

Visual C#.NET

Nível I - Básico

Autor-Compilador: Elzevir Jr. Janeiro, 2007

SUMÁRIO

EXERCÍCIOS DO C#.NET	5
Exercícios 01 – Entrada e Saída de Dados e Declaração de Variáveis	7
01.01 – Volume de uma caixa retangular	
01.02 – Converter temperatura em graus Fahrenheit para Ceusius	
01.03 - Calcula volume de um cilindro	8
01.04 – Curso de criação de coêlhos	
01.05 - Calcula consumo de combustível	
01.06 – Calcula o quadrado da diferença entre números	
01.07 - Propriedade distributiva entre 4 números	
01.08 - Calcula o volume de uma esfera	
01.09 - Conversão de temperaturas	
Exercícios 02 – Entradas e Saídas de Dados e Declaração de Variáveis	
02.01 – Calcula o produto e a adição de frações	
02.02 – Calcula o salário de um vendedor	
02.03 - Calcula o volume de uma lata de oleo	
02.04 - Média harmônica	
02.05 – Média ponderada	
02.06 – Lê números e calcula operações	21
02.07 – Calcula potência de número	22
02.08 – Quadrado de um número	
02.09 – Área de um quadrado	
EXERCÍCIOS 03 – ENTRADA E SAÍDA DE DADOS E DECLARAÇÃO DE VARIÁVEIS	
03.01 Consumo de combustível	
03.02 - Troca de valores entre números	
03.03 - Entrada e saída de dados	
03.04 - Conversão de temperaturas	
03.05 – Prestação em atrazo	
03.06 - Soma do quadrado de números	
03.07 – Salário de funcionário	
03.08 - Salário mensal	
03.09 – Velocidade de veículo	
EXERCÍCIOS 04 – ESTRUTURA DE SELEÇÃO IF E IF / ELSE	
04.01 – Verifica número informado	
04.02 - Verificar o maior e o menor número dados	
04.03 – Verificar se medidas informadas é um triângulo	
04.04 – Ler dois números e verificar a diferença	
04.05 - Aceita números e verifica seus divisores	
04.06 – Lê dois número e verifica suas diferenças	
04.07 – Calcula média de aluno	
04.08 – Lê números e compara valores	43
04.09 – Verifica se aluno foi aprovado	45
EXERCÍCIOS 05 – ESTRUTURA DE SELEÇÃO IF E IF / ELSE	
05.01 Soma números e compara resultado	
05.02 Reajusta salário	
05.03 – Le número e o converte de + para	
05.04 – Acha intervado de número	
05.05 – Soma funções	
05.06 - Recebe números e verifica divisores	
05.07 – Verifica lados de um triângulo	
EXERCÍCIOS 06 – ESTRUTURA DE SELEÇÃO IF E IF / ELSE	59
06.01 – Verifica nome e sexo de pessoa	
06.02 – Compara soma de números	
06.03 – Extrai raízes quadradas	
06.04 – Compara valores	62
06.05 – Calcula Imposto de Renda	
06.06 – Reajusta salário	66
06.07 – Verifica número	68

EXERCÍCIOS 07 – ESTRUTURA DE SELEÇÃO WHILE E OUTRAS	
07.01 – Calcula tabuada de número	70
07.02 – Lê número e pede novos valores	70
07.03 - Quadrado entre um intervalo	71
07.04 - Determina idade e percentuais em pesquisa	72
07.05 - Lê valores e verifica-os	
07.06 – Gera números e verifica divisores	
07.07 – Termos de PA	
07.08 – Calcula média Geral de alunos	
EXERCÍCIOS 08 — ESTRUTURA DE REPETIÇÃO WHILE E OUTRAS	
08.01 – Apresenta valores em uma faixa de números	
08.02 – Calcula média de idades	
08.03 – Calcula media de idades	
08.04 – Média de uma turma de alunos	
08.05 – Soma dos primeiros números inteiros	
·	
08.06 – Resultado de pesquisa	
08.07 – Potencias de um intervalo	
08.08 – Lê números em um intervalo	
EXERCÍCIOS 09 – ESTRUTURA DE REPETIÇÃO IF, ELSE, WHILE E OUTRAS	
09.01 – Utilizando operadores lógicos	
09.02 – Utilizando while, Match.Pow e cast in	
09.03 - Estruturas de seleção simples e repetição while	
09.04 – Estrutura de repetição while e variáveis	
09.05 - Contadores e incremento e while	
09.06 – Calcula média de notas de aluno	
09.07 – Recebe números com e extrai cada dígito	
09.08 – Aninhamento de escruturas de seleção	95
09.09 – Soma dez primeiros números	96
EXERCÍCIOS 10 – ESTRUTURA DE REPETIÇÃO WHILE E OUTRAS	98
10.01 – Calcula tabuada de um número	98
10.02 – Lê valores e pede novos valores	99
10.03 – Seleção composta encadeada e aninhada	
10.04 – Lê valores e conta os números negativos	
10.05 – Calcula média de idade	
10.06 – Calcula tempo	
10.07 – Gera números divisíveis	
10.08 – Média geral de alunos	
10.09 – Calcula média de turma de alunos	
EXERCÍCIOS 11 – ESTRUTURA DE REPETIÇÃO WHILE, FOR E OUTRAS	
11.01 – Calcula soma de números inteiros	
11.01 – Calcula soma de números interios	
11.03 – Caicula termos de dina serie	
11.04 – Resultado de uma pesquisa de aceitação	
11.05 – Calcula média de uma turma de alunos	
11.06 – Lê numero e soma entre uma série	
11.07 – Calcula uma função	
11.08 – Calcula termos de PA	
11.09 - Calcula temperaqtura em graus diversos e com variações	
EXERCÍCIOS 12 – ESTRUTURA DE REPETIÇÃO WHILE, FOR E OUTRAS	
12.01 – Calcula a soma de termos de uma série	
12.02 – Petencia de 3 com variações	
12.03 – Pesquisa de satisfação	126
12.04 - Soma de numeros de um intervalo	
12.05 – Média de uma turma	
12.06 - Juros compostos com MessageBox	131
12.07 – Reajuste de salário	132
12.08 – Repetição controlada por contador	
12.09 – Calcula bonus de uma faixa salarial	
12.10 – Lê número de faz multiplicações	
EXERCÍCIOS 13 – ESTRUTURA DE REPETIÇÃO FOR, WHILE E OUTRAS	
, , — = · · · · · · · · · · · · · · · · ·	/

13.01 – Faz pesquisa de preços por região	139
13.02 - Reajuste salarial de funcionário	
13.03 – Quadrado de números	
13.04 – Peso ideal de uma pessoa com base em dados pessoais	
13.05 – Recebe informações de produtos: Preço, região, etc	148
13.06 - Verifica notas informadas	
13.07 – Valor máximo de gastos de clientes	
13.08 - Verifica dados com base em classificação	
13.09 - Simples calculadora com MessageBox	
13.10 – Comparação entre números	
Exercícios 14 – Estrutura de Repetição Do / While e outras	
14.01 – Calcula uma série	
14.01 – Calcula dina Serie	
14.03 – Redjuste satartai de acordo com criterios	
14.04 – Lê notas escolares e efetua cálculos.	
14.05 – Calcula uma expressão	
14.06 – Calcula uma expressuo	
14.07 – Volume de uma esfera	
14.08 – Imprime série de 1 a 10	
14.09 – Calcula média de um aluno	
14.10 – Calcula uma expressão	
EXERCÍCIOS 15 – ESTRUTURA DE REPETIÇÃO DO /WHILE E OUTRAS	184
15.01 – Soma de termos de uma série	
15.02 – Pesquisa de Mercado	
15.03 – Bônus salarial	
15.04 – Menor número	
15.05 – Maior número dentre assinantes	194
15.06 – Gera uma série Fibonacci	195
15.07 - Fatorial de um número	197
15.08 – Equação do 2º gráu	199
15.09 – Conversão de temperaturas	
15.10 – Termos de uma série	
EXERCÍCIOS 16 - ESTRUTURA DE SELEÇÃO MÚLTIPLA SWITCH E OUTRAS	205
16.01 – Lê idade e classifica categoria	
16.02 – Calcula medidas	207
16.03 – Verifica uma escolha	
16.04 – Mostra como utilizar estruturas de seleção dupla e composta	
16.05 – Testando a instrução break	
16.06 – Compara números	
16.07 – Bônus salarial	
16.08 – Testando instrução break	
16.09 – Cálculo de áreas de figuras geométricas	
16.10 – Números de votos por candidatos	231

EXERCÍCIOS DO C#.NET

No Visual Studio.NET para criar seus programas, faça o seguinte:

- No Menu File escolha New Project
- Escolha o <u>Tipo de Projeto</u> como <u>Visual C# Projects</u>
- Depois escolha como <u>Templates</u> o modelo <u>Console Application</u>
- Dê um nome ao seu programa e escolha a pasta desejada e pronto, você poderá testar o código.

Estes programas têm a finalidade de fazer com que o aluno assimile conceitos fundamentais no desenvolvimento de aplicações com o C#, utilizando o Visual Studio .NET ou o framework SDK para desenvolver os exemplos.

Os referidos programas (exercícios) tem como objetivo ensinar o usuário iniciante a criar programas simples utilizando entrada e saída de dados (I/O), como também a declaração de variáveis, expressões algébricas e estruturas de repetição e seleção.

Se não tiver o Visual Studio, vá no .NET F<u>ramework</u> SDK utilize o <u>Notepad</u> (Bloco de Notas) para criar os exemplos e salve com o nome que desejar com a extensão <u>.cs</u>. (se for utilizar o framework sdk).

Abra o *prompt* do MS-DOS e execute:

C:\windows\microsoft.net\framework\v1.1.4322

Digite na prompt <u>CSC</u> e o <u>nome do programa.cs</u> na linha de comando.

Se você não conseguir compilar seus programas copie eles para dentro da pasta v1.1.4322

Após a compilação será gerado um arquivo executável com o nome do programa compilado. Digite o nome do programa e seu programa aparecerá.

Exercícios 01 – Entrada e Saída de Dados e Declaração de Variáveis

01.01 - Volume de uma caixa retangular

Calcular o volume de uma caixa retangular mostra de forma simples como declarar variáveis e manipular dados de entrada e saída via console

```
using System;
namespace Caixaretangular
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Caixa
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 volume,
 // Conterá informações sobre a
 double
medida do volume da caixa retangular
 // Conterá informações sobre o
 comprimento,
comprimento da caixa retangular
 largura,
 // Conterá informações sobre a
largura da caixa retangular
 // Conterá informações
 altura;
sobre a altura da caixa retangular
 // Solicita e lê informações do usuário sobre o comprimento
da caixa retangular
Console.Write("Por favor entre com a medida do comprimento da caixa em metros: ");
 comprimento = double.Parse(Console.ReadLine());
 // Solicita e lê informações do usuário sobre a largura da
caixa retangular
 Console.Write("Por favor entre com a medida da largura da
caixa em metros:
 largura = double.Parse(Console.ReadLine());
 // Solicita e lê informações do usuário sobre a altura da
caixa retangular
 Console.Write("Por favor entre com a medida da altura da
caixa em metros:
 altura = double.Parse(Console.ReadLine());
 // Calcula o volume da caixa retangular
 volume = comprimento * largura * altura;
 // Exibe o resultado do volume da caixa retangular
 Console.WriteLine("O volume da caixa retangular com {O}
metros de comprimento, {1} metros de largura e {2} metros de altura é de: {3} metros cúbicos", comprimento, largura, altura, volume);
```

```
} // fim do método Main
} // Fim da classe Caixa
}
```

01.02 - Converter temperatura em graus Fahrenheit para Ceusius

Converter a temperatura em graus Fahrenheit para graus Celsius. Utiliza console de entrada e saída de dados.

```
using System;
namespace Celsius
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Temperatura
 /// <summary>
 /// The main entry point for the application. /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 С,
 // Temperatura na escala Celsius
 double
 // Temperatura na escla Fahrenheit
 // Solicita e lê a informação da temperatura fornecida pelo
usuário
 Console.Write("\tInforme a temperatura na escala
Fahrenheit: ");
 F = Double.Parse(Console.ReadLine());
 // Efetua a conversão da temperatura para a escala Celsius
 C = ((F - 32) * 5/9);
 // Exibe o resultado da conversão entre as temperaturas
Console.WriteLine("\tA temperatura de {0} graus Fahrenheit equivale a: {1} graus Celsius", F, C);
 } // Fim do método Main
 } // Fim da Classe Temperatura
}
```

01.03 - Calcula volume de um cilindro

Calcular o volume de um Cilindro. Mostra de forma simples a declaração de variáveis e entrada e saída de dados

```
using System;
namespace Cilindro
{
 /// <summary>
```

```
/// Summary description for Class1.
/// </summary>
 class Cilindro
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 raio, // Armazenará informações sobre a medida
do raio da base do cilindro
 altura,
 // Armazenará informações sobre a
medida do altura do cilindro
 // Armazenará informações sobre a
 volume,
medida do volume do cilindro
 areab,
 // Armazenará informações da área da
base do cilindro
 pi;
 // Uma constante...
 //Inicialização de Variáveis
 pi = 3.1415;
 // Solicita e lê a informação do raio do Cilindro fornecido
pelo usuário
 Console.Write("Por favor informe a medida do raio da base
do cilindro: ");
 raio = double.Parse(Console.ReadLine());
 // Solicita e lê a informação da altura do Cilindro
fornecido pelo usuário
 Console.Write("Por favor informe a medida da altura do
cilindro: ");
 altura = double.Parse(Console.ReadLine());
 // Realiza o cálculo do Área da base do Cilindro
 areab = (pi * raio * raio);
 // Realiza o cálculo do Volume do Cilindro
 volume = (areab * altura);
 // Exibe o resultado do Volume do Cilindro
 Console.WriteLine("O volume do cilindro é: {0}", volume);
 } // Fim do método Main
 } // Fim da classe Cilindro
}
```

01.04 - Curso de criação de coêlhos

Calcular o custo com a criação de coelhos. Mostra de forma simples como manipular dados via console e declarar variáveis, e expressões algébricas:

```
using System;
namespace Animais
{
 /// <summary>
 /// Summary description for Class1.
```

```
/// </summary>
 class Coelhos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Armazenará os custos
 custo;
com a criação de coelhos
 // Armazenará o número de
 int
 nr_coelhos;
coelhos
 // Solicita e lê o número de coelhos da criação
 Console.Write("Por favor informe o número total de coelhos
da criação: ");
 nr_coelhos = Int32.Parse(Console.ReadLine());
 // Calcula o custo com a criação de coelhos
 custo = (nr\_coelhos * 0.70)/28;
 // Exibe o resultado do custo com os coelhos
 Console.WriteLine("O custo total com a criação de {O}
coelhos, foi de: {1}", nr_coelhos, custo);
 } // Fim do método Main
 } // Fim da classe Coelhos
```

01.05 - Calcula consumo de combustível

Calcular o consumo de combustível por Km. Mostra de forma simples conceitos de entrada e saída de dados e declaração de variáveis:

```
using System;
namespace Combustível
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Cálculo
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Armazenará a Kilometragem Inicial
 double
 KI,
do Percurso do Veículo
 KF,
 // Armazenará a Kilometragem Final
do Percurso do Veículo
 // Armazenará o Consumo de
 CC,
Combustivel
```

```
// Armazenará a Distância Percorrida
 DP,
 // Armazenará o Gasto Total do
 GC;
veículo com Combustível
 // Solicita e lê a Kilometragem Inicial do Percurso
 Console.Write("Por favor informe a Kilometragem Inicial:
");
 KI = double.Parse(Console.ReadLine());
 // Solicita e lê a Kilometragem Final do Percurso
 Console.Write("Por favor informe a Kilometragem Final: ");
 KF = double.Parse(Console.ReadLine());
 // Efetua o cálculo da Distância Percorrida
 DP = (KF - KI);
 // Solicita e lê o Consumo de Combustível durante o
Percurso realizado pelo veículo Final do Percurso
 Console.Write("Por favor informe o Consumo de Combustível
em litros: ");
 CC = double.Parse(Console.ReadLine());
 // Efetua o cálculo do Gasto de Combustível
 GC = (DP/CC);
 // Exibe o total de Consumo de Combustível por Km
 Console.Write("A cada Litro consumido o veículo percorreu:
{0} Km ", GC);
 } // Fim do método Main
 } // Fim da classe Cálculo
}
```

01.06 - Calcula o quadrado da diferença entre números

Calcular o quadrado da diferença entre dois números quaisquer. Demonstra de forma simples o uso de consoles, entrada e saída de dados e o método pow:

```
using System;
namespace Diferença
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Numeros
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Número qualquer fornecido pelo
 N1,
usuário
 N2,
 // Número qualquer fornecido pelo
usuário
```

```
DIF; // Diferença do quadrado entre dois
números
 // Solicita e lê dois números fornecidos pelo usuário
 Console.Write("Informe o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.Write("Informe o 2º número: ");
 N2 = Double.Parse(Console.ReadLine());
 // Calcula o Quadrado da Diferença entre os números
fornecidos pelo usuário
 DIF = Math.Pow(N1,2) - Math.Pow(N2,2);
 // Exibe o resultado do quadrado da diferença entre os
números fornecidos pelo usuário
 Console.WriteLine("O quadrado da diferença entre os números
{0} e {1} é de: {2}", N1, N2, DIF);
 } // Fim do Método Main
 } // Fim da Classe Números
```

01.07 - Propriedade distributiva entre 4 números

}

Utilizar a propriedade distributiva entre 4 números nos quais devem ser somados e multiplicados entre si. Simples utilização de entrada, saída e declaração de variáveis:

```
using System;
namespace Distributiva
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Atributos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Primeiro número fornecido pelo
 double
 Α,
usuário
 // Segundo número fornecido pelo
 В,
usuário
 // Terceiro número fornecido pelo
 С,
usuário
 // Quarto número fornecido pelo
 D,
usuário
 S_AB, // Soma do número A com o número B
```

```
S_AC, // Soma do número A com o número C
S_AD, // Soma do número A com o número D
 S_BC, // Soma do número B com o número C
S_BD, // Soma do número B com o número D
 S_CD, // Soma do número C com o número D
 M_AB, // Multiplicação do número A com o número
В
 M_AC, // Multiplicação do número A com o número
C
 M_AD, // Multiplicação do número A com o número
 M_BC, // Multiplicação do número B com o número
C
 M_BD, // Multiplicação do número B com o número
D
 M_CD; // Multiplicação do número C com o número
D
 // Solicita e lê o 1º número a ser fornecido pelo usuário
 Console.Write("\t\tPor favor entre com o 1º número: ");
 A = Double.Parse(Console.ReadLine());
 // Solicita e lê o 2º número a ser fornecido pelo usuário
 Console.Write("\t\tPor favor entre com o 2º número: ");
 B = Double.Parse(Console.ReadLine());
 // Solicita e lê o 3º número a ser fornecido pelo usuário
 Console.write("\t\tPor favor entre com o 3º número: ");
 C = Double.Parse(Console.ReadLine());
 // Solicita e lê o 4º número a ser fornecido pelo usuário
 Console.Write("\t\tPor favor entre com o 4º número: ");
 D = Double.Parse(Console.ReadLine());
 // Efetua a Propriedade distributiva da Soma
 S_AB = A + B;
 S_AC = A + C;
 S_AD = A + D;
 S_BC = B + C;
 S_BD = B + D;
 S_CD = C + D;
 // Efetua a Propriedade distributiva da Multiplicação
 M_AB = A * B;
 M_AC = A * C;
 M_AD = A * D;
 M_BC = B * C;
 M_BD = B * D;
 M_CD = C * D;
 // Exibe o resultado da Propriedade distributiva da Soma e
Multiplicação
 Console.WriteLine();
 Console.WriteLine("\t\to valor da soma \{0\} + \{1\} = \{2\}",A,
B, S_AB);
 Console.WriteLine();
 Console.WriteLine("\t\to valor da soma \{0\} + \{1\} = \{2\}",A,
C, S_AC);
 Console.WriteLine();
 Console.WriteLine("\t\t0 valor da soma \{0\} + \{1\} = \{2\}",A,
D, S_AD);
 Console.WriteLine();
 Console.WriteLine("\t\t0 valor da soma \{0\} + \{1\} = \{2\}",B,
C, S_BC);
 Console.WriteLine();
```

```
Console.WriteLine("\t\to valor da soma \{0\} + \{1\} = \{2\}",B,
D, S_BD);
 Console.WriteLine();
 Console.writeLine("\t\to valor da soma \{0\} + \{1\} = \{2\}",C,
D, S_CD);
 Console.WriteLine();
 Console.WriteLine("\t\tO valor da multiplicação {0} * {1} =
{2}",A, B, M_AB);
 Console.WriteLine();
 Console.WriteLine("\t\t0 valor da multiplicação \{0\} * \{1\} =
{2}",A, C, M_AC);
 Console.WriteLine();
 Console.writeLine("\t\to valor da multiplicação \{0\} * \{1\} =
{2}",A, D, M_AD);
 Console.WriteLine();
 Console.WriteLine("\t\tO valor da multiplicação \{0\} * \{1\} =
{2}",B, C, M_BC);
 Console.WriteLine();
 Console.WriteLine("\t\t0 valor da multiplicação \{0\} * \{1\} =
{2}",B, D, M_BD);
 Console.WriteLine();
 Console.WriteLine("\t\tO valor da multiplicação {0} * {1} =
{2}",C, D, M_CD);
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Atributos
}
```

01.08 - Calcula o volume de uma esfera

Calcular o volume de uma esfera. Mostra como declarar variáveis e utilizar console e o método pow.

```
using System;
namespace Esfera
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Vesfera
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 raio, // Raio do diâmetro da Esfera
 double.
 volume,
 // Volume da Esfera
 pi;
 // Uma constante..
 // Inicialização de Variáveis
 pi = 3.14159;
 // Solicita e lê as informações sobre a Esfera
 Console.Write("\tInforme a medida do comprimento do raio da
esfera em metros:
 raio = Double.Parse(Console.ReadLine());
```

```
Console.WriteLine();

// Realiza o cálculo do volume da Esfera
volume = (( 4 * pi * Math.Pow(raio,3)/3));

// Exibe o resultado do volume da Esfera
Console.WriteLine("\to volume da esfera é: {0} metros
cúbicos", volume);
Console.WriteLine();

} // Fim do método Main

} // Fim da classe Vesfera
}
```

01.09 - Conversão de temperaturas

Efetuar a conversão de temperatura da escala Celsius para a escala Fahrenheit. Demonstra de forma simples como declarar variáveis e utilizar uma console com o framework ou VS.NET.

```
using System;
namespace Fahrenheit
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Temperatura
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Declaração de Variáveis
 double
 // Temperatura na escala Celsius
 С,
 // Temperatura na escla Fahrenheit
 // Solicita e lê a informação da temperatura fornecida pelo
usuário
 Console.Write("\tInforme a temperatura na escala Celsius:
"):
 C = Double.Parse(Console.ReadLine());
 // Efetua a conversão da temperatura para a escala Celsius
 F = (((9 * C) + 160)/5);
 // Exibe o resultado da conversão entre as temperaturas
Console.WriteLine("\tA temperatura de {0} graus Celsius equivale a: {1} graus Fahrenheit", C, F);
 } // Fim do método Main
 } // Fim da Classe Temperatura
```

Exercícios 02 – Entradas e Saídas de Dados e Declaração de Variáveis

02.01 - Calcula o produto e a adição de frações

Calcular o produto e a adição de duas frações. Mostra de forma simples como utilizar variáveis e manipular dados via console

```
using System;
namespace Frações
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Fração
 <summary>
 ^{\prime}/ The main entry point for the application.
 // </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de variáveis
 // Numerador1 de uma fração qualquer
 double.
 NUM1,
 NUM2,
 // Numerador2 de uma fração qualquer
 DEN1,
 // Denominador1 de uma fração
qualquer
 // Denominador1 de uma fração
 DEN2,
qualquer
 // Armazenará o resultado do
 FRAC1,
numerador1 e denominador1
 // Armazenará o resultado do
 FRAC2,
numerador2 e denominador2
 // Armazenará a soma das duas
 SOMA,
frações
 // Armazenará o produto das duas
 PRODUTO;
frações
 //Solicita e lê o número informado pelo usuário para o
1°Numerador
 Console.Write("Por favor informe o 1º numerador da fração:
");
 NUM1 = double.Parse(Console.ReadLine());
 //Solicita e lê o número informado pelo usuário para o
1ºDenominador
 Console.Write("Por favor informe o 1º denominador da
fração: ");
 DEN1 = double.Parse(Console.ReadLine());
 //Solicita e lê o número informado pelo usuário para o
2°Numerador
 Console.Write("Por favor informe o 2º numerador da fração:
");
 NUM2 = double.Parse(Console.ReadLine());
```

```
//Solicita e lê o número informado pelo usuário para o
2°Denominador
 Console.Write("Por favor informe o 2º denominador da
fração: ");
 DEN2 = double.Parse(Console.ReadLine());
 // Calcula as frações
 FRAC1 = (NUM1/DEN1);
 FRAC2 = (NUM2/DEN2);
 // Calcula a soma das frações
 SOMA = (FRAC1 + FRAC2);
 PRODUTO = (FRAC1 * FRAC2);
 // Exibe o resultado da adição e multiplicação das frações
 Console.WriteLine("A soma das frações {0} e {1} foi de:
{2}", FRAC1, FRAC2, SOMA);
 Console.WriteLine("O produto das frações {0} e {1} foi de:
{2}", FRAC1, FRAC2, PRODUTO);
 } // Fim do método Main
 } // Fim da classe Fração
}
```

02.02 - Calcula o salário de um vendedor

Calcular o salário total de um vendedor. Define pontos importantes de como se utilizar console de entrada e saída de dados

```
using System;
namespace Vendedor
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Empregado
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cod_funcionario; // Número que identifica o
 int
funcionário da empresa
 double
 // Salário definido que
 salario_fixo,
o funcionário receberá todo mês (o fixo)
 total_vendas,
 // Total das Vendas
efetuadas pelo funcionário
 percentual_ganho, // Percentual ganho sobre o
total das vendas efetuadas pelo funcionário
 salario_total;
 // É a soma do salário
fixo com o percentual de ganho sobre as vendas
 // Solicita e lê as informações do Empregado
 Console.Write("Informe o Código do Funcionário: "); cod_funcionario = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
```

```
Console.Write("Informe o valor do Salário Fixo do
Funcionário: ");
 salario_fixo = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.write("Informe o valor Total das Vendas realizadas
pelo Funcionário: ");
 total_vendas = Double.Parse(Console.ReadLine());
 Console.WriteLine();
Console.Write("Informe o valor do Percentual Ganho sobre o Total das Vendas do Funcionário: ");
 percentual_ganho = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula o Salário Total do Funcionário
 salario_total = (salario_fixo + (total_vendas *
(percentual_ganho/100)));
 // Exibe o Valor do Salário Total do Funcionário
 Console.WriteLine("O Funcionário de código nº {O} tem
Salário total de: {1}", cod_funcionario, salario_total);
 } // Fim do método Main
 } // Fim da classe Empregado
```

02.03 - Calcula o volume de uma lata de oleo

Calcular o volume de uma lata de óleo. Demonstra de forma simples como declarar variáveis, expressões e apresentar os dados via console

```
using System;
namespace Lata
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Calculo
 /// <summary>
 /// The main entry point for the application.
 ./// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Volume da lata de óleo
 raio, // Raio da base da circunferência da
lta de óleo
 altura;
 // Altura da lata de óleo
 // Solicita e lê as informações da lata de óleo
 Console.Write("\tPor favor informe a medida do raio: ");
 raio = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.Write("\tPor favor informe a medida da altura: ");
```

02.04 - Média harmônica

Calcular a média harmônica das notas de um aluno. Define como utilizar uma console manipulando dados de entrada e saída e declarando variáveis

```
using System;
namespace MediaHarmônica
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Harmônica
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 N1,
 // Primeira nota do aluno
 // Segunda nota do aluno
// Terceira nota do aluno
// Quarta nota do aluno
// Média Harmônica
 N2,
 N3,
 Ν4,
 MEDIAH;
 // Solicita e lê as notas de um aluno
 Console.Write("Por favor informe a 1ª nota do aluno: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe a 2<sup>a</sup> nota do aluno: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe a 3<sup>a</sup> nota do aluno: ");
 N3 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe a 4ª nota do aluno: ");
 N4 = Double.Parse(Console.ReadLine());
 // Efetua o cálculo da Média Harmônica
 MEDIAH = (4/((1/N1) + (1/N2) + (1/N3) + (1/N4)));
```

02.05 - Média ponderada

Calcular a Média Ponderada de duas provas realizadas por um aluno. Mostra de forma simples como declarar variáveis e manipular dados de entrada e saída

```
using System;
namespace Média_Ponderada
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Média
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de variáveis
 double
 // Primeira nota da prova do aluno
 N1,
 N2,
 // Segunda nota da prova do aluno
 P1,
 // Peso da primeira prova do aluno
 // Peso da segunda prova do aluno
 P2,
 MEDIAP;
 // Armazenará o resultado da Média
Ponderada do Aluno
 // Solicita e lê a primeira nota de prova do aluno
 Console.Write("Por favor informe a 1º nota do aluno: "); N1 = double.Parse(Console.ReadLine());
 // Solicita e lê a segunda nota de prova do aluno
 Console.Write("Por favor informe a 2° nota do aluno: ");
 N2 = double.Parse(Console.ReadLine());
 // Solicita e lê o peso da 1ª prova do aluno
 Console.Write("Por favor informe o Peso da 1º prova do
aluno: ");
 P1 = double.Parse(Console.ReadLine());
 // Solicita e lê o peso da 2ª prova do aluno
 Console.Write("Por favor informe o Peso da 2º prova do
aluno: ");
 P2 = double.Parse(Console.ReadLine());
 // Efetua o cálculo da Média Ponderada do Aluno
 MEDIAP = (N1*P1 + N2*P2)/(P1 + P2);
 // Exibe o resultado obtido da Média Ponderada
```

```
Console.WriteLine(" O resultado da média do aluno foi de: {0}", MEDIAP);

} // Fim da método Main

} // Fim da classe Média
}
```

02.06 - Lê números e calcula operações

Ler dois reais e efetuar as quatro operações entre eles. Demonstra de forma simples como efetuar cálculos, declarar variáveis e utilizar a console para manipular dados

```
using System;
namespace Operações
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Contas
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N1, N2, // Números a ser fornecidos pelo
 double.
usuário
 SOM, // Armazenará o resultado da soma
entre os dois números
 SUB, // Armazenará o resultado da
subtração entre os dois números
 MUL, // Armazenará o resultado da
multiplicação entre os dois números
 DIV; // Armazenará o resultado da divisão
entre os dois números
 // Solicita e lê os números
 Console.Write("\tEntre com o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.Write("\tEntre com o 2º número: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Realiza as operações com os números fornecidos
 SOM = (N1 + N2);
 SUB = (N1 - N2);
 MUL = (N1 * N2);
 DIV = (N1 / N2);
 // Exibe o resultado das operações
```

02.07 - Calcula potência de número

Calcular a potência de um número informado. Simples utilização de entrada, saída e declaração de variáveis e o método Math.Pow

```
using System;
namespace Potência
 /// <summary>
/// Summary description for Class1.
/// </summary>
__
 class Exponencial
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Um número fornecido pelo usuário
 double
 // O expoente no qual o número será
elevado
 POT; // Armazenará a potência do número
 // Solicita e lê o número fornecido pelo usuário
Console.Write("Entre com um número: ");
 N = Double.Parse(Console.ReadLine());
 // Solicita e lê o expoente que o número será elevado
 Console.Write("Entre com o expoente: ");
EXP = Double.Parse(Console.ReadLine());
 // Calcula a Potência do Número informado
 POT = Math.Pow(N, EXP);
 // Exibe o resultado do Número elevado ao expoente
 Console.WriteLine("A potência do número {0} com expoente
{1} é de: {2}", N, EXP, POT);
 } // Fim do método Main
```

```
} // Fim da classe Exponencial
}
```

02.08 - Quadrado de um número

Calcular o quadrado de um número qualquer. Simples utilização de entrada e saída de dados via console e o método Math.Pow

```
using System;
namespace Elevado
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Expoente
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Número qualquer fornecido pelo usuário
 // Armazenará o do número elevado ao
quadrado
 // Solicita e lê um número qualquer informado pelo usuário
 Console.Write("Por favor informe um número qualquer: ");
 N = Double.Parse(Console.ReadLine());
 // Efetua o cálculo de um número qualquer ao quadrado
 X = Math.Pow(N,2);
 // Exibe o resultado do número elevado ao guadrado
 Console.WriteLine("O número {O} elevado a potência 2 é:
 } // Fim do método Main
 } // Fim da Classe Expoente
```

02.09 - Área de um quadrado

Calcular a área de um quadrado. Demonstra a simples utilização de entrada e saída de dados

```
using System;
namespace Quadrado
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Cálculo
 /// <summary>
 /// The main entry point for the application.
 ./// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 lado, // Medida do lado do quadrado
 area; // Armazenará o cálculo da área do
quadrado
 // Solicita e lê a informação da medida do lado do quadrado Console.WriteLine("Por favor informe a medida do lado do
quadrado: ");
 lado = double.Parse(Console.ReadLine());
 // Efetua o cálculo da Área do Quadrado
 area = lado * lado;
 // Exibe o resultado
 Console.writeLine(" A área do quadrado é: {0}", area);
 } // Fim da método Main
 } // Fim da classe Cálculo
}
```

