

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP3 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		C	D	Е
3	A	В	C		Е
4	A	В	C		Е
5	A	В	C	D	
6		В	C	D	$\overline{\mathrm{E}}$
7		В	С	D	Е
8	A	В		D	Е
9	A	В	С		Е
10	A	В	С		Е

1ª questão (valor 1.0)

O algoritmo a seguir calcula o número de voltas que a roda de uma bicicleta dará para percorrer uma distância fornecida pelo usuário. O usuário fornece o raio da roda (em centímetros) e a distância a percorrer (em quilômetros).

```
início
 PI ← 3.14
 imprima 'distância a percorrer (km)? '
 leia distancia
 distancia ← 100000 * distancia
 imprima "Raio da roda (cm)? "
 leia raio
 contaVoltas ← 0
 enquanto distancia > 0 faça
 contaVoltas ← contaVoltas + 1
 distancia ← distancia - 2 * PI * raio
 fim enquanto
 imprima contaVoltas
```

Se os valores fornecidos pelo usuário forem 100 e 33, nessa ordem, a saída do programa será:

- A) 1
- B) 22587
- C) 48254
- D) 78522
- E) Nenhuma das respostas anteriores

2ª questão (valor 1.0)

Na análise do algoritmo a seguir, considere a existência da função **pow(entradas: x, y)** que retorna um número de ponto flutuante correspondente ao valor de x^y (x elevado a y)

```
variáveis públicas
 NUM TERMOS
função calculoFacil(entradas: num)
início
 soma \leftarrow 0.0
 mult \leftarrow 1
 j ← 1
 para i \leftarrow 1 até NUM TERMOS faça
 soma \leftarrow soma + pow(num, j)/j*mult
 mult \leftarrow -mult
 j \leftarrow j + 2
 próximo i
 resultado ← soma
fim
início
 NUM TERMOS \leftarrow 3
 imprima 'Entre com um número de ponto flutuante: '
 leia num
 imprima calculoFacil(num)
fim
```

Se o valor de entrada fornecido pelo usuário for o número 1.0, a saída impressa pelo algoritmo será:

```
A) 0.00000
B) 0.86667
C) 1.00000
```

D) 1.53333

E) Nenhuma das respostas anteriores

3ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
início
 resultado ← 1
 acabou ← falso
 enquanto não acabou faça
 imprima 'Dê-me um número: '
 leia n1
 se n1 = 0 então
 acabou ← verdadeiro
 senão
 resultado ← resultado * n1
 fim se
 fim enquanto
 imprima resultado
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 5, 4, 3, 2, 1 e 0, nessa ordem, o valor impresso pelo algoritmo será:

- A) 0
- B) 1
- C) 15
- D) 120
- E) Nenhuma das respostas anteriores

4ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
\begin{array}{ll} \textbf{procedimento} & \texttt{foo}\,(\textbf{entradas:} \ \texttt{num}) \\ \textbf{início} & \texttt{num} \leftarrow 4 \\ & \texttt{x} \leftarrow 3 \\ \textbf{fim} \\ \\ \textbf{início} & \texttt{x} \leftarrow 5 \\ & \texttt{foo}\,(\texttt{x}) \\ & \texttt{imprima} \ \texttt{x} \\ \\ \textbf{fim} \end{array}
```

- A) 0
- B) 3
- C) 4
- D) 5
- E) Nenhuma das respostas anteriores

5^a questão (valor 1.0)

Na análise do algoritmo a seguir, considere a existência das funções charAt() e len() cuja documentação é mostrada a seguir:

```
charAt(string, indice)
```

Retorna o caractere na posição especificada pelo índice. O índice pode variar de 1 até o tamanho da string. O primeiro caractere da sequência tem o índice 1, o seguinte o índice 2 e assim por diante.

```
Exemplo:

imprima charAt('CEDERJ', 2)

imprimiria o caractere 'E'

len(string)
```

Retorna o tamanho da string. O tamanho é igual ao número de caracteres na string.

```
Exemplo:
```

```
imprima len('CEDERJ')
```

imprimiria o inteiro 6

início

```
nome ← 'Barack Hussein Obama'
inicioPalavra ← verdadeiro
para i ← 1 até len(nome) faça
se inicioPalavra então
imprima charAt(nome, i)
fim se
se nome[i] = ' ' então
inicioPalavra ← verdadeiro
senão
inicioPalavra ← falso
fim se
próximo i
```

A saída do algoritmo será:

- A) B
- B) Barack
- C) Obama
- D) Barack Hussein Obama
- E) Nenhuma das respostas anteriores

6^a questão (valor 1.0)

Observe o algoritmo a seguir.

