Solução - Introdução à programação

8. Faça um programa que receba quatro números inteiros, calcule e mostre a soma desses números.

```
import java.util.Scanner;
public class ex_8 {
 public static void main (String args[]) {
 Scanner entrada = new Scanner(System.in);
 int N1, N2, N3, N4, SOMA;
 System.out.print("Digite quatro números inteiros: ");
 N1 = entrada.nextInt();
 N2 = entrada.nextInt();
 N3 = entrada.nextInt();
 N4 = entrada.nextInt();
 SOMA = N1+N2+N3+N4;
 System.out.printf("A soma dos números é %d\n", SOMA);
 }
}
```

9. Faça um programa que receba três notas, calcule e mostre a média aritmética entre elas.

10. Faça um programa que receba três notas e seus respectivos pesos, calcule e mostre a média ponderada dessas notas.

```
import java.util.Scanner;
import java.text.DecimalFormat;
public class ex 10 {
  public static void main (String args[]) {
 Scanner entrada = new Scanner(System.in);
 double NOTA1, NOTA2, NOTA3, MEDIA;
 int PESO1, PESO2, PESO3;
 DecimalFormat NOTAS = new DecimalFormat("0.0");
 System.out.println("Digite três notas: ");
 NOTA1 = entrada.nextDouble();
 NOTA2 = entrada.nextDouble();
 NOTA3 = entrada.nextDouble();
 System.out.println("Digite um peso para cada nota");
 PESO1 = entrada.nextInt();
 PESO2 = entrada.nextInt();
 PESO3 = entrada.nextInt();
 MEDIA = (NOTA1*PESO1 + NOTA2*PESO2 + NOTA3*PESO3)/
 (PESO1 + PESO2 + PESO3);
 System.out.printf("A média ponderada é: "
 +NOTAS.format(MEDIA));
```

}

11. Faça um programa que receba o salário de um funcionário, calcule e mostre o novo salário, sabendo-se que este sofreu um aumento de 25%.

12. Faça um programa que receba o salário de um funcionário e o percentual de aumento, calcule e mostre o valor do aumento e o novo salário.

13. Faça um programa que receba o salário-base de um funcionário, calcule e mostre o salário a receber, sabendo-se que esse funcionário tem gratificação de 5% sobre o salário-base e paga imposto de 11% sobre o salário-base.

14. Faça um programa que recebe o salário-base de um funcionário, calcule e mostre o seu salário a receber, sabendo-se que esse funcionário tem gratificação de R\$ 50,00 e paga imposto de 10% sobre o salário-base.

```
import java.util.Scanner;
import java.text.NumberFormat;
public class ex_14 {
 public static void main (String args[]) {
 Scanner entrada = new Scanner(System.in);
```

```
double SALARIO;
 NumberFormat MOEDA = NumberFormat.getCurrencyInstance();
 System.out.println("Entre com o salário base: ");
 SALARIO = entrada.nextDouble();
 System.out.println("O salário a receber é: "
 +MOEDA.format(SALARIO*(1-0.1)+50);
 }
15. Faça um programa que receba o valor de um depósito e o valor da taxa de juros,
 calcule e mostre o valor do rendimento e o valor total depois do rendimento.
 import java.util.Scanner;
 import java.text.NumberFormat;
  public class ex 15 {
 public static void main(String args[]){
 Scanner entrada = new Scanner(System.in);
 double DEPOSITO, TXJUROS;
 NumberFormat MOEDA = NumberFormat.getCurrencyInstance();
 System.out.println("Valor do depósito: ");
 DEPOSITO = entrada.nextDouble();
 System.out.println("Taxa de juros: ");
 TXJUROS = entrada.nextDouble();
 System.out.println("O valor do rendimento é de: "
 +MOEDA.format(DEPOSITO*TXJUROS/100));
 System.out.println("O valor total após o rendimento é: "
 +MOEDA.format(DEPOSITO*(1+TXJUROS/100)));
16. Faça um programa que calcule e mostre a área de um triângulo.
 Sabe-se que: {\rm área} = ({\rm base * altura})/2
 import javax.swing.JOptionPane;
 import java.text.DecimalFormat;;
 public class ex 16 {
 public static void main(String args[]){
 double BASE, ALTURA;
 DecimalFormat NUMERO REAL = new DecimalFormat("0.000");
 BASE = Double.parseDouble(JOptionPane.showInputDialog
 ("Entre com a base"));
 ALTURA = Double.parseDouble(JOptionPane.showInputDialog
 ("Entre com a altura"));
 JOptionPane.showMessageDialog(null,
 "A área do triângulo é: "
 +NUMERO REAL.format(BASE*ALTURA/2));
 System.exit(0);
17. Faça um programa que calcule e mostre a área de um círculo.
 Sabe-se que: Área = \pi R^2
 import javax.swing.JOptionPane;
 import java.text.DecimalFormat;
  public class ex 17 {
 public static void main(String args[]){
 double RAIO;
 final double PI = 3.141593; //declaração de constante
 DecimalFormat NUMERO REAL = new DecimalFormat("0.000000");
 RAIO = Double.parseDouble(JOptionPane.showInputDialog
 ("Entre com o raio"));
 JOptionPane.showMessageDialog(null,
 "A área do cículo é: "
 +NUMERO REAL.format(PI*Math.pow(RAIO, 2)));
 }
```

