

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 2017

_	AP2 1° semestre de 2017	

N	ome	_
---	-----	---

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) Essa prova não contém "pegadinhas", mas os professores que a elaboraram algumas vezes, por distração, cometem pequenos erros no enunciado ou nas alternativas de respostas. Assim, se você achar à primeira vista que uma alternativa está correta, esta provavelmente é a resposta da questão. Não fique procurando por espaços em branco ou quebras de linha sobrando ou faltando e não acredite que, por exemplo, um 15 como resposta quando você esperava um 15.0 é motivo para marcar "Nenhuma das respostas anteriores" como resposta da questão.
- F) Todas as respostas devem ser transcritas no local apropriado, no cartão de respostas a seguir.
- G) Boa Prova!

Questão					
1	A	В	C		Е
2	A	В	C		Е
3	A		C	D	Е
4		В	C	D	Е
5	A	В	C		Е
6		В	C	D	Е
7	A	В	C		Е
8	Α	В	С		Е
9	A	В		D	Е
10	A	В	С		Е

Para resolver algumas das questões abaixo considere que, em PETEQS, existe uma tabela do tipo ASCII que atribui um número inteiro para cada caractere. Considere também que, da mesma forma que na tabela ASCII, as letras do alfabeto receberam números inteiros consecutivos e em ordem crescente. Considere ainda a existência das funções ordem(), tamanho(), e charAt(), cuja documentação é mostrada a seguir:

função ordem(entradas: car)

Retorna a posição do caractere car na tabela de caracteres do computador

Exemplo:

```
imprima ordem('C') - ordem('A') # imprimiria 2
```

função tamanho(entradas: vetor[])

Retorna o número de elementos no vetor passado como parâmetro. Retorna zero se o vetor está vazio.

Exemplos:

```
V[1] \leftarrow 1
V[2] \leftarrow 2
imprima tamanho(V) # imprimiria 2
```

função tamanho(entradas: str)

Retorna o número de caracteres na string str passada como parâmetro.

Exemplos:

```
imprima tamanho('Dilma') # imprimiria 5
```

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'
```

Considere ainda a existência de uma forma alternativa de inicializar variáveis indexadas em PETEQS:

```
V \leftarrow [1, 2, 3]
```

que é equivalente a:

 $V[1] \leftarrow 1$ $V[2] \leftarrow 2$ $V[3] \leftarrow 3$

1^a questão (valor 1.0)

O algoritmo a seguir imprime uma série de números na saída. Qual é a soma de todos os números impressos?

```
procedimento imprime numeros()
início
 para i \leftarrow 1 até 5 faça
 para j \leftarrow 1 até i faça
 imprima i
 próximo j
 próximo i
fim
início
 imprime numeros()
fim
A) 34
B) 52
C) 54
D) 55
E) Nenhuma das respostas anteriores
```

2ª questão (valor 1.0)

O algoritmo a seguir imprime uma série de números na saída. Qual é a soma de todos os números impressos?

```
início
 seq ← [1, 2, 3, 4, 5]
 n ← tamanho(n)
 para i ← 0 até (n - 1) faça
 para j ← 0 até (n - 1) faça
 k ← ((i + j) MOD n) + 1
 imprima seq[k]
 próximo j
 próximo i
fim
A) 56
B) 66
C) 73
D) 75
E) Nenhuma das respostas anteriores
```

3ª questão (valor 1.0)

O algoritmo a seguir imprime uma série de números inteiros. Qual é a soma dos números impressos pelo algoritmo?

```
A) -1
```

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

4ª questão (valor 1.0)

Observe o algoritmo a seguir.

