- 6.1 Defina uma função forte(passwd) que verifica se uma palavra-passe (dada como uma cadeia de carateres) tem 8 carateres ou mais e pelo menos uma letra maiúscula, uma letra minúscula e um algarismo. O resultado deve ser um valor lógico (True ou False).
 - **6.2** Defina uma função dup_vogais(txt) que duplica as vogais (letras 'a', 'e', 'i', 'o' e 'u', minúsculas ou maíusculas e sem acentos) duma cadeia de carateres; o resultado deve ser uma nova cadeia. Exemplo:

```
>>> dup_vogais('Abracadabra!')
'AAbraacaadaabraa!'
```

- **6.3** Recorde que um número inteiro d é divisor de n (ou equivalente, n é múltiplo de d) se e só se o resto da divisão de n por d for zero.
 - (a) Escreva uma função divisores (n) que calcula a lista dos divisores de n inferiores a n, por ordem crescente.
 Exemplo: divisores (12) dá [1, 2, 3, 4, 6]
 - (b) Um número inteiro é *perfeito* se for igual à soma dos seus divisores. Exemplo: 6 é perfeito porque 6 = 1 + 2 + 3 mas 10 não é porque $10 \neq 1 + 2 + 5$. Escreva uma função perfeito(n) que testa se n é perfeito ou não; o resultado deve ser um valor lógico.
- **6.4** Escreva uma função ocorrencias(txt,c) que retorna uma lista com os índices das ocorrências dum caracter c na cadeia txt. Por exemplo:

```
>>> ocorrencias('banana', 'a')
[1, 3, 5]
```

▶ 6.5 Escreva uma função repetidos(lista) que testa se há (pelo menos) dois elementos iguais numa lista; o resultado deve ser um valor lógico. A sua função deve funcionar com listas de vários tipos (e.g. números ou cadeias de carateres). Exemplos:

```
>>> repetidos(['ola', 'ole', 'abba', 'ole'])
True
>>> repetidos([3, 2, -5, 0, 1])
False
```

6.6 Escreva uma função palavras (txt) que retorna a lista das palavras na cadeia de caracteres txt. As palavras devem incluir apenas letras maiúsculas ou minúsculas; assuma ainda que a cadeia não tem letras acentuadas. Exemplo:

```
>>> palavras("---A Maria tinha um cordeirinho?")
['A', 'Maria', 'tinha', 'um', 'cordeirinho']
```

6.7 (T) Defina uma função texto(n) para converter um inteiro positivo inferior a um milhão para texto em português. Alguns exemplos:

```
>>> texto(21)
'vinte e um'
>>> texto(1234)
'mil duzentos e trinta e quatro'
>>> texto(123456)
'cento e vinte e três mil quatrocentos e cinquenta e seis'
```

Sugestão: começe por definir funções auxiliares para converter para texto número inferiores a $100~{\rm e}~1000$.

6.8 O triângulo de Pascal é constituido pelos valores $\binom{n}{k}$ das combinações de n em k em que n é a linha e k é a coluna. As primeiras 5 linhas do triângulo são:

Para construir o triângulo de Pascal podemos usar as seguintes igualdades:

$$\binom{n}{0} = \binom{n}{n} = 1$$
$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}, \quad \text{se } n > 0 \text{ e } 0 < k < n$$

Ou seja: exceptuando os extremos, cada valor numa linha é obtido pela soma de dois valores na linha anteiror.

Escreva uma função pascal(n) cujo resultado é uma lista com os coeficientes da n-ésima linha do triângulo de Pascal. Por exemplo:

6.9 Numa turma com 25 alunos, qual a probabilidade de que o aniversário de pelo menos dois deles seja no mesmo dia? E se forem 50 alunos? O paradoxo dos aniversários é que esta probabilidade é muito maior do que parece ao senso comum. Vamos estimar experimentalmente a probabilidade de aniversário comum com n alunos escrevendo um programa que repetidamente gere n dias aleatoriamente (de 1 a 365) e verifique a ocorrência de repetições.

Use o módulo random para gerar aleatoriamente dias e o exercício 6.5 para testar repetições. Para um grande número de experiências, a frequência relativa dá um valor aproximado da probabilidade.

 $^{^{1} \}verb|http://en.wikipedia.org/wiki/Birthday_paradox.$