- 1. Leia um número e exiba o seu sucessor.
- 2. Calcular a nota necessária para passar por média no 4º bimestre. Dados: notas dos 3 bimestres.
- 3. Calcular a quantidade de dinheiro gasta por um fumante. Dados: o número de anos que ele fuma, o nº de cigarros fumados por dia e o preço de uma carteira.
- 4. Ler dois números inteiros, X e Y, e imprimir o quociente e o resto da divisão inteira entre eles.
- 5. Ler dois números inteiros, X e Y, e apresentar mensagem informando se o X é múltiplo de Y.
- 6. Fazer um algoritmo para ler dois valores reais do teclado, calcular e imprimir na tela:
- a) A soma destes valores b) O produto deles c) O quociente entre eles.
- 7. Calcular a média final (nota bimestre 1 + bimestre 2 + bimestre3 dividido por 3) dadas as notas dos 4 bimestres e produzir uma saída com a média e a situação do aluno de acordo com o seguinte critério: média >=6, aprovado; média < 6, reprovado.
- 8. Fazer um algoritmo para ler 03 números reais do teclado e verificar se o primeiro é maior que a soma dos outros dois.
- 9. Ler um nome do teclado e verificar se é igual ao seu nome. Imprimir conforme o caso: "NOME CORRETO " ou "NOME INCORRETO".
- 10. Ler 02 números reais do teclado (A e B), verificar e imprimir qual deles é o maior, ou a mensagem "A = B" caso sejam iguais.
- 11. Ler 02 números inteiros do teclado. Se o segundo for diferente de zero, calcular e imprimir o quociente do primeiro pelo segundo. Caso contrário, imprimir a mensagem: "DIVISÃO POR ZERO".
- 12. Ler os três coeficientes de uma equação de segundo grau e determinar suas raízes
- 13. Ler 4 números inteiros e calcular a soma dos que forem par.
- 14. Ler três valores e determinar o major dentre eles.
- 15. Ler três valores e colocá-los em ordem decrescente.

LISTA 1 EXERCÍCIO 01

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_01_EX_01
  class Program
 static void Main(string[] args)
 // 1. Leia um número e exiba o seu sucessor
 int x, sucessor = 0;
 Console.WriteLine("Digite um número inteiro.");
 x = int.Parse(Console.ReadLine());
 sucessor = x;
 sucessor = sucessor + 1;
 Console.WriteLine("O sucessor de " + x + " é " + sucessor);
 Console.ReadKey();
 }
  }
}
```

```
int a, b, c;
 Double NQFPP;
 // Nota Que Falta Para Passar (NQFPP)
 Console.WriteLine("Digite a nota do primeiro bimestre.");
 a = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a nota do segundo bimestre.");
 b = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a nota do terceiro bimestre.");
 c = int.Parse(Console.ReadLine());
 Console.WriteLine();
 NQFPP = (40 - (a + b + c))/4;
 Console.WriteLine("Faltam" + NQFPP +" pontos para ser aprovado.");
 Console.ReadKey();
 }
  }
}
LISTA 1 EXERCÍCIO 03
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
namespace Lista___01_EX__03
  class Program
 static void Main(string[] args)
 // 3. Calcular a quantidade de dinheiro gasta por um fumante. Dados: o número de anos
que ele fuma,
 // o nº de cigarros fumados por dia e o preço de uma carteira.
 Double numcig, anos, soma = 0, preço;; // numcig = número de cigarros
 Console.WriteLine("Digite o numero de cigarros que fuma por dia.");
 numcig = Double.Parse(Console.ReadLine());
 Console.WriteLine("Digite a quantidade de anos que fuma.");
 anos = Double.Parse(Console.ReadLine());
 Console.WriteLine("Digite o preço do maço de cigarro.");
 preço = Double.Parse(Console.ReadLine());
```

```
Console.WriteLine();
 if (preço > 0)
 soma = (365 * anos * numcig / 20) * preço;
 Console.Write("Você gastou R$" + soma + ",00 com cigarros.");
 }
 else
 {
 Console.WriteLine("Você digitou o valor do maço de cigarros errado.");
 Console.ReadKey();
 }
 }
LISTA 1 EXERCÍCIO 04
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista___1_EX_4
  class Program
 static void Main(string[] args)
 // 4. Ler dois números inteiros, X e Y, e imprimir o quociente e o resto da divisão inteira
entre eles.
 int x, y, resto = 0, quociente = 0;
 Console.WriteLine("Digite um valor interio para x");
 x = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite um valor interio para x");
 y = int.Parse(Console.ReadLine());
 if (y == 0)
 Console.WriteLine("Não há divisão por zero.");
 }
 else
```

