EXERCÍCIOS RESOLVIDOS DE JAVASCRIPT

Neste documento você tem uma lista com 24 exercícios de **JavaScript** respondidos. Os exercícios são para usuários de nível básico e intermediário.

Se você quiser dicas de **JavaScript** ou banco de dados **SQL**, considere acompanhar o conteúdo do meu blog

http://www.dbins.com.br/dicas

Obrigado por sua visita, e bom estudos!

Imprimir números de 1 a 10

```
for (var i = 1; i <= 10; i++) {
  console.log(i);
}
Imprimir os números impares menores que 100
for (var i = 1; i <= 100; i += 2) {
  console.log(i);
}
Imprimir a tabuada do número 8
for (var i = 1; i <= 10; i++) {
  var row = "8 * " + i + " = " + 8 * i;
  console.log(row);
}
Imprimir todas as tabuadas do número 1 ao 10
function ImprimirTabuada(n) {
  for (var i = 1; i <= 10; i++) {
 var linha = n + " * " + i + " = " + n * i;
 console.log(linha);
  }
}
for (var i = 1; i <= 10; i++) {
  ImprimirTabuada(i);
  console.log("");
}
```

Soma dos números de 1 a 10

```
var soma = 0;
for(var i = 1; i <= 10; i++){
  soma += i;
}
console.log(soma);
Calculado o fatorial de 10
var numero = 1;
for(var i = 1; i <= 10; i++){
  numero *= i;
}
console.log(numero);
Criar uma função para calcular a porcentagem de um número
function porcentagem(num, per) {
 return (num/100)*per;
}
console.log(porcentagem(1000, 57.18));
Calcular a soma dos números impares maiores que 10 e menores que 30
var soma = 0;
for(var i = 11; i <= 30; i += 2) {
  soma += i;
console.log(soma);
```

Criar uma função que converta uma temperatura de Celsius para Fahrenheit

```
function celsiusParaFahrenheit(n) {
  return n * 1.8 + 32;
}
var r = celsiusParaFahrenheit(20);
console.log(r);
Criar uma função que converta uma temperatura de Fahrenheit para Celsius
function fahrenheitParaCelsius(n) {
  return (n - 32) / 1.8;
}
var r = fahrenheitParaCelsius(68);
console.log(r);
Calcular a soma dos números de um array
function somarArray(ar){
  var soma = 0;
  for (var i = 0; i < ar.length; i++) {
 soma += ar[i];
  return soma;
}
var ar = [2, 3, -1, 5, 7, 9, 10, 15, 95];
var soma = somarArray(ar);
console.log(soma);
```

Calcular a média de todos os números de um array

Criar uma função que receba como parâmetro um array de números e retorne um array contendo somente números positivos.

```
function retornarPositivos(ar){
 var ar2 = [];
 for (var i = 0; i < ar.length; i++) {
 var el = ar[i];
 if (el >= 0) {
 ar2.push(el);
 }
 }
 return ar2;
}
var ar = [-5, 10, -3, 12, -9, 5, 90, 0, 1];
var ar2 = retornarPositivos(ar);
```

Localizar o maior valor dentro de um array de números

```
function LocalizarMaior(ar) {
 var max = ar[0];
 for (var i = 0; i < ar.length; i++) {
 if (ar[i] > max) {
 max = ar[i];
 }
 }
 return max;
}

var ar = [-5, 10, -3, 12, -9, 5, 90, 0, 1];
var max = LocalizarMaior(ar);
console.log("Maior número: ", max);
```

Calcular a soma de todos os dígitos de um número inteiro positivo

```
function somarDigitos(n) {
  var s = n.toString();
  var soma = 0;
  for (var char of s) {
 var digito = parseInt(char);
 soma += digito;
  }
  return soma;
}

var resultado = somarDigitos(1235231);
console.log("Soma de todos os dígitos: ", resultado);
```

Imprimir os 10 primeiros números da sequência de Fibonacci sem usar recursividade

A sequência de Fibonacci é composta por uma sucessão de números descrita pelo famoso matemático italiano Leonardo de Pisa (1170-1250), mais conhecido como Fibonacci, no final do século 12. O matemático percebeu uma regularidade matemática a partir de um problema criado por ele mesmo. Além disso, quando esses números são transformados em quadrados e dispostos de maneira geométrica, é possível traçar uma espiral, que curiosamente também pode ser vista em muitos fenômenos naturais.

