Problemas, Algoritmos e Implementações

Cláudio Nogueira de Meneses claudio.meneses@ufabc.edu.br

20 de abril de 2024

A problem defined, is a problem half solved.

Albert Einstein (1879-1955)

1

Problemas básicos

Iniciamos com a definição de algoritmo.

Definição 1.1 Um algoritmo é uma sequência finita de instruções simples que realiza alguma tarefa.

Definição 1.2 Um programa de computador (ou simplesmente, programa) é uma sequência finita de instruções simples que realiza alguma tarefa em um computador.

Definição 1.3 Todo programa é um algoritmo.

A seguir veremos descrições de problemas, algoritmos para resolvê-los e implementações na linguagem de programação Python destes algoritmos.

Problema. 1.1 Encontre as raízes reais da equação $ax^2 + bx + c = 0$, onde $a, b, c \in \mathbb{R}$.

Solução: É sabido que se $a \neq 0$, então podemos calcular as raízes da equação do segundo grau analisando o valor de $\Delta = b^2 - 4ac$, que é chamado de discriminante. Isto é,

Se $\Delta = 0$ então as duas raízes são reais e iguais;

Se $\Delta > 0$ então as duas raízes são reais e diferentes;

Se $\Delta < 0$ então as duas raízes são diferentes e imaginárias.

Por raízes imaginárias, quero dizer que elas pertencem ao conjunto dos números complexos. Como estamos interessados em raízes reais, analisamos somente as situações onde $\Delta=0$ e $\Delta>0$. Nestes casos, usando a fórmula de Bhaskara, x_1 e x_2 são:

$$x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$
$$x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

Algoritmo 1.1: Cálculo das raízes de uma equação do segundo grau. read a, b, cif a = 0 then | print "O coeficiente de x^2 precisa ser diferente de 0." else $delta \leftarrow b^2 - 4ac$ if delta < 0 then | print "Como $b^2 - 4ac < 0$ as raízes serão números complexos." else $x_1 \leftarrow (-b + \sqrt{delta})/2a$ $x_2 \leftarrow (-b - \sqrt{delta})/2a$ print "As raízes da equação são: " x_1 e x_2

```
1 # Formula de Bhaskara (implementacao em Python)
  # Claudio N. Meneses, 08/02/24
3 import math
 print('Problema 1.1. Encontrar as raizes de uma equacao ax^2 + bx + c = 0')
 a = int(input('Coeficiente de x^2: '), 10) #inteiro na base 10
b = int(input('Coeficiente de x: '), 10) #inteiro na base 10
 c = int(input('Termo constante: '), 10)
 #inteiro na base 10
9
 print(a,b,c)
10
 if a == 0:
 print('O valor de a precisa ser maior do que zero')
11
12
 delta = b*b - 4 * a * c
13
14
 if delta < 0:
 print('Como b^2 - 4ac < 0 entao as raizes serao numeros complexos')</pre>
15
16
 x1 = (-b + math.sqrt(delta))/(2*a)
17
 x2 = (-b - math.sqrt(delta))/(2*a)
18
 print('As raizes da equacao sao: ', x1, x2)
```

Para se tornar uma implementação mais geral, poderíamos trocas as linhas 6, 7 e 8 na implementação acima, de int(...) para float(...).

Problema. 1.2 Encontre a média aritmética de quatro números reais a, b, c, d.

Solução: A fórmula da média aritmética dos números reais a, b, c, d é dada por

Média =
$$\frac{a+b+c+d}{4}$$

```
Algoritmo 1.2: Média de quatro números reais.

read a, b, c, d

Media \leftarrow (a + b + c + d)/4

print "A média é: " Media
```

```
# Media aritmetica (implementacao em Python)
# Claudio N. Meneses, 08/02/24

print('Problema 1.2. Media aritmetica entre quatro numeros reais (a,b,c,d)')
a = float(input('Primeiro numero: '))
b = float(input('Segundo numero: '))
c = float(input('Terceiro numero: '))
d = float(input('Quarto numero: '))
print(a,b,c,d)
media = (a + b + c + d)/4
print('A media eh ', media)
```

Problema. 1.3 Gere os n primeiros termos da sequência de Fibonacci: 0, 1, 1, 2, 3, 5, 8,

Solução: Veja que a sequência de Fibonacci é definida pela fórmula recursiva

$$F_0 = 0,$$

 $F_1 = 1,$
 $F_n = F_{n-1} + F_{n-2}$ $n = 2, 3, 4, ...$

A partir da fórmula acima, criamos os dois algoritmos abaixo. O segundo usa estruturas de controle de fluxo de decisão **if then else**. No primeiro, o valor de n é verificado sempre quatro vezes. Ou seja, testa se $n \le 0$, se n = 1, se n = 2 e se $n \ge 3$. No segundo algoritmo, o teste é feito no máximo três vezes. Ou seja, se $n \le 0$, se n = 1 e se n = 2.

```
Algoritmo 1.3: Sequência de Fibonacci.
 read n
 if n < 0 then
 print "O valor de n precisa ser um numero maior ou igual a
 _ um"
 if n = 1 then
  | print 0
 if n=2 then
  | print 0,1
 if n \geq 3 then
 x \leftarrow 0
 y \leftarrow 1
 print x, y
 for t = 3 to n do
 z \leftarrow x
 x \leftarrow y
 y \leftarrow z + y
 print y
```

Algoritmo 1.4: Sequência de Fibonacci. read nif $n \le 0$ then \mathbf{print} "O valor de n precisa ser um numero maior ou igual a um" else if n = 1 then print 0 else if n=2 then **print** 0, 1 else $x \leftarrow 0$ $y \leftarrow 1$ print x, yfor t = 3 to n do $z \leftarrow x$ $x \leftarrow y$ $y \leftarrow z + y$ $\mathbf{print}\ y$

```
# Sequencia de Fibonacci (implementacao em Python)
 # Claudio N. Meneses, 08/02/24
2
3
 print ('Problema 1.3. n primeiros termos da Sequencia de Fibonacci')
 n = int(input('Digite o numero de termos a serem gerados: '), 10)
 #inteiro na base 10
6
 if n \ll 0:
 print('O valor de n precisa ser maior ou igual a um')
7
8
 elif n == 1:
 print('0')
9
 elif n == 2:
 print('0 1')
11
12
 else:
13
 x = 0
 y = 1
14
 # troca end de '\n' (newline) para um espaco. \mathbf{print}(\mathbf{x}, \mathbf{y}, \mathbf{end} = ', ')
16
 # range(r,s) cria uma sequencia de r a s-1
17
 for i in range (3, n+1, 1):
18
 z = x
19
20
 x = y
 y = z + y
21
 print(y, end = ', ')
```

Problema. 1.4 Dado um inteiro positivo K, some todos os números pares da sequência de Fibonacci que são menores do que K.

Solução: Escrevendo diretamente o programa para resolver o problema, temos para um dado K = 4.000.000:

```
1  a=b=1
2  limite=4000000
3  soma = 0
4  while b < limite:
5 if (b % 2 == 0):
6 soma = soma +b
7 print(a,'',b,'')
8 a,b = b,a+b
9  print('a=%d b=%d soma=%d' %(a,b,soma))</pre>
```

Problema. 1.5 Encontre uma solução do sistema de equações

$$ax + by = u$$
$$cx + dy = v$$

resolvendo para x e y, isto é,

$$x = \frac{d}{ad - bc}u - \frac{b}{ad - bc}v$$
$$y = \frac{-c}{ad - bc}u + \frac{a}{ad - bc}v$$

onde a, b, c, d, u, v são números reais, $a \neq 0$ e $ad - bc \neq 0$.

Solução: Um algoritmo para resolver o sistema de equações é como segue:

```
Algoritmo 1.5: Solução de sistema de equações.

read a, b, c, d, u, v
D \leftarrow ad - bc
if D = 0 then
| \text{ print "} ad - bc \text{ precisa ser diferente de 0."}
else
| x \leftarrow (du - bv)/D
y \leftarrow (av - uc)/D
| \text{ print } x, y
```

Problema. 1.6 Dada a função $f(x) = x^3 - 3x^2 + 1$, é possível encontrar qualquer das raízes reais de f(x) = 0 via aproximações sucessivas usando a seguinte fórmula:

$$x_{n+1} = x_n - \frac{x_n^3 - 3x_n^2 + 1}{3x_n^2 - 6x_n}$$
 $n = 0, 1, 2, \dots$

Encontre a n-ésima aproximação de uma das três raízes da equação f(x) = 0 para algum x_0 apropriado.

