Curso: Programação Orientada a Objetos com C#

https://www.udemy.com/programacao-orientada-a-objetos-csharp

Prof. Nelio Alves

Lista de Exercícios - Introdução à Programação Orientada a Objetos

1)

Fazer um programa para ler os valores da largura e altura de um retângulo. Em seguida, mostrar na tela o valor de sua área, perímetro e diagonal. Usar uma classe como mostrado no projeto ao lado.

Retangulo	
+ largura : double + altura : double	
+ area() : double + perimetro() : double + diagonal() : double	

Exemplo:

Entrada:	Saída:
3.00 4.00	AREA = 12.00 PERIMETRO = 14.00 DIAGONAL = 5.00

SOLUÇÃO:

ARQUIVO Retangulo.cs:

```
using System;
namespace introducao_poo {
 class Retangulo {
 public double largura, altura;
 public double area() {
 return largura * altura;
 }
 public double perimetro() {
 return 2.0 * (largura + altura);
 }
 public double diagonal() {
 return Math.Sqrt(largura * largura + altura * altura);
 }
 }
}
```

ARQUIVO Program.cs:

```
using System;
using System.Globalization;
namespace introducao_poo {
 class Program {
 static void Main(string[] args) {
 Retangulo x = new Retangulo();
 x.largura = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 x.altura = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 Console.WriteLine("AREA = " + x.area().ToString("F2", CultureInfo.InvariantCulture));
```

```
Console.WriteLine("PERIMETRO = " + x.perimetro().ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("DIAGONAL = " + x.diagonal().ToString("F2", CultureInfo.InvariantCulture));
Console.ReadLine();
}
}
```

Fazer um programa para ler os dados de um funcionário (nome, salário bruto e desconto). Em seguida, mostrar os dados do funcionário (nome e salário líquido). Em seguida, aumentar o salário do funcionário com base em uma porcentagem dada e mostrar novamente os dados do funcionário. Use a classe projetada abaixo.

Exemplo:

```
Nome: Joao Silva
Salario bruto: 6000.00
Desconto: 1000.00

Dados do funcionário: Joao Silva, R$ 5000.00

Deseja aumentar o salário em qual porcentagem? 10.0

Dados do funcionário: Joao Silva, R$ 5600.00
```

Funcionario + nome : String + salarioBruto : double + desconto : double + salarioLiquido() : double + aumentarSalario(porcentagem : double) : void

SOLUÇÃO:

ARQUIVO Funcionario.cs:

ARQUIVO Program.cs:

```
Console.WriteLine();
 Console.Write("Deseja aumentar o salário em qual porcentagem? ");
 porcent = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 x.aumentarSalario(porcent);
 Console.WriteLine();
 Console.WriteLine("Dados do funcionário: " + x);

Console.ReadLine();
}
```

Fazer um programa para ler o nome de um aluno e as três notas que ele obteve nos três trimestres do ano (primeiro trimestre vale 30 e o segundo e terceiro valem 35 cada). Ao final, mostrar qual a nota final do aluno no ano. Dizer também se o aluno está aprovado ou não e, em caso negativo, quantos pontos faltam para o aluno obter o mínimo para ser aprovado (que é 60% da nota). Você deve criar uma classe Aluno para resolver este problema.

Exemplos:

Entrada:	Saída:
João Pedro 27.00 31.00 32.00	NOTA FINAL = 90.00 APROVADO
Entrada:	Saída:
João Pedro 17.00 20.00 15.00	NOTA FINAL = 52.00 REPROVADO FALTARAM 8.00 PONTOS

SOLUÇÃO:

ARQUIVO Aluno.cs:

```
namespace introducao_poo {
 class Aluno {
 public string nome;
 public double nota1, nota2, nota3;
 public double notaFinal() {
 return nota1 + nota2 + nota3;
 public bool aprovado() {
 if (notaFinal() >= 60.0) {
 return true;
 else {
 return false;
 }
 public double quantoFaltaParaAprovacao() {
 if (aprovado()) {
 return 0.0;
 return 60.0 - notaFinal();
 }
 }
}
```

ARQUIVO Program.cs: