

Computadores e Programação

2009/2010

Folha de exercícios 2-10-2009

1. Escreva um programa que peça dois números inteiros n e k , e que diga quais dos números entre 1 e n são divisíveis por k .
2. Escreva um programa que peça um número inteiro n , e que presente todos os números k entre 1 e $n - 1$ pelos quais n for divisível.
3. Escreva um programa que peça um número inteiro n , e que determine os números primos entre 2 e n , utilizando os mecanismos preparados nos exercícios anteriores.
4. Varie o último programa de maneira que só conta quantos números primos existem entre 2 e n .
5. Escreva um programa que use o algoritmo conhecido como o Crivo de Eratóstenes para a determinação dos números primos entre 2 e n (consulte a Wikipédia sobre Eratóstenes para ver quem era e como o algoritmo funciona).
<http://pt.wikipedia.org/wiki/Eratostenes>
6. Varie o último programa de maneira que só conta quantos números primos existem entre 2 e n .
Experimente quanto tempo demoram os dois métodos para contar os números primos até 1 000 000. Qual é mais rápido?
7. Escreva um programa que peça um número inteiro n , e que determine para todos os números entre 2 e n a sua decomposição em factores primos.
Exemplo: $100 = 2 \times 2 \times 5 \times 5$.
8. Um par de números primos são dois números primos p_1 e p_2 com $p_2 - p_1 = 2$, por exemplo $p_1 = 17$ e $p_2 = 19$.
Escreva um programa que peça um número inteiro n , e que apresente os pares de números primos entre 2 e n .
9. Um quarteto de números primos são quatro números primos $p_1 < p_2 < p_3 < p_4$ com $p_4 - p_1 = 8$, por exemplo 101, 103, 107 e 109.
Escreva um programa que peça um número inteiro n , e que apresente os quartetos de números primos entre 2 e n .
10. Crie um ficheiro ZIP de todos os programas criados e faça o upload deste ficheiro em
<https://trixi.coimbra.lip.pt/cp>
A entrega deve ser feita até o início da próxima aula.