

Exercícios sobre o Capítulo III

Problema:

Dado um número inteiro e positivo, representando *segundos*, convertê-lo em *horas*, *minutos* e *segundos*. O resultado deve ser dado numas das formas:

... SEGUNDOS = ... HORAS E ... MINUTOS E ... SEGUNDOS
 ou ... SEGUNDOS = ... MINUTOS E ... SEGUNDOS
 ou ... SEGUNDOS = ... SEGUNDOS

Diagrama de Estrutura:

Programa:

```
program horas_minutos_segundos (input, output);
type natural = 0..maxint;
var horas, minutos, segundos : natural;

begin read(segundos);
 write(segundos:6,' SEGUNDOS =');

 if segundos < 60
 then writeln(segundos:6,' SEGUNDOS .');
 else begin minutos:=segundos div 60;
 segundos:=segundos mod 60;
 if minutos < 60
 then writeln(minutos:6,' MINUTOS E',
 segundos:6,' SEGUNDOS .')
 else begin horas:= minutos div 60;
 minutos:= minutos mod 60;
 writeln(horas:6,' HORAS E',
 minutos:6,' MINUTOS E',
 segundos:6,' SEGUNDOS .')
 end
 end
end
end.
```

Problema: Dado: $n \in \mathbb{N}_0$
Resultado: 2^n

2^a versão do Programa, sem a variável auxiliar i:

```
program potenciade2_versao2 (input, output);
type natural = 0..maxint;
var n, potencia : natural;

begin read(n);
 write('2 elevado a', n:5, ' = ');
 potencia:= 1;
 while n > 0 do
 begin n:= n -1;
 potencia:= potencia * 2
 end;
 (* aqui n = 0 *)
 writeln(potencia:5)
end.
```

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

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \cdots$$

$$\cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \cdots$$

Problema: Calcular $\sin(x)$ e tambem $\cos(x)$ pelos respectivos desenvolvimentos em **Série de Taylor**, desprezando termos de grandeza inferior a 10^{-8} .

Observações:

Relativamente ao desenvolvimento de e^x :

- $\sin(x)$ contem os termos de ordem ímpar;
- $\cos(x)$ contem os termos de ordem par;
- em ambos os casos, o sinal dos termos vai alternando.

Uma solução:

- uma variável lógica para controlar a paridade;
- uma variável inteira para controlar o valor do sinal.

Programa:

```

program seno_e_cosseno (input, output);
const erro = 1.0E-8;
var n, sinal : integer;
 par : boolean;
 x, termo, seno, cosseno : real;

begin write('Escreva um numero real:');
 readln(x);
 (* inicializações *)
 seno:= 0;
 cosseno:= 1;
 n:= 1; par:= false; (* termo de ordem 1 *)
 termo:= x; sinal:= 1; (* positivo *)

 while abs(termo) >= erro do
 begin (* decidir onde somar termo válido *)
 if par
 then (* somar termo ao cosseno *)
 cosseno:= cosseno + sinal * termo
 else begin (* somar termo ao seno *)
 seno:= seno + sinal * termo;
 (* e trocar o sinal *)
 sinal:= -sinal
 end;

 (* calcular novo termo *)
 n:= n + 1;
 (* e trocar a paridade *)
 par:= not par;
 termo:= termo * x / n
 end;

 writeln(' x=', x:9:7, ' seno=', seno:9:7,
 ' cosseno=', cosseno:9:7)
end.

