Lista de Exercícios 2

MC102

 Segundo Semestre de 2001

Exercício 1 Execute os programas a seguir e determine os valores escritos pelos comandos Write:
(a)

program P1;

 var a, b, c: integer;

 procedure P (x,y: integer; var z: integer);

 begin

 z:= x + y + z; Write(x, y, z)

 end; { P}

begin

 a:= 5; b:= 8; c:= 3;

 P(a, b, c); P(7, a + b + c, a); P(a * b, a div b, c);

end. {P1}
(b)

program P2;

 var x, y, z: integer;

 procedure Ordena (var p, q, r: integer);

 procedure Troca (var s, t: integer);

 var aux: integer;

 begin

 aux:= s; s:= t; t:= aux;

 end; {Troca}

 begin {Ordena}

 if p>q then Troca(p, q);

 if q>r then

begin

 Troca(q, r);

 if p>q then Troca(p, q)

end

 end; {Ordena}

begin {P2}

 x:= 90; y:= 25; z:= 50;

 Ordena(x, y, z);

 Writeln(x, y, z);

 x:= 6; y:= 2; z:= 1;

 Ordena(x, y, z);

 Writeln(x, y, z)

end. {P2}
© Qual seria o resultado do programa anterior se Ordena tivesse sido declarado da seguinte maneira:

procedure Ordena (var p, q: integer; r: integer);

Exercício 2 O que escreve o programa a seguir, supondo que devam ser lidos os valores 2 e 3? Indique o escopo de cada variável do programa e dos procedimentos.

program TesteEscopo;

 var a, b, x, y: integer;

 procedure Mistura (var q, a: integer; b, r: integer);

 var x, z: integer;

 begin

 Readln(x);

 z:= -x; x:= x + 1; q:= 2*q + a; b:=1 + z - 2*x;

 Writeln(q, a, b, r, x, z)

 end; {Mistura}

 begin

 a:= 1; b:= 2; x:= 7; y:= 11;

 Writeln(a, b, x, y);

 Mistura(a, b, x, y);

 Writeln(a, b, x, y);

 Mistura(a, b, x - y, y);

 Writeln(a, b, x, y);

end. {TesteEscopo}
Exercício 3 Considere o programa a seguir:

program P1;

 var x, y, z: integer;

 procedure p

;

 var t: integer;

 begin

 t:= i; i:= j; j:= t

 end; {p}

 begin

 x:= 1; y:= 2; z:= 3;

 p(x, y); p(y, z); p(z, x);

 Writeln (x, y, z);

 end. {P1}

 Indique os resultados que seriam impressos se o conteúdo do retângulo fosse:

1. (var i, j: integer);

2. (i: integer; var j: integer);

3. (i, j: integer);

Exercício 4 Considere o programa a seguir:

program A;

 var k, z: integer;

 procedure B (var y: integer; w: integer);

 var z: integer;

{linha 4}

 begin

 z:= w*y; y:=w + z div y

 end; {B}

 begin

 z:= 5;

 k:= 3;

 B(z, k); Writeln(z, k);

 B(k, z); Writeln(z, k);

 end. {A}

 1. O que será impresso?

 2. O que será impresso se for eliminada a linha 4 do programa?

Exercício 5 Escreva uma função que verifique se um número inteiro passado como parâmetro é palíndromo retornando TRUE ou FALSE. No programa principal, devem ser lidos vários números inteiros até que o usuário digite zero. Para cada número imprimir se é palíndromo ou não.

Exercício 6 Escreva um procedimento que verifique se um número inteiro positivo é potência de 2. Em caso afirmativo, o procedimento deve fornecer o valor da potência. No programa principal devem ser lidos vários números até que o usuário indique que não deseja repetir a verificação para nenhum outro número.

Exercício 7 Escreva um programa que leia um inteiro positivo M >= 1 e calcule seu cubo somando os M ímpares consecutivos a partir de Mx(M-1)+1. Por exemplo, para M = 5,

Mx(M-1) + 1 = 21

M3 = 21 + 23 + 25 + 27 + 29 = 125.

Utilize um subprograma para calcular o cubo de um número passado como parâmetro.
Exercício 8 A raiz quadrada aproximada um número a pelo método de Newton pode ser calculada pelas equações:

1. x0 (a
 2

2. xi+1 (1(xi + a)
para i = 0,1,2 ...

 2 xi

 Escreva um programa que leia um número a e calcule a raiz quadrada aproximada para i = n, n é dado de entrada do programa. Utilize um procedimento para calcular a raiz pelo método de Newton.

Exercício 9 Refaça o programa acima utilizando uma função que retorna a raiz.

Exercício 10 Escreva uma função que calcule o coeficiente binomial de dois números inteiros p e q passados como parâmetros. Lembre que o coeficiente binomial é

p!___ = p(p-1) … (p-q+1)

 q!(p-q)!
 q(q-1) … 1

O programa principal deve ler dois números inteiros positivos, chamar a função para calcular o binomial e perguntar ao usuário se deseja calcular o binomial para um outro par de números.

Modifique o programa acima utilizando um procedimento ao invés de função para calcular o binomial.

Exercício 11 Escreva um procedimento que calcule para um ângulo x passado como parâmetro o seu cosseno utilizando a fórmula abaixo:

cos(x) = 1 - x2 + x4 - x6 + …

 2! 4! 6!

Inclua na somatória os primeiros 10 termos da seqüência. O programa principal deve ler o ângulo e chamar o procedimento para calcula o cosseno imprimindo o resultado.

Exercício 12 Refaça o exercício anterior utilizando uma função ao invés de procedimento.

Exercício 13 Escreva um programa que fatore números positivos apresentando a saída abaixo:

Digite número: 360

Fatoração:

Fator

Potência

2

3

3

2

5

1

Deseja fatorar outro número?(S/N)

Seu programa deve ter os seguintes subprogramas:

· Function Prox_Primo (primo:integer):integer;

função que retorna o próximo primo depois do número primo passado como parâmetro. Por exemplo: quando primo = 2, função retorna 3.

· Procedure Encontra_Potencia(primo:integer; var n,pot:integer);
procedimento que encontra para o número N a potência de um primo passado como parâmetro. Também altera N. Por exemplo:

para N=360

encontra_potencia(2,n,pot);

retorna N=45 e pot=3.

Para N=45

encontra_potencia(3,n,pot);

retorna N=5 e pot=2.

Exercício 14 Para calcular a integral

pode-se usar a aproximação de uma soma finia de “valores amostrados”:

Sk = (h / 3) . (f0 + 4f1 +2f2 + 4f3 + 2f4 +...+ 4fn-3 + 2fn-2 + 4fn-1 + fn)

onde fi = f(a+ih), h = (b-a)/n e n = 2k. O número de pontos de amostragem é n+1 e h é a distância entre dois pontos de amostragem adjacentes. O valor S da integral é aproximado pela seqüência S1, S2, S3,... que converge se a função é suficientemente bem comportada (suave). O método acima é chamado de método de Simpson.

1. Escreva uma função que calcule a integral de uma função pelo método de Simpson.

2. Escreva um programa que faça uso da função desenvolvida em (1) para calcular.

(a)

(b)

 EMBED Equation.2

(c)

(d)

Sugestão: Defina um dos parâmetros da função de Simpson, como sendo o código de uma função. Por exemplo: código 1 corresponde a x2, código 2 corresponde a sen x e assim por diante. Depois, escreva uma função que, dado o código acima e o valor de x, retorna o valor da função correspondente ao código.

_935993021.unknown

_935993022.unknown

_935993018.unknown

_935993020.unknown

_935968773.unknown

_935968772.unknown

