EXERCÍCIOS DE LÓGICA - LISTA 1

Faça algoritmos para os problemas abaixo:

1. Mostrar na tela o produto entre 28 e 43.

2. Mostrar a média aritmética entre 3 números fornecidos pelo usuário.

3. Ler um número inteiro e mostrar seu sucessor e seu antecessor na tela.

4. Ler dois números e mostrar a sua soma. Antes do resultado, deverá aparecer a mensagem: SOMA=.

5. Ler um número e mostrar a terça parte deste número.

6. Ler dois números inteiros e mostrar os seguintes resultados:

a. Dividendo:

b. Divisor:

c. Quociente:

d. Resto (para calcular o resto de uma divisão utilize o operador MOD)
7. Leia 4 números e mostre a sua média ponderada, sabendo-se que os pesos são respectivamente: 1, 2, 3 e 4.

8. Ler o saldo de uma aplicação e imprimir o novo saldo, considerado o reajuste de 1%.

9. Entre com a base e a altura de um retângulo e mostre os resultados:

a. Perímetro (Perímetro é igual à soma dos 4 lados)
b. Área (Área é igual à lado vezes lado)
10. Ler o raio de um círculo e mostrar como saída o perímetro (2πr) e a área (πr2).

11. Dadas a base e a altura de um triângulo, calcule e mostre a sua área (área é igual a (base x altura) dividido por 2)

12. Calcule o valor de uma prestação em atraso, utilizando a fórmula: PRESTAÇÃO = VALOR + (VALOR * (TAXA/100) * TEMPO).

13. Leia o numerador e o denominador de uma fração e transforme-o em um número decimal.

14. Ler um valor de hora e informar quantos minutos se passaram desde o início do dia.
