

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

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

```
função ordem (entradas: car)
Retorna o valor ASCII do caracter car

Exemplo:
 imprima ordem ('A') // imprimiria 65

função randint (entradas: inf, sup)
Retorna um número inteiro aleatório N tal que inf <= N <= sup

Exemplo:
 imprima randint (1, 5) // imprimiria 1, 2, 3, 4 ou 5

função tamanho (entradas: str)
Retorna o número de caracteres na cadeia de caracteres passado como parâmetro.

Exemplos:
 imprima tamanho ('CEDERJ') // imprimiria 6
```

1ª questão (valor 1.0)

Três propriedades da tabela ASCII merecem atenção especial:

- Os códigos de caracteres para os dígitos são consecutivos.
- As letras do alfabeto são divididas em duas faixas, uma para as letras maiúsculas e uma para as letras minúsculas. Dentro de cada faixa, os valores ASCII são consecutivos.
- O número zero não é a mesma coisa que o caractere zero. O mesmo vale para todos os dígitos.

Assim, o valor impresso pelo algoritmo a seguir, é:

```
início
 imprima 7 / (ordem('C') - ordem('A')) / 2.0
fim

A) 1.0
B) 1.166666
C) 4.666666
D) 7.0
E) Nenhuma das respostas anteriores
```

2ª questão (valor 1.0)

Determine o que será impresso pelo algoritmo a seguir:

início

```
DIFERENCA PARA GANHAR ← 2
 NUM VITORIAS ← 3
 v1 \leftarrow 0
 v2 \leftarrow 0
 rodadas \leftarrow 0
 acabou ← falso
 enquanto não acabou faça
 rodadas ← rodadas + 1
 p1 ← rodadas
 p2 \leftarrow (rodadas + 4) MOD 6
 se p1 - p2 >= DIFERENCA PARA GANHAR então
 v1 \leftarrow v1 + 1
 se v1 >= NUM VITORIAS então
 acabou ← verdadeiro
 fim se
 senão
 se p2 - p1 >= DIFERENCA PARA GANHAR então
 v2 \leftarrow v2 + 1
 se v2 >= NUM VITORIAS então
 acabou ← verdadeiro
 fim se
 fim se
 fim se
 fim enquanto
 imprima v1, v2, rodadas
fim
```

```
A) 3 0 3
```

- B) 3 1 4
- C) 0 3 3
- D) 1 3 4
- E) Nenhuma das respostas anteriores

3ª questão (valor 1.0)

Para essa questão, suponha a existência do procedimento

desenha (entradas: x0, y0, base, altura), que desenha na tela um retângulo com um dos vértices em (x0, y0) e o vértice oposto em (x0 + base, y0 + altura). Assim, o algoritmo, início

```
desenha(0, 0, 500, 500)
```


fim

desenharia na tela:

Sua tarefa: Determine a saída do programa a seguir. O procedimento clicou(entradas: x, y) é chamado pelo PETEQS sempre que o usuário usa o mouse para clicar em algum ponto da tela. x e y são as coordenadas de tela do ponto clicado. Considere que o usuário clica três vezes sobre a tela nos pontos (0, 0), (500, 500) e (250, 250), nesta ordem.

```
Variáveis públicas primeiroClique, primeiro[]
procedimento clicou(entradas: x, y)
início
 se primeiroClique = verdadeiro então
 primeiroClique ← falso
 primeiro \leftarrow [x, y]
 senão
 desenha(x, y, primeiro[1] - x, primeiro[2] - y)
 primeiroClique ← verdadeiro
 fim se
fim
início
 primeiroClique ← verdadeiro
 // o programa permanece em execução neste ponto, esperando pelos cliques
 // do usuário
fim
```


E) Nenhuma das respostas anteriores

4^a questão (valor 1.0)

Para a análise do algoritmo a seguir, suponha que a sequencia de números gerados pela função randint() foi 2, 4, 1, 5, 1, 3, 4, 5, 3 e 3.

