Lista de Exercícios resolvidos em C#

ATENÇÃO: Lembre-se que existem várias formas diferentes de se chegar ao mesmo resultado, então as respostas apresentadas aqui não são as únicas corretas, você pode ter feito de forma diferente e também estar correta a sua resposta, ok? Qualquer duvida só perguntar nos comentários, terei o maior prazer em ajuda-lo!

01. Imprimir a mensagem: "É PRECISO FAZER TODOS OS EXERCÍCIOS PARA APRENDER"

02. Imprimir seu nome.

03. Criar um algoritmo que imprima o produto(multiplicação) entre 28 e 43.

```
3namespace Exercicio03
 4{
 class Program
 5
 6
 static void Main(string[] args)
 7
 8
 {
 int x = 28;
 9
10
 int y = 43;
11
 Console.WriteLine("Produto dos números: {0}", x * y);
12
 }
13
 }
14}
04. Criar um algoritmo que imprima a média aritmética entre os números 8, 9 e 7.
 using System;
 <sup>2</sup>namespace Exercicio04
 class Program
 5
 {
 6
 static void Main(string[] args)
 7
 8
 int x = 8;
 9
 int y = 9;
10
 int z = 7;
11
 double resultado = 0;
12
 resultado = (x + y + z) / 3;
13
 Console.WriteLine("A média de \{0\}, \{1\} e \{2\} é: \{3\}", x,
14
15y, z, resultado);
16
 }
17}
```

05. Ler um número inteiro e imprimi-lo.

1using System;

```
jusing System;
 anamespace Exercicio05
 4{
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 int numero = 0;
 9
 Console.Write("Digite um número: ");
10
 //pega o valor digitado que é uma string
11
12
 //depois converte para inteiro (int)
13
 numero = int.Parse(Console.ReadLine());
14
 //imprimindo na tela
15
 Console.WriteLine("Você digitou: {0}", numero);
16
 }
17
 }
18}
06. Ler dois números inteiros e imprimi-los.
 1using System;
 anamespace Exercicio06
 4{
 class Program
 5
 {
 6
 static void Main(string[] args)
 7
 {
 8
 int n1, n2 = 0;
 9
 //Solicita o primeiro número
10
 //depois converte (string/int) e
11
 //armazena na variavel n1
12
 Console.Write("Digite o 1º Número: ");
13
14
 n1 = int.Parse(Console.ReadLine());
15
16
 Console.Write("Digite o 2º Número: ");
17
 n2 = int.Parse(Console.ReadLine());
18
19
 //imprimindo os números
20
 Console.WriteLine("Você digitou: {0} e {1}", n1, n2);
21
 }
22
```

07. Ler um número inteiro e imprimir seu sucessor e seu antecessor.

}

23}

```
using System;
 2namespace Exercicio07
 4
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 int numero = 0;
 9
 int sucessor, antecessor = 0;
10
 //Recebe os dados
11
 Console.Write("Digite um Número: ");
12
 numero = int.Parse(Console.ReadLine());
13
 //Processa
14
 sucessor = numero + 1;
15
 antecessor = numero - 1;
16
 //Imprime
17
 Console.WriteLine("Sucessor do Número é: {0}", sucessor);
18
 Console.WriteLine("Antecessor do Número é: {0}",
19
<sub>20</sub>antecessor);
21
 }
22
08. Ler nome, endereço e telefone e imprimi-los.
  using System;
 <sup>2</sup>namespace Exercicio08
 4
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 string nome, endereco, telefone = "";
 9
10
 Console.Write("Digite seu nome: ");
11
 nome = Console.ReadLine();
12
 Console.Write("Digite seu Endereço: ");
13
 endereco = Console.ReadLine();
14
 Console.Write("Digite seu Telefone: ");
15
 telefone = Console.ReadLine();
16
17
 Console.WriteLine("Seu Nome é: {0}, e você mora em: {1},
19com o telefone: {2}", nome, endereco, telefone);
 }
20
 }
21
```

09. Ler dois números inteiros e imprimir a soma. Antes do resultado, deverá aparecer a mensagem: Soma.

```
1using System;
 anamespace Exercicio09
 4{
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 int n1, n2 = 0;
 9
 int resultado = 0;
10
 Console.Write("Digite o Primeiro Número: ");
11
 n1 = int.Parse(Console.ReadLine());
12
13
 Console.Write("Digite o Segundo Número: ");
14
 n2 = int.Parse(Console.ReadLine());
15
 resultado = n1 + n2;
16
 Console.WriteLine("A soma é {0}", resultado);
17
 }
18
 }
19}
10. Ler dois números inteiros e imprimir o produto.
 jusing System;
 anamespace Exercicio10
 4{
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 int n1, n2 = 0;
 9
 int resultado = 0;
10
 Console.Write("Digite o Primeiro Número: ");
11
 n1 = int.Parse(Console.ReadLine());
12
13
 Console.Write("Digite o Segundo Número: ");
14
 n2 = int.Parse(Console.ReadLine());
15
 resultado = n1 * n2;
```