Solução: Este método de aproximações sucessivas para aproximar as raízes de uma equação foi proposto, de maneira independente, por Isaac Newton (inglês, 1642-1727) e Joseph Raphson (inglês, 1668-1712). Veja que a fórmula acima pode ser reescrita como:

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$
 $n = 0, 1, 2, \dots$ (1.1)

onde $f'(x_n) \neq 0$. Se $f'(x_n)$ for igual a zero em alguma iteração n, o valor x_n encontrado pode não ser uma aproximação para uma raiz de f(x) = 0.

Usando fórmula 1.1, construímos o Algoritmo 1.6. Observando o gráfico mostrado na Figura 1.1, é recomendável que escolhamos o valor de x_0 em um dos intervalos [-1,0], $[\frac{1}{2},1]$, $[\frac{5}{2},3]$, pois as três raízes encontram-se nestes intervalos. É sabido que se x_0 for "distante" de uma raiz, o método pode não convergir para uma raiz da função.

Figura 1.1: Função no Problema 1.6. Desenho feito no Scilab. com o código mostrado no Apêndice A

```
Algoritmo 1.6: Raiz de x^3 - 3x^2 + 1 = 0 próxima ao ponto x_0.
 // x_0 e número de iterações do método
 read x, num\_iter
 for n \leftarrow 1 to num\_iter do
 dfx \leftarrow 3x^2 - 6x
 if dfx = 0 then
 print "A primeira derivada de f(x) no ponto", x, "precisa ser
 diferente de 0."
 break
 else

\begin{aligned}
f_x &\leftarrow x^3 - 3x^2 + 1 \\
x &\leftarrow x - f_x/d
\end{aligned}

 if d = 0 then f_x \leftarrow x^3 - 3x + 1
 if n = num\_iter + 1 then n \leftarrow n - 1
 print "Na iteração", n
 print "valor de x: ", x
 print "valor de f(x):", f_x
```

```
# Raiz aproximada de um dado polinomio do terceiro grau - Incluindo tratamento de excecoes
# (implementacao em Python)
# Claudio N. Meneses, 08/02/24
EPSILON = 1.0e-6 # constante para testar se um numero eh pequeno

while True:
 try:
 print('Problema 1.5. Raiz de um dado polinomio do terceiro grau.')
 x = float(input('Raiz aproximada inicial: '))
 num_iter = int(input('Numero de iteracoes do metodo: '), 10)
```

```
if (num\_iter <= 0):
11
 print("\nNumero de iteracoes precisa ser um numero inteiro positivo.\n")
12
13
 break
14
15
 print("\nErro: valor a ser digitado precisa ser um numero.\n")
16
17
 print ('n
 f(x_n)')
18
 print ( '-
19
 n=0
 f_x = pow(x,3) - 3*x*x +1
21
 print (n,'
 ', f_x)
22
 ', x, '
 for n in range (1, num\_iter+1):
^{23}
 dfx = 3*x*x - 6*x # derivada de t no ponto x if abs(dfx) < EPSILON: # valor da derivada em x eh muito pequeno?
24
^{25}
 print('O valor da primeira derivada de f(x) em ',x,' eh muito pequeno')
26
 break
27
 else:
28
 x = x - f_x/dx
29
30
 f_x = pow(x,3) - 3*x*x +1
 print(n,')
 ', x, ', f<sub>-</sub>x)
31
```

Resumo do que foi aprendido na SEMANA 1

O Algoritmo 1.6 tem os três "ingredientes" básicos que qualquer algoritmo pode possuir. São eles:

- variáveis (neste caso, iter, d, n, x);
- estruturas de controle do fluxo do que é feito durante a execução (neste caso, if then e if then else);
- estrutura de repetição (neste caso, for loop);
- início do aprendizado sobre tratamento de exceções em Python.

SEMANA 2

Problema. 1.7 Encontre os fatores de um dado número inteiro positivo x.

Solução: Um algoritmo é o seguinte:

```
Algoritmo 1.7: Fatores de um dado número inteiro positivo.

read x

if x \le 0 then

| print "x precisa ser um número inteiro maior ou igual a que 1."

else

| for i = 1 to \frac{x}{2} do

| if mod(x, i) = 0 // i é divisor inteiro de x?

| then print i

| print x
```

```
# Fatores de um numero inteiro positivo - Incluindo tratamento de excecoes
1
 # (implementacao em Python)
 # Claudio N. Meneses, 08/02/24
 while True:
5
6
 try:
 print ('Problema 1.6. Fatores de um numero inteiro positivo.')
7
 numero = int(input('Numero a ser verificado: '))
8
 if (numero \ll 0):
 print("\nErro: valor a ser fatorado precisa ser um numero inteiro positivo.\n")
10
11
 break
12
 except:
13
 print("\n\nErro: valor a ser digitado precisa ser um numero.\n")
14
15
 print('Os fatores do numero %d sao: ' % (numero))
16
17
 for i in range (1, int(numero/2) + 1):
 if numero \% i == 0:
 # numero eh divisivel por i
18
 print(i, end= ' ')
19
 print (numero, end=',')
```

Problema. 1.8 Dado um número real x, compute e^x usando os primeiros n termos da série

$$e^x = \frac{x^0}{0!} + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$
 (1.2)

Solução: Abaixo descrevemos dois possíveis algoritmos para resolver o problema. O primeiro usa a ideia de sub-rotina.

Denotamos por $\mathbb{Z}_{\geq 0} = \{0, 1, 2, 3, \ldots\}$ o conjunto dos números inteiros não negativos. Lembre-se que: se $n \in \mathbb{Z}_+$, o fatorial de n (isto é, n!) é definido como 0! = 1 e n! = $n \times (n-1) \times (n-2) \times \cdots \times 2 \times 1$. Ainda melhor, n! = $n \times (n-1)$!. Usarei este fato para projetar o segundo algoritmo.

```
Algoritmo 1.8: Valor aproximado de e^x.

Function fat(x)
a \leftarrow 1
for i = 1 to x do
a \leftarrow ia
return a
end

Algoritmo principal:
read a \leftarrow 0
a \leftarrow 1
for a \leftarrow 0
a \leftarrow 1
for a \leftarrow 0
```

```
1 # Valor aproxima de e^x - Incluindo tratamento de excecoes
 # (implementacao em Python)
 # Claudio N. Meneses, 08/02/24
3
 import math
5
6
7
 def fat(n):
 return 1 if (n = 1 \text{ or } n = 0) else n * fat(n - 1)
8
9
 % def fat(x):
10
 %
 a = 1
11
 %
 for i in range (1,x+1):
12
 %
 a = i * a
13
14
 return a
15
 while True:
16
17
 print ('Problema 1.8. Aproximação de e^x por meio de uma serie.')
18
 x = float(input('Digite o valor do expoente em e^x: '))
19
 num_termos = int(input('Digite o numero de termos da serie: '),10)
20
 if (num\_termos < 0):
21
 print('\nErro: o numero de termos da serie precisa ')
22
 print('ser um numero inteiro nao negativo.\n')
23
24
 continue
 break
25
26
 print('\n\nErro: valor a ser digitado precisa ser um numero.\n')
27
 print('\nValor aproximado de e^%.8f em diferentes quantidades de termos' % (x))
29
 print('Numero de termos da serie valor da serie')
30
31
 soma = 0
32
 y = 1
33
 for i in range(num_termos):
34
35
 soma = soma + y/fat(i)
36
 y = y * x
 print ('%d
 \%.30 \, \text{f} ' % (i+1, soma))
37
38
 39
40
41
 dif = math.exp(x) - soma
```

```
print('Diferenca = %.20f' % (dif))
print(f"Em notacao cientifica, a diferenca eh {dif:e}")
```

```
Algoritmo 1.9: Valor aproximado de e^x.

read n, x

if n < 0 then

| print n "precisa ser um número inteiro maior ou igual a 0."

else

| soma \leftarrow 0
| fat \leftarrow 1
| y \leftarrow 1
| for i = 0 to n do

| soma \leftarrow soma + y/fat
| fat \leftarrow (i+1)fat
| y \leftarrow yx
| print soma
```

```
# Valor aproxima de e^x - Incluindo tratamento de excecoes
 # (implementacao em Python)
2
 # Claudio N. Meneses, 08/02/24
 import math
6
 while True:
7
8
 print('Problema 1.8. Aproximacao de e^x por meio de uma serie.')
9
 x = float(input('Digite o valor do expoente em e^x: '))
10
 num_termos = int(input('Digite o numeto de termos da serie: '),10)
11
12
 if (num\_termos < 0):
13
 print('\nErro: o numero de termos da serie precisa ')
 print('ser um numero inteiro nao negativo.\n')
14
 continue
 break
16
 except:
17
 print('\n\nErro: valor a ser digitado precisa ser um numero.\n')
18
19
 print('\nValor aproximado de e^%.8f em diferentes quantidades de termos' % (x))
20
 print('Numero de termos da serie, valor da serie')
21
22
 soma = 0
 fat = 1
23
 y = 1
24
^{25}
 for i in range(num_termos):
26
 soma = soma + y/fat
 fat = (i+1) * fat
27
28
 y = y * x
 print ('%d
 \%.30 \, \text{f} ' % (i+1, soma))
29
30
 print('\nNa funcao da bibliotaca em Python: e^%.8f = %.20f ' % (x,math.exp(x)))
31
 e^{\%}.8f = \%.20f '% (x,soma))
 print('Na nossa implementacao:
 dif = math.exp(x) - soma
33
 print('Diferenca = \%.20f', \% (dif))
 print(f"Em notacao cientifica, a diferenca eh {dif:e}")
```

