Universidade Federal Fluminense Instituto de Computação Prof. Ilaim Costa Junior Programação de Computadores IV (TCC00277)

LISTA DE EXERCÍCIOS III

- **01)** Escreva um algoritmo que leia 20 valores inteiros e que calcule e exiba o número de valores maiores que 100 e menores ou iguais a 100, além do somatório de todos os valores lidos.
- **02)** Calcule o seguintes somatórios e imprima os respectivos resultados:

a)
$$\sum_{K=0}^{50} 3K^2 - K$$
 b) $\sum_{K=n^2}^{n^3} nK^2 - nK$

- **03)** Escreva um algoritmo que leia o nome e as três notas de cada aluno de uma turma e calcule a média das notas de tal turma. Esta média aritmética é dada pela soma das médias dos alunos, divididas pelo número total de alunos. O número de alunos não é previamente conhecido. A entrada de dados se encerra quando o usuário digitar "fim" no nome do aluno.
- **04)** Determine o máximo divisor comum (MDC) entre dois números inteiros positivos por meio do algoritmo de Euclides. Exemplo: MDC(24,15) = 3

	1	1	1	2
24	15	9	6	3
9	6	3	0	

- **05)** Dado x, um inteiro, e dado n, um inteiro não-negativo, escreva um algoritmo que calcule x^n .
- **06)** Dado um número inteiro não-negativo n, elabore um algoritmo que calcule e imprima o seu fatorial (n!).
- **07)** Dado um inteiro positivo p, construa um algoritmo que determine se tal número é ou não primo.
- **08)** Desenvolva um algoritmo que leia, calcule e escreva a soma dos números primos entre 92 e 1478.

- **09)** Escreva um algoritmo que leia 25 valores inteiros positivos e:
- a) encontre os dois maiores valores;
- b) encontre os dois menores valores;
- c) calcule a média dos números lidos.
- **10)** Dados n e dois números inteiros positivos i e j diferentes de 0, elabore um algoritmo que imprima em ordem crescente os n primeiros naturais que são múltiplos de i ou de j e ou de ambos. Exemplo: Para n = 6, i = 2 e j = 3, a saída deverá ser: 0,2,3,4,6,8.
- **11)** O italiano Leonardo Pisano Bigollo (1170-1240), também conhecido como Leonardo Fibonacci, foi um dos matemáticos mais importantes da Europa durante a Idade Média. Ele descobriu uma sequência de inteiros na qual cada número é igual à soma dos dois antecessores (1,1,2,3,5,8,...), introduzindo-a em termos de modelagem de uma população reprodutiva de coelhos. A sequência de Fibonacci tem muitas propriedades curiosas e interessantes e é amplamente aplicada em várias áreas da matemática moderna e da ciência em geral.

O n-ésimo número da sequência de Fibonacci F_n é dado pela seguinte fórmula de recorrência:

$$F_1 = 1 \\ F_2 = 1 \\ F_i = F_{i-1} + F_{i-2}, para \ i \geq 3$$

Desenvolva um algoritmo que, dado $n \ge 1$, calcule F_n .

12) Um número natural n é um palíndromo se o seu primeiro algarismo é igual ao seu último, se o seu segundo algarismo é igual ao seu penúltimo e, assim, sucessivamente. Elabore um algoritmo que verifique se um número natural $n \geq 10$ é um palíndromo ou não.

Exemplos:

- 11, 121, 4351534 e 8699968 são palíndromos;
- 12, 150, 4315534 e 8706678 não são palíndromos.