

Universidade Federal de Ouro Preto - UFOP

Instituto de Ciências Exatas e Biológicas - ICEB

Departamento de Computação - DECOM

PROGRAMAÇÃO DE COMPUTADORES I - BCC701 Aula Prática 07

Exercício 1

A conjectura de Collatz, também conhecida como conjectura 3n+1, foi proposta pelo matemático Lothar Collatz, em 1937. Para explicar essa conjectura, considere o seguinte processo repetitivo:

Dado um número natural qualquer n, se n for par, divida n por 2, obtendo n/2; se n for ímpar, multiplique n por 3 e some 1, obtendo 3n+1. Repita esse processo para o valor obtido, e assim sucessivamente, até que o valor obtido seja igual a 1.

A tabela a seguir ilustra esse processo:

n	Sequência de Collatz para n
5	5, 16, 8, 4, 2, 1
12	12, 6, 3, 10, 5, 16, 8, 4, 2, 1
11	11, 34, 17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1

A conjectura é que esse processo de cálculo sempre termina (isto é, sempre se obtém eventualmente o valor 1, independentemente de qual seja o número dado inicialmente). Tal conjectura nunca foi provada, mas também nunca se encontrou nenhum exemplo para o qual esse processo não termina.

Escreva um programa que leia um valor inteiro positivo n, o primeiro da sequência, e imprima os valores que ocorrem na Seguência de Collatz para n. Também é impresso o número de iterações do processo de repetição.

A seguir dois exemplos de execução do programa.

Exemplo 1

PRIMEIRO NÚMERO DA SEQUÊNCIA DE COLLATZ: 15
SEQUÊNCIA DE COLLATZ
15 46 23 70 35 106 53 160 80 40 20 10 5 16 8 4 2 1
ITERAÇÕES DO PROCESSO DE REPETIÇÃO: 17

Exemplo 2

PRIMEIRO NÚMERO DA SEQUÊNCIA DE COLLATZ: 10 SEQUÊNCIA DE COLLATZ 10 5 16 8 4 2 1 ITERAÇÕES DO PROCESSO DE REPETIÇÃO: 6

Universidade Federal de Ouro Preto - UFOP

Instituto de Ciências Exatas e Biológicas – ICEB

Departamento de Computação - DECOM

Exercício 2

Escreva um programa que receba o salário de um funcionário chamado Charlie. Sabe-se que outro funcionário, Alan, tem salário equivalente a um terço do salário de Charlie. Charlie aplicará seu salário integralmente na caderneta de poupança, que está rendendo 2 % ao mês e Alan aplicará seu salário integralmente no fundo de renda fixa, que está rendendo 5 % ao mês. O programa deverá calcular e mostrar a quantidade de meses necessários para que o valor pertencente a Alan iguale ou ultrapasse o valor pertencente a Charlie.

A seguir dois exemplos de execução do programa.

Execução 1:

DIGITE O SALÁRIO DE CHARLIE: 3000

APÓS 38 MESES DE APLICAÇÃO:

RENDIMENTOS DE ALAN : R\$ 6385.48 RENDIMENTOS DE CHARLIE: R\$ 6366.90

Execução 2:

DIGITE O SALÁRIO DE CHARLIE: 1000

APÓS 38 MESES DE APLICAÇÃO:

RENDIMENTOS DE ALAN : R\$ 2128.49 RENDIMENTOS DE CHARLIE: R\$ 2122.30

Universidade Federal de Ouro Preto - UFOP

Instituto de Ciências Exatas e Biológicas – ICEB

Departamento de Computação - DECOM

Exercício 3

A média geométrica de um conjunto de números de x_1 até x_n é definida como a raiz n-ésima do produto dos números.

média geométrica =
$$\sqrt[n]{x_1x_2x_3...x_n}$$

Escreva um programa que aceite um número arbitrário de valores positivos, não nulos, e calcule a média aritmética e a média geométrica desses números. Utilize um laço while para receber os valores fornecidos na entrada e encerre o fornecimento quando for digitado um número menor ou igual a zero.

OBS.: o programa somente calcula as médias aritmética e geométrica quando são fornecidos no mínimo 2 valores.

A seguir dois exemplos de execução do programa.

Execução 1:

CÁLCULO DAS MEDIAS ARITMÉTICA E GEOMÉTRICA

------DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 0

ERRO: SÃO NECESSÁRIOS NO MÍNIMO 2 VALORES !

Execução 2:

CÁLCULO DAS MEDIAS ARITMÉTICA E GEOMÉTRICA DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 5 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 2 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 88 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 1 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 36 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): 5 DIGITE UM VALOR POSITIVO (ENCERRAR VALOR <= 0): MÉDIA ARITMÉTICA DOS VALORES: 20.4286 MÉDIA GEOMÉTRICA DOS VALORES: 7.1447