

INSTITUTO FEDERAL MINAS GERAIS (IFMG) - CAMPUS BAMBUÍ Cálculo Numérico

Prof. Marcos Roberto Ribeiro

Lista de Exercícios 00

Exercício 1:

Faça um código capaz de calcular as raízes de uma equação de segundo grau no formato $Ax^2+Bx+C=0$. Considere as seguintes observações:

- Se o termo A=0 então a equação não é uma equação de segundo grau;
- Seja $\Delta = B^2 4 \times A \times C$. Se $\Delta < 0$ então a equação não possui raízes. Se $\Delta = 0$ então a equação possui apenas uma raiz.

Exercício 2:

Faça um código para determinar se um ano é ou não bissexto. Um ano N é bissexto se N é múltiplo de 400, ou então se N é múltiplo de quatro, mas não é múltiplo de 100. Por exemplo, 2012 (múltiplo de 4, mas não múltiplo de 100) é bissexto, 1900 (múltiplo de quatro e de 100) não é bissexto, 2000 (múltiplo de 400) é bissexto).

Exercício 3:

Considere a função **range**(*início*, *fim*, *passo*). Utilize essa função algumas vezes com variações nos parâmetros e faça laços de repetições para imprimir os valores gerados.

Exercício 4:

Elabore um código que receba três notas considerando os pesos 0, 3, 0, 3 e 0, 4 para as notas 1, 2 e 3, respectivamente. A nota final é soma ponderada das três notas $(NotaFinal = Nota_1 * 0, 3 + Nota_2 * 0, 3 + Nota_4 * 0, 3)$. O código deve receber estas notas para 10 alunos. É necessário informar se cada aluno foi aprovado (nota final maior ou igual a 60) ou não. Também deve ser informada a média final de todas as notas finais.

Exercício 5:

Projete um código que leia uma quantidade indeterminada de números. A cada número informado, o usuário deve informar se deseja continuar ou parar. Ao final, o código deve retornar o maior e o menor número recebido.

Exercício 6:

Elabore um código que calcule o fatorial de um número recebido. O fatorial de um número n, representado por n!, é calculado da seguinte maneira $n! = n \times (n-1) \times ... \times 2 \times 1$. Sendo que 1! = 0! = 1.

Exercício 7:

Implemente o algoritmo de Euclides¹ para calcular o máximo divisor comum (MDC) de dois números.

Exercício 8:

Crie um código que calcule o mínimo múltiplo comum (MMC) entre dois números. O MMC de dois números n_1 e n_2 pode ser calculado como $MMC = \frac{n_1 * n_2}{MDC}$, onde MDC é o máximo divisor comum entre n_1 e n_2 .

Exercício 9:

Elabore um código capaz de simular uma calculadora simples. O código deve solicitar ao usuário a operação desejada (soma, multiplicação, divisão, subtração ou potência) ou então sair. Quando o usuário escolhe uma operação, o programa deve solicitar dois números, realizar a operação sobre estes números e exibir o resultado. O código deve sempre solicitar uma nova operação até que o usuário escolha sair.

Exercício 10:

Desenvolva um código que, considerando um conjunto de números naturais $A = \{1, 2, 3, ..., n\}$, gere todas as combinações com três elementos contidos em A. Antes de gerar as combinações o programa deve perguntar o número de elementos de A ao usuário.

¹https://pt.wikipedia.org/wiki/Algoritmo_de_Euclides

Exercício 11:

Considerando um conjunto $A = \{1, 2, 3, ..., n\}$ com n informado pelo usuário, crie um código para obter os subconjuntos de três elementos contidos em A. Lembre-se que um conjunto não possui elementos repetidos.

Exercício 12:

A função **shuffle()** da biblioteca **random** permite embaralhar uma lista de elementos. Utilizando essa função crie um código capaz de sortear elementos de uma lista. O usuário deve informar o número total de elementos e quantos elementos devem ser sorteados.

Exercício 13:

Projete um código que preencha uma lista de 100 posições com números de 1 a 10 (utilize a função randint() da biblioteca random). Em seguida, conte o número de vezes que cada número aparece e armazene em um segunda lista. Por fim, exiba a quantidade de veses que cada número apareceu.

Exercício 14:

Construa um código capaz de calcular a velocidade média de uma viagem a partir das velocidades de cada trecho. Uma viagem pode possuir de 1 a 50 trechos. O cálculo da velocidade média n trechos é dado pela fórmula:

$$\frac{dist \hat{a}ncia_1 \times velocidade_1 + ... + dist \hat{a}ncia_n \times velocidade_n}{dist \hat{a}ncia_1 + ... + dist \hat{a}ncia_n}$$

Após o cálculo da velocidade média, o programa deve exibir quais trechos tiveram velocidade acima da média.

