České vysoké učení technické v Praze FIT

Programování v Pythonu

Jiří Znamenáček

Příprava studijního programu Informatika je podporována projektem financovaným z Evropského sociálního fondu a rozpočtu hlavního města Prahy.

Praha & EU: Investujeme do vaší budoucnosti

Čísla

1. Vypište všechna čísla mezi 2 a 100, která jsou dělitelná buď 3 nebo 7.

[-] řešení (<u>typy/cisla/01.py</u>)

```
for i in range(2, 101):
 if i % 3 == 0 or i % 7 == 0:
 print(i)
```

2. Upravte předchozí program, aby vypisoval čísla, která jsou dělitelná 3 nebo 7, ale ne oběma najednou.

[-] řešení (<u>typy/cisla/02.py</u>)

```
for i in range(2, 101):
 if (i % 3 == 0 or i % 7 == 0) and (i % 3 != 0 or i % 7
!= 0):
 print(i)
```

3. Vypište všechna prvočísla mezi 2 a 100. (Použijte lepší algoritmus, než je ve slajdech :)

[-] řešení (typy/cisla/03a.py)

```
import math

for n in range(2, 101):
 for x in range( 2, int(math.sqrt(n)) ):
 if n % x == 0:
 break
 else:
 print(n, end=' ')
```

4. "Implementujte" umocňování celočíselným exponentem. Zkuste to vyřešit na méně než (n-1) násobení.

[-] řešení (<u>typy/cisla/04a.py</u>)

```
# pouze ukázkové zadání
mocnenec = 3.14
mocnitel = 5

# proved "umocňování"
vysledek = mocnenec
for i in range(mocnitel-1):
 vysledek *= mocnenec

# vypiš výsledek
txt = "Výsledek: {0}^{1} = {2}".format(mocnenec, mocnitel, vysledek)
print( txt )
```

[-] řešení (<u>typy/cisla/04b.py</u>)

```
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
  <html><head>
  <title>404 Not Found</title>
  </head><body>
  <h1>Not Found</h1>
  The requested URL /priklady/typy/cisla/04b.py was not found on this server.
  <hr>
  <address>Apache/2.2.14 (Ubuntu) Server at vyuka.hotaru Port 80</address>
  </body></html>
```

5. Spočítejte faktoriál daného čísla.

[-] řešení (<u>typy/cisla/05.py</u>)

```
# vstup
n = int(input('Zadejte celé číslo: '))

# výpočet
f = 1
for i in range(2,n+1):
 f *= i

# vypiš výsledek
print('Výsledek: {0}! = {1}'.format(n, f))
```

6. Vypište daný počet členů Fibonacciho posloupnosti, tj. řady 1, 1, 2, 3, 5, 8...

[-] řešení (typy/cisla/06a.py)

```
LIMIT = 13

a, b = 0, 1
for i in range(LIMIT):
 print(b, end=' ')
 a, b = b, a+b
```

[-] řešení (<u>typy/cisla/06b.py</u>)

```
LIMIT = 13

def fib(n):
 if n <= 1:
 return n
 else:
 return fib(n-1) + fib(n-2)

for i in range(1, LIMIT+1):
 print( fib(i), end=' ' )</pre>
```

7. Vyřešte iterací rovnici $x^3 - x - 1 = 0$ s rozumnou přesností.

[-] řešení (<u>typy/cisla/07.py</u>)

```
x = 2
oldx = 1  # startovní hodnota
presnost = 0.000001

while abs(oldx-x) > presnost:
 oldx = x
 x = (1+x)**(1/3.0)  # iterace pro x
 print( "Kořen {0} se liší od předchozího o
{1}".format(x, abs(oldx-x)) )
```

8. Vstupní řetězec jedniček a nul představující číslo ve dvojkové soustavě převeďte na číslo v soustavě desítkové.

[-] řešení (<u>typy/cisla/08.py</u>)

```
# vstup
ns = input('Zadejte číslo v binárním tvaru: ')

# výpočet
vysledek = 0
for i in ns:
 vysledek *= 2
 vysledek += int(i)
print( '{0} binárně = {1} desítkově'.format(ns, vysledek) )
```

9. Doplňte předchozí skript o ověření, že vstupní řetězec je opravdu zápis čísla ve dvojkové soustavě.

[-] řešení (<u>typy/cisla/09.py</u>)

```
import sys

# vstup
ns = input('Zadejte číslo v binárním tvaru: ')

# ověření podmínky
for ch in ns:
 if (ch != '0') and (ch != '1'):
 print( 'Zadaný řetězec není obrazem čísla v binárním tvaru.')
 sys.exit()

# výpočet
vysledek = 0
for i in ns:
 vysledek *= 2
 vysledek += int(i)
print( '{0} binárně = {1} desítkově'.format(ns, vysledek) )
```

10. Napište opačnou funkci - vstupní číslo v desítkové soustavě převeďte do soustavy dvojkové.

[-] řešení (typy/cisla/10.py)

```
# vstup
x = int( input('Zadejte číslo v desítkovém tvaru: ') )

# výpočet
num = x
binary = ""
while num:
  binary = str(num & 1) + binary
  num >>= 1

print( '{0} desítkově = {1} binárně'.format(x, binary) )
```

11. Za pomoci komplexních čísel napište tříparametrický skript, který vrátí souřadnice zadaného bodu v rovině otočené o zadaný úhel kolem počátku.

[-] řešení (<u>typy/cisla/11.py</u>)

```
def rotate(x, y, fi deg):
 """Otočí číslo [x,y] o úhel fí (zadaný ve stupních)."""
 import math
 # otáčený bod
 cislo k otoceni = complex(x, y)
 # přepočet úhlu na radiány
 fi rad = uhel v radianech = math.radians(fi_deg)
 # zavedení rotoru
 rotor = complex( math.cos(fi rad), math.sin(fi rad) )
 # provedení otočení
 cislo otocene = cislo k otoceni * rotor
 # převod zpět na souřadnice a zaokrouhlení na 3
desetinná místa
 zx = round(cislo otocene.real, 3)
 zy = round(cislo otocene.imag, 3)
 return zx, zy
# testy
print( rotate(0, 0, 11) )
print( rotate(1, 1, 45) )
print( rotate(0, 1, 180) )
```

Autorem původního zadání i řešení pro Python 2.x u příkladů 1-3, 7, 8 a 10 je Bedřich Košata.