```
quociente = x / y;
 resto = x \% y;
 Console.WriteLine("O quociente é = " + quociente + " e o resto é = " + resto);
 Console.ReadKey();
 }
  }
}
LISTA 1 EXERCÍCIO 05
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
namespace Lista_1_EX_5
  class Program
 static void Main(string[] args)
 // 5. Ler dois números inteiros, X e Y, e apresentar mensagem informando se o X é
múltiplo de Y.
 int x, y;
 Console.WriteLine("Digite um valor interio para x");
 x = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite um valor interio para x");
 y = int.Parse(Console.ReadLine());
 if (x \% y == 0)
 Console.WriteLine("X é multiplo de Y");
 }
 else
 Console.WriteLine("X não é multiplo de Y");
 Console.ReadKey();
 }
  }
}
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_1_EX_6
  class Program
 static void Main(string[] args)
 // 6. Fazer um algoritmo para ler dois valores reais do teclado, calcular e imprimir na tela:
 // a) A soma destes valores b) O produto deles c) O quociente entre eles.
 int x, y;
 int soma, resto = 0, quociente = 0;
 Console.WriteLine("Digite um valor interio para x");
 x = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite um valor interio para x");
 y = int.Parse(Console.ReadLine());
 Console.WriteLine();
 soma = x + y;
 if (y == 0)
 Console.WriteLine("Não há divisão por zero.");
 Console.WriteLine();
 }
 else
 quociente = x / y;
 resto = x \% y;
 Console.WriteLine("O quociente é = " + quociente + " e o resto é = " + resto);
 Console.WriteLine();
 }
 Console.WriteLine("Soma = "+ soma);
 Console.ReadKey();
 }
  }
}
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_1_EX_7
  class Program
 static void Main(string[] args)
 // 7. Calcular a média final (nota bimestre 1 + bimestre 2 + bimestre 3 dividido por 3 )
 // dadas as notas dos 4 bimestres e produzir uma saída com a média e a situação do
aluno de
 // acordo com o seguinte critério: média >=6, aprovado; média < 6, reprovado.a
 int a, b, c, d;
 Double media;
 Console.WriteLine("Digite a primeira nota.");
 a = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a segunda nota.");
 b = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a terceira nota.");
 c = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a quarta nota.");
 d = int.Parse(Console.ReadLine());
 media = (a + b + c + d) / 4;
 if (media < 6)
 Console. Write Line ("Reprovado!");\\
 }
 else
 {
 Console.WriteLine("Aprovado!");
 Console.ReadKey();
 }
  }
```

```
}
```

LISTA 1 EXERCÍCIO 08

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_1_EX_8
  class Program
 static void Main(string[] args)
 // 14. Ler três valores e determinar o maior dentre eles.
 int a, b, c;
 Console.WriteLine("Digite um número.");
 a = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite um número.");
 b = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite um número.");
 c = int.Parse(Console.ReadLine());
 if (a > (b + c))
 Console.WriteLine(a +" é maior que "+ b +" + "+ c);
 Console.ReadKey();
  }
}
```

```
using System;
using System.Collections.Generic;
using System.Linq;
```

```
using System.Text;
namespace Lista_1_EX_9
  class Program
 static void Main(string[] args)
 // 9. Ler um nome do teclado e verificar se é igual ao seu nome. Imprimir conforme o
caso: "NOME CORRETO " ou "NOME INCORRETO ".
 String nome = "GsmFans";
 Console.WriteLine("Digite um nome.");
 nome = string.Format(Console.ReadLine());
 if (nome == "GsmFans")
 {
 Console.WriteLine("Nome Correto.");
 }
 else
 Console.WriteLine("Nome Incorreto.");
 Console.ReadKey();
 }
  }
}
LISTA 1 EXERCÍCIO 10
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
namespace Lista_1_EX_10
  class Program
 static void Main(string[] args)
 {
```

// 10. Ler 02 números reais do teclado (A e B), verificar e imprimir qual deles é o maior,

ou a mensagem "A = B" caso sejam iguais.

```
int a, b;

Console.WriteLine("Digite um valor para A.");
a = int.Parse(Console.ReadLine());
Console.WriteLine("Digite um valor para B.");
b = int.Parse(Console.ReadLine());

if (a > b)
{
 Console.WriteLine(a + " é maior que +" + b);
}
else
{
 Console.WriteLine(b + " é maior que " + a);
}
Console.ReadKey();
}
```

