Exercícios de Repetição

Lógica

Fáceis

- **01.** Faça um programa que apresente um palpite para um jogo da loteria. Nossa loteria consiste de seis números inteiros aleatórios entre 0 e 100.
- **02.** Escreva um programa que leia um número N, inteiro maior que zero, e calcule o fatorial desse número.
- **03.** Sejam a e b dois números naturais. Determinar o valor da potência a b dados a e b como entrada.
- **04.** Numa competição de natação, oito juízes dão notas entre 0 e 10. Das notas recebidas, a menor e a maior são descartadas, e a nota do atleta é dada pela média entre as seis notas restantes. Faça um programa que receba as oito notas dos juízes e apresente a nota do atleta.
- **05.** Imprimir números naturais ímpares menores que 500.
- **06.** Imprimir números naturais pares menores que 500 em ordem decrescente.
- **07.** Determinar a soma dos primeiros 200 números naturais que sejam divisíveis por 3 mas que não sejam divisíveis por 7.
- **08.** Desenvolva um programa que responda se um número é primo ou não. Um número é primo se for divisível **apenas** por ele e por um (1).
- **09.** Escreva um programa que receba números inteiros do usuário até ele digitar um número negativo. Quando isso acontecer, o programa deve apresentar a quantidade, a soma e a média dos números positivos.
- **10.** Elabore um programa que calcule o somatório do número de grãos de trigo que se pode obter num tabuleiro de xadrez, obedecendo a seguinte regra: colocar um grão de trigo no primeiro quadrado e nos quadrados seguintes o dobro do

quadrado anterior. Ou seja, um no primeiro quadrado, dois no segundo, quatro no terceiro (até agora, a soma corresponde a sete grãos), até atingir o 64º quadro do tabuleiro. (Baseado no livro "O Homem que Calculava", capítulo 16). Será que você consegue chegar ao valor correto sem estourar a capacidade da variável? (dica: teste com o tipo int, depois teste com long int)

11. Faça um programa que escreva os N primeiros termos da seqüência abaixo, onde N é fornecido pelo usuário.

- **12.** Um quadrado perfeito é um número natural cuja raiz quadrada também pertence aos naturais. O conjunto dos quadrados perfeitos é $\{1, 4, 9, 16, 25, 36, 49, \cdots \}$. Dado um inteiro de entrada determinar, sem uso de operadores reais (como raiz quadrada, por exemplo), se ele é ou não um quadrado perfeito.
- **13.** Dado um inteiro N como entrada, determinar no conjunto $\{1 \cdot \cdot \cdot N\}$ a soma de todos os não-primos subtraída da soma dos primos.

Médias

- **14.** No Brasil existem notas de 1, 2, 5, 10, 20, 50 e 100 reais. Faça um programa que, dado um valor inteiro em reais, mostre a menor combinação de notas existente para esse valor.
- **15.** Faça um programa que receba um número inteiro do usuário e exiba o **maior** número **primo** que seja **menor** do que o número digitado.
- **16.** O reverso de um número natural é o número obtido pela inversão da ordem de seus dígitos. Por exemplo, o reverso de 127 é 721. Determinar o reverso de um número natural dado como entrada.
- **17.** O máximo divisor comum, ou mdc, de dois números naturais a e b é o maior número inteiro não nulo menor que a e b e pelo qual ambos podem ser divididos (resto igual a zero). Usando a ideia de Euclides

$$mdc(a,b) = \begin{cases} mdc(b, a \bmod b) & \text{se } b > 0 \\ a & \text{se } b = 0 \end{cases}$$

Determinar o mdc de dois números inteiros dados como entrada utilizando a ideia de Euclides.

Difíceis

18. A rotação de um número inteiro consiste na transferência de um dígito de uma extremidade deste número para a outra. A rotação à direita, ou RD, retira o dígito mais a esquerda e o coloca mais a direita. Por exemplo, RD(1234) = 2341. A rotação à esquerda, ou RE, retira o dígito mais a direita e o coloca mais à esquerda. Por exemplo, RE(1234) = 4123. Uma sequência de rotações de um número n é a série $[n, n^1, n^{11}, \cdots, n]$ onde cada elemento a partir do segundo é uma rotação do anterior e o último elemento é igual ao primeiro. Por exemplo, [137, 371, 713, 137].

Determinar para um número de entrada dado as séries obtidas por rotações à direita e por rotações à esquerda.

