

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP2 2° semestre de 2010.

Nome -

Assinatura –

Observações:

- 1. Prova sem consulta e sem uso de máquina de calcular.
- 2. Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- 3. Você pode usar lápis para responder as questões.
- 4. Ao final da prova devolva as folhas de questões e as de respostas.
- 5. Todas as respostas devem ser transcritas no local apropriado, no cartão de respostas a seguir.

Questão					
1	A	В		D	Е
2	A	В	С		Е
3	A		C	D	Е
4		В	C	D	Е
5	$\overline{\mathbf{A}}$		C	D	Е
6	A	$\overline{\mathrm{B}}$	C		Е
7	A	В		D	Е
8	A	В		D	Е
9		В	С	D	Е
10	A		С	D	Е

1ª questão (valor 1.0)

Na análise do algoritmo a seguir, considere a existência da função tamanho (entradas: n[]) que retorna o número de elementos no array n.

```
procedimento operacoesAritmeticas(entradas: números[])
início
 soma \leftarrow 0
 para i ← 1 até tamanho(numeros) faça
 soma ← soma + numeros[i]
 próximo i
 imprima soma/(tamanho(numeros) + 0.0)
 imprima soma
 para i \leftarrow 1 até tamanho (numeros) faça
 imprima soma MOD numeros[i]
 próximo i
fim
início
 para i \leftarrow 1 até 5 faça
 imprima "num", i, "? "
 leia num[i]
 próximo i
 operacoesAritmeticas(num)
fim
```

Se os valores fornecidos pelo usuário forem 12, 13, 14, 15 e 16, nessa ordem, a saída do programa será: (as respostas foram formatadas em colunas apenas para melhor visualização)

```
A) 14.0
 70
 5
 5
 5
 4
 4
B) 35
 70
 11
 9
 7
 5
 3
C) 14.0
 70
 10
 5
 6
 0
 10
 15
D) 0
 70
 12
 13
 14
 16
```

E) Nenhuma das respostas anteriores

2ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
procedimento main()
início
 gJ ← 15000
 gF ← 23000
 gM ← 17000
 gT ← gJ / (gF + gM)
fim

início
 gT ← 1
 main()
 imprima gT
fim
```

A saída impressa pelo algoritmo será:

```
A) 0B) 0.1C) 0.375
```

D) 1

E) Nenhuma das respostas anteriores

3ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
procedimento main3()
início
 DIM \leftarrow 5
 media \leftarrow 0
 para i \leftarrow 1 até DIM faça
 imprima "n", i, "? "
 leia n[i]
 próximo i
 para i ← 1 até DIM faça
 media \leftarrow media + n[i]/(DIM + 0.0)
 próximo i
 se media > 9.0 então
 imprima "A1"
 senão
 se media >= 5.0 então
 imprima "A2"
 senão
 imprima "A3"
 fim se
 fim se
fim
início
 main3()
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 8.0, 8.0, 8.0, 10.0 e 9.0, o valor impresso pelo algoritmo será:

- A) A1
- B) A2
- C) A3
- D) A1 A2
- E) Nenhuma das respostas anteriores

4ª questão (valor 1.0)

Na análise do algoritmo a seguir, considere a existência da função tamanho (entradas: n[]) que retorna o número de elementos no array n.

```
procedimento m1 (entradas: array[])
início
 ma \leftarrow array[1]
 me \leftarrow array[1]
 para i ← 2 até tamanho(array) faça
 se array[i] > ma então
 ma \leftarrow array[i]
 fim se
 se array[i] < me então</pre>
 me \leftarrow array[i]
 próximo i
 imprima ma
 imprima me
fim
início
 DIM \leftarrow 10
 para i \leftarrow 1 até DIM faça
 imprima "array[", i, "]? "
 leia array[i]
 próximo i
 m1 (array)
fim
```

Se os valores fornecidos pelo usuário forem 12, 45, 67, 89, 9, 65, 43, 21, 10 e -89, nessa ordem, a saída do programa será: (as respostas foram formatadas em colunas apenas para melhor visualização)

- A) 89 -89 B) 89 9 C) -89 -89 D) 89 89
- E) Nenhuma das respostas anteriores

5^a questão (valor 1.0)

Na análise do algoritmo a seguir, considere a existência da função tamanho (entradas: n[]) que retorna o número de elementos no array n.

```
procedimento te(entradas: i, j
 saidas: array[])
início
 aux \leftarrow array[i]
 array[i] ← array[j]
 array[j] \leftarrow aux
fim
procedimento ord(saídas: array[])
início
 para esq ← 1 até tamanho(array) faça
 dir \leftarrow am(esq, array)
 te(esq, dir, array)
 próximo esq
fim
procedimento org(entradas: array
 saídas: saída)
início
 j \leftarrow 1
 k ← tamanho(array)
 ord(array)
 para i ← 1 até tamanho(array) faça
 se array[i] MOD 2 = 0 então
 saida[j] \leftarrow array[i]
 j \leftarrow j + 1
 senão
 saida[k] \leftarrow array[i]
 k \leftarrow k - 1
 fim se
 próximo i
fim
início
 DIM \leftarrow 10
 para i ← 1 até DIM faça
 leia array[i]
 próximo i
 org(array, array)
 para i ← 1 até DIM faça
 imprima array[i]
 próximo i
fim
```

Se os valores fornecidos pelo usuário forem 12, 45, 67, 89, 9, 66, 43, 22, 10 e 8, nessa ordem, a saída do programa será: (as respostas foram formatadas em colunas apenas para melhor visualização)