- 18. Faça um programa que receba um número positivo e maior que zero, calcule e mostre:
 - a) O número digitado ao quadrado
 - b) O número digitado ao cubo
 - c) A raiz quadrada do número digitado
 - d) A raiz cúbica do número digitado

```
import javax.swing.JOptionPane;
import java.text.DecimalFormat;
public class ex 18 {
  public static void main(String args[]){
 float NUM;
 DecimalFormat NUMERO REAL = new DecimalFormat("0.000");
 NUM = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite um número positivo maior que zero"));
 JOptionPane.showMessageDialog(null,
 "O quadradro do número "
 +NUMERO REAL.format(Math.pow(NUM, 2))+"\n"+
 "O cubo do número "
 +NUMERO REAL.format(Math.pow(NUM, 3))+"\n"+
 "A razia quadrada do número "
 +NUMERO REAL.format(Math.sqrt(NUM))+"\n"+
 "A raiz cúbica do número "
 +NUMERO REAL.format(Math.cbrt(NUM)));
 System.exit(0);
```

19. Faça um programa que receba dois números maiores que zero, calcule e mostre um elevado ao outro.

```
import java.text.DecimalFormat;
import javax.swing.JOptionPane;
public class ex 19 {
 public static void main(String args[]){
 float NUM1, NUM2;
 DecimalFormat NUMERO REAL = new DecimalFormat("0.00");
 NUM1 = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite um número maior que zero"));
 NUM2 = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite outro número maior que zero"));
 JOptionPane.showMessageDialog(null,
 NUMERO REAL.format(NUM1)+" elevado a "+
 NUMERO_REAL.format(NUM2)+" é "+
 NUMERO REAL.format(Math.pow(NUM1, NUM2))+"\n"+
 NUMERO REAL.format(NUM2) + " elevado a "+
 NUMERO_REAL.format(NUM1)+" é "+
 NUMERO REAL.format(Math.pow(NUM2, NUM1)));
 System.exit(0);
 }
```

20. Sabe-se que:

```
1 pé = 12 polegadas
1 jarda = 3 pés
1 milha = 1.760 jardas
```

Faça um programa que receba uma medida em pés, faça as conversões a seguir e mostre os resultado

- a) Polegadas
- b) Jardas
- c) Milhas

```
import javax.swing.JOptionPane;
import java.text.DecimalFormat;
public class ex 20 {
  public static void main(String args[]) {
 float MEDIDA;
 DecimalFormat NUMERO REAL = new DecimalFormat("0.00");
 MEDIDA = Float.parseFloat(JOptionPane.showInputDialog
 ("Entre com a medida em pés"));
 JOptionPane.showMessageDialog(null,
 "Conversão para polegadas: "+
 NUMERO REAL.format(MEDIDA*12)+"\n"+
 "Conversão para jardas: "+
 NUMERO REAL.format(MEDIDA/3)+"n"+
 "Conversão para milhas: "+
 NUMERO REAL.format(MEDIDA/3/1760));
 System.exit(0);
```

- 21. Faça um programa que receba o ano de nascimento de uma pessoa e o ano atual, calcule e mostre:
 - a) A idade dessa pessoa
 - b) Quantos anos essa pessoa terá em 2015