19. Faça um programa que receba um número inteiro e calcule a representação deste número em binário.

Regras	Exemplo: 25					
	n	n / 2	n %2	Guarda r		
Dividir número por 2 e guardar o resto	25	12	1	1*(10°) +		
	12	6	0	0*(10 ¹)		
Dividir o resultado da divisão anterior por 2 inserindo o resto	6	3	0	0*(10 ²)		
na frente do resto anterior. Repetir até o número ser zero	3	1	1	1*(10 ³)		
(0).		0	1	1*(10 ⁴) =	1100 1	

OBS: Para inserir um dígito na frente de um número, some-o ao dígito, multiplicado por dez, elevado a posição onde o número deve aparecer. $res = res + digito *10^{pos}$

- **20.** Faça um conversor da base decimal para qualquer base entre 2 e 8. Mostre o resultado.
- **21.** Faça um programa que, dados um número inteiro \mathbf{n} (n > 0) e um dígito \mathbf{d} ($0 \le d \le 9$), determine quantas vezes \mathbf{d} ocorre em \mathbf{n} . (Sem utilizar cadeia de caracteres).
- **22.** O Método de Heron pode ser usado para calcular a raiz quadrada de um número **n**.

Regras
Comece com um valor inicial k para a raiz (geralmente 1)

A cada iteração, calcule a nova raiz usando a fórmula: $k = \frac{k + n/k}{2}$

À medida que o processo é repetido, \boldsymbol{k} se aproxima cada vez mais da raiz de \boldsymbol{n}

Faça um programa que calcule a raiz quadrada de um número *n* utilizando o método de Heron (utilize **15** iterações), o programa deve mostrar também o **valor real** da raiz para que o usuário possa comparar os resultados (utilize a função **pow()** para isso).

Combinações Médias

23. Diz-se que um inteiro positivo n é perfeito se ele for igual à soma de seus divisores positivos diferentes de n. Dado um inteiro positivo n, verificar se n é perfeito.

Exemplo: n=6
Perfeito, pois
1+2+3=6

24. Diz-se que um número natural é **triangular** se ele é produto de três números naturais consecutivos. Dado um inteiro não-negativo n, verificar se n é triangular.

Exemplo: n=120
Triangular, pois
4*5*6=120

25. Desenvolva um programa que receba um número $\bf n$ e apresente todas as duplas de números que multiplicados são iguais a $\bf n$.

Exemplo: n=45 [1, 45]; [3, 15]; [5, 9]

26. O número 3025 possui a seguinte característica: Dado um número de quatro

dígitos XYZW, a soma de XY com ZW ao quadrado é igual ao número XYZW.

Exe	emplo
30	+ 25 =
55	
55 ²	= 3025

27. Sabe-se que cada número da forma \mathbf{n}^3 é igual a soma de \mathbf{n} números ímpares consecutivos. Faça um programa que receba o número \mathbf{n} , e determine quais os números ímpares consecutivos cuja soma seja igual a \mathbf{n}^3 .

n	Exemplos	n³
1	1	1
2	3 + 5	8
3	7 + 9 + 11	27
4	13 + 15 + 17	64
	+ 19	

Séries

Fáceis

- **28.** A série de Fibonacci é uma série infinita de números naturais onde os dois primeiros são iguais a 1 e os demais são obtidos pela soma dos dois termos imediatamente anteriores. Os 10 primeiros termos da série de Fibonacci são 1, 1, 2, 3, 5, 8, 13, 21, 34, 55. Dado n como entrada determinar o nésimo termo da série de Fibonacci.
- **29.** Escreva um programa que leia um número *N*, inteiro maior que zero, e calcule o valor de *H* (número harmônico) segundo a série ao lado com *N* termos.

Série

$$H = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \dots + \frac{1}{N}$$

Médias

30. O valor aproximado do número PI (π) pode ser calculado usando-se a série S.

Série		PI (п)
$S = 1 - \frac{1}{3^3} + \frac{1}{5^3}$	$-\frac{1}{7^3} + \frac{1}{9^3} - \frac{1}{11^3} + \frac{1}{13^3} - \frac{1}{15^3}$	$+$ $\sqrt[3]{S*32}$

32. Faça um programa que receba um número **x** e calcule o resultado da série **S** seguinte, para seus **10** primeiros termos (deve-se utilizar uma estrutura de repetição).