Exercícios 03 – Entrada e Saída de Dados e Declaração de Variáveis

03.01 Consumo de combustível

Calcular o consumo de combustível, ou seja a quantidade de litros consumidos em uma viagem de veículo. Utiliza de forma simples e clara conceitos de declaração de variáveis e console

```
using System;
namespace Consumo
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Combustível
 <summary>
 The main entry point for the application.
 / </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Quantidade de litros
 qtde_litros,
consumidos (gastos) na viagem
 tempo,
 // Tempo gasto na
viagem (em horas)
 velocidade,
 // velocidade média do
veículo durante o percurso
 km_litros,
 // Quantidade de
kilometros por litro que o veículo realiza
 distancia;
 // Distância do percurso
da viagem
 // Solicita e lê as informações da viagem
Console.Write("\tInforme o tempo em horas do percurso: ");
tempo = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.Write("\tInforme a velocidade média em Km/h do
veículo: ");
 velocidade = Double.Parse(Console.ReadLine());
 Console.WriteLine();
Console.Write("\tInforme a quantidade de Kilometros que o veículo faz com 1 litro: ");
 km_litros = Double.Parse(Console.ReadLine());
Console.WriteLine();
 // Efetua o cálculo da distância percorrida e da quantidade
de litros consumida na viagem
 distancia = (velocidade * tempo);
qtde_litros = (distancia / km_litros);
 // Exibe a distância percorrida da viagem
 Console.WriteLine("\tA distância do percurso foi de: {0}
Km", distancia);
 Console.WriteLine();
```

03.02 - Troca de valores entre números

Efetuar a troca dos valores de dois números. Utiliza conceitos de declaração de variáveis, entrada e saída de dados

```
using System;
namespace Trocas
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Troca
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de variáveis
 // Primeiro número a ser fornecido
 double
 N1,
pelo usuário
 Ν2,
 // Segundo número a ser fornecido
pelo usuário
 // Variável auxiliar para efetuar a
 T;
troca dos números
 // Solicita e lê os números a serem fornecidos pelo usuário Console.Write("Por favor entre com o 1º número X: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor entre com o 2º número Y: ");
 N2 = Double.Parse(Console.ReadLine());
 // Efetua a troca dos valores fornecidos
 T = N1;
 N1 = N2;
 N2 = T;
 // Exibe os números fornecidos pelo usuário de forma
invertida
 Console.WriteLine("O número fornecido X = \{0\}, agora é:
{1}", N2,N1);
 Console.WriteLine("O número fornecido Y = \{0\}, agora é:
{1}", N1,N2);
 } // Fim do método Main
 } // Fim da classe Troca
}
```

03.03 - Entrada e saída de dados

Apresentar conceitos de entrada e saída de dados. Realizar o cálculo da área de um triângulo.

```
using System;
namespace Triângulo
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Cálculo
 / <summary>
 The main entry point for the application.
 // </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Armazena informações da base do
 baset.
triângulo
 // Armazena informações da altura do
 altura,
triângulo
 area; // Armazenará o resultado do cálculo da
área do triângulo
 // Solicita e lê a informação da base do triângulo
 Console.Write("Por favor informe a medida da Base do
Triângulo: ");
 baset = Double.Parse(Console.ReadLine());
 // Solicita e lê a informação da altura do triângulo Console.Write("Por favor informe a medida da Altura do
Triângulo: ");
 altura = Double.Parse(Console.ReadLine());
 // Efetua o cálculo da área do triângulo
area = (baset * altura)/2;
 // Exibe o resultado
 Console.WriteLine("A Área do triângulo é: {0}", area);
 } // Fim da método Main
 } // Fim da classe Cálculo
}
```

03.04 - Conversão de temperaturas

Fazer a conversão de temperatura na escala Fahrenheit para a escala Celsius. Utiliza os simples conceitos de declaração de variáveis e manipulação de dados via console.

```
using System;
namespace Conversão
```

```
{
 <summary>
 Summary description for Class1.
 /// </summary>
 class Temperatura
 <summary>
 // The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 / Temperatura na escala Fahrenheit
 // Temperatura na escala Celsius
 //Solicita e lê a informação da temperatura na escala
Fahrenheit
 Console.Write("\t\tPor favor informe a temperatura na
 F = Double.Parse(Console.ReadLine());
escala Fahrenheit:
 // Efetua a conversão de temperatura
 C = (((F-32)*5)/9);
 // Exibe o resultado da Conversão de temperatura
 Console.WriteLine("\t\tA temperatura na escala Celsius é:
{0} ", c);
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Temperatura
}
```

03.05 - Prestação em atrazo

Calcular o valor de uma prestação em atraso. Mostra de forma simples como utilizar uma console com entrada e saída de dados e declarar variáveis.

```
using System;
namespace Taxas
 <summary>
 //// Summary description for Class1.
/// </summary>
 class Taxa
 // <summary>
// The main entry point for the application.
 // </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
int _ dias; //
 // Dias em atraso
// Valor da prestação em
 double.
 valor,
atraso
 // Valor da taxa de juros
// Valor da prestação a pagar
 prestacao;
 // Solicita e lê o valor da prestação em atraso
Console.Write("Informe o valor da prestação em atraso: ");
```

```
valor = Double.Parse(Console.ReadLine());

// Solicita e lê a taxa de juros definida pelo funcionário
Console.Write("Informe a taxa de juros: ");
taxa = Double.Parse(Console.ReadLine());

// Solicita e lê a informação dos dias em atraso
Console.Write("Informe a quantidade de dias em atraso: ");
dias = Int32.Parse(Console.ReadLine());

// Calcula o valor da nova prestação a ser paga
prestacao = (valor + (valor * (taxa/100) * dias));

// Exibe o novo valor da prestação a ser paga
Console.WriteLine("O valor a ser paga será de: {0}",

prestacao);

} // Fim do método Main
} // Fim da classe Taxa
}
```

03.06 - Soma do quadrado de números

Calcular a soma dos quadrados de 3 números. Usa conceitos simples de entrada e saída de dados e declaração de variáveis.

```
using System;
namespace Squadrados
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Quadrados
 /// <summary>
/// The main entry point for the application.
 // </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 N1.
 // Primeiro número a ser fornecido pelo
usuário
 // Segundo número a ser fornecido pelo
 N2.
usuário
 N3,
 // Terceiro número a ser fornecido pelo
usuário
 // Soma dos quadrados dos números
 S;
fornecidos pelo usuário
 // Solicita e lê os números fornecidos pelo usuário
 Console.Write("Por favor informe o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe o 2º número: ");
N2 = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe o 3º número: ");
 N3 = Double.Parse(Console.ReadLine());
 // Calcula a soma dos quadrados dos números fornecidos
 S = (Math.Pow(N1,2) + Math.Pow(N2,2) + Math.Pow(N3,2));
 // Apresenta o resultado da soma dos quadrados
```

```
Console.WriteLine(" A soma dos quadrados dos números {0}, {1} e {2} é de: {3}", N1, N2, N3, S);

} // Fim do método Main

} // Fim da classe Quadrados
}
```

03.07 - Salário de funcionário

Calcular o salário de um funcionário. Mostra como declarar variáveis, e utilizar a console com entrada e saída de dados.

```
using System;
namespace Salário
 <summary>
 // Summary description for Class1.
// </summary>
 class Funcionário
 <summary>
 The main entry point for the application.
 [STAThread]
 static void Main(string[] args)
 // Declaração de variáveis
 double
 ' Número de horas trabalhadas
 n_horas,
 v_hora, // Valor da hora trabalhada
v_sf, // Valor do salário família
salario_final;// Valor do salário do funcionário
 // Número de
 int
 n_func,
identificação do funcionário
 // Número de filhos do
 n_filhos;
funcionário
 // Solicita e lê o Código do Funcionário
Console.Write("Entre com a matrícula do funcionário: ");
n_func = Int32.Parse(Console.ReadLine());
 // Solicita e lê a Quantidade de Horas Trabalhadas do
Funcionário
 Console.Write("Informe a quantidade de horas trabalhadas do
funcionário: ");
 n_horas = Double.Parse(Console.ReadLine());
 // Solicita e lê o valor da Hora Trabalhada do Funcionário Console.Write("Informe o valor da Hora de Trabalho do
funcionário: ");
 v_hora = Double.Parse(Console.ReadLine());
 // Solicita e lê a Quantidade de filhos menores de 14 anos
do Funcionário
Console.Write("Informe a quantidade de filhos do funcionários com idade menor que 14 anos: ");
n_filhos = Int32.Parse(Console.ReadLine());
 // Solicita e lê o Valor do Salário Família por criança
 Console.Write("Informe o valor do salário família por
filho: ");
 v_sf = Double.Parse(Console.ReadLine());
```

03.08 - Salário mensal

Calcular o salário mensal de um vendedor de uma revendedora de carros. Utiliza declaração de variáveis e manipulação de dados entrada/saída.

```
using System;
namespace Revendedora
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Vendedor
 /// <summary>
 // The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int
 cod_vend,
 // Número de identificação do
vendedor
 // Número de carros vendidos
 car_vend;
pelo vendedor
 double
 sal_fixo,
 // Salário Fixo do vendedor
 // Percentual sobre o total
 percent,
das vendas do vendedor
 total_vend,
 // Total das vendas com carros
do vendedor
 // Valor de comissão a ser
 val_pcar,
ganha por carro vendido
 sal_mensal;
 // Salário Mensal do Vendedor
 // Inicialização de Variáveis
 percent = 0.05;
 // Cinco por cento
 // Solicita e lê as informações do vendedor
Console.Write("Informe a matricula do vendedor: ");
 cod_vend = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Solicita e lê o valor do salário fixo do vendedor
 Console.Write("Entre com o valor do salário fixo do
vendedor: ");
 sal_fixo = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Solicita e lê a quantidade de carros vendidos pelo
vendedor
 Console.Write("Entre com o número de carros vendidos pelo
vendedor: ");
 car_vend = Int32.Parse(Console.ReadLine());
```

```
Console.WriteLine();
 // Solicita e lê o valor ganho por carro vendido
Console.Write("Entre com o valor de comissão a ser ganho por carro vendido pelo vendedor: ");
 val_pcar = Double.Parse(Console.ReadLine());
Console.WriteLine();
 // Solicita e lê o valor total das vendas do vendedor
Console.Write("Entre com o valor das vendas do vendedor:
"):
 total_vend = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Efetua o cálculo do salário total do vendedor
 sal_mensal = sal_fixo + (val_pcar * car_vend) + (total_vend)
* percent);
 // Exibe o valor do Salário Total do Vendedor
Console.WriteLine("O Vendedor {0} tem salário total de:
{1}", cod_vend, sal_mensal);
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Funcionário
}
```

03.09 - Velocidade de veículo

Calcular a velocidade média de um veículo qualquer. Mostra de forma simples a utilização de entrada e saída de dados via console e como declarar variáveis.

```
using System;
namespace VelocidadeM
 <summary>
 /// Summary description for Class1.
/// </summary>
 class Velocidade
 // <summary>
// The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 velocidade, // Armazenará informações da
velocidade do veículo
 distancia, // Armazenará informações da
distância percorrida pelo veículo
 // Armazenará informações do
 tempo;
tempo gasto no percurso
 // Solicita e lê a distância percorrida pelo veículo
Console.Write("Por favor informe a distância percorrida pelo veículo em Kilômetros: ");
 distancia = double.Parse(Console.ReadLine());
 // Solicita e lê o tempo gasto no percurso pelo veículo Console.Write("Por favor informe o tempo gasto na viagem em
horas: ");
 tempo = double.Parse(Console.ReadLine());
```

```
// Efetua o cálculo da Velocidade Média
velocidade = (distancia/tempo);

// Exibe o resultado da Velocidade Média
Console.WriteLine("A velocidade Média do veículo é: {0}
Km/h", velocidade);
} // Fim do método Main
} // Fim da classe Velocidade
}
```

Exercícios 04 – Estrutura de Seleção IF e IF / ELSE

04.01 - Verifica número informado

Este programa utiliza conceitos de estruturas de seleção, operadores relacionais e utilização de blocos de instruções. Verificar em que faixa está localizada um número informado pelo usuário.

```
using System;
namespace Verificação
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Faixa
 <summary>
 /// The main entry point for the application.
/// </summary>
[STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Número a ser fornecido pelo
 double
usuário
 // Solicita e lê um número do usuário
Console.Write("\tInforme um número: ");
N = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Verifica se o número está na faixa de 20 a 90
 // Estrutura de Seleção Composta
if ((N \ge 20) \& (N \le 90)) uma instrução (blocos de instruções)
 // Utilize chaves para mais de
 Console.WriteLine("\tO número está na faixa de 20 a
90");
 // Exibe uma linha em branco
 Console.WriteLine();
 }
 else
 Console.WriteLine("\tO número não está na faixa de 20
a 90");
 // Exibe uma linha em branco
 Console.WriteLine();
 } // Fim do métod Main
 } // Fim da Classe Faixa
```

04.02 - Verificar o maior e o menor número dados

Identificar o maior e o menor número dentre 5 números fornecidos pelo usuário

```
using System;
namespace Valores
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Compara
 // <summary>
 // The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N1, N2, N3, N4, N5,
 int
 // Números que
serão fornecidos pelo usuário
 // Armazenará o maior valor
 MAIOR,
fornecido pelo usuário
 // Armazenará o menor valor
 MENOR;
fornecido pelo usuário
 // Solicita e lê os números fornecidos pelo usuário
Console.Write("\t\tInforme o valor de N1: ");
 N1 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o valor de N2: ");
N2 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o valor de N3: ");
N3 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o valor de N4: ");
N4 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o valor de N5: ");
N5 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
// Adiciona uma linha em branco
 Console.WriteLine();
 // Verifica qual o maior dentre os números fornecidos
 /// Utilize chaves para mais de uma instrução (blocos de
instruções)
 if ((N1 \ge N2) \&\& (N1 \ge N3) \&\& (N1 \ge N4) \&\& (N1 \ge N5))
 MAIOR = N1;
 Console.WriteLine("\t\tO número N1 é o maior: {0}",
MAIOR);
 Console.WriteLine();
 else
 if ((N2 >= N1) \&\& (N2 >= N3) \&\& (N2 >= N4) \&\& (N2 >=
N5))
 {
 MAIOR = N2;
 Console.WriteLine("\t\tO número N2 é o maior:
{0}", MAIOR);
 Console.WriteLine();
 if ((N3 >= N1) \&\& (N3 >= N2) \&\& (N3 >= N4) \&\&
(N3 >= N5))
 {
 MAIOR = N3;
```

```
Console.WriteLine("\t\tO número N3 é o
maior: {0}", MAIOR);
 Console.WriteLine();
 }
else
{
 if ((N4 >= N1) \&\& (N4 >= N2) \&\& (N4 >=
N3) \&\& (N4 >= N5))
 {
 MAIOR = N4;
 Console.WriteLine("\t\tO número N4 é
o maior: {0}", MAIOR);
 Console.WriteLine();
 élse
 MAIOR = N5;
 Console.WriteLine("\t\tO número N5 é
o maior: {0}", MAIOR);
 Console.WriteLine();
 }
 }
 }
 // Verifica qual o menor número dentre os números
fornecidos
 if (( N1 \le N2) && ( N1 \le N3) && ( N1 \le N4) && ( N1 \le N4) && ( N1 \le N4)
\leq N5)
 {
 MENOR = N1:
 Console.WriteLine("\t\tO número N1 é o menor:
{0}", MENOR);
 Console.WriteLine();
 else
 if (( N2 \le N1) && ( N2 \le N3) && ( N2 \le N4) &&
(N2 <= N5))
 {
 MENOR = N2;
 Console.WriteLine("\t\tO número N2 é o
menor: {0}", MENOR);
 Console.WriteLine();
 }
else
 if (( N3 \le N1) && ( N3 \le N2) && ( N3 \le N3)
N4) \&\& (N3 <= N5))
 {
 MENOR = N3;
 Console.WriteLine("\t\tO número N3 é
o menor: {0}", MENOR);
 Console.WriteLine();
 élse
{
 if (( N4 <= N1) && ( N4 <= N2) && (
N4 \le N3) && ( N4 \le N5))
 {
 MENOR = N4;
 Console.WriteLine("\t\t0
número N4 é o menor: {0}", MENOR);
 Console.WriteLine();
 }
else
 MENOR = N5;
 Console.WriteLine("\t\t0
número N5 é o menor: {0}", MENOR);
 Console.WriteLine();
 }
 }
```

```
}
}
} // Fim do métod Main
} // Fim da Classe Compara
}
```

04.03 - Verificar se medidas informadas é um triângulo

Verificar se as medidas informadas formam um triângulo e se for, qual o seu tipo.

```
using System;
namespace VTriangulos
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Tipos
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Lados de um triângulo qualquer
 A, B, C;
 // Solicita e lê as medidas para um triângulo qualquer
 Console.Write("\t\tInforme o 1º lado: '
 A = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\t\tInforme o 2º lado: ");
B = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\t\tInforme o 3° lado: ");
 C = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Condições de existência
 /*
 * (A < B + C) ou (B < A + C) ou (C < A + B)

* (A = B) ou (A = C) ou (B = C) ---> Triângulo Isósceles

* (A ? B) e (B ? C) ---> Triângulo Escaleno

* (A = B) e (B = C) ---> Triângulo Equilátero
 // Verifica a condição de existência para ser um triângulo
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if ((A < B + C) && (B < A + C) && (C < A + B))
 else
 Isósceles!");
 else
```

04.04 - Ler dois números e verificar a diferença

Ler dois valores numéricos e apresentar a diferença do maior pelo menor.

```
using System;
namespace Doisnúmeros
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Diferença
 // <summary>
// The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis double N1, N2,
 N1, N2,
 // Números que serão
fornecidos pelo usuário
 SUBT;
 // Diferença entre o maior e o
menor número
 // Solicita e lê os números
Console.Write("\t\tInforme_o valor de N1: ");
 N1 = Double.Parse(Console.ReadLine());
Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme o valor de N2: ");
N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Compara qual número é o maior e o menor
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if (N1 > N2)
 SUBT = N1 - N2;
 Console.writeLine("\t\tA diferença de {0} " + "-" + "
{1} é: {2}", N1, N2, SUBT);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 SUBT = N2 - N1;
 Console.WriteLine("\t\tA diferença de \{0\} " + "-" + "
{1} é: {2}", N2, N1, SUBT);
```

```
Console.WriteLine(); // Adiciona uma linha em
} // Fim do Método Main
} // Fim da Classe Diferença
}
```

04.05 - Aceita números e verifica seus divisores

Aceitar quatro números do usuário e verificar quais são divisíveis por 2 ou 3.

```
using System;
namespace Divisíveis
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 ′<summary>
 /// The main entry point for the application.
/// </summary>
[STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Números fornecidos
 N1, N2, N3, N4;
pelo usuário
 // Solicita os números do usuário
Console.Write("\t\tInforme o 1º número: ");
N1 = Int32.Parse(Console.ReadLine());
Console.WriteLine();
 Console.Write("\t\tInforme o 2º número: ");
N2 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.Write("\t\tInforme o 3º número: ");
N3 = Int32.Parse(Console.ReadLine());
Console.WriteLine();
 Console.Write("\t\tInforme o 4º número: ");
 N4 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Executa o teste para verificar se N1 é divisível por 2
 // Estruturas de Seleção Simples If
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if (N1 \% 2 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
2", N1);
 Console.WriteLine();
 }
 // Executa o teste para verificar se N1 é divisível por 3
```

```
if (N1 \% 3 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
3", N1);
 Console.WriteLine();
 // Executa o teste para verificar se N2 é divisível por 2 if (N2 % 2 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
2", N2);
 Console.WriteLine();
 }
 // Executa o teste para verificar se N2 é divisível por 3 if (N2 \% 3 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
3", N2);
 Console.WriteLine(); // Insere uma linha em branco
 }
 // Executa o teste para verificar se N3 é divisível por 2 if (N3 % 2 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
2", N3);
 Console.WriteLine(); // Insere uma linha em branco
 }
 // Executa o teste para verificar se N3 é divisível por 3 if (N3 \% 3 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
3", N3);
 Console.WriteLine(); // Insere uma linha em branco
 }
 // Executa o teste para verificar se N4 é divisível por 2 if (N4 \% 2 == 0)
 (N4 \% 2 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
2", N4);
 Console.WriteLine(); // Insere uma linha em branco
 // Executa o teste para verificar se N4 é divisível por 3 if (N4 \% 3 == 0)
 Console.WriteLine("\t\tO número {0} é divisível por
3", N4);
 Console.WriteLine(); // Insere uma linha em branco
 }
 } // Fim do método Main
 } // Fim da Classe Números
}
```

04.06 - Lê dois número e verifica suas diferenças

Ler dois número e apresentar a diferença do maior pelo menor using System;

```
namespace Diferença
 /// <summary>
/// Summary de
/// </summary>
 Summary description for Class1.
 class Numeros
 // <summary>
// The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N1, N2, // Números a serem fornecidos pelo usuário RESULTADO; // O Resultado da diferença do maior número
pelo menor
 // Solicita e lê os números do usuário
Console.Write("\t\tInforme o 1º número: ");
N1 = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 2º número: ");
 N2 = Int32.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Converte os números se negativos para posivitos
 / Estruturas de seleção Simples
 (N1 < 0)
 N1 = N1 * (-1);
 if (N2 < 0)
 N2 = N2 * (-1);
 // Estrutura de Seleção Composta
if (N1 > N2) // Utiliz
 // Utilize chaves para mais de uma
instrução (blocos de instruções)
 RESULTADO = N1 - N2;
 // Exibe o resultado da diferença do Maior pelo Menor Console.WriteLine("\t\tA diferença de {0} por {1} é:
{2}", N1, N2, RESULTADO);
 Console.WriteLine(); // Adiciona uma linha em
branco
 }
else
 RESULTADO = N2 - N1;
 // Exibe o resultado da diferença do Maior pelo Menor Console.WriteLine("\t\tA diferença de {0} por {1} é:
{2}", N2, N1, RESULTADO);
 Console.WriteLine(); // Adiciona uma linha em
branco
 }// Fim do método Main
 } // Fim da Classe Números
}
```

04.07 - Calcula média de aluno

Calcular a Média de um aluno e verificar se o mesmo foi aprovado ou reprovado.

```
using System;
namespace Condição
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Alunos
 // <summary>
// The main entry point for the application.
// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N1, N2, N3, N4, MEDIA; // Notas escolares de um
aluno e sua média
 // Solicita e lê as notas escolares de um aluno
Console.Write("\t\tInforme a 1º nota do aluno: ");
 N1 = Double.Parse(Console.ReadLine());
Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 2° nota do aluno: ");
 N2 = Double.Parse(Console.ReadLine());
Console.WriteLine();  // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 3° nota do aluno: ");
 N3 = Double.Parse(Console.ReadLine());
Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 4° nota do aluno: ");
 N4 = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Calcula a Média do Aluno
 MEDIA = (N1 + N2 + N3 + N4)/4;
 // Verifica se o aluno foi aprovado ou não
 if (MEDIA >=7)
 // Estrutura de Seleção Composta
 Console.WriteLine("\t\tO aluno foi aprovado e sua
média é: {0}", MEDIA);
 else
 Console.WriteLine("\t\tO aluno foi reprovado e sua
média é: {0}", MEDIA);
 } // Fim do método Main
 } // Fim da classe Alunos
```

04.08 - Lê números e compara valores

Efetuar a leitura de 3 números e compara o valor do 1º número com uma tabela e conforme a situação altera o novo valor dos outros 2 números conforme as condições de existência.

```
using System;
namespace Comparação
```

```
{
 ′<summary>
 / Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 X, Y; // Números a ser fornecido pelo
 Ν,
usuário
 // Double é o tipo da variável
como (real, ponto flutuante).....
 // Solicita e lê os números fornecidos pelo usuário
Console.Write("\t\tInforme o 1º número: ");
N = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 2º número (X): ");
 X = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.write("\t\tInforme o 3º número (Y): ");
Y = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Condições de existência
 .
Valores de X e Y
 Maior que 15
 y = y + 2
 Menor ou igual a 15 e maior que 10
 Menor ou igual a 10 e maior que 5
 Menor ou igual a 5
 x = 0
 // Verifica a condição de Existência
if (N <= 5) // Estrura de Seleção Composta IF / ELSE
// Utilize chaves para mais de uma instrução (blocos
de instruções)
 {
 X = 0;
 Console.WriteLine("\t\tO novo valor de X é: {0}", X);
// O caractere de escape "\t" adiciona tabulações
 Console.WriteLine();
 // Adiciona uma linha em
branco
 Y = 0;
 Console.WriteLine("\t\tO novo valor de Y é: {0}", Y);
// O caractere de escape "\t" adiciona tabulações
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 if (N <= 10)
 X = X * 3;
Console.WriteLine("\t\t0 novo valor de X é:
// O caractere de escape "\t" adiciona tabulações
Console.WriteLine(); // Adiciona uma linha em
{0}", x);
branco
 Y = Y + 3:
```

```
Console.WriteLine("\t\tO novo valor de Y é: // O caractere de escape "\t" adiciona tabulações
{0}", Y);
 Console.WriteLine();
 // Adiciona uma linha em
branco
 élse
 if (N <= 15)
 X = X * 4;
Console.WriteLine("\t\tO novo valor de X
// O caractere de escape "\t" adjciona tabulações
é: {0}", x);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 Console.WriteLine("\t\tO novo valor de Y // O caractere de escape "\t" adiciona tabulações
é: {0}", Y);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 else
 X = X * 3;
 Console.WriteLine("\t\tO novo valor de X
// O caractere de escape "\t" adjciona tabulações
é: {0}", x);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 Y = Y + 2;
 Console.WriteLine("\t\tO novo valor de Y // O caractere de escape "\t" adiciona tabulações
é: {0}", Y);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 }
 } // fim do método Main
 }// Fim da Classe Números
}
```

04.09 - Verifica se aluno foi aprovado

Verificar se o aluno foi aprovado ou não, e se não for aprovado verificar sua nota de exame, emitindo o conceito para cada nota...

```
// Condições de Aprovação e Reprovação do Aluno
 é comentário de uma única linha
 ----> "//" e comentario de uma múltiplas linhas */
 Média de Aproveitamento
 Conceito
 >= 90
 Α
 >= 75 E < 90
 R
 >= 60 E < 75
 C
 >= 40 E < 60
 D
 < 40
 Ε
 // Solicita e lê as notas de um aluno
Console.Write("\t\tInforme a 1ª nota do aluno: "); // 0
caractere de escape "\t" adiciona tabulações
 N1 = Double.Parse(Console.ReadLine());
Console.WriteLine(); // Adiciona uma linha em branco
 Console.write("\t\tInforme a 2<sup>a</sup> nota do aluno: ");
caractere de escape "\t" adiciona tabulações

N2 = Double.Parse(Console.ReadLine());

Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 3<sup>a</sup> nota do aluno: "); // 0
caractere de escape "\t" adiciona tabulações

N3 = Double.Parse(Console.ReadLine());

Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme a Nota Média dos Exercícios: ");
 NME = Double.Parse(Console.ReadLine());
Console.WriteLine();  // Adiciona uma linha em branco
 // Calcula a Média de Aproveitamento do Aluno
 MA = (N1 + N2 + N3 + NME) / 4;
 // Verifica se o aluno foi aprovado ou reprovado, seu
conceito.
 if (MA < 4)
 // Utilize chaves para mais de uma instrução (blocos
de instruções)
 {
 Console.WriteLine("\t\taluno Reprovado, Conceito =
E");
 Console.WriteLine("\t\tA sua Média de Aproveitamento
é: {0}", MA);
 Console.WriteLine(); // Adiciona uma linha em
branco
 élse
 if ((MA >= 4) \&\& (MA < 6))
 Console.WriteLine("\t\tAluno Reprovado, Conceito
= D");
 Console.WriteLine("\t\tA sua Média de
Aproveitamento é: {0}", MA);
 Console.WriteLine(); // Adiciona uma linha em
branco
 if ((MA >= 6) \&\& (MA < 7.5))
```

```
Console.WriteLine("\t\tAluno Aprovado,
Conceito = C");
 Console.WriteLine("\t\tA sua Média de
Aproveitamento é: {0}", MA);
 Console.WriteLine(); // Adiciona uma
linha em branco
 }
else
{
 if ((MA >= 7.5) \&\& (MA < 9.0))
 Console.WriteLine("\t\tAluno
Aprovado, Conceito = B");
 Console.WriteLine("\t\tA sua Média
de Aproveitamento é: {0}", MA);
 Console.WriteLine(); // Adiciona
uma linha em branco
 Console.WriteLine("\t\tAluno
Aprovado, Conceito = A");
 Console.WriteLine("\t\tA sua Média
de Aproveitamento é: {0}", MA);
 Console.WriteLine(); // Adiciona
uma linha em branco
 }
 }
 }// Fim do método Main
 } // Fim da Classe Notas
}
```

Exercícios 05 – Estrutura de Seleção IF e IF / ELSE

05.01 Soma números e compara resultado

Este programa tem como finalidade mostrar como declarar variáveis e utilizar estruturas de seleção simples. Efetua a soma de dois números e compara a soma, e se este for maior que 10 apresenta uma mensagem na console

```
using System;
namespace Adição
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double.
 N1, N2, // Números a serem fornecidos pelo
usuário
 SOMA; // Armazenará a soma dos números N1 e N2
 // Solicita e lê os números fornecidos pelo usuário
 Console.Write("\t\tInforme o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
Console.Write("\t\tInforme o 2º número: "); caracteres de escape "\t" adicionam duas tabulações
 // 0s
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Efetua a adição de N1 com N2
 SOMA = N1 + N2;
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Efetua a comparação da soma e se o resultado for maior
que 10 apresenta uma mensagem na console
 if ( SOMA > 10)
 // Estrutura de Seleção Simples
 Console.WriteLine("\t\tA soma dos valores \{0\} + \{1\} =
{2}", N1, N2, SOMA);
 Console.WriteLine(); // Adiciona uma linha em branco
 } // Fim do método Main
 } // Fim da Classe Números
}
```

05.02 Reajusta salário

Demonstra como utilizar estruturas de seleção if / else aninhadas, operadores relacionais, blocos de comando. Este programa tem como finalidade calcular o reajuste salarial de um funcionário.

```
using System;
namespace Funcionário
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Salário
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double.
 salario_atual,
 // O salário atual do
funcionário
 percent_aumento, // O percentual de aumento do
salário
 novo_salario;
 // O novo salário do
funcionário
 int
 cod_funcionario; // Número que identifica o
funcionário
 // Solicita e lê o código do Funcionário
 Console.Write("Informe o código do Funcionário: ");
 cod_funcionario = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Solicita e lê o salário do Funcionário
 Console.Write("Informe o valor do salário do Funcionário:
"):
 salario_atual = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 /*Condições para Reajuste do Salário do Funcionário
 Salário Atual
 Índice de Aumento
 0.00 - R$ 300.00
 R$
 10%
 R$ 300,01 - R$ 600,00
 11%
 R$ 600,01 - R$ 900,00
 12%
 R$ 900,01 - R$1500,00
 6%
 R$1500,01 - R$2000,00
 3%
 ACIMA DE R$ 2000,00
 sem aumento
 */
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
```

```
if (salario_atual <= 300)
 percent_aumento = (salario_atual * 0.10);
 novo_salario = (salario_atual + percent_aumento);
 Console.WriteLine("O funcionário {O}, teve um aumento
de R$ {1}, e agora seu salário é: R${2}", cod_funcionario, percent_aumento,
novo_salario);
 Console.WriteLine();
 else
 if (salario_atual <= 600)</pre>
 percent_aumento = (salario_atual * 0.11);
 novo_salario = (salario_atual +
percent_aumento);
Console.WriteLine("O funcionário {O}, teve um aumento de R$ {1}, e agora seu salário é: R${2}", cod_funcionario,
percent_aumento, novo_salario);
 Console.WriteLine();
 else
 if (salario_atual <= 900)</pre>
 percent_aumento = (salario_atual * 0.12);
 novo_salario = (salario_atual +
percent_aumento);
 Console.WriteLine("O funcionário {0}, teve
um aumento de R$ {1}, e agora seu salário é: R${2}", cod_funcionario,
percent_aumento, novo_salario);
 Console.WriteLine();
 else
 {
 if (salario_atual <= 1500)</pre>
 percent_aumento = (salario_atual *
0.06);
 novo_salario = (salario_atual +
percent_aumento);
 Console.WriteLine("O funcionário
{0}, teve um aumento de R$ {1}, e agora seu salário é: R${2}"
cod_funcionario, percent_aumento, novo_salario);
 Console.WriteLine();
 else
 if (salario_atual <= 2000)
 percent_aumento =
(salario_atual * 0.03);
 novo_salario = (salario_atual
+ percent_aumento);
 Console.WriteLine("O
funcionário {0}, teve um aumento de R$ {1}, e agora seu salário é: R${2}",
cod_funcionario, percent_aumento, novo_salario);
 Console.WriteLine();
 }
 else
 percent_aumento =
(salario_atual * 0.00);
 novo_salario = (salario_atual
+ percent_aumento);
Console.WriteLine("O funcionário \{0\}, não teve aumento, o salário é: R$\{1\}", cod_funcionario,
novo_salario);
```

```
Console.WriteLine();
}
}
}
}
}
```

