

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 2012

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	С	D	Е
3		В	С	D	Е
4	Α	В	C		Е
5	Α		C	D	Е
6	Α	$\overline{\mathrm{B}}$	С		Е
7	Α		С	D	Е
8	Α		С	D	Е
9		В	С	D	Е
10	Α	В		D	Е

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

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

Retorna uma cadeia de caracteres formada pela concatenação de str1 e str2.

Exemplo:

```
imprima concat("Alo ", "mundo!") // imprimiria "Alo mundo!"
```

função tamanho(entradas: str)

Retorna o número de caracteres na cadeia de caracteres passada como parâmetro.

Exemplo:

```
imprima tamanho("CEDERJ") // imprimiria 6
```

```
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 substring(entradas: str, início, fim)
```

Essa função retorna a cadeia de caracteres que vai da posição início (inclusive) até a posição fim (inclusive) da cadeia de caracteres str passada como parâmetro Exemplo:

```
nome ← 'Dilma Roussef'
imprima substring(nome, 1, 5) // imprimiria Dilma
```

1ª questão (valor 1.0)

Calcule o valor de cada uma das expressões PETEQS a seguir. Se uma expressão não puder ser calculada, anote o valor ERRO como resultado da expressão

```
5.0 / 4 - 4 / 5

(3 MOD 0 = 3) OU (7 < 9 - 5)

4 / 7 * 7.0 / 4
```

O valor de cada uma das expressões é, respectivamente:

```
A) 0.45 ERRO ERRO
B) 1.25 verdadeiro ERRO
C) 1.25 ERRO 0.0
D) 1.25 verdadeiro 1.0
E) 0.45 falso 1.0
```

2ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
função misterio(entradas: s)
início
 resultado ← ''
 tam ← tamanho(s)
 i \leftarrow 0
 k ← 9
 enquanto j < k faça
 se j < 4 então
 resultado ← concat(resultado, charAt(s, k MOD tam + 1))
 se j / 2 <> 1 então
 resultado ← concat(resultado, charAt(s, j MOD tam + 1))
 fim se
 j \leftarrow j + 1
 k \leftarrow k - 1
 fim enquanto
fim
 imprima misterio('abcdefg')
fim
```

O valor impresso por esse algoritmo é:

- A) cabbage
- B) cabbagfe
- C) abcdefg
- D) cabagde
- E) Nenhuma das respostas anteriores

3ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
função entendimento (entradas: voce, num)
início
 resultado ← concat(charAt(voce, 0), num)
fim
função perdoar (entradas: eu, voce)
início
 resultado ← substring(eu, 1, tamanho(voce) - tamanho(eu))
 voce ← concat('', charAt(voce, tamanho(eu)))
 tam ← tamanho(resultado)
 eu 		 concat(substring(eu, tam+2, tamanho(eu)), charAt(eu, tam))
 resultado ← concat(resultado, concat(entendimento(voce, '2'), concat(voce, eu)))
fim
início
 s1 ← 'O erro'
 s2 ← 'eh humano!'
 s1 \leftarrow perdoar(s1, s2)
 imprima s1, ' ', s2
fim
```

O valor impresso por este algoritmo é:

- A) O erm2mor eh humano!
- B) er uohr m2am!O2emnhoro
- C) oOe he mn2!raourmh2m
- D) Ore hmu en2rmh!moo2a
- E) Nenhuma das respostas anteriores

4ª questão (valor 1.0)

Suponha que os números 73, 77, 68, 36, 84, 91, 44, 0 foram fornecidos, nessa ordem ao algoritmo a seguir:

início

```
SENTINELA ← 0
 m1 ← -1
 m2 ← -1
 acabou ← falso
 enquanto não acabou faça
 leia num
 se num = SENTINELA então
 acabou ← verdadeiro
 senão
 se num > m1 então
 m2 \leftarrow m1
 m1 \leftarrow num
 senão
 se num > m2 então
 m2 = num
 fim se
 fim se
 fim se
 fim enquanto
 imprima m1, m2
fim
```