LISTA 1 EXERCÍCIO 11

```
Console.WriteLine("Digite um valor para A");

x = int.Parse(Console.ReadLine());

Console.WriteLine("Digite um valor para B");

y = int.Parse(Console.ReadLine());
```

int x, y, divisão;

```
if (y != 0)
 divisão = x / y;
 }
 else
 Console.WriteLine("Não há divisão por zero.");
 Console.ReadKey();
 }
  }
}
LISTA 1 EXERCÍCIO 12
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_1_EX_12
  class Program
 static void Main(string[] args)
 // 12. Ler os três coeficientes de uma equação de segundo grau e determinar suas
raízes
 Double a = 0, b, c, delta;
 Double x1, x2 = 0;
 while (a == 0)
 Console.Write("Digite o coeficiente A: ");
 a = int.Parse(Console.ReadLine());
 if (a == 0)
 {
 Console.WriteLine();
 Console. WriteLine ("Digite um valor diferente de zero para que seje valido uma
equação do segundo grau.");
 Console.WriteLine();
```

}

```
Console.Write("Digite o coeficiente B: ");
 b = int.Parse(Console.ReadLine());
 Console.Write("Digite o coeficiente C: ");
 c = int.Parse(Console.ReadLine());
Console.WriteLine();
 delta = (Math.Pow(b, 2)) - 4 * a * c;
 // Raiz Quadrada = Math.Sqrt( valor da raiz quadrada para calcular aqui dentro).
 Potência = Math.Pow (b, 2) Obs: Observe que base = b e expoente = 2; (base,
 //
expoente).
 // Pose-se fazer assim também (b * b) para potência.
 if (delta < 0)
 {
 Console.WriteLine("Não existem raizes Reais.");
 if (delta == 0)
 x1 = -b + Math.Sqrt(delta) / (2 * a);
 x2 = -b - Math.Sqrt(delta) / (2 * a);
 Console.WriteLine("Raizes iguais.");
 Console.WriteLine("----");
 Console.WriteLine("X1 = " + x1 + " e X2 = " + x2);
 if (delta > 0)
 x1 = -b + Math.Sqrt(delta) / (2 * a);
 x2 = -b - Math.Sqrt(delta) / (2 * a);
 Console.WriteLine("Raizes diferentes.");
 Console.WriteLine("----");
 Console.WriteLine("X1 = " + x1 + " e X2 = " + x2);
 Console.ReadKey();
 }
  }
```

```
using System;
using System.Collections.Generic;
```

```
using System.Linq;
using System.Text;
namespace Lista_1_EX_13
  class Program
 static void Main(string[] args)
 // 13. Ler 4 números inteiros e calcular a soma dos que forem par.
int a = 0, x = 0, soma = 0;
 for (x = 0; x < 4; x++)
 Console.WriteLine("Digite um números.");
 a = int.Parse(Console.ReadLine());
 if (a % 2 == 0)
 soma = soma + a;
 Console.WriteLine();
 Console.WriteLine("A soma dos números pares é = "+ soma);
 Console.ReadKey();
 }
  }
}
LISTA 1 EXERCÍCIO 14
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Lista_1_EX_14
```

class Program

static void Main(string[] args)

// 14. Ler três valores e determinar o maior dentre eles.

```
int a, b, c;
```

```
Console.WriteLine("Digite a primeiro número.");
 a = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a segundo número.");
 b = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a terceiro número.");
 c = int.Parse(Console.ReadLine());
 if (a > b \&\& a > c)
 Console.WriteLine("O maior número é "+ a);
 if (b > a \&\& b > c)
 Console.WriteLine("O maior número é " + b);
 if (c > a \&\& c > b)
 Console.WriteLine("O maior número é " + c);
 Console.ReadKey();
 }
  }
}
```

int a, b, c;

LISTA 1 EXERCÍCIO 15

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Lista_1_EX_15
{
 class Program
 {
 static void Main(string[] args)
 {
 // 15. Ler três valores e colocá-los em ordem decrescente.
```

Console.WriteLine("Digite a primeiro número.");

```
a = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a segundo número.");
 b = int.Parse(Console.ReadLine());
 Console.WriteLine("Digite a terceiro número.");
 c = int.Parse(Console.ReadLine());
 if (a > b && a > c && b > c)
 Console.WriteLine(a +", "+ b +", "+ c);
 if (a > b && a > c && c > b)
 Console.WriteLine(a +", "+ c +", "+ b);
 if (b > a && b > c && a > c)
 Console.WriteLine(b +", "+ a +", "+ c);
 if (b > a \&\& b > c \&\& c > a)
 Console.WriteLine(b +", "+ c +", "+ a);
 if (c > a \&\& c > b \&\& a > b)
 Console.WriteLine(c +", "+ a +", "+ b);
 if (c > a \&\& c > b \&\& b > a)
 Console.WriteLine(c +", "+ b +", " +a);
 Console.ReadKey();
 Console.ReadKey();
 }
}
```