PERGUNTA: No seu computador, qual foi o máximo valor de termos para o qual foi possível executar o programa associado ao primeiro código-fonte que aparece na solução do Problema 1.8?

Problema. 1.9 O número inteiro 3025 tem a seguinte propriedade: 30 + 25 = 55 e $55^2 = 3025$. Encontre todos os números inteiros positivos com 4 dígitos que têm esta propriedade.

Solução:

```
Algoritmo 1.10: Identifica os números inteiros com a dada propriedade.

for x = 1000 to 9999 do
\begin{array}{c} y \leftarrow truncate(x/100) \\ z \leftarrow x - 100y \\ \text{if } (y+z)^2 = x \text{ then} \\ & \text{print } x \text{ "tem a propriedade"} \end{array}
```

Problema. 1.10 Seja $P(x) = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \ldots + ax + a_0$. Projete um algoritmo que leia n, os coeficientes a_i , $i = 0, 1, \ldots, n$, e(x). Dados estes valores compute e(x).

Solução: Um algoritmo para resolver o problema é como segue:

```
Algoritmo 1.11: Valor de um polinômio.

read n, x

soma \leftarrow 0

for i = 0 to n do

read a

soma \leftarrow soma + ax^i

print "O valor de P(x) é " soma
```

Problema. 1.11 Crie um algoritmo que computa e imprime o valor de S utilizando os primeiros n termos da série:

$$S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \cdots$$

Solução: Um algoritmo para o problema é como segue:

```
Algoritmo 1.12: Cálculo de série.

read n
S \leftarrow 0
x \leftarrow 1
y \leftarrow 1
while y \leq n do
S \leftarrow S + x/y
x \leftarrow x + 2
y \leftarrow y + 1
print S
```

```
# Valor aproxima de e^x - Incluindo tratamento de excecoes
2
 # (implementação em Python)
3
 # Claudio N. Meneses, 08/02/24
4
5
 def InputData():
 while True:
6
7
 try:
 nt = int(input('Numero de termos na serie: '),10)
8
 if (nt < 0):
9
 print('\nErro: o numero de termos da serie precisa ')
10
 print('ser um numero inteiro positivo.\n')
11
12
 continue
13
 break
 except:
14
 print('\n\nErro: valor a ser digitado precisa ser um numero.\n')
15
16
 return nt
17
 if __name__ == '__main__':
18
 print('Problema 1.11. Aproximacao do valor de uma serie.')
19
20
 num_terms = InputData()
 print(num_terms)
21
22
 Sum = 0
23
 x = 1
24
25
 y = 1
26
 \mathbf{print}(x,y)
27
 for iterations in range(1,num_terms+1):
 Sum = Sum + x / y
28
 x = x + 2
29
 y = y + 1
30
 print ('Ao final da iteracao %d: x= %d y= %d S= %.8f' %(iterations, x, y, Sum)
31
```

```
Problema 1.11. Aproximacao do valor de uma serie.
Numero de termos na serie: 5
```

```
5
1 1
Ao final da iteracao 1: x= 3 y= 2 S= 1.00000000
Ao final da iteracao 2: x= 5 y= 3 S= 2.50000000
Ao final da iteracao 3: x= 7 y= 4 S= 4.16666667
Ao final da iteracao 4: x= 9 y= 5 S= 5.91666667
Ao final da iteracao 5: x= 11 y= 6 S= 7.71666667
```

SEMANA 3

Problema. 1.12 Crie um algoritmo que computa e imprime o valor de S:

$$S = \frac{2^1}{20} + \frac{2^2}{19} + \frac{2^3}{18} + \dots + \frac{2^{20}}{1}.$$

Solução: Um algoritmo para resolver o problema é o seguinte:

Algoritmo 1.13: Cálculo de série.
$$S \leftarrow 0$$

$$x \leftarrow 2$$

$$y \leftarrow 20$$

$$t \leftarrow 2$$
while $y \ge 1$ do
$$S \leftarrow S + x/y$$

$$x \leftarrow tx$$

$$y \leftarrow y - 1$$
print S

Problema. 1.13 Crie um algoritmo que computa e imprime o valor de S:

$$S = \frac{37 \times 38}{1} + \frac{36 \times 37}{2} + \frac{35 \times 36}{3} + \dots + \frac{1 \times 2}{37}.$$

Solução: Um algoritmo é o seguinte:

Algoritmo 1.14: Cálculo de
$$S$$
.
$$S \leftarrow 0$$

$$x \leftarrow 37$$

$$y \leftarrow 1$$

$$\mathbf{while} \ y \leq 37 \ \mathbf{do}$$

$$S \leftarrow S + (x(x+1))/y$$

$$x \leftarrow x - 1$$

$$y \leftarrow y + 1$$

$$\mathbf{print} \ S$$

Problema. 1.14 Crie um algoritmo que computa e imprime o valor de S:

$$S = \frac{1}{1} - \frac{2}{4} + \frac{3}{9} - \frac{4}{16} + \frac{5}{25} - \frac{6}{36} + \dots - \frac{10}{100}.$$

Solução: Um algoritmo para resolver o problema é o seguinte:

Algoritmo 1.15: Cálculo de
$$S$$
.

$$S \leftarrow 0$$

$$x \leftarrow 1$$

$$y \leftarrow 1$$

$$t \leftarrow 1$$
while $x \le 10$ do
$$S \leftarrow S + (tx)/y$$

$$x \leftarrow x + 1$$

$$y \leftarrow y + 1$$

$$y \leftarrow y^2$$

$$t \leftarrow -1t$$
print S

Problema. 1.15 Compute o valor aproximado de π utilizando os n primeiros termos da seguinte fórmula:

$$\pi \cong 4 \sum_{k=1}^{n} \frac{(-1)^{k+1}}{2k-1} = 4(1 - \frac{1}{3} + \frac{1}{5} - \cdots)$$

Solução: Um algoritmo para calcular o valor aproximado da série é o seguinte:

```
Algoritmo 1.16: Cálculo do valor aproximado de \pi.

read n
S \leftarrow 0
y \leftarrow t \leftarrow 1
for i = 1 to n do
S \leftarrow S + t/y
y \leftarrow y + 2
t \leftarrow -t
S \leftarrow 4S
print S
```

```
# Valor aproximado de pi (implementação em Python)
 # Claudio N. Meneses, 18/02/24
 import numpy as np
5
 def InputData():
6
 while True:
7
8
9
 print('Prob 1.15. Aproximacao de pi por meio de uma serie.')
 num_termos = int(input('Numero de termos da serie: '),10)
10
 if (num\_termos < 0):
11
 print('\nErro: o numero de termos da serie precisa ')
12
 print('ser um numero inteiro positivo.\n')
13
14
 break
15
 except:
16
 print('\n\nErro: valor a ser digitado precisa ser um numero.\n')
17
 return num_termos
18
19
 if --name-- = '--main--':
20
^{21}
 num_termos = InputData()
 print('\nValor aproximado em diferentes quantidades de termos')
22
 y = t = 1
24
 for i in range(1,num_termos+1):
25
26
 soma = soma + t/y
27
 y = y +2
 t\ = -t
28
 \mathbf{print} ('%d
 %.20 f ' % (i, 4 * soma))
29
30
 soma = 4*soma
31
 print('\nNa versao 3.12.3 do Python, pi eh %0.20f' %(np.pi))
32
 print ('Na nossa implementacao, pi eh %.20f' % (soma))
33
 dif = np.pi - soma
34
 print ('A diferenca eh %.20f' % (dif))
35
 print(f"Em notacao cientifica, a diferenca eh {dif:e}")
36
```

Prob 1.15. Aproximacao de pi por meio de uma serie.

