

 then writeln('numero invalido!!');

 until N<100;

 if N mod 2 = 0

 then begin

 pares:=pares+1;

 somapares:=somapares+N;

 end

 else begin

 impares:=impares+1;

 somaimpares:=somaimpares+N;

 end;

 end; {fim do for}

 writeln('numeros pares fornecidos: ', pares);

 writeln('numeros impares fornecidos: ',impares);

 writeln('soma dos numeros pares: ',somapares);

 if impares>0

 then writeln('media dos numeros impares: ',

 somaimpares/impares:1:3);

 readln;

end.

10- Faça um programa que leia um número inteiro e positivo. Se o número lido for menor que 7, calcule o seu fatorial. Se for maior ou igual a 7, calcule a soma de 1 até o número lido.
var

 I,N,soma,fatorial:integer;

begin

 soma:=0;

 fatorial:=1;

 repeat

 write ('Informe um numero inteiro positivo: ');

 readln(N);

 if N<1 then writeln('numero invalido!!');

 until N>0;

 if N<7

 then begin

 for I:=1 to N do fatorial:=fatorial*I;

 writeln('fatorial: ',fatorial);

 end

 else begin

 for I:=1 to N do soma:=soma+I;

 writeln('soma: ',soma);

 end;

 readln;

end.
11- Faça um programa que calcule a soma dos 10, dos 100, dos 1000, e dos 10000 primeiros termos da série harmônica:

1/1+1/2+1/3+1/4+1/5+...

var

 I:integer;

 soma:real;

begin

 soma:=0;

 for I:=1 to 10

 do soma:=soma+1/I;

 writeln('a soma dos 10 primeiros termos da serie harmonica eh: ', soma:1:10);

 soma:=0;

 for I:=1 to 100

 do soma:=soma+1/I;

 writeln('a soma dos 100 primeiros termos da serie harmonica eh: ', soma:1:10);

 soma:=0;

 for I:=1 to 1000

 do soma:=soma+1/I;

 writeln('a soma dos 1.000 primeiros termos da serie harmonica eh: ', soma:1:10);

 soma:=0;

 for I:=1 to 10000

 do soma:=soma+1/I;

 writeln('a soma dos 10.000 primeiros termos da serie harmonica eh: ', soma:1:10);

 readln;
end.

12- Faça um programa que mostre os números primos menores que 1000.

program primos;

var

 n,I:integer;

 ehprimo:boolean;

begin

 for n:=2 to 999

 do begin

 ehprimo:=true;

 for I:=2 to n-1 do

 if (n MOD I)=0 then ehprimo:=false;

 if ehprimo then writeln(n,' eh primo');

 end;

readln;

end.
