Exercícios Básicos JAVA

- 1. Faça um programa que leia via teclado um valor, em dólares, converta e imprima o mesmo num valor em reais. Considere que US\$ 1,00 equivale a R\$2,50.
- 2. A condição física de uma pessoa pode ser medida com base no cálculo do índice de Massa Corporal (IMC). O mesmo é calculado dividindo-se o peso desta pessoa pelo quadrado da altura em m. Escreva um programa que leia o peso em kg e a altura de uma pessoa em m, calcule e mostre o IMC.
- 3. Faça um programa que, a partir da leitura das medidas dos lados de um retângulo (comprimento e largura), lidos do teclado, calcule e imprima a área e o perímetro do retângulo.
 - A fórmula da área do retângulo é A = C * L e do perímetro P = 2 * C + 2 * L.
- 4. Faça um programa para calcular a média final de quatro notas bimestrais. A média é calculada através de uma média aritmética simples (todos os bimestres têm o mesmo peso).
- 5. Uma parede em formato retangular, cuja altura é **hp** (altura da parede) e a largura **lp** (largura da parede) precisa ser coberta por azulejos também retangulares. O azulejo retangular tem dimensões **ha** (altura do azulejo) e **la** (largura do azulejo). Escreva um programa que leia as quatro medidas **hp**, **lp**, **ha** e **la**, calcule e imprima
 - Escreva um programa que leia as quatro medidas **hp, lp, ha e la,** calcule e imprima quanto azulejos com as medidas dadas são necessários para cobrir a parede dada.
- 6. Numa determinada região, o imposto sobre propriedade é calculado a partir de duas informações
 - área total do terreno (m²).
 - área construída do terreno (m²).
 - O imposto é cobrado da seguinte maneira:
 - R\$ 5,00 para cada metro quadrado construído.
 - R\$ 3,80 para cada metro quadrado não construído.
 - Faça um programa que leia a área total do terreno, a área construída do terreno, calcule e imprima o valor total a ser pago.
- 7. Calcular e apresentar o valor do volume de uma lata de óleo, utilizando fórmula: V = 3.14159 * R * R * A, em que as variáveis: V, R e A representam respectivamente o volume, o raio e a altura.
- 8. Ler uma temperatura em graus Fahrenheit e apresentá-la convertida em graus Celsius. A fórmula de conversão de temperatura a ser utilizada é C = (F 32) * 5 / 9, em que a variável F é a temperatura em graus Fahrenheit e a variável C é a temperatura em graus Celsius.
- 9. Ler dois valores inteiros para as variáveis A e B, efetuar a troca dos valores de modo que a variável A passe a possuir o valor da variável B, e a variável B passe a possuir o valor da variável A. Apresentar os valores trocados.

- 10. Insira as vendas de 5 vendedores em uma Loja de Calçados. Calcule e exiba a comissão de 10% de um a partir do valor da despesa dos clientes para cada vendedor, o total de vendas e a média.
- 11. Um banco concede empréstimo a seus clientes no valor máximo de 30% do valor do seu salário liquido. Receba o valor do salário bruto, o valor dos descontos e o valor do possível empréstimo de um cliente, em seguida avise se ele poderá ou não fazer o empréstimo.
- 12. A partir da idade informada de um cidadão diga se ele não pode votar (idade inferior a 16), ou se o voto é facultativo (idade igual a 16 ou 17 ou ainda maior do que 70), ou ainda se o voto é obrigatório para idades entre 18 e 70 (incluindo estes valores).
- 13. Verifique a validade de uma data de aniversário (solicite apenas o número do dia e do mês). Além de falar se a data está ok, informe também o nome do mês. Dica: meses com 30 dias: abril, junho, setembro e novembro. Solicite o nome e a idade de duas pessoas.
- 14. Acrescente no exercício anterior a apresentação do signo do horóscopo da pessoa.
- 15. Exiba o valor do empréstimo possível para um funcionário de uma empresa. Sabe-se:

Cargo % do salário
Diretoria 30%
Gerência 25%
Operacional 20%

- 16. Exiba todos os números pares de 10 a 200.
 - a)Exiba os números primos
 - b) Exiba os pares
- 17. Exiba 50 números sorteados de 1 a 100 para o usuário.
- 18. Crie um jogo para o usuário descobrir um número sorteado de 1 a 100. A cada tentativa dele, forneça uma dica mostrando se o número é maior ou menor. Quando ele descobrir exiba uma mensagem de parabéns e mostre em quantas tentativas ele conseguiu.
- 19. Determine a quantidade de homens e mulheres (separadamente) que são maiores de idade, baseado numa lista de 10 pessoas.
- 20. Exiba os 50 primeiros números da seqüência de Fibonacci (1,1,2,3,5,8,13,21,34,55,89,144,233,377,...).

21. Desenhe a seguinte pirâmide de números. O usuário determina a quantidade de linhas.

01

02 02

03 03 03

04 04 04 04

05 05 05 05 05

06 06 06 06 06 06

07 07 07 07 07 07 07

08 08 08 08 08 08 08 08

09 09 09 09 09 09 09 09 09

10 10 10 10 10 10 10 10 10 10 10

11 11 11 11 11 11 11 11 11 11 11 11