11. Ler um número real(numero com vírgula) e imprimir a terça parte deste número.

Console.WriteLine("A multiplicação é {0}", resultado);

16

17

18

¹⁹}

}

}

```
using System;
 2namespace Exercicio11
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 double n = 0;
 9
 double resultado = 0;
10
 Console.Write("Digite um Número: ");
11
 n = double.Parse(Console.ReadLine());
12
 resultado = n / 3;
13
 Console.WriteLine("A terça parte deste número é:
14
15 {0:#.00}", resultado);
16
 }
17
```

12. Entrar com dois números reais e imprimir a média aritmética com a mensagem "Média" antes do resultado.

```
jusing System;
 anamespace Exercicio12
 ⊿{
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 double n1, n2 = 0;
 9
 double resultado = 0;
10
 Console.Write("Digite o Primeiro Número: ");
11
 n1 = double.Parse(Console.ReadLine());
12
13
 Console.Write("Digite o Segundo Número: ");
14
 n2 = double.Parse(Console.ReadLine());
15
 resultado = (n1 + n2) / 2;
16
 Console.WriteLine("A Média é {0}", resultado);
17
 }
18
 }
19}
```

13. Fazer um algoritmo que possa entrar com o saldo de uma aplicação e imprima o novo saldo, considerando o reajuste de 1%.

```
jusing System;
 3namespace Exercicio13
4{
 class Program
 5
 6
 static void Main(string[] args)
 7
 {
 8
 double saldo = 0;
 9
 double reajuste = 0;
10
 double juro = 0;
11
 Console.Write("Digite o saldo da Aplicação: ");
12
 saldo = double.Parse(Console.ReadLine());
13
14
 Console.Write("Digite o Juro: ");
15
 juro = double.Parse(Console.ReadLine());
16
 reajuste = saldo * (juro / 100);
17
 saldo = saldo + reajuste;
18
 Console.WriteLine("Seu novo saldo é {0:#.00}", saldo);
19
 }
20
 }
21}
14. Entrar com as notas da PR1 e PR2 e imprimir a média final.
```

```
jusing System;
 anamespace Exercicio14
 4{
 class Program
 5
 6
 static void Main(string[] args)
 {
 8
 double PR1, PR2 = 0;
 9
 double media = 0;
10
 Console.Write("Digite a nota da prova 1: ");
11
 PR1 = double.Parse(Console.ReadLine());
12
13
 Console.Write("Digite a nota da prova 2: ");
 PR2 = double.Parse(Console.ReadLine());
14
15
 media = (PR1 + PR2) / 2;
16
 Console.WriteLine("A Média do Aluno é: {0}", media);
17
 }
18
 }
19}
```

15. Entrar com um nome e imprimir:

Vídeo: Todo o nome: Primeiro Caractere: Ultimo Caractere: Do Primeiro ate o Terceiro: Quarto Caractere:

Todos menos o Primeiro: Os Dois Últimos:

```
using System;
  namespace Exercicio15
1
 class Program
 2
 3
 static void Main(string[] args)
 4
 5
 string nome = ""; //Cleyton Ferrari
 6
 Console.Write("Digite seu Nome: ");
 7
 nome = Console.ReadLine();
 8
 9
 Console.WriteLine("Todo o Nome: {0}", nome);
10
 Console.WriteLine("Primeiro Caracter: {0}",
nome.Substring(0, 1));
 Console.WriteLine("Quantidade de Caracter: {0}",
_{14}^{\text{lone.}} nome.Length);
 Console.WriteLine("Último Caracter: {0}",
nome.Substring(nome.Length - 1, 1));
 Console.WriteLine("Do Primeiro ate o Terceiro: {0}",
\frac{1}{18}nome.Substring(0, 3));
 Console.WriteLine("O Quarto Caracter: {0}",
nome.Substring(3, 1));
 Console.WriteLine("Todos menos o Primeiro: {0}",
22nome.Substring(1, nome.Length - 1));
 Console.WriteLine("Os dois Último: {0}",
  nome.Substring(nome.Length - 2, 2));
 }
  }
```