

Exercícios de Java – Aula 19

Link do curso: http://www.loiane.com/2013/10/curso-java-basico-java-se-gratuito/

- Criar um vetor A com 5 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho e com os "mesmos" elementos do vetor A, ou seja, B[i] = A[i].
- Criar um vetor A com 8 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho e com os elementos do vetor A multiplicados por 2, ou seja: B[i] = A[i] * 2.
- Criar um vetor A com 15 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho, sendo que cada elemento do vetor B deverá ser o quadrado do respectivo elemento de A, ou seja: B[i] = A[i] * A[I].
- Criar um vetor A com 15 elementos inteiros. Construir um vetor B de mesmo tamanho, sendo que cada elemento do vetor B deverá ser a raiz quadrada do respectivo elemento de A, ou seja: B[i] = sqrt(A[i]).
- Criar um vetor A com 10 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho, sendo que cada elemento do vetor B deverá ser o respectivo elemento de A multiplicado por sua posição (ou índice), ou seja: B[i] = A[i] * i.
- Criar dois vetores A e B cada um com 10 elementos inteiros. Construir um vetor C, onde cada elemento de C é a soma dos respectivos elementos em A e B, ou seja: C[i] = A[i] + B[i].
- Criar dois vetores A e B cada um com 10 elementos inteiros. Construir um vetor C, onde cada elemento de C é a subtração dos respectivos elementos em A e B, ou seja: C[i] = A[i] – B[i].
- Criar dois vetores A e B cada um com 10 elementos inteiros. Construir um vetor C, onde cada elemento de C é a multiplicação dos respectivos elementos em A e B, ou seja: C[i] = A[i] * B[i].
- Criar dois vetores A e B cada um com 10 elementos inteiros. Construir um vetor C, onde cada elemento de C é a divisão dos respectivos elementos em A e B, ou seja:


C[i] = A[i] / float(B[i]).

- 10. Criar um vetor A com 10 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho, sendo que cada elemento do vetor B deverá ser o resto da divisão do respectivo elemento de A por 2 (dois), ou seja: B[i] := A[i] % 2.
- 11. Criar um vetor A com 10 elementos inteiros. Implementar um programa que defina e escreva a quantidade de elementos armazenados neste vetor que são pares.
- 12. Criar um vetor A com 10 elementos inteiros. Implementar um programa que defina e escreva a soma de todos os elementos armazenados neste vetor.
- 13. Criar um vetor A com 10 elementos inteiros. Implementar um programa que determine a soma dos elementos armazenados neste vetor que são múltiplos de 5.
- 14. Criar um vetor A com 10 elementos inteiros. Implementar um programa que defina e escreva a média aritmética simples dos elementos ímpares armazenados neste vetor.
- 15. Criar um vetor A com 10 elementos inteiros. Desenvolver um programa que defina o percentual de elementos pares e ímpares, respectivamente, armazenados neste vetor.
- 16. Criar um vetor A com 10 elementos inteiros. Escrever um programa que calcule e escreva: a) a soma de elementos armazenados neste vetor que são inferiores a 15; b) a quantidade de elementos armazenados no vetor que são iguais a 15; e c) a média dos elementos armazenados no vetor que são superiores a 15.
- 17. Ler um vetor A com 10 elementos inteiros correspondentes as idades de um grupo de pessoas. Escreva um programa que determine e escreva a quantidade de pessoas que possuem idade superior a 35 anos.
- 18. Ler um vetor A com 10 elementos inteiros correspondentes as idades de um grupo de pessoas. Escreva um programa que determine e escreva a menor e a maior idades e suas respectivas posições.
- 19. Ler as duas notas bimestrais para um conjunto de 10 alunos. Armazenar as notas informadas em dois vetores "Nota1" e "Nota2" do tipo real. Escreva um programa que calcule a média aritmética simples das notas informadas armazenando o resultado em um vetor "Result" de mesmo tipo e tamanho. Ao mostrar os resultados exibir a situação