Numero de termos da serie: 10

Valor aproximado em diferentes quantidades de termos

- 2 2.66666666666666696273
- 3 3.4666666666666678509
- 4 2.89523809523809561028
- 5 3.33968253968254025210
- 6 2.97604617604617649462
- 7 3.28373848373848442606
- 8 3.01707181707181781860
- 9 3.25236593471887669438
- 10 3.04183961892940324390

Na versao 3.12.3 do Python, pi eh 3.14159265358979311600

Na nossa implementacao, pi eh 3.04183961892940324390

A diferenca eh 0.09975303466038987210

Em notacao cientifica, a diferenca eh 9.975303e-02

SEMANA 4

Problema. 1.16 Crie um algoritmo que calcula e imprime o valor de S:

$$S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \dots + \frac{99}{50}.$$

Solução:

Algoritmo 1.17: Calcula
$$S$$
.
$$S \leftarrow 0$$

$$x \leftarrow 1$$

$$y \leftarrow 1$$

$$\mathbf{while} \ y \le 50 \ \mathbf{do}$$

$$S \leftarrow S + x/y$$

$$x \leftarrow x + 2$$

$$y \leftarrow y + 1$$

$$\mathbf{print} \ S$$

Problema. 1.17 Crie um algoritmo que calcula e imprime o valor de S:

$$S = \frac{2^1}{20} + \frac{2^2}{19} + \frac{2^3}{18} + \dots + \frac{2^{20}}{1}.$$

```
Algoritmo 1.18: Calcula S.
S \leftarrow 0
x \leftarrow 2
y \leftarrow 20
t \leftarrow 2
while y \ge 1 do
S \leftarrow S + x/y
x \leftarrow 2^{t}
t \leftarrow t + 1
y \leftarrow y - 1
print S
```

Problema. 1.18 Crie um algoritmo que calcula e imprime o valor de S:

$$S = \frac{37 \times 38}{1} + \frac{36 \times 37}{2} + \frac{35 \times 36}{3} + \dots + \frac{1 \times 2}{37}.$$

Solução:

Algoritmo 1.19: Calcula
$$S$$
.

 $S \leftarrow 0;$
 $x \leftarrow 37;$
 $y \leftarrow 1;$
while $y \leq 37$ do
$$S \leftarrow S + (x * (x + 1))/y;$$
 $x \leftarrow x - 1;$
 $y \leftarrow y + 1;$
print S ;

Problema. 1.19 Implemente o seguinte algoritmo que calcula e imprime o valor de S:

$$S = \frac{1}{1} - \frac{2}{4} + \frac{3}{9} - \frac{4}{16} + \frac{5}{25} - \frac{6}{36} + \dots - \frac{10}{100}.$$

```
Algoritmo 1.20: Calcula o valor de S.
  S \leftarrow 0
  x \leftarrow 1
  y \leftarrow 1
  d \leftarrow 1
  t \leftarrow 1
  while d \le 100 \text{ do}
 S \leftarrow \overline{S} + (t * x)/d
 x \leftarrow x + 1
 d \leftarrow (y+1)^2
 y \leftarrow y + 1
 if mod(y,2) = 0 then
 t \leftarrow -1
 else
 t \leftarrow 1
  \mathbf{print} S
```

SEMANA 5

Problema. 1.20 Um número inteiro x é perfeito se a soma de seus fatores, exceto ele mesmo, é igual a x. Por exemplo, 6 é perfeito visto que 1+2+3=6. Compute todos os números perfeitos no intervalo $[1,10^6]$.

Solução:

Um algoritmo é o seguinte:

```
Algoritmo 1.21: Números perfeitos.

read i, s

for x = i to s do

soma \leftarrow 1

for j = 2 to \frac{x}{2} do

if \mod (x, j) = 0 then

soma \leftarrow soma + j

if x = soma then

print x " é um número perfeito."
```

Definição 1.4 Um fator próprio (também chamado divisor próprio) de um inteiro positivo n é um divisor de n que é diferente de 1 e n. Por exemplo, os fatores positivos de 10 são 1, 2, 5 e 10, onde os fatores 2 e 5 são próprios, e 1 e 10 não são próprios.

Definição 1.5 Um número inteiro positivo n qualquer é composto se existem dois números inteiros positivos a e b tal que $n=a\times b$ e $1< a\le b< n$. Por exemplo, o número 15 é composto, pois $15=3\times 5$ e $1<3\le 5<15$. Equivalentemente, n é composto se ele tem no mínimo um divisor positivo diferente de 1 e n. Por exemplo, 18 é um número composto, pois ele tem os divisores 2 e 9 além de 1 e 18. O número 17 não é composto, pois os únicos divisores positivos de 17 são 1 e 17.

Definição 1.6 Um fator primo de um dado número inteiro positivo é um fator que é primo. Por exemplo, os fatores primos do número 15 são 3 e 5, porque 3 e 5 são divisores de 15 e são números primos.

Problema. 1.21 Todo número composto tem um fator próprio menor que ou igual a sua raiz guadrada.

Prova: A prova é por contradição. Suponha que n é um número composto qualquer. Então, podemos escrever $n=a\times b$, onde a e b são ambos entre 1 e n. Se $a>\sqrt{n}$ e $b>\sqrt{n}$, então $(a)(b)>(\sqrt{n})(\sqrt{n})$ que significa que $a\times b>n$. Isto contradiz a suposição que $a\times b=n$. Portanto, $a\leq \sqrt{n}$ ou $b\leq \sqrt{n}$. Isto é, se n é composto, então n tem um fator primo $p\leq \sqrt{n}$.

Com esta prova, demostramos que um número inteiro positivo que não tem divisor maior que 1 e menor que a sua raiz é primo. Este resultado nos ajuda a projetar o segundo algoritmo no Problema 1.22.

Problema. 1.22 Compute os números primos no intervalo [1, 10000]. Um número inteiro positivo é primo se ele tem somente dois fatores, 1 e ele mesmo.

Solução: Propomos três algoritmos básicos para gerar os números primos no intervalo de números inteiros [i, s], com $2 \le i \le s$. A diferença do primeiro para os outros dois algoritmos está no limite superior no for loop mais interno, onde trocamos $\frac{x}{2}$ por \sqrt{x} .

```
Algoritmo 1.22: Números primos.

read i, s

if i > 1 and s > 1 and i \le s then

for x = i to s do

soma \leftarrow 1

for t = 2 to x/2 do

if <math>mod(x, t) = 0 then

soma \leftarrow soma + 1

if soma = 1 then

print x "\(\text{e} \) primo"
```


Figura 1.2: Comportame
ňtos das funções $\frac{1}{2}x$ e $\sqrt{x}.$

```
Algoritmo 1.23: Números primos.

read i, s

if i > 1 and s > 1 and i \le s then

for x = i to s do

soma \leftarrow 1

for t = 2 to \sqrt{x} do

if mod(x, t) = 0 then

soma \leftarrow soma + 1

if soma = 1 then

print x "é primo"
```

```
 \begin{array}{c|c} \textbf{Algoritmo 1.24: N\'umeros primos.} \\ \hline \textbf{read } i,s \\ \textbf{if } i>0 \textbf{ and } s>0 \textbf{ and } i\leq s \textbf{ then} \\ \hline \textbf{for } x=i \textbf{ to } s \textbf{ do} \\ \hline & flag \leftarrow true \\ & target \leftarrow \lfloor \sqrt{x} \rfloor \rfloor +1 \\ \textbf{for } t=2 \textbf{ to } target \textbf{ do} \\ \hline & \textbf{if } mod(x,t)=0 \textbf{ then} \\ \hline & flag \leftarrow false \\ \hline & break \\ \hline \textbf{if } flag=true \textbf{ then} \\ \hline & \textbf{print } x \text{ "\'e primo"} \\ \hline \end{array}
```

```
import math
1
 i, s = input().split(',')
 i = int(i)
  s = int(s)
 if (i = 1): i = 2
 Lista_primos = []
 if (i \ge 2 \text{ and } s \ge 2 \text{ and } i \le s):
 k = i
9
 while (k >= i \text{ and } k <= s):
10
 soma = 1
11
12
 t = 2
 target = int(math.sqrt(k))
13
 while (t <= target):</pre>
14
 if (k % t == 0): soma +=1
 t += 1
16
 if (soma == 1): Lista_primos.append(k)
17
 k += 1
18
 print('Lista de primos=', Lista_primos)
19
 print('Numero de primos no intervalo [%d,%d] eh %d' %(i,s,len(Lista_primos)))
20
```

Problema. 1.23 Compute a raiz quadrada de um número real positivo usando o método de aproximações sucessivas de Isaac Newton (inglês, 1643-1727). O método funciona da seguinte maneira. Dado um número real positivo x:

- A primeira aproximação para a raiz quadrada de $x \notin x_0 > 0$, onde $x_0 < x$.
- As aproximações sucessivas são: $x_{n+1} = \frac{\frac{x}{x_n} + x_n}{2}$ para $n = 0, 1, 2, \dots$

Gere as n primeiras aproximações para um dado x_0 .

