

Introdução à Ciência da Computação - 113913

Lista de Exercícios 2

Funções, Condicionais e Recursividade

Observações:

- As listas de exercícios serão corrigidas por um corretor automático, portanto é necessário que as entradas e saídas do seu programa estejam conforme o padrão especificado em cada questão (exemplo de entrada e saída). Por exemplo, a não ser que seja pedido na questão, não use mensagens escritas durante o desenvolvimento do seu código como "Informe a primeira entrada". Estas mensagens não são tratadas pelo corretor, portanto a correção irá resultar em resposta errada, mesmo que seu código esteja correto.
- As questões estão em **ordem de dificuldade**. Cada lista possui 7 exercícios, sendo 1 questão fácil, 3 ou 4 médias e 2 ou 3 difíceis.
- Leia com atenção e faça **exatamente** o que está sendo pedido.

1) "Eric, the half a bee" é uma música do grupo humorístico britânico Monty Python. A linguagem Python foi batizada em homenagem ao grupo. Faça uma função que receba como parâmetro a string s "Eric, the half a bee." e um valor inteiro positivo x, lido do teclado. A seguir imprima a string s na tela x vezes.

Entrada

Um único número natural $x, x \ge 0$.

Saída

Imprima na tela a string **x** vezes. Haverá um espaço após o último ponto final.

Exemplo de Entrada	Exemplo de Saída
2	Eric, the half a bee. Eric, the half a
	bee.
1	Eric, the half a bee.
3	Eric, the half a bee. Eric, the half a
	bee. Eric, the half a bee.

2) Faça um programa que use uma função para imprimir na tela se um número lido do teclado é par ou ímpar. Se for par imprima também o próximo número par, caso contrário imprima o próximo ímpar.

Entrada

Número inteiro n.

Saída

A saída conterá duas linhas, uma informando se o número é par ou ímpar e outra mostrando o próximo par ou ímpar, conforme exemplo abaixo.

Exemplo de Entrada	Exemplo de Saída
2	2 é par
	4
3	3 é ímpar
	5
-4	-4 é par
	-2

3) Usando como dados de entrada altura **h** (em metros) e peso **p** (em quilos), elabore um programa que calcule o IMC (índice de massa corporal) do usuário, usando a fórmula:

$$IMC = \frac{p}{h^2}$$

Depois interprete e informe o resultado, da seguinte forma:

- Baixo peso: IMC abaixo de 18,5 kg/m^2
- **Peso normal:** IMC entre 18,5 e 24,9 kg/m^2
- **Sobrepeso:** IMC entre 24,9 e 29,9 kg/m^2
- Obesidade grau I: IMC entre 29,9 e 34,9 kg/m^2
- Obesidade grau II: IMC entre 34,9 e 39,9 kg/m^2
- **Obesidade grau III:** IMC maior que 39,9 kg/m^2

Caso ele esteja acima da faixa de peso normal, informe também o mínimo de quilos que serão necessários perder (mantendo a altura, é claro) para chegar à faixa peso normal. Use **função** para fazer o cálculo do IMC.

Entrada

Duas linhas de dados: peso (em kg) e altura (em metros).

Saída

Caso o usuário esteja na faixa Baixo peso ou Peso normal apenas imprima a mensagem informando o IMC e, na próxima linha, a sua classificação correspondente usando a tabela, conforme exemplo fornecido abaixo. Caso contrário, imprima também o peso **mínimo** necessário a se perder para chegar à faixa peso normal com 2 casas decimais após a vírgula.

Exemplo de Entrada	Exemplo de Saída	
79	23.33	
1.84	Peso normal	
84.4	24.66	
1.85	Peso normal	
85	33.20	
1.60	Obesidade grau I	
	21.26	

- 4) Leia 3 valores de ponto flutuante A, B e C e ordene-os de modo que A representa o maior dos 3 lados. A seguir, determine o tipo de triângulo que estes três lados formam, com base nos seguintes casos, sempre escrevendo uma mensagem adequada:
 - Se $A \ge B + C$, apresente a mensagem: **NAO FORMA TRIANGULO**
 - Se $A^2 = B^2 + C^2$, apresente a mensagem: **TRIANGULO RETANGULO**
 - Se os três lados forem iguais, apresente a mensagem: TRIANGULO EQUILATERO
 - Se apenas dois dos lados forem iguais, apresente a mensagem: TRIANGULO ISOSCELES
 - Caso contrário, apresente a mensagem: TRIANGULO ACUTANGULO OU OBTUSANGULO

Entrada

A entrada contém 3 valores reais todos maiores que zero. Não terá como entrada um valor tal que o triângulo seja retângulo e isósceles ao mesmo tempo.

