

50 EXERCÍCIOS RESOLVIDOS

Algoritmos em Portugol

X

Algoritmos em Java

(Operadores aritméticos, comandos de decisão e comandos de repetição)

Professora Alba Lopes

Índice de Questões

Cperadores aritméticos, entrada e saída de dados

1.	Crie um algoritmo que escreve o seu nome completo, colocando uma palavra em cada linha
2.	Crie um algoritmo que leia um número inteiro e mostre seu sucessor
3.	Crie um algoritmo que leia um número inteiro e mostre seu antecessor.
4.	Crie um algoritmo que lê dois números inteiros, X e Y, e mostre o resultado da multiplicação de x por y
5.	Crie um algoritmo que leia uma idade de uma pessoa e calcule quantos dias essa pessoa já viveu
6.	Crie um algoritmo que lê dois números, X e Y, e mostra o resto da divisão entre eles.
7.	Crie um algoritmo que lê o salário de um funcionário, reajusta o salário em 7% e mostra o resultado
8. = R\$ 1,	Crie um algoritmo que lê um valor real em dólar, e converte o valor para reais. Considere que a cotação é US\$ 3
9. valor d	Crie um algoritmo que leia as variáveis inteiras x e y e troque o valor destas variáveis. Isto é, x deve ficar com o le y e y deve ficar com o valor de x. Mostre os valores depois da troca12
10.	Crie um algoritmo que leia o primeiro nome do usuário e escreva uma saudação para ele12
11.	Crie um algoritmo que leia uma frase do usuário e escreva na tela exatamente o que o usuário digitar13
12. em um	Crie um algoritmo que solicite o nome, o endereço e o telefone do usuário e depois mostra os dados digitados da única linha
Comar	ndos de Decisão
13.	Crie um algoritmo que leia um número do usuário e informe se e o número é positivo ou negativo15
14.	Crie um algoritmo que leia dois valores (x e y) e informe se eles são iguais
15.	Crie um algoritmo que leia dois valores (x e y) e informe qual o maior valor
16.	Crie um algoritmo que leia um número do usuário e informe se e o número é par ou ímpar18
	Escreva um algoritmo que leia uma letra que represente o sexo de uma pessoa (M para Masculino e F para no). Se for masculino, mostra a mensagem "Seja bem-vindo, Senhor!", se for feminino, mostra a mensagem "Seja inda, Senhora!"
18. verifiq	Crie um algoritmo que leia dois valores (x e y) representando um intervalo. Em seguida, leia um novo valor (z) e ue se z pertence ao intervalo [x, y]20
19.	Crie um algoritmo que receba do usuário um número qualquer e verifique se esse é múltiplo de 522
estiver	Crie um algoritmo que, dada uma temperatura em graus célsius, exiba uma mensagem informando o tipo do de acordo com as seguintes condições: se a temperatura estiver até 18 graus, o clima é frio; se a temperatura entre 19 e 23 graus, o clima é agradável; se a temperatura estiver entre 24 e 35 graus, o clima é quente; se a temperatura estiver acima de 35 graus, o clima é muito quente
R\$ 193	Construa um algoritmo que leia do usuário o salário e exiba uma mensagem de acordo com as seguinte ões: se o salário for até R\$ 645, escreva a mensagem "Até 1 salário mínimo; se o salário for acima de R\$ 645 e ato 35, escreva a mensagem "Até 3 salários mínimos"; se for acima de R\$ 1935 e abaixo de R\$ 3225, escreva a mensagem "Acima de 5 salários mínimos" 23

- 23. Escreva um algoritmo que leia dois números e apresente um menu com 4 opções: 1) Somar os números; 2) Subtrair os números; 3) Multiplicar os números; 4) Dividir os números. Leia a opção do usuário e execute a operação e apresente o resultado. Caso a opção digitada seja inválida, apresente a mensagem de "Opção inválida" para o usuário. 26

Comandos de Repetição

24. repeti	Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de ção Enquanto (While)28
25. repetio	Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de ção Repita (DoWhile).
26. repeti	Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de ção Para (For)30
27. (While	Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Enquanto)
28. (DoV	Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Repita Vhile)32
29.	Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Para (For)33
30.	Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de ção Enquanto (While)
31. repeti	Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de ção Repita (DoWhile)
32.	Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de ção Para (For).
33. de rep	Escreva um algoritmo que leia 15 números do usuário. Ao final exiba a média dos 15 números. Utilize o comando etição Para (For)
34.	Escreva um algoritmo que leia o nome e a idade de 10 pessoas e exiba: o nome e a idade da pessoa mais nova.38
35.	Escreva um algoritmo que leia 20 números do usuário e exiba quantos números são maiores do que 839
36.	Escreva um algoritmo que leia 20 números do usuário e exiba quantos números são pares40
37. númer	Escreva um algoritmo que leia um número qualquer do usuário e escreva os ímpares existentes entre 1 e o o informado pelo usuário41
38. cada a	Escreva um algoritmo que leia o ano de nascimento de uma pessoa e apresente uma linha do tempo, mostrando no de vida da pessoa e quantos anos ela tinha em cada ano até o ano atual42
" <non< td=""><td>Escreva um algoritmo que leia a quantidade de funcionários em uma empresa e, para cada funcionário leia seu e seu tempo de serviço (em meses). Se o funcionário possuir mais de 12 meses na empresa, escreva a mensagem ME> tem direito a férias". Caso contrário, escreva a mensagem "<nome> não tem direito a férias". Ao final, exiba os funcionários possuem direito a férias e quantos não possuem43</nome></td></non<>	Escreva um algoritmo que leia a quantidade de funcionários em uma empresa e, para cada funcionário leia seu e seu tempo de serviço (em meses). Se o funcionário possuir mais de 12 meses na empresa, escreva a mensagem ME> tem direito a férias". Caso contrário, escreva a mensagem " <nome> não tem direito a férias". Ao final, exiba os funcionários possuem direito a férias e quantos não possuem43</nome>
40.	Escreva um algoritmo que leia uma sequência de números do usuário e realize a soma desses números. Encerre

	nformação de quantos produtos o cliente comprou e, para cada produto, deverá ler o seu preço. Ao final, deverá Par quanto o cliente deve pagar pelas compras45
42. tira, m	Escreva um algoritmo que simule um jogo de adivinhação com a pergunta "O que é, o que é? Quanto mais se ais a gente tem?". O seu algoritmo deve encerrar apenas quando o usuário informar a resposta correta46
	Escreva um algoritmo que calcule o índice de massa corporal (IMC) de várias pessoas. O IMC é calculado pela la: IMC = peso / (altura *altura). Seu programa deve encerrar apenas se um valor menor ou igual a 0 for digitado eso ou para altura47
	Escreva um algoritmo que leia a quantidade de alunos em uma turma. Em seguida, para cada aluno, leia a lação de suas 2 notas, calcule a média e informe se o aluno está aprovado ou reprovado. O aluno está aprovado s se a sua média for maio ou igual a 648
•	Uma loja de animais vende gatos e cachorros. Escreva um algoritmo que leia a quantidade de animais da loja e ada animal, leia a informação do tipo do animal (se é gato ou cachorro). Ao final, exiba a quantidade de animais o gatos e a quantidade de animais que são cachorros existentes na loja49
46. númer	Crie um algoritmo, utilizando0020laços de repetição aninhados, que exiba na tela a tabuada de multiplicação dos os de 1 a 9
ser exi	Crie um algoritmo que simule o funcionamento de um caixa de supermercado. O caixa fica aberto até o fim do ente e pode processar a compra de vários clientes. Cada cliente pode comprar vários itens. Ao ler cada item deve bida uma mensagem para o operador do caixa perguntando se há mais itens a serem processados. Ao final, exiba a compra custou ao cliente. E então solicite do operador do caixa a informação se deseja fechar o caixa. Encerre ritmo quando o usuário informar que deseja fechar o caixa
	Uma escola possui um determinado número de turmas. Crie um algoritmo que leia a quantidade de turmas ntes na escola. Para cada turma, leia a quantidade de alunos e, para cada aluno, leia a sua média no semestre ne a média de cada uma das turmas52
49.	Crie um algoritmo que leia um número n do usuário e imprima o padrão abaixo na tela. Ex: para n = 5:53
50.	Crie um algoritmo que leia um número n do usuário e imprima o padrão abaixo na tela. Ex: para n = 554

