

Computação Eletrônica

Vetores e Matrizes

Vetores

```
program somaVetor;
var i, soma: integer;
 numeros: array[1..5] of integer;

begin
 numeros[1] := 3;
 numeros[2] := 7;
 numeros[3] := 2;
 numeros[4] := 4;
 numeros[5] := 5;
 i := 1;
 soma := 0;
 while (i <= 5) do
 begin
 soma := soma + numeros[i];
 i := i + 1;
 end;
 writeln('soma = ', soma);
end.
```


Vetores

```
program vetor;  
  
var vetorDeNumeros: array[1..5] of integer;  
 i: integer;  
  
begin  
 i := 1;  
 while i <= 5 do  
 begin  
 write('Entre um numero: ');  
 readln(vetorDeNumeros[i]);  
 i := i + 1;  
 end;  
 i := 5;  
 while i >= 1 do  
 begin  
 writeln('Numero: ',vetorDeNumeros[i]);  
 i := i - 1;  
 end;  
 readln;  
end.
```


Vetores

```
program data;

var meses: array[1..12] of String;
 dia, mes, ano: integer;

begin
 meses[1] := 'Janeiro';
 meses[2] := 'Fevereiro';
 meses[3] := 'Marco';
 meses[4] := 'Abril';
 meses[5] := 'Maio';
 meses[6] := 'Junho';
 meses[7] := 'Julho';
 meses[8] := 'Agosto';
 meses[9] := 'Setembro';
 meses[10] := 'Outubro';
 meses[11] := 'Novembro';
 meses[12] := 'Dezembro';
 write('Entre a data: ');
 readln(dia,mes,ano);
 write(dia,' de ',meses[mes], ' de ', ano);
 readln;
end.
```


Vetores

```
Program contaAcimaDaMedia;
var notas: array[1..5] of real;
 acimaDaMedia: integer;
 i: integer;
 soma, media: real;
begin
 i := 1;
 acimaDaMedia := 0;
 while (i <= 5) do
 begin
 write('Entre a nota: ');
 readln(notas[i]);
 soma := soma + notas[i];
 i := i + 1;
 end;
 i := 1;
 media := soma / 5;
 while (i <= 5) do
 begin
 if (notas[i] > media) then
 begin
 acimaDaMedia := acimaDaMedia + 1;
 end;
 i := i + 1;
 end;
 writeln('Media :', media:5:2);
 write('Acima da media: ', acimaDaMedia);
 readln;
end.
```


Matriz

```
Program lerMatriz;
var matriz: array[1..5, 1..3] of integer;
 i,j: integer;

begin
 i := 1;
 while (i <= 5) do
 begin
 j := 1;
 while (j <= 3) do
 begin
 write('Entre o valor na posicao ',i,', ',j,': ');
 readln(matriz[i,j]);
 j := j + 1;
 end;
 i := i + 1;
 end;
 end;
end.
```


Matriz

```
Program lerEscreveMatriz;
var matriz: array[1..5, 1..3] of integer;
 i,j: integer;

begin
 i := 1;
 while (i <= 5) do
 begin
 j := 1;
 while (j <= 3) do
 begin
 write('Entre o valor ',i,', ',j,': ');
 readln(matriz[i,j]);
 j := j + 1;
 end;
 i := i + 1;
 end;
 end;
```

```
i := 1;
while (i <= 5) do
 begin
 j := 1;
 while (j <= 3) do
 begin
 write(matriz[i,j], ' ');
 j := j + 1;
 end;
 writeln(' ');
 i := i + 1;
 end;
readln;
end.
```


Matriz

Ler 3 vetores de inteiros a , b e c com 3 elementos cada.

Produzir a matriz m (4×3) tal que:

- As 3 primeiras linhas correspondem aos vetores a , b e c .
- A 4 linha seja a soma de $a+b+c$
- Imprimir a matriz;

Matriz

```
Program somavetor;
var a,b,c: array[1..3] of integer;
 m: array[1..4,1..3] of integer;
 i,j: integer;
begin
 i := 1;
 while (i <= 3) do
 begin
 write('Entre a na posicao ',i,': ');
 readln(a[i]);
 i := i + 1;
 end;
 i := 1;
 while (i <= 3) do
 begin
 write('Entre b na posicao ',i,': ');
 readln(b[i]);
 i := i + 1;
 end;
end;
```

```
 i := 1;
 while (i <= 3) do
 begin
 write('Entre c na posicao ',i,': ');
 readln(c[i]);
 i := i + 1;
 end;
 i := 1;
 while (i <= 3) do
 begin
 m[1,i] := a[i];
 m[2,i] := b[i];
 m[3,i] := c[i];
 m[4,i] := a[i]+b[i]+c[i];
 i := i + 1;
 end;
 i := 1;
 while (i <= 4) do
 begin
 j := 1;
 while (j <= 3) do
 begin
 write(m[i,j]:5, ' ');
 j := j + 1;
 end;
 i := i + 1;
 writeln;
 end;
 readln;
end.
```