

3ª LISTA DE EXERCÍCIOS

Essa lista de exercícios deve ser resolvida integralmente usando o ambiente BOCA. Instruções gerais para o uso do BOCA: O BOCA é um programa que permite a submissão de códigos em C e possibilita a execução e correção automática de exercícios de programação. Portanto, ao submeter um código para o BOCA, é estritamente necessário seguir os padrões de entrada e saída fornecidos para cada uma das questões. Os comandos scanf e printf, de entrada e saída na linguagem C devem ser usados como bastante cautela em códigos submetidos ao BOCA, seguindo rigorosamente os formatos de entrada e saída definidos para cada questão. O sistema compara caractere por caractere da saída do seu programa (isto é, tudo que foi escrito na tela) com a saída esperada pelo BOCA. Portanto tudo deve ser escrito na saída padrão (ex. tela do monitor) conforme indicado nos exemplos das questões. Qualquer *printf* realizado sem necessidade pode invalidar a resposta. Lembre-se que os exemplos dados podem não cobrir todos os casos de teste das questões.

- 1. Desenvolva um programa para exibir todos os números pares contidos em um determinado intervalo.
- Entrada: Sua entrada deverá conter dois valores n e m correspondentes aos extremos do intervalo. Considere que n e m formem um intervalo aberto, ou seja, n e m não precisam ser avaliados. Considere também que n sempre seja menor que m.
- Saída: Sua saída deverá conter todos os números pares pertencentes ao intervalo aberto. Se não há, a saída deve ser vazia.
- Exemplo de Entrada:

2 5

1 7

10 10

-10 -6

Exemplo de Saída:

4

2 4 6

-8

2. Faça um programa para apresentar todos os números contidos em um intervalo aberto de limites n e m e que sejam múltiplos de 3, 4 ou 7.


- Entrada: Sua entrada deverá conter dois valores n e m correspondentes aos extremos do intervalo. Considere que n e m formem um intervalo aberto, ou seja, n e m não precisam ser avaliados. Considere também que n sempre seja menor que m.
- Saída: Sua saída deverá conter todos os múltiplos de 3, 4 ou 7 pertencentes ao intervalo.
- Exemplo de Entrada:

2.5

20 25

10 15

30 40

Exemplo de Saída:

3 4

21 24

12 14

32 33 35 36 39

- 3. Obter o MDC entre dois números inteiros.
- Entrada: Dois inteiros n e m (sendo n SEMPRE menor que m).
- Saída: Como saída, seu programa deverá exibir os números informados e o mdc entre eles, separados por espaço em branco.
 - Exemplo de Entrada:

25 5

432 42

53 7

• Exemplo de Saída:

25 5 5

432 42 6

53 7 1

- 4. Faça um programa que leia n números e retorne o maior e o menor destes, a quantidades de pares, a quantidade de impares, e a média deles.
 - Entrada: Sua entrada deverá conter a quantidade de números a serem lidos seguidos e os números em questão.
 - Saída: Sua saída deverá apresentar o maior e o menor dos números em questão, a quantidade de pares, a quantidade de ímpares e a média deles. Para a média, considere-a sempre com precisão de **6** casas após a vírgula.
 - Exemplo de Entrada:


```
10
1 2 3 4 5 6 7 8 9 10
5
2 7 8 10 11
6
1 2 7 2 2
• Exemplo de Saída:
10 1 5 5 5.500000
11 2 3 2 7.600000
7 1 4 2 2.666667
```

- 5. Faça um programa que leia números inteiros e retorne o maior dos números digitados até o momento e a média atual. O programa termina quando o usuário entra o número zero.
 - Entrada: Sua entrada deverá receber um número por vez fornecidos pelo usuário.
 - Saída: Sua saída deverá apresentar o maior número lido até então e a média atual. Para a média, considere-a sempre com precisão de **6** casas após a vírgula.
 - Exemplo de Entrada:

7 2

0

5

• Exemplo de Saída:

5 5.000000

7 6.000000

7 4.666667

6. Escreva um programa para calcular o valor de π de acordo com a seguinte fórmula:

$$\pi = \sqrt{\sum_{k=1}^{n} \frac{6}{k^2}}$$

- Entrada: Seu programa deverá receber o valor de n.
- \bullet Saída: Seu programa deverá exibir o valor calculado para π , sempre com precisão de **6 casas** após a vírgula.
- Exemplo de Entrada:

1 2 3

• Exemplo de Saída:

2.449490

2.738613

2.857738


- 7. Faça um programa para informar se um número é primo.
- Entrada: Seu programa deverá receber um número inteiro para avaliação.
- Saída: Como saída, o programa deverá exibir se o número é primo ou não. Caso seja primo, a mensagem "Primo" deverá ser exibida. Caso não seja, a mensagem "Nao primo" deverá ser exibida. O formato de saída deve ser seguido RIGOROSAMENTE.
- Exemplo de Entrada:

2

3

4

12

13

• Exemplo de Saída:

Primo

Primo

Nao primo

Nao primo

Primo

8. Faça um programa que calcule a soma S dos termos da sequência abaixo, até que S assuma um valor mais próximo possível de um limite dado como entrada. A função que calcula e^x na linguagem C é $\exp(\mathbf{x})$.

$$S = e^{0} + e^{1} + e^{2} + e^{3} + \dots$$

- Entrada: Seu programa deverá receber um número inteiro que será um limite para S.
- Saída: Como saída, o programa deverá exibir o número de termos da soma e o valor de S sempre com precisão de **6 casas** após a vírgula.
- Exemplo de Entrada:

1000

500

2

• Exemplo de Saída:

7 637.632977

6 234.204184

1 1.000000

- 9. Faça um programa que imprima os números primos contidos em um intervalo de extremos n e m, sendo n e m fornecidos pelo usuário.
- Entrada: Seu programa deverá receber dois inteiros n e m, indicando o intervalo a ser avaliado. Considere que n e m formem um intervalo


aberto, ou seja, n e m não precisam ser avaliados. Considere também que n sempre seja menor que m.

- Saída: Como saída, o programa deverá exibir todos os números primos contidos no intervalo aberto (n,m). Todos os números exibidos deverão ser separados por um espaço e estarem numa mesma linha. O formato de saída deve ser seguido RIGOROSAMENTE.
- Exemplo de Entrada:

```
2 5
2 10
10 20
1268 1301
```

• Exemplo de Saída:

```
3
3 5 7
11 13 17 19
1277 1279 1283 1289 1291 1297
```

- 10. Faça um programa que imprima na tela as tabuadas de n até m.
- Entrada: Dois inteiros n e m, indicando quais tabuadas serão impressas.
 Considere que n e m formem um intervalo fechado, ou seja, n e m precisam ser avaliados.
- Saída: Como saída, seu programa deverá exibir os valores da tabuada no formato a x b = (a*b), separados sempre por quebra de linha das tabuadas de "n" até "m".
- Exemplo de Entrada:

13

Exemplo de Saída:

```
1 x 1 = 1

1 x 2 = 2

1 x 3 = 3

...

1 x 10 = 10

2 x 1 = 2

2 x 2 = 4

2 x 3 = 6

...

2 x 10 = 20

3 x 1 = 3

3 x 2 = 6

3 x 3 = 9

...

3 x 10 = 30
```

11. Observe a seguinte propriedade que **alguns** números maiores que 1000 e menores que 9999 possuem:

```
Número: abcd (ab) + (cd) = (ef)
```


$$ef^2$$
 = abcd

Exemplo: 3025

30+25 = 55 $55^2 = 3025$

- Entrada: Dois inteiros n e m (sendo n SEMPRE menor que m), contidos no intervalo (1000,9999). Ou seja, 1000 < n,m < 9999 e n<m.
- Saída: Como saída, seu programa deverá exibir os números maiores que n e menores que m que satisfaçam esta propriedade, separados por uma quebra de linha.
- Exemplo de Entrada:

1001 9990

Exemplo de Saída:

2025

3025

9801

- 12. Digite pelo teclado um texto terminado com um ponto final. Seu programa deve reproduzir na tela do monitor o texto digitado, sem o ponto. Use as funções **getchar** e **putchar**.
- Entrada: umtexto terminado com ponto (".").
- Saída: Como saída, seu programa deverá exibir o texto digitado, sem o ponto.
- Exemplo de Entrada:

A casa do lago.

Programacao.

• Exemplo de Saída:

A casa do lago

Programacao

- 13. Digite pelo teclado um texto terminado com um ponto final. Seu programa deve contar quantas letras (maíusculas ou minúsculas) o texto possui.
- Entrada: um texto terminado com ponto (".").
- Saída: Como saída, seu programa deverá exibir o número de letras existentes no texto. Se o texto não possuir letras, o seu programa deve responder 0.
- Exemplo de Entrada:

A casa do lago!.

Programa = 10s.


• Exemplo de Saída:

11

9

- 14. Desenvolva um programa que, dado um número inteiro, imprima seus fatores primos com seus respectivos expoentes.
- Entrada: Sua entrada deverá conter um valor inteiro n.
- Saída: Sua saída deverá conter todos os fatores primos de n, e seus respectivos expoentes, não nulos. Cada linha do seu arquivo de saída deve conter o fator e o seu respectivo expoente.
- Exemplo de Entrada:

10

80

- Exemplo de Saída:
 - 2 1
 - 5 1
 - 2 4
 - 5 1