```

Alguns resultados:

Para $x = \pi$

n	termo	seno	cosseno
1	3.1415927	0.0000000	1.0000000
2	4.9348022	3.1415927	1.0000000
3	5.1677128	3.1415927	-3.9348022
4	4.0587121	-2.0261201	-3.9348022
5	2.5501640	-2.0261201	0.1239099
6	1.3352628	0.5240439	0.1239099
7	0.5992645	0.5240439	-1.2113528
8	0.2353306	-0.0752206	-1.2113528
9	0.0821459	-0.0752206	-0.9760222
10	0.0258069	0.0069253	-0.9760222
11	0.0073704	0.0069253	-1.0018291
12	0.0019296	-0.0004452	-1.0018291
13	0.0004663	-0.0004452	-0.9998995
14	0.0001046	0.0000211	-0.9998995
15	0.0000219	0.0000211	-1.0000042
16	0.0000043	-0.0000008	-1.0000042
17	0.0000008	-0.0000008	-0.9999999
18	0.0000001	0.0000000	-0.9999999
19	0.0000000	0.0000000	-1.0000000

Para $x = 0$

n	termo	seno	cosseno
1	0.0000000	0.0000000	1.0000000

isto é, o ciclo não chega a ser executado.

Versão “simplificada” do Programa:

```
program seno_e_cosseno (input, output);
const erro = 1.0E-8;
var n, sinal : integer;
 x, termo, seno, cosseno : real;

begin write('Escreva um numero real:');
 readln(x);
 (* inicializações *)
 seno:= 0;
 cosseno:= 1;
 n:= 1; (* termo de ordem 1 *)
 termo:= x; sinal:= 1; (* positivo *)

 while abs(termo) >= erro do
 begin (* somar termo ao seno *)
 seno:= seno + sinal * termo;

 (* calcular novo termo *)
 n:= n + 1;
 termo:= termo * x / n;
 (* subtrair termo ao cosseno *)
 cosseno:= cosseno - sinal * termo

 (* calcular novo termo *)
 n:= n + 1;
 termo:= termo * x / n;
 (* e trocar o sinal *)
 sinal:= -sinal
 end;
 writeln(' x=', x:9:7, ' seno=', seno:9:7,
 ' cosseno=', cosseno:9:7)
end.
```

Problema: Imprimir a Lista de todos os Números Primos até 1000.

Programa:

```
program ListaPrimosA(output);
const max = 1000;
var numero, limite, n : 1..max;
 primo : boolean;

begin writeln('Lista dos Números Primos até ', max);
 writeln;
 (* O primeiro Número Primo é 2 *)

 for numero:= 2 to max do
 begin limite:= trunc(sqrt(numero));
 primo:= true;
 n:= 2;

 while primo and (n <= limite) do
 begin primo:= (numero mod n) <> 0;
 n:= n+1
 end;
 (* not primo or (n>limite) *)
 (* primo => (n>limite) *)

 if primo
 then writeln(numero)
 end
 end.
```

Problema: Imprimir a Lista dos 1000 primeiros Números Primos.

Programa:

```
program ListaPrimosB(output);
const max = 1000;
var numero, limite, n, conta : 0..max;
 primo : boolean;

begin writeln('Lista dos ', max, ' primeiros Números Primos');
 writeln;
 conta:=0;
 numero:=1;
 (* O primeiro Número Primo é 2 *)

 while conta < max do
 begin (* Testar o próximo Número *)
 numero:= numero+1;
 limite:= trunc(sqrt(numero));
 primo:= true;
 n:= 2;

 while primo and (n <= limite) do
 begin primo:= (numero mod n) <> 0;
 n:= n+1
 end;
 (* not primo or (n>limite) *)
 (* primo => (n>limite) *)

 if primo
 then begin writeln(numero);
 conta:= conta+1
 end
 end
 end.
```

Problema: Listar os **Divisores Próprios** de um dado Número, i.e. excluindo a Unidade e o Número.

Programa:

```
program divisoresA(input, output);
var numero, n, num2 : integer;

begin writeln('Venha um numero');
  readln(numero);
  (* Cabeçalho da Tabela *)
  writeln('Divisores Proprios de ', numero, ':');

  num2:= numero div 2;

  for n:=2 to num2 do
 if numero mod n = 0
 then writeln(n)
end.
```

Exemplo:

Divisores Proprios de 36:

2
3
4
6
9
12
18

e se o Número for Primo?

Problema: Decompor um dado Número em todos os **Produtos de Pares** de Divisores Próprios.

