Lista de Exercícios – Vetores Prof: Yuri Frota

1) Faça um programa em Python que leia um conjunto de 100 elementos numéricos e os armazene em um vetor (lista). Em seguida, o programa deverá procurar se existem no vetor elementos iguais a um dado valor também informado pelo usuário e imprimir o índice das posições em que estes são encontrados.

```
R:
import random

numeros = [] # cria lista

for num in range(100):
 numeros.append (random.randint(0, 1000))

meuNum = int(input('Digite o inteiro a ser buscado na lista:'))

meuNum_IDs = [] # lista de ocorrencias (ids)

for i in range(len(numeros)):
 if numeros[i] == meuNum:
 meuNum_Ids.append(i) # add indice na lista

print_str = 'O número ' + str(meuNum) + ' ocorre nas posições: '
print(print_str, meuNum_IDs)
```

2) Uma locadora de vídeo-game tem guardada, em um vetor (lista) de 500 posições, a quantidade de jogos retirados por seus clientes durante o ano passado (i.e. Clientes[i] = X -> o cliente "i" retirou X jogos no ano passado). Agora esta locadora está fazendo uma promoção e, para cada 10 jogos retirados no ano passado, o cliente tem direito a uma locação grátis. Faça um programa em Python que crie um outro vetor contendo a quantidade de locações gratuitas a que cada cliente tem direito.

R:

```
import random

clientes = [] # qtd de jogos retiradas pelos clientes no ano
passado
nClientes = 500

for i in range(nClientes):
 clientes.append(random.randint(0, 100))

locacao_gratis = []

for i in range(nClientes):
 locacao_gratis.append( int(clientes[i]/10) )

print("Locações no ano passado: \n", clientes)
print("Número de locações grátis: \n", locacao_gratis)
```

- 3) Faça um programa em Python que receba um vetor (lista) A de dimensão N e:
- (a) Inverta os valores de A, troque o primeiro pelo ultimo, o segundo pelo penúltimo e assim por diante.
- (b) Após este procedimento, criar um vetor B de dimensão N com o fatorial de cada valor de A, respeitando as posições, caso o valor for positivo ou nulo. Deixe os valores negativos intactos.
 - (c) Imprima o vetor B.

```
R:
```

```
import random
N = int(input("Digite N:"))
A = []
for i in range(N):
 A.append(random.randint(-10,10))

print("Vetor A:", A)

for i in range(int(N/2)): # realiza trocas. Se N for impar, o elemento do meio ja esta correto
 aux = A[i]
 A[i] = A[N-1-i]
 A[N-1-i] = aux

B = []

for i in range(N):
 if A[i] >= 0: # calcula fatorial de A[i]
```


```
val = 1
 factor = A[i]
 while factor > 1:
 val = val * factor
 factor = factor - 1
 B.append(val) # add valor
  else:
 B.append(A[i])
print("Vetor A após as trocas: ", A)
print("Vetor B:", B)
4) Faça um programa recebe um vetor (lista) número de tamanho 100. O programa deve
percorrer este vetor e imprimir na tela o valor mais próximo da média dos valores deste vetor.
Exemplo:
vetor = [2.5, 7.5, 10.0, 4.0]
(média = 6.0)
Valor mais próximo da média = 7.5
R:
import random
lista = []
N = 100
for i in range(N):
  lista.append(random.randint(0,100)) # cria lista aleatoria
soma = 0
for i in range(N):
  soma = soma + lista[i]
media = soma/N # calcula a media
minDist = -1 \# menor distancia para a media
minDist ID = -1 # id do elemento com menor distancia
for i in range (0, N):
  dif = 0
  if lista[i] >= media: # valor absoluto da diferenca
 dif = lista[i] - media
  else:
 dif = media - lista[i]
  if minDist == -1 or dif < minDist:
 minDist = dif
 minDist_ID = i
```

print("Valor mais próximo da média: ", lista[minDist ID])

print("Vetor: ", lista)
print("média: ", media)

5) Faça um programa que receba dois vetores (listas), um de tamanho N e outro de tamanho M. O programa deve percorrer os dois vetores e intercalar os elementos de ambos, formando um terceiro vetor. O terceiro vetor deve começar pelo primeiro elemento do vetor menor.

```
Exemplo:
v1 = [1, 2, 3, 4]
v2 = [10, 20, 30, 40, 50, 60]
v3 = [1, 10, 2, 20, 3, 30, 4, 40, 50, 60]
R:
import random
vetor1 = []
vetor2 = []
N = random.randint(0,10) # lista de tamanho aleatorio
M = random.randint(0,10)
for i in range(N):
  vetor1.append(random.randint(0,100))
for i in range(M):
  vetor2.append(random.randint(0,100))
vetor3 = []
for i in range (max(N, M)):
  if i < N:
 vetor3.append(vetor1[i])
  if i < M:
 vetor3.append(vetor2[i])
print(vetor1)
print(vetor2)
print(vetor3)
```

6) Alguns candidatos prestaram concurso em uma empresa. Os resultados das provas do concurso são como o exemplo abaixo:

NOME	МАТЕМА.	PORTUG.	FISICA	
Goku	4	3	0	
Gohan	5	4	7	
Goten	3	5	5	
Vegeta	5	6	3	

Trunks	10	10	9	

Escreva um programa que:

- (a) Armazene o nomes dos candidados em um vetor e a média das notas em outro vetor.
- (b) Apresentar um relatório apresentando o nome dos candidatos em ordem de classificação de acordo com a média obtida, como exemplo abaixo.

NOME	MÉDIA
Goku	2.33
Gohan	5.33
Goten	4.33
Vegeta	4.66
Trunks	9.66

R:

```
nomes = [] # nomes dos alunos
medias = [] # medias dos alunos
n = int(input("Digite Numero de alunos:"))
for i in range(n):
 nomes.append(input("nome"))
 medias.append(float(input("medias")))

# posicionar cada elemento i por realizar trocas
# com os vizinhos (i < 0) já posicionados
for i in range(len(nomes)):</pre>
```

```
j = i
# enquanto i tiver média inferior ao elemento anterior
# realiza a troca de posições
while medias[j] < medias[j-1] and j > 0:
 aux = medias[j]
 medias[j] = medias[j-1] # troca
 medias[j-1] = aux # medias
 aux = nomes[j]
 nomes[j] = nomes[j-1] # troca
 nomes[j-1] = aux # nomes
 j = j-1

for i in range(len(nomes)):
 print(nomes[i], medias[i])
```

7) Faça um programa em Python que simule uma agenda telefônica onde o usuário informe os telefones (inteiros) e você deverá inserir estes valores de forma ordenada num vetor (lista). O usuário deve ser capaz de inserir até 100 telefones. Após acabar a inserção, apresente os valores inseridos que estão ordenados.

R:

```
print("\t==== Agenda telefônica ====")
agenda = []
for it in range(100):
  entrada = input("Insira um novo número ou sair para encerrar:
")
  if entrada == "sair":
 break
  else:
 agenda.append(int(entrada)) # adiciona numero na agente
 j = len(agenda) - 1
 # posiciona numero para manter ordem correta
 while agenda[j] < agenda[j-1] and j > 0:
 aux = agenda[j]
 agenda[j] = agenda[j-1] # troca
 agenda[j-1] = aux # medias
 j = j-1
if len(agenda) > 0:
 print("Agenda ordenada: \n")
  for i in range(len(agenda)):
 print(agenda[i])
```