Série				
S = 1 + x +	2!	\boldsymbol{x}	4! _	
$\beta - 1 + \lambda +$	\bar{x}	3!	\overline{x} \overline{x}	•

33. O cálculo do seno é dado pela série ao lado, onde x é o grau em radianos. Faça um programa que utilize a série para calcular o seno de um ângulo (em graus) informado pelo usuário (utilize **10** iterações).

OBS: O programa deve converter de graus para radianos. Compare o resultado do seu algoritmo com o da função **sin(radianos)** (math.h).

Graus
$$\square$$
Radianos
$$3.1415 \cdot \frac{grau}{180}$$

Difíceis

34. Escreva um programa que leia um número N, inteiro maior que zero, e calcule o valor da série *S* com N termos.

Série									
$S = 1 + 3^2$	5 ²	7^2	9 ²	11 ²	13^2	15^2	17 ²	19 ²	
3-1+3	$\frac{1}{2^3}$	$\frac{1}{3^3}$	$\frac{1}{5^3}$	$\frac{1}{8^3}$	13^{3}	$\frac{1}{21^3}$	$\frac{1}{34^3}$	$\frac{1}{55^3}$	

35 e 26. Utilize as seguintes séries para calcular pi.

(b)
$$\frac{2}{\pi} = \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{2+\sqrt{2}}}{2} \cdot \frac{\sqrt{2+\sqrt{2}+\sqrt{2}}}{2} \cdots$$

(c)
$$\frac{4}{\pi} = 1 + \frac{1^2}{3 + \frac{2^2}{5 + \frac{2^2}{7 + \frac{4^2}{9 + \frac{5^2}{11 + \frac{6^2}{9}}}}}}$$

37. Um processo iterativo convergente é uma forma de resolver um problema dividindo-o em etapas e utilizando sempre numa dada etapa k+1 o resultado da etapa k anterior. Na etapa zero da-se como entrada uma estimativa inicial da resposta, x0, e progressivamente calculam-se x1, x2, x3, \cdots . Quando numa dada etapa m o valor |xm-xm-1| é suficientemente próximo de zero então xm representará a resposta. Um processo iterativo convergente pode ser utilizando para determinar a raiz n-ésima de um número k, ou seja,k0. A relação entre etapas é dada por,

$$x_{k+1} = \frac{1}{n} \left[x_k(n-1) + \frac{A}{x_k^{n-1}} \right]$$

utilizando na etapa zero x0 = A/2 determinar a raiz n-ésima de A dados A e n como entrada.

Jogos

Fáceis

38. Faça um programa que jogue Pedra-Papel-Tesoura com o usuário. O programa deve permitir que o usuário jogue quantas vezes ele quiser e deve sempre apresentar o que o usuário e o computador jogaram e quem ganhou. (O

programa tem que "jogar", ou seja, escolher realmente entre as três opções. Nada de truques).

OBS: Papel ganha de Pedra, Pedra ganha de Tesoura e Tesoura ganha de Papel.

Faça o jogo de zerim ou um americano, entre dois usuários fictícios no pc mais o usuário. O usuário digita o número entre 0 e 10. Cada NPC faz o rand entre 0 e 10. Você deve mostrar os resultados na tela e dizer quem ganhou.

39. Faça um programa que jogue 21 com o usuário.

Regras
Os jogadores iniciam com duas cartas (números) cada. As cartas
valem de 1 a 10
Cada jogador pode puxar quantas cartas quiser
Se a soma das cartas de um jogador ultrapassar 21, o outro
jogador ganha
Ganha o jogador que chegar mais próximo de 21, sem
ultrapassá-lo
O computador irá puxar uma carta sempre que o usuário o fizer
Se ambos ultrapassarem 21, temos um empate

Médias

Faça o jogo pedra, papel, tesoura, lagarto e spock apresentados na série The Big Bang Theory.

40. Faça um programa que sorteie um número de 0 a 100 e permita que o usuário tente acertá-lo. Caso não acerte, o programa deve informar se o número sorteado é maior ou menor do que a tentativa feita e contar as tentativas. Ao acertar o número, o programa deve classificar o usuário em relação ao número de tentativas feitas.

Tentativ		Classificaç		
as		ão		
1	3	Muito		
		Sortudo		
4	6	Sortudo		
7	10	Normal		
11		Esforçado		

Difíceis

- **41.** Faça o jogo da adivinhação sendo o usuário que escolhe o número entre 1 e 1000.
- O PC deve chutar números e o usuário deve digitar -1 se for menor, 1 se for maior e zero se tiver acertado. Faça utilizando busca binária de forma que o pc sempre acerte com no máximo 10 tentativas.