- de cada aluno. Se a média calculada for superior ou igual a 7 o aluno estará "aprovado", caso contrário, a situação do aluno será "reprovado".
- 20. Implementar um programa que obtenha a cotação do dólar (U\$) em relação ao real (R\$) e a seguir armazene em vetor A com 20 elementos as seguintes conversões:
- 21. A[i] = cotação do dolar * i, para todo i variando de 1 até 20.
- 22. Gerar aleatoriamente um vetor A com 10 elementos inteiros e iguais a 0 e 1, sugestão: A[i] = (int)Math.round(Math.random() * 1); Pede-se para implementar um programa que determine o percentual de números 0's e 1's existentes no vetor A.
- 23. Criar um vetor A com 10 elementos inteiros. Desenvolver um programa que verifique se "todos" os elementos do vetor A são pares. Se pelo menos um elemento do vetor não for par o processo de repetição para percorrer os elementos do vetor deve ser encerrado, como sugestão: utilize uma variável do tipo flag para atingir este propósito.
- 24. Números palíndromos são aqueles que escritos da direita para a esquerda têm o mesmo valor quando escritos da esquerda para a direita. Exemplo: 545; 789987; 97379; 123454321; etc. Escreva um programa que verifique se um dado vetor A de 10 elementos inteiros é um palíndromo, ou seja, se o primeiro elemento do vetor e igual ao último, se o segundo elemento do vetor é igual ao penúltimo e assim por diante até verificar todos os elementos ou chegar a conclusão que o vetor não é um palíndromo.
- 25. Criar um vetor A com 10 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho, obedecendo as seguintes regras de formação: a) B_i deverá receber 1 quando A_i for par; b) B_i deverá receber 0 quando Ai for ímpar.
- 26. Criar dois vetores A e B cada um com 10 elementos inteiros. Construir um vetor C de mesmo tipo e tamanho, obedecendo as seguintes regras de formação: a) Ci deverá receber 1 quando Ai for maior que Bi; b) Ci deverá receber 0 quando Ai for igual a Bi; c) Ci deverá receber -1 quando Ai for menor que Bi.
- 27. Criar um vetor A com 10 elementos inteiros. Construir um vetor B de mesmo tipo e tamanho, obedecendo as seguintes regras de formação: a) B_i deverá receber 'a' quando A_i for menor que 7; b) B_i deverá receber 'b' quando A_i for igual a 7; c) B_i deverá receber 'c' quando A_i for maior que 7 e menor que 10; d) B_i deverá receber 'd' quando A_i for igual a 10; e e) B_i deverá receber 'e' quando A_i for maior que 10. Sugestão: char B[10];


- 28. Ler um vetor A com 10 elementos e construir um vetor B de mesmo tipo e tamanho e com os mesmos elementos de A, sendo que estes deverão estar invertidos, ou seja, o primeiro elemento de A passa a ser o último de B, o segundo elemento de A passa a ser o penúltimo de B e assim por diante.
- 29. Ler dois vetores A e B com 10 elementos cada. Construir um vetor C, sendo este a junção dos dois outros vetores. Os primeiros 10 elementos de C deverão receber os elementos de A e os últimos elementos C deverão receber os elementos de B. Desta forma, C deverá ter o dobro de elementos de A e B, ou seja, 20 elementos.
- 30. Ler um vetor A com 20 elementos. Construir dois vetores B e C, sendo que nos vetor B e C serão armazenados o valores pares e impares de A, respectivamente.
- 31. Ler um vetor A com 20 elementos. Separar os elementos pares e ímpares de A utilizando apenas um vetor extra B. Sugestão: no início do vetor B armazene os elementos pares de A e nas posições restantes do vetor B armazene os elementos de A que são ímpares.
- 32. Criar um vetor A com 5 elementos inteiros. Escreva um programa que imprima a tabuada de cada um dos elementos do vetor A.
- 33. Criar um vetor A com 10 elementos inteiros. Escreva um programa que imprima cada elemento do vetor A e uma mensagem indicando se o respectivo elemento é um número primo ou não.
- 34. Criar um vetor A com 10 elementos inteiros. Escreva um programa que imprima cada elemento do vetor A e a relação de todos os pares de 0 até o respectivo elemento.
- 35. Criar um vetor A com 10 elementos inteiros. Escreva um programa que imprima cada elemento do vetor A e a relação de todos os divisores do respectivo elemento.
- 36. Criar um vetor A com 11 elementos, indexados de 0 até 10. Sendo que cada elemento do vetor A é formado pela potência de base 2 elevado ao expoente igual a posição do respectivo elemento, ou seja: A[i] = 2ⁱ. Sugestão int A[11];
- 37. Criar um vetor A com 15 elementos inteiros. Construir um vetor B de mesmo tamanho, sendo que cada elemento do vetor B seja o fatorial do elemento correspondente em A.