1. Crie um algoritmo que escreve o seu nome completo, colocando uma palavra em cada linha.

PORTUGOL

```
1.algoritmo "Questao01"
2.var
3.inicio
4. escreval("Maria")
5. escreval("José")
6. escreval("da")
7. escreval("Silva")
8.fimalgoritmo
```

```
1. public class Questao01 {
2. public static void main(String [] args) {
3. System.out.println("Maria");
4. System.out.println("José");
5. System.out.println("da");
6. System.out.println("Silva");
7. }
8. }
```

2. Crie um algoritmo que leia um número inteiro e mostre seu sucessor

PORTUGOL

```
1. algoritmo "Questao02"
2.
 var
3.
 x, sucessor: inteiro
4.
 inicio
5.
 escreva ("Digite o valor do número:");
6.
 leia(x)
 sucessor \leftarrow x + 1
7.
 escreva("O sucessor de x é: ", sucessor)
8.
9.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao02 {
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, sucessor;
6.
 System.out.println("Digite o número: ");
7.
 x = teclado.nextInt();
8.
 sucessor = x + 1;
9.
 System.out.println("O sucessor de x é: " + sucessor);
10.
11.
```

3. Crie um algoritmo que leia um número inteiro e mostre seu antecessor.

PORTUGOL

```
algoritmo "Questao02"
2.
 x, antecessor: inteiro
3.
4.
 inicio
5.
 escreva ("Digite o valor do número:");
6.
 leia(x)
 antecessor \leftarrow x - 1
7.
8.
 escreva ("O antecessor de x é: ", antecessor)
9.
 fimalgoritmo
```

```
1.import java.util.Scanner;
2.public class Questao03 {
 public static void main(String [] args) {
3.
 Scanner teclado = new Scanner (System.in);
4.
5.
 int x, antecessor;
6.
 System.out.print("Digite o número: ");
 x = teclado.nextInt();
7.
 antecessor = x + 1;
8.
9.
 System.out.print("O antecessor de x é: " + antecessor);
10.
11. }
```

4. Crie um algoritmo que lê dois números inteiros, X e Y, e mostre o resultado da multiplicação de x por y.

PORTUGOL

```
1. algoritmo "Questao04"
2.var
 x, y, resultado: inteiro
3.
4. inicio
 escreva("Digite o valor de x: ")
5.
6.
 leia(x)
 escreva ("Digite o valor de y: ")
7.
8.
 leia(y)
9.
 resultado <- x * y;
10.
 escreva("O resultado de x * y é: ", resultado)
11. fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao04 {
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, y, resultado;
 System.out.print("Digite o valor de x : ");
6.
7.
 x = teclado.nextInt();
8.
 System.out.print("Digite o valor de y : ");
9.
 y = teclado.nextInt();
 resultado = x * y;
10.
11.
 System.out.print("O resultado de x * y é: " + resultado);
12.
 }
13.
```

5. Crie um algoritmo que leia uma idade de uma pessoa e calcule quantos dias essa pessoa já viveu.

PORTUGOL

```
1. algoritmo "Questao05"
2. var
3. idade, diasVividos: inteiro
4. inicio
5. escreva("Digite a sua idade: ")
6. leia(idade)
7. diasVividos <- idade * 365
8. escreva("Você já viveu ", diasVividos, " dias")
9. fimalgoritmo
```

```
1.import java.util.Scanner;
2.public class Questao05 {
3.
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 int idade, diasVividos;
6.
 System.out.print("Digite sua idade: ");
7.
 idade = teclado.nextInt();
8.
 diasVividos = idade * 365;
9.
 System.out.print("Você já viveu " + diasVividos + " dias");
10.
11. }
```

6. Crie um algoritmo que lê dois números, X e Y, e mostra o resto da divisão entre eles.

PORTUGOL

```
1. algoritmo "Questao06"
2.var
 x, y, resto: inteiro
3.
4. inicio
 escreva("Digite o valor de x: ")
5.
6.
 leia(x)
 escreva ("Digite o valor de y: ")
7.
8.
 leia(y)
9.
 resto <- x % y;
10.
 escreva ("O resto da divisão de x por y é: ", resto)
11. fimalgoritmo
```

```
1.import java.util.Scanner;
2.public class Questao06 {
3.
 public static void main(String [] args){
4.
 Scanner teclado = new Scanner (System.in);
5.
 double salario, reajuste, novoSalario;
 System.out.print("Digite o salário do funcionário: ");
6.
 salario = teclado.nextDouble();
7.
 reajuste = salario * 0.07;
8.
9.
 novoSalario = salario + reajuste;
 System.out.print("O novo salário reajustado é: " + novoSalario);
10.
11.
12.
```

7. Crie um algoritmo que lê o salário de um funcionário, reajusta o salário em 7% e mostra o resultado.

PORTUGOL

```
algoritmo "Questao07"
2.
3.
 salario, reajuste, novoSalario: real
4.
 inicio
5.
 escreva ("Digite o salário do funcionário: ")
 leia(salario)
6.
 reajuste <- salario * 0.07;
7.
 novoSalario <- salario + reajuste
8.
9.
 escreva ("O novo salário reajustado é: ", novoSalario)
10.
 fimalgoritmo
```

```
1.import java.util.Scanner;
2.public class Questao07 {
3.
 public static void main(String [] args){
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, y, resto;
 System.out.print("Digite o valor de x: ");
6.
 x = teclado.nextInt();
7.
 System.out.print("Digite o valor de y: ");
8.
9.
 y = teclado.nextInt();
10.
 resto = x % y;
 System.out.print("O resto da divisão de x por y é: " + resto);
11.
12.
 }
13.
```

8. Crie um algoritmo que lê um valor real em dólar, e converte o valor para reais. Considere que a cotação é US\$ 1 = R\$ 1,82.

PORTUGOL

```
1. algoritmo "Questao08"
2. var
3. valorEmDolar, valorEmReal: real
4. inicio
5. escreva("Digite o valor em Dolar: ")
6. leia(valorEmDolar)
7. valorEmReal <- valorEmDolar * 1.82
8. escreva("O valor em Real é: ", valorEmReal)
9. fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao08 {
3.
 public static void main(String [] args) {
 Scanner teclado = new Scanner (System.in);
4.
5.
 String nome;
6.
 System.out.print("Digite o seu nome: ");
 nome = teclado.next();
7.
8.
 System.out.print("Olá " + nome + "!");
9.
10.
 }
11.
```

9. Crie um algoritmo que leia as variáveis inteiras x e y e troque o valor destas variáveis. Isto é, x deve ficar com o valor de y e y deve ficar com o valor de x. Mostre os valores depois da troca.

PORTUGOL

```
1. algoritmo "Questao09"
2. var
 x, y, auxiliar: inteiro
4. inicio
5. escreva ("Digite o valor de x: ")
6.
 leia(x)
 escreva ("Digite o valor de y: ")
7.
8.
 leia(y)
 auxiliar <- x
9.
 x <- y
10.
11.
 y <- auxiliar
 escreva("x = ", x)
12.
13.
 escreva("y = ",y)
14. fimalgoritmo
```

```
import java.util.Scanner;
1.
2.
 public class Questao09 {
3.
 public static void main(String [] args){
 Scanner teclado = new Scanner (System.in);
4.
5.
 int x, y, auxiliar;
 System.out.print("Digite o valor de x: ");
6.
7.
 x = teclado.nextInt();
8.
 System.out.print("Digite o valor de y: ");
9.
 y = teclado.nextInt();
10.
 auxiliar = x;
11.
 x = y;
12.
 y = auxiliar;
 System.out.println("x = " + x);
13.
 System.out.println("y = " + y);
14.
15.
 }
16.
```

