

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP1 1º semestre de 2011

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		С	D	Е
2		В	C	D	Е
3	Α	В	C		Е
4	Α		C	D	Е
5	Α	B	C		Е
6	Α		C	D	Е
7	Α	В		D	Е
8	Α	В		D	Е
9		В	С	D	Е
10	Α		С	D	Е

1^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
início
 a ← 5
 b ← 9
 b ← b − a
 imprima b
 a ← b − a
 imprima a

fim

A) 4, 4
B) 4, −1
C) 9, 5
D) −1, 4
```

E) Nenhuma das respostas anteriores

2ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
início
 imprima 5.0 / 4 - 4 / 5
 imprima (7 < 9 - 5) E (3 mod 0 = 3)
fim

A) 1.25 falso
B) 0.45 falso
C) 1 verdadeiro
D) 0.2 verdadeiro
E) Nenhuma das respostas anteriores</pre>
```

3ª questão (valor 1.0)

Considere o algoritmo a seguir:

```
início
 s ← 1000.0
 j ← 0.1
 s ← s + s * j
 s ← s + s * j
 s ← s + s * j
 imprima s
fim
```

Os resultados impressos pelo algoritmo são:

```
A) 1300.0
B) 1100.0
C) 1030.0
D) 1331.0
E) Nenhuma das respostas anteriores.
```

4ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
início
 contaSeries \leftarrow 0
 ultimaFace ← -1
 noMeioDeUmaSerie ← falso
 leia face
 se face = ultimaFace então
 se noMeioDeUmaSerie = falso então
 contaSeries ← contaSeries + 1
 noMeioDeUmaSerie ← verdadeiro
 fim se
 senão
 noMeioDeUmaSerie ← falso
 fim se
 ultimaFace ← face
 leia face
 se face = ultimaFace então
 se noMeioDeUmaSerie = falso então
 contaSeries ← contaSeries + 1
 noMeioDeUmaSerie ← verdadeiro
 fim se
 senão
 noMeioDeUmaSerie ← falso
 fim se
 ultimaFace ← face
 leia face
 se face = ultimaFace então
 se noMeioDeUmaSerie = falso então
 contaSeries ← contaSeries + 1
 noMeioDeUmaSerie ← verdadeiro
 fim se
 senão
 noMeioDeUmaSerie ← falso
 fim se
 ultimaFace \leftarrow face
 leia face
 se face = ultimaFace então
 se noMeioDeUmaSerie = falso então
 contaSeries \leftarrow contaSeries + 1
 fim se
 imprima contaSeries
fim
```

Se os valores fornecidos ao algoritmo forem 1, 3, 3 e 3, nessa ordem, a saída impressa será:

- A) 0
- B) 1
- C) 2
- D) 3
- E) Nenhuma das respostas anteriores

5^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
início
 senha ← 'melão'
 leia tentativa
 se tentativa = senha então
 imprima 'Bem-vindo!'
 senão
 leia tentativa
 se tentativa = senha então
 imprima 'Olá!'
 senão
 leia tentativa
 se tentativa = senha então
 imprima 'Oi!'
 senão
 imprima 'Sua conta foi bloqueada!'
 fim se
 fim se
 fim se
fim
```

Se os valores digitados pelo usuário forem pera, uva e maça, nessa ordem, a saída impressa pelo algoritmo será:

- A) Bem-vindo!
- B) olá!
- C) oi!
- D) Sua conta foi bloqueada!
- E) Bem-vindo!Olá!Oi!

6ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
início
 L ← -1
 sL ← -1
 leia n
 se n > L então
 sL \leftarrow L
 L \leftarrow n
 senão
 se n > sL então
 sL \leftarrow n
 fim se
 fim se
 leia n
 se n > L então
 sL ← L
 L \leftarrow n
 senão
 se n > sL então
 sL \leftarrow n
 fim se
 fim se
 leia n
 se n > L então
 sL \leftarrow L
 L \leftarrow n
 senão
 se n > sL então
 sL ← n
 fim se
 fim se
 leia n
 se n > L então
 sL \leftarrow L
 L \leftarrow n
 senão
 se n > sL então
 sL ← n
 fim se
 fim se
 imprima L, ' ', sL
fim
```

Se os valores fornecidos ao algoritmo forem -43, -78, -81 e 28, a saída impressa será:

- A) 28 -43
- B) 28 -1
- C) -81 -78
- D) -1 -1
- E) Nenhuma das respostas anteriores

7^a questão (valor 1.0)

Considere o algoritmo a seguir:

```
início
 p1 \leftarrow 7.0
 p2 \leftarrow 2.0
 p3 \leftarrow 5.5
 mp \leftarrow (p1 + p2) / 2
 se mp > 7 então
 imprima mp, ' Aprovado'
 senão
 mp \leftarrow (mp + p3) / 2
 se mp > 5 então
 imprima mp, ' Aprovado'
 senão
 imprima mp, ' Reprovado'
 fim se
 fim se
fim
```

O resultado impresso pelo algoritmo é?

```
A) 5.0 Aprovado
```

- B) 6.0 Aprovado
- C) 5.0 Reprovado
- D) 4.0 Reprovado
- E) Nenhuma das respostas anteriores

8ª questão (valor 1.0)

Foi solicitado a um programador que escrevesse um algoritmo para comparar os tempos de execução de duas tarefas t1 e t2, especificados em horas, minutos e segundos, e informasse qual delas gastou mais tempo. O programador apresentou duas versões de algoritmos as quais são mostradas a seguir:

```
Algoritmo I:
início
 imprima 'Entre com o primeiro tempo em horas, minutos e segundos'
 leia h1, m1, s1
 imprima 'Entre com o segundo tempo em horas, minutos e segundos'
 leia h2, m2, s2
 t1 \leftarrow h1 * 3600 + m1 * 60 + s1
 t2 \leftarrow h2 * 3600 + m2 * 60 + s2
 se (t1 > t2) então
 imprima 't1'
 senão
 se t2 > t1 então
 imprima 't2'
 senão
 imprima 't1 = t2'
fim
```

```
Algoritmo II
início
 imprima 'Entre com o primeiro tempo em horas, minutos e segundos'
 leia h1, m1, s1
 imprima 'Entre com o segundo tempo em horas, minutos e segundos'
 leia h2, m2, s2
 se (h1 > h2) então
 imprima 't1'
 senão
 se (h2 > h1) então
 imprima 't2'
 senão
 se (m1 > m2) então
 imprima 't1'
 senão
 se (m2 > m1) então
 imprima 't2'
 senão
 se (s1 > s2) então
 imprima 't1'
 senão
 se (s2 > s1) então
 imprima 't2'
 senão
 imprima 't1 = t2'
 fim se
 fim se
 fim se
 fim se
 fim se
 fim se
fim
```

Os algoritmos corretos são:

- A) Somente o algoritmo I
- B) Somente o algoritmo II
- C) Os dois algoritmos imprimem o resultado pedido
- D) Nenhum dos dois algoritmos
- E) Nenhuma das respostas anteriores

9^a questão (valor 1.0)

Considere que os valores 3, 4 e 5, nesta ordem, foram fornecidos ao algoritmo a seguir:

Assumindo, nesta questão, que após um comando imprima a impressão não muda de linha, o resultado impresso pelo algoritmo é?

- A) EH TRIANGULO
- B) NAO EH TRIANGULO
- C) EH
- D) NAO EH
- E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

Considere que o valor 6 foi fornecido ao algoritmo a seguir:

```
início
 leia nd
 ini ← 0
 fim \leftarrow 7
 meio \leftarrow (ini+ fim)/2
 se nd > meio então
 ini ← meio
 imprima '1 '
 senão
 fim ← meio
 imprima '0 '
 fim se
 meio \leftarrow (ini+ fim)/2
 se nd > meio então
 ini ← meio
 imprima '1 '
 senão
 \texttt{fim} \; \longleftarrow \; \texttt{meio}
 imprima '0 '
 fim se
 meio \leftarrow (ini+ fim)/2
 se nd > meio então
 ini ← meio
 imprima '1 '
 senão
 fim ← meio
 imprima '0 '
 fim se
fim
```

Assumindo, nesta questão, que após um comando imprima a impressão não muda de linha, o resultado impresso pelo algoritmo é:

- A) $0\ 0\ 0$
- B) 1 1 0
- C) 0 1 1
- D) 1 1 1
- E) Nenhuma das respostas anteriores