A saída do algoritmo será:

```
A) 84 73
B) 77 68
C) 36 91
D) 91 84
E) Nenhuma das respostas anteriores
```

5^a questão (valor 1.0)

```
O que faz o algoritmo a seguir?
DIM \leftarrow 4
função abs (entradas: x)
início
 se x > 0 então
 resultado \leftarrow x
 senão
 resultado \leftarrow -x
 fim se
fim
início
 soma \leftarrow 0.0
 para i \leftarrow 1 até DIM faça
 leia v[i]
 soma \leftarrow soma + v[i]
 próximo i
 media ← soma/DIM
 menor \leftarrow abs(v[1] - media)
 ind \leftarrow 1
 para i ← 2 até DIM faça
 dif \leftarrow abs(v[i] - media)
 se dif < menor então</pre>
 menor \leftarrow dif
 ind \leftarrow i
 fim se
 próximo i
```

- A) Ele calcula a média de **DIM** números
- B) Ele identifica o valor mais próximo da média de **DIM** números
- C) Ele determina quantos valores são iguais à média de DIM números
- D) Ele determina o menor valor absoluto de **DIM** números digitados pelo usuário
- E) Nenhuma das respostas anteriores

6ª questão (valor 1.0)

imprima v[ind]

fim

Considere o algoritmo a seguir:

```
início
 pa ← 0
 im ← 10
 leia n
 enquanto n <> 0 faça
 se (n mod 2) = 1 então
 im ← im - 1
 senão
 pa ← pa + 1
 fim se
 leia n
 fim enquanto
 imprima pa, ' - ', im
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 1, 2, 3, 4 e 0, respectivamente, a saída impressa será:

- A) 0 10
- B) 1 2
- C) 3 4
- D) 2 8
- E) Nenhuma das respostas anteriores

7ª questão (valor 1.0)

Considere o algoritmo a seguir:

```
início
 n ← 0
 para i ← 1 até 4 faça
 leia d
 n ← 10 * n + d
 próximo i
 imprima n
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 1, 2, 3 e 4, respectivamente, a saída impressa será o número:

- A) 100
- B) 1234
- C) 4321
- D) 0
- E) Nenhuma das respostas anteriores

8ª questão (valor 1.0)

Considere o algoritmo a seguir:

```
função m (entradas: v[], t)
início
 c ← 0.0
 para i \leftarrow 1 até t faça
 c \leftarrow c + v[i]
 próximo i
 resultado \leftarrow c / t
fim
função q(entradas: v[], t)
início
 ma \leftarrow 0
 c \leftarrow m(v, t)
 para i \leftarrow 1 até t faça
 se (v[i] > c) então
 ma \leftarrow ma + 1
 fim se
 próximo i
 resultado = ma
fim
início
 para i \leftarrow 1 até 5 faça
 leia v[i]
 próximo i
 imprima q(v, 5)
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 1, 2, 3, 4 e 5, respectivamente, a saída impressa será o número:

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

9^a questão (valor 1.0)

Considere o algoritmo a seguir:

```
início
 c ← 1
 s \leftarrow 0.0
 enquanto (c = 1) faça
 leia op
 se (op = 'F') então
 c \leftarrow 0
 senão
 leia v
 se (op = 'D') então
 s \leftarrow s + v
 else
 s \leftarrow s - v
 fim se
 fim se
 fim enquanto
 imprima s
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem D, 10.0, D, 15.0, R, 7.0 e F, respectivamente, a saída impressa será o número:

- A) 18.0
- B) 10.0
- C) 32.0
- D) 7.0
- E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

Considere o algoritmo a seguir:

```
início
 para i \leftarrow 1 até 5 faça
 v[i] \leftarrow 0
 próximo i
 para i \leftarrow 1 até 5 faça
 leia j
 v[j] \leftarrow v[j] + 1
 próximo i
 m \leftarrow v[1]
 para i = 2 até 5 faça
 se (v[i] > m) então
 m \leftarrow v[i]
 fim se
 próximo i
 imprima m
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem 1, 2, 2, 3, e 2, respectivamente, a saída impressa será o número:

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