10. Crie um algoritmo que leia o primeiro nome do usuário e escreva uma saudação para ele.

PORTUGOL

```
1. algoritmo "Questao10"
2. var
3. nome: caractere
4. inicio
5. escreva("Digite o seu nome: ")
6. leia(nome)
7. escreva("Olá ", nome, "!")
8. fimalgoritmo
```

```
9.import java.util.Scanner;
10. public class Questao10 {
 public static void main(String [] args) {
11.
 Scanner teclado = new Scanner (System.in);
12.
13.
 double valorEmDolar, valorEmReal;
 System.out.print("Digite o valor em Dolar: ");
14.
15.
 valorEmDolar = teclado.nextDouble();
16.
 valorEmReal = valorEmDolar * 1.82;
 System.out.print("O valor em Real é: " + valorEmReal);
17.
18.
 }
19. }
```

11. Crie um algoritmo que leia uma frase do usuário e escreva na tela exatamente o que o usuário digitar.

PORTUGOL

```
1.
 algoritmo "Questao11"
2.
 var
3.
 frase: caractere
4.
 inicio
5.
 escreva ("Digite uma frase: ")
6.
 leia(frase)
 escreva ("A frase é: ", frase)
7.
8.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao11 {
 public static void main(String [] args){
 Scanner teclado = new Scanner (System.in);
4.
5.
 String frase;
 System.out.print("Digite uma frase: ");
6.
 frase = teclado.next() + teclado.nextLine();
7.
8.
 System.out.println("A frase é: " + frase);
 }
9.
10.
 }
```

12. Crie um algoritmo que solicite o nome, o endereço e o telefone do usuário e depois mostra os dados digitados em uma única linha.

PORTUGOL

```
1. algoritmo "Questao12"
2. var
 nome, endereco, telefone: caractere
4. inicio
 escreva ("Digite seu nome: ")
6.
 leia(nome)
 escreva ("Digite seu endereço: ")
7.
8.
 leia(endereco)
9.
 escreva ("Digite seu telefone: ")
10.
 leia(telefone)
11.
 escreva(" Nome: ", nome, " / Endereço: ", endereco, " / Telefone: ",
 telefone)
12.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao12 {
3.
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 String nome, endereco, telefone;
 System.out.print("Digite seu nome: ");
6.
7.
 nome = teclado.next() + teclado.nextLine();
 System.out.print("Digite seu endereço: ");
8.
9.
 endereco = teclado.next() + teclado.nextLine();
 System.out.print("Digite seu telefone: ");
10.
 telefone = teclado.next() + teclado.nextLine();
11.
 System.out.println("Nome: "+ nome + "/ Endereço: " + endereco + " /
12.
 Telefone: " + telefone);
13.
14.
```

13. Crie um algoritmo que leia um número do usuário e informe se e o número é positivo ou negativo.

PORTUGOL

```
1.algoritmo "Questao13"
2.var
3.
 x: inteiro
4. inicio
 escreva("Digite um número: ")
 leia(x)
6.
 se (x < 0) entao
7.
 escreva("O número é negativo")
8.
9.
 senao
 escreva ("O número é positivo")
10.
11.
 fimse
12.
 Fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao13 {
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
6.
 System.out.print("Digite um número: ");
7.
 x = teclado.nextInt();
8.
 if (x < 0) {
9.
 System.out.print("O número é negativo");
10.
 }else{
11.
 System.out.print("O número é positivo");
12.
 }
13.
 }
14.
```

14. Crie um algoritmo que leia dois valores (x e y) e informe se eles são iguais.

PORTUGOL

```
1.algoritmo "Questao14"
2.var
3.
 x, y: inteiro
4. inicio
 escreva ("Digite o valor de x: ")
6.
 leia(x)
 escreva("Digite o valor de y: ")
7.
8.
 leia(y)
9.
 se (x = y) entao
 escreva ("Os números são iguais")
10.
11.
 senao
12.
 escreva ("Os números são diferentes")
13.
 fimse
14.
 Fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao14 {
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, y;
6.
 System.out.print("Digite o valor de x: ");
7.
 x = teclado.nextInt();
 System.out.print("Digite o valor de y: ");
8.
 y = teclado.nextInt();
9.
10.
 if (x == y) {
11.
 System.out.print("Os números são iguais");
12.
 }else{
13.
 System.out.print("Os números são diferentes");
14.
 }
15.
 }
16.
```

15. Crie um algoritmo que leia dois valores (x e y) e informe qual o maior valor.

PORTUGOL

```
1. algoritmo "Questao15"
2.var
 x, y: inteiro
3.
4. inicio
5.
 escreva ("Digite o valor de x: ")
6.
 leia(x)
 escreva ("Digite o valor de y: ")
7.
8.
 leia(y)
9.
 se (x > y) entao
10.
 escreva ("O maior valor é: ", x)
11.
 senao
12.
 escreva("O maior valor é: ", y)
 fimse
13.
14.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao15 {
 public static void main(String [] args){
3.
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, y;
 System.out.print("Digite o valor de x: ");
6.
7.
 x = teclado.nextInt();
 System.out.print("Digite o valor de y: ");
8.
9.
 y = teclado.nextInt();
10.
 if (x > y) {
11.
 System.out.print("O maior valor é: "+ x);
12.
 }else{
13.
 System.out.print("O maior valor é: "+ y);
14.
15.
 }
16.
```

16. Crie um algoritmo que leia um número do usuário e informe se e o número é par ou ímpar.

PORTUGOL

```
1. algoritmo "Questao16"
2.var
3. x: inteiro
4. inicio
5.
 escreva ("Digite um número: ")
 leia(x)
6.
 se (x % 2 = 0) entao
7.
 escreva ("O número é par. ")
8.
9. senao
10.
 escreva ("O número é impar. ")
11.
 fimse
12. fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao16 {
3.
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
5.
 int x, y;
 System.out.print("Digite um número: ");
6.
 x = teclado.nextInt();
7.
8.
9.
 if (x % 2 == 0) {
10.
 System.out.print("O número é par. ");
11.
 }else{
12.
 System.out.print("O número é impar. ");
13.
14.
 }
15.
```

17. Escreva um algoritmo que leia uma letra que represente o sexo de uma pessoa (M para Masculino e F para feminino). Se for masculino, mostra a mensagem "Seja bem-vindo, Senhor!", se for feminino, mostra a mensagem "Seja bem-vinda, Senhora!".

PORTUGOL

```
1. algoritmo "Questao17"
2.var
3.
 sexo: caractere
4. inicio
 escreva("Digite seu sexo (M - para masculino / F - para feminino): ")
6.
 leia(sexo)
7.
 se (sexo = "M") entao
8.
 escreva ("Seja bem-vindo, Senhor!")
9.
 senao
10.
 escreva ("Seja bem-vinda, Senhora!")
11.
 fimse
12.
 fimalgoritmo
```

```
1.import java.util.Scanner;
2.public class Questao17 {
3.
 public static void main(String [] args){
4.
 Scanner teclado = new Scanner (System.in);
5.
 String sexo;
6.
 System.out.print("Digite seu sexo (M - para masculino / F - para
 feminino):");
7.
 sexo = teclado.next();
8.
 if (sexo.equals("M")){
9.
 System.out.print("Seja bem-vindo, Senhor!");
10.
 }else{
11.
 System.out.print("Seja bem-vinda, Senhora!");
12.
13.
 }
14.
```

18. Crie um algoritmo que leia dois valores (x e y) representando um intervalo. Em seguida, leia um novo valor (z) e verifique se z pertence ao intervalo [x, y].