```
A) 8
 9
 10
 12
 22
 43
 45
 67
 89
 66
B) 8
 10
 12
 22
 66
 89
 67
 45
 43
 9
 10
C) 89
 45
 43
 22
 8
 67
 66
 12
 9
D) 66
 22
 12
 10
 8
 9
 43
 45
 67
 89
```

E) Nenhuma das respostas anteriores

6^a questão (valor 1.0)

Observe o algoritmo a seguir.

```
função f ( entradas: n)
início
 m \leftarrow 1
 para i \leftarrow 1 até n faça
 m \leftarrow m * i
 próximo i
 resultado \leftarrow m
fim
início
 leia n
 imprima f(n)
fim
```

Se a entrada fornecida pelo usuário for

o valor impresso pelo algoritmo será:

- **A)** 60
- B) 1
- C) 4
- **D)** 120
- E) Nenhuma das respostas anteriores

7^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
função p ( entradas: n)
início
 r \leftarrow 0.0
 s \leftarrow 1
 d \leftarrow 1.0
 i \leftarrow 0
 enquanto i < n faça</pre>
 r \leftarrow r + s * (1 / d)
 s \leftarrow -1 * s
 d \leftarrow d + 2
 i \leftarrow i + 1
 fim enquanto
 resultado \leftarrow r
fim
início
 imprima 4 * p(4)
```

A saída impressa pelo algoritmo está no intervalo:

```
A) maior que 0 e menor ou igual a 1 B) maior que 1 e menor ou igual a 2 C) maior que 2 e menor ou igual a 3 D) maior que 3 e menor ou igual a 4 E) Nenhuma das Respostas Anteriores
```

8ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
função p ( entradas: v[], n, x)
início
 y \leftarrow 0.0
 i \leftarrow n
 enquanto (i > 0) faça
 y \leftarrow y * x + v[i]
 i \leftarrow i - 1
 fim enquanto
 resultado \leftarrow y
fim
início
 leia x
 leia n
 para i \leftarrow 1 até n faça
 leia c[i]
 próximo i
 imprima p(c, n, x)
fim
```

Se os dados de entrada fornecidos pelo usuário forem 2, 3, 3, 2 e 1, a saída impressa pelo algoritmo será:

- A) 1
- **B)** 7
- C) 11
- D) 5
- E) Nenhuma das Respostas Anteriores

9^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
\begin{array}{l} & \textbf{função} \text{ m } (\textbf{ entradas: } \text{v[], t)} \\ & \textbf{início} \\ & \text{mm } \leftarrow \text{v[1]} \\ & \textbf{para } \text{i} \leftarrow 2 \textbf{ até t} \\ & \textbf{se } \text{mm} < \text{v[i] então} \\ & \text{mm} \leftarrow \text{v[i]} \\ & \textbf{fim se} \\ & \textbf{próximo i} \\ & \textbf{resultado} \leftarrow \text{mm} \\ \\ & \textbf{fim} \end{array}
```

```
início
 para i ← 1 até 5 faça
 leia c[i]
 próximo i
 imprima m(v, 5)
fim
```

Se os dados de entrada fornecidos pelo usuário forem 1, 2, 3, 4 e 5, a saída impressa pelo algoritmo será:

- **A)** 5
- B) 4
- **C**) 3
- **D)** 2
- E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

Considere que, em PETEQS, existe uma tabela do tipo ASCII que atribui um número inteiro para cada caractere. Considere ainda que estão disponíveis as seguintes funções:

```
ordem(entradas: car) { retorna a posição do caractere car na tabela de
 caracteres do computador }

caractere(entradas: num) { retorna o caractere cuja posição na tabela de
 caracteres do computador seja num }

LeCadeia(saídas: frase) { lê um conjunto de caracteres do teclado e os armazena
 no vetor frase }

ImprimeCadeia(entradas: frase) { imprime o conjunto de caracteres do vetor frase
}

CompCadeia(entradas: frase) { retorna quantos caracteres estão armazenados no
 vetor frase }

Os caracteres alfabéticos ocupam posições contíguas na tabela, isto é,
 ordem('B') - ordem('A') = 1

e portanto,

caractere (ordem('A') + 1) = 'B'

Usando estas funções, um aluno de PDA escreveu o seguinte algoritmo:
```

```
início
 LeCadeia(frase)
 c ← 0

para i ← 1 até CompCadeia(frase) faça
 se (ord(frase[i]) >= ord('A')) E (ord(frase[i]) <= ord('U')) então
 c ← c + 1
 fim se
 próximo i
 imprima c

fim</pre>
```

Marque a opção que mostra o que será impresso pelo algoritmo caso seja digitado o seguinte conjunto de caracteres:

TERCEIRA

- **A**) 6
- B) 8
- C) 4
- **D**) 2
- E) Nenhuma das respostas anteriores