

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 2013

Nome -

Assinatura –

Observações:

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

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

Para a análise dos algoritmos nessa prova, considere a existência das funções charAt(), ordem(), find() e tamanho(), cuja documentação é mostrada a seguir:

```
função charAt(entradas: str, pos)
```

Retorna uma string contendo o caractere na posição **pos** da cadeia de caracteres **str** passada como parâmetro.

Exemplo:

```
imprima charAt('CEDERJ', 3) // imprimiria 'D'
```

função ordem(entradas: car)

Retorna o valor ASCII do caracter car

Exemplo:

```
imprima ordem('A') // imprimiria 65
```

```
função find(entradas: str1, str2)
```

Retorna o índice em str1 onde foi encontrada a string str2. Retorna -1 se a string str2 não for encontrada.

Exemplo:

```
imprima find('Dilma Roussef', 'a R') # imprimiria 5
imprima find('Dilma Roussef', 'ilma') # imprimiria 2
imprima find('Dilma Roussef', 'ousef') # imprimiria -1
```

função tamanho(entradas: vetor[])

Retorna o número de elementos no vetor passado como parâmetro. Retorna zero se o vetor está vazio.

Exemplos:

```
V[0] \leftarrow 1
V[0] \leftarrow 2
imprima tamanho(V) # imprimiria 2
```

função tamanho(entradas: str)

Retorna o número de caracteres na string str passada como parâmetro.

Exemplos:

```
imprima tamanho('Dilma') # imprimiria 5
```

```
O que será impresso pelo algoritmo a seguir?
função estouComSorte(entradas: chave, URL[], texto[], listaNegra, rank[])
início
 melhorPagina \leftarrow 0
 para i ← 1 até tamanho(texto) faça
 se (find(texto[i], chave) <> -1) E (find(listaNegra, URL[i]) = -1)
 E ((melhorPagina = 0) OU (rank[i] > rank[melhorPagina])) então
 melhorPagina ← i
 fim se
 próximo i
 resultado ← melhorPagina
fim
início
 chave ← "casa"
 URL[1] \leftarrow "http://a.se"
 URL[2] \leftarrow "http://b.se"
 texto[1] ← "casa baixa"
 texto[2] \leftarrow "casa alta"
 rank[1] \leftarrow 20
 rank[2] \leftarrow 1
 listaNegra ← "http://a.se;http://c.se"
 idx ← estouComSorte(chave, URL, texto, listaNegra, rank)
 imprima URL[idx]
fim
A) casa alta
B) http://a.se
C) http://b.se
```

2ª questão (valor 1.0)

E) Nenhuma das respostas anteriores

D) http://c.se

Determine o que será impresso pelo algoritmo a seguir. Assuma que o comando **imprima** não provoca uma mudança de linha após a execução.

```
início
 pessoa[1] ← "Bruno"
 pessoa[2] ← "Angela"
 pessoa[3] ← "Camila"
 pessoa[4] ← "David"
 grafo[1] ← "Angela; Camila; David"
 grafo[2] ← "David"
 grafo[3] ← "Angela"
 grafo[4] ← "Angela"
 encontraCelebridades (pessoa, grafo)
fim

A) Angela David
B) Angela Bruno Camila David
C) Angela
D) Bruno
```