05.03 - Lê número e o converte de + para -

Utiliza estrutura de seleção composta if / else aninhada e blocos de comando. Este programa tem como finalidade ler um número qualquer fornecido pelo usuário e se o número for negativo deverá converter o mesmo para positivo.

```
using System;
namespace Negativo
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Módulo
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N, // Um número qualquer que será fornecido pelo
usuário
 X; // O módulo do número
 // Solicita um número do usuário
 Console.Write("\tInforme um número qualquer: ");
 N = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Verifica se o número é positivo ou negativo
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if (N > 0)
 X = N;
 Console.WriteLine("\t0 valor agora de {0} agora é:
\{1\}", N, X);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 X = -N;
 Console.WriteLine("\t0 valor agora de {0} agora é:
{1}'', N, X);
 Console.WriteLine(); // Adiciona uma linha em
branco
 }
 } // Fim do método Main
```

```
} // Fim da Classe Módulo
}
```

05.04 - Acha intervado de número

Este programa utiliza conceitos de estruturas de seleção composta encadeadas, operadores relacionais, operadores lógicos e blocos de comando. O objetivo deste programa é achar o intervalo ao qual um número pertence e verificar se o mesmo pertence ao intervalo [A,B] ou somente ao intervalo [C,D] ou se pertence a ambos ou se não pertence a nenhum dos dois.

```
using System;
namespace Intervalos
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Extremidades
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 // Um número qualquer que será fornecido
 Ν,
pelo usuário
 Α,
 // Extremidade de um intervalo [A,B]
 // Extremidade de um intervalo [A,B]
// Extremidade de um intervalo [C,D]
 В,
 // Extremidade de um intervalo [C,D]
 /* Condições de Existência
 A < B respectivamente
 A < C respectivamente
 C < D respectivamente
 */
 // Solicita e lê o número do usuário
 Console.Write("\t\tPor favor informe o número: ");
 N = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Solicita e lê os valores dos intervalos
 Console.Write("\t\tPor favor informe o valor da extremidade
A: ");
 A = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tPor favor informe o valor da extremidade
B: ");
 B = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
```

```
Console.Write("\t\tPor favor informe o valor da extremidade
c: ");
 C = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\t\tPor favor informe o valor da extremidade
D: ");
 D = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Verifica as condições de existência
 // Estrutura de Seleção Composta Encadeadas
if ((A < B)\&\& (C < D) \&\& (A < C)) // Utilize chaves para mais de uma instrução (blocos de instruções)
 if ((N < A) || (N > D))
 // Operador Lógico Ou...
Console.WriteLine("\t\tO número {0} não pertence ao intervalo: [{1},{2}] *** [{3},{4}] ", N, A, B, C, D);
Console.WriteLine(); // Adiciona uma linha em
branco
 else
 if ((N \ge A) \&\& (N \le B) \&\& (N \ge C) \&\& (N \le B)
 // Operador Lógico E..
D))
Console.WriteLine("\t\tO número {0} pertence aos intervalos: [{1},{2}] *** [{3},{4}] ", N, A, B, C, D); Console.WriteLine(); // Adiciona uma
linha em branco
 else
 if ((N >= A) \&\& (N <= B))
 Console.WriteLine("\t\tO número {0}
pertence ao intervalo: [{1},{2}]", N, A, B);
 Console.WriteLine(); // Adiciona
uma linha em branco
 else
 Console.WriteLine("\t\tO número {0}
pertence ao intervalo: [{1},{2}]", N, C, D);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 }
 }
 else
 Console.WriteLine("\t\tNúmeros inválidos!");
 Console.WriteLine(); // Adiciona uma linha em
branco
 }
 } // Fim do método Main
 } // Fim da Classe Extremidades
}
```

05.05 - Soma funções

Este programa utiliza estrutura de seleção composta (if / else) aninhadas, método Math.Pow para calcular a exponencial de um número qualquer, operadores relacionais. O objetivo é calcular a soma de duas funções como F(N) e G(N) atribuindo o resultado a Y.

```
using System;
namespace Funções
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Cálculos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double N, Y, H, F, G;
 // Solicita e lê um número qualquer do usuário
 Console.Write("\t\tPor favor informe um número: ");
 N = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Efetua o cálculo da função H(N) =(N **2) - 16
 H = (Math.Pow(N,2) - 16);
 // Estrutura de Seleção Composta
 // Efetua o cálculo da função F comparando o valor da
função H
 if (H >= 0)
 F = H;
 else
 F = 1;
 // Estrutura de Seleção
 // Efetua o cálculo da função G comparando o valor da
função F
 if (F == 0)
 G = (Math.Pow(N,2)+16);
 else
 G = 0;
 // Efetua a soma das funções F(N) + G(N)
 // Exibe o resultado das funções
Console.WriteLine("\t\tA função H tem como valor: {0}", H);
Console.WriteLine(); // Adiciona uma linha em branco
Console.WriteLine("\t\tA função F tem como valor: {0}", F);
Console.WriteLine(); // Adiciona uma linha em branco
 Console.WriteLine("\t\tA função G tem como valor: {0}", G);
Console.WriteLine(); // Adiciona uma linha em branco
Console.WriteLine("\t\tA soma das funções F({0}) + G({1})
é: {2}", F, G, Y);
 Console.WriteLine(); // Adiciona uma linha em branco
 } // Fim do Método Main
```

```
} // Fim da classe Cálculos
}
```

05.06 - Recebe números e verifica divisores

Este programa tem por finalidade apresentar conceitos de estruturas de seleção, utilização do operador módulo e operadores de igualdade. Recebe quatro números do usuário e verifica quais são divísiveis por 2 e por 3.

```
using System;
namespace Divisão
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 N1, N2, N3, N4;
 // Números informados
pelo usuário
 // Solicita e lê os números
 Console.Write("\t\tInforme o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 2° número: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 3º número: ");
 N3 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 4° número: ");
 N4 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Estruturas de Seleção Simples
if ((N1 \% 2 == 0) \&\& (N1 \% 3 == 0)) operador módulo para pegar o resto da divisão "%"
 // Utiliza o
 Console.WriteLine("O número: {O} é divisível por 2 e
por 3", N1);
 if ((N2 \% 2 == 0) \&\& (N2 \% 3 == 0))
 Console.WriteLine("O número: {O} é divisível por 2 e
por 3", N2);
 if ((N3 \% 2 == 0) \&\& (N3 \% 3 == 0))
 Console.WriteLine("O número: {O} é divisível por 2 e
por 3", N3);
```

05.07 - Verifica lados de um triângulo

Este programa tem por finalidade ensinar a utilização de estruturas de seleção aninhadas e encadeadas. Operadores relacionais, operadores lógicos, Método Pow, Declaração de Variáveis. O objetivo do programa é determinar se os lados fornecidos formam um triângulo, e ordenar os mesmos em ordem decrescente.

```
using System;
namespace TTriângulos
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Tipos
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 A, B, C, // Os lados de um triângulo qualquer
 double
 MAIOR, // O lado maior de um triângulo qualquer
 MEDIO, // O lado médio de um triângulo qualquer
 MENOR; // O lado menor de um triângulo qualquer
 // Inicialização de Variáveis
 MAIOR = 0:
 MEDIO = 0;
 MENOR = 0;
 // Solicita e Lê as medidas do lado do triângulo
 Console.Write("Por favor informe a 1ª medida do lado do
triângulo: ");
 A = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe a 2ª medida do lado do
triângulo: ");
 B = Double.Parse(Console.ReadLine());
 Console.Write("Por favor informe a 3ª medida do lado do
triângulo: ");
 C = Double.Parse(Console.ReadLine());
```

```
// Exibe uma linha em branco
 Console.WriteLine();
 // Verifica qual é o maior dos lados, o médio e o menor
 if ((A >= B) \&\& (A >= C))
 MAIOR = A;
 if (B >= C)
 MEDIO = B;
 MENOR = C;
 }
 else
 {
 MEDIO = C;
 MENOR = B;
 Console.WriteLine("O lado maior tem medida de:
{0}", MAIOR);
 Console.WriteLine("O lado médio tem medida de:
{0}", MEDIO);
 Console.WriteLine("O lado menor tem medida de:
{0}", MENOR);
 }
 else
 if ((B >= A) \&\& (B >= C))
 MAIOR = B;
 if (A >= C)
 MEDIO = A;
 MENOR = C;
 else
 MEDIO = C;
 MENOR = A;
 Console.WriteLine("O lado maior tem medida de:
{0}", MAIOR);
 Console.WriteLine("O lado médio tem medida de:
{0}",MEDIO);
 Console.WriteLine("O lado menor tem medida de:
{0}", MENOR);
 }
else
 if ((C >= A) \&\& (C >= B))
 MAIOR = C;
 if (A >= B)
 MEDIO = A;
 MENOR = B;
 else
 {
 MEDIO = B;
 MENOR = A;
 Console.WriteLine("O lado maior tem medida
de: {0}",MAIOR);
```

```
Console.WriteLine("O lado médio tem medida
de: {0}",MEDIO);
 Console.WriteLine("O lado menor tem medida
de: {0}",MENOR);
 }
 }
 }
 // Exibe uma linha em branco
 Console.WriteLine();
 // Verifica se as medidas dos três lados formam um
triângulo
 if (((MAIOR) > ((MEDIO) + (MENOR))))
 Console.WriteLine("Os lados não formam um
triângulo!");
 else
 // Verifica se o triângulo é Retângulo
 if ((Math.Pow(MAIOR,2)) == ((Math.Pow(MEDIO,2)) +
(Math.Pow(MENOR,2))))
 Console.WriteLine("Triângulo Retângulo!");
 else
 // Verifica se o triângulo é Obtusângulo
if ((Math.Pow(MAIOR,2)) > ((Math.Pow(MEDIO,2)) +
(Math.Pow(MENOR,2))))
 Console.WriteLine("Triângulo
Obtusângulo!");
 else
 if((Math.Pow(MAIOR,2)) <</pre>
((Math.Pow(MEDIO,2)) + (Math.Pow(MENOR,2))))
 Console.WriteLine("Triângulo
Acutângulo!");
 }
 }
 }
 // Verifica qual o tipo de triângulo
 if((MAIOR == MEDIO) && (MEDIO == MENOR))
 Console.WriteLine("Triângulo Equilátero!");
 else
 if ((MAIOR == MEDIO) || ((MAIOR == MENOR) || (MEDIO ==
MENOR)))
 Console.WriteLine("Triângulo Isósceles!");
 else
 {
 Console.WriteLine("Triângulo Escaleno!");
 }
 }
 } // Fim do método Main
 } // Fim da Classe Tipos
}
```

Exercícios 06 – Estrutura de Seleção IF e IF / ELSE

06.01 - Verifica nome e sexo de pessoa

Demonstra de forma simples como declarar variáveis do tipo string, e o uso de estruturas de seleção, operadores lógicos. O programa irá efetuar a leitura do sexo e do nome de uma pessoa...

```
using System;
namespace Pessoa
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Dados
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 nome, //Nome de uma pessoa
 string
 sexo; //Sexo de uma pessoa
 //Solicita e lê os Dados da Pessoa
Console.Write("Informe o seu nome: ");
 nome = Console.ReadLine();
 Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("Informe o seu sexo: ");
 sexo = Console.ReadLine();
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Verifica o sexo da pessoa
 // Estrutura de Seleção Composta IF / ELSE
 if ((sexo == "masculino") || (sexo == "MASCULINO")|| (sexo
== "Masculino"))
 Console.WriteLine("Ilmo Sr. {0}", nome);
 else
 Console.WriteLine("Ilma Sra. {0}", nome);
 } // Fim do método Main
 } // Fim da Classe Dados
}
```

06.02 - Compara soma de números

Utiliza estrutura de seleção composto if / else aninhada. Este programa compara a soma de dois números e se o valor for maior que 10 incrementa a soma em 5. Se o valor da soma for menor que 10, decrementa a soma em 7.

```
using System;
namespace Soma
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Adição
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double.
 N1, N2, // Números que serão fornecidos
pelo usuário
 SOMA; // Soma os números N1 e N2
 // Solicita e lê os números fornecidos pelo usuário
 Console.Write("Informe o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("Informe o 2º número: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Efetua a soma de N1 e N2
 SOMA = N1 + N2;
 // Compara o resultado da soma e apresenta uma mensagem na
tela conforme a condição
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if ( SOMA >= 10)
 SOMA = SOMA + 5; //Poderia ser escrito ---> SOMA +=
5;
 Console.WriteLine("O novo valor da soma agora é: {0}",
SOMA);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 SOMA = SOMA - 7; //Poderia ser escrito ---> SOMA -=
5;
 Console.WriteLine("O novo valor da soma agora é: {0}",
SOMA);
 Console.WriteLine(); // Adiciona uma linha em
branco
 }
 }// Fim do método Main
 } // Fim da classe Adição
}
```

06.03 - Extrai raízes quadradas

Utiliza estruturas de seleção composta encadeadas, método Math.Pow para calcular expoencial e blocos de comando. Este programa tem por finalidade extrair as raízes de uma equação do 2º Grau.

```
using System;
namespace Segundograu
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Equações
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double A, B, C, // Coeficientes da equação do 2º grau
(a*x**2 + b*x + c)
 // O Valor de (b**2 - 4*a*c)
 DELTA,
 // Raízes da equação do 2º grau
 R1, R2;
 // Solicita e lê os coeficientes da Equação do 2º grau
 Console.Write("\tInforme o valor de A: ");
 A = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\tInforme o valor de B: ");
 B = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\tInforme o valor de C: ");
C = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Realiza o cálculo das raízes da Equação do 2º Grau
 // Verifica a condição de existência para ser uma equação
do 2º grau
 * (A > 0) ou (A < 0)
 // Estruturas de Seleção Composta Encadeadas
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if ((A > 0) \mid | (A < 0)) // Operadores relacionais e lógicos
 DELTA = (Math.Pow(B,2) - 4 * A * C);
 if (DELTA >= 0)
 R1 = ((-B + (Math.Pow(DELTA, 0.5)))/(2 * A));
 R2 = ((-B - (Math.Pow(DELTA, 0.5)))/(2 * A));
 Console.WriteLine("\tAs raízes da equação são:
{0},{1}", R1, R2);
```

```
Console.WriteLine(); // Adiciona uma linha em

} else {
Console.WriteLine("\tA equação apresenta raízes

imaginárias!!!");
Console.WriteLine(); // Adiciona uma linha em

} else Console.WriteLine("\tos números fornecidos {0}, {1} e

{2} não formam uma equação do 2° grau!", A, B, C);
Console.WriteLine(); // Adiciona uma linha em branco
} // Fim do método Main
} // Fim da classe Equações
}
```

06.04 - Compara valores

Este programa tem por finalidade utilizar estruturas de seleção composta encadeadas e operadores relacionais. Compara três valores fornecidos pelo usuário, e demonstra qual deles é o maior, médio e o menor

```
using System;
namespace Variáveis
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 A, B, C, // Números a ser fornecido pelo usuário
 double
MAIOR, MEDIO, MENOR; // Armazenará respectivamente o lado maior, lado médio e menor lado
 // Solicita e lê os números
 Console.Write("\t\tInforme o valor de A: ");
 A = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o o valor de B: ");
 B = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme o o valor de C: ");
 C = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
```

```
// Verifica qual é o maior lado, o médio e o menor
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if ((A > B) & (A > C))
 {
 MAIOR = A;
 Console.WriteLine("\t\tLado Maior é A: {0}", MAIOR);
 Console.WriteLine(); // Adiciona uma linha em
branco
 if (B > C)
 {
 MEDIO = B;
 Console.WriteLine("\t\tLado Médio é B: {0}",
MEDIO);
 Console.WriteLine(); // Adiciona uma linha em
branco
 MENOR = C;
 Console.WriteLine("\t\tLado Menor é C: {0}",
MENOR);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 MEDIO = C;
 Console.WriteLine("\t\tLado Médio é C: {0}",
MEDIO);
 Console.WriteLine();
 // Adiciona uma linha em
branco
 MENOR = B;
 Console.WriteLine("\t\tLado Menor é B: {0}",
MENOR);
 Console.WriteLine(); // Adiciona uma linha em
branco
 }
 else
 if ((B > A) \&\& (B > C))
 MAIOR = B;
 Console.WriteLine("\t\tLado Maior é B: {0}",
MAIOR);
 Console.WriteLine(); // Adiciona uma linha em
branco
 if (A > C)
 Console.WriteLine("\t\tLado Médio é A:
{0}", MEDIO);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 MENOR = C;
 Console.WriteLine("\t\tLado Menor é C:
{0}", MENOR);
 Console.WriteLine(); // Adiciona uma
linha em branco
 else
 MEDIO = C;
 Console.WriteLine("\t\tLado Médio é C:
{0}", MEDIO);
 Console.WriteLine(); // Adiciona uma
linha em branco
 MENOR = A;
```

```
Console.WriteLine("\t\tLado Menor é A:
{0}", MENOR);
 Console.WriteLine(); // Adiciona uma
linha em branco
 }
 else
 if ((C > A) \&\& (C > B))
 MAIOR = C;
 Console.WriteLine("\t\tLado Maior é C:
{0}", MAIOR);
 Console.WriteLine(); // Adiciona uma
linha em branco
 if (A > B)
 {
 Console.WriteLine("\t\tLado Médio é
A: {0}", MEDIO);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 MENOR = B;
 Console.WriteLine("\t\tLado Menor é
B: {0}", MENOR);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 else
 MEDIO = B;
 Console.WriteLine("\t\tLado Médio é
B: {0}", MEDIO);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 MENOR = A;
 Console.WriteLine("\t\tLado Menor é
A: {0}", MENOR);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 }
 }
 } // Fim do método Main
 } // Fim da classe Números
}
```

06.05 - Calcula Imposto de Renda

Este programa tem por finalidade demonstrar a utilização de estruturas de seleção composta encadeadas, operadores relacionais e declaração de variáveis. O objetivo é calcular o imposto de renda de um contribuinte.

```
using System;
namespace Imposto
{
 /// <summary>
 /// Summary description for Class1.
```

```
/// </summary>
 class Rendas
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 salario_minimo,
 // Salário Mínimo do
Contribuinte
 renda_mensal,
 // Renda Mensal do
Contribuinte
 desconto,
 // Desconto a ser efetuado do
Imposto para cada dependente do Contribuinte
 renda_liquida,
 // É a Renda Mensal menos o
Desconto
 imposto_renda;
 // Imposto de Renda do
Contribuinte
 int
 ndep; // Número de Dependentes do Contribuinte
 // Solicita e lê o valor do sálario Mínimo do Contribuinte
Console.Write("\t\tInforme o valor do Salário Mínimo: ");
salario_minimo = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Solicita e lê o número de dependentes do Contribuinte
 Console.Write("\t\tInforme a Quantidade de Dependentes: ");
 ndep = Int32.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Solicita e lê o valor da Renda Mensal do Contribuinte
 Console.Write("\t\tInforme o valor da Renda Mensal do
Contribuinte: ");
 renda_mensal = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 // Efetua o cálculo do Desconto do Salário Mínimo por
Dependente
 // O desconto por dependente será de 5% do salário mínimo
 desconto = (ndep * 0.05 * salario_minimo);
 Console.WriteLine("\t\tDesconto igual a: {0}", desconto);
 // Adiciona uma linha em branco
 Console.WriteLine();
 // Efetua o cálculo da Renda Líquida
 renda_liquida = (renda_mensal - desconto);
 Console.WriteLine("\t\tRenda líquida igual a: {0}",
renda_liquida);
 Console.WriteLine(); // Adiciona uma linha em branco
 /* Alíquotas
 Alíquota
 Até 2 salários mínimos
 isento
 2 a 3 salários mínimos
 5%
 10%
 3 a 5 salários mínimos
 5 a 7 salários mínimos
 15%
 acima de 7 salários mínimos
 20%
 // Estruturas de Seleção
 // Compara a renda líquida para verificar qual o valor da
alíquota e
 // Calcular o Imposto de Renda
 if ((renda_liquida) <= (salario_minimo*2))</pre>
 // Utilize
chaves para mais de uma instrução (blocos de instruções)
```

```
{
 imposto_renda = 0;
 Console.WriteLine("\t\t0 valor do imposto de renda do
contribuinte é: {0}", imposto_renda);
 Console.WriteLine();
 // Adiciona uma linha em
branco
 else
 if ((renda_liquida) <= (salario_minimo*3))</pre>
 imposto_renda = (renda_liquida*0.05);
Console.WriteLine("\t\to valor do imposto de
renda do contribuinte é: {0}"
 , imposto_renda);
 // Adiciona uma linha em
 Console.WriteLine();
branco
 }
else
 if ((renda_liquida) <= (salario_minimo*5))</pre>
 imposto_renda = (renda_liquida*0.10);
 Console.WriteLine("\t\tO valor do imposto
de renda do contribuinte é: {0}", imposto_renda);
 Console.WriteLine();
 // Adiciona uma
linha em branco
 else
 if ((renda_liquida) <= (salario_minimo*7))</pre>
 imposto_renda =
(renda_liquida*0.15);
 Console.WriteLine("\t\tO valor do
imposto de renda do contribuinte é: {0}", imposto_renda);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 else
 imposto_renda =
(renda_liquida*0.20);
 Console.WriteLine("\t\tO valor do
imposto de renda do contribuinte é: {0}", imposto_renda);
 Console.WriteLine();
 // Adiciona
uma linha em branco
 }
 }
 }
 }
 } // Fim do método Main
 } // Fim da Classe Rendas
}
```

06.06 - Reajusta salário

Utiliza estruturas de seleção encadeadas. Este programa tem por finalidade realizar o cálculo do reajuste salarial de um funcionário.

```
using System;
namespace Reajuste
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Funcionário
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 salario_inicial, // Salário inicial do
 double.
funcionário
 salario_final;
 // Salário final
do funcionário
 // Solicita e lê o salário do funcionário
 Console.Write("\t\tInforme o valor do salário do
funcionário: ");
 salario_inicial = Double.Parse(Console.ReadLine());
 // Exibe uma linha em branco
 Console.WriteLine();
 /* Condições de Existência
 Salário Inicial (Atual)
 Reajuste Salarial (Salário Final)
 salário menor ou igual a R$ 500,00
 15%
 salário maior ou igual a R$ 1000,00
 10%
 salário maior que R$ 1000,00
 5%
 // Verifica a condição de existência e calcula o novo
salário
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 if (salario_inicial <= 500)</pre>
 salario_final = (salario_inicial + (salario_inicial *
0.15));
 Console.WriteLine("\t\tO novo salário do funcionário é
igual a: {0}", salario_final);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
 if (salario_inicial <= 1000)</pre>
 salario_final = (salario_inicial +
(salario_inicial * 0.10));
 Console.WriteLine("\t\tO novo salário do
funcionário é igual a: {0}", salario_final);
 Console.WriteLine(); // Adiciona uma linha em
branco
 else
```

06.07 - Verifica número

Este programa testa a estrutura de seleção composta if / else e o operador não lógico -> ! . Verifica um número fornecido pelo usuário e se o seu valor for maior que 5 executa as instruções.

```
using System;
namespace Testalógica
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N1, N2, N3, // Números que serão fornecidos pelo
 double
usuário
 // Armazenará o resultado dependendo
 C:
do valor do terceiro número
 // Solicita e lê os números fornecidos pelo usuário
 Console.Write("\t\tInforme o 1º número: ");
 N1 = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\t\tInforme o 2° número: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Adiciona uma linha em branco
 Console.Write("\t\tInforme o 3° número: ");
 N3 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Efetua a comparação de N3
 // Operador não lógico * ! *
if (!(N3 > 5))
instrução (blocos de instruções)
 // Utilize chaves para mais de uma
 C = (N1 + N2) * N3;
 // Exibe o resultado
 Console.WriteLine("\t\t0 resultado é: {0}", C);
```

Exercícios 07 – Estrutura de Seleção While e Outras

07.01 - Calcula tabuada de número

Estrutura de repetição while. Calcula a tabuada de um número qualquer.

```
using System;
namespace Tabuada
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int NUM, CONT, TAB;
 // Inicialização de Variáveis
 CONT = 1;
 TAB = 0;
 // Solicita e lê o número fornecido pelo usuário
 Console.Write("Informe o número desejado: ");
 NUM = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Estrutura de repetição while executando a tabuada
 while ( CONT <=10)
 TAB = NUM * CONT;
 Console.WriteLine("A Tabuada do número {0} X {1} é:
{2}\n", NUM, CONT, TAB);
 CONT = CONT + 1;
 } // Fim do Método Main
 } // Fim da Classe Números
}
```

07.02 - Lê número e pede novos valores

Estrutura de repetição while. Este programa faz a leitura de um valor e continuará a pedir novos valores com base na decisão do usuário, o valor para continuar deverá ser "sim".

```
using System;
namespace Usuário
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Responde
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 resultado, // Resultado da expressão algébrica
 double
 // Número qualquer fornecido
pelo usuário
 string resposta; // Sim ou Não
 resposta = "sim";
 while (resposta == "sim")
 // Solicita e lê um número do usuário
 Console.Write("Informe um número qualquer: ");
 n = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Efetua a expressão algébrica
 resultado = n * 3;
 // Exibe o resultado da expressão algébrica
 Console.WriteLine("O resultado do número {O}
multiplicado por 3 é: {1}\n", n, resultado);
// Pergunta ao usuário se ele deseja executar
Console.Write("Digite " + "\"sim\"" + " para continuar
ou pressione " + "\"qualquer tecla\"" + " para sair.: ");
 resposta = Console.ReadLine();
 Console.WriteLine();
 } // Fim do laço de repetição
 } // Fim do Método Main
 } // Fim da Classe
}
```

07.03 - Quadrado entre um intervalo

Utiliza estrutura de repetição while. Este programa tem por finalidade apresentar os quadrados compreendidos entre 1 a 20.

```
using System;
namespace Quadrados
```

```
{
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont,
 num;
 // Inicialização de Variáveis
 cont = 1;
 num = 0;
while (cont <= 20)  // Utilize chaves para mais de uma
instrução (blocos de instruções)</pre>
 num = cont * cont;
 Console.WriteLine("O quadrado do número {0} é: {1}",
cont, num);
 cont = cont + 1;
 } // Fim do método Main
 } // Fim da Classe Números
}
```

07.04 - Determina idade e percentuais em pesquisa

Estrutura de repetição while e seleção composta. Este programa tem como finalidade determinar a maior idade fornecida em uma pesquisa numa certa região e calcular a porcentagem de mulheres que estão com idade entre 18 e 35 ((idade >= 18 && (idade <= 35)) e que tenham cabelos louros e olhos verdes com um número indeterminado de habitantes...

```
c_pessoas, // Número de pessoas entrevistadas
que participaram da pesquisa
 c_mulheres, // Números de números entrevistas na
pesquisa
 cisf;
 // Número de pessoas do sexo
feminino (que estão nas condições de existência)
 // sexo do entrevistado
// Cor dos olhos do entrevistado
 string
 sexo,
 c_olhos,
 c_cabelos;
 // Cor dos cabelos do entrevistado
 double
 pisf;
 // Porcentagem de pessoas do sexo
feminino
 // Inicialização de Variáveis
 c_pessoas = 0;
 c_{mulheres} = 0;
 cisf = 0;
 m_idade = 0;
 /* Amostragem de uma pesquisa de uma população de uma certa
região, a qual coletou os
 * seguintes dados referentes a cada habitante para serem
analisados:
 * sexo (masculino ou feminino)
 * cor dos cabelos (louros, pretos e castanhos)
 * cor dos olhos (azuis, verdes e castanhos)
 /* Calcular:
 * A maior idade dos habitantes
 * A percentagem de indivíduos do sexo feminino cuja idade
está entre 18 e 35 anos
 * inclusive e que tenham olhos verdes e cabelos louros
 * O final do conjunto de habitantes é reconhecido pelo
valor -1 entrado com idade...
 // Solicita e lê a Idade de um Entrevistado
Console.Write("\tInforme a Idade do Entrevistado, -1 para
Sair: ");
 idade = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
// Atribuindo a idade lida como sendo a maior idade, pois é a primeira idade fornecida
 while (idade !=-1)
 if (idade >= m_idade)
 m_idade = idade;
 }
 // Solicita e lê o sexo do entrevistado
Console.Write("\tInforme o sexo do entrevistado: ");
sexo = Console.ReadLine();
 // Verifica o total de Mulheres que participaram da
pesquisa
 if ((sexo == "Feminino") ||(sexo == "FEMININO")
||(sexo == "feminino"))
 c_mulheres = c_mulheres + 1;
 // Solicita e lê a Cor dos Olhos do Entrevistado
 Console.Write("\tInforme a cor dos olhos do
entrevistado: ");
 c_olhos = Console.ReadLine();
```

```
// Solicita e lê a Cor dos Cabelos Entrevistado
 Console.Write("\tInforme a cor dos cabelos do
entrevistado: ");
 c_cabelos = Console.ReadLine();
 Console.WriteLine();
 Calcula as mulheres nesta condição
 * Porcentagem de indivíduos do sexo feminino cuja
idade está entre 18 e 35 anos inclusive
 * e que tenham olhos verdes e cabelos louros
cisf = cisf + 1;
 }
 // Solicita e lê a Idade de um Entrevistado
 Console.Write("\tInforme a Idade do Entrevistado, -1
para Sair: ");
 idade = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a quantidade de pessoas que participaram da
pesquisa
 c_pessoas = c_pessoas + 1;
 } // Fim do laço while
 // Verifica a porcentagem de mulheres que estão nesta
condição entre o total de mulheres entrevistadas
 if (cisf > 0)
 pisf = ((cisf * 100) / c_mulheres);
 Console.WriteLine();
 Console.WriteLine("\tMulheres que estão na condição
especificadas são: {0}%\n",pisf);
 // Exibe a maior idade encontrada
 if (m_idade == 0)
 Console.WriteLine("\t\tNão foi entrevistado nenhuma
pessoa!\n");
 else
 Console.WriteLine("O total de entrevistas foi de: {0}
pessoas",c_pessoas);
Console.writeLine("O total de pessoas do sexo feminino na pesquisa foi de: {O} mulheres",c_mulheres);
 Console.WriteLine("A maior idade fornecida na pesquisa
é de: {0} anos",m_idade);
 } // Fim do método Main
 } // Fim da Classe Entrevistados
}
```

07.05 - Lê valores e verifica-os

Estrutura de repetição while. Lê 5 valores para um número qualquer, um de cada vez, e conta quantos destes valores são negativos.

```
using System;
namespace Negativos
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont, neg;
 double
 num;
 // Inicialização de variáveis
 cont = 1;
 neg = 0;
 while(cont <=5) // Utilize chaves para mais de uma
instrução (blocos de instruções)
 Console.Write("\t\tInforme um número: ");
num = Double.Parse(Console.ReadLine());
Console.WriteLine(); // Imprime uma linha em branco
 if (num < 0)
 neg = neg + 1;
 cont = cont + 1;
 }
 Console.WriteLine("\t\tA quantidade números negativos é:
{0}\n", neg);
 } // Fim do Método Main
 } // Fim da Classe Números
}
```

07.06 - Gera números e verifica divisores

Estrutura de repetição while e operador módulo. Gera os números de 10 a 100 que são divididos por 11 onde o resto da divisão é igual a 5.

```
using System;
namespace Divididos
{
```

```
/// <summary>
/// Summary description for Class1.
 /// </summary>
 class Onze
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cont:
 int
 // Inicialização de Variáveis
 cont = 10;
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 while (cont <= 100)
 if (cont \% 11 == 5)
 Console.WriteLine("O número {O} é divisível por
11", cont);
 cont = cont + 1;
 }
 } // Fim do Método Main
 } // Fim da Classe Onze
}
```

07.07 - Termos de PA

Estrutura de repetição while. Este programa tem por finalidade calcular os termos de uma progressão aritmética de N elementos.

```
using System;
namespace Progressão
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Aritmética
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Primeiro termo da Progressão Aritmética
// Enésimo termo da Progressão Aritmética
 A1,
 AN,
 // Número de elementos de Progressão
 Ν,
Aritmética
 // Razão da Progressão Aritmética
 CONT; // Contador
```

```
// Inicialização de Variáveis
 A1 = 0;
 CONT = 1:
 AN = 0;
 // Solicita e lê o números de elementos da PA
 Console.Write("\tInforme o número de elementos da
Progressão Aritmética: ");
 N = Int32.Parse(Console.ReadLine());
 // Solicita e lê a razão da PA
 Console.write("\tInforme a razão desta Progressão
Aritmética: ");
 R = Int32.Parse(Console.ReadLine());
 while (N >= CONT )
 AN = (A1 + ((N - 1)*R));
 Console.WriteLine("\tO {0} elemento da Progressão
Aritmética é: {1}\n", N, AN);
 N = (N - CONT);
 }
 } // Fim do método Main
 } // Fim da Classe Aritmética
}
```

07.08 - Calcula média Geral de alunos

Estrutura de repetição while. Este programa tem por finalidade calcular a Média Geral de uma Turma de alunos.

```
using System;
namespace Turma
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N_ALUNOS, // Número de alunos
CONT; // Contador de alunos
 double
 N1, N2, N3, N4, // Notas de um aluno
 MEDIA,
 // Média de um aluno
 MEDIAT;
 // Média da turma de alunos
 // Inicialização de Variáveis
 CONT = 1;
 MEDIA = 0;
 MEDIAT = 0;
```

```
// Solicita o número de alunos
 Console.Write("\t\tInforme o número de alunos: ");
N_ALUNOS = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 while (CONT <= N_ALUNOS)
 // Solicita e lê as notas de um aluno
 Console.Write("\t\tInforme a 1º nota do aluno: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.write("\t\tInforme a 2° nota do aluno: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 3° nota do aluno: ");
 N3 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 4° nota do aluno: ");
 N4 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a Média do Aluno
 MEDIA = ((N1 + N2 + N3 + N4) / 4);
Console.WriteLine("\t\tA Média do \{0\} aluno é: \{1\}\n",
CONT, MEDIA);
 // Calcula a Média da Turma
 MEDIAT = ((MEDIAT + MEDIA) / CONT);
 CONT = CONT + 1:
 } // Fim do laço de Repetição
 // Exibe a média da turma
 Console.WriteLine("\t\tA Média geral da turma é: {0}\n",
MEDIAT);
 } // Fim do Método Main
 } // Fim da Classe Alunos
```

