

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP2 1° semestre de 2011.

N	ome	_
Τ.	umc	

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

O que será impresso pelo algoritmo a seguir?

```
início
 contaPerfeitos \leftarrow 0
 contaQuasePerfeitos \leftarrow 0
 para n ← 6 até 8 faça
 somaDivisores \leftarrow 0
 para divisor ← 1 até n-1 faça
 se n MOD divisor = 0 então
 somaDivisores ← somaDivisores + divisor
 fim se
 próximo divisor
 se somaDivisores = n então
 contaPerfeitos ← contaPerfeitos + 1
 senão
 se (-2 <= (n-somaDivisores)) E ((n-somaDivisores) <= 2) então</pre>
 contaQuasePerfeitos \leftarrow contaQuasePerfeitos + 1
 fim se
 próximo n
 imprima contaPerfeitos, ' ', contaQuasePerfeitos
fim
A) 0 0
B) 0 1
C) 1 0
D) 1 1
E) 0 2
```

2ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função snitch(entradas: x, y)
início
 y ← x / (x MOD 10)
 resultado ← y
fim

função quaffle(entradas: x, y)
início
 z ← snitch(x + y, y)
 y ← y / z
 resultado ← z
fim
```

```
procedimento bludger(entradas: y)
início
 x ← y / 1000
 z ← x + y
 x ← quaffle(z, y)
 imprima x, ' ', y, ' ', z

fim

início
 bludger(2001)
fim

A) 4004 1001 2003
B) 1000.75 2001 2003.001
C) 2003 1 1001
D) 1001 2001 2003
E) Nenhuma das respostas anteriores
```

O que será impresso pelo algoritmo a seguir?

```
início
 imprima 4 + 9 - 2 * 16 + 1/3 * 6 - 67 + 8 * 2 - 3 + 26 - 1/34 + 3/7 + 2 - 5
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) 0
- B) -50
- C) -47.6
- D) 50
- E) Nenhuma das respostas anteriores

4ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função abs(entradas: n) início se n \ge 0 então resultado \leftarrow n senão resultado \leftarrow -n fim se fim
```

```
função ehNumeroOstentacao(entradas: n)
início
 soma \leftarrow 0
 produto \leftarrow 1
 original \leftarrow n
 enquanto n > 0 faça
 digito ← n MOD 10
 soma ← soma + digito
 produto ← produto * digito
 n \leftarrow n/10
 fim enquanto
 resultado ← (abs(original - soma * produto) <= 10)
fim
início
 imprima ehNumeroOstentacao(135), ' ', ehNumeroOstentacao(8633)
fim
A) falso falso
B) falso verdadeiro
C) verdadeiro falso
D) verdadeiro verdadeiro
E) Nenhuma das respostas anteriores
```

5^a questão (valor 1.0)

O que será impresso pelo programa a seguir?

```
início
 a \leftarrow 5
 b \leftarrow 9
 b \leftarrow b - a
 imprima b
 a \leftarrow b - a
 imprima a
fim
A) 4
 -1
B) 4
 4
C) -4
 1
D) 0
 0
E) Nenhuma das respostas anteriores
```

6^a questão (valor 1.0)

Considere que em PETEQS existe uma função chamada comprimento (cadeia) que fornece quantos caracteres há em um vetor de caracteres chamado cadeia. Por exemplo, considere um vetor chamado v, se este vetor contiver os caracteres 'ABCD' a função comprimento (v) retornará o valor 4.

Se o vetor de caracteres fornecido pelo usuário for 'VVVavvbEEd', o que será impresso pelo algoritmo a seguir?

```
início
 imprima 'Resultados? '
 leia res
 0 \rightarrow q
 para i \leftarrow 1 até comprimento (res) faça
 se res[i] = 'V' ou res[i] = 'v' então
 p \leftarrow p + 3
 fim se
 se res[i] = 'E' ou res[i] = 'e' então
 p \leftarrow p + 1
 fim se
 próximo i
 imprima p
fim
A) 0
B) 5
C) 13
D) 17
E) Nenhuma das respostas anteriores
```

7ª questão (valor 1.0)

Observe o algoritmo a seguir.