Solução: Um algoritmo é o seguinte:

```
Algoritmo 1.25: Valor aproximado da raiz quadrada de x.

read x, y, n

if n < 1 or y \le 0 or y \ge x then

| print ("n > 1 ou y > 0 ou y < x")

else

| x \leftarrow y

for i = 0 to n - 1 do

| y \leftarrow (x/y + y)/2

| print y
```

Problema. 1.24 Crie um algoritmo que computa e imprime o valor de S utilizando os primeiros n termos da série:

$$S = \frac{1000}{1} - \frac{997}{2} + \frac{994}{3} - \frac{991}{4} + \cdots$$

Solução:

Algoritmo 1.26: Cálculo de série.

read
$$n$$
 $S \leftarrow 0$
 $x \leftarrow 1000$
 $y \leftarrow 1$
 $t \leftarrow 1$
while $y \leq n$ do
$$S \leftarrow S + (tx)/y$$
 $x \leftarrow x - 3$
 $y \leftarrow y + 1$

$$t \leftarrow -1t$$
print S

Problema. 1.25 Crie um algoritmo que computa e imprime o valor de S utilizando os primeiros n termos da série:

$$S = \frac{480}{10} - \frac{475}{11} + \frac{470}{12} - \frac{465}{13} + \cdots$$

```
Algoritmo 1.27: Cálculo de série.

read n
S \leftarrow 0
x \leftarrow 480
y \leftarrow 10
t \leftarrow 1
d \leftarrow 1
while d \leq n do
S \leftarrow S + (tx)/y
x \leftarrow x - 5
y \leftarrow y + 1
d \leftarrow d + 1
t \leftarrow -1t
print S
```

Problema. 1.26 Crie um algoritmo que computa e imprime o valor aproximado de π utilizando os primeiros n termos da série:

$$\pi = 4 - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \frac{4}{9} - \frac{4}{11} + \cdots$$

Solução:

```
Algoritmo 1.28: Cálculo de série.

read n
S \leftarrow 0
x \leftarrow 4
y \leftarrow 1
d \leftarrow 1
t \leftarrow 1
while d \leq n do
S \leftarrow S + (tx)/y
y \leftarrow y + 2
d \leftarrow d + 1
t \leftarrow -1t
print S
```

Problema. 1.27 Crie um algoritmo que calcula o valor aproximado de $\pi = \sqrt[3]{32S}$ utilizando os primeiros n termos da série abaixo, onde S é

$$S = \frac{1}{1^3} - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \frac{1}{9^3} - \frac{1}{11^3} + \cdots$$

```
Algoritmo 1.29: Cálculo de série.read nS \leftarrow 0x \leftarrow 1y \leftarrow 1d \leftarrow 1d \leftarrow 1t \leftarrow 1while d \leq n doS \leftarrow S + t/xy \leftarrow y + 2x \leftarrow y^3t \leftarrow -1td \leftarrow d + 1d \leftarrow d + 1\mathbf{print} \sqrt[3]{32S}
```

Problema. 1.28 Crie um algoritmo que computa e imprime o valor de S:

$$S = \frac{x^{25}}{1} - \frac{x^{24}}{2} + \frac{x^{23}}{3} - \frac{x^{22}}{4} + \dots + \frac{x}{25}.$$

Solução:

Algoritmo 1.30: Cálculo de série.

read
$$x$$
 $S \leftarrow 0$
 $y \leftarrow 1$
 $t \leftarrow 1$
while $y \le 25$ do
$$S \leftarrow S + x^{26-y}/y$$
 $y \leftarrow y + 1$

$$t \leftarrow -1t$$
print S

Problema. 1.29 Crie um algoritmo que computa e imprime o valor de S:

$$S = \frac{1}{225} - \frac{2}{196} + \frac{4}{169} - \frac{8}{144} + \dots + \frac{16384}{1}.$$

```
Algoritmo 1.31: Cálculo de série.
S \leftarrow 0
x \leftarrow 1
y \leftarrow 15
t \leftarrow 1
d \leftarrow y^{2}
while d \geq 1 do
S \leftarrow S + x/d
x \leftarrow 2x
y \leftarrow y - 1
d \leftarrow y^{2}
t \leftarrow -1
print S
```

SEMANA 8

Problema. 1.30 Calcule o valor de π usando a integral

$$\pi = \int_0^1 \frac{1}{1+x^2} dx.$$

Use o método trapezoidal:

$$F = \int_{a}^{b} f(x)dx.$$

$$A_{i} = \frac{(y_{i} + y_{i+1})h}{2}$$

$$h = x_{i+1} - x_{i} = \frac{b - a}{n}$$

$$y_{i} = f(x_{i})$$

$$F \cong \sum_{i=1}^{n} A_{i}$$

Solução: Ao invés de calcular algebricamente a integral acima, podemos determinar o valor aproximado desta integral por meio do cálculo da área sob a curva definida pela função $\frac{1}{1+x^2}$ para $x \in [0,1]$. A Figura 1.3.

Para calcular a aproximação, usamos o método trapezoidal que está expresso no algoritmo 1.32.

Figura 1.3: Exemplo da equivalência entre os valores $\int_a^b f(x)dx$ e a área sob a curva definida por uma função f(x) no intervalo real [a,b].

```
Algoritmo 1.32: Cálculo de integral.

read n, a, b
x \leftarrow a
h \leftarrow (b-a)/n
soma \leftarrow 0
while x \le b do
y \leftarrow 1/(1+x^2)
z \leftarrow 1/((1+(x+h)^2))
soma \leftarrow soma + ((y+z)h)/2
x \leftarrow x + h
print soma
```

Problema. 1.31 O algoritmo de Euclides determina o máximo divisor comum entre dois números inteiros a e b, onde $a \ge b$.

```
Algoritmo 1.33: algoritmo de Euclides para o mdc(a,b).

read a,b

while b \neq 0 do

\begin{array}{c} t \leftarrow b \\ b \leftarrow mod(a,b) \\ a \leftarrow t \end{array}
print a
```

Problema. 1.32 Dado um número decimal x, encontre sua representação binária. Por exemplo, $8_{10} = 1000_2$.

Solução: Um algoritmo para resolver o problema é o seguinte:

Definição 1.7 (Notação Big O) Dadas as funções f(x) e g(x), dizemos que f(n) é O(g(n)) se existem constantes K > 0 $n_0 > 0$ tal que $f(n) \le K$ g(n) para todo $n \ge n_0$. Por exemplo, se $f(n) = n^2$, então $f(n) = O(n^2)$.

Uma maneira equivalente de definir a notação Big O é a seguinte:

Definição 1.8 $O(g(n)) = \{f(n) : existem constantes positivas <math>c \in n_0 \text{ tal que } 0 \le f(n) \le c \ g(n) \text{ para todo } n \ge n_0.\}$

A notação Big O representa um limite superior do tempo de execução de um algoritmo. Assim, ela fornece a complexidade de tempo de pior caso do algoritmo.

Definição 1.9 (Notação Ω) Dadas as funções f(x) e g(x), dizemos que f(n) é $\Omega(g(n))$ se existem constantes c > 0 $n_0 > 0$ tal que $0 \le c$ $g(n) \le f(n)$ para todo $n \ge n_0$. Por exemplo, se $f(n) = n^2$, então $f(n) = \Omega(n)$.

