Exercícios para Fundamentos da Programação

Fausto Almeida, Cláudia Antunes, Ana Cardoso-Cachopo, Pedro Amaro de Matos, Francisco Saraiva de Melo

Departamento de Engenharia Informática Instituto Superior Técnico Universidade Técnica de Lisboa

Preâmbulo

O objectivo desta publicação é disponibilizar um conjunto de exercícios que permitam aos alunos da disciplina de Fundamentos de Programação das Licenciaturas em Engenharia Informática e de Computadores e em Engenharia de Redes de Comunicações do Instituto Superior Técnico consolidarem os conhecimentos adquiridos ao longo do semestre.

Os exercícios estão organizados de acordo com os capítulos do livro adoptado na disciplina. Chama-se a atenção dos alunos para a indicação do *nível de dificuldade* de 1 a 4, correspondendo o nível 1 a exercícios muito fáceis e o nível 4 a exercícios francamente difíceis. Esta informação é apresentada dentro de um quadrado cinzento antes do enunciado do exercício a que diz respeito.

Conteúdo

1	Computadores, algoritmos e programas	7
2	Elementos básicos de programação	9
3	Funções	13
4	Tuplos e ciclos contados	19
5	Listas	23
6	Ficheiros	29
7	Dicionários	35
8	Abstração de dados	39
9	Funções revisitadas	43
10	Recursão e iteração	47
12	Programação com objectos	53
13	Estruturas Lineares	61
1/1	Árvores Rinárias	65

6 CONTEÚDO

Computadores, algoritmos e programas

1. (1) Escreva uma gramática em notação BNF para definir números binários. Um número binário é representado como uma sequência arbitrariamente longa de 1's e 0's. Considere que, à excepção do número binário 0, o primeiro dígito de um número binário deverá ser 1. Alguns exemplos de números binários são:

```
0
1
100
101
1010111001011
```

2. (1) Escreva uma gramática em notação BNF para definir os códigos postais de Portugal. Um código postal de Portugal corresponde a um número inteiro de 4 dígitos, o primeiro dos quais diferente de zero, seguido de um hífen ("-"), seguido de um inteiro de 3 dígitos. Por exemplo:

```
1049-001
2780-990
```

3. (1) Considere a seguinte gramática em notação BNF:

- (a) Indique os símbolos terminais e os símbolos não-terminais da gramática.
- (b) Indique, justificando, quais das expressões seguintes pertencem ou não pertencem ao conjunto de palavras da linguagem definida pela gramática.

asno cria gato leao ovos tu vaca

4. (1) Considere a seguinte gramática em notação BNF:

```
<operação> ::= (<argumento> <operador> <argumento>)
<operador> ::= + | - | * | /
<argumento> ::= <dígito>+
<dígito> ::= 2 | 4 | 6 | 8 | 0
```

- (a) Indique os símbolos terminais e os símbolos não terminais da gramática.
- (b) Indique, justificando, quais das expressões seguintes pertencem ou não pertencem ao conjunto de operações da linguagem definida pela gramática.

```
(1+2)
(2+-)
(24 * 06)
2 * 0
(84+)
(0/0)
```

5. (1) (Teste de 27/10/2012) Escreva uma gramática em notação BNF que gera frases constituídas pelos símbolos c, a, r, d. As frases da linguagem começam pelo símbolo c, o qual é seguido por uma ou mais ocorrências dos símbolos a e d, e terminam no símbolo r. Por exemplo caaddaar e cdr são frases da linguagem, cd e cdrr não o são.

Elementos básicos de programação

1. (1) Explique por palavras suas o que aconteceu na seguinte interação com o Python.

```
Python 3.2.3 (v3.2.3:3d0686d90f55, Apr 10 2012, 11:25:50)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)]
Type "help", "copyright", "credits" or "license" for more information.
>>> 5 + 3
8
>>> 5 + 6.0
11.0
>>> not(True)
False
>>> true and false
Traceback (most recent call last):
 File "<string>", line 1, in <fragment>
builtins.NameError: name 'true' is not defined
```

2. (1) Diga qual o resultado de avaliar sequencialmente os seguintes comandos no interpretador de Python.

```
(a) (3 + 4 * 5 - 2) / 7

(b) 9 // 4 == 7 % 5

(c) 8 // 2 == 8 / 2.0

(d) round(3.5)

(e) round(4.5)

(f) int(5.78)

(g) float(2)
```

- (h) float(2.0)
- (i) 3 > 2.0 and 7 > 8.5
- (j) 3.0 > 2 or 7.5 > 8
- (k) a, b = 2, 3

```
(l) a, b = b, a
(m) print('a = ', a, '\nb = ', b)
```

3. (1) Escreva um programa em Python que pede ao utilizador que lhe forneça um inteiro e que escreve o quadrado do triplo do inteiro. O seu programa deve gerar uma interação como a seguinte:

```
Escreva um inteiro -> 5
O quadrado do triplo de 5 resulta em 225
```

4. (1) Escreva um programa em Python que pede ao utilizador que lhe forneça dois números $(x \in y)$ e que escreve o valor de (x+3*y)*(x-y). O seu programa deve gerar uma interação como a seguinte:

```
Vou pedir-lhe dois numeros

Escreva o primeiro numero, x = 5

Escreva o segundo numero, y = 6

O valor de (x + 3 * y) * (x - y) fica em -23
```

5. (1) Escreva um programa em Python que pede ao utilizador que lhe forneça um inteiro correspondente a um certo número de horas e que escreve um número real que traduz o número de dias correspondentes ao inteiro lido. O seu programa deve gerar uma interação como a seguinte:

```
Escreva as horas para saber a quantos dias corresponde. Horas ->45678 45678 horas correspondem a 1903.25 dias.
```

6. (1) Escreva um programa em Python que pede ao utilizador que lhe forneça um número correspondente ao raio de um círculo e que escreve a área do círculo. A área de um círculo de raio r é dada pela fórmula πr^2 . Use o valor 3.14 para a constante π . O seu programa deve gerar uma interação como a seguinte:

```
Escreva o raio do circulo para eu calcular a area. Raio -> 7 Um circulo de raio 7 tem area de 153.86 .
```

7. (1) Escreva um programa em Python que pede ao utilizador que lhe forneça um número e que escreve *positivo*, *negativo* ou *zero*, caso o número seja, respectivamente, maior, menor ou igual a zero. O seu programa deve gerar uma interação como a seguinte:

```
Escreva um numero para eu dizer o seu sinal.
Num -> -78
O numero -78 e
negativo
```

8. (2) Escreva um programa em Python que pede ao utilizador que lhe forneça um número correspondente a um ano e que indica se o ano é bissexto. Um ano é bissexto se for divisível por 4 e não for divisível por 100, a não ser que seja também divisível por 400. Por exemplo, 1984 é bissexto, 1100 não é, e 2000 é bissexto. O seu programa deve gerar uma interação como a seguinte:

```
Escreva um ano para eu dizer se e bissexto.
Ano -> 1984
O ano 1984 e bissexto.
```

9. (2) Escreva um programa em Python que pede ao utilizador que lhe forneça um número e que escreve a tabuada da multiplicação para esse número. O seu programa deve gerar uma interação como a seguinte. Tenha em conta que o programa deve ser fácil de alterar se quisermos obter, por exemplo, os quinhentos primeiros valores das multiplicações.

Escreva um numero para eu escrever a tabuada da multiplicacao.

```
Num -> 8

8 x 1 = 8

8 x 2 = 16

8 x 3 = 24

8 x 4 = 32

8 x 5 = 40

8 x 6 = 48

8 x 7 = 56

8 x 8 = 64

8 x 9 = 72

8 x 10 = 80

fim
```

10. (1) ($Teste\ de\ 27/10/2012$) Considere o seguinte programa em Python:

```
numero_1 = 5
numero_2 = 10
while numero_1 > 0:
 numero_2 = numero_2 - numero_1
```

Será que este programa pode ser considerado um algoritmo? Justifique a sua resposta.

11. Escreva um programa em Python que pede ao utilizador que lhe forneça um valor em Euros e troca esse valor no menor número de moedas possível (2EUR, 1EUR, 50c., 20c., 10c., 5c., 2c. e 1c.). O programa deve começar por calcular quantas moedas de 2EUR são necessárias, seguidamente calcula quantas de 1EUR são necessárias e assim sucessivamente. No seu programa pode assumir que o utilizador introduz um número real correspondente aos euros e cêntimos. Deverá depois separar os euros dos cêntimos. O seu programa deve gerar uma interação como a seguinte:

Introduza uma quantia em EUROS: 12.5

12.5 EUR correspondem a:

- 6 moedas de 2EUR
- 0 moedas de 1EUR
- 1 moedas de 50c
- 0 moedas de 20c
- 0 moedas de 10c
- 0 moedas de 5c
- 0 moedas de 2c
- 0 moedas de 1c
- 12. Escreva um programa em Python que converte temperaturas entre graus centígrados e Fahrenheit. O seu programa deve começar por ler um caracter seguido de um real. Se o primeiro for "f" ou "F", o programa converte a temperatura de graus Centígrados para Fahrenheit; se for "c" ou "C" converte de Fahrenheit para Centígrados; caso contrário escreve uma mensagem de aviso e termina antes de ler o valor numérico.

As fórmulas de conversão são as seguintes:

$$F = C \times 1.8 + 32$$

$$C = \frac{F - 32}{1.8}$$

Funções

1. (2) Considere a seguinte interacção em Python:

```
>>> def f1(x):
... return x * x
...
>>> f1(5)
25
>>> f2 = f1
>>>
```

- (a) Qual o valor retornado pela chamada f2(5)? Justifique a sua resposta.
- (b) Suponha que agora definia o procedimento f2, do seguinte modo:

```
>>> def f2(x):
... return x + 10
...
>>>
```

Quais os valores de f1(5) e de f2(5)? Justifique a sua resposta.

2. (2) Considere a seguinte interacção em Python:

```
>>> x = 5
>>> def soma(x, y):
... return x + y
...
>>> soma(1, 2)
3
>>> x
5
>>> y
NameError: name 'y' is not defined
>>>
```

Explique a interacção observada, representando graficamente os ambientes envolvidos.

- 3. (1) Defina uma função com o nome dobro que tem como valor o dobro do seu argumento.
- 4. (1) Defina uma função com o nome horas_dias que recebe um inteiro correspondente a um certo número de horas e que tem como valor um número real que traduz o número de dias correspondentes ao seu argumento.

```
>>> horas_dias(48)
2.0
>>> horas_dias(10)
```

0.4166666666666666

- 5. (2) Defina uma função com o nome sao_iguais que recebe dois argumentos arbitrários e tem o valor verdadeiro se os seus argumentos forem iguais e falso no caso contrário. Não utilize if nem valores lógicos.
- 6. (1) Defina uma função com o nome area_circulo que tem como valor a área de um círculo cujo raio é r. Note-se que esta área é dada pela fórmula πr^2 . Use o valor 3.14 para a constante π .
- 7. (2) Utilizando a função area_circulo do exercício anterior, escreva uma função com o nome area_coroa que recebe dois argumentos, r1 e r2, e tem como valor a área de uma coroa circular de raio interior r1 e raio exterior r2. A sua função deverá gerar um erro de valor (ValueError) se o valor de r1 for maior que o valor de r2.
- 8. (2) Defina uma função com o nome dias_mes que recebe uma cadeia de caracteres, correspondentes às 3 primeiras letras (minúsculas) do nome de um mês, e tem como valor um número inteiro correspondendo a número de dias desse mês. No caso de uma cadeia de caracteres inválida, a sua função deverá gerar um erro de valor (ValueError). Assuma que o mês de Fevereiro tem sempre 28 dias.

