2.1 Use o interpretador *Python* no ambiente de programação IDLE 3 para calcular as seguintes expressões:

(a) 45 + 27

(e) 2.5 * 4

(b) 2**3

(f) 10/3

(c) 9 % 4

(g) 10//3

(d) "2"+"34"

(h) 10%3

2.2 Para cada uma das alíneas do exercício 1, indique qual o tipo do resultado; pode confirmar as suas resposta utilizando a função type():

>>> type("abc")
<class 'str'>

 ${\bf 2.3}$ Usando o interpretador de Python calcule cada uma das seguintes expressões. Indique se o resultado é um número inteiro ou em vírgula-flutuante.

(a) (10-7)*(4-3)

(g) (3+5)/(2*3)

(b) 10-7*4-3

(h) 1 + 1/3

(c) 17 / 3

(i) 1 + 1/3.0

(d) 17 // 3

(j) 1 + 1//3

(e) 17 % 3

(k) 2**3

(f) (3+5)/2*3

(l) 2.0**3

2.4 Traduza cada uma das seguintes expressões matemáticas para *Python* e execute-as no interpretador. Pode usar variáveis auxiliares para guardar valores intermédios.

(a) (1+x)(-1+2x) para x=2

(e) 1 + 1/(2 + 1/x) para x = 2

(b) $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4}$

(f) $\sqrt{x^2 + y^2}$ para x = 2 e y = 0.5

(c) 2^{2^3}

(g) $\sqrt{b^2 - 4ac}$ para a = 1, b = 1 e c = -1/3.

(d) $(1-x^2)/(2x)$ quando x=5

(h) $\sin(\pi - \alpha)$ para $\alpha = \pi/4$

As funções e constantes matemáticas estão definidas no módulo math: math.sqrt(), math.exp(), math.sin(), math.cos(), math.pi, etc.

2.5 (T) Simule a execução passo-a-passo dos seguintes programas e indique os resultados finais das variáveis; use o $Python\ Tutor\ (http://pythontutor.com)$ para conferir os resultados.

2.6 Simule a execução dos seguintes programas indicando os valores das variáveis após cada passo.

(a)
$$s = 0$$
 (c) $n = 1$ (d) $x = 3$
 $s = s**2 + 1$ $s = 0$ $y = 1$
 $s = s**2 + 2$ $s = s + n$ $y = x*y + 1$
 $s = s**2 + 3$ $n = n + 1$ $y = x*y + 1$
(b) $s = 0$ $n = n + 1$ $y = x*y + 1$
 $s = (s + 1)**2$ $s = s + n$ $y = x*y + 1$
 $s = s + n$ $s = s +$

- 2.7 Implemente uma função area_circ(r) que calcule a área de um círculo com raio r.
- 2.8 Implemente uma função perim_circ(r) que calcule o perímetro de um círculo com raio r.
- \triangleright 2.9 A conversão entre medidas de temperatura em graus Fahrenheit e Celsius pode ser efectuada pela fórmula $C=\frac{5}{9}(F-32)$, onde F é a temperatura em graus Fahrenheit e C em celsius. Implemente uma função celsius(F) que efetue a conversão de uma temperatura de graus Fahrenheit para Celsius.

> 2.10

A distância entre dois pontos no plano de coordenadas (x_1, y_1) e (x_2, y_2) é:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Implemente uma função dist(x1,y1,x2,y2) que calcule a distância usando esta fórmula.