PORTUGOL

```
1. algoritmo "Questao18"
2.var
3.
 x, y, z: inteiro
4. inicio
5.
 escreva("Digite o valor de x: ")
6.
 leia(x)
 escreva ("Digite o valor de y: ")
7.
8.
 leia(y)
 escreva("Digite o valor de z: ")
9.
10.
 leia(z)
11.
 se ( (z \ge x) e (z \le y) ) entao
 escreva("O valor ", z, " pertence ao intervalo [", x, ", ", y, "]")
12.
13.
14.
 escreva ("O valor ", z, " NÃO pertence ao intervalo [", x, ", ", y, "]")
15.
 fimse
16.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao18 {
3.
 public static void main(String [] args) {
 Scanner teclado = new Scanner (System.in);
4.
5.
 int x, y, z;
 System.out.print("Digite o valor de x: ");
6.
7.
 x = teclado.nextInt();
 System.out.print("Digite o valor de y: ");
8.
9.
 y = teclado.nextInt();
 System.out.print("Digite o valor de z: ");
10.
11.
 z = teclado.nextInt();
 if ((z >= x) \&\& (z <= y)){
12.
13.
 System.out.print("O valor "+ z+ " pertence ao intervalo ["+ x+ ", "+
 y+ "]");
14.
 }else{
 System.out.print("O valor "+ z+ " NÃo pertence ao intervalo ["+ x+
15.
 ", "+ y+ "]");
16.
 }
17.
 }
18.
```

19. Crie um algoritmo que receba do usuário um número qualquer e verifique se esse é múltiplo de 5.

PORTUGOL

```
1.algoritmo "Questao19"
2.var
 x: inteiro
3.
4. inicio
 escreva ("Digite o valor de x: ")
6.
 leia(x)
 se ( x % 5 = 0 ) entao
7.
 escreva ("O número ", x, " é múltiplo de 5")
8.
9.
 senao
 escreva("O número ", x, " NÃO é múltiplo de 5")
10.
11.
 fimse
12.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao19 {
 public static void main(String [] args) {
4.
 Scanner teclado = new Scanner (System.in);
 int x, y, z;
5.
6.
 System.out.print("Digite o valor de x: ");
7.
 x = teclado.nextInt();
8.
 if (x % 5 == 0) {
9.
 System.out.print("O número "+ x+ " é múltiplo de 5");
10.
 }else{
11.
 System.out.print("O número "+ x+ " NÃO é múltiplo de 5");
12.
 }
13.
 }
14.
```

20. Crie um algoritmo que, dada uma temperatura em graus célsius, exiba uma mensagem informando o tipo do clima, de acordo com as seguintes condições: se a temperatura estiver até 18 graus, o clima é frio; se a temperatura estiver entre 19 e 23 graus, o clima é agradável; se a temperatura estiver entre 24 e 35 graus, o clima é quente; se a temperatura estiver acima de 35 graus, o clima é muito quente.

PORTUGOL

```
1. algoritmo "Questao20"
2.var
3.
 temp: inteiro
4. inicio
5.
 escreva ("Digite a temperatura: ")
 leia(temp)
6.
7.
 se ( temp <= 18) entao
8.
 escreva ("Clima frio")
9.
 senao
10.
 se ( (temp > 18) e (temp <= 23)) entao
11.
 escreva ("Clima agradável")
12.
 senao
13.
 ( (temp > 23) e (temp <= 35)) entao
14.
 escreva ("Clima quente")
15.
16.
 escreva ("Clima muito quente")
17.
 fimse
18.
 fimse
19.
 fimse
20.
 Fimalgoritmo
```

```
21.
 import java.util.Scanner;
22.
 public class Questao20 {
23.
 public static void main(String[] args) {
24.
25.
 Scanner teclado = new Scanner(System.in);
26.
 int temp;
 System.out.print("Digite o valor da temperatura: ");
27.
28.
 temp = teclado.nextInt();
29.
 if (temp <= 18) {</pre>
 System.out.println("Clima frio");
30.
31.
 } else {
32.
 if ((temp > 18) && (temp <= 23)) {</pre>
 System.out.println("Clima agradável");
33.
34.
 } else {
35.
 if ((temp > 23) && (temp <= 35)) {</pre>
36.
 System.out.println("Clima quente");
37.
 } else {
38.
 System.out.println("Clima muito quente");
39.
40.
 }
41.
 }
 }
42.
43.
```

21. Construa um algoritmo que leia do usuário o salário e exiba uma mensagem de acordo com as seguintes condições: se o salário for até R\$ 645, escreva a mensagem "Até 1 salário mínimo; se o salário for acima de R\$ 645 e até R\$ 1935, escreva a mensagem "Até 3 salários mínimos"; se for acima de R\$ 1935 e abaixo de R\$ 3225, escreva a mensagem "Até 5 salários mínimos"; se for acima de R\$ 3225, escreva a mensagem "Acima de 5 salários mínimos".

PORTUGOL

```
1. algoritmo "Questao21"
2.var
3.
 salario: real
4. inicio
 escreva ("Digite o salário: ")
 leia(salario)
6.
 se ( salario <= 645) entao
7.
 escreva ("Até 1 salário mínimo")
8.
9.
 senao
 se ( (salario > 645) e (salario <= 1935)) entao
10.
11.
 escreva ("Até 3 salários mínimos")
12.
 senao
 ( (salario > 1935) e (salario <= 3225)) entao
13.
 se
 escreva ("Até 5 salários mínimos")
14.
15.
 senao
16.
 escreva ("Acima de 5 salários mínimos")
17.
 fimse
18.
 fimse
19.
 fimse
20.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2.public class Questao21 {
3.
4 .
 public static void main(String[] args) {
 Scanner teclado = new Scanner(System.in);
5.
 double salario;
6.
 System.out.print("Digite o salário: ");
7.
 salario = teclado.nextDouble();
8.
9.
 if (salario <= 645) {</pre>
10.
 System.out.println("Até 1 salário mínimo");
11.
 } else {
 if ((salario > 645) && (salario <= 1935)) {</pre>
12.
13.
 System.out.println("Até 3 salários mínimos");
14.
 } else {
15.
 if ((salario > 1935) && (salario <= 3225)) {</pre>
16.
 System.out.println("Até 5 salários mínimos");
17.
18.
 System.out.println("Acima de 5 salários mínimos");
19.
20.
 }
21.
 }
22.
 }
23.
```

22. Escreva um algoritmo que leia um número inteiro (de 1 a 7) representando o dia da semana e informe o nome do dia correspondente.

PORTUGOL

```
algoritmo "Questao22"
1.
2.
3.
 dia: inteiro
4. inicio
 escreva("Digite o dia: ")
5.
 leia(dia)
6.
 escolha(dia)
7.
8.
 caso 1
9.
 escreva("Domingo")
10.
 caso 2
11.
 escreva("Segunda")
12.
 caso 3
13.
 escreva("Terça")
14.
 caso 4
 escreva("Quarta")
15.
 caso 5
16.
17.
 escreva("Quinta")
 caso 6
18.
 escreva("Sexta")
19.
 caso 7
20.
 escreva("Sábado")
21.
 outrocaso
22.
 escreva("Dia inválido")
23.
 fimescolha
24.
25. fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao22 {
3.
 public static void main(String[] args) {
4.
5.
 Scanner teclado = new Scanner(System.in);
 int dia;
6.
 System.out.print("Digite o dia: ");
7.
 dia = teclado.nextInt();
8.
9.
 switch (dia) {
10.
 case 1:
11.
 System.out.println("Domingo");
12.
13.
14.
 System.out.println("Segunda");
15.
 break;
16.
17.
 System.out.println("Terça");
18.
 break;
19.
 case 4:
20.
 System.out.println("Quarta");
21.
 break;
 case 5:
22.
 System.out.println("Quinta");
23.
24.
 break;
25.
 case 6:
26.
 System.out.println("Sexta");
27.
 break;
28.
 case 7:
29.
 System.out.println("Sábado");
30.
 break;
31.
 default:
32.
 System.out.println("Dia Inválido");
33.
 }
34.
35.
 }
36. }
37.
```

23. Escreva um algoritmo que leia dois números e apresente um menu com 4 opções: 1) Somar os números; 2) Subtrair os números; 3) Multiplicar os números; 4) Dividir os números. Leia a opção do usuário e execute a operação e apresente o resultado. Caso a opção digitada seja inválida, apresente a mensagem de "Opção inválida" para o usuário.