Mês	Número de dias	
jan, mar, mai, jul, ago, out, dez	31	
abr, jun, set, nov	30	
fev	28	

9. (2) Escreva uma função com o nome soma_quadrados que recebe um número inteiro positivo, n, e tem como valor a soma do quadrado de todos os números até n.

```
>>> soma_quadrados(3)
14
>>> soma_quadrados(5)
55
```

10. Escreva uma função com o nome potencia que recebe como argumentos dois números inteiros não negativos, b e n, e tem como valor a potência n de b, i.e., bⁿ. Neste exercício não pode usar a função pow nem o operador **.

```
>>> potencia(3, 2)
9
>>> potencia(2, 4)
16
```

11. (2) Um número d é divisor de n se o resto da divisão de n por d for 0. Escreva uma função com o nome num_divisores que recebe um número inteiro positivo n, e tem como valor o número de divisores de n. No caso de n ser 0 deverá devolver 0.

```
>>> num_divisores(20)
6
>>> num_divisores(13)
2
```

12. **(2)** Escreva uma função com o nome soma_divisores que recebe um número inteiro positivo n, e tem como valor a soma de todos os divisores de n. No caso de n ser 0 deverá devolver 0.

```
>>> soma_divisores(20)
42
>>> soma_divisores(13)
14
```

- 13. (3) Pedra-papel-tesoura é um jogo envolvendo dois jogadores em que cada jogador escolhe uma de 3 jogadas possíveis: "pedra", "papel" ou "tesoura". O resultado do jogo é determinado com base nas seguintes regras:
 - Um jogador que escolha "pedra" perde o jogo se o outro escolher "papel" e ganha caso o outro escolha "tesoura".
 - Um jogador que escolha "papel" perde o jogo se o outro escolher "tesoura" e ganha caso o outro escolha "pedra".
 - Um jogador que escolha "tesoura" perde o jogo se o outro escolher "pedra" e ganha caso o outro escolha "papel".

Caso ambos escolham a mesma jogada, o jogo é considerado um empate.

(a) Escreva uma função com o nome pedra_papel_tesoura que recebe como argumentos duas cadeias de caracteres, correspondendo às jogadas dos dois jogadores, e anuncia qual dos dois ganhou, escrevendo uma mensagem no ecrã. A sua função tem o valor lógico False se algum dos argumentos for inválido (isto é, não corresponder a uma das 3 cadeias de caracteres 'pedra', 'papel' ou 'tesoura') e True caso contrário.

```
>>> pedra_papel_tesoura('pedra', 'papel')
Parabens, jogador 2, ganhou o jogo!
True
>>> pedra_papel_tesoura('tesoura', 'papel')
Parabens, jogador 1, ganhou o jogo!
```

True
>>> pedra_papel_tesoura('papel', 'papel')
O jogo foi um empate.
True
>>> pedra_papel_tesoura('papel', 'jhg')
False

(b) Utilizando a função da alínea anterior, escreva um programa que vá pedindo sucessivamente aos jogadores 1 e 2 para introduzirem as jogadas respectivas, anunciando de seguida o resultado do jogo. O seu programa deve terminar se algum dos jogadores introduzir uma jogada inválida. Um exemplo possível de interacção é:

Jogador 1, por favor introduza a sua jogada: pedra Jogador 2, por favor introduza a sua jogada: papel Parabens, jogador 2, ganhou o jogo!

Jogador 1, por favor introduza a sua jogada: tesoura Jogador 2, por favor introduza a sua jogada: papel Parabens, jogador 1, ganhou o jogo!

Jogador 1, por favor introduza a sua jogada: wejkrlw Jogador 2, por favor introduza a sua jogada: tesoura Jogo terminado.

14. (2) A função *arctg* pode ser aproximada através da fórmula

$$arctg(z) = \sum_{n=0}^{\infty} \frac{(-1)^n z^{2n+1}}{2n+1} = z - \frac{z^3}{3} + \frac{z^5}{5} - \frac{z^7}{7} + \dots$$

Escreva uma função com o nome arctg que tem como valor o arctg , calculado de acordo com a fórmula acima. A sua função deverá receber o número z para o qual se quer calcular o arctg , bem como o número de termos da expressão a calcular.

15. (3) A constante e é um dos números mais importantes em Matemática, a par com os elementos neutros da adição (0) e da multiplicação (1), com a constante π e com a unidade imaginária i.

O valor de e corresponde ao número real que é a soma da seguinte série infinita

$$e = \sum_{n=0}^{\infty} \frac{1}{n!} = \frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots,$$

em que n! corresponde ao factorial de n,

$$n! = 1 \times 2 \times \ldots \times n$$
.

Escreva uma função com o nome ${\tt e}$ para calcular uma aproximação do número e utilizando a série apresentada. A condição de paragem deve ser determinada por si ${\tt e}$ devidamente justificada.

16. (2) (*Teste de 27/10/2012*) Escreva uma função em Python com o nome numero_algarismos que recebe um inteiro positivo, n, e devolve o número de algarismos de n. Por exemplo:

```
>>> numero_algarismos(0)
1
>>> numero_algarismos(23464321)
8
```

17. **(2)** (*Teste de 27/10/2012*) Suponha que a operação de multiplicação não existia em Python, existindo as operações de adição, +, de subtracção, -, e o operador relacional >. Escreva em Python uma função com o nome **vezes**, que efectua a multiplicação de dois inteiros positivos. A sua função não tem que verificar se os inteiros são positivos. Pode usar instruções correspondentes a ciclos.

Tuplos e ciclos contados

1. (2) Lembre-se do exercício 8 do capítulo anterior. Defina uma função com o nome dias_mes_tuplos que recebe uma cadeia de caracteres, correspondentes às 3 primeiras letras (minúsculas) do nome de um mês, e tem como valor um número inteiro correspondendo a número de dias desse mês. No caso de uma cadeia de caracteres inválida, a sua função deverá gerar um erro de valor (ValueError). Assuma que o mês de Fevereiro tem sempre 28 dias.

Mês	Número de dias	
jan, mar, mai, jul, ago, out, dez	31	
abr, jun, set, nov	30	
fev	28	

2. (2) Escreva uma função produto_elementos_tuplo que recebe um tuplo de números e devolve o produto de todos os elementos do tuplo.

```
>>> produto_elementos_tuplo((4, 5, 6))
120
```

3. (2) Escreva uma função conta_pares_tuplo que recebe um tuplo de inteiros e devolve o número de elementos pares no tuplo.

```
>>> conta_pares_tuplo((4, 5, 6))
2
>>> conta_pares_tuplo((3, 5, 7))
0
```

4. (2) Escreva uma função posicao_tuplo que recebe um tuplo de números e um número, e devolve a posição da primeira ocorrência desse número no tuplo. Caso o número não ocorra no tuplo deverá devolver falso.

```
>>> posicao_tuplo((4, 3, 2, 2, 1, 4), 4)
0
>>> posicao_tuplo((4, 3, 2, 2, 1, 4), 1)
```

```
4
>>> posicao_tuplo((4, 3, 2, 2, 1, 4), 6)
False
```

5. (2) Escreva uma função todos_pares_tuplo que recebe um tuplo de inteiros e devolve *verdadeiro* se o tuplo for constituído exclusivamente por números pares e *falso* em caso contrário.

```
>>> todos_pares_tuplo((2, 4, 6))
True
>>> todos_pares_tuplo((2, 3, 6))
False
```

6. (2) Escreva uma função numero_ocorrencias_tuplo_numeros que recebe um tuplo de números e um número, e devolve o número de vezes que o número ocorre no tuplo.

```
>>> numero_ocorrencias_tuplo_numeros((4, 5, 6), 5)
1
>>> numero_ocorrencias_tuplo_numeros((3, 5, 7), 2)
0
>>> numero_ocorrencias_tuplo_numeros((3, 5, 3), 3)
2
```

7. (3) Escreva uma função quadrados_tuplo que recebe um tuplo de números, e devolve outro tuplo em que cada elemento corresponde ao quadrado do elemento na mesma posição no tuplo original.

```
>>> quadrados_tuplo((3, 2, 4)) (9, 4, 16)
```

8. (3) Escreva uma função substitui_tuplo que recebe um tuplo de números, um número v e um número n, e devolve um tuplo idêntico ao primeiro mas substituindo todas as ocorrências de v por n.

```
>>> substitui_tuplo((4, 3, 2, 4), 4, 5) (5, 3, 2, 5)
```

9. (3) Escreva uma função posicoes_tuplo que recebe um tuplo de números e um número, e devolve o tuplo de todas as posições em que o número ocorre no tuplo.

```
>>> posicoes_tuplo((4, 3, 2, 2, 1, 4), 4)
(0, 5)
>>> posicoes_tuplo((4, 3, 2, 2, 1, 4), 6)
()
```

10. (2) Escreva uma função tuplo_sem_repeticoes que recebe um tuplo de números, e devolve *verdadeiro* se o tuplo não contém elementos repetidos e *falso* em caso contrário.

```
>>> tuplo_sem_repeticoes((1, 2, 3, 4))
True
>>> tuplo_sem_repeticoes((1, 2, 4, 2))
False
```

11. (3) Escreva uma função seleciona_menores_tuplo que recebe um tuplo de números, e devolve o tuplo com todos os números do tuplo original menores que n.

```
>>> seleciona_menores_tuplo((2, 3, 5, 4, 3, 5, 6), 5)
(2, 3, 4, 3)
>>> seleciona_menores_tuplo((1, 3, 5), 1)
()
```

12. (3) Escreva uma função tuplo_capicua que recebe um tuplo de números, e devolve *verdadeiro* se o tuplo for uma capicua e *falso* em caso contrário.

```
>>> tuplo_capicua((1,2,3,2,1))
True
>>> tuplo_capicua((1,2,2,1))
True
>>> tuplo_capicua((1,2,3,1))
False
```

13. (3) Escreva uma função cria_capicua que recebe um tuplo de números, e devolve um novo tuplo que resulta de anexar o inverso do tuplo ao tuplo original.

```
>>> cria_capicua((1, 2, 3))
(1, 2, 3, 3, 2, 1)
```

14. (2) (*Teste de 27/10/2012*) Diga o que é escrito pela seguinte instrução:

```
for i in range(2):
 for j in range(3, 5):
 for k in range(4, 1, -1):
 if (i + j) % 2 == 0:
 print(i, j, k)
```

- 15. (Teste de 27/10/2012)
 - (a) (3) Utilizando a representação de caracteres, escreva funções em Python, com os nomes codifica e descodifica, que recebem uma mensagem (uma cadeia de caracteres) e, respectivamente, codificam e descodificam essa mensagem, utilizando a cifra de Atbash. Uma mensagem é codificada através da cifra de Atbash, substituindo cada uma das suas letras pela letra que se encontra à mesma distância do fim do alfabeto que a distância da letra original ao início do alfabeto. Com a cifra de Atbash originamos a seguinte correspondência entre as letras do alfabeto:

A sua cifra apenas considera letras maiúsculas, sendo qualquer símbolo que não corresponda a uma letra maiúscula ignorado. Os espaços entre as palavras mantêm-se como espaços. A seguinte interacção ilustra o funcionamento destas funções:

