Programação em Python - Alguns Programas Simples

Claudio Esperança

19 de março de 2012

Problemas com Números

Múltiplos de 3 ou 5 Números primos Série de Fibonacci Fatores primos Números palíndromos

Problemas com listas

Pares e ímpares Mediana Palavras de uma string Elemento mais frequente

Múltiplos de 3 ou 5

Se listarmos todos os números naturais abaixo de 10 que são múltiplos de 3 ou 5, teremos

3 5 6 9

Faça um programa para listar todos os números naturais menores que 100 que são múltiplos de 3 ou 5.

Múltiplos de 3 ou 5 - Solução

```
# coding: utf-8
#
# Imprime todos os números naturais menores que 100
# que são múltiplos de 3 ou 5
#
for i in range(1,100):
 if i%3 == 0 or i%5==0:
 print i,
```

3 5 6 9 10 12 15 18 20 21 24 25 27 30 33 35 36 39 40 42 45 48 50 51 54 55 57 60 63 65 66 69 70 72 75 78 80 81 84 85 87 90 93 95 96 99

Números primos

Um número é primo se é divisível apenas por si próprio e a unidade. Por exemplo, os seguintes números são primos:

2 3 5 7 9 11 13 17 19 23 29

Faça um programa que leia um número e diga se é primo ou não.

Primos - Solução

```
# coding: utf-8
# Solicita um número inteiro e diz se é primo
n = input("Entre com um número natural: ")
primo = True
for i in range(2,n):
 if n%i == 0:
 primo = False
if primo:
 print n, "é primo"
else:
 print n, "não é primo"
```

Primos - Exemplos

```
Entre com um número natural: 97 97 é primo
```

Entre com um número natural: 61 61 é primo

Entre com um número natural: 57 57 não é primo

Série de Fibonacci

Em matemática, a série de Fibonacci é constituída pelos números

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, \dots$$

Por definição, os dois primeiros números da sequência são 0 e 1 e os demais são dados pela soma dos dois anteriores:

$$F_0 = 0, F_1 = 1$$

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

Escreva um programa para computar a soma dos termos da sequência cujos valores são números pares não maiores do que 4 milhões

Série de Fibonacci - Solução

```
# coding: utf-8
#
# Computa a soma dos termos pares não maiores que
# 4 milhões da seguência de Fibonacci
penultimo, ultimo = 0, 1
soma = 0
while ultimo <= 4000000:
 if ultimo%2 == 0:
 soma = soma + ultimo
 penultimo, ultimo = ultimo, penultimo+ultimo
print soma
```

4613732

Fatores Primos

Qualquer número natural pode ser expresso como o produto de seus fatores primos. Por exemplo

$$13195 = 5 \times 7 \times 13 \times 29.$$

Escreva um programa para computar o maior fator primo de 6008511.

Fatores Primos - Solução

```
def eprimo(n):
 """Retorna True se e somente se n é primo"""
 divisor = 2
 while divisor < n:
 if n % divisor == 0: return False
 divisor = divisor + 1
 return True
numero = 6008511
fator = numero - 1
while fator>1:
 if numero % fator == 0 and eprimo(fator):
 break
 fator = fator - 1
print fator
```

Números palíndromos

Um número palíndromo apresenta a mesma sequência de dígitos quando lido da esquerda para a direita ou vice-versa, por exemplo:

12321 1005001 99

Escreva uma função chamada palindromo(n) que retorna True ou False conforme o inteiro n seja ou não palíndromo quando escrito em base 10

Números Palíndromos - Solução

```
from math import log10
def digito(i.n):
 """Retorna o iésimo dígito da representação decimal de n.
 (A casa das unidades corresponde ao O'ésimo digito).
 return n/(10**i)%10
def ndigitos(n):
 """Retorna quantos dígitos tem o número inteiro n."""
 return int(log10(n))+1
def palindromo(n):
 """Retorna True se o número n é palíndromo (em decimal).
 k = ndigitos(n)
 for i in range(k/2):
 if digito(i.n)!=digito(k-i-1.n): return False
 return True
```

Números Palíndromos - Exemplo

```
print palindromo(1234)
print palindromo(1234567654321)
```

False True

Pares e ímpares

Escreva uma função chamada $par_impar(l)$ que toma uma lista de inteiros l e retorna 2 listas, uma com os números pares de l e outra com os ímpares.