Programa:

```

program divisoresB(input, output);
var numero, n, num2 : integer;
 primo : boolean;

begin writeln('Venha um numero');
 readln(numero);
 writeln('Produtos dos pares de Divisores Proprios de ',
 numero, ':');
 primo:= true; ←
 num2:= numero div 2;
 for n:=2 to num2 do
 if numero mod n = 0
 then begin writeln(numero, '=', n, '*', numero div n);
 primo:= false ←
 end;
 if primo
 then writeln(numero, ' E' um Numero Primo)
end.

```

Exemplos:

Produtos dos pares de Divisores Proprios de 36:

36=2*18
 36=3*12
 36=4*9
 36=6*6
 36=9*4
 36=12*3
 36=18*2

Produtos dos pares de Divisores Proprios de 37:

37 E' um Numero Primo

Problema: Decompor um dado Número nos seus **Divisores Primos**, indicando o grau de divisibilidade de cada um.

Programa:

```

program divisoresC(input, output);
var numero, n, num2, conta : integer;
 primo : boolean;

begin writeln('Venha um numero');
 readln(numero);
 writeln('Decomposicao em Factores Primos de ', numero, ':');
 writeln;
 write(numero, ': ');
 primo:= true;
 num2:= numero div 2;

 for n:=2 to num2 do

 begin conta:=0;
 (* Contagem das divisões por n *)
 while numero mod n = 0 do
 begin conta:= conta + 1;
 numero := numero div n
 end;
 (* O Numero inicial é destruído *)

 if conta >= 1
 then begin primo:= false;
 write(n, '(', conta, ') ')
 end
 end;

 if primo
 then writeln(numero, ' E" um Numero Primo')
 else writeln
end.

```

Exemplos:

Decomposicao em Factores Primos de 6:

6: 2(1) 3(1)

Decomposicao em Factores Primos de 36:

36: 2(2) 3(2)

Decomposicao em Factores Primos de 360:

360: 2(3) 3(2) 5(1)

Decomposicao em Factores Primos de 37:

37: É um Número Primo

Problemas:

- **Não devia aparecer (1) quando só divide uma vez.**
- **O processo deveria parar quando não existem mais divisores, em vez de continuar sempre até numero div 2.**
- **O ciclo for deve ser substituído por um ciclo while.**

```

program divisoresD(input, output);
var numero, n, num, num2, conta : integer;
 primo : boolean;

begin writeln('Venha um numero');
 readln(numero);
 writeln('Decomposicao em Factores Primos de ', numero, ':');
 writeln;
 write(numero, ': ');
 primo:= true;
 num:= numero;
 num2:= numero div 2;
 n:= 2;

while (num > 1) and (n <= num2) do

 begin conta:=0;
 (* Contagem das divisões por n *)
 while num mod n = 0 do
 begin conta:= conta + 1;
 num := num div n
 end;

 if conta > 0
 then begin write( ' ', n);
 primo:= false;
 if conta > 1
 then write( '(', conta, ')' )
 end;
 n:= n + 1
 end;

 if primo
 then writeln(numero, ' E" um Numero Primo')
 else writeln
end.

```

Generalização para um dado Intervalo:

