Exercise #3

- You must understand how to find your ipynb file. If you upload a wrong file, you will receive a *grade of zero*. 務必自己練習 jupyter notebook 如何抓到你的 ipynb 檔案,考試上傳失敗就是 0 分
- You don't need to turn in your homework, but you should practice all problems because they may appear in the next exam. 作業自己練習就好,不用繳交,之後考試可能會出現類似題目
 - ☐ **Problem 1**. Use the variables k and total to write a while loop that computes the **sum** of the **squares** of the first 50 counting numbers, and associates that value with total.
 - Thus your code should associate 1*1 + 2*2 + 3*3 + ... + 49*49 + 50*50 with total. Use no variables other than k and total.
 - □ Problem 2. Write a while-loop program that reads a nonnegative integer and computes and prints its factorial repeatedly. Input 0 to end the program. You should validate whether or not the input is a nonnegative integer.
 - □ **Problem 3**. Write a program that computes the value of e^x by using the formula:

$$e^{x} = 1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots$$

- ☐ **Problem 4.** Input the upper number for the range. Find all of the perfect numbers in the range.
- ☐ **Problem 5**. Input a positive integer n, output the n-th value of the Fibonacci sequence. (starting at 0)
 - For example, if n is associated with the value 8 then result would be associated with 21.