

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AD1 2° semestre de 2019

Nome -

Assinatura –

1ª questão (valor 1.0)

Complete o algoritmo abaixo de modo que os valores das variáveis A e B sejam trocados entre si. No final da execução do algoritmo a variável A deve conter o valor 5 e a variável B o valor 10. Se achar necessário inclua novas variáveis.

```
Início A \leftarrow 10
B \leftarrow 5
temp \leftarrow A
A \leftarrow B
B \leftarrow temp
imprima A
imprima B
```

2ª questão (valor 1.5)

Indique a ordem em que serão executadas as seguintes expressões aritméticas:

```
(a) A mod 3 * B + C / 2
(b) A mod (3 * B) + D + 2
```

Para indicar a ordem pedida use, como exemplo, a notação indicada abaixo que foi aplicada na expressão A / 2.0 + B * 2. Nesta resposta os resultados intermediários são indicados como R1, R2 e R3.

- 1) R1 ← A / 2.0 2) R2 ← B * 2 3) R3 ← R1 + R2
- (a) Resposta:
 - (a) R1 \leftarrow A mod 3
 - (b) $R2 \leftarrow R1 * B$
 - (c) R3 \leftarrow C / 2
 - (d) $R4 \leftarrow R2 + R3$

```
(b) Resposta:
```

A ← 13

```
(a) R1 ← 3 * B
(b) R2 ← A mod R1
(c) R3 ← R2 + D
(d) R4 ← R3 + 2
```

3ª questão (valor 1.5)

Considerando que as variáveis das expressões da 2ª questão acima armazenam os valores indicados abaixo, calcule os resultados das duas expressões. Use a solução da 2ª questão para indicar também os resultados intermediários.

```
B ← 3

C ← 9

D ← 10

(a) Resposta:

(e) R1 ← A mod 3 = 13 mod 3 = 1

(f) R2 ← R1 * B = 1 * 3 = 3

(g) R3 ← C / 2 = 9 / 2 = 4

(h) R4 ← R2 + R3 = 3 + 4 = 7

(b) Resposta:

(a) R1 ← 3 * B = 9

(b) R2 ← A mod R1 = 13 mod 9 = 4

(c) R3 ← R2 + D = 4 + 10 = 14

(d) R4 ← R3 + 2 = 14 + 2 = 16
```

4ª questão (valor 1.5)

Os alunos de uma determinada disciplina devem fazer 4 avaliações chamadas: AD1, AD2, AP1 e AP2. A primeira nota (N1) é a soma de 80% da AP1 e 20% da AD1. A segunda nota (N2) usa o mesmo método: 80% da AP2 e 20% da AD2. A nota final é a média aritmética da primeira e da segunda nota. Escreva um algoritmo em PETEQS que leia as quatro avaliações de um aluno calcule e imprima sua nota final.

```
Início
 ler AD1, AD2, AP1, AP2
 N1 ← 0.8 * AP1 + 0.2 * AD1
 N2 ← 0.8 * AP2 + 0.2 * AD2
 NF ← (N1 + N2)/2.0
 imprima NF
fim
```

5ª questão (valor 1.5)

Indique as constantes válidas e as inválidas em PETEQS. Justifique suas respostas.

```
(a) 3,14 inválida, usa vírgula(b) 3.14 válida
```

- (c) 0.333... inválida, não há dízimas
- (d) -0.545 válida

6ª questão (valor 1.5)

Considere que as variáveis a seguir contém os valores: $X \leftarrow 95$ e $Y \leftarrow 110$. Determine o valor booleano (VERDADEIRO ou FALSO) de cada uma das expressões relacionais PETEQS a seguir:

- (a) (1/3) = (1.0/3) falso
- (b) (X > 100) **OU NÃO** (X > 100) verdadeiro
- (c) $(X \le Y) \mathbf{E} (X \ge Y)$ falso

7ª questão (valor 1.5)

Indique os nomes de variáveis válidos e os inválidos em PETEQS. Justifique suas respostas.

- (a) raio circulo válido
- (b) 1Nota inválido, começa com algarismo
- (c) NotaFinal válido
- (d) Nota-Final inválido, usa sinal de menos.