- >>> codifica('ESTA E UMA PERGUNTA BOA PARA O TESTE DE FP')
 'VHGZ V FNZ KVITFMGZ YLZ KZIZ L GVHGV WV UK'
 >>> descodifica('VHGZ V FNZ KVITFMGZ YLZ KZIZ L GVHGV WV UK')
 'ESTA E UMA PERGUNTA BOA PARA O TESTE DE FP'
- (b) (3) Escreva um programa em Python que utiliza as funções definidas na alínea anterior, interaccionando com o utilizador através da solicitação de frases para codificar ou descodificar. Parta do princípio que as funções codifica e descodifica da alínea anterior já estão definidas. A seguinte interacção ilustra o funcionamento do seu programa:

>>> codificador()
Número:
Introduza uma mensagem
Use a palavra FIM para terminar
-> AQUI VAI UM EXEMPLO
C(odificar), D(escodificar)?
-> C
A mensagem codificada é:
 ZJFR EZR FN VCVNKOL
Introduza uma mensagem
Use a palavra FIM para terminar
-> FIM

Listas

1. (2) Escreva uma função concatena_strings_lista que recebe uma lista de cadeias de caracteres, e devolve uma cadeia de caracteres que resulta de concatenar todos os elementos da lista. A sua função deve testar se o seu argumento é uma lista de cadeias de caracteres e dar uma mensagem de erro adequada em caso contrário.

```
>>> concatena_strings_lista(('ola', 'bom'))
Traceback (most recent call last):
[...]
builtins.ValueError: concatena_strings_lista: arg devia ser uma lista
>>> concatena_strings_lista(['ola', 22])
Traceback (most recent call last):
[...]
builtins.ValueError: concatena_strings_lista: elemento devia ser uma string
>>> concatena_strings_lista([])
'',
>>> concatena_strings_lista(['ola', ' ', 'bom', ' ', 'dia!'])
'ola bom dia!'
```

2. (2) Escreva uma função cria_lista_multiplos que recebe um número inteiro positivo, e devolve uma lista com os dez primeiros múltiplos desse número. A sua função deve testar se o seu argumento é um número inteiro positivo e dar uma mensagem de erro adequada em caso contrário. Considere que zero é múltiplo de todos os números.

```
>>> cria_lista_multiplos(6)
[0, 6, 12, 18, 24, 30, 36, 42, 48, 54]
>>> cria_lista_multiplos(6.0)
Traceback (most recent call last):
[...]
builtins.ValueError: cria_lista_multiplos: arg devia ser numero inteiro positivo
```

3. (2) Escreva uma função e_lista_numeros que recebe um argumento e tem o valor *verdadeiro* se o argumento corresponder a uma lista não vazia de números e *falso* em caso contrário.

```
>>> e_lista_numeros([1, 2.0, 3])
True
>>> e_lista_numeros([])
False
>>> e_lista_numeros([1, 'ola', 3])
False
```

4. (3) Escreva uma função remove_pares que recebe uma lista não vazia de números, e altera a lista de modo a remover todos os números pares que ela contém. A sua função deve testar se o seu argumento é uma lista não vazia de números e dar uma mensagem de erro adequada em caso contrário.

```
>>> remove_pares([])
Traceback (most recent call last):
[...]
builtins.ValueError: remove_pares: arg devia ser lista nao vazia de numeros
>>> a = [0, 1, -2, 3, 34, -45.0, 76.0, 0]
remove_pares(a)
>>> a
[1, 3, -45.0]
```

5. (2) Escreva uma função cria_lista_tuplos que recebe uma lista, e devolve uma outra lista que contém os tuplos da lista inicial. A sua função deve testar se o seu argumento é uma lista e dar uma mensagem de erro adequada em caso contrário.

```
>>> cria_lista_tuplos((1, 2, (3), 'ola'))
Traceback (most recent call last):
[...]
builtins.ValueError: cria_lista_tuplos: arg devia ser uma lista
>>> cria_lista_tuplos([1, 2, (3, True), 'ola', ('qwerty', 23, 2.0), 56])
[(3, True), ('qwerty', 23, 2.0)]
>>> cria_lista_tuplos([])
[]
```

- 6. Uma matriz é uma tabela bidimensional em que os seus elementos são referenciados pela linha e pela coluna em que se encontram. Neste exercício não vamos considerar as matrizes de 0x0. Uma matriz pode ser representada como uma lista não vazia cujos elementos são listas não vazias. Com base nesta representação, escreva as seguintes funções.
 - (a) (2) Uma função e_matriz que recebe um argumento e tem o valor *verdadeiro* se o seu argumento corresponder a uma matriz e *falso* em caso contrário. Uma matriz é uma lista não vazia em que os seus elementos são listas não vazias, todas com o mesmo comprimento.
 - (b) (2) Uma função chamada dimensoes_matriz que recebe como argumento uma matriz e devolve um tuplo com dois inteiros, o primeiro correspondendo ao número

de linhas e o segundo ao número de colunas da matriz. Nota: funções que determinem apenas o número de linhas e de colunas de uma matriz serão úteis nos exercícios seguintes.

- (c) (2) Uma função escreve_matriz que recebe como argumento uma matriz e a escreve na forma que estamos habituados a usar em álgebra.
- (d) (2) Uma função chamada elemento_matriz que recebe como argumentos uma matriz e dois inteiros, correspondendo à linha e à coluna e que devolve o elemento da matriz que se encontra na linha e coluna indicadas. A sua função deve verificar se os inteiros recebidos estão dentro das dimensões da matriz e dar uma mensagem de erro adequada em caso contrário.
- (e) (3) Uma função chamada soma_matrizes que recebe como argumentos duas matrizes, verifica se elas têm dimensões iguais, e devolve uma nova matriz que corresponde à soma das matrizes recebidas como argumento.
- (f) (2) Uma função chamada multiplica_matriz que recebe como argumentos uma matriz e um número, e altera destrutivamente a matriz original de modo a que cada elemento corresponda ao elemento da matriz original multiplicado pelo número recebido. A sua função deve devolver a matriz alterada.
- (g) (3) Uma função chamada multiplica_matrizes que recebe como argumentos duas matrizes, verifica se elas têm dimensões compatíveis para serem multiplicadas, e devolve uma nova matriz que corresponde à multiplicação das matrizes recebidas como argumento. Recorde que, dadas duas matrizes A e B, o elemento ij da matriz AB é dado por:

$$[AB]_{ij} = \sum_{k} A_{ik} B_{kj}.$$

Com estas funções, deve ser possível obter a seguinte interacção:

```
>>> a = [[2, 33.0], [44, 5], [6, 7]]
>>> b = [[2, 3, 4, 5], [4, 5, 6, 7]]
\Rightarrow c = [[2, 3, 4, 5], [1, 2], [4, 5, 6, 7]]
>>> e_matriz(a)
True
>>> e_matriz(c)
False
>>> dimensoes_matriz(a)
(3, 2)
>>> dimensoes_matriz(b)
(2, 4)
>>> escreve_matriz(a)
2
 33.0
44
 5
 7
6
>>> escreve_matriz(b)
 3
 5
 5
>>> elemento_matriz(a, 2, 1)
```

```
44
>>> elemento_matriz(a, 2, 8)
Traceback (most recent call last):
  File "/Applications/WingIDE/WingIDE.app/Contents/MacOS/src/debug/tserver/_sandbox.py", I
 # Used internally for debug sandbox under external interpreter
  File "/Applications/WingIDE/WingIDE.app/Contents/MacOS/src/debug/tserver/_sandbox.py", I
builtins.ValueError: elemento_matriz: linha ou coluna inválida
>>> soma_matrizes(a, b)
Traceback (most recent call last):
  File "/Applications/WingIDE/WingIDE.app/Contents/MacOS/src/debug/tserver/_sandbox.py", I
 # Used internally for debug sandbox under external interpreter
  File "/Applications/WingIDE/WingIDE.app/Contents/MacOS/src/debug/tserver/_sandbox.py", I
builtins. Value Error: soma_matrizes: matrizes com dimensoes diferentes
>>> soma_matrizes(a, a)
[[4, 66.0], [88, 10], [12, 14]]
>>> escreve_matriz(soma_matrizes(a, a))
 66.0
88
 10
12
 14
>>> multiplica_matriz(a, 2)
[[4, 66.0], [88, 10], [12, 14]]
>>> multiplica_matrizes(a, b)
[[272.0, 342.0, 412.0, 482.0], [216, 314, 412, 510], [80, 106, 132, 158]]
>>> escreve_matriz(multiplica_matrizes(a, b))
 342.0
 412.0
 482.0
272.0
216
 314
 412
 510
 106
 132
 158
80
```

7. (3) Defina uma função serie_factorial que recebe um número n e devolve a lista com o factorial dos números entre θ e n inclusive.

```
>>> serie_factorial(4)
[1, 1, 2, 6, 24]
```

8. (3) A série de Fibonacci é definida pela expressão seguinte:

$$F(n) = \begin{cases} 0 & \text{if } n = 0\\ 1 & \text{if } n = 1\\ F(n-1) + F(n-2) & \text{if } n > 1 \end{cases}$$
 (5.1)

Defina uma função **serie_fibonacci** que recebe um número inteiro n maior ou igual a 2 e devolve a lista com os n primeiros elementos da série de fibonacci. A sua função deve testar se o seu argumento é um inteiro maior ou igual a 2.

```
>>> serie_fibonnaci(10)
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

9. (3) O número de combinações de m objectos n a n, com m e n inteiros positivos, pode ser dado pela seguinte fórmula:

$$C(m,n) = \begin{cases} 1 & \text{if } n = 0\\ 1 & \text{if } m = n\\ C(m-1,n) + C(m-1,n-1) & \text{if } m > n \end{cases}$$
 (5.2)

Defina uma função **combinações** que recebe um número m, e devolve a matriz quadrada com as combinações de θ a θ até às combinações de m, m a m. Considere que a matriz tem o elemento a θ sempre que m é menor do que n.

>>>	<pre>escreve_matriz(combinacoes(4))</pre>					
1	1	1	1	1		
0	1	2	3	4		
0	0	1	3	6		
0	0	0	1	4		
0	0	0	0	1		

10. (4) O triângulo de Pascal é um triângulo numérico infinito que pode ser determinado recorrendo ao cálculo das combinações de m objectos n a n. Usando a função anterior, defina uma função triangulo_pascal que recebe um número n, e escreve o triângulo de Pascal com n+1 linhas.

Ficheiros

1. (2) Escreva a função concatena que recebe uma lista de cadeias de caracteres, cada uma correspondendo ao nome de um ficheiro, e uma cadeia de caracteres, correspondendo ao nome do ficheiro de saída, e concatena o conteúdo dos primeiros ficheiros no ficheiro de saída. Por exemplo, se o ficheiro fich1 contiver o texto:

```
Um ficheiro para fazer uns testes.
Este ficheiro contem duas linhas.
e o ficheiro fich2 contiver o texto:

Outro ficheiro para fazer os mesmos testes.
Este ficheiro contem mais uma linha alem desta.
é produzida a seguinte interacção:

>>> concatena(['fich1', 'fich2'], 'saida')
>>>
em que o ficheiro saida contém o texto:

Um ficheiro para fazer uns testes.
Este ficheiro contem duas linhas.
Outro ficheiro para fazer os mesmos testes.
Este ficheiro contem mais uma linha alem desta.
```

2. (2) Escreva a função procura que recebe duas cadeias de caracteres, em que a primeira corresponde à palavra a procurar e a segunda contém o nome de um ficheiro. A sua função deve escrever no ecrã as linhas do ficheiro que contêm a palavra a procurar. Por exemplo, se o ficheiro fich contiver o texto:

```
Outro ficheiro para fazer os mesmos testes.
Este ficheiro contem mais uma linha
alem desta.
```

é produzida a seguinte interacção:

