Lista I – AEDS I
1º Período – Engenharia Química – Prof. Rone Ilídio

1) Ler dois números inteiros e imprimi-los.
2) Ler um número inteiro e imprimir seu sucessor e seu antecessor.
3) Ler dois números (num1 e num2) e imprimir a soma entre eles. Mostre o que foi feito. Ex: 3 + 4 = 7

4) Ler dois números (num1 e num2) e imprimir as divisões entre eles. Ex: 6/3 = 2 e 3/6 = 0.5

5) Criar um algoritmo que imprima a média aritmética entre 4 os números informados pelo usuário.

6) Entrar com um número e imprimir uma das mensagens: maior que 20, igual a 20 ou menor que 20.

7) Fazer um algoritmo no qual o usuário possa entrar com o saldo de uma aplicação e imprima o novo saldo, considerando o reajuste de 1%.

8) Entrar com a base e a altura de um retângulo e imprimir seu perímetro e sua área. Sabe-se que perímetro = 2*(base + altura) e a area = base *altura.
9) Crie um programa que receba do usuário um número e imprima na tela se ele é par ou se impar.

10) Modifique o programa anterior de forma que o usuário insira 5 números e para cada um o programa imprima na tela se ele é para ou se é impar.

11) Escreva um programa com a mesma função do anterior, mas utilizando a instrução while.

12) Escreva um programa receba como entrada um ano (número inteiro) e retorne se ele é bissexto ou não. Um ano bissexto é aquele que é divisível por 4, mas não por 100. Um ano também é bissexto ser for divisível por 400.

13) A prefeitura do Rio de Janeiro abriu uma linha de credito para os funcionários estatutários. O valor Maximo da prestação não poderá ultrapassar 30% do salário bruto. Fazer um algoritmo que permita entrar com o salário bruto e o valor da prestação e informar se o empréstimo pode ou não ser concedido.
14) Faça um programa que receba do usuário dois números reais (a e b) e imprima na tela o seguinte menu:

Digite 1 para somar.

Digite 2 para subtrair.

Digite 3 para multiplicar.

Digite 4 para dividir.

De acordo com o usuário o programa vai imprimir na tela o resultado de a+b, a-b, a*b ou a/b.

15) Em um cercado, há vários patos e coelhos. Escreva um programa que solicite ao usuário o total de cabeças e o total de pés e determine quantos patos e quantos coelhos encontram-se nesse cercado.

16) Crie um programa que imprima um caractere por linha e na frente de cada um imprima o código ASC correspondente. Considere somente os caracteres que sejam letras e números.
17) Uma firma contrata um encanador por R$30,00 o dia. Crie um programa que solicite o número de dias trabalhados pelo encanador e imprima a quantia líquida que deverá ser paga, sabendo-se que são descontados 8% de imposto de renda.

18) Fazer um algoritmo que imprima os números de 1 a 100 e depois de 100 até 1.

19) Fazer um algoritmo que imprima o quadrado dos números de 1 até 20.
20)Criar um algoritmo que imprima os números pares no intervalo de 1 a 600.

21) Criar um algoritmo que entre com os valores inicial e final de uma seqüência de números e imprima a seqüência dos números.(Suponha valores crescentes).

22) Entrar com um número e imprimir todos os seus divisores

23) Crie um programa que receba do usuário um número X. Este programa deve imprimir quais são os números divisíveis por 3 entre 1 e X.

24) Crie um programa que receba 10 número inteiros e retorne o maior entre eles.

25) Criar um algoritmo que imprima os 10 primeiros termos da série de Fibonacci.
Observação: os dois primeiros termos desta série são 1 e 1, e os demais são gerados a partir da soma dos anteriores.

Exemplo:
3º termo = 1º termo + 2º termo = 1+ 1 = 2

4º termo = 2º termo + 3º termo = 2 + 1 = 3

26) A série de RICCI difere da série de FIBONACCI porque os dois primeiros termos da série são fornecidos pelo usuário. Os demais termos são gerados da mesma forma que a série de Fibonacci. Criar um algoritmo que imprima os 20 primeiros termos da série de RICCI.

Refaça o algoritmo 10 (Fibonacci) pedindo que o usuário digite a quantidade de termos que ele deseja imprimir.

27) Ler 20 números inteiros e imprimir quantos são pares e quantos são ímpares.
28) Entrar com números e imprimir o triplo de cada número digitado. O algoritmo acaba quando entrar o numero –999.
29) Entrar com números enquanto forem positivos e imprimir quantos números foram digitados.

30) Entrar com números positivos e imprimir a média dos números digitados.
31)Chico tem 1,50m e cresce 1 cm por ano, enquanto Juca tem 1,10m e cresce 4 cm por ano. Construir um algoritmo que calcule e imprima quantos anos serão necessários para que Juca seja maior que Chico. Mostre também as alturas de Juca e Chico quando isso acontecer.
32) Ler vários números e informar quantos números entre 100 e 200 foram digitados. Terminar o programa quando o valor 0 for lido.
33) Entrar com vários números inteiros e imprimir o maior entre eles. O algoritmo acaba quando se digita –999.

34) Entrar com vários números inteiros, um de cada vez, e imprimir se cada número é primo ou não. O algoritmo acaba quando se digita 0.
35) Escreva um programa que imprima na tela a seguinte seqüência de caracteres utilizando a instrução for.

*

**