PORTUGOL

```
1.
 algoritmo "Questao23"
2.
 var
3.
 n1, n2, opcao, resultado: inteiro
4.
 inicio
5.
 escreva ("Digite o número 1: ")
 leia(n1)
6.
 escreva ("Digite o número 2: ")
7.
8.
 leia(n2)
 escreva ("Escolha uma opção: ")
9.
10.
 escreva("1 - Somar ")
11.
 escreva("2 - Subtrair ")
12.
 escreva("3 - Multiplicar ")
 escreva("4 - Dividir ")
13.
14.
 leia(opcao)
15.
 escolha (opcao)
16.
 caso 1
17.
 resultado <- n1 + n2
 escreva ("O resultado é: ", resultado)
18.
19.
 caso 2
20.
 resultado <- n1 - n2
21.
 escreva ("O resultado é: ", resultado)
22.
 caso 3
23.
 resultado <- n1 * n2
 escreva ("O resultado é: ", resultado)
24.
25.
 caso 5
26.
 resultado <- n1 / n2
27.
 escreva ("O resultado é: ", resultado)
28.
 outrocaso
29.
 escreva ("Opção inválida")
30.
 fimescolha
31.
 fimalgoritmo
```

```
1. import java.util.Scanner;
3.public class Questao23 {
4.
5.
 public static void main(String[] args) {
6.
 Scanner teclado = new Scanner(System.in);
7.
 int n1, n2, opcao, resultado;
 System.out.print("Digite o número 1: ");
8.
9.
 n1 = teclado.nextInt();
 System.out.print("Digite o número 2: ");
10.
11.
 n2 = teclado.nextInt();
12.
 System.out.println("Escolha uma opção: ");
 System.out.println("1 - Somar ");
13.
 System.out.println("2 - Subtrair ");
14.
 System.out.println("3 - Multiplicar ");
15.
16.
 System.out.println("4 - Dividir ");
17.
 opcao = teclado.nextInt();
18.
 switch (opcao) {
19.
 case 1:
20.
 resultado = n1 + n2;
21.
 System.out.println("O resultado é: "+ resultado);
22.
 break;
23.
 case 2:
24.
 resultado = n1 - n2;
25.
 System.out.println("O resultado é: "+ resultado);
26.
 break;
27.
 case 3:
28.
 resultado = n1 * n2;
29.
 System.out.println("O resultado é: "+ resultado);
30.
 break;
31.
 case 4:
32.
 resultado = n1 / n2;
33.
 System.out.println("O resultado é: "+ resultado);
34.
 break;
35.
 default:
36.
 System.out.println("Opção inválida");
37.
 }
38.
39.
 }
40.
```

24. Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de repetição Enquanto (While).

PORTUGOL

```
1.
 algoritmo "Questao24"
2.
 var
3.
 i: inteiro
 inicio
4.
5.
 i <- 1
 enquanto (i<=20) faca
6.
7.
 escreval ("Eu gosto de estudar Algoritmos!")
8.
 i <- i + 1
9.
 fimenquanto
 fimalgoritmo
10.
```

```
1.
 public class Questao24 {
2.
 public static void main(String[] args) {
3.
4.
 int i;
 i = 1;
5.
6.
 while (i<=20) {
7.
 System.out.println("Eu gosto de estudar Algoritmos!");
8.
 i = i + 1;
9.
10.
11.
 }
12.
```

25. Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de repetição Repita (Do...While).

PORTUGOL

```
1.
 algoritmo "Questao25"
2.
 var
3.
 i: inteiro
4.
 inicio
5.
 i <- 1
 repita
6.
7.
 escreval ("Eu gosto de estudar Algoritmos!")
8.
 i <- i + 1
 ate(i > 20)
9.
10.
 fimalgoritmo
```

```
1.
 public class Questao25 {
2.
3.
 public static void main(String[] args) {
4.
 int i;
5.
 i = 1;
 do{
6.
 System.out.println("Eu gosto de estudar Algoritmos!");
7.
8.
 i = i + 1;
9.
 }while (i<=20);</pre>
10.
11.
 }
12.
```

26. Escreva um algoritmo que exiba 20 vezes a mensagem "Eu gosto de estudar Algoritmos!". Utilize o comando de repetição Para (For).

PORTUGOL

```
1. algoritmo "Questao26"
2. var
3. i: inteiro
4. inicio
5. para i de 1 ate 20 faca
6. escreval("Eu gosto de estudar Algoritmos!")
7. fimpara
8. fimalgoritmo
```

```
1.
 public class Questao26 {
2.
3.
 public static void main(String[] args) {
4.
 int i;
 for (i=1; i<=20; i=i+1) {
5.
 System.out.println("Eu gosto de estudar Algoritmos!");
6.
7.
8.
9.
 }
10.
```

27. Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Enquanto (While).

PORTUGOL

```
algoritmo "Questao27"
2.
3.
 i, soma: inteiro
4.
 inicio
 i <- 1
5.
6.
 soma <- 0
7.
 enquanto (i <= 15) faca
8.
 soma <- soma + i
9.
 i <- i + 1
10.
 fimenquanto
11.
 escreva ("A soma dos números de 1 a 15 é: ", soma)
12.
 fimalgoritmo
```

```
1.
 public class Questao27 {
2.
3.
 public static void main(String[] args) {
4.
 int i, soma;
 i = 1;
5.
6.
 soma = 0;
7.
 while (i \le 15) {
8.
 soma = soma + i;
 i = i + 1;
9.
10.
11.
 System.out.println("A soma dos números de 1 a 15 é: "+soma);
12.
13.
 }
14.
```

28. Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Repita (Do...While).

PORTUGOL

```
algoritmo "Questao28"
2.
 var
3.
 i, soma: inteiro
 inicio
4.
5.
 i <- 1
 soma <- 0
6.
7.
 repita
8.
 soma <- soma + i
9.
 i <- i + 1
 ate(i > 15)
10.
 escreva ("A soma dos números de 1 a 15 é: ", soma)
11.
12.
 fimalgoritmo
```

```
public class Questao28 {
2.
3.
 public static void main(String[] args) {
4.
 int i, soma;
5.
 i = 1;
6.
 soma = 0;
7.
 do{
 soma = soma + i;
8.
 i = i + 1;
9.
10.
 }while (i<=15);</pre>
11.
 System.out.println("A soma dos números de 1 a 15 é: "+soma);
12.
13.
 }
14. }
```

29. Escreva um algoritmo que calcule a soma dos números de 1 a 15. Utilize o comando de repetição Para (For).

PORTUGOL

```
1.
 algoritmo "Questao29"
2.
3.
 i, soma: inteiro
 inicio
4.
5.
 soma <- 0
 para i de 1 ate 15 faca
6.
 soma <- soma + i
7.
8.
 fimpara
9.
 escreva ("A soma dos números de 1 a 15 é: ", soma)
10.
 fimalgoritmo
```

```
1.
 public class Questao29 {
2.
3.
 public static void main(String[] args) {
4.
 int i, soma;
5.
 soma = 0;
6.
 for (i = 1; i \le 15; i = i + 1){
7.
 soma = soma + i;
8.
 }
9.
 System.out.println("A soma dos números de 1 a 15 é: "+soma);
10.
11.
 }
12. }
```

30. Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de repetição Enquanto (While)

PORTUGOL

```
algoritmo "Questao30"
1.
2.
 var
3.
 i, numero, soma: inteiro
 inicio
4.
5.
 i <- 1
 soma <- 0
6.
 enquanto (i <= 10) faca
7.
 escreva ("Digite um número: ")
8.
9.
 leia(numero)
10.
 soma <- soma + numero
 i <- i + 1
11.
12.
 fimenquanto
13.
 escreva ("A soma dos números digitados é: ", soma)
14.
 fimalgoritmo
```

```
1. import java.util.Scanner;
 public class Questao30 {
2.
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
 int i, numero, soma;
6.
7.
 i = 1;
8.
 soma = 0;
 while (i<=15) {
9.
 System.out.println("Digite um número: ");
10.
11.
 numero = teclado.nextInt();
12.
 soma = soma + numero;
13.
 i++;
14.
15.
 System.out.println("A soma dos números digitados é: "+soma);
16.
17.
 }
18. }
```

31. Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de repetição Repita (Do...While)

PORTUGOL

```
algoritmo "Questao31"
1.
2.
3.
 i, numero, soma: inteiro
4.
 inicio
5.
 i <- 1
 soma <- 0
6.
 repita
7.
 escreva ("Digite um número: ")
8.
9.
 leia(numero)
10.
 soma <- soma + numero
11.
 i <- i + 1
12.
 ate (i > 10)
13.
 escreva ("A soma dos números digitados é: ", soma)
14.
 fimalgoritmo
```

```
import java.util.Scanner;
2.
 public class Questao31 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
6.
 int i, numero, soma;
7.
 i = 1;
8.
 soma = 0;
9.
 do{
 System.out.println("Digite um número: ");
10.
 numero = teclado.nextInt();
11.
 soma = soma + numero;
12.
13.
 i++;
14.
 \} while (i<=15);
15.
 System.out.println("A soma dos números digitados é: "+soma);
16.
17.
 }
18.
```

32. Escreva um algoritmo que leia 10 números do usuário e calcule a soma desses números. Utilize o comando de repetição Para (For).