```
função gcd(entradas: u,v)
início
 se u < v então
 t ← u
 senão
 t ← v
 fim se
 enquanto (u mod t <> 0) OU (v mod t <> 0) faça
 t \leftarrow t - 1
 fim enquanto
 \textbf{resultado} \, \leftarrow \, \textbf{t}
fim
início
 leia x
 leia y
 imprima gcd(x,y)
fim
```

Se os números fornecidos pelo usuário forem 8 e 6, a saída impressa pelo algoritmo será:

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

7^a questão (valor 1.0)

Observe o algoritmo a seguir.

```
variáveis globais: DIM

procedimento fler (saídas: v[])
início
 para i ← 1 até DIM faça
 leia v[i]
 próximo i

fim

procedimento fimprimir (entradas: v[])
início
 para i ← 1 até DIM faça
 imprima v[i]
 próximo i

fim
```

```
procedimento pm (entradas: p[ ],q[ ]
 saídas: r[ ])
início
 para i ← 1 até 2*DIM - 1 faça
 r[i] \leftarrow 0.0
 próximo i
 para i \leftarrow 1 até DIM faça
 para j ← 1 até DIM faça
 r[i+j-1] \leftarrow r[i+j-1] + p[i] * q[j]
 próximo j
 próximo i
fim
início
 DIM \leftarrow 3
 fler (p)
 fler (q)
 pm(p,q,r)
 fimprimir(r)
fim
```

Considere que os valores digitados pelo usuário foram 1, 2, 3, 2, 2, 2, nessa ordem. A saída impressa pelo programa será:

```
A) 2, 6, 12, 10, 6
B) 6, 10, 12, 6, 2
C) 1, 2, 3, 2, 2, 2
D) 2, 2, 2, 1, 2, 3
E) Nenhuma das respostas anteriores
```

8ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
procedimento lev (entradas: t
 saídas: v[ ])
início
 para i \leftarrow 1 até t faça
 leia v[i]
 próximo i
fim
função qp(entradas v[], t)
início
 c \leftarrow 0
 para i \leftarrow 1 até t faça
 se v[i] \mod 2 = 0 então
 c \leftarrow c + 1
 fim se
 próximo i
 resultado ← c
fim
procedimento imp (entradas: v[ ], t, p)
 para i \leftarrow p até t faça
 imprima v[i]
 próximo i
fim
```

```
início
 DIM ← 6
 lev(v, DIM)
 p ← qp(v, DIM)
 se p < DIM então
 imp(v, DIM, p)
 fim se
fim</pre>
```

Se os valores 1, 2, 3, 4, 5, 6 forem fornecidos nessa ordem ao algoritmo, a saída será:

```
A) 1 2 3 4 5 6
```

- B) 6 5 4 3 2 1
- C) 3 4 5 6
- D) 1 2 3 4
- E) Nenhuma das respostas anteriores

9^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:

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

```
início
 leCadeia(frase)
 c ← 1
 para i ← 1 até compCadeia(frase) faça
 c ← c * (ordem(charAt(frase, i) - ordem('A'))
 próximo i
 imprima c
fim
```

Marque a opção que mostra o que será impresso pelo algoritmo caso o usuário forneça a frase **BCDEF** como entrada.

```
A) 1
```

- **B)** 30
- **C)** 60
- **D)** 120
- 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:

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

```
função Conta(entradas v[])
início
 c \leftarrow 0
 para i \leftarrow 1 até compCadeia(v) faça
 se (charAt(v, i) = 'e') OU (charAt(v, i) = 'E') então
 c \leftarrow c + 1
 senão
 se (charAt(v, i) = 'v') OU (charAt(v, i) = 'V') então
 c \leftarrow c + 3
 fim se
 fim se
 próximo i
 \texttt{resultado} \, \leftarrow \, \texttt{c}
fim
início
 leCadeia (frase)
 p ← Conta(frase)
 imprima p
fim
```

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

EDDDEVVEE

- **A)** 2
- B) 4
- C) 8
- D) 10
- E) Nenhuma das respostas anteriores