- 22. O custo ao consumidor de um carro novo é a soma do preço de fábrica com o percentual de lucro do distribuidor e dos impostos aplicados ao preço de fábrica. Faça um programa que receba o preço de fábrica de um veículo, o percentual de lucro do distribuidor e o percentual de impostos. Calcule e mostre:
 - a) O valor correspondente ao lucro do distribuidor.
 - b) O valor correspondente aos impostos.
 - c) O preço final do veículo.

```
import javax.swing.JOptionPane;
import java.text.NumberFormat;
public class ex 22 {
 public static void main(String args[]){
 float VAL FAB, LUCRO, IMPOSTO;
 NumberFormat MOEDA = NumberFormat.getCurrencyInstance();
 VAL FAB = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite o preço de fábrica do veículo"));
 LUCRO = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite o percentual de lucro do distribuidor"));
 IMPOSTO = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite o percentual de impostos a pagar"));
 JOptionPane.showMessageDialog(null,
 "O valor correspondente ao lucro do distribuidor: "+
 MOEDA.format(VAL FAB*LUCRO/100)+"\n"+
 "O valor correspondente aos imposto: "+
```

```
MOEDA.format(VAL_FAB*IMPOSTO/100)+"\n"+
 "O preço final do veículo ao consumodir: "+
 MOEDA.format(VAL_FAB*(1+LUCRO/100+IMPOSTO/100)));
 System.exit(0);
}
```

- 23. Faça um programa que receba o número de horas trabalhadas e o valor do salário mínimo. Calcule e mostre o salário a receber seguindo as regras abaixo:
 - a) A hora trabalhada vale a metade do salário mínimo.
 - b) O salário bruto equivale ao número de horas trabalhadas multiplicado pelo valor da hora trabalhada.
 - c) O imposto equivale a 3% do salário bruto.
 - d) O salário a receber equivale ao salário bruto menos o imposto.


```
import javax.swing.JOptionPane;
import java.text.NumberFormat;
public class ex 23 {
 public static void main(String args[]){
 int HORAS;
 float SAL MIN, HR TRAB, SAL BRUTO, SAL LIQ;
 NumberFormat MOEDA = NumberFormat.getCurrencyInstance();
 HORAS = Integer.parseInt(JOptionPane.showInputDialog
 ("Digite a quantidade de horas trabalhada"));
 SAL MIN = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite o valor do salário mínimo"));
 HR TRAB = SAL MIN/2;
 SAL BRUTO = HORAS * HR TRAB;
 SAL LIQ = SAL BRUTO-(1*0.03f);
 JOptionPane.showMessageDialog(null,
 "O salário a receber é "
 +MOEDA.format(SAL LIQ));
 System.exit(0);
```

24. Pedro comprou um saco de ração com peso em quilos. Pedro possui dois gatos para os quais fornece a quantidade de ração em gramas. Faça um programa que receba o peso do saco de ração e a quantidade de ração fornecida para cada gato. Calcule e mostre quanto restará de ração no saco após cinco dias.

```
import javax.swing.JOptionPane;
import java.text.DecimalFormat;
public class ex 24 {
  public static void main(String args[]){
 float PESO, QTDE;
 DecimalFormat NUMERO REAL = new DecimalFormat("0.00");
 PESO = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite o peso do saco de ração (Kg)"));
 QTDE = Float.parseFloat(JOptionPane.showInputDialog
 ("Digite a quantidade de ração fornecida (g)"));
 PESO = PESO*1000;
 QTDE = QTDE * 2;
 JOptionPane.showMessageDialog(null,
 "Após 5 dias de consumo restará (g): "+
 NUMERO REAL.format(PESO-5*QTDE)+"\n"+
 "Após 5 dias de consumo restará (Kg): "+
 NUMERO REAL.format((PESO-5*QTDE)/1000));
 System.exit(0);
}
```


25. Cada degrau de uma escada tem X de altura. Faça um programa que receba essa altura e a altura que o usuário deseja alcançar subindo a escada. Calcule e mostre quantos degraus o usuário deverá subir para atingir seu objetivo, sem se preocupar com a altura do usuário.

26. Faça um programa que receba a medida do ângulo formado por uma escada apoiada no chão e encostada na parede e a altura da parede onde está a ponta da escada. Calcule e mostre a medida desta escada.

27. Faça um programa para calcular e mostrar a que distância deve estar uma escada da parede. O usuário deve fornecer o tamanho da escada e a altura em que deseja pregar o quadro.

Lembre-se de que o tamanho da escada deve ser maior que a altura que se deseja alcançar.

X – altura em que deseja pregar o quadro.

Y – distância em que deverá ficar a escada.

Z – tamanho da escada.

Distância que a escada está da parede

import javax.swing.JOptionPane;