Lista de Exercícios 1 - Programação Python

Disciplina: Fundamentos de Big Data & Data Analytics com Python

Escola SENAI "Almirante Tamandaré"

Aluno: 'nome do aluno'

Professor: Vinícius B. Suterio

1. Leia um número e exiba seu sucessor

```
In []: numero = int(input("Insira um número: "))
 print(numero +1)
```

2. Calcular a média final (M_{final}) dadas as notas de 3 provas e produzir uma saída com a média e a situação do aluno de acordo com o seguinte critério: $M_{final} \geq 70, aprovado$; $50 < M_{final} < 70, exame$; $M_{final} \leq 50, reprovado$.

```
In []: nota1 = int(input("Nota 1:"))
 nota2 = int(input("Nota 2:"))
 nota3 = int(input("Nota 3:"))

media = (nota1 + nota2 + nota3)/3

print("Média final: {:.2f}".format(media))

if media >= 7:
 print("Aprovado")

elif media > 5:
 print("Exame")

else:
 print("Reprovado")
```

Média final: 4.67 Reprovado

3. Calcular a quantidade dinheiro gasta por um fumante. Dados: o número de anos que ele fuma, o nº de cigarros fumados por dia e o preço de uma carteira.

```
In []: anos = int(input("Número de anos que fuma: "))
 nCigarros = int(input("Número de cigarros fumados por dia: "))
 precoCarteira = float(input("Preço da carteira: "))

carteirasDia = nCigarros/20

gastoAnos = anos * 365 * carteirasDia * precoCarteira

print("O gasto é de: R$ {:.2f}, em {} anos, fumando {} cigarros por dia, a R$ {:.2f}}

O gasto é de: R$ 4015.00, em 2 anos, fumando 10 cigarros por dia, a R$ 11.00 a carteir
```

4. Ler dois números inteiros, x e y, e imprimir o quociente e o resto da divisão inteira entre eles.

```
In []: x = int(input("Digite um número inteiro: "))
y = int(input("Digite outro número inteiro: "))
```

```
quociente = x // y
resto = x % y

print("O quociente de x/y é: {}. \nO resto de x/y é: {}.".format(quociente, resto))

O quociente de x/y é: 3.
O resto de x/y é: 8.

5. Informe a área e volume do cilindro
```

```
In [ ]: import math
 raio = float(input("Insira o raio da base do em metros: "))
 altura = float(input("Insira a altura do cilindro em metros: "))
 areaBase = 2*((2*math.pi)*(pow(raio,2)))
 areaRetangulo = altura*((2*math.pi)*raio)
 areaTotal = areaBase + areaRetangulo
 volume = areaBase * altura
 print("A área total do cilindro é: {:.2f} metros quadrados.\nO volume do cilindro é:
```

A área total do cilindro é: 628.32 metros quadrados. O volume do cilindro é: 3141.59 metros cúbicos.

- 6. Leia dois valores reais do teclado, calcule e imprima na tela:
- a-) A soma destes valores
- b-) O produto deles
- c-) O quociente entre eles

```
In []: n1 = float(input("Digite um número real 1: "))
 n2 = float(input("Digite um número real 2: "))
 print("A soma destes valores é {:.2f}, o produto é {:.2f} e o quociente entre eles é
```

A soma destes valores é 6.00, o produto é 8.75 e o quociente entre eles é 0.71.

7. Leia 3 números reais do teclado e verificar se o primeiro é maior que a soma dos outros dois.

```
In []: n1 = float(input("Digite um número real 1: "))
 n2 = float(input("Digite um número real 2: "))
 n3 = float(input("Digite um número real 3: "))

if n1 > (n2 + n3):
 print("O número 1 é maior que a soma dos demais.")

else:
 print("O número 1 não é maior qua a soma dos demais.")
```

O número 1 não é maior qua a soma dos demais.