PORTUGOL

```
algoritmo "Questao32"
2.
3.
 i, numero, soma: inteiro
4.
 inicio
5.
 soma <- 0
6.
 para i de 1 ate 10 faca
7.
 escreva ("Digite um número: ")
8.
 leia(numero)
9.
 soma <- soma + numero
10.
 fimpara
 escreva ("A soma dos números digitados é: ", soma)
11.
12.
 fimalgoritmo
```

```
1. import java.util.Scanner;
2. public class Questao32 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
 int i, numero, soma;
6.
7.
 soma = 0;
 for (i=1; i<=15; i++) {
8.
 System.out.println("Digite um número: ");
9.
10.
 numero = teclado.nextInt();
11.
 soma = soma + numero;
12.
13.
 System.out.println("A soma dos números digitados é: "+soma);
14.
 }
15. }
```

33. Escreva um algoritmo que leia 15 números do usuário. Ao final exiba a média dos 15 números. Utilize o comando de repetição Para (For).

PORTUGOL

```
algoritmo "Questao33"
1.
2.
3.
 i, numero, soma: inteiro
4.
 media: real
5.
 inicio
 soma <- 0
6.
 para i de 1 ate 15 faca
7.
 escreva ("Digite um número: ")
8.
9.
 leia(numero)
10.
 soma <- soma + numero
11.
 fimpara
12.
 media <- soma / 15
13.
 escreva ("A média dos números digitados é: ", media)
14.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao33 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
 int i, numero, soma;
6.
7.
 double media;
8.
 soma = 0;
9.
 for (i=1; i \le 15; i++) {
 System.out.println("Digite um número: ");
10.
11.
 numero = teclado.nextInt();
 soma = soma + numero;
12.
13.
 }
14.
 media = soma/15.0;
15.
 System.out.println("A média dos números digitados é: "+media);
16.
 }
17.
```

34. Escreva um algoritmo que leia o nome e a idade de 10 pessoas e exiba: o nome e a idade da pessoa mais nova.

PORTUGOL

```
algoritmo "Questao34"
2.
3.
 i, idade, idadeMaisNova: inteiro
4.
 nome, nomeMaisNova: caractere
5.
 inicio
 escreva ("Digite o nome: ")
6.
7.
 leia(nome)
 escreva ("Digite a idade: ")
8.
 leia(idade)
9.
10.
 nomeMaisNova <- nome
11.
 idadeMaisNova <- idade
 para i de 1 ate 9 faca
12.
13.
 escreva ("Digite o nome: ")
14.
 leia(nome)
 escreva ("Digite a idade: ")
15.
16.
 leia(idade)
17.
 se (idade < idadeMaisNova)
18.
 nomeMaisNova <- nome
19.
 idadeMaisNova <- idade
20.
 fimse
21.
 fimpara
22.
 escreva ("Pessoa Mais Nova - Nome: ", nomeMaisNova, " Idade: ", idadeMaisNova)
23.
 fimalgoritmo
```

```
import java.util.Scanner;
1.
2.
 public class Questao34 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
6.
 int i, idade, idadeMaisNova;
7.
 String nome, nomeMaisNova;
8.
 System.out.println("Digite o nome:");
9.
 nome = teclado.next() + teclado.nextLine();
10.
 System.out.println("Digite a idade: ");
11.
 idade = teclado.nextInt();
12.
 idadeMaisNova = idade;
13.
 nomeMaisNova = nome;
 for (i=1; i \le 9; i++) {
14.
 System.out.println("Digite o nome:");
15.
16.
 nome = teclado.next() + teclado.nextLine();
17.
 System.out.println("Digite a idade: ");
18.
 idade = teclado.nextInt();
19.
 if (idade < idadeMaisNova) {</pre>
20.
 nomeMaisNova = nome;
21.
 idadeMaisNova = idade;
22.
 }
23.
24.
 System.out.println("Pessoa Mais Nova - Nome: "+ nomeMaisNova+ " Idade:
 "+ idadeMaisNova);
25.
 }
26.
```

35. Escreva um algoritmo que leia 20 números do usuário e exiba quantos números são maiores do que 8.

PORTUGOL

```
algoritmo "Questao35"
1.
2.
3.
 i, numero, quantidade: inteiro
4.
 inicio
5.
 quantidade <- 0
 para i de 1 ate 20 faca
6.
 escreva ("Digite um número: ")
7.
8.
 leia(numero)
9.
 se (numero > 8) entao
 quantidade <- quantidade + 1
10.
11.
 fimse
12.
 fimpara
13.
 escreva ("Quantidade de números digitados maiores que 8: ", quantidade)
14.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao35 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
6.
 int i, numero, quantidade;
7.
 quantidade = 0;
8.
 for (i=1; i \le 20; i++) {
9.
 System.out.println("Digite um número: ");
10.
 numero = teclado.nextInt();
11.
 if (numero > 8) {
12.
 quantidade++;
13.
14.
 }
 System.out.println("Quantidade de números digitados maiores que 8:
 "+quantidade);
16.
17.
```

36. Escreva um algoritmo que leia 20 números do usuário e exiba quantos números são pares.

PORTUGOL

```
1.
 algoritmo "Questao36"
2.
3.
 i, numero, quantidade: inteiro
4.
 inicio
5.
 quantidade <- 0
 para i de 1 ate 20 faca
6.
 escreva ("Digite um número: ")
7.
8.
 leia(numero)
9.
 se (numero % 2 = 0) entao
 quantidade <- quantidade + 1
10.
11.
 fimse
12.
 fimpara
13.
 escreva ("Quantidade de números digitados que são pares: ",quantidade)
14.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao36 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
6.
 int i, numero, quantidade;
7.
 quantidade = 0;
8.
 for (i=1; i \le 20; i++) {
9.
 System.out.println("Digite um número: ");
10.
 numero = teclado.nextInt();
11.
 if (numero % 2 == 0) {
12.
 quantidade++;
13.
14.
 System.out.println("Quantidade de números digitados que são pares:
 "+quantidade);
16.
17.
```

37. Escreva um algoritmo que leia um número qualquer do usuário e escreva os ímpares existentes entre 1 e o número informado pelo usuário.

PORTUGOL

```
algoritmo "Questao37"
2.
3.
 i, numero, quantidade: inteiro
4.
 inicio
5.
 escreva ("Digite um número: ")
 leia(numero)
6.
 escreval ("Os números impares entre 1 e ", numero, " são: ")
7.
 para i de 1 ate numero passo 2 faca
8.
9.
 escreval(i)
10.
 fimpara
11.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao37 {
3.
 public static void main(String[] args) {
4.
5.
 Scanner teclado = new Scanner(System.in);
6.
 int i, numero;
7.
 System.out.println("Digite um número: ");
8.
 numero = teclado.nextInt();
9.
 System.out.println("Os números ímpares entre 1 e "+ numero+ " são: ");
10.
 for (i=1; i \le numero; i = i + 2){
11.
 System.out.println(i);
12.
 }
13.
 }
14.
```

38. Escreva um algoritmo que leia o ano de nascimento de uma pessoa e apresente uma linha do tempo, mostrando cada ano de vida da pessoa e quantos anos ela tinha em cada ano até o ano atual.

