


Fundação CECIERJ - Vice Presidência de Educação Superior a Distância


Curso de Tecnologia em Sistemas de Computação Disciplina: Programação II

Gabarito da AD1 - 2° semestre de 2013

1. (5 pontos) Escreva a função agrupaPontos (\$q, \$dmax) que agrupa os pontos do array \$q com base na distância máxima \$dMax. Um ponto A de \$q pertence a um grupo G se existe algum outro ponto A' em G tal que a distância entre A e A' é menor ou igual a \$dMax. Isto implica que se A está a uma distância maior que \$dMax de qualquer outro ponto em \$q, então A está sozinho em um grupo. De forma semelhante, dois grupos distintos G/G' não podem possuir pontos $A \in G/A' \in G'$ tal que a distância entre A e A' seja menor ou igual a \$dMax. Cada ponto é representado por um array de dois elementos correspondentes às coordenadas x e y do ponto. O resultado é um array de grupos, onde cada grupo é um array de pontos.

Eis um exemplo de utilização da função agrupaPontos sobre um mesmo conjunto \$q e três valores de \$dMax:


A figura acima corresponde ao trecho de código abaixo:

```
q = array (array (1, 1), array (1, 2), array (3, 1), array (3, 2); echo "Para distância maxima 1:"; print_r(agrupaPontos ($q, 1)); echo "Para distância maxima 2:"; print_r(agrupaPontos ($q, 2)); echo "Para distância maxima 0.5:"; print_r(agrupaPontos ($q, 0.5));
```


Cujo resultado impresso é:

```
)
 [1] => Array (
 [0] \Rightarrow 1
 [1] \Rightarrow 2
 )
 [1] \Rightarrow Array (
 [0] \Rightarrow Array (
 [0] \Rightarrow 3
 [1] \Rightarrow 2
 [1] \Rightarrow Array (
 [0] \Rightarrow 3
 [1] \Rightarrow 1
 )
 )
Para distância maxima 2:Array (
 [0] \Rightarrow Array
 [0] \Rightarrow Array (
 [0] \Rightarrow 1
 [1] \Rightarrow 1
 )
 [1] \Rightarrow Array
 [0] \Rightarrow 1
 [1] \Rightarrow 2
 )
 [2] \Rightarrow Array (
 [0] \Rightarrow 3
 [1] \Rightarrow 2
 )
 [3] => Array
 [0] \Rightarrow 3
 [1] \Rightarrow 1
 )
 )
Para distância maxima 0.5:Array (
 [0] \Rightarrow Array (
 [0] \Rightarrow Array (
 [0] \Rightarrow 1
 [1] \Rightarrow 1
 )
 )
 [1] => Array (
 [0] \Rightarrow Array (
 [0] \Rightarrow 1
 [1] \Rightarrow 2
 )
 [2] \Rightarrow Array (
 [0] => Array
```

```
(
 [0] \Rightarrow 3
 [1] \Rightarrow 1
 )
 [3] \Rightarrow Array (
 [0] \Rightarrow Array
 [0] \Rightarrow 3
 [1] \implies 2
 )
 )
  )
Resposta:
function agrupaPontos($q, $dmax) {
 if(!is array($q) || count($q) <= 1)</pre>
 return array();
 \sin \varphi = \arg \varphi = \arg \varphi = 1
 $grupos = array();
 for (\$i=0; \$i<(count(\$q)-1); \$i++) {
 for($j=$i+1; $j<count($q); $j++) {
 if(euclidian dist($q[$i][0], $q[$i][1],
 q[j][0], q[j][1] \le dmax
 if(\sin = -1) {
 $indice grupo[$j] = $indice grupo[$i];
 $grupos[$indice_grupo[$i]][] = $q[$j];
 }
 } else {
 $indice grupo[$i] = count($grupos);
 $indice_grupo[$j] = $indice_grupo[$i];
 $grupos[$indice_grupo[$i]] = array($q[$i], $q[$j]);
 }
 }
 }
 }
 for($i=0; $i < count($q); $i++)</pre>
 if($indice_grupo[$i] == -1)
 quos[] = q[i];
 return $grupos;
function euclidian dist($x1, $y1, $x2, $y2) {
 return sqrt(($x2-$x1)*($x2-$x1)+($y2-$y1)*($y2-$y1));
?>
```

2. (5 pontos) Deseja-se montar um banco de dados de receitas culinárias. Cada receita tem um nome (string), um texto de descrição (string) e uma lista de ingredientes. Cada tipo de ingrediente tem as propriedades nome (string), o nome da unidade padrão com que normalmente constam em receitas - 'gramas' para manteiga, 'unidades' para ovos, 'pitadas' para sal, etc, e um preço médio por unidade padrção (decimal). Pede-se

- a. (1 ponto) Desenhe um esquema de entidades e relacionamentos para seu banco de dados e escreva uma modelagem física em SQL
- b. (1 ponto) Escreva em SQL comandos para registrar no banco o ingrediente 'manteiga' com unidades-padrão 'gramas' e preço médio por grama '0.5'.
- c. (1 ponto) Escreva em SQL comandos para registrar uma receita de bolo com 200 gramas de manteiga, 4 xícaras de farinha, 4 ovos e 300 gramas de açúcar.
- d. (2 pontos) Escreva em PHP uma função listaReceitas(\$ingr) que gera um documento html com todas as receitas que levam o ingrediente com nome igual a \$ingr ordenadas por quantidade daquele ingrediente.


c) Supondo o banco pré-populado com os ingredientes especificados na pergunta, a clausula UNIQUE na propriedade 'nome' em 'Ingrediente' e 'Receita' nos garante que o cadastro pode ser feito pelas duas queries a seguir:

```
INSERT INTO receita
 (nome,
 descricao)
 ('bolo', NULL);
VALUES
INSERT INTO receita ingrediente
 (id receita,
 id ingrediente,
 quantidade)
(SELECT r.id,
 i.id,
 200
 FROM receita r,
 ingrediente i
 WHERE r.nome = "bolo"
 AND i.nome = "manteiga")
UNION
(SELECT r.id,
 i.id,
 FROM
 receita r,
 ingrediente i
 WHERE r.nome = "bolo"
 AND i.nome = "farinha")
UNION
(SELECT r.id,
 i.id,
 FROM
 receita r,
 ingrediente i
 WHERE r.nome = "bolo"
 AND i.nome = "ovo")
UNION
(SELECT r id.
 i.id,
 300
```

```
FROM
 receita r,
 ingrediente i
 r.nome = "bolo"
 WHERE
 AND i.nome = "açúcar");
<?php
function listaReceitas($ingr)
 $html = '<html><body>'
 $\text{link} = \text{mir} \text{body} ;
$\text{link} = \text{mysql_connect('localhost', 'mysql_user', 'mysql_password');}
$\text{substitute}
$\text{link} = \text{mysql_password'};
$\text{link} = \text{mysql_p
 if (!$link)
 die('Nao foi possivel conectar: ' . mysql_error());
 $result = mysql_query('SELECT r.nome,
 ri.quantidade
 FROM receita_ingrediente ri
 INNER JOIN receita r
ON r.id = ri.id_receita
INNER JOIN ingrediente i
 ON i.id = ri.id_ingrediente
WHERE i.nome = ' . $ingr .'
ORDER BY ri.quantidade DESC ');
 if (!$result)
 return $html . 'Nenhuma receita foi encontrada.</body></html>';
 $html.= '';
 while ($row = mysql_fetch_assoc($result))
 $html.= '' . $row['nome'] . ' ' . $row['quantidade'] . '';
 $html.= '';
 mysql_close($link);
 return html . '</body></html>';
```