```
>>> procura('ficheiro', 'fich')
Outro ficheiro para fazer os mesmos testes.
Este ficheiro contem mais uma linha
```

>>>

3. (2) Escreva a função corta que recebe duas cadeias de caracteres, uma contendo o nome de um ficheiro de entrada, outra contendo o nome do ficheiro de saída, e um número inteiro não negativo n, e escreve os n primeiros caracteres do ficheiro de entrada no ficheiro de saída, no caso de o ficheiro conter mais que n caracteres, ou todo o conteúdo do ficheiro de entrada no ficheiro de saída, no caso contrário. Por exemplo, se o ficheiro fich contiver o texto:

```
Um ficheiro para fazer uns testes.
Este ficheiro contem duas linhas.
```

é produzida a seguinte interacção:

```
>>> corta('teste', 'saida', 20)
>>>
```

em que o ficheiro saida contém o texto:

Um ficheiro para faz

4. (2) Escreva a função recorta que recebe uma cadeia de caracteres contendo o nome de um ficheiro de entrada e um número inteiro não negativo n, e divide o ficheiro de entrada em vários ficheiros de saída de n caracteres (o último poderá ter menos caracteres), cujos nomes se constroem com o nome do ficheiro de entrada seguido de números inteiros positivos, de forma a que a concatenação dos ficheiros com nomes sucessivos produz um ficheiro com o conteúdo do ficheiro original. Por exemplo, se o ficheiro fich contiver o texto:

Um ficheiro para fazer uns testes.

é produzida a seguinte interacção:

```
>>> recorta('fich', 20)
>>>
```

em que o ficheiro fich1 contém o texto:

Um ficheiro para faz

e o ficheiro fich2 contém o texto:

er uns testes.

5. (3) Escreva a função ficheiro_ordenado que recebe uma cadeia de caracteres, que contém o nome do ficheiro de entrada, e devolve *verdadeiro* se as linhas do ficheiro estiverem ordenadas alfabeticamente de forma estritamente crescente e *falso* no caso contrário. Por exemplo, se o ficheiro fich contiver o texto:

```
A primeira linha do ficheiro.
Seguida de uma segunda.
Seguida de uma ultima linha.

é produzida a seguinte interacção:

>>> ficheiro_ordenado('fich')
True
>>>
```

6. (3) Escreva a função ordena_ficheiro que recebe como argumento uma cadeia de caracteres correspondendo ao nome de um ficheiro e escreve no ecrã as linhas do ficheiro ordenadas alfabeticamente. Por exemplo, se o ficheiro fich contiver o texto:

```
Outro ficheiro para fazer os mesmos testes.
Este ficheiro contem mais uma linha
alem desta, que comeca com letra minuscula.
```

é produzida a seguinte interacção:

```
>>> ordena('fich')
Este ficheiro contem mais uma linha
Outro ficheiro para fazer os mesmos testes.
alem desta, que comeca com letra minuscula.
>>>
```

7. (3) Escreva a função junta_ficheiros_ordenados que recebe três cadeias de caracteres correspondendo a dois ficheiros de entrada e um de saída. Cada um dos ficheiros de entrada contém números ordenados por ordem crescente, contendo cada linha apenas um número. A sua função deve produzir um ficheiro ordenado de números (contendo um número por linha) correspondente à junção dos números existentes nos dois ficheiros de entrada. Para cada um dos ficheiros de entrada, o seu programa só pode ler uma linha de cada vez. Por exemplo, se o ficheiro fich1 contiver:

```
5
123.0
789
1200
2345
e o ficheiro fich2 contiver:
1
2
123
456.0
é produzida a seguinte interacção:
>>> junta_ficheiros_ordenados('fich1', 'fich2', 'fich3')
>>>
e o ficheiro fich3 contém:
1
2
5
123.0
123
456.0
789
1200
2345
```

8. (3) Escreva a função divide que recebe uma cadeia de caracteres, que contém o nome do ficheiro de entrada, e um inteiro n. Esta função divide o ficheiro de entrada em dois ficheiros, um primeiro, cujo nome é o nome do ficheiro de entrada seguido de 0, em que cada linha contém os n primeiros caracteres da linha correspondente do ficheiro original e outro, cujo nome é o nome do ficheiro de entrada seguido de 1, em que cada linha contém os restantes caracteres da linha correspondente no ficheiro original. Por exemplo, se o ficheiro fich contiver o texto:

```
Um ficheiro para fazer uns testes.
Este ficheiro contem duas linhas.
```

é produzida a seguinte interacção:

```
>>> divide('fich', 20)
>>>
em que o ficheiro fich0 contém o texto:
Um ficheiro para faz
Este ficheiro contem
e o ficheiro fich1 contém o texto:
er uns testes.
duas linhas.
```

9. (3) Escreva a função separa que recebe uma cadeia de caracteres, que contém o nome do ficheiro de entrada, outra cadeira de caracteres com apenas um caracter e um inteiro n. Esta função divide o ficheiro de entrada em dois ficheiros, um primeiro, cujo nome é o nome do ficheiro de entrada seguido de 0, e outro, cujo nome é o nome do ficheiro de entrada seguido de 1. O conteúdo do primeiro ficheiro de saída é o mesmo do ficheiro de entrada, ao qual foi retirado o texto de cada linha entre a n-ésima ocorrência do caracter, incluindo o caracter, e a n+1-ésima ocorrência do caracter, excluindo o caracter. O segundo ficheiro de saída tem em cada linha o texto que foi retirado ao ficheiro de entrada para produzir o primeiro ficheiro de saída. Por exemplo, se o ficheiro fich contiver o texto:

```
Outro ficheiro para fazer os mesmos testes.

alem desta.

Este ficheiro contem mais uma linha

é produzida a seguinte interacção:

>>> separa('fich', 'h', 1)

>>>

em que o ficheiro fichO contém o texto:

Outro fic
alem desta.

Este ficha

e o ficheiro fich1 contém o texto:

heiro para fazer os mesmos testes.

heiro contem mais uma lin
```

Dicionários

1. (1) Considere o seguinte dicionário, associado ao nome pt_es:

Para cada uma das seguintes expressões escreva o resultado retornado pelo interpretador de Python. No caso de a expressão originar um erro explique a razão do erro.

2. (1) Escreva uma função escreve_dicionario que recebe como argumento um dicionário e escreve para o ecrã as associações contidas no mesmo.

```
: -1.
 355.5
 ('a', 'b')
 : 123,
 : -1,
 : (45, 56, 78),
 200
 : {1:'a', 2:'b', 'c':56}}
 'cinco'
>>> escreve_dicionario(misturado)
1 : uno
2.0:-1
355.5 : -1
200 : (45, 56, 78)
cinco : {1: 'a', 2: 'b', 'c': 56}
dois : [1, 'dois', 3]
('a', 'b') : 123
```

3. (2) (Teste 18/01/2013) Considere a seguinte variável:

Qual o valor de cada um dos seguintes nomes? Se algum dos nomes originar um erro, explique a razão do erro.

- (a) teste['Portugal']['Porto']
- (b) teste['Portugal']['Porto'][0][0]
- (c) teste['Estados Unidos']['Miami'][1]
- (d) teste['Estados Unidos']['Miami'][1][0][0]
- (e) teste['Estados Unidos']['Miami'][1][1][1]
- 4. (a) (2) Escreva uma função traduz que recebe como argumentos uma lista de palavras e um dicionário de sinónimos e devolve uma nova lista de palavras traduzidas usando os sinónimos no dicionário. Caso a lista de palavras contenha uma palavra que não exista no dicionário, essa palavra deverá ficar por traduzir.

(b) (3) Usando a função traduz da alínea anterior, escreva uma função traduz_texto que recebe como argumentos uma cadeia de caracteres (correspondendo ao texto a traduzir) e um dicionário de sinónimos, e devolve uma nova cadeia de caracteres,

correspondendo à tradução do texto original usando os sinónimos no dicionário. Caso o texto a traduzir contenha palavras que não existem no dicionário, essas palavras deverão ficar por traduzir.

Sugestão: Escreva uma função auxiliar separa_string, que recebe como argumentos duas cadeias de caracteres, e devolve uma lista de cadeias de caracteres, que correspondem à separação da primeira cadeia de caracteres pelos caracteres especificados na segunda cadeia.

```
>>> a = ' joao joao quer ser cowboy'
>>> separa_string(a, ' ')
['joao', 'joao', 'quer', 'ser', 'cowboy']
>>> separa_string(a, 'o')
[' j', 'a', 'j', 'a', 'quer ser c', 'wb', 'y']
>>> separa_string(a, 'o')
['j', 'a', 'j', 'a', 'quer', 'ser', 'c', 'wb', 'y']
>>> separa_string(a, '$')
[' joao joao quer ser cowboy']
```

5. (3) Escreva uma função inverte_dic que recebe como argumento um dicionário e devolve um novo dicionário, correspondente ao inverso do seu argumento. Por outras palavras, a sua função deverá transformar chaves em valores e valores em chaves.

Nota: Num dicionário, pode haver várias chaves às quais está associado o mesmo valor. Por esta razão, a sua função deverá associar a cada valor *uma lista* com todas as chaves correspondentes.

- 6. (3) Escreva uma função histograma_palavras que recebe como argumento uma cadeia de caracteres correspondente ao nome de um ficheiro de texto a ler, e devolve um dicionário correspondente ao histograma das palavras que aparecem no ficheiro. Por outras palavras, cada palavra que aparece no ficheiro de texto corresponderá a uma chave do dicionário, à qual estará associado o número de ocorrências dessa palavra no texto. Por exemplo, dado o ficheiro exemplo.txt contendo
 - o tempo perguntou ao tempo quanto tempo o tempo tem
 - a interacção:

```
>>> histograma_palavras('exemplo.txt')
daria origem ao dicionário:
```

```
{'tem': 1, 'tempo': 4, 'ao': 1, 'perguntou': 1, 'o': 2, 'quanto': 1}
```

Sugestão: Use a função separa_string sugerida no Exercício 4b.

7. (3) (Teste 18/01/2013) Escreva uma função em Python que que recebe uma cadeia de caracteres, que contém o nome de um ficheiro, lê esse ficheiro, linha a linha, e calcula quantas vezes aparece cada uma das vogais. A sua função deve devolver um dicionário cujas chaves são as vogais e os valores associados correspondem ao número de vezes que a vogal aparece no ficheiro. Apenas conte as vogais que são letras minúsculas. Por exemplo,