Exercícios 08 – Estrutura de Repetição While e outras

08.01 – Apresenta valores em uma faixa de números

Este programa tem por finalidade explicar o funcionamento da estrutura de repetição While. Apresenta todos os valores numéricos ímpares situados na faixa de 0 a 20.

```
using System;
namespace Valores
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Impares
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont = -1;
 while (cont < 19) // Repete o laço 10 vezes
 cont = cont + 2;
 Console.WriteLine("\t\tOs valores impares menores que
20 são: {0}", cont);
 Console.WriteLine(); // Imprime uma linha em branco
 Console.WriteLine(); // Imprime uma linha em branco
 } // Fim do método Main
 } // Fim da classe ímpares
}
```

08.02 - Calcula média de idades

Estrutura de repetição while e conversão para double (cast). Este programa tem por finalidade calcular a média de idades de um grupo de pessoas.

```
using System;
namespace Idade
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
```

```
class Grupo
 /// <summary>
/// The main entry point for the application.
 ...
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 s_idade, // soma das idades do grupo de pessoas
 int
 idade.
 // idade de uma pessoa
 c_pessoas; // contador de pessoas
 double
 // média das idades
 m_idade:
 // Inicialização de Variáveis
 m_idade = 0;
 s_idade = 0;
 c_pessoas = 1;
 // Solicita e lê a idade do Indivíduo
Console.Write("\t\tInforme a idade da pessoa: ");
 idade = Int32.Parse(Console.ReadLine());
 while (idade > 0 )
 s_idade = s_idade + idade;
 m_idade = (double) s_idade / c_pessoas;
 c_pessoas = c_pessoas + 1;
 // Solicita e lê a idade do Indivíduo
 Console.Write("\t\tInforme a idade da pessoa: ");
 idade = Int32.Parse(Console.ReadLine());
 } // Fim do laço de repetição
 // Apresenta a média de idades do grupo de pessoas
 Console.write("\n\t\tA média das idades fornecidas é:
{0}\n", m_idade);
 } // Fim do método Main
 } // Fim da classe Grupo
}
```

08.03 - Calcula população de um país

Estruturas de repetição while. Calcula o tempo necessário para que um País A se iguale ou ultrapasse o número de habitantes de um País B.

```
[STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int
 cont_anos; // Número de anos para a população
se igualar
 // Número de habitantes do País A
 double
 // Número de habitantes do País B
 popB;
 // Inicialização de Variáveis
 popA = 90000000; // 90.000.000 \text{ habitantes}
 popB = 120000000; // 120.000.000 habitantes
 cont_anos = 0;
 while(popA <= popB)</pre>
 popA = (popA + (popA * 0.03));
 // População
A com 3% de crescimento anual
 popB = (popB + (popB * 0.015));
 // População
B com 1.5 % de crescimento anual
 cont_anos = cont_anos + 1;
 Console.WriteLine("O País A se igualou em número de
habitantes ao País B em {0} anos\n", cont_anos);
 } // Fim do método Main
 } // Fim da Classe Habitantes
}
```

08.04 - Média de uma turma de alunos

Estrutura de repetição while. Este programa calcula a média de uma turma de 20 alunos.

```
using System;
namespace Notas
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cont; // Contador de Alunos
 n1, n2, n3, n4, // Notas escolares de um aluno media, // média de um aluno \,
 double
 // Média de uma turma de 20 alunos
 mediat;
 // Inicialização de Variáveis
 cont = 0;
 media = 0;
```

```
mediat = 0;
 while (cont < 20) // Repete o laço 20 vezes
 // Solicita e lê a nota de um aluno
 Console.WriteLine();
 Console.Write("\t\tInforme a 1a nota de um aluno: ");
 n1 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 2<sup>a</sup> nota de um aluno: ");
 n2 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 3<sup>a</sup> nota de um aluno: ");
 n3 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 4a nota de um aluno: ");
 n4 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a Média de um aluno
 media = (n1 + n2 + n3 + n4)/4;
 cont = cont + 1;
 // Exibe a Média do Aluno
 Console.WriteLine("\t\tA média do {0} aluno é: {1}",
cont, media);
 // Calcula a Média da turma de alunos
 mediat = ((mediat + media)/cont);
 } // Fim do laço de repetição while
 // Exibe a Média da Turma de Alunos
 Console.WriteLine("\n\t\tA média da turma de {0} aluno(s)
é: {1}\n", cont, mediat);
 } // Fim do método Main
 } // Fim da Classe Alunos
```

08.05 - Soma dos primeiros números inteiros

Este programa tem por finalidade apresentar o funcionamento da estrutura de repetição While. Apresenta o total da soma obtido dos cem primeiros números inteiros.

```
using System;
namespace Soma
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 {
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
```

```
static void Main(string[] args)
 // Declaração de Variáveis
 // Conta os números
// total dos cem números inteiros
 int
 cont,
 soma:
 // Inicialização de Variáveis
 cont = 0:
 soma = 0:
 while (cont < 100)
 cont = cont + 1;
 soma = soma + cont;
 }
 // Exibe o resultado
 Console.WriteLine("\tA soma dos cem primeiros inteiros é:
{0}", soma);
 } // Fim do Método Main
 } // Fim da Classe Números
}
```

08.06 - Resultado de pesquisa

Estrutura de repetição while encadeada com if / else e aninhadas. Calcula os resultados de uma pesquisa de aceitação de um produto com base na resposta do entrevistado (sim ou não), sabendo-se que foram entrevistados 500 pessoas.

```
using System;
namespace Firma
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Pesquisa
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int
 c_pessoas,
 // Número de Pessoas que
participaram da pesquisa
 // Número de pessoas que
 nprs,
responderam sim
 // Número de pessoas que
 nprn,
responderam não
 c_psf,
 // Número de pessoas do
sexo feminino
 // Número de pessoas do
 c_psm,
sexo masculino
 // Número de pessoas do sexo
 c_psfrs,
feminino que responderam sim
 c_psmrn;
 // Número de pessoas do sexo
masculino que responderam não
```

```
double
 // Porcentagem de
 ppsfrs
pessoas do sexo feminino que responderam sim
 ppsmrn:
 // Porcentagem de
pessoas do sexo masculino que responderam não
 string
 // Sexo Masculino ou Feminino
 sexo,
 // sim ou não
 resposta;
 // Inicialização de Variáveis
 c_pessoas = 0;
 nprs = 0;
 nprn = 0;
 c_psf = 0;
 c_psm = 0;
 c_psfrs = 0;
 c_psmrn = 0;
 ppsfrs = 0;
ppsmrn = 0;
 while( c_pessoas < 5 )</pre>
 // Solicita e lê o sexo do entrevistado
 Console.write("\t\tInforme o sexo do entrevistado: ");
 sexo = Console.ReadLine();
 // Solicita e lê a resposta do entrevistado
 Console.Write("\t\tInforme a resposta do entrevistado:
");
 resposta = Console.ReadLine();
 Console.WriteLine();
 // Calcula o número de pessoas que responderam sim ou
não
if ((resposta == "SIM")||(resposta ==
"Sim")||(resposta == "S")||(resposta == "s"))
 nprs = nprs + 1;
 else
 nprn = nprn + 1;
 // Calcula o número de pessoas que pertencem ao sexo
feminino ou masculino
 if ((sexo == "FEMININO")||(sexo == "Feminino")||(sexo
== "feminino"))
 c_psf = c_psf + 1;
 else
 c_psm = c_psm + 1;
 // Calcula o número de pessoas do sexo feminino que
respoderam sim
if (((sexo == "FEMININO")||(sexo == "Feminino")||(sexo
== "feminino"))&& ((resposta == "SIM")||(resposta == "Sim")||(resposta ==
"sim")||(resposta == "s")])
 c_psfrs = c_psfrs + 1;
 // Calcula o número de pessoas do sexo masculino que
respoderam não
if (((sexo == "MASCULINO")||(sexo == "Masculino")||(sexo == "NÃO")||(resposta == "NÃO")||(resposta == "n"))|
 c_psmrn = c_psmrn + 1;
 // Incrementa o contador de pessoas
 c_pessoas = c_pessoas + 1;
 } // Fim do laco de repetição while
 // Verifica se houve pessoas do sexo feminino na pesquisa
```

```
if (c_psf > 0)
 // Calcula a porcentagem de pessoas do sexo feminino
que responderam sim
 ppsfrs = ((c_psfrs * 100)/c_psf);
 Console.WriteLine("\t\tMulheres que responderam sim
são: {0}%\n", ppsfrs);
 }
 else
 {
 Console.WriteLine("\t\tNenhuma mulher participou da
pesquisa!\n");
 }
 // Verifica se houve pessoas do sexo masculino na pesquisa
 if (c_psm > 0)
 // Calcula a porcentagem de pessoas do sexo masculino
que responderam não
 ppsmrn = ((c_psmrn * 100)/c_psm);
 Console.WriteLine("\t\tHomens que responderam não são:
{0}%\n", ppsmrn);
 else
 {
 Console.WriteLine("\t\tNenhum homem participou da
pesquisa!");
 }
 // Exibe os resultados dos cálculos
 Console.WriteLine("\t\t0 total de pessoas que responderam
sim \ é: \{0\}\n", nprs);
 Console.WriteLine("\t\tO total de pessoas que responderam
não é: {0}\n", nprn);
 } // Fim do método Main
 } // Fim da Classe Pesquisa
}
```

08.07 - Potencias de um intervalo

Demonstra como utilizar estruturas de repetição e o método Pow. Apresenta as potências de 3 variando de 0 a 15.

```
using System;
namespace Potências
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 {
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 {
 // Declaração de Variáveis
```

08.08 - Lê números em um intervalo

Utilização da estrutura de seleção simples *If* com estrutura de repetição While. Este programa tem por finalidade ler um número qualquer menor ou igual a 50 e apresentar o valor obtido da multiplicação sucessiva do número por 3 (N * 3) enquanto o produto for menor que 250.

```
using System;
namespace Multiplicação
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Sucessiva
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int
 N, PRODUTO;
 // Inicialização de Variáveis
 PRODUTO = 0;
 Console.Write("\t\tInforme um número: ");
 N = Int32.Parse(Console.ReadLine());
if (N <= 50) instrução (blocos de instruções)
 // Utilize chaves para mais de uma
 PRODUTO = N * 3;
 while(PRODUTO < 250)</pre>
```

```
Console.writeLine("\t\to produto é: {0}",
PRODUTO = PRODUTO * 3;
}
} // Fim do Método Main
} // Fim da classe Sucessiva
}
```

Exercícios 09 – Estrutura de Repetição IF, ELSE, While e outras

09.01 - Utilizando operadores lógicos

Este programa tem por finalidade verificar o sexo de uma pessoa. Demonstra como utilizar operadores lógicos, relacionais e declarar strings.

```
using System;
namespace Sexo
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Pessoa
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 string sexo;
 // Solicita e lê o sexo de uma pessoa
 Console.Write("\n\t\tInforme o seu sexo: "); sexo = Console.ReadLine();
 if ((sexo == "MASCULINO") || (sexo == "Masculino") || (sexo
== "masculino")|| (sexo == "FEMININO")|| (sexo == "Feminino")|| (sexo == "feminino")|
 {
 Console.WriteLine("\n\t\t0 seu sexo é válido!");
 }
 else
 {
 Console.WriteLine("\n\t\tO seu sexo é inválido!");
 } // Fim do Método Main
 } // Fim da Classe Pessoa
```

09.02 - Utilizando while, Match.Pow e cast in

Calcula o quadrado dos números entre 1 e 5. Demonstra como utilizar a estrutura de repetição while, método Math.Pow ou utilizar um cast int.

```
using System;
```

```
namespace Quadrados
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont, num; // Se utilizar o Método Math.Pow declare a
variável como
 // sendo do tipo double ou crie um
cast do tipo (int)
 // Inicialização de Variáveis
 cont = 1;
 num = 0;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 // Estrutura de repetição while
 while (cont <= 5)
 num = cont * cont; // num =
(int)Math.Pow(cont,2);
 // Exibe o resultado
 Console.WriteLine("\n\t\t0 quadrado do número " +
cont + " é: " + num);
 // Incrementa o contador em 1
 cont++;
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ");
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Números
}
```

09.03 - Estruturas de seleção simples e repetição while

Este programa lê um nûmero menor ou igual a 50 e apresenta o valor obtido da multiplicação do número por 3 sucessivamente enquanto o produto for menor que 250. Demonstra a utilização de estrutura de seleção simples, e estrutura de repetição while.

```
using System;
namespace Produto
{
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Numeros
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int n, produto;
 // Inicialização de Variáveis
 produto = 0;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_");
 // Solicita e lê um número do usuário
Console.Write("\n\t\tInforme um número qualquer: ");
 n = Int32.Parse(Console.ReadLine());
 if (n <= 50) // Estrutura de seleção simples
 produto = n * 3;
 // Estrutura de repetição while
 while (produto < 250)
 {
 // Exibe o resultado na tela
 Console.WriteLine("\n\t\tO produto é: {0}",
produto);
(produto = produto * 3);
}
 produto *= 3;
 // Poderia ser escrito
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Números
```

09.04 - Estrutura de repetição while e variáveis

Este programa calcula a média de uma turma de 10 alunos. Utiliza métodos de console, estrutura de repetição while e inicialização de variáveis.

```
using System;
namespace Classes
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 ...
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int contador;
 double media, nota, total;
 // Inicialização de Variáveis
 total = 0;
 contador = 1;
 while (contador <= 10)</pre>
 // Solicita e lê a nota do usuário
Console.Write("\n\t\tEntre com a {0} nota do aluno: ",
contador);
 nota = Double.Parse(Console.ReadLine());
 // Adiciona nota ao total
 total = total + nota;
 // Adiciona 1 ao contador
 contador = contador + 1;
 }
 // Fase de Conclusão
 media = total / 10;
 // Exibe o resultado
 Console.WriteLine("\n\t\tClasse com média igual a: " +
media);
 } // Fim do Método Main
 } // Fim da Classe Alunos
}
```

Este programa tem por finalidade apresentar os números ímpares situados na faixa de 0 a 10. Demonstra a utilização da estrutura de repetição while, contadores e incremento.

```
using System;
namespace Ímpares
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Numeros
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int n, cont;
 // Inicialização de Variáveis
 n = 1;
 // Primeiro número ímpar
 cont = 1;
Console.WriteLine("\n\t\t Exibe os números ímpares situados entre 0 e 10!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 while (n \ll 10)
 // Estrutura de repetição while
 //Exibe os números ímpares situados na faixa entre 0 e
10
 Console.WriteLine("\n\t\t\t\0}° número ímpar é:
{1}", cont, n);
 // Incrementa os números a serem impressos de 2 em 2
 // cont = cont + 2;
 n += 2;
 cont++;
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
```

```
} // Fim da Classe Números
```

}

09.06 - Calcula média de notas de aluno

Utiliza estruturas de seleção composta, operadores relacionais e caracteres de escape. Este programa tem por finalidade calcular a Média de um aluno e verificar se o mesmo foi aprovado ou reprovado. Se foi para exame solicitará a nota para a condição final de aprovação ou não.

```
using System;
namespace Condição
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double.
 N1, N2, N3, N4, // Notas escolares de um aluno
 NE, // Nota do exame
 NM, // Nova média (Média Final depois de
efetuado o exame)
 MEDIA; // Média escolar do aluno
 // Solicita e lê as notas escolares de um aluno
 Console.Write("\n\t\tInforme a 1º nota do aluno: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 2° nota do aluno: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 Console.Write("\t\tInforme a 3° nota do aluno: ");
 N3 = Double.Parse(Console.ReadLine());
 // Adiciona uma linha em branco
 Console.WriteLine();
 Console.Write("\t\tInforme a 4° nota do aluno: ");
 N4 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Adiciona uma linha em branco
 // Calcula a Média do Aluno
 MEDIA = (N1 + N2 + N3 + N4)/4;
 // Verifica se o aluno foi aprovado ou não
 if (MEDIA >=7)
 // Estrutura de Seleção Composta
 Console.WriteLine("\t\tO aluno foi aprovado e sua
média é: {0}", MEDIA);
 else
 {
```

09.07 - Recebe números com e extrai cada dígito

Este programa recebe um número com 4 dígitos entre 1000 e 9999 e extrai cada dígito. Utiliza os operadores módulos, métodos de console.

```
using System;
namespace Digitos
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Numericos
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // Número a ser fornecido pelo usuário
 d1, d2, d3, d4; // Dígitos a serem extraídos do número
fornecido pelo usuário
 // Solicita e lê um número de 4 dígitos
 Console.Write("\n\t\tInforme o Número: ");
 num = Int32.Parse(Console.ReadLine());
 // Extrai os 4 dígitos do número fornecido
 d1 = (num / 1000) % 10;
d2 = (num / 100) % 10;
d3 = (num / 10) % 10;
d4 = (num % 10);
 // Exibe o número
```

```
Console.WriteLine("\n\t\to número fornecido é: " + d1 + " " + d2 + " " + d3 + " " + d4 + "\n\n");

} // Fim do Método Main

} // Fim da Classe Numéricos
}
```

09.08 - Aninhamento de escruturas de seleção

Este programa tem por finalidade mostrar a utilização do aninhamento de estruturas de seleção dupla if / else.

```
using System;
namespace Aninhamento
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Estruturas
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 int nota;
 // Solicita e lê a nota final de um aluno
 Console.write("Informe a nota final do aluno: ");
 nota = Int32.Parse(Console.ReadLine());
 if (nota >= 90)
 Console.WriteLine("Categoria do aluno é: A");
 Console.WriteLine("Aluno Aprovado!");
 else
 if (nota >= 80)
 Console.WriteLine("Categoria do aluno é: B");
Console.WriteLine("Aluno Aprovado!");
 else
 if (nota >= 70)
 Console.WriteLine("Categoria do aluno é:
c");
 Console.WriteLine("Aluno Aprovado!");
 else
 {
 if (nota >= 60)
 {
 Console.WriteLine("Categoria do
aluno é: D");
 Console.WriteLine("Aluno
Reprovado!");
 }
```

09.09 - Soma dez primeiros números

Tem por finalidade efetuar a soma dos dez primeiros números inteiros. Demonstra como utilizar a estrutura de repetição while, incremento e contadores.

```
using System;
namespace Somatorio
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Numeros
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont, soma;
 cont = 1;
 soma = 0;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__");
 // Estrutura de repetição while
 while (cont <= 10)
 soma += cont;
 cont++;
 }
 // Exibe o resultado da soma dos dez primeiros números
 Console.WriteLine("\n\t\tA soma dos 10 primeiros números
inteiros é: " + soma);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
");
```

Exercícios 10 – Estrutura de Repetição While e outras

10.01 - Calcula tabuada de um número

Estrutura de repetição while. Calcula a tabuada de um número qualquer.

```
using System;
namespace Tabuada
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int NUM, CONT, TAB;
 // Inicialização de Variáveis
 CONT = 1;
 TAB = 0;
 Console.WriteLine("\n\t\tExibe a tabuada de um número
qualquer!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 // Solicita e lê o número fornecido pelo usuário
 Console.Write("\t\tInforme o número desejado: ");
NUM = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 Console.WriteLine();
 // Estrutura de repetição while executando a tabuada
 while ( CONT <=10)
 TAB = NUM * CONT;
 Console.WriteLine("\t\t\t\t\
CONT, TAB);
 CONT++;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
```

```
// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do Método Main
} // Fim da Classe Números
}
```

10.02 - Lê valores e pede novos valores

Estrutura de repetição while e manipulação com *strings*. Este programa faz a leitura de um valor e continuará a pedir novos valores com base na decisão do usuário, o valor para continuar deverá ser "sim".

```
using System;
namespace Usuário
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Responde
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double
 resultado, // Resultado da expressão algébrica
 // Número qualquer fornecido
 n:
pelo usuário
 string resposta; // Sim ou Não
 resposta = "sim";
 while (resposta == "sim")
 // Solicita e lê um número do usuário
 Console.Write("Informe um número qualquer: ");
 n = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Efetua a expressão algébrica
 resultado = n * 3;
 // Exibe o resultado da expressão algébrica
 Console.WriteLine("O resultado do número {0}
multiplicado por 3 é: {1}\n", n, resultado);
// Pergunta ao usuário se ele deseja executar
Console.Write("Digite " + "\"sim\"" + " para continuar
ou pressione " + "\"qualquer tecla\"" + " para sair.: ");
 resposta = Console.ReadLine();
 Console.WriteLine();
 } // Fim do laço de repetição
 // Exibe uma linha na tela
```

10.03 - Seleção composta encadeada e aninhada

Estrutura de repetição while e seleção composta, encadeamento e aninhamento de estruturas.

Este programa tem como finalidade determinar a maior idade fornecida em uma pesquisa numa certa região e calcular a porcentagem de mulheres que estão com idade entre 18 e 35 ((idade >= 18 && (idade <= 35)) e que tenham cabelos louros e olhos verdes com um número indeterminado de habitantes...

```
using System;
namespace Pesquisa
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Entrevistados
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int
 idade,
 // Idade do Entrevistado
 m_idade,
 // Maior idade fornecida de um
entrevistado na pesquisa
 c_pessoas, // Número de pessoas entrevistadas
que participaram da pesquisa
 c_mulheres, // Números de números entrevistas na
pesquisa
cisf; // Número de pessoas do sexo feminino (que estão nas condições de existência)
 string
 double.
 pisf;
 // Porcentagem de pessoas do sexo
feminino
 // Inicialização de Variáveis
 c_pessoas = 0;
```

```
c_mulheres = 0;
 cisf = 0;
 m_idade = 0:
 /* Amostragem de uma pesquisa de uma população de uma certa
região, a qual coletou os
 * seguintes dados referentes a cada habitante para serem
analisados:
 * sexo (masculino ou feminino)
 * cor dos cabelos (louros, pretos e castanhos)
 * cor dos olhos (azuis, verdes e castanhos)
 /* Calcular:
 * A maior idade dos habitantes
 * A percentagem de indivíduos do sexo feminino cuja idade
está entre 18 e 35 anos
 * inclusive e que tenham olhos verdes e cabelos louros
 * O final do conjunto de habitantes é reconhecido pelo
valor -1 entrado com idade...
 */
 // Solicita e lê a Idade de um Entrevistado
 Console.Write("\tInforme a Idade do Entrevistado, -1 para
Sair: ");
 idade = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
// Atribuindo a idade lida como sendo a maior idade, pois é a primeira idade fornecida
 while (idade !=-1)
 if (idade >= m_idade)
 {
 m_idade = idade;
 // Solicita e lê o sexo do entrevistado
 Console.Write("\tInforme o sexo do entrevistado: ");
 sexo = Console.ReadLine();
 // Verifica o total de Mulheres que participaram da
pesquisa
 if ((sexo == "Feminino") ||(sexo == "FEMININO")
||(sexo == "feminino"))
 c_mulheres = c_mulheres + 1;
 // Solicita e lê a Cor dos Olhos do Entrevistado
 Console.Write("\tInforme a cor dos olhos do
entrevistado: ");
 c_olhos = Console.ReadLine();
 // Solicita e lê a Cor dos Cabelos Entrevistado
 Console.Write("\tInforme a cor dos cabelos do
entrevistado: ");
 c_cabelos = Console.ReadLine();
 Console.WriteLine();
 // Calcula as mulheres nesta condição
/*
 * Porcentagem de indivíduos do sexo feminino cuja
idade está entre 18 e 35 anos inclusive
 * e que tenham olhos verdes e cabelos louros
if (((sexo == "FEMININO") || (sexo == "feminino")
||(sexo == "Feminino")) && ((idade >= 18)&&(idade <= 35)) && ((c_olhos == 18))</pre>
```

```
"Verdes") ||(c_olhos == "verdes") || (c_olhos == "VERDES")) && ((c_cabelos == "Louros"))|
 cisf = cisf + 1;
 }
 // Solicita e lê a Idade de um Entrevistado
 Console.Write("\tInforme a Idade do Entrevistado, -1
para Sair: ");
 idade = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a quantidade de pessoas que participaram da
pesquisa
 c_pessoas = c_pessoas + 1;
 } // Fim do laço while
 // Verifica a porcentagem de mulheres que estão nesta
condição entre o total de mulheres entrevistadas
 if (cisf > 0)
 pisf = ((cisf * 100) / c_mulheres);
 Console.WriteLine();
 Console.WriteLine("\tMulheres que estão na condição
especificadas são: {0}%\n",pisf);
 // Exibe a maior idade encontrada
 if (m_idade == 0)
 Console.WriteLine("\t\tNão foi entrevistado nenhuma
pessoa!\n");
 else
 Console.WriteLine("O total de entrevistas foi de: {0}
pessoas",c_pessoas);
Console.writeLine("O total de pessoas do sexo feminino na pesquisa foi de: {0} mulheres",c_mulheres);
 Console.WriteLine("A maior idade fornecida na pesquisa
é de: {0} anos", m_idade);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
");
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Entrevistados
}
```

10.04 - Lê valores e conta os números negativos

Estrutura de repetição while. Lê 5 valores para um número qualquer, um de cada vez, e conta quantos destes valores são negativos.

```
using System;
namespace Negativos
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 int cont, neg;
 double |
 num:
 // Inicialização de variáveis
 cont = 1; // contador de números informados pelo usuário
 neg = 0;
 // contador de números negativos
 Console.WriteLine("\n\t\tExibe o total de números negativos
informados pelo usuário!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 ");
 // Estrutura de repetição while
while(cont <=5) // Utilize chaves para mais de uma instrução (blocos de instruções)
 // Solicita e lê um número informado pelo usuário
Console.Write("\t\tInforme um número: ");
 num = Double.Parse(Console.ReadLine());
 Console.WriteLine(); // Imprime uma linha em branco
 // Estrutura de seleção simples
 if (num < 0)
 neg++;
 cont += 1;
 }
 // Exibe o resultado na tela
 Console.WriteLine("\t\tA quantidade números negativos é:
\{0\}\n'', neg\};
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Números
}
```

10.05 - Calcula média de idade

Estrutura de repetição while e conversão para double (cast). Este programa tem por finalidade calcular a média de idades de um grupo de pessoas.

```
using System;
namespace Idade
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Grupo
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 // soma das idades do grupo de pessoas
 s_idade,
 // idade de uma pessoa
 idade,
 c_pessoas; // contador de pessoas
 double
 m_idade;
 // média das idades
 // Inicialização de Variáveis
 m_idade = 0;
 s_idade = 0;
 c_pessoas = 1:
 // Solicita e lê a idade do Indivíduo
 Console.Write("\t\tInforme a idade da pessoa, \"-1 para
Sair\": ");
 idade = Int32.Parse(Console.ReadLine());
 while (idade > 0 )
 {
 s_idade = s_idade + idade;
 m_idade = (double) s_idade / c_pessoas;
 c_pessoas = c_pessoas + 1;
 // Solicita e lê a idade do Indivíduo
 Console.write("\t\tInforme a idade da pessoa, \"-1
para Sair\": ");
 idade = Int32.Parse(Console.ReadLine());
 } // Fim do laço de repetição
 // Apresenta a média de idades do grupo de pessoas
 Console.Write("\n\t\tA média das idades fornecidas é:
{0}\n", m_idade);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ");
```

10.06 - Calcula tempo

Estruturas de repetição while. Calcula o tempo necessário para que um País A se iguale ou ultrapasse o número de habitantes de um País B.

```
using System;
namespace População
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Habitantes
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cont_anos; // Número de anos para a população
 int
se igualar
 double
 // Número de habitantes do País A
 popA,
 // Número de habitantes do País B
 popB;
 // Inicialização de Variáveis
 popA = 90000000; // 90.000.000 habitantes
popB = 120000000; // 120.000.000 habitantes
 cont_anos = 0;
 Console.WriteLine("\n\tCalcula o tempo (anos) para dois
países igualarem suas populações!");
 // Exibe uma linha na tela
 Console.WriteLine("\t_
____");
 while(popA <= popB) // Estrutura de repetição while
 popA = (popA + (popA * 0.03));
 // População
A com 3% de crescimento anual
 popB = (popB + (popB * 0.015));
 // População
B com 1.5 % de crescimento anual
 cont_anos = cont_anos + 1;
 }
 // Exibe o resultado
```

```
Console.WriteLine("\n\n\n\n\tO País A se igualou em número de habitantes ao País B em {0} anos\n", cont_anos);

// Exibe uma linha na tela

Console.WriteLine("\n\n\n\t_____");

Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do método Main

} // Fim da Classe Habitantes
}
```

10.07 - Gera números divisíveis

Estrutura de repetição while e operador módulo e estrutura de seleção simples encadeada. Gera os números de 10 a 100 que são divididos por 11 onde o resto da divisão é igual a 5.

```
using System;
namespace Divididos
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cont;
 // Inicialização de Variáveis
 cont = 10;
// Exibe uma linha na tela
 Console.WriteLine("\t\t_____
 // Utilize chaves para mais de uma instrução (blocos de
instruções)
 while (cont <= 100)</pre>
 if (cont % 11 == 5)
 Console.WriteLine("\n\t\tO número {0} é
divisível por 11", cont);
 cont += 1;
```

```
// Exibe uma linha na tela

Console.WriteLine("\t\t
");

Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do Método Main

} // Fim da Classe Números
}
```

10.08 - Média geral de alunos

Estrutura de repetição while. Este programa tem por finalidade calcular a Média Geral de uma Turma de alunos.

```
using System;
namespace Turma
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 N_ALUNOS, // Número de alunos
 CONT;
 // Contador de alunos
 double.
 N1, N2, N3, N4, // Notas de um aluno
 MEDIA,
 // Média de um
aluno
 // Média da
 MEDIAT,
turma de alunos
 // Média Geral
 MEDIAG;
 // Inicialização de Variáveis
 CONT = 1;
 MEDIAG= 0;
 MEDIA = 0;
 MEDIAT = 0;
 // Solicita o número de alunos
 Console.Write("\t\tInforme o número de alunos: ");
 N_ALUNOS = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 while (CONT <= N_ALUNOS)</pre>
```

```
// Solicita e lê as notas de um aluno
Console.Write("\t\tInforme a 1º nota do aluno: ");
 N1 = Double.Parse(Console.ReadLine());
 Console.write("\t\tInforme a 2° nota do aluno: ");
 N2 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 3° nota do aluno: ");
 N3 = Double.Parse(Console.ReadLine());
 Console.write("\t\tInforme a 4° nota do aluno: ");
 N4 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a Média do Aluno
 MEDIA = ((N1 + N2 + N3 + N4) / 4);
 Console.WriteLine("\t\tA Média do {0}° aluno é:
{1}\n'', CONT, MEDIA);
 // Calcula a Média da Turma
 MEDIAT = (MEDIAT + MEDIA);
 CONT = CONT + 1;
 } // Fim do laço de Repetição
 MEDIAG = MEDIAT/N_ALUNOS;
 // Exibe a média da turma
 Console.WriteLine("\t\tA Média geral da turma é: {0}\n",
MEDIAG);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Alunos
}
```

10.09 - Calcula média de turma de alunos

Estrutura de repetição while. Este programa calcula a média de uma turma de 10 alunos.

```
using System;
namespace Notas
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Alunos
 {
```

```
/// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 cont; // Contador de Alunos
 int
 double.
 n1, n2, n3, n4, // Notas escolares de um aluno
 media, // média de um aluno
 mediat, // Média Total
 mediag; // Média Geral da Turma
 // Inicialização de Variáveis
 cont = 0;
 media = 0;
 mediat = 0;
 mediag = 0;
 Console.WriteLine("\n\t\tCalcula a média de uma turma de
10 alunos!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
 while (cont < 10) // Repete o laço 10 vezes
 // Solicita e lê a nota de um aluno
 Console.WriteLine();
Console.Write("\t\tInforme a 1<sup>a</sup> nota de um aluno: ");
 n1 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 2a nota de um aluno: ");
 n2 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 3<sup>a</sup> nota de um aluno: ");
 n3 = Double.Parse(Console.ReadLine());
 Console.Write("\t\tInforme a 4a nota de um aluno: ");
 n4 = Double.Parse(Console.ReadLine());
 Console.WriteLine();
 // Calcula a Média de um aluno
 media = (n1 + n2 + n3 + n4)/4;
 cont = cont + 1;
 // Exibe a Média do Aluno
 Console.WriteLine("\t\tA média do {0}° aluno é: {1}",
cont, media);
 // Calcula a Média Total
 mediat = (mediat + media);
 } // Fim do laço de repetição while
 // Calcula a Média Total da Turma
 mediag = (mediat/cont);
 // Exibe a Média da Turma de Alunos
 Console.WriteLine("\n\t\tA média da turma de {0} aluno(s)
é: {1}\n", cont, mediag);
```

```
// Exibe uma linha na tela
Console.WriteLine("\t\t_____");

Console.WriteLine("\n\t\t\thttp://www.msdnbrasil.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do método Main

} // Fim da Classe Alunos
}
```