PORTUGOL

```
algoritmo "Questao38"
2.
3.
 i, anoNascimento, anoAtual, idade: inteiro
 inicio
4.
 escreva ("Digite o ano do seu nascimento: ")
5.
 leia (anoNascimento)
6.
 escreva ("Digite o ano atual: ")
7.
 leia(anoAtual)
8.
9.
 idade <- 0
 escreval ("Linha do tempo: ")
10.
11.
 escreval ("Ano - Idade ")
 para i de anoNascimento ate anoAtual faca
12.
 escreval(i , " - ", idade)
13.
14.
 idade <- idade + 1
15.
 fimpara
16.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao38 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
 int i, anoNascimento, anoAtual, idade;
6.
 System.out.println("Digite o ano do seu nascimento: ");
7.
8.
 anoNascimento = teclado.nextInt();
9.
 System.out.println("Digite o ano atual: ");
 anoAtual = teclado.nextInt();
10.
 System.out.println("Linha do Tempo:");
11.
12.
 System.out.println("Ano - Idade");
13.
 for (i=anoNascimento, idade = 0; i<=anoAtual; i++, idade++) {</pre>
 System.out.println(i + " - "+ idade);
14.
15.
 }
16.
 }
17.
```

39. Escreva um algoritmo que leia a quantidade de funcionários em uma empresa e, para cada funcionário leia seu nome e seu tempo de serviço (em meses). Se o funcionário possuir mais de 12 meses na empresa, escreva a mensagem "<NOME> tem direito a férias". Caso contrário, escreva a mensagem "<NOME> não tem direito a férias". Ao final, exiba quantos funcionários possuem direito a férias e quantos não possuem.

PORTUGOL

```
1.
 algoritmo "Questao39"
2.
3.
 i, qtdFuncionarios, tempoServico: inteiro
4.
 nome: caractere
5.
 inicio
6.
 escreva ("Digite a quantidade de funcionários: ")
7.
 leia(qtdFuncionarios)
8.
 para i de 1 ate qtdFuncionarios faca
9.
 escreva ("Digite o nome do funcionario: ")
10.
 leia(nome)
11.
 escreva ("Digite o tempo de serviço em meses: ")
12.
 leia(tempoServico)
13.
 se(tempoServico >= 12) entao
14.
 escreval (nome, " tem direito à férias")
15.
 senao
16.
 escreval (nome, " não tem direito à férias")
17.
 fimse
18
 fimpara
19.
 fimalgoritmo
```

JAVA

```
1.
 public class Questao39 {
2.
3.
 public static void main(String[] args) {
 Scanner teclado = new Scanner(System.in);
4.
5.
 int i, qtdFuncionarios, tempoServico;
6.
 String nome;
 System.out.print("Digite a quantidade de funcionários: ");
7.
8.
 qtdFuncionarios = teclado.nextInt();
9.
 for (i=1; i<= qtdFuncionarios; i++) {</pre>
10.
 System.out.println("Digite o nome do funcionario: ");
11.
 nome = teclado.next() + teclado.nextLine();
12.
 System.out.println("Digite o tempo de serviço em meses: ");
13.
 tempoServico = teclado.nextInt();
14.
 if (tempoServico >= 12) {
15.
 System.out.println(nome+ " tem direito à férias");
16.
 }else{
 System.out.println(nome+ " NÃo tem direito à férias");
17.
18.
19.
 }
20.
 }
21.
```

40. Escreva um algoritmo que leia uma sequência de números do usuário e realize a soma desses números. Encerre a execução quando um número negativo for digitado.

PORTUGOL

```
algoritmo "Questao40"
2.
3.
 numero, soma: inteiro
4.
 inicio
5.
 soma <- 0
 escreva ("Digite um número: ")
6.
 leia(numero)
7.
 enquanto (numero >= 0) faca
8.
9.
 soma <- soma + numero
10.
 escreva ("Digite um número: ")
11.
 leia(numero)
12.
 fimenquanto
13.
 escreva ("A soma dos números é: ", soma)
14.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao40 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
6.
 int soma, numero;
7.
 soma = 0;
8.
 System.out.print("Digite um número: ");
9.
 numero = teclado.nextInt();
10.
 while (numero >= 0) {
11.
 soma = soma + numero;
 System.out.print("Digite um número: ");
12.
13.
 numero = teclado.nextInt();
14.
 }
15.
 System.out.println("A soma dos números é: "+soma);
16.
17.
 }
18.
```

41. Escreva um algoritmo que simule o funcionamento de um caixa de supermercado. O seu algoritmo deve receber do a informação de quantos produtos o cliente comprou e, para cada produto, deverá ler o seu preço. Ao final, deverá informar quanto o cliente deve pagar pelas compras.

PORTUGOL

```
1.
 algoritmo "Questao41"
2.
3.
 qtdProdutos, i: inteiro
4.
 precoProduto, precoTotal: real
5.
 inicio
 precoTotal <- 0
6.
 escreva ("Digite a quantidade de produtos: ")
7.
8.
 leia (qtdProdutos)
9.
 para i de 1 ate qtdProdutos faca
 escreva("Digite o preço do produto ", i, ": ")
10.
11.
 leia (precoProduto)
12.
 precoTotal <- precoTotal + precoProduto</pre>
13.
 fimpara
14.
 escreva("O preço total é: ", precoTotal)
15.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
3.
 public class Questao41 {
4.
5.
 public static void main(String[] args) {
6.
 Scanner teclado = new Scanner(System.in);
7.
 int i, qtdProdutos;
8.
 double precoProduto, precoTotal;
9.
 precoTotal = 0;
 System.out.print("Digite a quantidade de produtos: ");
10.
 gtdProdutos = teclado.nextInt();
11.
 for (i=1; i<= qtdProdutos; i++) {
12.
13.
 System.out.print("Digite o preço do produto "+ i + ": ");
14.
 precoProduto = teclado.nextDouble();
15.
 precoTotal += precoProduto;
16.
17.
 System.out.print("O preço total é: "+ precoTotal);
18.
 }
19.
```

42. Escreva um algoritmo que simule um jogo de adivinhação com a pergunta "O que é, o que é? Quanto mais se tira, mais a gente tem?". O seu algoritmo deve encerrar apenas quando o usuário informar a resposta correta.

PORTUGOL

```
algoritmo "Questao42"
2.
3.
 resposta: caractere
 inicio
4.
 escreval ("Responda a pergunta:")
5.
 escreva("O que é, o que é? Quanto mais se tira, mais a gente tem? ")
6.
7.
 leia (resposta)
 enquanto (resposta <> "Fotografia") faca
8.
9.
 escreval ("Você errou... tente novamente: ")
10.
 escreval ("Responda a pergunta:")
11.
 escreva("O que é, o que é? Quanto mais se tira, mais a gente tem? ")
12.
 leia (resposta)
 fimenquanto
13.
14.
 escreva ("Parabéns, você acertou! Até a próxima")
15.
 fimalgoritmo
```

```
1.
 import java.util.Scanner;
2.
 public class Questao42 {
3.
4.
 public static void main(String[] args) {
5.
 Scanner teclado = new Scanner(System.in);
 String resposta;
6.
 System.out.print("Digite um número: ");
7.
8.
 System.out.println("Responda a pergunta:");
 System.out.print("O que é, o que é? Quanto mais se tira, mais a gente
 tem? ");
10.
 resposta = teclado.next() + teclado.nextLine();
11.
 while (resposta.equals("fotografia") != true) {
12.
 System.out.println("Você errou... tente novamente: ");
13.
 System.out.println("Responda a pergunta:");
14.
 System.out.print("O que é, o que é? Quanto mais se tira, mais a
 gente tem? ");
15.
 resposta = teclado.next() + teclado.nextLine();
16.
 }
17.
 System.out.println("Parabéns, você acertou! Até a próxima");
18
19
20.
```

43. Escreva um algoritmo que calcule o índice de massa corporal (IMC) de várias pessoas. O IMC é calculado pela fórmula: IMC = peso / (altura *altura). Seu programa deve encerrar apenas se um valor menor ou igual a O for digitado para peso ou para altura.