```
>>> conta_vogais('testevogais.txt')
{'a': 36, 'u': 19, 'e': 45, 'i': 16, 'o': 28}
```

Abstração de dados

8.1 Tipo carta

- 1. (2) (*Teste de 18/01/2013*) Especifique as operações básicas do tipo abstracto de informação *carta* o qual é caracterizado por um naipe (espadas, copas, ouros e paus) e por um valor (A, 2, 3, 4, 5, 6, 7, 8, 9, 10, J, Q, K).
- 2. (2) Escolha uma representação para o tipo *carta*, e implemente as suas operações básicas e o transformador de saída.
- 3. (2) Usando o tipo *carta*, defina uma função em Python que devolve uma lista em que cada elemento corresponde a uma carta de um baralho.
- 4. (3) Usando o tipo carta e recorrendo à função random(), a qual produz um número aleatório no intervalo [0,1[, escreva uma função, baralha, que recebe uma lista correspondente a um baralho de cartas e baralha aleatoriamente essas cartas, devolvendo a lista que corresponde às cartas baralhadas. SUGESTÃO: percorra sucessivamente as cartas do baralho trocando cada uma delas por uma outra carta seleccionada aleatoriamente.

8.2 Tipo racional

Suponha que desejava criar o tipo racional em Python. Um número racional é qualquer número que possa ser expresso como o quociente de dois inteiros: o numerador, um número inteiro positivo, negativo ou zero, e o denominador, um número inteiro positivo. Dois racionais a/b e c/d são iguais se ad=bc.

- 1. (2) Especifique as operações básicas para o tipo racional.
- 2. (1) Escolha uma representação interna para o tipo racional usando tuplos.
- 3. (2) Escreva em Python as operações básicas, de acordo com a representação escolhida.
- 4. (1) Suponha que a representação externa para os elementos do tipo racional é num/den, em que num representa o numerador, e den representa o denominador. Escreva o transformador de saída escreve_racional para o tipo racional. Por exemplo,

- 5. (1) Escreva o procedimento produto_racionais que calcula o produto de dois racionais. Se r1 = a/b e r2 = c/d então $r1 \times r2 = ac/bd$.
 - >>> escreve_racional(produto_racionais(cria_racional(1,3),cria_racional(3,4)))
 3/12
- 6. (1) Escreva o procedimento soma_racionais que calcula a soma de dois racionais. Se r1 = a/b e r2 = c/d então r1 + r2 = (ad + bc)/bd.

8.3 Tipo relogio

Suponha que desejava criar o tipo *relogio* em Python. Suponha que o tipo é caracterizado por um número que representa as horas (um inteiro entre 0 e 23), um segundo número que representa os minutos (um inteiro entre 0 e 59) e por último um número que representa os segundos (um inteiro entre 0 e 59).

- 1. (2) Especifique as operações básicas para o tipo relogio.
- 2. (1) Escolha uma representação interna para o tipo relogio usando tuplos.
- 3. (2) Escreva em Python as operações básicas, de acordo com a representação escolhida.
- 4. (1) Suponha que a representação externa para os elementos do tipo *relogio* é *hh:mm:ss*, em que *hh* são os dois dígitos que representam as horas, *mm* são dois dígitos que identificam os minutos e *ss* são dois dígitos que identificam os segundos. Escreva o transformador de saída escreve_relogio para o tipo *relogio*. Por exemplo,
 - >>> escreve_relogio(cria_relogio(9, 2, 34))
 09:02:34
- 5. (1) Escreva o procedimento diferenca_segundos que calcula o número de segundos entre dois instantes de tempo, representados por dois relógios. Este procedimento apenas deve produzir um valor se o segundo instante de tempo for maior do que o primeiro, gerando uma mensagem de erro se essa condição não se verificar.
 - >>> diferenca_segundos(cria_relogio(10, 2, 34), cria_relogio(11, 2, 34))
 3600
- 6. (3) Suponha agora que pretende representar os elementos do tipo relógio através de inteiros positivos com a forma *hhmmss*, em que *hh* é um inteiro entre 0 e 23 que representa o número de horas, *mm* e *ss* são dois inteiros entre 0 e 59 cada um e que representam, respectivamente, os minutos e os segundos do tempo. Escreva em Python as operações básicas, de acordo com esta nova representação.

8.4. TIPO DATA 41

7. (1) Seria possível utilizar as operações escreve_relogio e diferenca_segundos com esta nova representação? Justifique.

8.4 Tipo data

Suponha que desejava criar o tipo data em Python. Suponha que uma data é caracterizada por um dia (um inteiro entre 1 e 31), um mês (um inteiro entre 1 e 12) e um ano (um inteiro não negativo). Para cada data, deve ser respeitado o limite de dias de cada mês, incluindo o caso de Fevereiro nos anos bissextos.

- 1. (2) Especifique as operações básicas para o tipo data.
- 2. (2) Escolha uma representação interna para o tipo data usando dicionários.
- 3. (2) Escreva em Python as operações básicas, de acordo com a representação escolhida.
- 4. (1) Supondo que a representação externa para um elemento do tipo data é DD-MM-AAAA (em que DD representa o dia, MM o mês e AAAA o ano), escreva o transformador de saída para o tipo data. Por exemplo

```
>>> escreve_data (cria_data (5, 9, 987)) 05/09/987
```

5. (2) Tendo em conta as operações básicas do tipo data, defina um procedimento data_anterior que recebe como argumentos duas datas e tem o valor verdadeiro se a primeira data é anterior à segunda e falso caso contrário.

```
>>> data_anterior (cria_data(2, 1, 2003), cria_data(2, 1, 2005))
 True
```

6. (2) Tendo em conta as operações básicas do tipo data, defina um procedimento idade que recebe como argumentos a data de nascimento de uma pessoa e outra data posterior e devolve a idade da pessoa na segunda data.

```
>>> idade(cria_data(2, 1, 2003), cria_data(1, 1, 2005))
 1
>>> idade(cria_data(2, 1, 2003), cria_data(2, 1, 2005))
 2
```

8.5 Tipo timestamp

1. (2) Defina e implemente o tipo *timestamp*, para representar um instante de tempo. Um instante de tempo é um par *data* - *relogio*.

Funções revisitadas

1. (2) Escreva uma função recursiva numero_digitos que recebe um número inteiro não negativo n, e devolve o número de dígitos de n.

```
>>> numero_digitos(0)
 1
>>> numero_digitos(12426374856)
 11
```

2. (2) Escreva uma função recursiva soma_digitos_pares que recebe um número inteiro não negativo n, e devolve a soma dos dígitos pares de n.

```
>>> soma_digitos_pares(0)
 0
>>> soma_digitos_pares(12426374856)
 32
```

3. (2) Escreva uma função recursiva apenas_digitos_impares que recebe um número inteiro não negativo n, e devolve um inteiro composto apenas pelos dígitos ímpares de n. Se n não tiver dígitos ímpares, a função deve devolver zero.

```
>>> apenas_digitos_impares(468)
 0
>>> apenas_digitos_impares(12426374856)
 1375
```

4. (2) Escreva uma função recursiva muda_digito que recebe três números inteiros positivos n, p e d e devolve o inteiro que resulta de substituir o dígito na posição p de n por d. Note que esta função considera que as posições começam em 1 e contam-se da direita para a esquerda.

5. (2) Escreva uma função recursiva numero_ocorrencias_lista que recebe uma lista e um número, e devolve o número de vezes que o número ocorre na lista e nas suas sublistas, se existirem.

```
>>> numero_ocorrencias_lista([4, 5, 6], 5)
 1
>>> numero_ocorrencias_lista([3, [[3], 5], 7, 3, [2, 3]], 3)
 4
```

6. (2) Escreva uma função recursiva sublistas que recebe uma lista, e tem como valor o número total de sublistas que esta contém.

```
>>> sublistas([1, 2, 3])
 0
>>> sublistas([[1], 2, [3]])
 2
>>> sublistas([[[[[1]]]]])
 4
>>> sublistas(['a', [2, 3, [[[1]], 6, 7], 'b']])
 4
```

7. (3) (Teste de 18/01/2013) Escreva uma função recursiva junta_ordenadas que recebe como argumentos duas listas ordenadas contendo números, em que cada lista não contém repetições, e que devolve uma lista ordenada, sem elementos repetidos, correspondente à junção das duas listas. Por exemplo:

```
>>> junta_ordenadas([1, 2, 5, 19], [1, 3, 5, 6, 7, 8])
 [1, 2, 3, 5, 6, 7, 8, 19]
```

8. A função somatorio apresentada no livro

```
def somatorio(calc_termo, linf, prox, lsup):
 soma = 0
 while linf <= lsup:
 soma = soma + calc_termo(linf)
 linf = prox(linf)
 return soma</pre>
```

é apenas a mais simples de um vasto número de abstracções semelhantes que podem ser capturadas por funções de ordem superior. Por exemplo, podemos usar a função somatorio para somar os quadrados dos múltiplos de 3 entre 9 e 21:

```
somatorio(lambda x: x ** 2, 9, lambda x: x + 3, 21)
```

(a) (2) Diga o que fazem as seguintes utilizações dessa função:

```
i. somatorio(lambda x: x, 4, lambda x: x + 1, 500)
ii. somatorio(lambda x: x * x, 5, lambda x: x + 5, 500)
iii. somatorio(lambda x: somatorio(lambda x: x, 1, lambda x: x + 1, x), 1, lambda x: x + 1, 5)
```

- (b) (2) Defina uma função piatorio que calcula o produto dos termos de uma função entre dois limites especificados.
- (c) (2) Mostre como definir o factorial em termos da utilização da função piatorio.
- A conversão de valores é uma operação comum em programação. Por exemplo, convertemse temperaturas em graus Farenheit para graus Centígrados, horas locais em Lisboa para horas locais em Nova Iorque, etc.
 - (a) (2) Escreva uma função converte que recebe a função correspondente à função de conversão e o valor a converter e devolve o valor convertido. Por exemplo, se far_cent for a função correspondente à função de conversão de graus Farenheit em Centígrados definida como

```
def far_cent(f):
 return ((f - 32) * 5) / 9
```

a avaliação de converte(far_cent, 32) tem o valor 0.0.

- (b) (2) Escreva uma função lis_ny para converter uma hora local em Lisboa (um número inteiro entre 0 e 23) para a hora local em Nova Iorque (onde são menos cinco horas do que em Lisboa). Tenha cuidado com a passagem da meia noite. Utilize a função converte da alínea anterior e a função lis_ny para mostrar qual a hora em Nova Iorque quando são 3 da manhã em Lisboa.
- 10. **(2)** Escreva uma função nenhum_p que recebe um número inteiro positivo n e um predicado unário p, e devolve *verdadeiro* se nenhum inteiro positivo menor ou igual a n satisfaz p e *falso* no caso contrário.

```
>>> nenhum_p(87, lambda x: x % 100 == 0)
 True
>>> nenhum_p(187, lambda x: x % 100 == 0)
 False
```

11. (2) Escreva uma função conta_p que recebe um número inteiro positivo n e um predicado unário p, e devolve o número de inteiros positivos menores ou iguais a n que satisfazem p.

```
>>> conta_p(87, lambda x: x % 100 == 0)
0
>>> conta_p(487, lambda x: x % 100 == 0)
4
```

12. (2) Escreva uma função todos_lista que recebe uma lista e um predicado unário, e devolve *verdadeiro* caso todos os elementos da lista satisfaçam o predicado e *falso* no caso contrário.