Exercícios 11 – Estrutura de Repetição While, For e outras

11.01 - Calcula soma de números inteiros

Estrutura de repetição for. Calcula a soma dos números inteiros, enquanto a soma não ultrapassar o valor de 50.

```
using System;
namespace Soma
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Numeros
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
Console.WriteLine("\t\tCalcula a soma dos números
inteiros!!!");
 Console.WriteLine("\n\t\t_
 // Declaração de Variáveis
 int n;
 double
 soma;
 // Inicialização de Variáveis
 soma = 0;
 // Solicita e lê um número
 Console.Write("\t\tInforme um número: ");
 n = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Exibe o cabeçalho da tabela
 Console.WriteLine("\t\tn\t\tsoma");
 // Estrutura de repetição for
 for (int cont = 1; cont <= 50; cont++)
 if (soma <= 50)
 soma = soma + n;
 Console.WriteLine("\t\t\0\t\t {1}", n, soma);
 n = n + 1;
 Console.WriteLine();
 } // fim da estrutura for
```

```
// Exibe uma linha na tela

Console.WriteLine("\t\t____");

Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do Método Main
} // Fim da Classe Números
}
```

11.02 - Calcula termos de uma série

```
Estrutura de repetição For. Calcula os 10 primeiros termos da série: (2/500) -
(5/450) + (2/400) - (5/350) + \dots
using System;
namespace Série
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Termos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t Calcula os 10 primeiros termos
de uma série!!!");
 Console.WriteLine("\t\t_
_");
 // Declaração de Variáveis
 parcela, // parcela da série
 double
 // valor total da série
 s;
 double
 num, // numerador
 den, // denominador
 // sinal
 aux; // auxiliar
 // Inicialização de Variáveis
 s = 0;
 parcela = 0;
 num = 2;
 den = 500;
 m = 1;
 aux = 0;
 // Estrutura de repetição for
```

```
for( int cont = 1; cont <= 10; cont++)</pre>
 parcela = (((num + aux)/den)* m);
 s = s + parcela;
 den = den - 50;
 num = num * (-1) + 2;
 aux = aux * (-1) + 5;
 m = m * (-1);
 } // Fim da estrutura de repetição for
 // Exibe o resultado
 Console.WriteLine("\n\t\t\tO resultado da soma é: {0}", s);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Termos
}
```

11.03 - Caucula alunos reprovados e aprovados

Calcula o número de alunos reprovados e reprovados com base nas notas de um exame. Estrutura de repetição while.

```
using System;
namespace Análise
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Análise
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 Console.WriteLine("\t\tCalcula o número de alunos
reprovados e reprovados!");
 int aprovados = 0,
 // número de aprovados
 reprovados = 0, // número de reprovados
 alunos = 1, // contador de alunos
 resultado;
 // resultado do exame
 // processa 10 alunos; laço controlado por contador
 while (alunos <=10)
```

```
{
 Console.Write("\n\t\tEntre com o resultado(1 =
aprovado, 2 = reprovado): ");
 resultado = Int32.Parse(Console.ReadLine());
 if (resultado == 1)
 aprovados = aprovados + 1;
 }
 else
 {
 reprovados = reprovados + 1;
 alunos = alunos + 1;
 }// Fim da estrutura de repetição while
 // fase de Conclusão
 Console.WriteLine();
 Console.WriteLine("\t\t\tAprovados: " + aprovados +
"\n");
 Console.WriteLine("\t\t\tReprovados: " + reprovados +
"\n");
 if (aprovados > 8)
 Console.WriteLine("\t\tAumentar o preço do
curso\n");
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // fim do método Main
 } // Fim da classe Análise
}
```

11.04 - Resultado de uma pesquisa de aceitação

Estrutura de repetição while encadeada com if / else e aninhadas. Calcula os resultados de uma pesquisa de aceitação de um produto com base na resposta do entrevistado (sim ou não), sabendo-se que foram entrevistados 500 pessoas. Calcular:

- * O número de pessoas que responderam sim;
- * O número de pessoas que responderam não;
- * A porcentagem de pessoas do sexo feminino que respondem sim;
- * A porcentagem de pessoas do sexo masculino que respondem não.

```
using System;
```

```
namespace Firma
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Pesquisa
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t\tPesquisa de aceitação de um
produto!!");
 Console.WriteLine("\t\t_
 \n");
 // Declaração de Variáveis
 c_pessoas,
 // Número de Pessoas que
participaram da pesquisa
 // Número de pessoas que
 nprs,
responderam sim
 // Número de pessoas que
 nprn,
responderam não
 c_psf,
 // Número de pessoas do
sexo feminino
 // Número de pessoas do
 c_psm,
sexo masculino
 c_psfrs,
 // Número de pessoas do sexo
feminino que responderam sim
 c_psmrn;
 // Número de pessoas do sexo
masculino que responderam não
 // Porcentagem de
 double
 ppsfrs,
pessoas do sexo feminino que responderam sim
 ppsmrn;
 // Porcentagem de
pessoas do sexo masculino que responderam não
 string
 // Sexo Masculino ou Feminino
 sexo.
 // sim ou não
 resposta;
 // Inicialização de Variáveis
 c_pessoas = 0;
 nprs = 0;
 nprn = 0;
 c_psf = 0;
 c_psm = 0;
 c_psfrs = 0;
 c_psmrn = 0;
 ppsfrs = 0;
 ppsmrn = 0;
 while( c_pessoas < 5 ) // Estrutura de repetição while
 {
 // Solicita e lê o sexo do entrevistado
 Console.Write("\t\tInforme o sexo do entrevistado: ");
 sexo = Console.ReadLine();
 // Solicita e lê a resposta do entrevistado
 Console.Write("\t\tInforme a resposta do entrevistado:
"):
 resposta = Console.ReadLine();
 Console.WriteLine();
```

```
// Calcula o número de pessoas que responderam sim ou
não
 if ((resposta == "SIM")||(resposta ==
"Sim")||(resposta == "sim")||(resposta == "S")||(resposta == "s"))
 nprs++;
 else
 nprn++;
 // Calcula o número de pessoas que pertencem ao sexo
feminino ou masculino
 if ((sexo == "FEMININO")||(sexo == "Feminino")||(sexo
== "feminino"))
 c_psf++;
 else
 c_psm++;
 // Calcula o número de pessoas do sexo feminino que
respoderam sim
if (((sexo == "FEMININO")||(sexo == "Feminino")||(sexo
== "feminino"))&& ((resposta == "SIM")||(resposta == "Sim")||(resposta ==
"sim")||(resposta == "s")))
 c_psfrs++;
 // Calcula o número de pessoas do sexo masculino que
respoderam não
 if (((sexo == "MASCULINO")||(sexo == "NACO")
"Masculino")||(sexo == "masculino"))&& ((resposta == "NÃO")||(resposta == "Não")||(resposta == "n")))
 c_psmrn++;
 // Incrementa o contador de pessoas
 c_pessoas++;
 } // Fim do laço de repetição while
 // Verifica se houve pessoas do sexo feminino na pesquisa
 if (c_psf > 0)
 // Calcula a porcentagem de pessoas do sexo feminino
que responderam sim
 ppsfrs = ((c_psfrs * 100)/c_psf);
 Console.WriteLine("\t\tMulheres que responderam sim
são: {0}%\n", ppsfrs);
 else
 Console.WriteLine("\t\tNenhuma mulher participou da
pesquisa!\n");
 }
 // Verifica se houve pessoas do sexo masculino na pesquisa
 if (c_psm > 0)
 // Calcula a porcentagem de pessoas do sexo masculino
que responderam não
 ppsmrn = ((c_psmrn * 100)/c_psm);
 Console.WriteLine("\t\tHomens que responderam não são:
\{0\}\%\n'', ppsmrn);
 }
 else
 {
 Console.WriteLine("\t\tNenhum homem participou da
pesquisa!");
 // Exibe os resultados dos cálculos
```

11.05 - Calcula média de uma turma de alunos

Este programa calcula a média de uma turma de alunos. Utiliza métodos de console, estrutura de repetição while e inicialização de variáveis.

```
using System;
namespace Classes
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
");
 Console.WriteLine("\t\tCalcula a média de uma turma de
alunos!!!");
 // Declaração de Variáveis
 int contador:
 double media, nota, total;
 // Inicialização de Variáveis
 total = 0;
 contador = 0;
 // Fase de processamento
 Console.Write("\n\t\tEntre com a nota do aluno, -1 para
Sair: ");
 nota = Double.Parse(Console.ReadLine());
 // Estrutura de repetição while
```

```
while (nota != -1)
 // Adiciona nota ao total
 total = total + nota;
 // Adiciona 1 ao contador
 contador = contador + 1;
 // Fase de processamento
 Console.Write("\n\t\tEntre com a nota do aluno, -1
para Sair: ");
 nota = Double.Parse(Console.ReadLine());
 } // Fim da estrutura de repetição while
 // Fase de Conclusão
 if( contador !=0)
 media = total / contador;
 // Exibe a média das notas do teste
 Console.WriteLine("\n\t\tClasse com média igual a: " +
media);
 }
 else
 // Exibe o resultado
 Console.WriteLine("\n\t\tNenhuma nota foi
informada!!!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Alunos
}
```

11.06 - Lê numero e soma entre uma série

Estrutura de repetição for. Lê um número inteiro (N) fornecido pelo usuário e soma os números entre 1 e N.

```
[STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\t\tLê um número inteiro (N) fornecido
pelo usuário!");
 // Declaração de Variáveis
 int N, SOMA;
 // Inicialização de variáveis
 SOMA = 0;
 // Solicita e lê um número do usuário
 Console.Write("\t\tInforme um número: ");
 N = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 // Exibe o cabeçalho da tabela
 Console.WriteLine("\t\t\t\t\t\t\tSOMA");
 // Estrutura de repetição for
 for (int CONT = 1; CONT <= N; CONT++)
 SOMA = SOMA + CONT;
 Console.WriteLine("\t \t \{0\}\t \{1\}", CONT, SOMA);
 } // fim da estrutura de repetição for
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Quantidade
}
```

11.07 - Calcula uma função

Estrutura de repetição For. Calcula a seguinte função:

```
* F(X,Y) = (((X^{**}2) + 3X + (Y^{**}2))/((XY) - 5Y - 3X + 15))
```

* Para cada valor de x = 1 até 100 e y = de 0 até 5

```
using System;
namespace Função
```

```
{
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Quadratica
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\tCalcula uma função!");
 Console.WriteLine("\t\t_.");
 // Declaração de Variáveis
 F;
 double
 //Função
 // Inicialização de variáveis
 F = 0;
 Console.WriteLine("\t\tX\t\tY\t\tF\n");
 for ( int X = 1; X \le 5; X++) // Para cada valor de X
calcula Y
 {
 // N = Math.Pow(X,2);
 for ( int Y = 0; Y \leq 5; Y++)
 F = (Math.Pow(X,2)) + 3*X + (Math.Pow(Y,2));
 Console.WriteLine("\t\t\{0\}\t\{1\}\t\{2\}",X,Y,F);
 Console.WriteLine();
 } // Fim da estrutura de repetição For
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Quadrática
}
```

11.08 - Calcula termos de PA

Estrutura de repetição while. Este programa tem por finalidade calcular os termos de uma progressão aritmética de N elementos...

```
using System;
namespace Progressão
{
```

```
/// <summary>
/// Summary description for Class1.
 /// </summary>
 class Aritmética
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 Console.WriteLine("\t\tCalcula os termos de uma progressão
aritmética!");
 // Declaração de Variáveis
 int
 // Primeiro termo da Progressão Aritmética
 A1,
 // Enésimo termo da Progressão Aritmética
 AN,
 // Número de elementos de Progressão
 Ν,
Aritmética
 // Razão da Progressão Aritmética
 CONT; // Contador
 // Inicialização de Variáveis
 CONT = 1;
 AN = 0;
 // Solicita e lê o números de elementos da PA
Console.Write("\tInforme o número de elementos da
Progressão Aritmética: ");
 N = Int32.Parse(Console.ReadLine());
 // Solicita e lê o 1º elemento da PA
 Console.Write("\tInforme o 1º elemento da Progressão
Aritmética: ");
 A1 = Int32.Parse(Console.ReadLine());
 // Solicita e lê a razão da PA
 Console.Write("\tInforme a razão desta Progressão
Aritmética: ");
 R = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 while (N >= CONT )
 AN = (A1 + ((N - 1)* R));
 Console.WriteLine("\t0 {0}° elemento da Progressão
Aritmética é: {1}\n", N, AN);
 N = (N - CONT);
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 .");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
```

```
} // Fim da Classe Aritmética
}
```

11.09 - Calcula temperaquira em graus diversos e com variações

Estrutura de repetição For. Este programa tem por finalidade converter a temperatura em graus Fahrenheit para Centígrados variando de 1 em 1 de 32 a 64.

```
using System;
namespace Conversão
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Temperatura
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\tConversão de Temperatura de graus
Fahrenheit para Celsius!");
 Console.WriteLine("\t\t____
 \n");
 // Declaração de Variáveis
 double
 // Temperatura em graus Celsius
 // Temperatura em graus Fahrenheit
 // Inicialização de Variáveis
 F = 32;
 C = 0;
 Console.WriteLine("\t\tFahrenheit\t\tCelsius");
 // Estrutura de repetição for
 for (int cont = 50; cont <= 150; cont++)
 C = (5*(F - 32))/9;
 Console.WriteLine("\t\t \{0\}" + "\t\t\ \{1\}", F,
c);
 F = F + 1;
 } // Fim da estrutura de repetição for
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
```

```
} // Fim da Classe Temperatura
}
```

Exercícios 12 – Estrutura de Repetição While, For e outras

12.01 - Calcula a soma de termos de uma série

s);

```
Estrutura de repetição for. Calcula a soma 50 termos da série:
s = 1000/1 - 997/2 + 994/3 - 991/4 + ...
using System;
namespace termos
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Serie
 /// <summary>
 /// The main entry point for the application. /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
Console.WriteLine("\n\t\tCalcula a soma 50 termos de uma
série!!!");
 Console.WriteLine("\t\t__
_");
 // Declaração de Variáveis
 double
 parc, // parcela da expressão algébrica
 // somatório da expressão algébrica
 S,
 num, // numerador
den, // denominador
 // troca o sinal
 m;
 // Inicialização de Variáveis
 parc = 0;
 s = 0;
 num = 1000;
 den = 1;
 m = 1:
 // Estrutura de repetição for
 for( int cont = 1; cont <=50; cont++)
 parc = ((num/den)*m);
 s = s + parc;
 m = m * (-1);
 num = num - 3;
 den = den + 1;
 } // Fim da estrutura de repetição for
 Console.WriteLine("\n\n\t\t\tO somatório da série é: {0}",
```

```
// Exibe uma linha na tela

Console.WriteLine("\t\t_____");

Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do método Main

} // Fim da classe Série
}
```

12.02 - Petencia de 3 com variações

Demonstra como utilizar estruturas de repetição e o método Pow. Apresenta as potências de 3 variando de 0 a 15. Estrutura de repetição while.

```
using System;
namespace Potências
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t Apresenta as potências de 3
variando de 0 a 15!!");
 Console.WriteLine("\t\t__
\n");
 // Declaração de Variáveis
 double
 NUM, EXP, POT;
 // Inicialização de Variáveis
 EXP = 0;
 NUM = 3;
 // Fase de Processamento
 // Estrutura de repetição while
 while( EXP <= 15)</pre>
 POT = Math.Pow(NUM, EXP);
 Console.WriteLine("\tA Potência de {0} elevado a {1}
é: {2}\n", NUM, EXP, POT);
 EXP = EXP + 1;
 } // Fim da estrutura de repetição while
 // Exibe uma linha na tela
```

12.03 - Pesquisa de satisfação

Estrutura de repetição for.

Este programa tem por finalidade calcular a resposta (sim ou não) em uma pesquisa de:

- * satisfação de um produto lançado no mercado, tanto para homens quanto para mulheres
- * num total de 2000 pessoas, conforme os seguintes dados:
- * O número de pessoas que responderam sim;
- * O número de pessoas que responderam não;
- * A porcentagem de pessoas do sexo masculino que responderam não;
- * A porcentagem de pessoas do sexo feminino que responderam sim.

```
using System;
namespace Pesquisa
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Produtos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 Console.WriteLine("\t\tCalcula a resposta (sim ou não) em
uma pesquisa de satisfação!\n");
 // Declaração de Variáveis
 string
 // sexo do funcionário
 sexo,
```

```
// resposta do funcionário (sim ou
 resposta;
não)
 int
 // Número de pessoas do sexo
 cpsf,
feminino
 // Número de pessoas do sexo
 cpsm,
masculino
 nprs,
 // Número de pessoas que responderam
sim na pesquisa
 // Número de pessoas que responderam
 nprn,
não na pesquisa
 // Número de pessoas do sexo
 npsfrs,
feminino que responderam sim
 // Número de pessoas do sexo
 npsmrn;
masculino que responderam não
 double
 // Porcentagem de pessoas do
 ppsfrs,
sexo feminino que responderam sim
 // Porcentagem de pessoas do
 ppsmrn;
sexo masculino que responderam não
 // Inicialização de variáveis
 cpsm = 0;
 cpsf = 0;
 nprs = 0;
 nprn = 0;
 npsfrs = 0;
 npsmrn = 0;
 ppsfrs = 0;
 ppsmrn = 0;
 // Estrutura de repetição for
 for ( int cont = 1; cont <= 5; cont++)
 // Solicita e lê os dados do entrevistado(a)
 Console.Write("Informe o sexo, F: (Feminino) ou M:
(Masculino): ");
 sexo = Console.ReadLine();
 Console.Write("Informe a resposta, S: (Sim) ou N:
(Não): ");
 resposta = Console.ReadLine();
 // Verifica o número de entrevistados que disseram sim
ou não
nprs += 1; // Poderia ser escrito assim nprs++
ou nprs = nprs + 1;
 }
 else
 {
 nprn += 1; // Poderia ser escrito assim nprn++
ou nprn = nprn + 1;
 // Verifica o número de entrevistados que são do sexo
feminino ou masculino
 if ((sexo == "F")||(sexo == "f")||(sexo ==
"feminino")||(sexo ==
 "Feminino")||(sexo == "FEMININO"))
 {
 cpsf = cpsf + 1;
 else
```

```
cpsm = cpsm + 1;
 }
// Verifica o número de entrevistados que são do sexo feminino e responderam sim
 if ((sexo == "F")||(sexo == "f")||(sexo ==
"feminino")||(sexo == "Feminino")||(sexo == "FEMININO")&&(resposta == "S")||(resposta == "Sim")||(resposta == "sim"))
 npsfrs = npsfrs + 1;
 }
 // Verifica o número de entrevistados que são do sexo
masculino e responderam não
if ((sexo == "M")||(sexo == "m")||(sexo ==
"masculino")||(sexo == "Masculino")||(sexo == "MASCULINO")&&(resposta ==
"n")||(resposta == "N")||(resposta == "NÃO")||(resposta == "NÃO")||(resposta == "não"))
 {
 npsmrn = npsmrn + 1;
 }// Fim da estrutura de repetição For
 // Verifica se houve pessoas do sexo feminino entrevistadas
 // E calcula a porcentagem de pessoas entrevistadas que
disseram sim
 if (cpsf > 0)
 ppsfrs = ((npsfrs * 100)/cpsf);
 Console.WriteLine();
 Console.WriteLine("A porcentagem de pessoas do sexo
feminino que participaram da pesquisa e \ndisseram sim foi de: {0}%",
ppsfrs);
 else
 Console.WriteLine();
 Console.WriteLine("Nenhuma mulher gostou do produto
lançado no mercado...")
 if (cpsm > 0)
 ppsmrn = ((npsmrn * 100)/cpsm);
 Console.WriteLine();
Console.WriteLine("Á porcentagem de pessoas do sexo masculino que participaram da pesquisa e \ndisseram não foi de: {0}%",
ppsmrn);
 else
 Console.WriteLine();
 Console.WriteLine("Nenhum homem gostou do produto
lançado no mercado...");
 }
 // Exibe o resultado total de pessoas que responderam sim
 Console.WriteLine();
 Console.WriteLine("O total de pessoas que responderam sim
foi de: {0} pessoas", nprs);
 // Exibe o resultado total de pessoas que responderam não
 Console.WriteLine();
 Console.WriteLine("O total de pessoas que responderam não
foi de: {0} pessoas", nprn);
 Console.WriteLine();
 // Exibe uma linha na tela
```

12.04 - Soma de numeros de um intervalo

Efetua a soma dos números de 2 a 100. Estrutura de repetição for e o método MessageBox.

```
using System;
using System.Windows.Forms;
namespace Numeros
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Somatório
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\tEfetua a soma dos números de 2 a
100!!!");
 Console.WriteLine("\n\t\t__
 int soma = 0;
 // Estrutura de repetição for
 for (int numero = 2; numero <=100; numero += 2)</pre>
 soma += numero;
 }
 // Exibe a soma numa caixa de mensagem
 MessageBox.Show(" A soma é : " + soma,
 "Soma todos os interios de 2 até 100",
 MessageBoxButtons.OK,
 MessageBoxIcon.Information);
 } // Fim do Método Main
 } // Fim da Classe Somatório
}
```

12.05 - Média de uma turma

Este programa calcula a média de uma turma de 10 alunos. Utiliza métodos de console, estrutura de repetição while e inicialização de variáveis.

```
using System;
namespace Classes
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Alunos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 Console.WriteLine("\t\tCalcula a média de uma turma de 10
alunos!!!");
 // Declaração de Variáveis
 int contador;
 double media, nota, total;
 // Inicialização de Variáveis
 total = 0;
 contador = 1;
 // Estrutura de repetição while
 while (contador <= 10)</pre>
 // Solicita e lê a nota do usuário
 Console.Write("\n\ttEntre com a \{0\}^a nota do aluno:
", contador);
 nota = Double.Parse(Console.ReadLine());
 // Adiciona nota ao total
 total = total + nota;
 // Adiciona 1 ao contador
 contador = contador + 1;
 }
 // Fase de Conclusão
 media = total / 10;
 // Exibe o resultado
 Console.WriteLine("\n\t\tClasse com média igual a: " +
media);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
```

```
// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do método Main
} // Fim da classe Alunos
}
```

12.06 - Juros compostos com MessageBox

Estrutura de repetição for e utilização de MessageBox. Calculando juros compostos.

```
using System;
using System.Windows.Forms; // Adicione uma referência no Solution Explorer
para utilizar uma MessageBox.
namespace Conta
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Banco
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 {
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t\tCalcula juros compostos!");
 Console.WriteLine("\t\t_
\n");
 // Declaração e Inicialização de Variáveis
 decimal montante, principal = (decimal) 1000.00;
 double juros = 0.05; // 5% (cinco por cento)
 string saida;
 saida = "Anos\tMontante em deposito\n";
 // Estrutura de repetição for
 for (int ano = 1; ano \leftarrow 10; ano++)
 // Fórmula para calcular o montante
 montante = principal * (decimal) Math.Pow(1.0 + juros,
ano);
 saida += ano + "\t" +
 String.Format( "{0:c}", montante) + "\n";
 MessageBox.Show(saida, "Total em Banco depositado",
 MessageBoxButtons.OK, MessageBoxIcon.Information );
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
```

```
// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do Método Main
} // Fim da Classe Banco
}
```

12.07 - Reajuste de salário

Estrutura de repetição for. Este programa tem por finalidade calcular o reajuste salarial e o novo salário de 10 funcionários.

```
using System;
namespace Funcionário
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Pessoa
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 Console.WriteLine("\t\t Calcula o reajuste salarial de 10
functionários!\n");
 // Declaração de Variáveis
 double
 salario,
 // salário do funcionário
 reajuste, // reajuste do salário do funcionário
 salarion;
 // novo salário do funcionário
 // Inicialização de variáveis
 reajuste = 0;
 salarion = 0;
 // Estrutura de repetição for
 for(int cont = 1; cont <= 10; cont++)</pre>
 {
 Console.Write("Informe o salário do funcionário R$:
");
 salario = Double.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 /* Verifica a situação do salário com base nas
seguintes condições:
 * Os funcionários com salário inferior a 10.000,00
devem ter reajuste de 55%
```

```
* Os funcionários com salário entre 10.000,00
(inclusive) e 25.000,00 (inclusive)
 * devem ter reajuste de 30%
 * Os funcionários com salário superior a 25.000,00
devem ter reajuste de 20%
 if (salario < 10000)
 reajuste = (salario * 0.55);
 salarion = salario + reajuste;
}
 else
 if (salario <= 25000)
 reajuste = (salario * 0.30);
 salarion = salario + reajuste;
Console.WriteLine("O reajuste salarial R${0} do funcionário e seu novo salário são: R${1}\n", reajuste, salarion);
 else
 reajuste = (salario * 0.20);
 salario = salario + reajuste;
Console.WriteLine("O reajuste salarial R${0} do funcionário e seu novo salário são: R${1}\n", reajuste, salarion);
 } // Fim da estrutura de repetição For
 Console.WriteLine("\t\t_
");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Pessoa
}
```

12.08 - Repetição controlada por contador

Exemplos utilizando a estrutura de repetição for. Repetição controlada por contador

```
using System;
namespace Fores
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Exemplosfor
 {
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
```

```
static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t Exemplos utilizando a estrutura
de repetição for!");
 Console.WriteLine("\t\t__
 _\n");
 // Varia a variável de controle de 1 a 100, em incrementos
de 1
 Console.WriteLine("======
 // Varia a variável de controle de 100 a 1, em incrementos
de -1
 // decrementos de 1
 Console.WriteLine("========\n");
 // Varia a variável de controle de 7 a 77, em passos de 7
 ======\n"):
 // Varia a variável de controle de 20 a 2, em passos de -2
 for (int 1 = 20; 1 >= 2; 1 -= 2)
Console.Write(1 + "\t");
 Console.WriteLine("========\n");
 // Varia a variável de controle de 2 a 20, em passos de 3
 Console.WriteLine("\n=====
 // Varia a variável de controle de 99 a 0, em passos de -11
 Console.WriteLine("========");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Exemplofor
}
```

12.09 - Calcula bonus de uma faixa salarial

Estrutura de repetição For. Calcular o bônus salarial que vai dar aos seus 10 funcionários antes do Natal. E também o total do bônus (montante) aplicado a todos os seus funcionários...

```
using System;
namespace Empresa
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Bonus
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ");
 Console.WriteLine("\t\tCalcula o bônus salarial!!!\n");
 // Declaração de variáveis
 double
 salario,
 // salário do funcionário
 // reajuste salarial do funcionário
 reajuste,
(bônus)
 // total dos bônus aplicados aos 30
 montante;
funcionários
 // tempo que o funcionário atua na
 int
 cont_anos;
empresa em anos
 string
 sexo;
 // sexo do funcionário(a)
 // Inicialização de Variáveis
 reajuste = 0;
 montante = 0;
 // Estrutura de repetição for
 for (int cont = 1; cont <= 10; cont++)
 // Solicita e lê o sexo do funcionário(a)
 // Lendo um valor do tipo string
 Console.Write("Informe o sexo do funcionário(a): ");
 sexo = Console.ReadLine();
 // Pula uma linha
 Console.WriteLine();
 // Solicita e lê o valor do salário do funcionário(a)
 // Lendo um valor do tipo double
Console.Write("Informe o salário do funcionário(a):R$
");
 salario = Double.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 // Solicita e lê a quantidade de tempo de casa do
funcionário(a)
 Console.Write("Informe o quantidade de anos ");
trabalhados na empresa:
 cont_anos = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 /* Verifica a condição em que se enquadra o salário do
funcionário(a)
```

```
* para o tempo de serviço executado na empresa,
conforme a seguinte tabela:
 * Os funcionários do sexo masculino com tempo de casa
superior a 15 anos terão
 * direito a um bônus de 20% do seu salário;
 * As funcionárias com tempo de casa superior a 10
anos terão direito a um bônus
 * de 25% do seu salário;
 * Os demais funcionários terão direito a um bônus de
R$ 5.000,00
 if (((sexo == "masculino")||(sexo ==
"MASCULINO")||(sexo == "masc")||(sexo ==
"Masculino")||(sexo ==
"MASC")||(sexo == "Masc"))&& (cont_anos > 15))
 reajuste = (salario * 0.20);
 Console.WriteLine("O reajuste salarial do
funcionário foi de: R${0}\n", reajuste);
 }
 else
if (((sexo == "feminino")||(sexo ==
"Feminino")||(sexo == "FEMININO")||(sexo == "fem")||(sexo == "fem")
"Fem"))&& (cont_anos > 10))
 reajuste = (salario * 0.25);
 Console.WriteLine("O reajuste salarial da
funcionária foi de: R${0}\n",
 reajuste);
 else
 reajuste = 5000.00;
 Console.WriteLine("O reajuste salarial da
funcionário(a) foi de: R${0}\n", reajuste);
 }
 // Calcula o montante (total de bônus) gasto com os
funcionários
 montante = montante + reajuste;
 } // Fim do laço de repetição for
 // Exibe o resultado
 Console.WriteLine("O montante gasto com os funcionários(as)
foi de: R${0}", montante);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ");
 Console.WriteLine("\n\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Bônus
}
```

12.10 - Lê número de faz multiplicações

Efetua a leitura de um número qualquer e multiplica o mesmo por 3, isso em 5 vezes. Estrutura de repetição for.

```
using System;
namespace Valor
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Qualquer
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
Console.WriteLine("\n\tEfetua a multiplicação de um número por 3 e faz isso em 5 vezes!");
 Console.WriteLine("\t
 _");
 // Declaração de variáveis
 numero, resposta;
 for(int cont = 1; cont <=5; cont++) // Executa o teste de</pre>
repetição 5 vezes
 {
 Console.write("\t\tInforme o " + cont + " o valor: ");
numero = Int32.Parse(Console.ReadLine());
 Console.WriteLine();
 // Efetua a multiplicação do número informado por * 3
 resposta = numero * 3;
 Console.WriteLine("\t\tO valor agora é: {0}\n",
resposta);
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 }
 }
}
```

Exercícios 13 – Estrutura de Repetição For, While e outras

13.01 - Faz pesquisa de preços por região

Estrutura de seleção composta (switch). Verifica a região e o preço do produto e informa ao usuário o local

```
using System;
namespace Região
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Produto
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
// Exibe uma linha na tela
Console.WriteLine("\n\t\t\terifica a região e o preço do
produto\n\t\t\t e informa ao usuário o local!!");
 Console.WriteLine("\t\t_
 _\n");
 // Declaração de Variáveis
 double
 preco;
 // Preço do Produto
 int
 origem;
 // Código da origem do produto
 // Respota do usuário para verificar
 string
 resposta;
novos produtos
 // Inicialização de variáveis
 resposta = "SIM";
while (resposta == "SIM" ||resposta == "Sim" || resposta ==
"sim" || resposta == "S")
 // Solicita e lê o Preço do produto
 Console.Write("\t\t
 Informe o preço do produto: ");
 preco = Double.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 // Solicita e lê o código de origem do produto Console.Write("\t\t1 - Sul\t" + "\t\t5 ou 6 -
Nordeste\n"
 + "\t\t2 - Norte\t" + "\t7, 8 ou 9 - Sudeste\n" + "\t13 - Leste\t" + "\t10 - Centro-Oeste\n" + "\t\t4 - Oeste\t" + "\t11 - Centro-
Leste\n\n");
```

```
Console.Write("\t\tInforme o código de origem do
produto: ");
 origem = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 switch(origem)
 case 1:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Sul\n");
 break:
 case 2:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Norte\n");
 break;
 case 3:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Leste\n");
 break;
 case 4:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Oeste\n");
 break:
 case 5: // Intervalo de 5 até 6 a mesma opção case 6: // Intervalo de 5 até 6 a mesma opção Console.WriteLine("\to preço do produto é
de R$" + preco + " e sua região é a Nordeste\n");
 break:
 case 7: // Intervalo de 7 até 9 a mesma opção case 8: // Intervalo de 7 até 9 a mesma opção
 case 9: // Intervalo de 7 até 9 a mesma opção
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Sudeste\n");
 break:
 case 10:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Centro-Oeste\n");
 break;
 case 11:
 Console.WriteLine("\tO preço do produto é
de R$" + preco + " e sua região é a Centro-Leste\n");
 break;
 default:
 // Verifica todos os outros códigos
que não estão na opção inicial
 Console.WriteLine("\tVocê não informou um
código de origem de produto correto!\n");
 break:
 } // Fim de switch
 // Verifica se o usuário deseja continuar pesquisando.
 Console.Write("\tVocê deseja continuar?" + " Digite
\"SIM\" para prosseguir: \a\a");
 resposta = Console.ReadLine();
 // Pula uma linha
```

```
Console.WriteLine();

} // Fim do while

// Exibe uma linha na tela

Console.WriteLine("\t\t_____");

Console.WriteLine("\t\t\thttp://www.gupnet.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do método Main

} // Fim da Classe
}
```

13.02 - Reajuste salarial de funcionário

Utiliza estrutura de seleção múltipla switch aninhado em um while. Calcula o reajuste salarial de um funcionário.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para o Método MessageBox.Show
namespace Reajuste
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Salarial
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t
 Calcula o reajuste salarial de
um funcionário!!!");
 Console.WriteLine("\t\t__
\n");
 // Declaração de Variáveis
 char cargo; // cargo do funcionário
 salario, // salário mensal do funcionário
 double.
 salariof = 0; // salário reajustado do
funcionário
 string resposta = "SIM";
 // Estrutura de repetição while para verificar a iteração
com o usuário
while (resposta == "sim" || resposta == "SIM" || resposta
== "Sim" || resposta == "s")
```

```
// Solicita e lê o salário do funcionário
 Console.Write("\n\t\tInforme o valor do salário do
funcionário: R$");
 salario = Double.Parse(Console.ReadLine());
 // Apresenta os cargos da empresa
 Console.Write("\n\t\tDigite: " + "\n\t\tT - Técnico
- reajuste de 50%"
+ "\n\t\t\G - Gerente - reajuste de 30\%" + "\n\t\t\t0 - Outros - reajuste de 20\%"
 + "\n\n\t\tInforme a opção: ");
 // Lê o cargo do funcionário
 cargo = Char.Parse(Console.ReadLine());
 // Estrutura de seleção múltipla switch para verificar
o cargo selecionado
 switch (cargo)
 case 't': // Reajuste salarial de 50%
 case 'T':
 salariof = salario + (salario * 0.50);
 Console.WriteLine("\n\t\t0 salário
reajustado do Técnico é de: R${0}",salariof);
 break;
 case 'g': // Reajuste salarial de 30%
 case 'Ğ':
 salariof = salario + (salario * 0.30);
 Console.WriteLine("\n\t\t\t0 salário
reajustado do Gerente é de: R${0}",salariof);
 break:
 case 'o': // Reajuste salarial de 20%
 case '0':
 salariof = salario + (salario * 0.20);
 Console.WriteLine("\n\t\t\t0 salário
reajustado do funcionário é de: R${0}",salariof);
 break:
 default:
 // Considera todas as outros
caracteres
 MessageBox.Show("Opção inválida: " +
cargo, "Verificando sua opção!", MessageBoxButtons.OK, MessageBoxIcon.Error);
 break;
 }
 // Verifica se o usuário deseja continuar fazendo a
pesquisa
 Console.Write("\n\t\tDeseja continuar? Informe \"Sim\"
para continuar: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
```

```
} // Fim da Classe Salarial
}
```

13.03 - Quadrado de números

Estrutura de repetição while com switch aninhado. Calcula o quadrado de 4 números.