A fórmula usada para calcular a sequência de Fibonacci é a seguinte:

```
Fn = Fn - 1 + Fn - 2
(Fn = Fator numeral)
```

Neste caso, repetimos o número 1 e somamos os dois, ou seja, 1 + 1 = 2. Em seguida, somamos o resultado com o número antecessor, ou seja, 2 + 1 = 3, e assim continuamente, em uma sequência infinita

```
var f0 = 0;
console.log(f0);
var f1 = 1;
console.log(f1);
for (var i = 2; i < 10; i++) {
 var fi = f1 + f0;
 console.log(fi);
 f0 = f1;
 f1 = fi;
}</pre>
```

Criar uma função para imprimir os 10 primeiros números da sequência de Fibonacci usando recursividade

```
function localizarFibonacci(n) {
  if (n == 0)
 return 0;
  if (n == 1)
 return 1;
  return localizarFibonacci(n - 1) + localizarFibonacci(n - 2);
}
var n = localizarFibonacci(10);
console.log(n);
```

Criar uma função que retorno um valor booleano informando se o número enviado como parâmetro é um número primo.

```
function numeroPrimo(n) {
 if (n < 2)
 return false;
  if (n == 2)
 return true;
  var maxDiv = Math.sqrt(n);
  for (var i = 2; i <= maxDiv; i++) {
 if (n % i == 0) {
 return false;
 }
  }
  return true;
}
console.log(2, " é um número primo? ", numeroPrimo(2));
console.log(3, " é um número primo? ", numeroPrimo(3));
console.log(4, " é um número primo? ", numeroPrimo(4));
console.log(5, " é um número primo? ", numeroPrimo(5));
console.log(9, " é um número primo? ", numeroPrimo(9));
```

Crie uma função que calcule a raiz quadrada de um número e retorne um número inteiro como resultado

```
function raiz_quadrada_para_inteiro(num) {
 return parseInt(Math.sqrt(num)+"");
}
console.log(raiz_quadrada_para_inteiro(17));
```

Retornar a maior string de um array

```
function maiorString(arr) {
 var maior = ";
 for (var i = 0; i < arr.length; i++) {
 if (arr[i].length > maior.length) {
 maior = arr[i];
 }
 }
 return maior;
}

console.log(maiorString(['Sao Paulo', 'Rio de Janeiro', 'Amazonas', 'Pernambuco', 'Santa Catarina', 'Rio Grande do Norte', 'Sergipe']));
```

Criar uma função que junte dois arrays e retorno o resultado como um novo array

```
function juntarArrays(ar1, ar2) {
 var ar = [];
 for (let el of ar1) {
 ar.push(el);
 }
 for (let el of ar2) {
 ar.push(el);
 }
 return ar;
}

var ar1 = [1, 2, 3];
var ar2 = [4, 5, 6];
var ar = juntarArrays(ar1, ar2);
console.log(ar);
```

Implemente o algoritmo "bubble sort" para um array de números

```
function bubbleSort(ar) {
  var shouldSort = true;
  var length = ar.length;
  while(shouldSort) {
 shouldSort = false;
 length--;
 for (var i = 0; i < length; i++) {
 var a = ar[i];
 if (a > ar[i+1]) {
 ar[i] = ar[i+1];
 ar[i+1] = a;
 shouldSort = true;
 }
 }
  }
}
var ar = [23, 1000, 1, -1, 8, 3];
console.log(ar);
bubbleSort(ar);
console.log(ar);
```

Contar a quantidade de palavras em um texto

```
function contarPalavras(text) {
  var existe_separador = true;
  var palavras = 0;
  for (var c of text) {
 if (separador (c)) {
 existe_separador = true;
 continue;
 }
 if (existe_separador) {
 palavras ++;
 existe_separador = false;
 }
  }
  return palavras;
}
function separador(c) {
  var separadores = [" ", "\t", "\n", "\r", ",", ";", ".", "!", "?"];
  return separadores.includes(c);
}
console.log(contarPalavras (""));
console.log(contarPalavras ("
 "));
console.log(contarPalavras ("SQL Server!! "));
console.log(contarPalavras (" React Native PHP ASP"));
console.log(contarPalavras (" O PHP existe a mais de 26 anos "));
console.log(contarPalavras ("Vamos estudar bancos de dados relacionais"));
```

Criar uma função para inverter um array

```
function inverterArray(ar){
  var ar2 = [];
  for(var i = ar.length - 1; i >= 0; i--) {
 ar2.push(ar[i]);
  }
  return ar2;
}

var ar = [1, 2, 3];
var ar2 = inverterArray(ar);
console.log(ar2);
```