PORTUGOL

```
algoritmo "Questao43"
1.
2.
3.
 imc, peso, altura: real
4.
 inicio
 escreva ("Digite o peso: ")
5.
6.
 leia(peso)
7.
 escreva ("Digite a altura: ")
8.
 leia(altura)
9.
 enquanto ( (peso <> 0) e (altura <> 0) ) faca
10.
 imc <- peso / (altura * altura)
11.
 escreval("O IMC é: ", imc)
12.
 escreva("Digite o peso: ")
13.
 leia(peso)
14.
 escreva("Digite a altura: ")
15.
 leia(altura)
16.
 fimenquanto
17. fimalgoritmo
```

JAVA

44. Escreva um algoritmo que leia a quantidade de alunos em uma turma. Em seguida, para cada aluno, leia a informação de suas 2 notas, calcule a média e informe se o aluno está aprovado ou reprovado. O aluno está aprovado apenas se a sua média for maio ou igual a 6.

PORTUGOL

```
algoritmo "Questao44"
1.
2.
3.
 qtd, i: inteiro
4.
 nota1, nota2, media: real
5.
 inicio
 escreva ("Digite a quantidade de alunos na turma: ")
6.
7.
 leia(qtd)
 para i de 1 ate qtd faca
8.
9.
 escreva ("Digite a nota 1 do aluno ", i, ": ")
10.
 leia (nota1)
11.
 escreva ("Digite a nota 2 do aluno ", i, ": ")
12.
 leia (nota2)
 media <- (nota1 + nota2) / 2
13.
 se (media >= 60) entao
14.
 escreval("O aluno ", i, " está APROVADO")
15.
16.
 senao
17.
 escreval ("O aluno ", i, " está REPROVADO")
18.
 fimse
19.
 fimpara
20.
 fimalgoritmo
```

JAVA

45. Uma loja de animais vende gatos e cachorros. Escreva um algoritmo que leia a quantidade de animais da loja e, para cada animal, leia a informação do tipo do animal (se é gato ou cachorro). Ao final, exiba a quantidade de animais que são gatos e a quantidade de animais que são cachorros existentes na loja.

PORTUGOL

```
algoritmo "Questao45"
1.
2.
3.
 qtdAnimais, i, totalG, totalC: inteiro
4.
 tipo: caractere
5.
 inicio
 escreva ("Digite a quantidade de animais na loja: ")
6.
7.
 leia(qtdAnimais)
8.
 totalG <- 0
9.
 totalC <- 0
10.
 para i de 1 ate qtdAnimais faca
11.
 escreva ("Digite o tipo do animal (gato ou cachorro): ")
12.
 leia(tipo)
 se (tipo = "gato") entao
13.
 totalG <- totalG + 1
14.
15.
 senao
 se (tipo = "cachorro") entao
16.
 totalC <- totalC + 1
17.
18.
 fimse
19.
 fimse
20.
 fimpara
21.
 escreval ("Total de gatos: ", totalG)
 escreval ("Total de cachorros: ", totalC)
22.
23.
24.
 fimalgoritmo
```

JAVA

46. Crie um algoritmo, utilizando0020laços de repetição aninhados, que exiba na tela a tabuada de multiplicação dos números de 1 a 9.

PORTUGOL

```
algoritmo "Questao46"
2.
3.
 i, j, resultado: inteiro
4.
 tipo: caractere
5.
 inicio
 para i de 1 ate 9 faca
6.
7.
 escreval("*** Tabuada de multiplicação de ", i, "***")
8.
 para j de 1 ate 10 faca
 resultado <- i * j
escreval(i, " * ", j ," = ", resultado)
9.
10.
11.
 fimpara
12. fimpara
13. fimalgoritmo
```

JAVA

47. Crie um algoritmo que simule o funcionamento de um caixa de supermercado. O caixa fica aberto até o fim do expediente e pode processar a compra de vários clientes. Cada cliente pode comprar vários itens. Ao ler cada item deve ser exibida uma mensagem para o operador do caixa perguntando se há mais itens a serem processados. Ao final, exiba quanto a compra custou ao cliente. E então solicite do operador do caixa a informação se deseja fechar o caixa. Encerre o algoritmo quando o usuário informar que deseja fechar o caixa.

PORTUGOL

```
1.
 algoritmo "Questao47"
2.
3.
 qtdProdutos: inteiro
4.
 precoProduto, precoTotal: real
5.
 novaCompra, novoProduto: caractere
 inicio
6.
7.
 escreva ("Iniciar nova compra? Sim ou Nao? ")
8.
 leia(novaCompra)
9.
 enquanto (novaCompra = "sim") faca
 precoTotal <- 0
10.
 escreva ("Digitar novo produto? Sim ou Nao? ")
11.
12.
 leia(novoProduto)
 enquanto (novoProduto = "sim") faca
13.
14.
 escreva ("Digite o preço do produto: ")
15.
 leia (precoProduto)
16.
 precoTotal <- precoTotal + precoProduto</pre>
17.
 escreva ("Digitar novo produto? Sim ou Nao? ")
18.
 leia (novoProduto)
19.
 fimenquanto
20.
 escreval("O preço total dessa compra é: ", precoTotal)
21.
 escreva ("Iniciar nova compra? Sim ou Nao? ")
22.
 leia(novaCompra)
23.
 fimenquanto
 fimalgoritmo
24.
```

JAVA

48. Uma escola possui um determinado número de turmas. Crie um algoritmo que leia a quantidade de turmas existentes na escola. Para cada turma, leia a quantidade de alunos e, para cada aluno, leia a sua média no semestre. Informe a média de cada uma das turmas.

PORTUGOL

```
algoritmo "Questao48"
1.
2.
3.
 turmas, alunos, i, j: inteiro
4.
 mediaAluno, somaTurma, mediaTurma: real
5.
 inicio
 escreva ("Digite a quantidade de turmas: ")
6.
7.
 leia(turmas)
 para i de 1 ate turmas faca
8.
9.
 somaTurma <- 0
10.
 escreva("Digite a quantidade de alunos na turma ", i, ": ")
11.
 leia(alunos)
12.
 para j de 1 ate alunos faca
 escreva("Digite a media do aluno ", j , ": ")
13.
14.
 leia(mediaAluno)
15.
 somaTurma <- somaTurma + mediaAluno
16.
 fimpara
17.
 mediaTurma <- somaTurma / alunos
 escreval ("A média da turma ", i, " é: ", media Turma)
18.
19.
 fimpara
20.
 fimalgoritmo
```

JAVA

49. Crie um algoritmo que leia um número n do usuário e imprima o padrão abaixo na tela. Ex: para n = 5:

PORTUGOL

```
1.
 algoritmo "Questao49"
2.
 var
3.
 turmas, alunos, i, j: inteiro
 mediaAluno, somaTurma, mediaTurma: real
4.
5.
 inicio
 escreva("Digite a quantidade de turmas: ")
6.
 leia(turmas)
7.
 para i de 1 ate turmas faca
8.
 somaTurma <- 0
9.
 escreva("Digite a quantidade de alunos na turma ", i, ": ")
10.
 leia(alunos)
11.
12.
 para j de 1 ate alunos faca
 escreva("Digite a media do aluno ", j , ": ")
13.
14.
 leia(mediaAluno)
15.
 somaTurma <- somaTurma + mediaAluno</pre>
16.
 fimpara
17.
 mediaTurma <- somaTurma / alunos</pre>
 escreval("A média da turma ", i, " é: ", mediaTurma)
18.
19.
 fimpara
20.
 fimalgoritmo
```

JAVA

50. Crie um algoritmo que leia um número n do usuário e imprima o padrão abaixo na tela. Ex: para n = 5.

* * * * *

PORTUGOL

```
1.
 algoritmo "Questao50"
2.
 var
3.
 n, i, j: inteiro
4.
 inicio
5.
 escreva("Digite um número: ")
6.
 leia(n)
7.
 para i de 1 ate n faca
8.
 para j de 1 ate n faca
9.
 se (j <= i) entao
10.
 escreva(" * ")
11.
 fimse
12.
 fimpara
13.
 escreval
14.
 fimpara
15. fimalgoritmo
```

JAVA