Uma maneira equivalente de definir a notação Ω é a seguinte:

```
Definição 1.10 \Omega(g(n)) = \{f(n) : existem constantes positivas <math>c \in n_0 \text{ tal que } 0 \le c \ g(n) \le f(n) \text{ para todo } n \ge n_0.\}
```

A notação Ω representa um limite inferior do tempo de execução de um algoritmo. Assim, ela fornece a complexidade de tempo de melhor caso do algoritmo.

Problema. 1.33 Dados n números reais (a_1, a_2, \ldots, a_n) encontre o máximo e o mínimo números. Por exemplo, considere os seguintes dez números 4, 6, -1, 9, 10, 45, 23, 8, 9, 67. O máximo é 67 e o mínimo é -1.

Solução: Um algoritmo para o problema é como segue:

```
Algoritmo 1.35: Máximo e mínimo números.read nmin \leftarrow +\inftymax \leftarrow -\inftyfor i = 1 to n doread xif x < min thenmin \leftarrow xif x > max thenmax \leftarrow xprint "o número mínimo é " minprint "o número máximo é " max
```

A Tabela 1.1 mostra os números de operações básicas no Algoritmo 1.35. Dentro do loop for, o número máximo de atribuições realizadas é n. Assim, n=k. No total, o algoritmo realiza no máximo n+2+n+n+1+2n=5n+3 operações básicas.

A complexidade de tempo de um algoritmo é diretamente proporcional ao número de operações básicas realizadas pelo algoritmo. Portanto, a complexidade de tempo do Algoritmo 1.35 é O(n), pois fazendo, por exemplo, c = 9 e $n_0 = 1$ concluímos que $0 \le 5n + 3 \le 9n$.

Problema. 1.34 Dadas duas matrizes $A_{m \times n}$ e $B_{m \times n}$, compute C = A + B.

Operações básicas		
Atribuições	Aritméticas $(+, -, *, /)$	Comparações
n+2+k	n+1	2n

Tabela 1.1: Números de operações no Algoritmo 1.35.

```
Algoritmo 1.36: Soma de duas matrizes.read m, nfor i = 1 to m do\begin{bmatrix} for \ j = 1 \ to \ m \ do \\ \end{bmatrix} \begin{bmatrix} read \ B(i,j) \\ C(i,j) = A(i,j) + B(i,j) \end{bmatrix}for i = 1 to m do\begin{bmatrix} for \ j = 1 \ to \ m \ do \\ \end{bmatrix} \begin{bmatrix} for \ j = 1 \ to \ m \ do \\ \end{bmatrix} \begin{bmatrix} for \ j = 1 \ to \ m \ do \\ \end{bmatrix}
```

Problema. 1.35 Dada uma matriz $A_{m \times n}$, encontre sua transposta. Imprima $A \in A^T$. Examplo:

$$A = \begin{bmatrix} 9 & 16 & 34 \\ 32 & 17 & 12 \end{bmatrix}, A^T = \begin{bmatrix} 9 & 32 \\ 16 & 17 \\ 34 & 12 \end{bmatrix}.$$

Problema. 1.36 Dadas duas matrizes $A_{m \times n}$ e $B_{n \times k}$, compute C = AB, onde $C_{i,j}$ é dado por

$$C_{i,j} = \sum_{l=1}^{n} A_{i,l} B_{l,j}.$$

```
Algoritmo 1.37: Multiplicação entre duas matrizes.

read m, n, k

for i = 1 to m do

for j = 1 to n do

read A(i, j)

for i = 1 to n do

for j = 1 to k do

read B(i, j)

for i = 1 to n do

for j = 1 to k do

S \leftarrow 0

for k = 1 to k do

C(i, j) \leftarrow S

print C(i, j)
```

Problema. 1.37 Dado o seguinte sistema de equações lineares, compute suas n raízes.

$$a_{1,1}x_1 = b_1$$

$$a_{2,1}x_1 + a_{2,2}x_2 = b_2$$

$$a_{3,1}x_1 + a_{3,2}x_2 + a_{3,3}x_3 = b_3$$

$$\vdots = \vdots$$

$$a_{n,1}x_1 + a_{n,2}x_2 + a_{n,3}x_3 + \dots + a_{n,n}x_n = b_m$$

A matriz A contém os coeficientes $a_{i,j}$ e o vetor b contém os termos independentes. Assuma que $a_{ii} \neq 0$ para i = 1, 2, ..., n.

Solução: Veja que

$$x_i = \frac{b_i - \sum_{j=1}^{i-1} a_{i,j} x_j}{a_{i,j}} \qquad i = 1, 2, \dots, n$$

Assim, podemos expressar esses cálculos por meio do Algoritmo 1.38.

```
Algoritmo 1.38: Resolução de um sistema de equações
lineares Ax = b.
 read n
  for i = 1 to n do
 for j = 1 to n do
 L A(i,j) \leftarrow 0 
  i \leftarrow 1
  while i \leq n do
 j \leftarrow 1
 while j \leq i do
 read A(i,j)
 j \leftarrow j + 1
 i \leftarrow i + 1
  for i = 1 to n do
 soma \leftarrow 0
 for j = 1 to i - 1 do
 soma \leftarrow soma + a_{i,j}x_j
 x_i \leftarrow (b_i - soma)/a_{i,i}
```

SEMANA 9

Problema. 1.38 Seja $P = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \ldots + ax + a_0$. Escreva um algoritmo que leia n, os coeficientes a_i , $i = 0, 1, \ldots, n$, e x. Dados estes valores, calcule e imprima P.

Solução:

```
Algoritmo 1.39: Valor de um polinômio.

read n, x
sum \leftarrow 0
for i = 0 to n do

read a
sum \leftarrow sum + ax^{i}
print "O valor de P é" sum
```

Problema. 1.39 Dados n números, ordene-os em ordem crescente. Por exemplo, suponha que temos os seguintes números 4, -1, 7, 3, 2, 10, 5, 8, 1. A saída do algoritmo deve ser -1,1,2,3,4,5,7,8,10.

```
Algoritmo 1.40: Ordena n números em ordem crescente.
 read n
 for i = 1 to n do
  read L(i)
 for i = 1 to n - 1 do
 min \leftarrow L(i)
 index \leftarrow i
 for j = i + 1 to n do
 if min > L(j) then
 min \leftarrow L(j)
 index \leftarrow j
 temp \leftarrow L(i)
 L(i) \leftarrow L(index)
 L(index) \leftarrow temp
 for i = 1 to n do
  | print L(i)
```

Problema. 1.40 O problema de string-matching consiste em encontrar todas as ocorrências de um padrão em um texto. Assuma que o texto é um vetor T[1...n] de comprimento n e que o padrão é um vetor P[1...m] de comprimento m. Assuma que elementos de P e T são caracteres retirados do alfabeto $\{a,b,c,\ldots,z,A,B,\ldots,Z\}$. O seguinte algoritmo resolve o problema de string-matching.

Solução:

```
Algoritmo 1.41: Algoritmo para o problema de string matching.

read T, P
n \leftarrow comprimento(T)
m \leftarrow comprimento(P)
s \leftarrow 0
while s \leq n - m do
\begin{array}{c} j \leftarrow m \\ \text{while } j > 0 \text{ and } P(j) = T(s+j) \text{ do} \\ \downarrow j \leftarrow j - 1 \\ \text{if } j = 0 \text{ then} \\ \downarrow \text{ print "Padrão ocorre na posição" s} \\ s \leftarrow s + 1 \end{array}
```

Problema. 1.41 Encontre os números inteiros $x, y \in [1, 10^6]$ que satisfazem a equação xy = 5x + 11y.

Problema. 1.42 Encontre os números inteiros que satisfazem a equação $(x+1)^2 - x^3 = 1$, onde $x \in [2, 10^6]$.

Problema. 1.43 Encontre todos os números inteiros $n \in [1, 10]$ tal que $7^n + 4^n + 1$ é divisível por 6.

Problema. 1.44 Encontre valores inteiros x, y, z tal que $x^n + y^n = z^n$ para $x, y, z \in [1, 10^6]$ e n = 2 e depois n = 3.