```
>>> todos_lista([4, 5, 6], lambda x: x > 5)
 False
>>> todos_lista([4, 5, 6], lambda x: x >= 4)
 True
```

- 13. (1) A composição de duas funções de um argumento, f(x) e g(x), é a função f(g(x)). Escreva uma função fn_composta que recebe como argumentos duas funções de um argumento e que devolve a função correspondente à composição dos seus argumentos. Por exemplo, com a sua função, seria gerada a seguinte interacção:
 - >>> fn_composta(lambda x: x * x, lambda x: x + 6)(3)
 81
- 14. (1) A soma de duas funções de um argumento, f(x) e g(x), é a função f(x) + g(x). Escreva uma função fn_soma que recebe como argumentos duas funções de um argumento e que devolve a função correspondente à soma de f com g. Por exemplo, com a sua função seria gerada a seguinte interacção:
 - >>> fn_soma(lambda x: x + 3, lambda y: y * 10)(12)
 135
- 15. (2) Defina uma função funcao_i que recebe funções para calcular as funções reais de variável real f, g e h e devolve uma função que se comporta como a seguinte função matemática:

$$i(x) = (2f(x))^3 + 4g(x)^5 - h(x^6)$$

Recursão e iteração

1. (1) Considere a seguinte função:

```
def misterio(a):
 def misterio_aux(b, c):
 if b == 0:
 return True
 elif c == 0:
 return False
 else:
 return misterio_aux(b - 2, c - 2)

if not(isinstance(a, int)) or a < 0:
 raise ValueError ('misterio: arg devia ser inteiro nao negativo')
 else:
 return misterio_aux(a, a + 1)</pre>
```

- (a) Explique o que é calculado pela função misterio.
- (b) A função misterio é recursiva? E a função misterio_aux? Justifique a resposta.
- (c) De que tipo é o processo gerado pela função misterio? Justifique a sua resposta.
- 2. (1) Considere a seguinte função:

```
def misterio(n):
 def misterio_aux(n, ac):
 if n < 10:
 return 10 * ac + n
 else:
 return misterio_aux(n // 10, 10 * ac + n % 10)

if not(isinstance(n, int)) or n < 0:
 raise ValueError ('misterio: arg devia ser inteiro nao negativo')
 else:
 return misterio_aux(n, 0)</pre>
```

- (a) Entre as funções apresentadas, misterio e misterio_aux, existe alguma que seja recursiva? Justifique a sua resposta.
- (b) Mostre a evolução do processo gerado pela avaliação de misterio(149).
- (c) De que tipo é o processo gerado pela função misterio? Justifique a sua resposta.
- (d) Explique porque é que o teste de validade do argumento deve ser feito na função misterio e não na função misterio_aux.
- 3. (2) Considere a seguinte função:

```
def misterio(x, n):
 if n == 0:
 return 0
 else:
 return x * n + misterio(x, n - 1)
```

- (a) Mostre a evolução do processo gerado pela avaliação de misterio(2, 3).
- (b) A função apresentada é uma função recursiva? Justifique.
- (c) De que tipo é o processo gerado pela função apresentada? Justifique.
- (d) Se a função apresentada é uma função recursiva de cauda, defina uma nova função recursiva por transformação da primeira de modo a deixar operações adiadas. Se é uma função recursiva com operações adiadas, defina uma função recursiva de cauda.
- 4. (2) Suponha que as operações de multiplicação (*) e potência (** e pow) não existiam em Python e que pretende calcular o quadrado de um número natural. O quadrado de um número natural pode ser calculado como a soma de todos os números ímpares inferiores ao dobro do número. Com efeito,

$$n^2 = \sum_{i=1}^{n} (2i - 1)$$

n	$1+\ldots+(2n-1)$	n^2
1	1 =	1
2	1+3 =	4
3	1+3+5 =	9
4	1+3+5+7 =	16
5	1+3+5+7+9 =	25
6	1+3+5+7+9+11 =	36

Note que o dobro de um número também não pode ser calculado recorrendo à operação de multiplicação. Escreva uma função que calcule o quadrado de um número natural utilizando o método descrito.

(a) Usando recursão com operações adiadas;

- (b) Usando recursão de cauda;
- (c) Usando um processo iterativo e um ciclo while.
- (d) Usando um processo iterativo e um ciclo for.
- 5. (2) Escreva uma função que recebe três argumentos, a, b e n, e que devolve o valor de somar n vezes a a b, isto é, $b + a + a + \cdots + a$, n vezes.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um processo iterativo e um ciclo while.
 - (d) Usando um processo iterativo e um ciclo for.
- 6. (2) (Exerc. 11 do Cap. 3) Escreva uma função num_divisores que recebe um número inteiro positivo n, e devolve o número de divisores de n. No caso de n ser 0 deverá devolver 0.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um processo iterativo e um ciclo while.
 - (d) Usando um processo iterativo e um ciclo for.

```
>>> num_divisores(20)
6
>>> num_divisores(13)
2
```

- 7. (2) (Exerc. 12 do Cap. 3) Escreva uma função soma_divisores que recebe um número inteiro positivo n, e devolve a soma de todos os divisores de n. No caso de n ser 0 deverá devolver 0.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um processo iterativo e um ciclo while.
 - (d) Usando um processo iterativo e um ciclo for.

```
>>> soma_divisores(20)
 42
>>> soma-divisores(13)
 14
```

- 8. (2) Escreva uma função conta_pares_tuplo que recebe um tuplo de inteiros e devolve o número de elementos pares no tuplo.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;

(c) Usando um processo iterativo.

```
>>> conta_pares_tuplo((4, 5, 6))
 2
>>> conta_pares_tuplo((3, 5, 7))
 0
>>> conta_pares_tuplo((3, ))
 0
```

- 9. (3) Escreva uma função troca_ocorrencias_lista que recebe uma lista e dois valores arbitrários, a e b, e devolve uma nova lista, obtida a partir da original substituindo todas as ocorrências de a por b.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um processo iterativo.

```
>>> troca_ocorrencias_lista([(2, 3), 'a', 3, True, [7, 3]], 3, 'b')
 [(2, 3), 'a', 'b', True, [7, 3]]
>>> troca_ocorrencias_lista([(1, 3), True, [1, 3]], [1, 3], 'b')
 [(1, 3), True, 'b']
>>> troca_ocorrencias_lista(['a', [1, 2], [False, [1, 2]]], [1, 2], 4)
 ['a', 4, [False, [1, 2]]]
>>> troca_ocorrencias_lista([], 2, 4)
 []
```

Nota: Atenção à ordem dos elementos.

- 10. (4) Escreva uma função troca_ocorrencias_lista_sublistas que recebe uma lista e dois valores arbitrários, a e b, e devolve uma nova lista, obtida a partir da original substituindo todas as ocorrências de a por b na lista e nas suas sublistas.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um ciclo for.
 - (d) Indique, justificando, qual o tipo de processo gerado pela função definida na alínea anterior.

```
>>> troca_ocorrencias_lista_sublistas_a([(2, 3), 'a', 3, True, [7, 3]], 3, 'b')
 [(2, 3), 'a', 'b', True, [7, 'b']]
>>> troca_ocorrencias_lista_sublistas_a([(1, 3), True, [1, 3]], [1, 3], 'b')
 [(1, 3), True, 'b']
>>> troca_ocorrencias_lista_sublistas_a(['a', [1, 2], [False, [1, 2]]], [1, 2], 4)
 ['a', 4, [False, 4]]
>>> troca_ocorrencias_lista_sublistas_a([], 2, 4)
 []
```

Nota: Atenção à ordem dos elementos.

- 11. (3) Escreva uma função numero_digitos que recebe um número inteiro não negativo n, e devolve o número de dígitos de n.
 - (a) Usando recursão com operações adiadas;
 - (b) Usando recursão de cauda;
 - (c) Usando um processo iterativo.

```
>>> numero_digitos(3)
 1
>>> numero_digitos(0)
 1
>>> numero_digitos(1012)
 4
```

12. (3) Escreva uma função recursiva digito_pos, que recebe dois números inteiros positivos n e d, e devolve o dígito de ordem d de n.

13. (4) Um número é uma capicua se se lê igualmente da esquerda para a direita e viceversa. Escreva uma função recursiva e_capicua, que recebe um número inteiro positivo n, e devolve verdadeiro se o número for uma capicua e falso caso contrário.

Sugestão: Use as funções definidas nos exercícios anteriores.

14. (3) O espelho de um número inteiro positivo é o resultado de inverter a ordem de todos os seus algarismos. Escreva uma função recursiva de cauda espelho, que recebe um número inteiro positivo n, não divisível por 10, e devolve o seu espelho.

```
>>> espelho(391)
139
>>> espelho(45679)
97654
```

15. (3) Utilizando as funções e_capicua e espelho, escreva uma função recursiva gera_capicua que gera uma capicua usando o seguinte algoritmo: dado um número inteiro positivo, gera-se em primeiro lugar um outro inteiro com os mesmos dígitos mas colocados por ordem inversa e somam-se os dois. Se o inteiro correspondente a esta soma for uma capicua, devolve-se o seu valor; se ainda não for uma capicua, devolve-se o resultado de repetir o procedimento inicial com esta soma.

Exemplo:

Inteiro dado: 329

Inteiro obtido por inversão: 923 Soma: 1252 (ainda não é capicua)

Inteiro dado: 1252

Inteiro obtido por inversão: 2521

Soma: 3773 (já é capicua)

>>> gera_capicua(329) 3773

16. (2) ($Teste\ de\ 18/01/2013$) Considere a função g, definida para inteiros não negativos do seguinte modo:

$$g(n) = \begin{cases} 0 & \text{se } n = 0\\ n - g(g(n-1)) & \text{se } n > 0 \end{cases}$$

- (a) Escreva uma função recursiva em Python para calcular o valor de g(n).
- (b) Siga o processo gerado por g(3), indicando todos os cálculos efectuados.
- (c) Que tipo de processo é gerado por esta função?

Programação com objectos

Nos exercícios deste capítulo, deve validar os argumentos dos construtores, mas não deve validar os argumentos dos outros métodos, a não ser que isso seja pedido explicitamente.

- 1. (2) Defina a classe contador_limitado cujo construtor recebe dois números inteiros, correspondendo ao limite inferior e superior do contador. O contador quando é criado tem como valor inicial o limite inferior. Os outros métodos suportados pela classe são:
 - consulta, que devolve o valor do contador.
 - inc, que permite incrementar de uma unidade o valor do contador e devolve o valor do contador no final. Se se tentar incrementar o valor do contador para cima do limite superior este não é alterado.
 - dec, que permite decrementar de uma unidade o valor do contador e devolve o valor do contador no final. Se se tentar decrementar o valor do contador para baixo do limite inferior este não é alterado.

Mostra-se a seguir um exemplo de interacção:

```
>>> c1 = contador_limitado(3, 5)
>>> c1.inc()
 4
>>> c1.consulta()
 4
>>> c1.inc()
 5
>>> c1.inc()
 5
>>> c1.dec()
 4
>>> c1.dec()
 3
>>> c1.dec()
```

2. (2) Crie a classe garrafa cujo construtor recebe a capacidade da garrafa em litros. A garrafa inicialmente será criada vazia. Os outros métodos suportados pela classe são:

- capacidade, que devolve a capacidade total da garrafa.
- nivel, que devolve o volume de líquido presente na garrafa.
- despeja, que recebe a quantidade de líquido a remover da garrafa, em litros. Se a quantidade exceder o volume presente na garrafa, o volume presente na garrafa passa a ser 0.
- enche, que recebe a quantidade de líquido a colocar na garrafa. Se a quantidade de líquido a colocar na garrafa fizer com que esta ultrapasse a sua capacidade, o volume presente na garrafa passa a ser igual à sua capacidade.

Mostra-se a seguir um exemplo de interacção:

3. (2) Considere a classe Point e a classe FigGeometrica que implementam os TAIs Ponto e Figura Geometrica, definidas somo se segue:

TAI Ponto

- Construtor:
 - ponto: $\mathbb{N}_0 \times \mathbb{N}_0 \mapsto ponto$ ponto(x, y) tem como valor o ponto de coordenadas (x, y).
- Selectores:
 - coord_x: $ponto \mapsto \mathbb{N}_0$ coord_x(p) tem como valor a coordenada x de p.
 - $\operatorname{coord_y} : \operatorname{ponto} \mapsto \mathbb{N}_0$ $\operatorname{coord_y}(p)$ tem como valor a coordenada y de p.
- Reconhecedor:
 - e_ponto: $universal \rightarrow l \'o gico$ e_ponto(arg) tem o valor verdadeiro se o arg for do tipo ponto e falso caso contrário.

• Testes:

- pontos_iguais: $ponto \times ponto \rightarrow l\'ogico$ pontos_iguais (p_1, p_2) , devolve o valor verdadeiro se os pontos p_1 e p_2 são iguais e falso caso contrário.
- pontos_colineares: $ponto \times ponto \times ponto \rightarrow l\'ogico$ pontos_colineares (p_1, p_2, p_3) , devolve o valor verdadeiro se os pontos p_1, p_2 e p_3 são colineares e falso caso contrário.

TAI Figura Geometrica

- Construtor:
 - figura_geometrica: $string \times lista_de_pontos \mapsto figura_geometrica$ figura_geometrica(c, lst) tem como valor a figura geométrica com a cor c e vértices nos pontos definidos na lista lst.
- Selectores:
 - vertice: $figura_geometrica \times int \mapsto ponto$ vertice(f, i) tem como valor o iésimo vértice da figura f.
 - numero_vertices : $figura_geometrica \mapsto N_0$ numero_vertices (f) tem como valor o número de vértices da figura f.
 - cor: $figura_geometrica \mapsto string$ cor(f) tem como valor a cor da figura f.
- Reconhecedor:
 - e_figura_geometrica: $universal \rightarrow l \acute{o}gico$ e_figura_geometrica(arg) tem o valor verdadeiro se o arg for do tipo figura geometrica e falso caso contrário.
- Testes:
 - figuras_iguais : $figura_geometrica \times figura_geometrica \rightarrow l\'ogico$ figuras_iguais (f_1, f_2) , devolve o valor verdadeiro se as figuras são iguais e falso caso contrário.
- Transformadores:
 - desenha: $figura_geometrica \mapsto$ desenha(f) tem como resultado a apresentação gráfica da figura f.
 - para_string: $figura_geometrica \mapsto string$ para_string(f) tem como valor uma string que representa a figura f.

Tendo em conta as classes anteriores, implemente as classes triangulo e retangulo por extensão da classe FigGeometrica, de acordo com a especificação seguinte:

TAI Triangulo

- Construtor:
 - triangulo: $string \times ponto \times ponto \times ponto \mapsto triangulo$ triangulo (c, p_1, p_2, p_3) tem como valor o triangulo com a cor c e vértices nos pontos p_1, p_2 e p_3 , se estes não forem colineares.
- Reconhecedor:

- e_triangulo: $universal \rightarrow l \'o gico$ e_triangulo(arg) tem o valor verdadeiro se o arg for do tipo triangulo e falso caso contrário.
- e_triangulo_retangulo : $universal \rightarrow l \'ogico$ e_triangulo_retangulo(t) tem o valor verdadeiro se o triângulo t for retângulo e falso caso contrário. Um triângulo é retângulo se h2=a2+b2, de acordo com o Teorema de Pitágoras.
- Testes:
 - triangulos_iguais: $triangulo \times triangulo \rightarrow l\'ogico$ triangulos_iguais (t_1, t_2) , devolve o valor verdadeiro se os triangulos são iguais e falso caso contrário.

TAI Retangulo

- Construtor:
 - retangulo: $string \times ponto \times ponto \mapsto retangulo$ triangulo (c, p_1, p_2) tem como valor o retangulo com a cor c e vértices opostos nos pontos p_1 e p_2 .
- Reconhecedor:
 - e_retangulo : $universal \rightarrow l \'o gico$ e_retangulo(arg) tem o valor verdadeiro se o arg for do tipo retangulo e falso caso contrário.
- Testes:
 - retangulos_iguais: $retangulo \times retangulo \rightarrow l\'ogico$ retangulos_iguais (r_1, r_2) , devolve o valor verdadeiro se os retangulos são iguais e falso caso contrário.

Mostra-se a seguir um exemplo de interacção:

```
>>> j = janela(400, 200)
>>> t = Triangulo('red', Ponto(10, 10), Ponto(50, 30), Ponto(20, 70))
>>> r = Retangulo('blue', Ponto(100, 100), Ponto(300, 150))
>>> j.mostra([t, r])
>>> j.fecha()
```

4. (2) Considere a classe numero implementada a seguir, que representa um número inteiro e as operações de igualdade, soma, multiplicação e conversão para cadeia de caracteres.

```
class numero:
 def __init__(self, n):
 if (isinstance(n, int)):
 self.num = n
 else:
 raise ValueError('numero: argumento deve ser um inteiro')

 def get_num(self):
 return self.num
```

```
def __eq__(self, outro):
 return self.num == outro.num

def __str__(self):
 return str(self.num)

def __repr__(self):
 return str(self.num)

def __add__(self, outro):
 return numero(self.num + outro.num)

def __mul__(self, outro):
 return numero(self.num * outro.num)
```

Implemente a classe racional, por extensão da classe numero, tendo em conta as definições apresentadas no capítulo de Tipos Abstratos de Informação.

- 5. (3) Tendo em conta as classes numero e racional implemente a classe calculadora que aplica as operações de adição e multiplicação a dois argumentos. Considere apenas as operações seguintes:
 - calculadora : $numero \times numero \times string \mapsto numero$ calculadora (n1, n2, op) inicia a calculadora com os argumentos n1 e n2, e operação op.
 - aplica_operacao :→ numero
 aplica_operacao() devolve o resultado de aplicar a operação aos dois argumentos.

Mostra-se a seguir um exemplo de interacção:

```
>>> calc = calculadora(numero(3), numero(4), "+")
>>> print(calc.aplica_operacao())
 7
>>> calc = calculadora(racional(1,3), racional(3,4), "*")
>>> print(calc.aplica_operacao())
 3/12
>>> calc = calculadora(numero(3), racional(3,4), "+")
>>> print(calc.aplica_operacao())
 15/4
```

6. (3) Pretende-se definir a classe cartao_telefonico cujo construtor recebe o tarifáio em vigor. O cartao_telefonico deve registar o número de minutos consumidos em cada uma das tarifas do tarifário, para além do custo total das chamadas efectuadas. O tarifário é representado por um dicionário, em que cada tipo de chamada é representado por uma cadeia de carateres a que está associado o custo por minuto de conversação, por exemplo:

```
{'local':2, 'nacional':12, 'movel':20, 'internacional':41}
```

Os outros métodos suportados pela classe são:

- consulta, escreve para o ecrã e devolve o custo total das chamadas efetuadas.
- consulta-tarifa, escreve para o ecrã e devolve o número de minutos das chamadas efetuadas na tarifa que recebe como argumento.
- chamada, recebe a tarifa e a duração da chamada em minutos e efetua uma chamada, atualizando o número de minutos gastos nessa tarifa e o valor do custo total das chamadas.

Mostra-se a seguir um exemplo de interacção:

```
>>> tarifario = {'local':2, 'nacional':12, 'movel':20, 'internacional':41}
>>> c1 = cartao_telefonico(tarifario)
>>> c1.consulta()
 custos = 0
>>> c1.chamada('local', 5)
>>> c1.consulta()
 custos = 10
>>> c1.consulta_tarifa('local')
 minutos = 5
```

7. (4) Pretende-se definir a classe cartao_telefonico_pre_pago por extensão da classe cartao_telefonico. Neste caso, para além do tarifário, o construtor recebe também o valor do saldo inicial do cartão. Implemente a nova classe, redefinindo apenas os métodos necessários e o método para carregamento do cartão - carrega, que recebe o montante a carregar. Note que só se pode efetuar uma chamada caso o cartão tenha saldo disponível. Mostra-se a seguir um exemplo de interacção:

```
>>> tarifario = {'local':2, 'nacional':12, 'movel':20, 'internacional':41}
>>> c2 = cartao_telefonico_pre_pago(tarifario, 100)
>>> c2.chamada('local', 5)
>>> c2.consulta()
 custos = 10
>>> c2.chamada('movel', 5)
 chamada: nao pode efetuar chamada por falta de saldo
 saldo = 90
>>> c2.consulta()
 custos = 10
>>> c2.chamada('nacional', 2)
>>> c2.consulta()
 custos = 34
```

8. (4) Considere a seguinte hierarquia de classes que indica que há dois tipos de apólices de seguro - as apólices do ramo automóvel e as apólices de saúde.

- (a) Implemente a classe apolice_seguro de acordo com o diagrama apresentado e a descrição dos seus métodos:
 - apolice_seguro(valor), cria uma nova apólice com o valor indicado para o prémio.
 - actualiza_premio(valor), atribui o novo valor indicado para o prémio.
 - devolve_premio(), devolve o valor do prémio da apólice.
 - Método que o Python usa para apresentar a representação externa. Por exemplo,

```
>>> apolice_seguro(1000)
 premio: 1000.0
```

- (b) Implemente a classe apolice_auto de acordo com o diagrama apresentado e a descrição dos seus métodos:
 - acidente(), permite a comunicação de um acidente, o que incrementa o número de acidentes e faz aumentar o prémio em 20 por cento.
 - Método que o Python usa para apresentar a representação externa. Por exemplo,

- (c) Implemente a classe apolice_saude de acordo com o diagrama apresentado e a descrição dos seus métodos:
 - despesa(quantia), se quantia > 10, adiciona a total_comparticipa metade de (quantia − 10). Se quantia ≤ 10 não há qualquer comparticipação. Considera-se que 10 é o valor da franquia e 50 por cento a percentagem de comparticipação. Por exemplo, para uma despesa de 50, a comparticipação será 20.
 - Método que o Python usa para apresentar a representação externa. Por exemplo,

```
>>> apolice_saude(1000)
 premio: 1000.0 total de comparticipacoes: 0.0
```

Considere o seguinte exemplo de interacção:

```
>>> ap_001 = apolice_auto(1000)
>>> ap_001
 premio: 1000.0 num de acidentes: 0
>>> ap_002 = apolice_saude(200)
>>> ap_002
 premio: 200
 total de comparticipacoes: 0
>>> ap_001.acidente()
>>> ap_001
 num de acidentes: 1
 premio: 1200.0
>>> ap_001.acidente()
>>> ap_001
 premio: 1440.0
 num de acidentes: 2
>>> ap_002.despesa(50)
>>> ap_002
 total de comparticipacoes: 20.0
 premio: 200.0
>>> ap_002.actualiza_premio(235)
>>> ap_002.devolve_premio()
 235
```

9. (4) Considere a função g, definida para inteiros não negativos do seguinte modo:

```
def g(n):
 if n == 0:
 return 0
 else:
 return n - g(g(n-1))
```

Como pode verificar, a função calcula várias vezes o mesmo valor quando chamada com diferentes argumentos. Para evitar este problema, podemos definir uma classe, mem_g , cujo estado interno contém informação sobre os valores de g já calculados, apenas calculando um novo valor quando este ainda não é conhecido. Esta classe possui um método calcula que calcula o valor de g para o inteiro que é seu argumento. Por exemplo,

```
>>> g = mem_g()
>>> g.calcula(0)
0
>>> g.calcula(12)
```

Defina a classe mem g.

Estruturas Lineares

Considere o TAI Fila definido nas aulas teóricas e implementado pela classe fila, como se apresenta em seguida:

- Construtores:
 - nova_fila: {} \mapsto fila nova fila() tem como valor uma fila sem elementos.
- Selectores:
 - inicio: fila → elemento
 inicio(fila) tem como valor o elemento que se encontra no início da fila fila. Se a fila não tiver elementos, o valor desta operação é indefinido.
 - comprimento: fila $\mapsto \mathbb{N}_0$ comprimento(fila) tem como valor o número de elementos da fila.
- Modificadores:
 - coloca: fila \times elemento \mapsto fila coloca(fila, elm) altera de forma permanente a fila para a fila que resulta em inserir elem no fim da fila. Tem como valor a fila que resulta de inserir o elemento elm no fim da fila fila.
 - retira: fila → fila
 retira(fila) altera de forma permanente a fila para a fila que resulta em remover o elemento no início da fila. Tem como valor a fila que resulta de remover o elemento que se encontra no início da fila fila. Se a fila não contiver elementos, o valor desta operação é indefinido.
- Transformadores:
 - fila_para_lista : fila \mapsto lista fila_para_lista (fila) devolve a lista com o mesmos elementos que fila, e na mesma ordem, estando o primeiro elemento da fila na primeira posição da lista.
- Reconhecedores:

- fila : universal \mapsto logico fila(arg) tem o valor verdadeiro, se arg é uma fila, e tem o valor falso, em caso contrário.
- fila_vazia : fila → logico
 fila_vazia(fila) tem o valor verdadeiro, se fila é a fila vazia, e tem o valor falso, em caso contrário.

• Testes:

- filas_iguais : fila × fila → logico filas_iguais (fila₁, fila₂) tem o valor verdadeiro, se fila₁ é igual a fila₂, e tem o valor falso, em caso contrário.