8. Leia a razão de uma PA (Progressão Aritmética), o seu primeiro e último termos e informe a soma dos elementos dessa PA.

```
In []: razaoPA = float(input("Qual a razão da PA: "))
t1 = float(input("Qual o primeiro termo da PA: "))
t2 = float(input("Qual o último termo da PA: "))
```

```
n = ((t2-t1)/razaoPA)+1
soma = (n/2) * (t1+t2)
print("A soma dos elementos dessa PA é {:.2f}".format(soma))
```

A soma dos elementos dessa PA é 15.00

9. Ler um nome do teclado e ver se é igual ao seu nome. Imprimir conforme o caso: "NOME CORRETO" ou "NOME INCORRETO".

```
In []: nome = "Cristina"

nomeTestar = input("Insira o nome (Primeira letra maúscula): ")

if nome == nomeTestar:
 print ("NOME CORRETO")

else:
 print("NOME INCORRETO")
```

NOME INCORRETO

10. Ler 2 números inteiros do teclado (A e B), verificar e imprimir qual deles é o maior, ou a mensagem "A=B" caso sejam iguais.

```
In []: A = int(input("Digite um número inteiro 1: "))
B = int(input("Digite um número inteiro 2: "))

if A > B:
 print(A)
elif A == B:
 print ("A=B")
else:
 print(B)
```

A=B

- 11. Que gere o preço de um carro ao consumidor e os valores pagos pelo imposto e pelo lucro do distribuidor, sabendo o custo de fábrica do carro e que são pagos:
- a-) de imposto: 45% sobre o custo do carro;
- b-) de lucro do distribuidor: 12% sobre o custo do carro.

```
In []: custo = float(input("Qual o custo de fábrica do carro: "))
 imposto = custo * 0.45
 lucro = custo * 0.12

 precoFinal = custo + imposto + lucro

 print(f"O preço final do carro para o consumidor é de R$ {precoFinal:.2f}")
```

O preço final do carro para o consumidor é de R\$ 3140.00

- 12. Leia a velocidade máxima permitida em uma avenida e a velocidade com que o motorista estava dirigindo nela e calcule a multa que uma pessoa vai receber, sabendo que são pagos:
- a-) 50 reais se o motorista estiver ultrapassar em até 10km/h a velocidade permitida (ex.: velocidade máxima: 50km/h; motorista a 60km/h ou a 56km/h);
- b-) 100 reais, se o motorista ultrapassar de 11 a 30 km/h a velocidade permitida.
- c-) 200 reais, se estiver acima de 31km/h da velocidade permitida.

```
In []: vMax = int(input("Qual a velocidade máxima da via: "))
 vReal = int(input("Qual a velocidade com que o motorista estava dirigindo: "))

if vReal >= (vMax + 31):
 print("A multa é de R$ 200,00")

elif vReal >= (vMax + 11):
 print("A multa é de R$ 100,00")

elif vReal >= (vMax + 1):
 print("A multa é de R$ 50,00")

else:
 print("O motorista estava dirigindo dentro da velocidade máxima permitida")
```

A multa é de R\$ 200,00

13. Sabendo que latão é constituído de 70% de cobre e 30% de zinco, indique a quantidade de cada um desses componentes para se obter uma certa quantidade de latão (requerida pelo usuário).

Para obter 100.00 kg de latão, é necessário 70.00 kg de cobre e 30.00 kg de zinco.

14. Ler 2 números inteiros do teclado. Se o segundo for diferente de zero, calcular e imprimir o quociente do primeiro pelo segundo. Caso contrário, imprimir a mensagem: "DIVISÃO POR ZERO".

```
In []: X = int(input("Digite um número inteiro 1: "))
Y = int(input("Digite um número inteiro 2: "))

if Y == 0:
 print("DIVISÃO POR ZERO")
else:
 print("O quociente de X/Y é {:.2f}".format(X/Y))
```