```
função mp(entradas: n[], p[], tam)
início
 m \leftarrow 0.0
 sp \leftarrow 0.0
 \mathbf{para} \ \mathbf{i} \ \leftarrow \ \mathbf{1} \ \mathbf{at\acute{e}} \ \mathbf{tam} \ \mathbf{faça}
 m \leftarrow m + n[i] * p[i]
 sp \leftarrow sp + p[i]
 próximo i
 resultado ← m / sp
fim
início
 para i \leftarrow 1 até 4 faça
 leia n[i]
 próximo i
 para i \leftarrow 1 até 4 faça
 leia p[i]
 próximo i
 imprima mp(n, p, 4)
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 2.0, 4.0, 6.0, 8.0, 8.0, 6.0, 4.0 e 2.0, nesta ordem, o valor impresso pelo algoritmo será:

```
A) 0.0
```

- B) 2.0
- C) 4.0
- D) 6.0
- E) Nenhuma das respostas anteriores

Observe o algoritmo a seguir.

```
função md(entradas: n[], tam)
início
 m \leftarrow 0.0
 para i \leftarrow 1 até tam faça
 m \leftarrow m + n[i]
 próximo i
 resultado ← m / tam
fim
função ac(entradas: n[], tam)
início
 m \leftarrow md(n, tam)
 s \leftarrow 0
 t \leftarrow 0.0
 para i \leftarrow 1 até tam faça
 se n[i] > m então
 t \leftarrow t + n[i]
 s \leftarrow s + 1
 fim se
 próximo i
 resultado ← t / s
fim
início
 para i \leftarrow 1 até 5 faça
 leia n[i]
 próximo i
 imprima ac(n, 5)
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 1.0, 2.0, 3.0, 4.0 e 5.0, nesta ordem, o valor impresso pelo algoritmo será:

- A) 0.5
- B) 4.5
- C) 8.5
- D) 12.5
- E) Nenhuma das respostas anteriores

No algoritmo abaixo considere que o comando imprima não muda de linha após imprimir o valor pedido.

```
variáveis globais: a
função f1()
início
 a \leftarrow a + 10
 resultado ← a
fim
função f2(entradas: a)
início
 a \leftarrow a + 10
 resultado ← a
fim
início
 a \leftarrow 10
 imprima a
 f1()
 imprima a
 f2(a)
 imprima a
fim
```

Os valores impressos pelo algoritmo serão:

- A) 10 10 10 B) 10 20 30 C) 10 20 10 D) 10 20 20
- E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

No algoritmo abaixo considere que o comando imprima não muda de linha após imprimir o valor pedido. Se os valores fornecidos pelo usuário ao algoritmo forem 1.0, 0.0, 1.0, 1.0, 0.0, 1.0, 2.0, 3.0, 4.0 e 5.0, nesta ordem, o valor impresso pelo algoritmo será:

```
procedimento p1(entradas: a[], tam, saídas: b[])
início
 para i ← 1 até tam faça
 b[i] ← a[i] + b[i]
 próximo i
fim
```

```
início
 \texttt{para i} \leftarrow 1 \ \texttt{at\'e} \ 5 \ \texttt{faça}
 leia e[i]
 próximo i
 para i \leftarrow 1 até 5 faça
 leia s[i]
 próximo i
 p1(e, 5, s)
 \mathbf{para} \ \mathbf{i} \ \leftarrow \ 1 \ \mathbf{at\acute{e}} \ 5 \ \mathbf{faça}
 imprima s[i]
 próximo i
fim
A) 2.0 2.0 4.0 5.0 5.0
B) 1.0 0.0 3.0 4.0 0.0
C) 1.0 2.0 3.0 4.0 5.0
D) 1.0 3.0 3.0 4.0 6.0
E) Nenhuma das respostas anteriores
```