Pares e ímpares - solução

```
def par_impar(1):
 """Retorna em 2 listas os valores pares e ímpares
 da lista de inteiros 1."""
 par = []
 impar = []
 for x in 1:
 if x\%2 == 0:
 par = par + [x]
 else:
 impar = impar + [x]
 return par, impar
print par_impar([9,23,1,2,4,22,100,17])
```

```
([2, 4, 22, 100], [9, 23, 1, 17])
```

Mediana

Em teoria de probabilidade e estatística, a *mediana* de uma amostra é definida como o valor que separa a metade mais alta da amostra da metade mais baixa. Dada uma lista de números, a mediana pode ser obtida ordenando os elementos e tomando o elemento na posição central. Por exemplo, a mediana de

é 7. Faça uma função mediana (l) que retorne a mediana de uma lista l.

Mediana - solução

```
def menores(1.x):
 "Retorna quantos números na lista l são menores que x"
 n = 0
 for elem in 1:
 if elem< x: n = n+1
 return n
def mediana(1):
 "Retorna a mediana dos números na lista l"
 k = len(1)/2
 for x in 1:
 if menores(1,x)==k: return x
print mediana([1,2,3,4,5,6,7])
print mediana([9,1,2,8,7])
```

Palavras de uma string

No processamento de strings, frequentemente queremos analisar um texto palavra por palavra. Escreva uma função palavras(txt) que retorna em uma lista as palavras de uma string.

OBS.: O operador in pode ser usado para testar se uma string está contida em outra. Por exemplo "ab"in "abc" é avaliado como True, enquanto que "abd"in "abc" retorna False.

Palavras de uma string - Solução

```
def palavras(texto):
 "Retorna em uma lista as palavras da string texto"
 lista = []
 i = 0
 for j in range(len(texto)):
 if texto[j] in """,.:;/?!@#$%&*()-_+'" \n\r\t""|":
 if j>i: lista += [texto[i:j]]
 i = i+1
 if j>i: lista += [texto[i:j+1]]
 return lista
```

Palavras de uma string - Exemplo

print palavras("""Em programação e em linguagens formais, uma cadeia de caracteres é uma sequência ordenada de caracteres (símbolos) escolhidos a partir de um conjunto pré-determinado""")

```
['Em', 'programa\xc3\xa7\xc3\xa3o', 'e', 'em',
'linguagens', 'formais', 'uma', 'cadeia', 'de',
'caracteres', '\xc3\xa9', 'uma', 'sequ\xc3\xaancia',
'ordenada', 'de', 'caracteres', 's\xc3\xadmbolos',
'escolhidos', 'a', 'partir', 'de', 'um', 'conjunto',
'pr\xc3\xa9', 'determinado']
```

Elemento mais frequente

Escreva uma função chamada maisfrequente (l) que retorna o elemento que aparece mais vezes na lista l. Por exemplo,

maisfrequente([1,2,3,2,3,3,1])

deve retornar 3

Elemento mais frequente - Solução

```
def maisfrequente(1):
 "Retorna o numero mais frequente da lista l"
 visto = [] # lista de pares [elemento, frequencia]
 for elem in 1:
 achei = False
 for i in range(len(visto)):
 if elem == visto [i][0]:
 achei = True
 visto[i][1] = visto[i][1]+1
 break
 if not achei: visto = visto + [[elem,1]]
 j = 0 # Posicao do elemento mais frequente
 for i in range(len(visto)):
 if visto[i][1] > visto[j][1]: j = i
 return visto[j][0]
```