O quociente de X/Y é 10.00

15. Ler três valores e determinar o maior dentre eles.

```
In []: v1 = input("Insira um valor 1: ")
 v2 = input("Insira um valor 2: ")
 v3 = input("Insira um valor 3: ")

 nv1 = float(v1)
 nv2 = float(v2)
 nv3 = float(v3)

 maior = nv1

 if maior < nv2:
 maior = nv2
 if maior < nv3:
 maior = nv3

 print("O maior valor é {}".format(maior))</pre>
```

Insira um valor 1: 3.233 Insira um valor 2: 3.234 Insira um valor 3: 3 O maior valor é 3.234 16. Ler três valores e colocá-los em ordem crescente.

```
In []: a = float(input("Insira um valor 1: "))
b = float(input("Insira um valor 2: "))
c = float(input("Insira um valor 3: "))

lista = list()

lista.append(a)
lista.append(b)
lista.append(c)

lista.sort()

print(lista)

Insira um valor 1: 3
Insira um valor 2: 4
Insira um valor 3: 2
[2.0, 3.0, 4.0]
```

17. Ler os três coeficientes de uma equação de segundo grau e determinar suas raízes.

```
In []: import math
 print("Dada a função: f(x) = ax^2 + bx + c:")
 a = input("Informe o coeficiente a: ")
 b = input("Informe o coeficiente b: ")
 c = input("Informe o coeficiente c: ")
 A = float(a)
 B = float(b)
 C = float(c)
 d = (B ** 2) - (4 * A * C)
 if d < 0:
 print("A equação não possui raízes reais")
 elif d == 0:
 raizDelta = math.sqrt(d)
 x = ((-B) + raizDelta) / (2*A)
 print("A equação possui uma raíz: {:.2f}".format(x))
 else:
 raizDelta = math.sqrt(d)
 x_1 = ((-B) + raizDelta) / (2*A)
 x_2 = ((-B) - raizDelta) / (2*A)
 print("As raízes da equação são {:.2f} e {:.2f}".format(x_1, x_2))
```

```
Dada a função: f(x) = ax² + bx + c:

Informe o coeficiente a: 2

Informe o coeficiente b: 2

Informe o coeficiente c: 2

A equação não possui raízes reais
```

18. Ler três valores do teclado e dizer se eles formam um triângulo. Caso afirmativo, dizer seu tipo (equilátero, isósceles ou escaleno).

```
In [ ]: lista = list()
 for i in range (3):
 valor = input("Insira um valor: ")
 lista.append(float(valor))
 lista.sort()
 a = lista[2]
 b = lista[1]
 c = lista[0]
 if a >= b+c:
 print("NAO FORMA TRIÂNGULO")
 elif a == b == c:
 print("TRIÂNGULO EQUILÁTERO")
 elif (a == b and a != c) or (a == c and a != b) or (b == c and b != a):
 print("TRIÂNGULO ISÓSCELES")
 elif a != b and a != c and b != c:
 print("TRIÂNGULO ESCALENO")
 Insira um valor: 6
 Insira um valor: 5
 Insira um valor: 2
 TRTÂNGULO ESCALENO
```

19. Ler 4 números inteiros e calcular a soma dos que forem par.

```
In []: lista = list()

for i in range(4):
 numero = int(input("Digite um número inteiro: "))
 lista.append(numero)

soma = 0

for i in range(len(lista)):
 if lista[i]%2 == 0:
 soma += lista[i]
 print("A soma dos números pares é: {}".format(soma))

Digite um número inteiro: 2
 Digite um número inteiro: 3
 Digite um número inteiro: 1
 Digite um número inteiro: 2
 A soma dos números pares é: 4
```

20. Que informe se um dado ano é ou não bissexto. Obs: um ano é bissexto se ele for divisível por 400 ou se ele for divisível por 4 e não por 100.

```
In []: ano = int(input("Informe um ano: "))

if (ano % 400 == 0) or ((ano % 4 == 0) and (ano % 100 != 0)):
 print("{} é um ano bissexto".format(ano))

else:
 print("{} não é um ano bissexto".format(ano))
```

Informe um ano: 2004
2004 é um ano bissexto