Lista de Exercícios - Repetição

Prof: Yuri Frota

1) Interpretar e traduzir para Python a sequência de comandos em Português a sequir:

Algoritmo {escrita dos termos de Fibonacci menores que L} leia o valor L {Processamento dos dois primeiros termos} Atribua o valor 1 ao termo1 se ele for menor do que L então escreva-o fim se Atribua o valor 1 ao termo2 se ele for menor do que L então escreva-o fim se {Processamento dos termos restantes} enguanto novo termo1 mais termo2 for menor ou igual a L faça Calcule o novo termo somando os 2 anteriores escreva o termo Atribua termo2 a termo1 Atribua termo a termo2 fim enquanto Fim algoritmo.

2) Faça um programa em Python que:

- a) Escreva um programa que permita que o usuário indique um número de inteiros "n" a serem lidos (entre 1 e 30). Após a leitura dos "n" números, escreva na tela a média, a soma, o produto, o menor valor e o maior valor.
- b) Faça um programa para construir a tabela de multiplicação de números de 1 a 10 (ex.: 1 x 1 = 1, 1 x 2 = 2,, 2 x 1 = 2, 2 x 2 = 4,, etc.).
- c) gerar os cinqüenta primeiros termos da série: 1 + N, 5 * N, 9 + N, 13 * N, ..., onde N é um valor lido.
- d) determinar todos os números de 3 algarismos, cujas somas dos cubos dos algarismos sejam iguais ao próprio número. Exemplo: 153 = 1**3 + 5**3 + 3**3
- e) determinar todos os números de 4 algarismos que possam ser separados em dois números de dois algarismos que somados e elevando-se a soma ao quadrado obtenha-se o próprio número. Exemplo: 3025 = (30 + 25) = 55, e 55**2 = 3025.
- f) Suponha que um jogador A de PokemonGO tenha 800 pokemons com uma taxa de anual de crescimento/captura de 3% e que o jogador B tem 2000 pokemons com uma taxa de crescimento/captura de 1.5%. Faça um programa que calcule e retorne o número de anos necessários para que o jogador A ultrapasse ou iguale o número de pokemons do jogador B, mantidas as taxas de crescimento.

3) Escreva um programa para gerar dois valores aleatórios inteiros "x" e "y" entre 1 e 100, que representam o poder e a resistencia de uma carta de magic (para gerar o número aleatório usar **randint**). Após isso, deve-se gerar a seguinte mensagem: "quanto é o poder x multiplicado pela resistencia y da carta ?", substituindo os números gerados por "x" e "y". Depois da mensagem, deve ser lida uma resposta do teclado e deve ser exibido uma mensagem indicando acerto ou erro. O programa deve implementar um laço que obrigue o jogador a acertar pelo menos três vezes a resposta antes de sair. Ao final devem ser indicado o número de tentativas, de acertos e de erros.

4) Faça um programa que determina se dois valores inteiros e positivos A e B são "**Bros**" (dois números inteiros são ditos "Bros", caso não exista divisor comum aos dois números).

