

Lista de Exercícios - Funções Prof: Yuri Frota

Funções

1) Faça um programa em Python para calcular as quatro operações, uma calculadora. Crie uma função que retorne a soma de dois números passados por parâmetro, outra para subtração, multiplicação e divisão respectivamente. Crie uma função chamada "interface_calculadora", onde o programa deverá pedir dois números ao usuário e a operação desejada, se a a operação for soma deve ser chamado a função soma, e assim para as outras opções.

2) Escreva uma função em Python que receba uma lista de n números inteiros e retorne, para o usuário, o comprimento da maior sequencia crescente. Ex: na lista a = [6, 11, 4, 3, 5, 8, 10, 9, 6], o comprimento da maior sequencia crescente é 4 (pois 3,5,8 e 10 é a maior sequencia crescente). Já nesta lista b =[11, 9, 6, 4, 3], o comprimento da maior sequencia é 1.

3) Faça um algoritmo que solicite ao usuário números e os armazene em um vetor de 20 posições. Crie uma função que recebe o vetor preenchido e substitua todas as ocorrências de valores negativos por zero, as ocorrências de valores menores do que 10 por 1 e as demais ocorrências por 2.

- 4) Crie uma função que retorne o valor da expressão: 2/3 + 3/5 + 4/7 + 5/9 + ... + n/m, para um valor de n definido pelo usuário. No programa, verifique se o valor de n definido pelo usuário é positivo (antes de chamar a função) e, caso não seja, solicite outro valor até ser fornecido um valor positivo.
- 5) Escreva uma função que recebe uma lista B com n elementos (sem repetições) e um índice k (onde $0 \le k \le n$) e tem como saída o índice do elemento mínimo entre B[k], B[k+1], ..., B[n-1]. Ex: B[6,2,9,4,6,11,1,3] e k=3 \rightarrow índice 6

Funções Recursivas

6) Faça uma função recursiva que receba um número inteiro positivo n e imprima a soma S definida como: S=n+(n-2)+(n-4)... (até n-x =< 0). Ex: n=6 \rightarrow 12, n=10 \rightarrow 30

7) Considere a seguinte fórmula para calcular o mdc

(máximo divisor comum) de dois números inteiros positivos:

- mdc(a, b) = b, se b divide a (ou seja, a%b == 0)
- mdc(a, b) = mdc(b, a%b), caso contrário

8) Faça uma função recursiva que receba um número inteiro positivo n e imprima o n-ésimo número da sequencia de Fibonacci. Ex: n=5 \to 5, n=2 \to 1

- 9) Faça uma função recursica que receba um inteiro positivo n e imprima a soma dos dígitos de n. Ex: $n=215 \rightarrow 8$, $n=45 \rightarrow 9$
- 10) Faça uma função recursica que receba um inteiro positivo n e imprima a soma harmônica de n definida como: 1/2+1/3+1/4+...+1/n