```
using System;
using System.Windows.Forms;
// Adicione uma referência parar MessageBox.Show
namespace Quadrados
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Declaração de Variáveis
 double num1, num2, num3, num4,
 // Números que serão
fornecidos pelo usuário
 nux1, nux2, nux3, nux4; // Número obtidos
elevados ao quadrado
 string resposta;
 char opc;
 // Inicialização de Variáveis
 resposta = "sim";
 // Exibe uma linha na tela
 MessageBox.Show("
 Informe 4 números!", "Calcula o
quadrado de quatro números",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
 \n");
while (resposta == "sim" || resposta == "Sim" || resposta
== "SIM" || resposta == "s" || resposta == "S")
 {
 // Solicita e lê quatro números fornecidos pelo
usuário
 Console.Write("\n\t\tInforme o 1º número: ");
 num1 = Double.Parse( Console.ReadLine() );
 Console.Write("\n\t\tInforme o 2º número: ");
 num2 = Double.Parse( Console.ReadLine() );
 Console.Write("\n\t\tInforme o 3º número: ");
 num3 = Double.Parse( Console.ReadLine() );
 Console.Write("\n\t\tInforme o 4º número: ");
 num4 = Double.Parse( Console.ReadLine() );
```

```
quadrado" +
 "\n\t\tde um dos quatro números informados: "
 "\n\n\t\t\tA - Quadrado do 1º número" +
 "\n\t\t\tC - Quadrado do 3º número" +
 "\n\t\t\tD - Quadrado do 4º número" +
 "\n\t\t\t\tInforme sua opção: ");
 opc = Char.Parse( Console.ReadLine() );
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 \n");
 switch( opc )
 case 'a':
 case 'A':
 nux1 = Math.Pow(num1,2);
 Console.WriteLine("\n\t\tO quadrado de " +
num1 + " \'e: " + nux1);
 // Verifica se o quadrado obtido é maior
que 10
 if (nux1 >= 10)
 Console.WriteLine ("\n\t\tO número
{0} é maior que 10", nux1);
 else
 Console.WriteLine ("\n\t\tO número
{0} é menor que 10", nux1);
 Console.WriteLine("\t\t_
 break;
 case 'b':
 case 'B':
 nux2 = Math.Pow(num2,2);
 Console.WriteLine("\n\t\tO quadrado de " +
num2 + " \'e: " + nux2);
 // Verifica se o quadrado obtido é maior
que 100
 if (nux2 >= 100)
 Console.WriteLine ("\n\t\tO número
{0} é maior que 100", nux2);
 else
 Console.WriteLine ("\n\t\tO número
{0} é menor que 100", nux2);
 Console.WriteLine("\t\t_
 _\n");
 break;
 case 'c':
 'c':
 nux3 = Math.Pow(num3,2);
 Console.WriteLine("\n\t\t0 quadrado de " +
num3 + " \'e: " + nux3);
 // Verifica se o quadrado obtido é maior
que 1000
 if (nux3 >= 1000)
 Console.WriteLine ("\n\t\tO número
{0} é maior que 1000", nux3);
```

Console.Write("\n\t\tInforme uma letra para você ver o

```
else
 Console.WriteLine ("\n\t\tO número
{0} é menor que 1000", nux3);
 Console.WriteLine("\t\t_
 _\n");
 break;
 case 'd':
 case 'D':
 nux4 = Math.Pow(num4,2);
 Console.WriteLine("\n\t\tO quadrado de " +
num4 + " \'e: " + nux4);
 // Verifica se o quadrado obtido é maior
que 10000
 if (nux4 >= 10000)
 Console.WriteLine ("\n\t\tO número
{0} é maior que 10000", nux4);
 else
 Console.WriteLine ("\n\t\tO número
{0} é menor que 10000", nux4);
 Console.WriteLine("\t\t_
 \n");
 break;
 default:
 Console.WriteLine("\t\t Opção Inválida,
informe um das letras acima!!!");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 \n");
 break:
 } // Fim do switch
 // Verifica se o usuário deseja continuar
Console.Write("\n\t\tDeseja continuar?" + "\n\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 _\n");
 } // Fim do while
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_____
 ');
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Números
}
```

13.04 - Peso ideal de uma pessoa com base em dados pessoais

Estrutura de seleção múltipla switch. Calcula o peso ideal de uma pessoa tendo como base:

```
* sua altura e seu sexo.
* utiliza as seguintes fórmulas:
* para homens : (72.7* altura)-58
* para mulheres : (62.1*altura)-44.7
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Peso
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Ideal
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
Console.WriteLine("\n\t\tCalcula o peso ideal de uma
pessoa!!!");
 Console.WriteLine("\t\t____
 // Declaração de Variáveis
 string sexo, resposta;
 int opc;
 double altura, peso;
 // Inicialização de Variáveis
 peso = 0;
 resposta = "sim";
// Estrutura para verificar se o usuário deseja continuar calculando seu peso ideal
while ( resposta == "sim" || resposta == "Sim" || resposta
== "SIM" || resposta == "s" || resposta == "S")
 {
 // Solicita e lê o sexo de uma pessoa
 Console.Write("\n\t\tInforme o seu sexo: ");
 sexo = Console.ReadLine();
 // Solicita e lê a altura de uma pessoa
Console.Write("\n\t\Informe sua altura: ");
 altura = Double.Parse( Console.ReadLine() );
 switch (sexo)
 case "MASCULINO" :
 case "Masculino":
```

```
case "masculino":
 peso = (72.7 * altura) - 58;
 MessageBox.Show("O peso ideal é de: " +
peso + " Kg", "Calculando seu peso...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case "FEMININO"
 case "Feminino"
 case "feminino":
 peso = (62.1 * altura) - 44.7;
MessageBox.Show("O peso ideal é de: " + peso + " Kg", "Calculando seu peso...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 default:
 // Sexo diferente
 MessageBox.Show("Sexo desconhecido!!! " +
sexo, "Verificando seu sexo",
 MessageBoxButtons.OK,
MessageBoxIcon.Error);
 break;
 }
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_____
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 .");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do while
 } // Fim do Método Main
 } // Fim da Classe Ideal
}
```

13.05 - Recebe informações de produtos: Preço, região, etc

Estrutura de seleção composta (switch). Este programa tem por finalidade receber as seguintes informações do usuário:

- * Preço de um produto
- * Código da região onde o produto foi adquirido
- * Informar a região e o preço do produto

```
using System;
namespace Produto
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Tipos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\tInformar a região e o preço do
produto!!!");
 Console.WriteLine("\t\t_____
 \n");
 // Declaração de Variáveis
 double
 // Preço do Produto
 preco;
 int
 origem;
 // Código da origem do produto
 // Solicita e lê o Preço do produto
Console.Write("\t\t Informe o pre
 Informe o preço do produto: R$");
 preco = Double.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 // Solicita e lê o código de origem do produto
 Console.Write("\t\t1 - Sul\t" + "\t\t5 ou 6 - Nordeste\n" + "\t\t2 - Norte\t" + "\t7, 8 ou 9 - Sudeste\n" + "\t\t3 - Leste\t" + "\t10 até 24 - Centro-Oeste\n" + "\t\t4 - Oeste\t" + "\t25 até 50 - Nordeste\n\n");
 Console.Write("\t\tInforme o código de origem do produto:
");
 origem = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 switch(origem)
 case 1:
```

```
Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Sul\n");
 break;
 case 2:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Norte\n");
 break;
 case 3:
 Console WriteLine ("\tO preço do produto é de R$"
+ preco + " e sua região é a Leste\n");
 break;
 case 4:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Oeste\n");
 break;
 case 5:
 case 6:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Nordeste\n");
 break;
 case 7:
 case 8:
 case 9:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Sudeste\n");
 break;
 case 10:
 case 11:
 case 12:
 case 13:
 case 14:
 case 15:
 case 16:
 case 17:
 case 18:
 case 19:
 case 20:
 case 21:
 case 22:
 case 23:
 case 24:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Centro-Oeste\n");
 break;
 case 25:
 case 26:
 case 27:
 case 28:
 case 29:
 case 30:
 case 31:
 case 32:
 case 33:
 case 34:
 case 35:
 case 36:
 case 37:
 case 38:
 case 39:
```

```
case 40:
 case 41:
 case 42:
 case 43:
 case 44:
 case 45:
 case 46:
 case 47:
 case 48:
 case 49:
 case 50:
 Console.WriteLine("\tO preço do produto é de R$"
+ preco + " e sua região é a Nordeste\n");
 break;
 default: // Emite uma mensagem caso o código de
origem seja incorreto.
 Console.WriteLine("\tVocê não informou um código
de origem de produto correto!");
 break;
 } // fim de switch
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 } // Fim do método Main
 } // Fim da classe Tipos
}
```

13.06 - Verifica notas informadas

Estrutura de seleção múltipla switch e estrutura de repetição for. Este programa verifica entre 10 notas informadas e quantas são do tipo A, B, C, D e F.

```
using System;
using System.Windows.Forms;
namespace Notas
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Escolares
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\tVerifica entre 10 notas e quantas
são do tipo A, B, C, D e F!!");
 Console.WriteLine("\t_
 _\n");
```

```
char nota; // uma nota informada
int aCont = 0, // contador de notas A
 bCont = 0, // contador de notas B
 cCont = 0, // contador de notas C
 dCont = 0, // contador de notas D
 fCont = 0; // contador de notas F
 for (int i = 1; i <= 10; i++)
 // Solicita e lê a nota de um aluno
 Console.Write("\n\tInforme a nota do Aluno: ");
 nota = Char.Parse( Console.ReadLine());
 switch ( nota ) // estrutura de seleção múltipla
switch
 {
 case 'A': // a nota é A maiúsculo case 'a': // a nota é a minúsculo
 ++aCont:
 break;
 case 'B': // a nota é B maiúsculo case 'b': // a nota é b minúsculo
 ++bCont;
 break:
 case 'C': // a nota é C maiúsculo case 'C': // a nota é c minúsculo
 ++cCont:
 break:
 case 'D': // a nota é D maiúsculo case 'd': // a nota é d minúsculo
 ++dCont;
 break;
 case 'F': // a nota é F maiúsculo
case 'f': // a nota é f minúsculo
 ++fCont;
 break:
 default: // Verifica todos os outros
caracteres informados
 Console.WriteLine("\n\t\tNota informada
foi incorreta" +
 "\n\t\tA nota não será adicionada
aos totais!!!");
 break;
 } // fim da estrutura de seleção múltipla switch
 } // fim da estrutura de repetição for
 // Exibe os resultados obtidos
"Verifica as notas informadas num teste com 10
alunos",
 MessageBoxButtons.OK,
 MessageBoxIcon.Exclamation);
 // Exibe uma linha na tela
```

13.07 - Valor máximo de gastos de clientes

Estrutura de seleção múltipla switch. Este programa calcula o valor que um cliente poderá gastar em uma loja de eletrodomésticos.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Crédito
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Salarial
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t
 Calcula o valor que um cliente
poderá gastar!!");
 Console.WriteLine("\t\t_
 \n");
 // Declaração de Variáveis
 double salario.
 // Salário do cliente
// Média salarial do cliente
 mediasal,
 // Crédito do cliente
 credito,
 // soma os salários informados
 somasal;
do cliente
 // Contador de salários do cliente
 int
 contsal:
 char classe;
 string resposta;
 // Inicialização de Variáveis
 contsal = 1;
 mediasal = 0;
 somasal = 0;
 credito = 0;
```

```
resposta = "sim";
 // Verifica se o funcionário deseja continuar verificando a
situação do clienté
while ( resposta == "sim" || resposta == "Sim" || resposta
== "SIM" || resposta == "S")
 // Estrutura para solicita os salários do cliente
 while ( contsal <= 3)</pre>
 // Solicita os 3 últimos salários do cliente
Console.Write("\n\t\Informe o {0}° salário do
cliente: R$ ", contsal);
 salario = Double.Parse( Console.ReadLine() );
 somasal += salario;
 contsal++;
 } // Fim do while
 // Calcula a media salarial do cliente
 mediasal = somasal/3;
 // Exibe a média salarial do cliente
 MessageBox.Show("Média salarial: R$ " + mediasal,
"Média dos 3 últimos salários do cliente"
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 * Média
 Classe
 Crédito
 * R$ 0,00 ---> R$ 400,00
 Α
 Não tem crédito
 * R$ 401,00 -> R$ 600,00
10%
 * R$ 601,00 -> R$ 800,00
12%
 * R$ 801,00 -> R$ 1000,00
15%
 * Acima de --> R$ 1001,00
 Ε
18%
 * */
 // Solicita e lê a classe salarial do cliente
 Console.Write("\n\t\tInforme a classe que o cliente se
enquadra, digite: " +
 \'' \t \t \ - \ Média salarial até R$ 400,00" +
 "\n\t\tB - Média salarial de R$ 401,00 ---> R$
600,00" +
 "\n\t\tC - Média salarial de R$601,00 ---> R$
800,00" +
 ''\n\t\t - Média salarial de R$ 801,00 --> R$
1000,00" +
 "\n\t\tE - Média salarial acima de R$ 1001,00"
 "\n\n\t\t\tInforme a opção: ");
 classe = Char.Parse( Console.ReadLine() );
 // Estrutura de seleção múltipla switch
 switch (classe)
 case 'a':
 // Para clientes que não tem crédito
 credito = mediasal * 0;
 Console.WriteLine("\n\t\tCliente não tem
crédito de: R$ {0}", credito + "\n");
```

```
break;
 case 'b':
 case 'B':
 credito = mediasal * 0.10;
 Console.WriteLine("\n\t\t\tCliente tem
crédito de: R$ {0:C}", credito + "\n");
 break;
 case 'c':
 case 'C':
 credito = mediasal * 0.12;
 Console.WriteLine("\n\t\tCliente tem
crédito de: R$ {0:C}", credito + "\n");
 break;
 case 'd':
 case 'D':
 credito = mediasal * 0.15;
 Console.WriteLine("\n\t\t\tCliente tem
crédito de: R$ {0:C}", credito + "\n");
 break;
 case 'e':
 case 'E':
 credito = mediasal * 0.18;
 Console.WriteLine("\n\t\t\tCliente tem
crédito de: R$ {0:C}", credito + "\n");
 break;
 default:
 Console.WriteLine("\n\t\t\tClasse
informada inválida!" + "\n");
 break:
 } // Fim do switch
 // Zera todos os valores para nova pesquisa
 contsal = 1;
 mediasal = 0;
 somasal = 0;
 // Imprime uma linha em branco
 Console.WriteLine("\t\t___
 \n");
 // Verifica se o usuário deseja continuar pesquisando.
 Console.Write("\t\tvocê deseja continuar?" + " Digite
\"SIM\" para prosseguir: \a\a");
 resposta = Console.ReadLine();
 } // fim do while
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
_");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da Classe Salarial
}
```

13.08 - Verifica dados com base em classificação

Estrutura de seleção composta switch aninhada em while. Verifica o grau do aço com base nos seguintes dados:

* Um certo aço é classificado de acordo com o resultado de três testes, nos quais são informados: * número de amostra, * conteúdo de carbono (em %), * a dureza Rokwell, * e a resistência à tração (em psi). using System; using System.Windows.Forms; namespace Metal { /// <summary> /// Summary description for Class1. /// </summary> class Aço /// <summary> /// The main entry point for the application. /// </summary> [STAThread] static void Main(string[] args) // Exibe uma linha na tela Console.WriteLine("\n\t\tVerifica a classificação de amostras de aço!!!"); Console.WriteLine("\t\t__ _\n"); // Declaração de Variáveis int namostra, // número da amostra dureza, // grau de dureza (Rokwell) // grau de resistência à tração (em resistencia, psi) testes, // número do teste // Grau final obtido com o Aço grau; double quantidade; // conteúdo de carbono (em %) string resposta; // Inicialização de Variáveis resposta = "sim";

// Verifica se o usuário deseja continuar pesquisando

// Solicita e lê o número da amostra

while (resposta == "sim" || resposta == "Sim" || resposta == "SIM" || resposta == "S")

outras amostragens

{

```
Console.Write("\n\t\tInforme o número da amostragem:
"):
 namostra = Int32.Parse( Console.ReadLine() );
 // Solicita e lê a porcentagem de carbono
 Console.Write("\n\t\tInforme a % de carbono da
amostra: ");
 quantidade = Double.Parse( Console.ReadLine() );
 // Solicita e lê a dureza do carbono (rokwell)
 Console.Write("\n\t\tInforme o grau de dureza do
carbono: ");
 dureza = Int32.Parse( Console.ReadLine() );
 // Solicita e lê a resistência do carbono a tração
 Console.Write("\n\t\tInforme o grau de resistência do
carbono: ");
 resistencia = Int32.Parse( Console.ReadLine() );
 // Efetuará os testes
 Console.Write("\n\t\tverifique o grau do Aço obtido: "
 "\n\t\tDigite: " + "\n\t\t1 - Grau 10" + "\n\t\t2 - Grau 9" + "\n\t\t3 - Grau 8" + "\n\t\t4 - Grau 7" + "\n\t\tInforme sua
opção: ");
 testes = Int32.Parse( Console.ReadLine() );
 // Estrutura de seleção múltipla switch
 switch (testes)
 case 1: // Ao aço é atribuído o grau 10, se
passa pelos três testes
 // Teste 1: Conteúdo de carbono abaixo de
7%
 if ( quantidade < 7)
 Console.WriteLine("\n\t\t\tAprovado no teste 1!");
 Console.WriteLine("\n\t\t\tReprovado no teste 1!");
 // Teste 2: Dureza Rokwell maior que 50
if (dureza > 50)
 Console.WriteLine("\n\t\t\tAprovado no teste 2!");
 Console.WriteLine("\n\t\t\tReprovado no teste 2!");
 // Teste 3: Resistência à tração maior do
que 80.000 psi.
 if (resistencia > 80000)
 Console.WriteLine("\n\t\t\tAprovado no teste 3!");
 Console.WriteLine("\n\t\t\tReprovado no teste 3!");
 qrau = 10;
 MessageBox.Show("Aço com grau: " + grau,
"Amostra aprovada em todos os testes",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
```

```
}
 break;
 case 2: // Ao aço é atribuído o grau 9, se passa
apenas nos testes 1 e 2
 {
 // Teste 1: Conteúdo de carbono abaixo de
7%.
 if ( quantidade < 7)</pre>
 Console.WriteLine("\n\t\t\tAprovado no teste 1!");
 Console.WriteLine("\n\t\t\t\tReprovado no teste 1!");
 // Teste 2: Dureza Rokwell maior que 50.
 Console.WriteLine("\n\t\t\tAprovado no teste 2!");
 Console.WriteLine("\n\t\t\tReprovado no teste 2!");
 // Teste 3: Resistência à tração maior do
que 80.000 psi.
 if (resistencia > 80000)
 Console.WriteLine("\n\t\t\tAprovado no teste 3!");
 else
 Console.WriteLine("\n\t\t\t\tReprovado no teste 3!");
 grau = 9;
 MessageBox.Show("Aço com grau: " + grau,
"Amostra aprovada apenas nos testes 1 e 2ّ"
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
 break;
 case 3: // Ao aço é atribuído o grau 8, se passa
apenas no teste 1
 {
 // Teste 1: Conteúdo de carbono abaixo de
7%.
 if ( quantidade < 7)
 Console.WriteLine("\n\t\t\tAprovado no teste 1!");
 Console.WriteLine("\n\t\t\tReprovado no teste 1!");
 // Teste 2: Dureza Rokwell maior que 50.
 if (dureza > 50)
 Console.WriteLine("\n\t\t\tAprovado no teste 2!");
 else
 Console.WriteLine("\n\t\t\tReprovado no teste 2!");
 // Teste 3: Resistência à tração maior do
que 80.000 psi.
 if (resistencia > 80000)
 Console.WriteLine("\n\t\t\tAprovado no teste 3!");
 else
```

```
Console.WriteLine("\n\t\t\tReprovado no teste 3!");
 grau = 8;
 MessageBox.Show("Aço com grau: " + grau,
"Amostra aprovada apenas nos teste 1",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case 4: // // Ao aço é atribuído o grau 7, se
não passa em nenhum dos testes
 // Teste 1: Conteúdo de carbono abaixo de
7%.
 if ( quantidade < 7)
 Console.WriteLine("\n\t\t\tAprovado no teste 1!");
 Console.WriteLine("\n\t\t\tReprovado no teste 1!");
 // Teste 2: Dureza Rokwell maior que 50.
if (dureza > 50)
 Console.WriteLine("\n\t\t\tAprovado no teste 2!");
 else
 Console.WriteLine("\n\t\t\tReprovado no teste 2!");
 // Teste 3: Resistência à tração maior do
que 80.000 psi.
 if (resistencia > 80000)
 Console.WriteLine("\n\t\t\tAprovado no teste 3!");
 Console.WriteLine("\n\t\t\tReprovado no teste 3!");
 grau = 7;
 MessageBox.Show("Aço com grau: " + grau,
"Amostra reprovada em todos os testes",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
 break:
 default: // Teste não encontrado.
 Console.WriteLine("\n\t\t\tInformações
incorretas!!!");
 break;
 } // Fim do switch
// Verifica se o usuário deseja continuar
Console.Write("\n\t\tDeseja continuar?" +
"\n\t\tDigite \"Sim\" para continuar: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
```

Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");

```
// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do laço while
} // Fim do método Main
} // Fim da Classe Aço
}
```

13.09 - Simples calculadora com MessageBox

Estrutura de seleção múltipla switch aninhada em while, MessageBox, etc. Uma simples calculadora.

```
using System;
using System.Windows.Forms;
// Defina uma referência para o método MessageBox.Show
namespace Calculadora
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Matemática
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t\tCalculadora simples!!!");
 Console.WriteLine("\t\t_
 \n");
 // Declaração de variáveis
 double NUM1, NUM2, RESULTADO;
 int OPC;
 string RESPOSTA;
 // Inicialização de Variáveis
 RESULTADO = 0;
 RESPOSTA = "SIM";
// Verifica se o usuário deseja continuar calculando
while ( RESPOSTA == "SIM" || RESPOSTA == "Sim" || RESPOSTA
== "sim" || RESPOSTA == "S")
 {
 // Solicita e lê dois números informados pelo usuário
 Console.Write("\n\t\tInforme o 1º número: ");
 NUM1 = Double.Parse( Console.ReadLine() );
 // Solicita e lê dois números informados pelo usuário
 Console.Write("\n\t\tInforme o 2º número: ");
```

```
NUM2 = Double.Parse( Console.ReadLine() );
 // Solicita e lê o operador matemática para efetuar o
cálculo
 Console.Write("\n\t\tQual operação matemática você
deseja efetuar? " +
 '' \in \mathcal{L} - \mathcal{
Subtração" + "\n\t\t\t\t3 - Divisão
 '\n\t\t\t\t4 - Multiplicação" + "\n\t\t\t5 -
Exponenciação" +
 "\n\n\t\t\t\tInforme a opção: ");
 OPC = Int32.Parse( Console.ReadLine() );
 // Estrutura de seleção switch
 switch (OPC)
 // Adição
 case 1:
 RESULTADO = NUM1 + NUM2;
 MessageBox.Show("O resultado é: " +
RESULTADO, "Calculando a soma", MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case 2: // Subtração
 RESULTADO = NUM1 - NUM2;
MessageBox.Show("O resultado é: " + RESULTADO, "Calculando a subtração", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
 break;
 case 3: // Divisão
 RESULTADO = NUM1 / NUM2;
MessageBox.Show("O resultado é: " +
RESULTADO, "Calculando a divisão", MessageBoxButtons.OK,
MessageBoxIcon.Warning);
 break:
 case 4: // Multiplicação
 RESULTADO = NUM1 * NUM2:
 MessageBox.Show("O resultado é: " +
RESULTADO, "Calculando a multiplicação", MessageBoxButtons.OK,
MessageBoxIcon.Stop);
 break:
 case 5: // Exponenciação
 RESULTADO = Math.Pow(NUM1,NUM2);
MessageBox.Show("O resultado é: " +
RESULTADO, "Calculando a multiplicação", MessageBoxButtons.OK,
MessageBoxIcon.None);
 break:
 default:
 // Considera outras opções
 MessageBox.Show("Opção inválida!!! " +
RESULTADO, "Tente novamente!", MessageBoxButtons.OK, MessageBoxIcon.Error);
 break:
 } // Fim do switch
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
 // Efetua novas pesquisas dependendo do resultado
informado pelo usuário
 Console.Write("\n\t\tvocê deseja continuar?" + "\tDigite \"SIM\" para continuar: ");
 RESPOSTA = Console.ReadLine();
```

```
// Exibe uma linha na tela

Console.WriteLine("\t\t\t\t\thtp://www.gupnet.com.br");

Console.WriteLine("\t\t\thttp://www.gupnet.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Estrutura de repetição while

} // Fim do método Main

} // Fim da classe Matemática
}
```

13.10 - Comparação entre números

Estrutura de seleção composta (Switch), Simples (if / else), e estrutura de repetição (while). Este programa tem por finalidade apresentar ao usuário qual é o maior número, menor número ou se eles são iguais.

```
using System;
namespace Usuário
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Condição
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\tttFaz comparação entre 2
números!!");
 Console.WriteLine("\t\t_____
 // Declaração de Variáveis
 // Número a ser fornecido pelo
 int
 N1,
usuário
 // Número a ser fornecido pelo
 Ν2,
usuário
 MAIOR,
 // Armazernará o maior número
 // Armazernará o maior número
 MENOR,
OPC; // Opção de entrada do usuário para ver o maior, ou menor ou se os números são iguais ou diferentes.
 /* Resposta do usuário para
 string
 RESP;
continuar a verificar a condição
```

```
* dos números*/
 // Inicialização de Variáveis
 MENOR = 0;
 MAIOR = 0;
 RESP = "SIM";
 // Verifica se o usuário deseja continuar a pesquisa
while (RESP == "SIM" || RESP == "Sim" || RESP == "Sim" || RESP == "Sim" ||
 {
 // Solicita e lê os números informados pelo usuário
 Console.Write("\t\tInforme o 1º número: ");
 N1 = Int32.Parse(Console.ReadLine());
 Console.Write("\t\tInforme o 2º número: ");
 N2 = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
Console.Write("\t\tInforme: 1 para ver o maior número\n" + "\t\tInforme: 2 para ver o menor número\n" + "\t\tInforme: 3 para ver se os números são iguais---> ");
 OPC = Int32.Parse(Console.ReadLine());
 // Pula uma linha
 Console.WriteLine();
 switch (OPC) // Estrutura de seleção switch
 // Maior número
 case 1:
 if (N1 == N2)
 Console.WriteLine("\n\t\t\t0s
números informados são iguais!\n\n");
 else
 if (N1 > N2)
 MAIOR = N1;
 MENOR = N2;
 Console.WriteLine("\t\tO Maior
número é: {0}\n", MAIOR);
 }
 else
 {
 MAIOR = N2;
 MENOR = N1;
 Console.WriteLine("\t\tO Maior
número é: {0}\n", MAIOR);
 }
 break:
 case 2:
 // Menor número
 if (N1 == N2)
 Console.WriteLine("\n\t\t\t0s
números informados são iguais!\n\n");
 else
 {
 if (N2 > N1)
 MAIOR = N2;
 MENOR = N1;
```

```
Console.WriteLine("\t\t0
Menor número é: {0}\n", MENOR);
 else
 MAIOR = N1;
 MENOR = N2;
 Console.WriteLine("\t\tO
Menor número é: {0}\n", MENOR);
 }
 break:
 case 3:
 // Iguais
 if (N2 == N1)
 {
 Console.WriteLine("\t\tOs números
{0} e {1} são iguais.\n", N1, N2);
 else
 {
 Console.WriteLine("\t\tOs números
{0} e {1} são diferentes.\n", N1, N2);
 break;
 default:
 // Verifica se a opção está entre 1,
2 ou 3
 Console.WriteLine("\t\tvocê não informou
uma opção correta!\n");
 break;
 } // fim da estrutura de seleção composta switch
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 _\n");
 // Solicita ao usuário para verificar se o mesmo
deseja continuar a executar o programa
 Console.Write("\t\tDeseja continuar? " + "Digite
");
\"SIM\" para continuar:
 RESP = Console.ReadLine();
 // Pula uma linha
 Console.WriteLine();
 } // Fim do While
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe condição
}
```

Exercícios 14 – Estrutura de Repetição Do / While e outras

14.01 - Calcula uma série

```
Estrutura de repetição do/while. Calcula a seguinte série:
```

```
*S = 1/1 + 3/2 + 5/3 + 7/4 + ... + 99/50
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Somatório
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
MessageBox.Show("Verifique o código do programa para aprender do/while!", "Calcula uma série de números....",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
 _\n");
 // Inicialização e Declaração de Variáveis
 int numerador = 1, denominador = 1;
 double s = 0, parc;
 do
 // Efetuando um cast...
 parc = (double)numerador/denominador;
 s += parc;
 numerador += 2;
 denominador++;
 }while (denominador <= 50);</pre>
 //Exibe o resultado
 Console.writeLine("\n\t\t\tA soma da série é: {0:n}", s);
 Console.WriteLine("\t\t__
 ");
```

14.02 - Reajuste salarial de acordo com critérios

Estrutura de repetição do/while. Calcula o reajuste salarial de uma empresa que possui 5 funcionários, de acordo com os seguintes critérios:

- * os funcionários com salário inferior a R\$ 10.000,00 devem ter reajuste de 55%;
- * os funcionários com salário entre R\$ 10.000,00 (inclusive) e R\$ 25.000,00 (inclusive) devem ter reajuste de 30%;
- * os funcionários com salário superior a R\$ 25.000,00 devem ter um reajuste de 20%

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Reajuste
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Salarial
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Calcula o reajuste salarial", "Informe os
valores para o cálculo'
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
```

```
Console.WriteLine("\t\t____
 // Declaração e Inicialização de Variáveis
 int codfunc,
 // código do funcionário
 // contador de funcionários
 contf = 1;
 // Reajuste salarial
 // Novo salário
 salarion = 0,
 reajustet = 0;
 // Reajuste total com todos os
funcionários
 // Nome do funcionário
 string nome;
 string mensagem;
 string resposta = "sim";
 // Estrutura de repetição do/while
 do
 // Solicita e lê os dados do funcionário
 do
 {
 Console.Write("\n\t\tDigite os dados do {0}°
funcionário: ", contf);
 Console.Write("\n\n\t\t\tInforme o código: ");
 codfunc = Int32.Parse(Console.ReadLine());
 Console.Write("\n\t\t\tInforme o nome: ");
 nome = Console.ReadLine();
 Console.Write("\n\t\t\tInforme o salário: R$
");
 salario = Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t_
 // Compara o salário dos funcionários para o
cálculo
 // do reajuste salarial
 if (salario > 25000)
 reajuste = (salario * (0.2));
 salarion = salario + reajuste;
mensagem = "Dados do funcionário: \n\n\tCódigo: " + String.Format("{0}",codfunc) +
 "\n\tNome: " +
String.Format("{0}",nome) +
 "\n\tSalário de: " +
String.Format("{0:c}",salario) +
 "\n\tReajuste salarial de: " +
String.Format("{0:c}",reajuste) +
 "\n\tSalário reajustado de: " +
String.Format("{0:c}",salarion);
 MessageBox.Show(mensagem, "Verificando os
dados do funcionário...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
```

```
else
 if (salario >= 10000)
 reajuste = (salario * (0.3));
 salarion = salario + reajuste;
 mensagem = "Dados do
funcionário:\n\n\tCódigo: " + String.Format("{0}",codfunc) +
 "\n\tNome: " +
String.Format("{0}",nome) +
 "\n\tSalário de: " +
String.Format("{0:c}",salario) +
 "\n\tReajuste salarial de: " +
String.Format("{0:c}",reajuste) +
 "\n\tSalário reajustado de: "
+ String.Format("{0:c}",salarion);
 MessageBox.Show(mensagem,
"Verificando os dados do funcionário..."
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 else
 reajuste = (salario * (0.55));
 salarion = salario + reajuste;
funcion\'{a}rio: \n\tC\'{o}digo: " + String.Format("{0}",codfunc) + "\n\tNome: " +
 mensagem = "Dados do
String.Format("{0}",nome) +
 "\n\tSalário de: " +
String.Format("{0:c}",salario) +
 "\n\tReajuste salarial de: " +
String.Format("{0:c}",reajuste) +
 "\n\tSalário reajustado de: "
+ String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Verificando os dados do funcionário...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
 // Calcula o valor do reajuste globlal
 reajustet += reajuste;
 contf++:
 }while(contf <= 5);</pre>
 // Exibe o resultado do reajuste global
 Console.WriteLine("\n\t\tO reajuste total é de: {0:c}"
, reajustet);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t\t\t \____");
 // Reinicialização dos valores (funcionários e
reajuste total)
 contf = 1:
 reajustet = 0;
 // Verifica se o usuário deseja continuar
```

```
Console.Write("\n\t\tvocê deseja continuar?, digite
\"sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 }// Fim da Classe Salarial
}
```

14.03 – Calcula número "perfeito"

Estrutura de repetição do/while aninhadas. Verifica se um número é perfeito ou não.

* Obs: Número perfeito é aquele cuja soma de seus divisores, exceto ele próprio, é igual a ele mesmo.