2:	Numero Primo	51:	3 17
3:	Numero Primo	52:	2(2) 13
4:	2(2)	53:	Numero Primo
5:	Numero Primo	54:	2 3(3)
6:	2 3	55:	5 11
7:	Numero Primo	56:	2(3) 7
8:	2(3)	57:	3 19
9:	3(2)	58:	2 29
10:	2 5	59:	Numero Primo
11:	Numero Primo	60:	2(2) 3 5
12:	2(2) 3	61:	Numero Primo
13:	Numero Primo	62:	2 31
14:	2 7	63:	3(2) 7
15:	3 5	64:	2(6)
16:	2(4)	65:	5 13
17:	Numero Primo	66:	2 3 11
18:	2 3(2)	67:	Numero Primo
19:	Numero Primo	68:	2(2) 17
20:	2(2) 5	69:	3 23
21:	3 7	70:	2 5 7
22:	2 11	71:	Numero Primo
23:	Numero Primo	72:	2(3) 3(2)
24:	2(3) 3	73:	Numero Primo
25:	5(2)	74:	2 37
26:	2 13	75:	3 5(2)
27:	3(3)	76:	2(2) 19
28:	2(2) 7	77:	7 11
29:	Numero Primo	78:	2 3 13
30:	2 3 5	79:	Numero Primo
31:	Numero Primo	80:	2(4) 5
32:	2(5)	81:	3(4)
33:	3 11	82:	2 41
34:	2 17	83:	Numero Primo
35:	5 7	84:	2(2) 3 7
36:	2(2) 3(2)	85:	5 17
37:	Numero Primo	86:	2 43
38:	2 19	87:	3 29
39:	3 13	88:	2(3) 11
40:	2(3) 5	89:	Numero Primo
41:	Numero Primo	90:	2 3(2) 5
42:	2 3 7	91:	7 13
43:	Numero Primo	92:	2(2) 23
44:	2(2) 11	93:	3 31
45:	3(2) 5	94:	2 47
46:	2 23	95:	5 19
47:	Numero Primo	96:	2(5) 3
48:	2(4) 3	97:	Numero Primo
49:	7(2)	98:	2 7(2)
50:	2 5(2)	99:	3(2) 11

```
program divisoresE(input, output);
const max = 100;
var numero, n, num, num2, conta : integer;
 primo : boolean;

begin writeln('Decomposicoes ate ', max, ':');
 writeln;

 for numero:=2 to max do
 begin write(numero:4, ': ');
 num:= numero;
 primo:= true;
 num2:= numero div 2;
 n:= 2;

 while (num > 1) and (n <= num2) do
 begin conta:=0;
 while num mod n = 0 do
 begin conta:= conta + 1;
 num := num div n
 end;

 if conta > 0
 then begin write( ' ', n);
 primo:= false;
 if conta > 1
 then write( '(',conta,')')
 end;
 n:= n + 1
 end;

 if primo
 then writeln(numero, ' Numero Primo')
 else writeln
 end;
 end.
```

Problema: Contar os **Divisores Próprios** dos Números de 2 a 500.

Programa:

```

program divisoresF(output);
const max = 500;
var numero, n, num2, conta : integer;

begin (* Cabeçalho da Tabela *)
 writeln(' Divisores Proprios :');

 for numero:=2 to max do
 begin num2:= numero div 2;
 conta:= 0;
 for n:=2 to num2 do
 if numero mod n = 0
 then conta:= conta + 1;
 writeln(numero, conta)
 end
 end.

```

Resultados:

Divisores Proprios:

		...
2	0	485 2
3	0	486 10
4	1	487 0
5	0	488 6
6	2	489 2
7	0	490 10
8	2	491 0
9	1	492 10
10	2	493 2
11	0	494 6
12	4	495 10
13	0	496 8
14	2	497 2
15	2	498 6
16	3	499 0
		500 10

Problema: Qual é o Número, entre 2 e 500, que possui mais Divisores Próprios?

Programa:

```

program divisoresG(output);
const max = 500;
var numero, n, num2, conta : integer;
 maxdivisores, maisdivisivel : integer;

begin maxdivisores:= 0;
 maisdivisivel:= 2;

 for numero:=3 to max do
 begin num2:= numero div 2;
 conta:= 0;
 for n:=2 to num2 do
 if numero mod n = 0
 then conta:= conta + 1;

 if conta > maxdivisores
 then begin maxdivisores:= conta;
 maisdivisivel:= numero
 end
 end;

 writeln('Ganhou o ', maisdivisivel, ' com ',
 maxdivisores, ' divisores.')
end.

```

Resultado:

Ganhou o 360 com 22 divisores.

- **Mas será 360 o único número, entre 2 e 500, com 22 divisores?**
- **Se existirem mais, serão maiores ou menores que 360?**