início

```
tamMaximaSequencia ← 0

tamSequenciaAtual ← 0

ultimoLancamento ← -1

para i ← 1 até 10 faça

lancamento ← randint(1, 6)

se lancamento = (ultimoLancamento + 1) então

tamSequenciaAtual ← tamSequenciaAtual + 1

senão

tamSequenciaAtual ← 1

fim se

se tamSequenciaAtual > tamMaximaSequencia então

tamMaximaSequencia ← tamSequenciaAtual

fim se

ultimoLancamento ← lançamento

próximo i
imprima tamMaximaSequencia

fim
```

A saída do algoritmo será:

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

5^a questão (valor 1.0)

Qual das expressões a seguir é equivalente a ($F \leftarrow não A e C ou A e não C e não D$), se for assegurado que (A = verdadeiro) e (C = verdadeiro) NUNCA podem ocorrer ao mesmo tempo?

```
A) F ← A e C ou C e não D
B) F ← C ou não D
C) F ← não D
D) F ← C ou A e não D
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.

7ª questão (valor 1.0)

Observe o algoritmo a seguir.

```
procedimento le (entradas: tam, saídas: v[])
início
 para i ← 1 até tam faça
 leia v[i]
 próximo i
fim
```

```
função m (entradas: tam, v1[])
início
 res \leftarrow 0.0
 para i ← 1 até tam faça
 res \leftarrow res + v1[i]
 próximo i
 resultado ← res/tam
fim
função ma (entradas tam, v1[], res)
início
 para i \leftarrow 1 até tam faça
 se (v1[i] > res) então
 r \leftarrow r + 1
 fim se
 próximo i
 resultado \leftarrow r
fim
início
 le(5, vetor1)
 res \leftarrow m(5, vetor1)
 c \leftarrow ma(5, vetor1, res)
 {\tt imprima} \ {\tt C}
fim
Se os valores fornecidos ao algoritmo forem 1.0, 2.0, 3.0, 4.0 e 5.0, nesta ordem, o valor impresso será:
A) 4
B) 3
C) 2
D) 1
E) Nenhuma das respostas anteriores
```

8^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
procedimento le (entradas: tam, saídas: v[])
início
 para i ← 1 até tam faça
 leia v[i]
 próximo i
fim

função misterio (entradas: tam, v1[], v2[])
início
 res ← 0
 para i ← 1 até tam faça
 res ← res + v1[i] * v2[tam - i + 1]
 próximo i
 resultado ← res
fim
```

```
início
 le(4, vetor1)
 le(4, vetor2)
 res ← misterio(4, vetor1, vetor2)
 imprima res
fim
```

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

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

9^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
início
 pp ← 0
 leia j
 enquanto (j > 0) faça
 leia p, c
 se (p > c) então
 pp ← pp + 3
 senão
 se (p = c) então
 pp ← pp + 1
 fim se
 j ← j - 1
 fim enquanto
 imprima pp
fim
```

Se os valores fornecidos ao algoritmo forem 3, 3, 1, 1, 3, 3 e 3, nesta ordem, o valor impresso será?

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

10^a questão (valor 1.0)

Para a análise do algoritmo a seguir considere que o comando leia é capaz de ler uma cadeia de caracteres de uma vez. Por exemplo o comando leia nome lê todos os caracteres digitados pelo usuário até que ele digite a tecla enter e os armazena em um vetor chamado nome.

Observe o algoritmo a seguir:

```
início
 quant \leftarrow 0
 leia frase
 i \leftarrow 1
 enquanto (i <= tamanho(frase)) E (quant >= 0) faça
 se frase[i] = '(' então
 quant \leftarrow quant + 1
 senão
 se frase[i] = ')' então
 quant \leftarrow quant - 1
 fim se
 fim se
 se quant < 0 então</pre>
 imprima "Erro"
 fim se
 i \leftarrow i + 1
 fim enquanto
 se quant = 0 então
 imprima "Certo"
 senão
 se quant > 0 então
 imprima "Erro"
 fim se
 fim se
fim
```

Considere que o usuário digitou a seguinte cadeia de caracteres "(a) (b) ((c)) ". O que será impresso?

- A) Erro
- B) Certo
- C) Erro Certo
- D) Certo Erro
- E) Nenhuma das respostas anteriores