Saída

Imprima a classificação do triângulo.

Exemplo de Entrada	Exemplo de Saída
7.0	TRIANGULO ISOSCELES
5.0	
7.0	
6.0	TRIANGULO EQUILATERO
6.0	
6.0	
1.0	NAO FORMA TRIANGULO
3.0	
1.0	

5) Leia a hora inicial, minuto inicial, hora final e minuto final de um jogo. A seguir calcule a duração do jogo, considerando que o jogo pode acabar em um dia e terminar em outro, tendo uma duração máxima de 24 horas.

Entrada

Quatro números inteiros representando a hora de início e fim do jogo.

Saída

Mostre a seguinte mensagem: "O jogo durou XX hora(s) e YY minuto(s)."

Nota: Lembre-se que para ler vários valores em uma mesma linha, use *input().split()*. Se o argumento de split for vazio, o separador das variáveis é um espaço em branco. Porém, lembre-se que input lê apenas strings do teclado, portanto você deverá converter as strings em inteiros. No exemplo a seguir, o usuário digita valores separados por um espaço em branco e aperta enter para enviá-los, então, o programa lê esses valores separados por espaços como strings (na ordem em que aparecem), guardados nas variáveis correspondentes e os converte para int:

A, B, C, D = input().split()

A, B, C, D = [int(A), int(B), int(C), int(D)]

Exemplo de Entrada	Exemplo de Saída
7574	O jogo durou 23 hora(s) e 59 minuto(s).
7777	O jogo durou 24 hora(s) e 0 minuto(s).
7 10 8 9	O jogo durou 0 hora(s) e 59 minuto(s).

6) Usando recursividade faça um programa que lê do teclado dois números inteiros num1 e num2 e imprima na tela num1! + num2! (soma dos fatoriais).

Entrada

Dois inteiros $num1 \ge 0$ e $num2 \ge 0$.

Saída

O programa imprimirá na tela a mensagem: "num1! + num2! = num1! + num2!", conforme exemplo abaixo.

Exemplo de Entrada	Exemplo de Saída
4	4! + 4! = 48
4	
0	0! + 1! = 2
1	
15	15! + 10! = 1307677996800
10	

- 7) No ocidente, a sequência de Fibonacci apareceu pela primeira vez no livro Liber Abaci (1202) de Leonardo Fibonacci embora ela já tivesse sido descrita por gregos e indianos. Fibonacci considerou o crescimento de uma população idealizada (não realista biologicamente) de coelhos. Os números descrevem o número de casais na população de coelhos depois de n meses se for suposto que:
 - No primeiro mês nasce apenas um casal,
 - casais amadurecem sexualmente (e reproduzem-se) apenas após o segundo mês de vida,
 - não há problemas genéticos no cruzamento consaguíneo,
 - todos os meses, cada casal fértil dá a luz a um novo casal, e
 - os coelhos nunca morrem.

Ilustração representativa da série de Fibonacci, demonstrando o crescimento populacional de coelhos.

Sendo F_n a quantidade de casais após n meses, usando recursividade faça um programa que, dado um inteiro positivo n digitado pelo usuário, calcule o nésimo termo da sequência de Fibonacci usando a definição dada abaixo:

-
$$F_1 = F_2 = 1$$

- $F_n = F_{n-1} + F_{n-2}$, $n > 2$

Caso haja um número par de casais de coelhos após n meses, imprima também quantos novos casais de coelhos vão nascer no próximo mês.

Entrada

Inteiro n > 0, onde n representa os meses que passaram.

Saída

Será impresso na tela o número de casais após n meses, e caso esse número seja par será impresso também quantos novos casais irão nascer no próximo mês.

Exemplo de Entrada	Exemplo de Saída
6	8
	5
1	1
10	55