{
Um programa para gerenciar os saques de um caixa eletrônico
deve possuir algum mecanismo para decidir o número de notas
de cada valor que deve ser disponibilizado para o cliente
que realizou o saque. Um possível critério seria o da
"distribuição ótima" no sentido de que as notas de menor
valor fossem distribuídas em número mínimo possível. Por exemplo,
se a quantia solicitada fosse R$ 87,00, o programa deveria indicar
uma nota de R$ 50,00, três notas de R$ 10,00, uma nota de R$ 5,00
e duas notas de R$ 1,00. Escreva um programa que leia o valor da
quantia solicitada e imprima na tela a distribuição das notas de
acordo com o critério acima.

Obs1.: Considere apenas a existência das notas de
R$ 50, 10, 5 e 1 real no caixa eletrônico. O valor solicitado
na máquina deve ser no máximo R$ 1.000,00 (sem centavos).
Se for digitado um valor fora deste limite, emita mensagem
de erro e encerre o processamento.

Obs2.: Para o exemplo de R$ 87,00, a impressão deve
 mostrar na tela:

 Nota50 = 1
 Nota10 = 3
 Nota5 = 1
 Nota1 = 2

Obs3: Apresentar apenas as notas necessárias, ou seja,
caso não haja nenhuma nota de R$5, por exemplo, não
deve ser impressa na tela a linha referente a esta nota.
}
{
program primeiro;
var valor : integer;
 notas50,notas10,notas5,notas1 : integer;
begin
 write('Digite valor: ');
 readln(valor);
 if (valor > 1000) then
 begin
 writeln('Erro: Valor fora do Limite !');
 end
 else
 begin
 notas50 := valor div 50;
 notas10 := (valor mod 50) div 10;
 notas5 := ((valor mod 50) mod 10) div 5;
 notas1 := (((valor mod 50) mod 10) mod 5) div 1;
 if (notas50 <> 0) then
	 begin
	 writeln('notas 50 = ',notas50);
	 end;
 if (notas10 <> 0) then
	 begin
	 writeln('notas 10 = ',notas10);
	 end;
 if (notas5 <> 0) then
	 begin
	 writeln('notas 5 = ',notas5);
	 end;
 if (notas1 <> 0) then
	 begin
	 writeln('notas 1 = ',notas1);
	 end;
 end;
end.
}

{
Faça um programa para:

a) Ler do teclado 4 variáveis inteiras GolN1, GolN2, GolS1, GolS2.
Estas variáveis representam os gols de 2 partidas de futebol entre
o Náutico e o Sport. GolN1 e GolS1 são os gols do Náutico e Sport
(respectivamente) na primeira partida. GolN2 e GolS2 são os gols
do Náutico e Sport (respectivamente) na segunda partida.

b) Calcular o número de pontos obtidos por cada time nas 2 partidas
utilizando a tabela abaixo:

Vitoria = 3 pontos; Derrota = 0 ponto; Empate = 1 ponto.

c) Se um dos times fez mais pontos que outro após as 2 partidas,
imprimir o nome do vencedor e o número de pontos do vencedor e
finalizar o programa.

d) Se houver empate em número de pontos após as 2 partidas, haverá
uma 3a partida final. Leia o placar da partida final e imprima o
nome do time vencedor da partida final. Considerando que haverá
prorrogação e pênaltis, este jogo nunca termina empatado.
}
{
program segundo;
 var GolN1, GolN2, GolS1, GolS2, finalN, finalS : integer;
 pontosN, pontosS: integer;

begin
 write('Entre o placar de Nautico x Sport (jogo 1): ');
 readln(GolN1, GolS1);
 write('Entre o placar de Nautico x Sport (jogo 2): ');
 readln(GolN2, GolS2);
 pontosN := 0;
 pontosS := 0;
 if (GolN1 > GolS1) then
 begin
 pontosN := pontosN + 3;
 end
 else
 begin
 if (GolN1 < GolS1) then
 begin
 pontosS := pontosS + 3;
 end
 else
 begin
 pontosN := pontosN + 1;
 pontosS := pontosS + 1;
 end;
 end;

 if (GolN2 > GolS2) then
 begin
 pontosN := pontosN + 3;
 end
 else
 begin
 if (GolN2 < GolS2) then
 begin
 pontosS := pontosS + 3;
 end
 else
 begin
 pontosN := pontosN + 1;
 pontosS := pontosS + 1;
 end;
 end;

 if (pontosN > pontosS) then
 begin
 writeln('Nautico: ',pontosN,' pontos');
 end;
 if (pontosS > pontosN) then
 begin
 writeln('Sport: ',pontosN,' pontos');
 end;

 if (pontosS = pontosN) then
 begin
 write('Entre o placar da final Nautico x Sport: ');
 readln(finalN, finalS);
 if (finalN > finalS) then
 begin
 writeln('Nautico');
 end
 else
 begin
 writeln('Sport');
 end;
 end;
end.
}