```
// Exibe uma linha na tela
MessageBox.Show("Efetua cada pesquisa para 5 números inteiros...!", "Verifica se um número é perfeito ou não!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 _\n");
 // Declaração e Inicialização de Variáveis
 // Número a ser informado pelo usuário
 cont1 = 0, // Conta quantas vezes o laço é executado
cont2 = 1, // Contador de divisores
soma = 0, // Soma dos restes das divisão
 div = 0; // pega divisor
 double resto = 0;
 string resposta = "sim";
 // Verificará quantas vezes o usuários desejará efetuar a
pesquisa
 do
 {
 // Solicita e lê um número informado pelo usuário
 Console.Write("\t\tInforme um número: ");
 num = Int32.Parse( Console.ReadLine() );
 // Executará o laço 5 vezes
 do
 {
 /* Somará os divisores que tem resto igual a
zero enquanto
 * eles forem menor que o número informado */
 do
 resto = num % cont;
 if (resto == 0)
 if (cont < num)</pre>
 div = cont;
 // Exibe o seu divisor quando
o resto for zero
 Console.WriteLine("\n\t\t\t0
{0}° divisor do número {1} é: {2}", cont2, num, div);
 cont2++;
 soma += div;
 }
 }
 cont++;
 }while(num >= cont);
 // Exibe a soma dos divisores
 Console.WriteLine("\n\t\t\t\t\tA soma dos
divisores é: {0}", soma);
 Console.WriteLine("\t\t\t\t\t\t
_____
 ____\n");
 if (soma == num)
 Console.WriteLine("\n\t\t\t0 número é
perfeito!");
 // Exibe a data e hora!
 Console.WriteLine("\t\t___
 _\n");
```

```
}
else
 Console.WriteLine("\n\t\t\t0 número não
é perfeito!");
 // Exibe a data e hora!
 Console.WriteLine("\t\t_\n");
 }
 // Reinicialização de Variáveis
 cont = 1;
 cont2 = 1;
 soma = 0;
 num++;
 cont1++;
 }while(cont1 < 5);</pre>
 cont1 = 0:
// Solicitará ao usuário para continuar pesquisando números perfeitos e imperfeitos!
 Console.Write("\n\t\tvocê deseja continuar verificando
números?" +
 "\n\t\tDigite \"Sim\" para pesquisar: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t_
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
MessageBox.Show("http://www.gupnet.com.br", "Visite nosso grupo de estudos!",
 // Exibe uma linha na tela
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Perfeito
}
```

Estrutura de repetição do/while. Lê 10 notas escolares e calcula a média aritmética dessas notas.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Notas
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Escolares
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
MessageBox.Show("Você deverá informar 10 notas!", "Calcula a média aritmética!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 .\n");
 // Declaração e Inicialização de Variáveis
 double nota, // Uma nota escolar
 soma = 0, // Soma as notas obtidas
 media = 0; // Média das notas escolares
 int contador = 0; // Contador de notas fornecidas
 do
 {
 Console.Write("\t\tInforme a {0}° nota do aluno: ",
contador+1);
 nota = Double.Parse( Console.ReadLine() );
 soma += nota;
 contador++;
 } while (contador < 10);</pre>
 // Exibe uma linha na tela
 Console.writeLine("\t\t__
");
 // Calcula a média aritmética das notas obtidas
 media = soma/10;
 // Exibe o resultado
MessageBox.Show("A média das 10 notas é: " + media, "Calculando a média...", MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Exibe uma linha na tela
{\tt MessageBox.Show("\tt thttp://www.gupnet.com.br", "Você já deu uma espiadinha no site do Gup .Net hoje?",}
 MessageBoxButtons.OK, MessageBoxIcon.Question);
```

14.05 – Calcula uma expressão

Estrutura de repetição do/while. Calcula uma expressão da seguinte forma:

```
*S = 1/1 - 2/4 + 3/9 - 4/16 + 5/25 - 6/36 + ... - 10/100
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Valor
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Expressão
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
MessageBox.Show("Neste programa você só verá o resultado final!", "Analise o código do programa!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 _\n");
 // Declaração e Inicialização de Variáveis
 // numerador
 int num = 1,
 m = 1,
 // inversor de sinal
 cont = 0;
 ), // soma de todas as parcelas da série parc; // cada parcela (fração separadas)
 double s = 0,
 // Estrutura de repetição do/while
 do
 parc = (num/(Math.Pow(num,2)))*m;
 m *= -1;
 s += parc;
 num += 1;
```

```
cont++;
 }while (num <= 10); // Fim do laço de repetição</pre>
 // O laço de repetição do/while sempre ocorrerá uma vez!
 // Exibe o resultado
 Console.WriteLine("\n\t\tA soma dos {0} termos da série é:
{1:n}", cont, s +"\n");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 // Exibe uma linha na tela
 MessageBox.Show('
http://www.gupnet.com.br"
 "Você já deu uma espiadinha no site do Gup .Net
hoje?",
 MessageBoxButtons.OK, MessageBoxIcon.Question);
 Grupo de Usuários do Paraná -
 Console.WriteLine("\t\t
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t____
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Expressão
}
```

14.06 - Calcula uma série numérica

Estrutura de repetição do/while. Este programa calcula a seguinte série:

* $(X^{**}25)/1 - (X^{**}24)/2 + (X^{**}23)/3 - (X^{**}22)/4 + ... + (X)/25$

```
// Exibe uma linha na tela
 MessageBox.Show("Digite o número 1!", "Faz cálculos de uma
série!".
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 \n");
 // Declaração e inicialização de variáveis
int contador = 1, // contador
 m = 1,
 // inverte o sinal
 exp = 25;
 // expoente
 // somatório final
 double s = 0,
 // parcela
 parc,
 // número fornecido na entrada
 х;
 string mensagem = "Parcela\t\tValor\t\tSomatório\n\n";
 // Solicita e lê um número
 Console.Write("\n\t\tInforme um número: ");
 x = Double.Parse( Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
_");
 // Estrutura de repetição do/while
 do
 parc = ((Math.Pow(x,exp))/contador)*m;
 s += parc;
 \label{eq:mensagem} \begin{tabular}{ll} mensagem += String.Format("{0}",contador) + "\t\t" + String.Format("{0:n}",parc) + "\t\t" + String.Format("{0:n}",s) + "\n"; \end{tabular}
 m *= -1;
 exp--;
 contador++;
 }while( contador <=25);</pre>
 // Exibe o resultado
MessageBox.Show(mensagem,"Calculando a série",MessageBoxButtons.OK,MessageBoxIcon.Information);
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Somatório
}
```

Estrutura de repetição do / while. Calcula o volume de uma esfera em função da medida do seu raio. O raio deverá variar de 0 a 20 cm de 0.5 em 0.5.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Volume
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Esfera
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Calcula o volume de uma esfera!", "Preste
atenção nesse código!"
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
 _\n");
 // Declaração e Inicialização de Variáveis
 int contador = 1;
 double raio = 0, volume = 0;
 string mensagem = "Raio\t\tVolume\n\n";
 do
 {
 // Calcula o volume da esfera
 volume = 4 *Math.PI*Math.Pow(raio,3)/3;
 raio += 0.5;
 contador++;
 mensagem += raio + "\t\t" + String.Format("{0:n}",
volume) + "\n";
 // Exibe o resultado do volume da esfera a cada
iteração do laço
 MessageBox.Show(mensagem, "Efetuando os cálculos para
o volume",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }while(contador <= 20);</pre>
```

```
// Exibe uma linha na tela
MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",

MessageBoxButtons.OK, MessageBoxIcon.Information);

Console.WriteLine("\t\t Grupo de Usuários do Paraná -

Console.WriteLine("\t\t\thttp://www.gupnet.com.br");

Console.WriteLine("\t\t\thttp://www.gupnet.com.br");

// Exibe uma linha em branco na tela
Console.WriteLine();

// Fim do Método Main

// Fim da classe Esfera

// Fim da classe Esfera

// Fim da classe Esfera
```

14.08 – Imprime série de 1 a 10

Estrutura de repetição do/while aninhados. Imprime números de 1 até 10

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace DowhileLoop
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class TesteDoWhile
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
MessageBox.Show(" Pressione \"OK\" para testar o programa!", "Teste de repetição Do/While",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t_
____");
 // Declaração e Inicialização de Variáveis
 int counter = 1;
 string resposta = "sim";
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 do
 {
 // Estrutura de repetição do/while
 do
 {
 Console.Write(" " + counter + "
 "):
```

```
MessageBox.Show("Os números são: " + counter,
"Veja os números",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 counter++;
 }while ( counter <= 10);</pre>
 // Exibe uma linha na tela
 Console.WriteLine("\t__
_____");
Console.Write("\n\t\tDeseja continuar?" + "\n\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t_____
____\n");
 counter = 1;
} while ( resposta == "SIM" || resposta == "Sim" ||
resposta == "sim" || resposta == "s");
 Console.WriteLine("\n");
MessageBox.Show("http://www.gupnet.com.br", "Visite nosso grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t_____
 ');
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe TesteDowhile
}
```

14.09 – Calcula média de um aluno

Estrutura de repetição do /while. Calcula a média de um número de alunos informado pelo usuário...

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
```

```
namespace Notas
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Escola
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Informe as notas de um conjunto de
alunos!", "Calcula a média ponderada...",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 _\n");
 int alunos, // número de alunos
 codalu,  // código do aluno (matrícula)
contal = 1; // contador de alunos
 double n1, n2, n3,
 // notas escolares de um aluno
 maior = 0,
 // maior nota do aluno
 medio = 0,
 // segunda nota maior nota do
aluno
 // menor nota do aluno
// média ponderada do aluno
 menor = 0,
 mediap = 0;
 string resposta = "sim";
 do
 // Solicita e lê o número total de alunos
 Console.Write("\n\t\tInforme o número total de alunos:
");
 alunos = Int32.Parse( Console.ReadLine());
 do
 {
 // Solicita e lê a matrícula do aluno
 Console.Write("\n\t\tInforme a matrícula do {0}°
aluno: ", contal);
 codalu = Int32.Parse( Console.ReadLine() );
 // Solicita e lê as notas escolares de um aluno
 Console.Write("\n\n\t\t\tInforme a 1° nota do
aluno: ");
 n1 = Double.Parse( Console.ReadLine());
 Console.Write("\n\t\t\tInforme a 2° nota do
aluno: ");
 n2 = Double.Parse( Console.ReadLine());
 Console.Write("\n\t\t\tInforme a 3° nota do
aluno: ");
 n3 = Double.Parse( Console.ReadLine());
```

```
// Verificará qual a maior nota, a nota média e
a menor nota.
 if (n1 >= n2 \&\& n1 >= n3)
 maior = n1;
 if (n2 >= n3)
 medio = n2;
 menor = n3;
 else
 {
 medio = n3;
 menor = n2;
 }
 // Calcula a Média Ponderada do aluno
 mediap = (((maior*4) + (medio*3) +
(menor*3))/(4+3+3));
 MessageBox.Show("A média do aluno é: "+
mediap, "Calculando a Média Ponderada",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 else
 {
 if (n2 >= n1 \&\& n2 >= n3)
 maior = n2;
 if (n1 >= n3)
 medio = n1;
 menor = n3;
 else
 medio = n3;
 menor = n1;
 // Calcula a Média Ponderada do
aluno
 mediap = (((maior*4) + (medio*3) +
(menor*3))/(4+3+3));
 MessageBox.Show("A média do aluno é:
"+ mediap, "Calculando a Média Ponderada",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 else
 maior = n3;
 if (n1 >= n2)
 medio = n1;
 menor = n2;
 else
 medio = n2;
 menor = n1;
 // Calcula a Média Ponderada do
aluno
 mediap = (((maior*4) + (medio*3) +
(menor*3))/(4+3+3));
```

```
MessageBox.Show("A média do aluno é: "+ mediap, "Calculando a Média Ponderada",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Verifica se o aluno foi aprovado ou não
 if (mediap >= 5)
 Console.WriteLine("\n\n\t\t\t\t\t\t aluno
{0} foi aprovado! ", codalu);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t\t\t\t\t
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
__");
 else
 Console.WriteLine("\n\n\t\t\t\t\t\t aluno
{0} foi reprovado! ", codalu);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t\t\t\t\t
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
____");
 }
 contal++; // Incrementa o contador de alunos
 }while(contal <= alunos);</pre>
 // Reinicializamdo o contador de alunos
 contal = 1:
 // Verifica se o professor deseja continuar a
pesquisar outros alunos
 Console.Write("\n\t\tDeseja continuar?, Digite \"Sim\"
para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t______
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\n\t\t Grupo de Usuários do Paraná -
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_
____");
 // Exibe uma linha em branco na tela
```

```
Console.WriteLine();

} // Fim do Método Main

} // Fim da Classe Escola
}
```

14.10 - Calcula uma expressão

Estrutura de repetição do/while aninhada em do/while. Calcula uma expressão com base em um número fornecido pelo usuário da seguinte forma:

```
* H = 1/1 + 1/2 + 1/3 + 1/4 + 1/5 + 1/6 + ... + 1/N
* N ---> deverá ser lido pelo usuário...
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Valor
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Somatório
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
MessageBox.Show("Neste programa você só verá o resultado final!", "Analise o código do programa!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Declaração e Inicialização de Variáveis
 int cont = 1;
 double parc,
 // Parcela de cada fração
 // Soma de todos os membros da série
 string resposta = "sim";
 // Estrutura de repetição do/while
 do
 // Solicita e lê um número do usuário
 Console.Write("\n\t\tInforme um número: ");
 int num = Int32.Parse(Console.ReadLine());
 // Estrutura de repetição do/while
```

```
/* Executará o laço até que o contador seja iqual ao
número informado
 pelo usuário */
 do
 {
 // Efetuando um cast
 parc = (double)1/cont;
 h += parc;
 cont++;
 }while(cont <= num);</pre>
 // A estrutura sempre será executada ao menos uma vez!
 // Exibe o resultado
 Console.WriteLine("\n\t\tA soma dos {0} termos da
série é: {1:n}", num, h);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 // Prepara os valores para o reinício do looping
 cont = 1;
 h = 0;
 // Verifica se o usuário deseja continuar
Console.Write("\n\t\tDeseja continuar?" +"\n\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S");
 // Exibe uma linha na tela
 MessageBox.Show('
http://www.gupnet.com.br"
 "Você já deu uma espiadinha no site do Gup .Net
hoje?",
 MessageBoxButtons.OK, MessageBoxIcon.Question);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Expressão
}
```

Exercícios 15 – Estrutura de Repetição Do /While e outras

15.01 – Soma de termos de uma série

Estrutura de repetição do/while aninhada em do/while. Calcula a seguinte a soma dos seguintes termos da série:

```
*S = 1000/1 - 997/2 + 994/3 - 991/4 + ...
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Série
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
MessageBox.Show("Informe a quantidade de termos da expressão!", "Calcula o somatório de vários termos!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 _\n");
 // Declaração e Inicialização de Variáveis
 double s = 0, // soma dos termos
 // número de parcelas
 parc; // fração
 int num = 1000, // numerador da fração den = 1, // denominador da fração
 // inversor de sinal
 m = 1,
 cont = 1; // contador de parcelas
 string resposta = "sim"
 mensagem = "Parcela\t\t\tSoma\n\n";
 // Estrutura de repetição do / while
 do
 // Solicita e lê a quantidade de termos da série
```

```
Console.Write("\n\t\tInforme a quantidade de termos:
");
 n = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 // Estrutura de repetição do while calculando a soma e
as parcelas
 do
 {
 parc = (num/den)* m;
 s += parc;
 m *= -1;
 num -= 3;
 den += 1;
 mensagem += cont + "o = " +
String.Format("{0:n}",parc) +
 "\t\t
 String.Format("\{0:n\}", s) + "\n";
 cont++;
 }while (cont <= n);</pre>
 // Exibe o resultado
 MessageBox.Show(mensagem, "Calculando a soma dos
termos " + n + " termos"
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Reinicialização de Variáveis
 cont = 1;
 s = 0;
 parc = 0;
 num = 1000;
 den = 1;
 m = 1;
 mensagem = "Parcela\t\t\tSoma\n\n";
// Verifica se o usuário deseja continuar
Console.Write("\n\t\tDeseja continuar?" +
"\n\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ");
// Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
arupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
_");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
```

```
} // Fim do Método Main
} // Fim da Classe Números
}
```

15.02 - Pesquisa de Mercado

Estrutura de repetição do/while. Este programa efetua uma pesquisa de mercado verificando se as pessoas gostaram ou não de um produto lançado no mercado. Para isso, deverá ser fornecido o sexo e sua resposta (sim ou não), sendo entrevistados 200 pessoas, deverá ser calculado:

- * o número de pessoas que responderam sim.
- * o número de pessoas que respnderam não.
- * a porcentagem de pessoas do sexo feminino que responderam sim.
- * a porcentagem de pessoas do sexo masculino que responderam não.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Pesquisa
{
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Produto
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Verifique a situação da pesquisa",
"Pesquisa de satisfação de produto...'
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
 \n");
 //Declaração e Inicialização de Variáveis
 int entrevistados, // número de pessoas entrevistadas mulheres = 0, // número de mulheres entrevistadas homens = 0, // número de homens entrevistados nsim = 0, // número de pessoas que disseram
sim
 // número de pessoas que disseram
 nnao = 0,
não
 cont = 1, // contador de pessoas
 chn = 0,
 // contador de homens que disseram não
```

```
cms = 0; // contador de mulheres que disseram sim
 double phn = 0,// porcentagem de homens que disseram não
 pms = 0;// porcentagem de mulheres que disseram sim
 string sexo, // Sexo do entrevistado
 resposta, // resposta do entrevistado quanto ao
produto
 resposta2 = "sim"; // resposta do usuário para
continuar a verificar a pesquisa
 // Estrutura de repetição do / while
 do
 {
 // Solicita e lê a quantidade de pessoas entrevistadas
Console.write("\n\t\tInforme a quantidade de
entrevistados: ");
 entrevistados = Int32.Parse( Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
 // Estrutura de repetição do / while
 do
 {
 // Solicita e lê os dados do entrevistado
 Console.Write("\n\t\tDigite os dados do {0}°
entrevistado: ", cont);
 Console.Write("\n\n\t\t\t\t\t\t\t\tSexo: ");
 sexo = Console.ReadLine();
 Console.Write("\n\n\t\t\t\t\t\t\tResposta: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 // Verifica o número de pessoas que disseram sim
ou não
if ( resposta == "SIM" || resposta == "Sim" ||
resposta == "sim" || resposta == "s")
 nsim++;
 else
 nnao++;
 // Verifica o número de pessoas do sexo
masculino ou feminino
if (sexo == "MASCULINO" || sexo == "Masculino"
|| sexo == "m" || sexo == "m")
 homens++;
 else
 mulheres++;
 // Verifica o número de mulheres que disseram
if ((sexo == "FEMININO" || sexo == "Feminino" ||
sexo == "feminino" || sexo == "F" || sexo == "f")&&( resposta == "SIM" ||
resposta == "Sim" || resposta == "S" || resposta ==
"s"))
sim
 cms++;
 // Verifica o número de homens que disseram não
```

```
if ((sexo == "MASCULINO" || sexo == "Masculino"
|| sexo == "masculino" || sexo == "M" || sexo == "m")&&( resposta == "NÃO" ||
resposta == "Não" || resposta == "N" || resposta == "N" || resposta == "N" ||
 chn++;
 // Incrementa o contador de pessoas
entrevistadas
 cont++;
 }while (cont <= entrevistados); // Fim do / while</pre>
 if (mulheres > 0)
 pms = cms * 100/mulheres;
 Console.WriteLine("\n\t\tA porcentagem de
mulheres que disseram sim é: {0:n} %", pms);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_____
 }
 if (homens > 0)
 phn = chn * 100/homens;
Console.WriteLine("\n\t\tA porcentagem de homens que disseram não é: \{0:n\} %", phn);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 }
 // Exibe o resultado
 Console.WriteLine("\n\t\tO número de pessoas que
disseram sim foi de: " + nsim);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_____
 .");
 Console.WriteLine("\n\t\tO número de pessoas que
disseram não foi de: " + nnao);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
");
 // Solicita e lê a resposta do usuário para continuar
pesquisando
 resposta2 = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 // Reinicializamdo as variáveis para o novo laço
 cont = 1;
```

```
phn = 0;
 pms = 0;
 mulheres = 0;
 homens = 0;
 nsim = 0;
 nnao = 0;
 chn = 0;
 cms = 0:
// Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná -
Plataforma .NET"):
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Produtos
}
```

15.03 – Bônus salarial

Estrutura de repetição do/while.

Cálculo de bônus salarial de 3 funcionários do seguinte modo:

- * os funcionários do sexo masculino com tempo de casa superior a 15 anos terão direito a um bônus de 20% de seu salário.
- * as funcionárias com tempo de serviço superior a 10 anos terão direito a um bônus de 25% de seu salário.
- * os demais funcionários terão direito a um bônus de R\$ 5.000,00

```
[STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Verifique o seu bônus!", "Cálcula o bônus
salarila de alguns funcionários",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Declaração e Inicialização de Variáveis
 string sexo;
 string mensagem = "Os dados do funcionário(a) são:\n ";
 string resposta = "sim";
 int c_anos, // tempo de casa do funcionário
 n_func = 3, // número de funcionários
cont = 1;// contador de funcionários
 double salario, // Salário do funcionário
 salarion = 0, // Novo salário do funcionário
bonus = 0, // Bônus do funcionário
 montante = 0; // Montante total
 // Estrutura de repetição do/while
 do
 {
 do
 {
 // Solicita e lê os dados dos funcionários
 Console.Write("\n\t\tInforme os dados do {0}°
funcionário(a): ", cont);
 Console.Write("\n\n\t\t\tSexo: ");
 sexo = Console.ReadLine();
 Console.Write("\n\t\tTempo de casa: ");
 c_anos = Int32.Parse(Console.ReadLine());
 Console.Write("\n\t\t\salário: R$ ");
 salario = Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 // Bônus salarial de 20%
if (( sexo == "MASCULINO" || sexo == "Masculino"
o == "M" || sexo == "m")&&(c_anos > 15))
|| sexo == "masculino" || sexo ==
 bonus = salario * 0.20;
 salarion = salario + bonus;
 mensagem = "\n\tSexo: " +
String.Format("{0}", sexo) +
 "\n\tTempo de Serviço: " +
String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
```

```
MessageBox.Show(mensagem, "Calculando o
bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 else
 { // Bônus salarial de 25%
if (( sexo == "FEMININO" || sexo ==
"Feminino" || sexo == "F" || sexo == "f")&&(c_anos >
 bonus = salario * 0.25;
 salarion = salario + bonus;
mensagem = "\n\tSexo: " +
String.Format("{0}", sexo) +
 "\n\tTempo de Serviço: " +
String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
 else
 { // Bônus salarial de R$ 5000,00
 bonus = 5000.00;
 salario = salario + bonus;
mensagem = "\n\tSexo: " +
String.Format("{0}", sexo) +
 "\n\tTempo de Serviço: " +
String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
 }
 // Cálculo do reajuste salarial
 montante += bonus;
 cont++;
 }while(cont <= n_func);</pre>
 // Exibe o valor total gasto com o bônus para todos os
funcionários
 Console.WriteLine("\n\t\t\t\tBônus total de: {0:c}",
montante);
 Console.WriteLine("\t\t\t\t\t\t\t\t\t\t\");
 // Verifica se o usuário deseja continuar
 Console.Write("\n\t\tDeseja continuar?, \"Sim\" para
prosseguir: ");
 resposta = Console.ReadLine();
```

```
// Exibe uma linha na tela
 Console.WriteLine("\t\t___
 // Reinicialização dos valores
 montante = 0;
 cont = 1;
}while(resposta == "Sim" || resposta == "sim" || resposta
== "SIM" || resposta == "S" || resposta == "s");
 Console.WriteLine("\t\t__
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t___
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Salarial
}
```

15.04 – Menor número

Estrutura de repetição do/while. Verifica qual o menor número lido.

```
// Exibe uma linha na tela
 MessageBox.Show("Informe um número!", "Verifica qual o
menor valor lido"
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Declaração e Inicialização de Variáveis
 double menor, // Menor valor lido
numero; // Número a ser informado pelo
usuário
 string resposta = "sim";
 do
 {
 // Solicita e lê um número do usuário
 Console.Write("\n\t\tInforme um número, digite \"-
1\" para sair: ");
 numero = Double.Parse(Console.ReadLine());
 menor = numero;
 // Estrutura de repetição do/while
 do
 {
 if (numero < menor)</pre>
 menor = numero;
 // Solicita e lê um número do usuário
 Console.Write("\n\t\tInforme um número, digite
\"-1\" para sair: ");
 numero = Double.Parse(Console.ReadLine());
 }while(numero != -1);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 // Exibe o menor valor lido
 MessageBox.Show("O menor valor é: " + menor,
"Verificando o menor valor"
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Verifica se o usuário deseja continuar
Console.Write("\n\t\tvocê deseja continuar?, digite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ');
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
```

```
Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
Console.WriteLine("\t\t\t\thtp://www.gupnet.com.br");

Console.WriteLine("\t\t_______");

// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do Método Main
} // Fim da Classe Valor
}
```

15.05 - Maior número dentre assinantes

Estrutura de repetição do/while. Descobre o maior número de impulsos por assinantes e indica quantos assinantes atingiram este valor.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Impulsos
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Telefone
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
MessageBox.Show("Vamos verificar seu telefone...", "Verifica a quantidade de impulsos por assinante.",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_____
 \n");
 // Declaração e Inicialização de Variáveis
 // Contém o número de impulsos por
 int impulsos,
assinante
 // contém quantos assinantes atingiram o
 quantos,
maior número de impulsos
 // conterá o maior número de
 maiorpulsos;
impulsos encontrados
 quantos = 0;
 // Solicita e lê a quantidade de impulsos por assinante
 Console.Write("\n\t\tInforme a quantidade de impulsos: ");
 impulsos = Int32.Parse(Console.ReadLine());
```

```
maiorpulsos = impulsos; // Supondo que o primeiro já é o
maior
 do
 {
 if (impulsos > maiorpulsos)
 maiorpulsos = impulsos;
 quantos = 1;
 else if (impulsos == maiorpulsos)
 quantos++;
 // Solicita e lê a quantidade de impulsos por
assinante
 Console.Write("\n\t\tInforme a quantidade de impulsos,
-1 para \"Sair\": ");
 impulsos = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
 }while(impulsos != -1);
 // Exibe o resultado
MessageBox.Show("Maior número de impulsos no mês: " + maiorpulsos, "Verificando a quantidade de pulsos mensal",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 MessageBox.Show("Número de Assinantes: " + quantos,
"Verificando o número de assinantes",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET"):
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t____
 ');
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Telefone
}
```

15.06 – Gera uma série Fibonacci

Estrutura de repetição do/while. Gera e imprime a série de Fibonacci.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Fibonacci
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Números
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 {
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Informe a quantidade de termos da série!",
"Gera e imprime a série de Fibonacci."
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Declaração e Inicialização de Variáveis
 int ANT1 = 1, ANT2 = 1, ATUAL, N, CONT = 1;
string MENSAGEM = "Ant1\t\tAnt2\t\tAtual\n\n";
 string RESPOSTA = "Sim";
 // Estrutura de repetição do/while
 do
 {
 Console.Write("\n\t\tInforme a quantidade de termos da
série de Fibonacci: "):
 N = Int32.Parse(Console.ReadLine());
 do
 {
 ATUAL = ANT1 + ANT2;
 MENSAGEM += String.Format("{0}",ANT1) + "\t\t" + String.Format("{0}",ANT2) + "\t\t" + String.Format("{0}",ATUAL) + "\n";
 ANT1 = ANT2;
 ANT2 = ATUAL;
 CONT++;
 }while(CONT <= N);</pre>
 // Exibe o resultado
 MessageBox.Show(MENSAGEM, "Verificando a série de
Fibonacci",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Reinicialização de variáveis
 ANT1 = 1;
 ANT2 = 1;
 CONT = 1;
 MENSAGEM = "Ant1\t\tAnt2\t\tAtua1\n\n";
```

```
// Verifica se o usuário deseja continuar a gerar
novas séries...
 Console.Write("\n\t\tDeseja continuar?, digite \"Sim\"
para prosseguir: ");
 RESPOSTA = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
// Exibe uma linha na tela
 Console.WriteLine("\t\t_
");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
 .");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Números
}
```

15.07 - Fatorial de um número

Estrutura de repetição do/while... Calcula o fatorial de um número qualquer.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show

namespace Fatorial
{
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Número
 {
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 {
 // Exibe a data e hora!
```

```
Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Informe um número!", "Calcula o fatorial
de um número...".
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 // Declaração e Inicialização de Variáveis
 int n, // Número a ser fornecido pelo usuário cont = 1, // Contador fat = 1; // Fatorial
 string resposta = "sim";
 do
 // Solicita e lê um número de um usuário
 Console.Write("\n\t\tInforme um número: ");
 n = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_____
 // Estrutura de repetição do/while
 do
 if (n == 0) // Não existe fatorial de número
negativo!
 fat = 1;
 else
 fat *= cont;
 cont++;
 }while(cont <= n);</pre>
 // Exibe o resultado
 Console.WriteLine("\n\t\t\t\t\t\t o fatorial de \{0\} é =
{1}", n, fat);
 // Reinicialização de variáveis
 cont = 1;
 fat = 1;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t\t\t\t\t\t
 // Verifica se o usuário deseja continuar pesquisando
o fatorial de um número qualquer
 Console.Write("\n\t\tDeseja continuar?, digite \"Sim\"
para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ");
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
 // Exibe uma linha na tela
```

15.08 – Equação do 2º gráu

Estrutura de repetição do/while aninhada em do/while. Calcula a seguinte equação do segundo grau:

```
* para X = 1, 2, 3, 4, ... 10
* F(X) = (X**2 -3X -4)
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Função
{
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Matemática
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Verifique o código do programa!", "Calcula
uma equação...",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Declaração e Inicialização de Variáveis
 int X = 1;
 double F = 0, X1 = 0, X2 = 0;
```

```
do
 F = (Math.Pow(X,2) -3*X - 4); \\ Console.WriteLine("\n\t\t\t) + t = \{0\} \ a \ função
F(X) = \{1\}'', X, F\};
 X++;
 }while( X <= 10);</pre>
 // Calculando as raízes da equação
 X1 = ((3) + Math.Sqrt(Math.Pow(3,2)-4*1*-4))/2;

X2 = ((3) - Math.Sqrt(Math.Pow(3,2)-4*1*-4))/2;
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 Console.WriteLine("\n\t\tSuas raízes são: " +
 " X1 = \{0\} \setminus X2 = \{1\}", X1, X2 + "\setminus n");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ');
MessageBox.Show("http://www.gupnet.com.br", "Visite nosso grupo de estudos!",
 // Exibe uma linha na tela
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 }// Fim do método Main
 } // Fim da Classe Matemática
}
```

15.09 – Conversão de temperaturas

Estrutura de repetição do/ while. Efetua a conversão de temperatura de graus Fahrenheit para graus Celsius.