Problema. 1.45 Calcule a soma dos n primeiros termos da série

$$1, 2, 4, 7, 11, 16, \dots$$

Problema. 1.46 (Sequência da Lucas) Gere os n primeiros termos da sequência definida por $L_n = L_{n-1} + L_{n-2}$ para $n \geq 2$, com $L_0 = 2$ e $L_1 = 1$. Como exemplo, os 10 primeiros números desta sequência, são:

Problema. 1.47 (Sequência de Tribonacci) Gere os n primeiros termos da sequência definida por $T_n = T_{n-1} + T_{n-2} + T_{n-3}$ para $n \ge 3$, com $T_0 = 0$ e $T_1 = T_2 = 1$. Como exemplo, os 10 primeiros números desta sequência, são:

Problema. 1.48 (Sequência de Padovan) Gere os n primeiros termos da sequência definida por $P_n = P_{n-2} + P_{n-3}$ para $n \ge 3$, com $P_0 = P_1 = P_2 = 1$. Como exemplo, os 10 primeiros números desta sequência, são:

Problema. 1.49 (Sequência de Fermat) Gere os n primeiros termos da sequência definida por $F_n = 2^{2^n} + 1$ para $n \geq \mathbb{Z}_{\geq 0}$. Como exemplo, os oito primeiros números desta sequência, são:

3, 5, 17, 257, 65537, 4294967297, 18446744073709551617, 340282366920938463463374607431768211457.

Problema. 1.50 Os números da forma $F_n = 2^{2^n} + 1$ para $n \ge \mathbb{Z}_{\ge 0}$, definidos no problema 1.49, são chamados de números de Fermat. Verifique quais destes números são primos para $n \in [0, 20]$.

A definição de **triângulo de Tartaglia** [Nicolo Tartaglia, italiano, 1499/1500 - 1557] é bastante conhecida. Este triângulo é também conhecido como **triângulo de Pascal** [Blaise Pascal, francês, 1623-1662]). Para um dado número inteiro n, as primeiras quatro linhas deste triângulo pode ser representada como

$$n = 0$$

$$n = 1$$

$$n = 2$$

$$n = 3$$

$$n = 4$$

$$\binom{n}{0}$$

$$\binom{n}{0}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{1}$$

$$\binom{n}{2}$$

$$\binom{n}{3}$$

$$\binom{n}{4}$$

onde $\binom{n}{k} = \frac{n!}{k! \, (n-k)!}$, com $n,k \in \mathbb{Z}_{\geq 0}$ e $n \geq k$. Se n=4, podemos representar as primeiras quatro linhas deste triângulo por

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} \\ \begin{pmatrix} 1 \\ 0 \end{pmatrix} \\ \begin{pmatrix} 2 \\ 0 \end{pmatrix} \\ \begin{pmatrix} 2 \\ 1 \end{pmatrix} \\ \begin{pmatrix} 2 \\ 2 \end{pmatrix} \\ \begin{pmatrix} 3 \\ 0 \end{pmatrix} \\ \begin{pmatrix} 3 \\ 1 \end{pmatrix} \\ \begin{pmatrix} 4 \\ 2 \end{pmatrix} \\ \begin{pmatrix} 4 \\ 3 \end{pmatrix} \\ \begin{pmatrix} 4 \\ 4 \end{pmatrix} \end{pmatrix}$$

Fazendo todos os cálculos necessários, o triângulo acima torna-se

Os coeficientes no triângulo de Tartaglia/Pascal podem nos ajudar a calcular os coeficientes das expressões:

$$(a)^{0} = 1$$

$$(a+b)^{1} = 1a+1b$$

$$(a+b)^{2} = (a+b)(a+b) = 1a^{2} + 2ab + 1b^{2}$$

$$(a+b)^{3} = (1a^{2} + 2ab + 1b^{2})(a+b) = 1a^{3} + 3a^{2}b + 3ab^{2} + 1b^{2}$$

$$(a+b)^{4} = (1a^{3} + 3a^{2}b + 3ab^{2} + 1b^{2})(a+b)$$

$$= 1a^{4} + 4a^{3}b + 6a^{2}b^{2} + 4ab^{3} + 1b^{4}$$

onde $a, b \in \mathbb{R}$ (conjunto dos números reais).

Problema. 1.51 (Sequência de Gould) Gere os primeiros n termos da sequência obtida a partir da contagem do número de números ímpares nas n primeiras linhas do triângulo de Pascal. De maneira formal, seja g_i o número de números ímpares na linha i do triângulo de Pascal. Gere os valores de g_i para $i=1,2,\ldots,n$. Como exemplo, os primeiros 15 termos da sequência são

$$1, 2, 2, 4, 2, 4, 4, 8, 2, 4, 4, 8, 4, 8, 8.$$

Número de Mersenne é um número da forma $M_n = 2^n - 1$, onde $n \in \mathbb{Z}_{\geq 0}$. **Primo de Mersenne** é um número de Mersenne que também é um número primo. Nem todo número de Mersenne é primo. Como exemplo, os primeiros oito números de Mersenne são:

$$M_0 = 0, M_1 = 1, M_2 = 3, M_3 = 7, M_4 = 15, M_5 = 31, M_6 = 63, M_7 = 127.$$

Problema. 1.52 Gere os primeiros n expoentes primos de primos de Mersenne. Ou seja, os n primeiros valores de p que são primos tal que $2^p - 1$ é primo. Como exemplo, os primeiros 10 termos desta sequências são

Problema. 1.53 Gere os n primeiros primos de Mersenne. Ou seja, os n primeiros números primos da forma 2^p-1 , onde p é primo. Como exemplo, os primeiros 10 termos desta sequências são

3, 7, 31, 127, 8191, 131071, 524287, 2147483647, 2305843009213693951, 618970019642690137449562111.

Problema. 1.54 Compute uma aproximação para o valor de $cos(\theta)$, θ em graus, utilizando os primeiros n termos da série

$$cos(\theta) = 1 - \frac{\theta^2}{2!} + \frac{\theta^4}{4!} - \frac{\theta^6}{6!} + \dots$$

usando os primeiros n termos desta soma, onde n é um número inteiro positivo.

Problema. 1.55 Dado um número binário x, encontre sua representação decimal. Por exemplo, $1011_2 = 11_{10}$.

Problema. 1.56 Sejam P e A dois conjuntos não vazios de números reais, onde: $A \subset P$, n = |P| e m = |A|. Assuma que m > 1. Segue que n > m > 1. Considere que os elementos em P são armazenados no vetor x. Compute os desvios padrão de A (população) e de A (amostra). Use as fórmulas:

Figura 1.4: Figura com os dados no exemplo no problema 1.56.

$$\mu_{P} = \frac{\sum_{i=1}^{n} x_{i}}{n}$$
 [média da população]
$$DP_{P} = \sqrt{\frac{\sum_{i=1}^{n} (x_{i} - \mu)^{2}}{n}}$$
 [desvio padrão da população]
$$\mu_{A} = \frac{\sum_{i=1}^{m} x_{i}}{m}$$
 [média da amostra]
$$DP_{A} = \sqrt{\frac{\sum_{i=1}^{m} (x_{i} - \mu)^{2}}{m - 1}}$$
 [desvio padrão da amostra]

Exemplo: Suponha que $A = \{46, 69, 32, 60, 52, 41\}$. Assim,

$$\mu_A = \frac{46 + 69 + 32 + 60 + 52 + 41}{6} = 50$$

$$DP_A = \sqrt{\frac{(46-50)^2 + (69-50)^2 + (32-50)^2 + (60-50)^2 + (52-50)^2 + (41-50)^2}{5}}$$

$$= \sqrt{\frac{886}{5}}$$

$$\cong 13.31$$

É costumeiramente útil determinar em quais faixas os valores na amostra A estão. Podemos fazer isto, calculando $\mu_A \pm k * DP_A$ para alguns valores de k. Na Figura 1.4, fazendo k = 1 e k = 2 definimos as linhas em cores vermelha e verde, respectivamente.

Problema. 1.57 Dados dois números inteiros x e y, encontre o máximo divisor comum (mdc) entre x e y. (O máximo divisor comum entre dois números inteiros é o maior inteiro que divide ambos os números.) Por exemplo, mdc(3,8) = 1 e mdc(4,10) = 2.

Problema. 1.58 Dois números inteiros x e y são relativamente primos (ou coprimos) se mdc(x,y) = 1. Isto é, x e y são relativamente primos se eles não compartilham divisores

exceto 1. Por exemplo, 2 e 3 são coprimos pois mdc(2,3) = 1; 3 e 4 são coprimos porque mdc(3,4) = 1; 2 e 4 não são coprimos pois mdc(2,4) = 2.

Problema. 1.59 Dados dois pontos $x = (x_1, x_2)$ e $y = (y_1, y_2)$, onde $x_i, y_i \in \mathbb{R}$, compute a distância entre x e y. A distância entre x e y é dada por $d = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2}$.