```
procedimento laranja(entradas: z, y, x)
início
 imprima y, z, x
fim
início
 x ← 'feliz'
 y ← 'abobora'
 z ← 'laranja'
 abobora ← 'sonolenta'
 feliz ← 'vampiro'
 laranja(y, x, z)
 laranja(x, z, y)
 laranja(abobora, z, 'y')
 z ← 'verde'
 laranja('x', 'abobora', z)
 laranja(y, z, feliz)
fim
```

Se o algoritmo for executado, a palavra que será impressa mais vezes será:

- A) abobora
- B) laranja
- C) verde
- D) feliz
- E) Nenhuma das respostas anteriores

5^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
procedimento misterio(entradas: x, y)
início
 se x > y então
 x \leftarrow x - 5
 y \leftarrow y + 5
 fim se
 se x < y então
 x \leftarrow x + 1
 y ← y - 1
 senão
 x \leftarrow y * 2
 fim se
 imprima x, y
fim
início
 misterio(20, 4)
fim
A) 5 6
B) 6 3
C) 6 9
D) 18 9
E) Nenhuma das respostas anteriores
6<sup>a</sup> questão (valor 1.0)
O que será impresso pelo algoritmo a seguir?
função mm (entradas: v[], tam)
início
 m \leftarrow 0.0
 para i ← 1 até tam faça
 m \leftarrow m + v[i]
 próximo i
 resultado ← m/tam
fim
função varia (entradas v[], tam)
início
 md \leftarrow mm(v, tam)
 var \leftarrow 0.0
 \textbf{para} \text{ i} \leftarrow 1 \text{ at\'e } \text{tam faça}
 var \leftarrow var + (v[i] - md) * (v[i] - md)
 próximo i
 resultado ← var/tam
fim
início
 v[1] \leftarrow 1.0
 v[2] \leftarrow 2.0
 v[3] \leftarrow 3.0
 v[4] \leftarrow 4.0
 v[5] \leftarrow 5.0
 imprima varia(v, 5)
fim
```

```
A) 2.0
```

- B) 3.0
- C) 4.0
- D) 5.0
- E) Nenhuma das respostas anteriores

7^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
função f1(entradas: i)
 i ← i + 10
 resultado ← i
fim

função f2(saídas: i)
 i ← i + 10
 resultado ← i
fim

início
 i ← 10
 k ← f1(i)
 imprima k, i
 k ← f2(i)
 imprima k, i
fim
```

A saída impressa pelo algoritmo será:

- **A)** 10 10
 - 10 10
- **B)** 10 10 20 20
- **C)** 20 20
 - 20 20
- **D)** 20 10 20 20
- E) Nenhuma das respostas anteriores

8^a questão (valor 1.0)

Observe 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
 senão
 se op = 'B' então
 s \leftarrow s - v
 senão
 s \leftarrow 0.0
 fim se
 fim se
 fim se
 fim enquanto
 imprima s
fim
```

Se os valores fornecidos pelo usuário ao algoritmo forem D, 20, D, 7, B, 3 e F, nessa ordem, a saída impressa será:

- A) 3.0
- B) 7.0
- C) 27.0
- D) 24.0
- E) Nenhuma das respostas anteriores

9^a questão (valor 1.0)

Determine a saída do algoritmo a seguir:

```
função valor(entradas: x)
início
 resultado ← ordem(x) - ordem('A')
fim
início
 res \leftarrow 0
 num ← 'ACB'
 para i \leftarrow 1 até tamanho(num) faça
 res ← res + valor(charAt(num, i))
 próximo i
 imprima res
fim
A) 1
B) 2
C) 3
D) 4
```

E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

Determine a saída do algoritmo a seguir. Considere que o comando imprima não muda de linha ao final da impressão.

```
início
 v1 ← 'ABC'
 v2 ← 'XYZW'
 tamanho1 \leftarrow tamanho(v1)
 tamanho2 ← tamanho(v2)
 se tamanho1 < tamanho2 então</pre>
 para i ← 1 até tamanho1 faça
 imprima charAt(v1,i), charAt(v2,i)
 próximo i
 para j ← tamanho1+1 até tamanho2 faça
 imprima charAt(v2,j)
 próximo j
 else
 para i ← 1 até tamanho2 faça
 imprima charAt(v1,i), charAt(v2,i)
 próximo i
 para j ← tamanho2+1 até tamanho1 faça
 imprima charAt(v1, j)
 próximo j
 fim se
fim
A) ABCXYZW
B) XYZWABC
```

- C) CBAWZYX
- D) AXBYCZW
- E) Nenhuma das respostas anteriores