```
* A fórmula é:

* C = 5/9 *(F - 32)

using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show

namespace Conversão
{
/// <summary>
```

```
/// Summary description for Class1.
/// </summary>
 class Temperatura
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Informe a temperatura!", "Converte
temperaturas",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 _\n");
 // Declaração e Inicialização de Variáveis
 int contador = 1;
 double celsius = 0, // Temperatura na escala Celsius
 fahrenheit; // Temperatura na escala Fahrenheit
 string mensagem = "Fahrenheit\tCelsius\n";
 string resposta = "sim";
 // Esrutura de repetição do / while
 do
 // Solicita e lê a temperatura na escala Fahrenheit
Console.Write("\n\t\Informe a temperatura em graus
Fahrenheit: ");
 fahrenheit = Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
\n");
 // Estrutura de repetição do while
 do
 {
 celsius = 5 * (fahrenheit - 32)/9;
 fahrenheit++;
 " + fahrenheit + " °F" +
 mensagem +=
"\t\t" + String.Format( "{0:n}", celsius) + " °C\n";
 MessageBox.Show(mensagem, "Convertendo")
temperaturas",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 contador++;
 }while( contador < 50);</pre>
Console.Write("\n\t\tDeseja continuar?" + "\n\t\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
```

```
Console.WriteLine("\t\t___
 // Reinicialização de Variáveis
 celsius = 0;
 contador = 1;
 mensagem = "Fahrenheit\tCelsius\n";
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Temperatura
}
```

15.10 – Termos de uma série

Estrutura de repetição do / while. Calcula os termos de uma série:

```
* S = 2/500 - 5/450 + 2/400 - 5/350 + ...
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Termos
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Somatório
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
MessageBox.Show("Verifique o código!", "Calcula os termos de uma expressão...",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
```

```
Console.WriteLine("\t\t____
 // Declaração e Inicialização de Variáveis
 // Contador de parcelas
 int cont = 1,
 // quantidade de termos
 quant,
 m = 1,
 // inverte o sinal da parcela
 num = 2,  // numerador da parcela (fração)
den = 500,  // denominador da parcela (fração)
 // auxiliar para alternar o valor do
numerador
 double s = 0,
 // efetuará o somatório da expressão
 parc; // parcela (fração)
 string mensagem = " Soma = ";
 // Solicita e lê o número de parcelas da expressão
 Console.Write("\n\t\tInforme a quantidade de termos da
expressão: ");
 quant = Int32.Parse( Console.ReadLine() );
 // Estrutura de repetição do while
 do
 parc = (double)(num + aux)*m/den;//2
 s = s + parc;
 aux = aux * (-1) + 5;
 m = m * (-1);
 den = den - 50;
num = num*(-1) + 2;
 // Exibe o valor de cada parcela
 Console.WriteLine("\n\t\tA {0}° parcela é: {1}",cont,
parc);
 cont++;
 }while( cont <= quant);</pre>
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
");
 // Exibe o resultado da soma
 mensagem += String.Format("{0}", s) + "\n";
 MessageBox.Show(mensagem, "Calculando o somatório...",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Exibe o valor de cada parcela
 Console.WriteLine("\n\t\tA soma das {0}° parcelas é:
{1}",cont-1, s + "\n");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
```

```
Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
Console.WriteLine("\t\t\thttp://www.gupnet.com.br");

Console.WriteLine("\t\t______");

// Exibe uma linha em branco na tela
Console.WriteLine();
} // Fim do Método Main
} // Fim da Classe Somatório
}
```

Exercícios 16 - Estrutura de Seleção Múltipla Switch e outras

16.01 – Lê idade e classifica categoria

Estrutura de seleção múltipla switch. Este programa lê a idade de um nadador e classifica o mesmo em uma das categorias:

```
* Infantil A = 5 a 7 anos
* Infantil B = 8 a 11 anos
 * Juvenil A = 12 a 13 anos
 * Juvenil B = 14 a 17 anos
 * Adultos = Maiores de 18 anos
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Nadador
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Categoria
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
// Exibe uma linha na tela
MessageBox.Show("Verifique a categoria do nadador! ",
"Classifica um nadador em alguma categoria",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 \n");
 // Idade de um nadador
 //int idade;
 string resposta = "sim";
// Verifica se o usuário deseja continuar a pesquisa
while ( resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "s")
 // Solicita e lê a idade do nadador
 Console.write("\n\t\tInforme a idade do nadador: ");
 int idade = Int32.Parse( Console.ReadLine() );
```

```
// Verifica a categoria que o nadador se enquadra
 switch ( idade )
 case 1: // Infantil A = 0 a 4 anos
 case 2:
 case 3:
 case 4:
 Console.WriteLine("\n\t\t\tInfantil
Mirim");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
");
 break;
 case 5:
 // Infantil A = 5 a 7 anos
 case 6:
 case 7:
 Console.WriteLine("\n\t\t\tInfantil A");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
.");
 break;
 case 8: // Infantil B = 8 a 11 anos
 case 9:
 case 10:
 case 11:
 Console.WriteLine("\n\t\t\tInfantil B");
// Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ');
 break;
 case 12: // Juvenil A = 12 a 13 anos
 case 13:
 Console.WriteLine("\n\t\t\tJuvenil A");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 ");
 break;
 case 14: // Juvenil B = 14 a 17 anos
 case 15:
 case 16:
 case 17:
 Console.WriteLine("\n\t\t\tJuvenil B");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
");
 break:
 } // Fim do switch
 // Verifica Adultos = Maiores de 18 anos
 if (idade >= 18)
 Console.WriteLine("\n\t\t\tAdultos");
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
```

```
}
 resposta = Console.ReadLine();
 } // Fim do while
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t___
 .");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Categorias
}
```

16.02 - Calcula medidas

Estrutura de seleção múltipla switch. Calcula as médias: Aritmética, Harmônica e Geométrica.

```
using System;
using System.Windows.Forms;
namespace Médias
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Cálculos
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 MessageBox.Show("Escolha as opções do menu!", "Calcula
Médias!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_
 _\n");
 // Declaração e Inicialização de Variávies
 double num1, num2, num3, // Números a serem fornecidos
pelo usuário
```

```
// Média Harmônica
 mediah = 0,
 // Média Geométrica
 mediag = 0,
 mediaar = 0:
 // Média Aritmética
 char opc:
 // Opção do Menu
 string resposta = "sim";
 // Resposta para o usuário
while (resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s")
 //Apresenta o menu ao usuário
 Console Write("\n\tQual média deseja calcular? " +
 "\n\t\t\1 - Média Harmônica" +
"\n\t\t\2 - Média Geométrica" +
"\n\t\t\3 - Média Aritmética" +
 "\n\t\t\tDigite sua opção: ");
 opc = Char.Parse( Console.ReadLine() );
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 _\n");
 // Estrutura de seleção múltipla switch
 switch ( opc )
 case '1': // Calcula a Média Harmônica
 // Solicita e lê os números para efetuar o
cálculo
 Console.Write("\t\tInforme o 1º número:
");
 num1 = Double.Parse( Console.ReadLine() );
 Console.Write("\t\tInforme o 2° número:
");
 num2 = Double.Parse( Console.ReadLine() );
 Console.Write("\t\tInforme o 3° número:
");
 num3 = Double.Parse( Console.ReadLine() );
 mediah = ((num1 * num2 *
num3)/((num1*num2)+(num1*num3)+(num2*num3)));
 // Exibe o resultado da Média
 MessageBox.Show("A média Harmônica é: " +
mediah,
 "Calculando a Média...",
 MessageBoxButtons.OK,
 MessageBoxIcon.Information);
 break:
 case '2': // Calcula a Média Geométrica
 // Solicita e lê os números para efetuar o
cálculo
 Console.Write("\t\tInforme o 1º número:
"):
 num1 = Double.Parse( Console.ReadLine() );
 Console.Write("\t\tInforme o 2º número:
"):
 num2 = Double.Parse( Console.ReadLine() );
```

```
Console.Write("\t\tInforme o 3º número:
");
 num3 = Double.Parse( Console.ReadLine() );
 mediag = Math.Pow(num1*num2*num3,3);
 // Exibe o resultado da Média
 MessageBox.Show("A média Geométrica é: " +
mediag,
 "Calculando a Média..."
 MessageBoxButtons.OK,
 MessageBoxIcon.Information);
 break;
 case '3': // Calcula a Média Aritmética
 // Solicita e lê os números para efetuar o
cálculo
 Console.Write("\t\tInforme o 1º número:
");
 num1 = Double.Parse( Console.ReadLine() );
 Console.Write("\t\tInforme o 2º número:
"):
 num2 = Double.Parse( Console.ReadLine() );
 Console.Write("\t\tInforme o 3º número:
"):
 num3 = Double.Parse( Console.ReadLine() );
 mediaar = (num1 + num2 + num3)/3;
 // Exibe o resultado da Média
 MessageBox.Show("A média Aritmética é: " +
mediaar,
 "Calculando a Média..."
 MessageBoxButtons.OK,
 MessageBoxIcon.Information);
 break;
 default:
 MessageBox.Show("Opção Inválida!!!",
"Verificando sua opção...",
 MessageBoxButtons.OK,
 MessageBoxIcon.Error);
 break;
 }
 // Verifica se o usuário deseja prosseguir calculando
as médias
 Console.Write("\n\t\tDeseja continuar calculando as
médias?" +
 "\n\t\tDigite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 \n");
 } // Fim do while
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
```

```
Console.WriteLine("\t\t_____");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do Método Main

} // Fim da classe Cálculos
}
```

16.03 - Verifica uma escolha

Estrutura de seleção composta (switch) aninhado em do / while. Verifica qual a linguagem escolhida por um desenvolvedor.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Linguagens
{
 /// <summary>
/// Summary description for Class1.
 /// </summary>
 class Desenvolvedor
 /// <summary>
 /// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Informe sua linguagem de programação!",
"Aprenda .NET!!!"
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
\n");
 // Declaração e Inicialização de Variáveis
 nome, // Nome da linguagem
resposta = "sim";
 string nome,
 // Estrutura de repetição do/while
 do
 {
 // Solicita e lê a linguagem preferida do programador
 Console.Write("\n\t\t\tInforme sua linguagem
preferida: ");
 nome = Console.ReadLine();
 // Estrutura de seleção composta
 switch( nome)
```

```
case "C#"
 case "c#" :
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Ótima escolha!!!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case "VB.NET"
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Excelente escolha!!!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case "C++.NET":
 case "c++.NET"
 case "C++.Net"
 case "c++.Net"
 case "C++.net"
 case "c++.net"
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Boa escolha!!!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break:
 case "DELPHI.NET"
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Legal escolha!!!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 case "JAVA" :
 case "Java"
 case "java"
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Você terá dor de cabeça!!!
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break;
 default:
 // Verifica as outras opções
 MessageBox.Show("A linguagem é escolhida
é: " + nome, "Conheça .NET!!!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break:
 } // Fim do switch
```

```
// Verifica se o usuário deseja continuar
 Console.Write("\n\t\tvocê deseja continuar?, digite
\"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t____
 ');
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Desenvolvedor
}
```

16.04 – Mostra como utilizar estruturas de seleção dupla e composta

Mostrar ao usuário como utilizar estruturas de seleção dupla (if/else), composta (switch) e estruturas de repetição como while, do/while e for.

```
MessageBox.Show(" Teste de estruturas!", "Testando as
estruturas aninhadas!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 _\n");
 // Declaração e Inicialização de Variáveis int opc; // Opção a ser informada pelo usuário
 string mensagem = " ";
 string resposta = "sim";
 // Estrutura de repetição do/while
 do
 {
 // Solicita e lê a opção do usuário
 Console.write("\n\t\tEscolha uma opção do menu: " +
 "\n \dot t \dot t = Efetuar a soma de números impares
de 1 a 20" +
 "\n\t\t\t2 - Calcula a potência de um número
elevado ao cubo" +
 "\n\t\t\t3 - Imprime 5 números em cada linha" +
 _\n" +
 "\n\t\t___
 "\n\t\t\tQual sua opção?: ");
 opc = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 _\n");
 // Estrutura de seleção composta (múltipla) switch
 switch (opc)
 case 1:
 // Declaração e Inicialização de Variáveis
 int sum = 0;
 // Estrutura de repetição for
 for (int cont = 1; cont <= 99; cont += 2)
 sum += cont;
 }
 // Exibe o resultado
 MessageBox.Show("A soma é: " + sum,
"Calculando a soma",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 break:
 case 2:
 // Declaração e Inicialização de Variáveis
 double num, // Número a ser informado pelo
usuário
 resultado = 0;
 // Resultado da
potência do número
 // Estrutura de repetição do/while
 do
 {
 // Solicita e lê um número informado
pelo usuário
```

```
Console.Write("\n\t\tInforme um
número qualquer: ");
 num =
Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 // Calcula a potência do número
elevado a 3
 resultado = Math.Pow(num,3);
 mensagem = "A potência do número " +
num + " é: " + String.Format("{0}", resultado);
 // Exibe o resultado
 MessageBox.Show(mensagem,
"Calculando a potência", MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Verifica se o usuário deseja
continuar
Console.Write("\n\t\tDeseja recalcular a potência?, digite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t__
 ");
}while(resposta == "SIM" || resposta ==
"Sim" || resposta == "S" || resposta == "s");
 break;
 case 3:
 // Estrutura de repetição while.
while (resposta == "SIM" || resposta == "Sim" || resposta == "S" || resposta == "s")
 // Declaração e Inicialização de
Variáveis
 int x;
 string saida = " ";
 // Solicita e lê o número informado
pelo usuário
 Console.Write("\n\t\tInforme um
número qualquer: ");
 x = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 // Estrutura de repetição for
 for (;x <= 20; x++)
 if (x \% 5 == 0) // Estrutura
de seleção composta (dupla)
 {
 saida += x + " " + " n";
 MessageBox.Show(saida,
"Imprime os inteiros de 1 até 20", MessageBoxButtons.OK,
MessageBoxIcon.Information);
 }
```

```
else
 saida += x + " " + "\t":
 MessageBox.Show(saida,
"Imprime os inteiros de 1 até 20", MessageBoxButtons.OK,
MessageBoxIcon.Information);
 } // Fim do for
 // Reinicialização de Variáveis
saida = " ";
 // Verifica se o usuário deseja
continuar
 Console.Write("\n\t\tDeseja
reimprimir?, digite \"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
____");
 } // Fim do while
 break;
 // Mensagem para opção incorreta
 default:
 // Exibe uma linha na tela
 MessageBox.Show("Opção Inválida!!!",
"Tente outra vez!",
 MessageBoxButtons.OK,
MessageBoxIcon.Warning);
 break:
 } // Fim do switch
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t__
__");
 // Verifica se o usuário deseja continuar
 Console.Write("\n\t\tDeseja continuar?, digite \"Sim\"
para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t_
____");
 // Fim da estrutura do / while
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "s");
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Hand);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
```

```
Console.WriteLine("\t\t______");

// Exibe uma linha em branco na tela
Console.WriteLine();

} // Fim do Método Main

} // Fim da classe Testes
}
```

16.05 - Testando a instrução break

Estrutura de repetição do while com for. Testando a instrução break.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace BreakTest
{
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class BreakTest
 /// <summary>
/// The main entry point for the application.
/// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Testando a instrução continue", "Laço de
repetição com continue!
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t_____
_\n");
 // Declaração e Inicialização de Variáveis
string output = "";
 string resposta = "sim";
 int count:
 do
 // Estrutura de repetição do/while
 {
 for (count = 1; count <= 10; count++)
 {
 if (count == 5) // Pula o código restante no
laço
 continue:
 // apenas se count == 5
 output += count + " ":
 } // fim do laço for
 output += "\nContinua o laço, mas não imprime quando o
contador = 5";
```

```
// Exibindo a mensagem
 MessageBox.Show(output, "Demonstrando a instrução
break",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
MessageBox.Show("http://www.gupnet.com.br", "Visite nosso grupo de estudos!",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná
- Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 // Verifica se o usuário deseja continuar
 Console.Write("\n\t\tDeseja continuar?, \n\t\tdigite
\"Sim\" para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 // Reinicialização de Variáveis
 count = 1;
output = "";
 }while(resposta == "SIM"|| resposta == "Sim"|| resposta ==
"sim"|| resposta == "S"|| resposta == "s");
 } // fim do método Main
 } // Fim da classe ContinueTest
}
```

16.06 – Compara números

Utiliza estrutura de seleção simples (if /else), seleção composta (switch) e repetição (while). Compara dois números e verifica qual o maior, menor e se são iguais ou diferentes.

```
/// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
 MessageBox.Show("Informe os números!", "Compara 2 números
quaisquer!",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t____
 \n");
 // Declaração e Inicialização de Variáveis
 double num1, num2;
 // Dois números a serem
fornecidos pelo usuário
 char opc;
 string resposta = "sim";
 // Verifica se o usuário deseja continuar a comparação
entre os dois números
while ( resposta == "sim" || resposta == "SIM" || resposta
== "Sim" || resposta == "s" || resposta == "S")
 // Solicita e lê os números a serem fornecidos pelo
usuário
 Console.Write("\n\t\tInforme o 1º número: ");
 num1 = Double.Parse( Console.ReadLine() );
 Console.Write("\n\t\tInforme o 2º número: ");
 num2 = Double.Parse( Console.ReadLine() );
 fornecido?" +
 "\n\t\t\t2 - Verificar o menor número
fornecido?" +
 "\n\t\t\t3 - Verificar se os números são
iguais?" +
 "\n\n\t\t\t\tInforme sua opção: ");
 opc = Char.Parse( Console.ReadLine() );
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 ");
 switch ( opc )
 case '1': // Verifica qual o maior número
 if (num1 > num2)
 Console.WriteLine("\n\t\t\tO número
{0} é o maior número!", num1);
 else
 Console.WriteLine("\n\t\t\0 número
{0} é o maior número!", num2);
 break:
 case '2': // Verifica qual o menor número
 if (num1 < num2)</pre>
```

```
Console.WriteLine("\n\t\t\tO número
{0} é o menor número!", num1);
 else
 Console.WriteLine("\n\t\t\tO número
{0} é o menor número!", num2);
 break;
 case '3': // Verifica se os números são iguais
ou diferentes
 if (num1 == num2)
 Console.WriteLine("\n\t\t\t0s
números {0} e {1} são iguais!!!", num1, num2);
 Console.WriteLine("\n\t\t\t0s
números {0} e {1} são diferentes!!!", num1, num2);
 break;
 default: // Verifica as outras possíveis opções
 Console.WriteLine("\n\t\t\t\topção
inválida!!!");
 break:
 }
 "):
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 } // Fim do while
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!"
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t__
");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da classe Compara
}
```

16.07 - Bônus salarial

Estrutura de seleção múltipla switch. Cálculo de bônus salarial de 3 funcionários do seguinte modo:

- * os funcionários do sexo masculino com tempo de casa superior a 15 anos terão direito a um bônus de 20% de seu salário.
- * as funcionárias com tempo de serviço superior a 10 anos terão direito a um bônus de 25% de seu salário.

```
* os demais funcionários terão direito a um bônus de R$ 50,00
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Bonus
{
 /// <summary>
 /// Summary description for Class1.
/// </summary>
 class Salarial
 /// <summary>
/// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("\tEscolha a categoria!", "Cálcula o bônus
salarial de alguns funcionários",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t__
 _\n");
 // Declaração e Inicialização de Variáveis
 string mensagem = "Os dados do funcionário(a) são:\n ";
 string resposta = "sim";
 int opc;
 int c_anos; // tempo de casa do funcionário
 double salario, // Salário do funcionário
 salarion = 0, // Novo salário do funcionário
 bonus = 0, // Bônus do funcionário
 montantep = 0, // Montante parcial
montante = 0; // Montante total
 // Estrutura de repetição do/while
 do
 // Informa o menu ao usuário
 Console.Write("\t\tCalcula o bônus salarial para: " + "\n\n\t\t1 - Adultos Homens" + "\n\t\t2 -
Adultos Mulheres" +
 "\n\t\t\t3 - Outros..." + "\n\t\t\t\t\t\tDigite
sua opção: ");
 opc = Int32.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t\t\t\t\t
 ______;
 // Estrutura de seleção switch
 switch (opc)
 case 1:
 // Solicita e lê os dados dos funcionários
```

```
funcionário: ");
 Console.Write("\n\t\t\tTempo de casa: ");
c_anos = Int32.Parse(Console.ReadLine());
 Console.Write("\n\t\t\tSalário: R$ ");
 salario =
Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 ');
 if (c_anos > 15) // Bônus salarial de 20%
 bonus = salario * 0.20;
 salarion = salario + bonus;
 mensagem = "\n\tTempo de Serviço: "
+ String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Cálculo do reajuste salarial
parcial
 montantep += bonus;
 // Exibe o valor total gasto com o
bônus para todos os funcionários
 Console.WriteLine("\n\t\t\t\tBônus
parcial de: {0:c}", montantep);
 Console.WriteLine("\t\t\t\t\t\t\t\t\t\t\t\");
 else // Bônus de R$ 50,00
 bonus = 50.00;
 salarion = salario + bonus;
 mensagem = "\n\tTempo de Servico: "
+ String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Cálculo do reajuste salarial
parcial
 montantep += bonus;
```

Console.Write("\n\t\tInforme os dados do

```
// Exibe o valor total gasto com o
bônus para todos os funcionários
 Console.WriteLine("\n\t\t\t\tBônus
parcial de: {0:c}", montantep);
 Console.WriteLine("\t\t\t\t\t\t\t_____
 break;
 case 2:
 // Solicita e lê os dados dos funcionários
 Console.Write("\n\t\tInforme os dados do
funcionária: ");
 Console.Write("\n\t\t\tTempo de casa: ");
 c_anos = Int32.Parse(Console.ReadLine());
 Console.Write("\n\t\t\tSalário: R$ ");
 salario =
Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 .");
 if (c_anos > 10) // Bônus salarial de 25%
 bonus = salario * 0.25;
 salarion = salario + bonus;
 mensagem = "\n\tTempo de Serviço: "
+ String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Cálculo do reajuste salarial
parcial
 montantep += bonus;
 // Exibe o valor total gasto com o
bônus para todos os funcionários
 Console.WriteLine("\n\t\t\t\tBônus
parcial de: {0:c}", montantep);
 Console.WriteLine("\t\t\t\t\t\t\t
 else // Bônus de R$ 50,00
 bonus = 50.00;
 salarion = salario + bonus;
 mensagem = "\n\tTempo de Serviço: "
+ String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
```

```
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Cálculo do reajuste salarial
parcial
 montantep += bonus;
 // Exibe o valor total gasto com o
bônus para todos os funcionários
 Console.WriteLine("\n\t\t\t\tBônus
parcial de: {0:c}", montantep);
 Console.WriteLine("\t\t\t\t\t\t\t\t\t\t\t\");
 break;
 case 3: // Bônus salarial de R$ 50,00
 // Solicita e lê os dados dos funcionários
 Console.Write("\n\t\tInforme os dados do
funcionário(a): ");
 Console.Write("\n\t\tTempo de casa: ");
 c_anos = Int32.Parse(Console.ReadLine());
 Console.Write("\n\t\t\salário: R$ ");
 salario =
Double.Parse(Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 if (c_anos <= 50)
 bonus = 50.00;
 salarion = salario + bonus;
 mensagem = "\n\tTempo de Serviço: "
+ String.Format("{0}", c_anos) +
 "\n\tSalário: " +
String.Format("{0:c}", salario) +
 "\n\tBônus: " +
String.Format("{0:c}", bonus) +
 "\n\tSalário reajustado: " +
String.Format("{0:c}", salarion);
 MessageBox.Show(mensagem,
"Calculando o bônus salarial...",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Cálculo do reajuste salarial
parcial
 montantep += bonus;
 // Exibe o valor total gasto com o
bônus para todos os funcionários
 Console.WriteLine("\n\t\t\t\tBônus
parcial de: {0:c}", montantep);
 Console.WriteLine("\t\t\t\t\t
```

"\n\tSalário reajustado: " +

```
break;
 default: // Considera todas as outras opções
 MessageBox.Show("Opção incorreta!",
"Verificando sua opção....",
 MessageBoxButtons.OK,MessageBoxIcon.Error);
 break;
 } // Fim do switch
 // Verifica se o usuário deseja continuar
 Console.Write("\n\t\tDeseja continuar?, \"Sim\" para
prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t__
 // Cálculo do reajuste salarial global
 montante += montantep;
 // Reinicialização do valor do montante parcial
 montantep = 0;
}while(resposta == "Sim" || resposta == "sim" || resposta
== "SIM" || resposta == "S" || resposta == "s");
 // Exibe o valor total gasto com o bônus para todos os
funcionários
 Console.WriteLine("\n\t\t\t\tBônus global de: {0:c}",
montante);
 Console.WriteLine("\t\t___
 ');
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t Grupo de Usuários do Paraná -
Plataforma .NET");
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_____
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do Método Main
 } // Fim da Classe Salarial
}
```

16.08 – Testando instrução *break*

Estrutura de repetição do while com for. Testando a instrução break.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace BreakTest
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class BreakTest
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Testando a instrução break", "Laço de
repetição com break!"
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t\t___
 _\n");
 // Declaração e Inicialização de Variáveis
 string output = "";
 string resposta = "sim";
 int count;
 do
 // Estrutura de repetição do/while
 for (count = 1; count <= 10; count++)</pre>
 if (count == 5) // Pula o código restante no
laço
 break:
 // se count == 5
 output += count + " ":
 } // fim do laço for
 output += "\nSai do laço de repetição quanto contador
= " + count;
 // Exibindo a mensagem
 MessageBox.Show(output, "Demonstrando a instrução
break",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite
nosso grupo de estudos!"
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
 Console.WriteLine("\t\t
 Grupo de Usuários do Paraná
- Plataforma .NET");
 Console.WriteLine("\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t_
");
```

16.09 - Cálculo de áreas de figuras geométricas

Estrutura de seleção composta switch. Calcula as areás de algumas figuras geométricas

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Calcula
 /// <summary>
/// Summary description for Class1.
/// </summary>
 class Areas
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe uma linha na tela
MessageBox.Show("Pressione \"OK\" para prosseguir...", "Calcula área de algumas figuras geométricas",
 MessageBoxButtons.OK, MessageBoxIcon.Question);
 Console.WriteLine("\t\t__
\n");
 // Declaração e inicialização de variáveis
 double area = 0;
 string resposta = "sim";
```

```
// Verifica se o usuário deseja calcular mais uma vez
while (resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "S" || resposta == "s")
 // Solicita e apresenta um menu de escolha ao usuário
 Console.Write("\n\t\tEscolha a sua opção abaixo:
 "\n\n\t\t1 - Calcular área do quadrado" +
"\n\t\t2 - Calcular área do retângulo" +
"\n\t\t\t3 - Calcular área da círculo" +
 "\n\t\t
 - Calcular área do triângulo
equilátero" +

Calcular área do cubo" +
Calcular área do cilindro" +
Calcular área do paralelogramo" +
Calcular área do triângulo

 "\n\t \t \t 
 '' \ h \ t \ t
 '' \ h \ t \ t
 "\n\t \t \t \
qualquer" +
 "\n\t\t\t9 - Calcular área do losango" +
 "\n\t\t10 - Calcular área do trapézio");
 // Exibe uma linha na tela
 Console.WriteLine("\n\t\t_
 ");
 Console.Write("\n\n\t\tInforme sua opção: ");
 // Lê a opção que o usuário deseja calcular
 int opc = Int32.Parse( Console.ReadLine());
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 // Estrutura de seleção composta switch
 switch ( opc )
 case 1: // Calcula a área do quadrado
 Console.Write("\n\t\tInforme a medida do
lado do quadrado: ");
 double lado1 = Double.Parse(
Console.ReadLine() );
 area = Math.Pow(lado1,2);
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
quadrado é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
");
 break;
 case 2: // Calcula a área do retângulo
 Console.Write("\n\t\tInforme a medida da
base do retângulo: ");
 double base1 = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
altura do retângulo: ");
 double altura1 = Double.Parse(
Console.ReadLine() );
 area = (base1 * altura1)/2;
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
retângulo : {0:n}", area);
```

```
// Exibe uma linha na tela
 Console.WriteLine("\t\t_
 break;
 case 3: // Calcula a área da círculo
 Console.Write("\n\t\tInforme a medida do
raio da circunferência: ");
 double raio1 = Double.Parse(
Console.ReadLine() );
 area = (3.1415 * Math.Pow(raio1,2));
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
retângulo : {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 break;
 case 4: // Calcula a área do triângulo
equilátero
 Console.Write("\n\t\tInforme a medida do
lado do triângulo equilátero: ");
 double lado2 = Double.Parse(
Console.ReadLine() );
 area = ((Math.Pow(1ado2,2))*
Math.Sqrt(3.0))/4;
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
triângulo equilátero: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 break;
 case 5: // Calcula a área do cubo
 Console.Write("\n\t\tInforme a medida do
lado do cubo: ");
 double lado3 = Double.Parse(
Console.ReadLine() );
 area = Math.Pow(lado3,3);
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do cubo é:
{0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 break;
 case 6: // Calcula a área do cilindro
 Console.Write("\n\t\tInforme a medida da
altura do cilindro: ");
 double altura2 = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida do
raio da base do cilindro: ");
 double raio2 = Double.Parse(
```

area = ((2* (Math.PI)* raio2)* (altura2 +

// Exibe o resultado

Console.ReadLine());

raio2));

```
Console.WriteLine("\n\t\tA área do
cilindro é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 ');
 break;
 case 7: // Calcula a área do paralelogramo
 Console.Write("\n\t\tInforme a medida da
base do paralelogramo: ");
 double base2 = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
altura do paralelogramo: ");
 double altura3 = Double.Parse(
Console.ReadLine() );
 area = (base2 * altura3);
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
paralelogramo é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
 break:
 case 8: // Calcula a área de um triângulo
qualquer
 Console.Write("\n\t\tInforme a medida da
base do triângulo: ");
 double base3 = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
altura do triângulo: ");
 double altura4 = Double.Parse(
Console.ReadLine() );
 area = (base3 * altura4)/2;
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
triângulo é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
_");
 break;
 case 9: // Calcula a área do losango
 Console.Write("\n\t\tInforme a medida da
diagonal maior: ");
 double D = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
diagonal menor: ");
 double d = Double.Parse(
Console.ReadLine() );
 area = (D * d)/2;
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do losango
é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t_
```

```
break;
 base maior: ");
 double B = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
base menor: ");
 double b = Double.Parse(
Console.ReadLine() );
 Console.Write("\n\t\tInforme a medida da
altura do trapézio: ");
 double altura5 = Double.Parse(
Console.ReadLine() );
 area = ((B + b)*altura5)/2;
 // Exibe o resultado
 Console.WriteLine("\n\t\tA área do
trapézio é: {0:n}", area);
 // Exibe uma linha na tela
 Console.WriteLine("\t\t___
 break;
 default: // Verifica as outras opções
MessageBox.Show("Opção inválida, tente outra vez!!!", "Verificando sua opção",
 MessageBoxButtons.OK,
MessageBoxIcon.Error);
 break;
 } // Fim do switch
 // Verifica se o usuário efetuará mais um cálculo
 Console.Write("\n\t\tDeseja continuar calculando
áreas?" +
 "\n\t\tDigite \"Sim\" para continuar: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t\t____
 ");
 } // Fim do while
 // Exibe uma linha na tela
 MessageBox.Show("http://www.gupnet.com.br", "Visite nosso
grupo de estudos!",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 Console.WriteLine("\t\t\t\thttp://www.gupnet.com.br");
 Console.WriteLine("\t\t____
 ");
 // Exibe uma linha em branco na tela
 Console.WriteLine();
 } // Fim do método Main
 } // Fim da classe Areas
```

}

Estrutura de seleção composta (switch). Verifica o número de votos por candidado em uma eleição, e o número de votos brancos e nulos.

```
using System;
using System.Windows.Forms;
// Adicione uma referência para MessageBox.Show
namespace Votos
 /// <summary>
 /// Summary description for Class1.
 /// </summary>
 class Urnas
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main(string[] args)
 // Exibe a data e hora!
 Console.WriteLine("\n\t\tData: " + DateTime.Now);
 // Exibe uma linha na tela
 MessageBox.Show("Vote certo!", "Iniciando a votação...",
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
 Console.WriteLine("\t_
 .");
 // Declaração e Inicialização de Variáveis
 // número de votos do candidato 3
// número de votos em branco
// número de votos nulos
// número de total de eleitores que
 nvcand3 = 0,
 nvbrancos = 0,
 nvnulos = 0,
 neleitores = 0,
compareceram à urnas
 opc; // Opção para o eleitor escolher no menu
 string resposta = "sim";
 string mensagem = "Opções\t\tTotal de votos\n\n";
 // Estrutura de repetição do/while
 do
 {
// Solicita e lê a opção do usuário
 "\t - The Spoke .Net -
http://br.thespoke.net\n" +
 "\t\t4 - Outro site\n" + "\t\t5 - Não
conhece!!!\n" +
 "\n\tA opção é: ");
 opc = Int32.Parse(Console.ReadLine());
 // Estrutura de seleção múltipla
```

```
switch (opc)
 case 1:
 nvcand1++;
 break:
 case 2:
 nvcand2++;
 break:
 case 3:
 nvcand3++;
 break:
 case 4:
 nvbrancos++;
 break;
 case 5:
 nvnulos++;
 break:
 default:
MessageBox.Show("Opção inválida", "Verificando sua opção", MessageBoxButtons.OK, MessageBoxIcon.Error);
 break:
 } // Fim do switch
 // Verifica se o usuário deseja continuar votando
 Console.Write("\n\t\tDeseja continuar?, digite \"Sim\"
para prosseguir: ");
 resposta = Console.ReadLine();
 // Exibe uma linha na tela
 Console.WriteLine("\t__
___\n");
}while(resposta == "SIM" || resposta == "Sim" || resposta
== "sim" || resposta == "s");
 // Calcula o número de eleitores
 neleitores = nvcand1 + nvcand2 + nvcand3 + nvbrancos +
nvnulos;
+ "TechNet Brasil = " + "\t\t" + String.Format("{0}",
nvcand2) + "\n"
 + "The Spoke .Net = " + "\t^* + String.Format("\{0\}",
nvcand3) + "\n"
 + "Outro site = " + "\t\t" + String.Format("{0}",
nvbrancos) + "\n"
 + "Não conhece = " + "\t\t" + String.Format("{0}",
nvnulos) + "\n\n";
 // Exibe o total de eleitores
MessageBox.Show("O número de eleitores é: " + neleitores, "Calculando o número de eleitores",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
 // Exibe o total de votos por candidato
 MessageBox.Show(mensagem, "Calculando o total de votos por
opção",
 MessageBoxButtons.OK, MessageBoxIcon.Information);
```