E) Nenhuma das respostas anteriores

Determine o que será impresso pelo algoritmo a seguir. Assuma que o comando **imprima** não provoca uma mudança de linha após a execução.

```
variáveis globais: cache[]
procedimento put(entradas: valor)
início
 se tamanho(cache) = 3 então
 cache[1] \leftarrow cache[2]
 cache[2] \leftarrow cache[3]
 cache[3] \leftarrow valor
 senão
 cache [tamanho (cache) + 1] \leftarrow valor
 fim se
fim
início
 put("Fantastica")
 put("Excelente")
 put("Extraordinaria")
 put("Brilhante")
 put("Incrivel")
 para i ← 1 até tamanho(cache) faça
 imprima cache[i]
 próximo i
fim

 A) Fantástica Excelente Incrível

B) Fantástica Excelente Extraordinária
C) Fantástica Excelente Extraordinária Brilhante Incrível
D) Extraordinária Brilhante Incrível
E) Nenhuma das respostas anteriores
```

```
O que será impresso pelo algoritmo a seguir?
função ehIsograma(entradas: palavra)
início
 resultado \leftarrow verdadeiro
 para i \leftarrow 1 até 26 faça
 usadas[i] \leftarrow falso
 próximo i
 para i ← 1 até tamanho(palavra) faça
 ch ← charAt(palavra, i)
 se usadas[ordem(ch) - ordem('a') + 1] = verdadeiro então
 resultado \leftarrow falso
 fim se
 usadas[ordem(ch) - ordem('a') + 1] ← verdadeiro
 próximo i
fim
início
 imprima ehIsograma("flamengo"), ehIsograma("fluminense")
fim
A saída do algoritmo será:
A) falso falso
B) falso verdadeiro
C) verdadeiro falso
D) verdadeiro verdadeiro
```

5^a questão (valor 1.0)

E) Nenhuma das respostas anteriores

O que será impresso pelo algoritmo a seguir?

```
função f1(entradas: p1, p2, p3)
início
 p1 \leftarrow p1 + p2 - 3
 p3 \leftarrow p3 + 1
 resultado ← p3 - p1
fim
função f2 (entradas: p4, p5, p6)
início
 aux \leftarrow p4 / p5
 p6 ← aux * 2
 p5 \leftarrow p4 + 3 / p4 - 3
 resultado \leftarrow f1(7, p5, aux)
fim
início
 p3 \leftarrow 2
 p2 \leftarrow 3 + 2 * p3
 p1 \leftarrow f1(p3, p2, p3)
 imprima p1, f2(p3, p2, p1)
fim
```

```
A) -2 2
B) -3 -3
C) -7 -2
D) 9 -2
E) Nenhuma das respostas anteriores
```

6^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprima** não muda de linha após a impressão.

```
início
 para i ← 0 até 10 faça
 se (i mod 3 = 0) E (i mod 5 = 0) então
 imprima "a"
 senão
 se i mod 3 = 0 então
 imprima "b"
 senão
 se i mod 5 = 0 então
 imprima "c"
 fim se
 fim se
 fim se
 próximo i
fim
A) a b c b b c
B) bacbca
C) ccaaaa
D) cbacca
E) Nenhuma das respostas anteriores
```

7ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprima** não muda de linha após a impressão.

```
início
 imprima 5.0 + 1 / 2 * 17 mod 3
 imprima (4 <> 9 * 2) E (7 mod 2 = 1) OU (4 / 3 < 1)
fim

A) 5.0 falso
B) 7.5 verdadeiro
C) 5.0 verdadeiro
D) 7.5 falso
E) Nenhuma das respostas anteriores</pre>
```

Assinale a opção a seguir que contém um nome de variável válido.

- A) 2coisas
- B) media aritmetica
- C) idade
- D) d3b1
- E) Nenhuma das respostas anteriores

9ª questão (valor 1.0)

A principal característica do laço enquanto é:

- A) As instruções no laço são executadas um número infinito de vezes
- B) A condição do laço é testada antes do corpo do laço ser executado
- C) As instruções no laço são executadas pelo menos uma vez
- D) As instruções no laço são repetidas um número fixo de vezes
- E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

O que está errado com o algoritmo a seguir?

```
início
```

```
soma ← 0
enquanto soma <= 1000 faça
 soma ← soma - 30
fim enquanto
imprima soma</pre>
```

fim

- A) Deveria haver um ponto e vírgula ao final da instrução soma ← soma 30
- B) A instrução dentro do laço deveria ser escrita como: soma ← (soma 30)
- C) O teste da condição soma <= 1000 deveria estar entre parênteses
- D) O laço enquanto nunca chegará ao final
- E) Nenhuma das respostas anteriores