Exercício 15:

Implemente um código capaz de ordenar os elementos de uma lista. Inicialmente, o código deve receber a quantidade de posições e um valor para cada posição. Em seguida, o código deve ordenar os elementos da lista utilizando o método bolha²:

- Percorra a lista várias vezes ordenando pares de elementos, até que todos os elementos estejam ordenados;
- Observe o exemplo a seguir:
 - 1. Lista inicial desordenada F,O,R,A,O,R,D,E,M
 - 2. Primeira passagem até a última posição
 - (a) F,O,R,A,O,R,D,E,M $F \not > O$ não troca
 - (b) F,O,R,A,O,R,D,E,M $O \geqslant R$ não troca
 - (c) F,O,R,A,O,R,D,E,M R > A troca
 - (d) F,O,A,R,O,R,D,E,M R > O troca
 - (e) F,O,A,O,R,R,D,E,M R > R não troca
 - (f) F,O,A,O,R,R,D,E,M R > D troca
 - (g) F,O,A,O,R,D,R,E,M R > E troca
 - (h) F,O,A,O,R,D,E,R,M R > M troca
 - (i) F,O,A,O,R,D,E,M,R Fim da primeira passagem
 - 3. Segunda passagem até a penúltima posição
 - (a) F,O,A,O,R,D,E,M,R $F \not> O$ não troca
 - (b) F,O,A,O,R,D,E,M,R O > A troca
 - (c) F,A,O,O,R,D,E,M,R O > O não troca
 - (d) F,A,O,O,R,D,E,M,R O > R não troca
 - (e) F,A,O,O,R,D,E,M,R R > D troca
 - (f) F,A,O,O,D,R,E,M,R R > E troca
 - (g) F,A,O,O,D,E,R,M,R R>M troca
 - (h) F,A,O,O,D,E,M,R,R Fim da segunda passagem
 - 4. Terceira passagem até a antepenúltima posição
 - (a) F,A,O,O,D,E,M,R,R F > A troca

²O método bolha é um método de ordenação bastante simples, existem diversos outros métodos de ordenação mais complexos e mais eficientes.

- (b) A,F,O,O,D,E,M,R,R $F \geqslant O$ não troca
- (c) A,F,O,O,D,E,M,R,R O > O não troca
- (d) A,F,O,O,D,E,M,R,R O > D troca
- (e) A,F,O,D,O,E,M,R,R O > E troca
- (f) A,F,O,D,E,O,M,R,R O > M troca
- (g) A,F,O,D,E,M,O,R,R Fim da terceira passagem
- 5. Quarta passagem até a quarta última posição
 - (a) A,F,O,D,E,M,O,R,R $A \not> F$ não troca
 - (b) A,F,O,D,E,M,O,R,R $F \not > O$ não troca
 - (c) A,F,O,D,E,M,O,R,R O>D troca
 - (d) A,F,D,O,E,M,O,R,R O > E troca
 - (e) A,F,D,E,O,M,O,R,R O > M troca
 - (f) A,F,D,E,M,O,O,R,R Fim da quara passagem
- 6. Quinta passagem até a quinta última posição
 - (a) A,F,D,E,M,O,O,R,R A > F não troca
 - (b) A,F,D,E,M,O,O,R,R F > D troca
 - (c) A,D,F,E,M,O,O,R,R F > E troca
 - (d) A,D,E,F,M,O,O,R,R $F \not> M$ não troca
 - (e) A,D,E,F,M,O,O,R,R Fim da quinta passagem
- 7. Na sexta passagem não ocorre nenhuma troca e o código pode parar

Exercício 16:

Desenvolva um código que receba uma lista de números inteiros e, sem seguida, crie uma nova lista contendo os mesmos números sem repetições.

Exercício 17:

Crie as funções input_int(mensagem) e input_float(mensagem) semelhantes à função input(). As funções devem receber uma mensagem, exibi-la ao usuário e garantir que o número digitado seja válido. Enquanto o usuário digitar um número incorreto, as funções devem informar que o número é inválido e solicitar e digitação novamente. Faça uma chamada a cada função para testá-las. Dica: utilize a instrução try (tratamento de exceções).

Exercício 18:

Implemente o módulo **mat.py** contendo as seguintes funções:

impar(numero): Retorna True ou False, caso o numero seja impar ou não;

area_circulo(raio): retorna a área de um círculo a partir de seu raio, área = $raio^2 \times \pi$ (dica, importe pi da biblioteca math)

Codifique as chamadas a essas funções em outro arquivo.

Exercício 19:

Implemente um módulo com as seguintes funções:

```
ano_bissexto(ano): retorna True se o ano for bissexto e False, em caso negativo; dias_mes(ano, mes): retorna a quantidade de dias do mês (deve usar a função ano_bissexto); nome mes(mes): retorna o nome do mes informado (1 a 12)
```

Construa um programa que receba uma data do usuário (mês e ano) e mostre o resultado das funções implementadas sobre essa data.

Exercício 20:

Escreva um módulo com funções para calcular o máximo divisor comum (MDC) e o mínimo múltiplo comum (MMC) de uma lista de números. Dica: comece calculando o MDC dos dois primeiros números e, depois, para cada número, calcule o MDC desse número com o resultado anterior (o MMC pode ser feito de fórmula análoga). Implemente também chamadas a essas funções números digitados pelo usuário.