Problema. 1.60 Encontre todas as raízes inteiras do polinômio $f(x) = 2x^4 + 2x^3 - 7x^2 + x - 7$ para $x \in [0, 1000]$. (Dica: Encontre valores para x tal que f(x) = 0.)

Problema. 1.61 Dada uma matriz quadrada $A_{n\times n}$, compute o seu traço. (Dica: $tr(A) = \sum_{i=1}^{n} A(i,i)$.)

Problema. 1.62 Compute y = f(x) + g(x) para x = 1, 2, ..., 10 onde

$$h(x) = x^2 - 16$$

$$f(x) = \begin{cases} h(x) & \text{se } h(x) \ge 0\\ 1 & \text{se } h(x) < 0 \end{cases}$$

$$g(x) = \begin{cases} x^2 + 16 & \text{se } f(x) = 0\\ 0 & \text{se } f(x) > 0 \end{cases}$$

Problema. 1.63 Dados os valores a,b,c dos comprimentos dos três lados de um triângulo, compute a sua área usando a fórmula de Herão, que é dada por Área= $\sqrt{p(p-a)(p-b)(p-c)}$, onde $p=\frac{a+b+c}{2}$.

Problema. 1.64 Armazene os números inteiros $\pm 1, \pm 2, \ldots, \pm 2004$ em um vetor A. Escolha aleatoriamente dois números x e y e remova-os de A, armazene o seu produto, xy, em A. Continue este processo até restar somente um número. Qual é o sinal do último número em A? Isto é, ele é positivo ou negativo? Implemente um algoritmo para resolver este problema, execute-o 100 vezes e conte o número de vezes cujo sinal do último número é positivo.

Problema. 1.65 Compute a raiz cúbica de um número positivo α por meio do método de Newton aplicando iterativamente

$$x_n = \frac{1}{3} \left(\frac{\alpha}{x_{n-1}^2} + 2x_{n-1} \right)$$

para algum valor real inicial x_0 . Encontre $\sqrt[3]{\alpha}$ para (a) $\alpha = 27$ e $x_0 = 2$; (b) $\alpha = 127$ e $x_0 = 5$.

Problema. 1.66 Um número inteiro com n dígitos que é igual a soma dos seus dígitos elevados a n é chamado n-narcisista. Por exemplo, $153 = 1^3 + 5^3 + 3^3$ é 3-narcisista. Encontre todos os números narcisistas no intervalo de números inteiros $[1, 10^7]$.

Problema. 1.67 Encontre todo p_n , n-ésimo número primo, tal que $A_n = \sqrt{p_{n+1}} - \sqrt{p_n} \ge 1$ para $p_n \in [2, 10^7]$.

Problema. 1.68 A função de contagem de primos c(x) fornece o número de números primos menores ou iguais a um dado número inteiro x. Por exemplo, como não existem números primos menores ou iguais a um, então c(1) = 0. Como existe um único número primo menor ou igual a 2, então c(2) = 1. Existem dois números primos menores ou iguais a 3, assim c(3) = 2. Compute c(x) para todo $x \in [1, 10^6]$.

Problema. 1.69 Conte o número de vezes a inequação $c(p_{n+1}^2) - c(p_n^2) < 4$ é satisfeita, para $n \in [2, 10^6]$, onde c(n) é a função de contagem de primos e p_n é o n-ésimo primo.

Problema. 1.70 O que $\sum_{i=1}^{\infty} \frac{1}{4^i}$ e $3\sum_{i=1}^{\infty} \frac{1}{10^i}$ têm em comum? (Dica: implemente um algoritmo para computar estas somas.)

Problema. 1.71 Compute um valor aproximado para a seguinte soma:

$$\sum_{n=0}^{\infty} (-1)^n \frac{(3n)!}{[n!(3n)!]^3} x^{2n}.$$

Problema. 1.72 Compute um valor aproximado para a seguinte soma:

$$\sum_{k=1,3,5,\dots} \frac{e^{-kx} sin(ky)}{k}.$$

Problema. 1.73 Dado o intervalo aberto $(a,b) \subset (0,\pi)$, compute

$$S = \int_{a}^{b} \sin(x) \ dx \cong \frac{h}{2} (y_0 + 2y_1 + 2y_2 + \dots + 2y_{n-1} + y_n),$$

onde h é constante e definida como $h = x_{i+1} - x_i = \frac{b-a}{n}$, n é o número de subintervalos desejado em (a,b), $y_i = \sin(x_i)$ e $x_{i+1} = x_i + h$ para $i = 0, 1, \ldots, n-1$.

Dica: digite integral_0^1 sin(x) no wolframalpha para (a,b) = (0,1).

Problema. 1.74 Crie um algoritmo que calcula o valor de S, sendo

$$S = \sum_{k=1}^{\infty} \frac{1}{(k-1)!}$$

Para qual valor a soma S parece convergir?

Códigos-fontes dos gráficos

Os gráficos que aparecem no capítulo anterior foram criados por códigos no Scilab ou utilizando bibliotecas do Python. Os códigos estão listados abaixo. Para o Scilab, O leitor pode encontrar vários tutoriais do Scilab na Web.

Código na linguagem do Scilab para a Figura 1.1:

```
function f = myfunc(x)
f = x.^3 -3*x.^2 +1;
endfunction

clf
x = [-1:0.1:3];
y = myfunc(x)
xlabel("$x$")
ylabel("$f(x)=x^3 -3x^2 +1$")
xgrid
plot(x,y,'r.->','LineWidth',3)
```

Código na linguagem do Scilab para a Figura 1.2:

```
function f = myfunc_1 ( x )
f = x./2
endfunction

function f = myfunc_2 ( x )
f = sqrt(x)
endfunction

xdata = [1:1:30];
ydata = myfunc_1 ( xdata );
```

```
plot ( xdata , ydata, "r" )
ydata2 = myfunc_2 ( xdata );
plot ( xdata , ydata2 , "b" )
xtitle ("Comportamento dos valores de duas funcoes", "x", "y");
legend ( "$x/2$" , "$\sqrt{x}$",4 );
```

Código em Python para a Figura A.1 do Problema 1.22.

```
import matplotlib.pyplot as plt
  import numpy as np
  #plt.style.use('_mpl-gallery')
5
  # define os dados
6
  x = np.linspace(0, 100,200)
 # 200 valores espacados em [0,100]
  y1 = x/2
  y2 = np.sqrt(x)
10
  fig, ax = plt.subplots()
11
12
  ax.plot(x,y1,'r',label='x/2$',linewidth=1.0)
13
  ax.plot(x,y2,'b',label='$\sqrt{x}$',linewidth=1.0) # cor b='blue'
14
  ax.set_xlabel('$x$')
15
  ax.legend(loc='best')
16
17
  plt.show()
18
```


Figura A.1: Comportamentos das funções x/2 e \sqrt{x} considerando 200 valores de x igualmente espaçados no intervalo real [0, 100]. Esta figura foi desenhada utilizando as bibliotecas matplotlib e numpy da linguagem Python.

Código em Python para a Figura 1.4 do Problema 1.56.

```
import matplotlib.pyplot as plt
  import numpy as np
21
  def PlotStd(data):
22
 print(data)
23
 mean = np.mean(data)
24
 std = np.std(data,ddof=1)
25
 min_value = np.min(data)
26
 max_value = np.max(data)
27
 print('media= {}, desvio padrao= {:0.2f}, minimo valor = {},
28
 maximo valor = {}'.format(mean,std,min_value,max_value))
 x = [k for k in range(len(data))]
29
 print(x, ' ',data)
30
 plt.title('Media (linha em cor azul) com valores dos \n desvios
31
 padrao (linhas em cores vermelha e verde)')
 plt.xlabel('$x$')
32
 plt.ylabel('$y$')
33
 plt.ylim(min_value - 50, max_value + 50)
34
 plt.scatter(x, y=data)
35
 plt.hlines(y=mean, xmin=0, xmax=len(data),colors='b')
36
37
 plt.hlines(y=mean - std, xmin=0, xmax=len(data), colors='r')
38
 plt.hlines(y=mean + std, xmin=0, xmax=len(data), colors='r')
39
 plt.hlines(y=mean - 2*std, xmin=0, xmax=len(data), colors='g')
40
 plt.hlines(y=mean + 2*std, xmin=0, xmax=len(data), colors='g')
 plt.show()
42
43
  def main():
44
 data = [46,69,32,60,52,41]
45
 PlotStd(data)
46
47
  if __name__ == '__main__':
 main()
```