```
class fila:
 def __init__(self):
 self.elems = []
 def inicio(self):
 if self.elems != []:
 return self.elems[0]
 else:
 raise IndexError('inicio: a fila nao tem elementos')
 def comprimento(self):
 return len(self.elems)
 def coloca(self, elemento):
 self.elems.insert(len(self.elems), elemento)
 return self
 def retira(self):
 if self.elems != []:
 del(self.elems[0])
 return self
 else:
 raise IndexError('retira: a fila nao tem elementos')
 def fila_para_lista(self):
 # tem que fazer uma copia da lista, usando elems[:]
 return self.elems[:]
 def fila_vazia(self):
 return self.elems == []
 def __eq__(self, outra):
 return self.elems == outra.elems
 def __repr__(self):
 res = '< '
 for e in self.elems:
 res = res + str(e) + '
 res = res + '<'
 return res
```

```
print('========Fila')
f = fila()
print(f.coloca('a'))
print(f.coloca(2))
print(f.coloca(3.2))
print(f.fila_para_lista())
print(f.fila_para_lista()[2])
print('antes:', f)
f.fila_para_lista()[1] = 50
print('depois:', f)
print('comprimento:', f.comprimento())
print('fila_vazia:', f.fila_vazia())
print(f.retira())
print(f.retira())
print(f.retira())
#print(f.retira())
print('comprimento:', f.comprimento())
print(f.coloca('ola'))
print('inicio:', f.inicio())
f2 = fila()
print('fila_vazia f2:', f2.fila_vazia())
print('filas_iguais:', f == f2)
print(f2.coloca('ola'))
print('filas_iguais:', f == f2)
```

- 1. A estrutura de informação *DEQUE* (do Inglês "Double Ended Queue") corresponde a uma fila à qual novos elementos podem ser adicionados a qualquer das extremidades e elementos podem ser removidos de qualquer das extremidades.
 - (a) (2) Defina as operações básicas do TAI DEQUE
 - (b) (3) Implemente a classe deque como extensão da classe fila.
- 2. Uma fila de prioridades é uma estrutura de informação composta por um certo número de filas, cada uma das quais associada a uma determinada prioridade.

Suponha que desejava criar uma fila de prioridades com duas prioridades, urgente e normal. Nesta fila de prioridades, os novos elementos são adicionados à fila, indicando a sua prioridade, e são colocados no fim da fila respectiva. Os elementos são removidos da fila através da remoção do elemento mais antigo da fila urgente. Se a fila urgente não tiver elementos, a operação de remoção remove o elemento mais antigo da fila normal. Existe uma operação para aumentar a prioridade, a qual remove o elemento mais antigo da fila normal e coloca-o como último elemento da fila urgente.

- (a) (2) Especifique as operações básicas para o tipo fila de prioridades (com prioridades urgente e normal).
- (b) (4) Implemente a classe fila de prioridades (com prioridades urgente e normal) usando a classe fila.

Árvores Binárias

14.1 Tipo Árvore

Considere o TAI Árvore, definido e implementado como se apresenta em seguida:

• Construtores:

- $nova_arv : \{\} \mapsto \acute{a}rvore$ arvore() tem como valor uma árvore vazia.
- $-cria_arv : elemento \times \acute{a}rvore \times \acute{a}rvore \mapsto \acute{a}rvore$ $arvore(raiz, a_{esq}, a_{dir})$ tem como valor a árvore com raiz raiz, com árvore esquerda a_{esq} e com árvore direita a_{dir} .

• Selectores:

- $-raiz: \acute{a}rvore \mapsto elemento$ $raiz(\acute{a}rv)$ recebe uma árvore, $\acute{a}rv$, e tem como valor a sua raiz. Se a árvore for vazia, o valor desta operação é indefinido.
- arv_esq: árvore → árvore
 arv_esq(árv) recebe uma árvore, árv, e tem como valor a sua árvore esquerda. Se a árvore for vazia, o valor desta operação é indefinido.
- $-arv_dir: \acute{a}rvore \mapsto \acute{a}rvore$ $arv_dir(\acute{a}rv)$ recebe uma árvore, $\acute{a}rv$, e tem como valor a sua árvore direita. Se a árvore for vazia, o valor desta operação é indefinido.

• Reconhecedor:

- $arv:universal\mapsto l\'ogico$ arv(arg) tem o valor verdadeiro se arg é uma árvore e tem o valor falso, em caso contrário.
- $arv_vazia : \acute{a}rvore \mapsto l\acute{o}gico$ $arv_vazia(\acute{a}rv)$ tem o valor verdadeiro se $\acute{a}rv$ é uma árvore vazia e tem o valor falso, em caso contrário.

• Testes:

 $- arv_iguais : \acute{a}rvore \times \acute{a}rvore \mapsto l\acute{o}gico$ $arv_iguais (\acute{a}rv_1, \acute{a}rv_2)$ tem o valor verdadeiro se $\acute{a}rv_1$ e $\acute{a}rv_2$ são árvores iguais e tem o valor falso, em caso contrário.

```
def nova_arv():
 return []
def cria_arv(r, a_e, a_d):
 if arv(a_e) and arv(a_d):
 return [r, a_e, a_d]
 else:
 raise ValueError ('cria_arv: o segundo e terceiro \
 argumentos devem ser arvores')
def raiz(a):
 if a == []:
 raise ValueError ('raiz: a arvore e vazia')
 else:
 return a[0]
def arv_esq(a):
 if a == []:
 raise ValueError ('arv_esq: a arvore e vazia')
 else:
 return a[1]
def arv_dir(a):
 if a == []:
 raise ValueError ('arv_dir: a arvore e vazia')
 else:
 return a[2]
def arv(x):
 if isinstance(x, list):
 return x == [] or (len(x) == 3 \text{ and } arv(x[1]) \text{ and } arv(x[2]))
 else:
 return False
def arv_vazia(a):
 return a == []
def arv_iguais(a1, a2):
 if arv_vazia(a1):
 return arv_vazia(a2)
 elif arv_vazia(a2):
 return False
 elif raiz(a1) == raiz(a2):
 return (arv_iguais(arv_esq(a1), arv_esq(a2)) and
 arv_iguais(arv_dir(a1), arv_dir(a2)))
 else:
 return False
def escreve_arv(a):
 def escreve_aux(a, indent):
 if arv_vazia(a):
 print(' ' * indent, '-')
```

14.1. TIPO ÁRVORE 67

```
else:
 print(' ' * indent, raiz(a))
 escreve_aux(arv_esq(a), indent + 2)
 escreve_aux(arv_dir(a), indent + 2)
 escreve_aux(a, 0)
print('==========Testes do tai arvore')
a1 = cria_arv(1, nova_arv(), nova_arv())
a2 = cria_arv('ola', nova_arv(), nova_arv())
a3 = cria_arv(3.4, a1, a2)
print('arvore a3:')
escreve_arv(a3)
print('raiz da arv_esq de a3:', raiz(arv_esq(a3)))
print('arv_dir de a2:')
escreve_arv(arv_dir(a2))
print('a2 e vazia?:', arv_vazia(a2))
print('arv_dir de a2 e vazia?:', arv_vazia(arv_dir(a2)))
a4 = cria_arv(3.4, cria_arv(1, nova_arv(), nova_arv()), cria_arv('ola',
 nova_arv(), nova_arv()))
print('a3 e a4 sao arvores iguais?:', arv_iguais(a3, a4))
print('a2 e a1 sao arvores iguais?:', arv_iguais(a2, a1))
```

1. (2) Escreva uma função arv_incrementa que recebe como argumentos uma árvore de números e um número e devolve uma árvore de números cujos elementos correspondem à soma do número aos elementos da árvore na posição correspondente. Por exemplo,

```
>>> arv1 = cria_arv(1, nova_arv(), cria_arv(2, nova_arv(), nova_arv()))
>>> escreve_arv(arv_incrementa(arv1, 2))
3
 -
4
 -
```

2. (2) Escreva uma função arv_para_lista que recebe como argumento uma árvore e devolve a lista dos elementos representados na árvore. Por exemplo,

```
>>> arv1 = cria_arv(1, nova_arv(), cria_arv(2, nova_arv(), nova_arv()))
>>> arv_para_lista(arv1)
[1, 2]
```

3. (2) Escreva uma função arv_soma_elementos que recebe como argumento uma árvore de números e devolve a soma dos números representados na árvore. Por exemplo,

```
>>> arv1 = cria_arv(1, nova_arv(), cria_arv(2, nova_arv(), nova_arv()))
>>> arv_soma_elementos(arv1)
3
```

4. (2) Escreva uma função arv_espelha que recebe uma árvore e devolve uma nova árvore idêntica à recebida, mas em que em cada nível da árvore se trocou a árvore esquerda com a direita, mantendo-se a raiz. Por exemplo,

```
>>> arv1 = cria_arv(1, nova_arv(), cria_arv(2, nova_arv(), nova_arv()))
>>> escreve_arv(arv_espelha(arv1))
1
2
-
-
```

5. Considere uma função arv_transforma que recebe como argumentos uma árvore e uma função aplicável aos elementos da árvore e devolve uma nova árvore cujos elementos correspondem à aplicação da função aos elementos da árvore na posição correspondente. Por exemplo,

- (a) (2) Escreva a função arv_transforma.
- (b) (2) Reescreva a função arv_incrementa utilizando a função arv_transforma.
- 6. Escreva uma função arv_acumula que recebe como argumentos uma árvore, uma operação de dois argumentos aplicável aos elementos da árvore e o elemento neutro dessa operação, e devolve o resultado de aplicar a operação aos elementos da árvore. Por exemplo,

```
>>> arv1 = cria_arv(1, nova_arv(), cria_arv(2, nova_arv(), nova_arv()))
>>> arv_acumula(arv1, lambda x,y: x*y, 1)
2
```

- (a) (2) Escreva a função arv_acumula.
- (b) (2) Reescreva a função arv_soma_elementos utilizando a função arv_acumula.
- 7. Considere uma função aplica que recebe como argumentos uma árvore, uma função f de três argumentos e um valor. Se a árvore recebida for vazia, aplica devolve o valor recebido como argumento. Se a árvore recebida não for vazia, devolve o resultado de aplicar f a três argumentos: a raiz da árvore; o resultado de aplica aplicado à árvore esquerda da árvore, f e ao valor; e o resultado de aplica aplicado à árvore direita da árvore, f e ao valor.

14.1. TIPO ÁRVORE 69

- (a) (3) Escreva a função aplica.
- (b) (2) Reescreva a função arv_para_lista utilizando a função aplica.

(c) (2) Reescreva a função arv_soma_elementos utilizando a função aplica.