

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP3 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.

		1	1		1
Questão					
1	A	В		D	Е
2	A	В	C		Е
3	A	В	С		Е
4	A	В		D	Е
5		В	$\overline{\mathbf{C}}$	D	Е
6	A		С	D	Е
7	A	В		D	Е
8	A	В	С		Е
9	A	В	С		Е
10		В	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 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 ordem (entradas: car)
Retorna o valor ASCII do caracter car

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

função caractere (entradas: num)
Retorna o caractere cujo valor ASCII é num

Exemplo:
 imprima caractere (65) // imprimiria 'A'
```

Observe o algoritmo a seguir:

```
procedimento constroiUmaBarra(entradas: n)
início
 linha ← ''
 para i ← 1 até n faça
 linha ← concat(linha, '*')
 próximo i
 imprima linha
fim
início
 para i \leftarrow 1 até 10 faça
 leia beepers[i]
 próximo i
 para i \leftarrow 1 até 10 faça
 constroiUmaBarra(beepers[i])
 próximo i
fim
```

Se os valores fornecidos ao algoritmo forem 0, 1, 0, 3, 4, 3, 0, 5, 1, 7, nessa ordem, o número de asteriscos impressos será:

- A) 12
- B) 13
- C) 24
- D) 21
- E) Nenhuma das respostas anteriores

2ª 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 caractere(ordem('3') - ordem('0') + ordem('A'))
fim

A) A
B) B
C) C
D) D
E) Nenhuma das respostas anteriores
```

Suponha que o vetor $\mathbf{v} = [\mathbf{xc}, \mathbf{yc}, \mathbf{raio}]$, contém as coordenadas $(\mathbf{x_c}, \mathbf{y_c})$ do centro de um círculo e seu raio, respectivamente. Suponha ainda a existência do procedimento **desenha()**, que desenha o círculo representado pelo vetor v. Assim, o algoritmo,

início

 $v[1] \leftarrow 250$ $v[2] \leftarrow 250$ $v[3] \leftarrow 250$ **desenha** (v)

fim

B)

desenharia:

Determine a saída do programa a seguir:

```
procedimento divide desloca(saídas: v[])
início
 xc \leftarrow v[1]
 yc \leftarrow v[2]
 r \leftarrow v[3]
 v[1] \leftarrow xc + r/2
 v[2] \leftarrow yc - r/2
 v[3] \leftarrow r/2
fim
início
 v[1] \leftarrow 250
 v[2] \leftarrow 250
 v[3] \leftarrow 250
 divide desloca(v)
 desenha (V)
fim
A)
```


E) Nenhuma das respostas anteriores

4ª questão (valor 1.0)

Suponha que os números 1, 3, -8, 2, -1, 10, -2 e 1 foram fornecidos, nessa ordem ao algoritmo a seguir:

```
função soma(entradas: n, ini, fim)
início
 resultado \leftarrow 0
 para i ← ini até fim faça
 resultado ← resultado + n[i]
 próximo i
fim
início
 para i \leftarrow 1 até 8 faça
 leia n[i]
 próximo i
 maior \leftarrow 0
 para i \leftarrow 1 até 8 faça
 para j \leftarrow (i + 1) até 8 faça
 aux \leftarrow soma(n, i, j)
 se aux > maior então
 maior \leftarrow aux
 fim se
 próximo j
 próximo i
 imprima maior
fim
```

A saída do algoritmo será:

- A) 12
- B) 6
- C) 11
- D) 7
- E) Nenhuma das respostas anteriores

5ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
início
 a[1] \leftarrow -4
 a[2] \leftarrow 6
 a[3] \leftarrow 2
 a[4] \leftarrow 9
 b[1] \leftarrow 5
 b[2] \leftarrow 6
 b[3] \leftarrow 7
 b[4] \leftarrow 8
 c[3] \leftarrow 3
 c[1] \leftarrow 1
 c[2] \leftarrow 2
 c[4] \leftarrow 4
 soma \leftarrow 0
 para i \leftarrow 1 até 4 faça
 para j \leftarrow 1 até 4 faça
 para k \leftarrow 1 até 4 faça
 se a[i] = b[j] + c[k] então
 soma \leftarrow soma + a[i]
 fim se
 próximo k
 próximo j
 próximo i
 imprima soma
fim
A) 42
B) 31
C) 23
D) 24
E) Nenhuma das respostas anteriores
```

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprime** não muda para a linha seguinte ao terminar de imprimir.

```
procedimento p1(saídas: v[], tam)
início
 para i ← 1 até tam/2 faça
 t \leftarrow v[i]
 v[i] \leftarrow v[tam - i + 1]
 v[tam - i + 1] \leftarrow t
 próximo i
fim
início
 para i \leftarrow 1 até 5 faça
 v[i] \leftarrow i
 próximo i
 p1(v, 5)
 para i \leftarrow 1 até 5 faça
 imprima v[i], ' '
 próximo i
fim
A) 1 2 3 4 5
B) 5 4 3 2 1
C) 1 2 3 2 1
D) 5 4 3 4 5
E) Nenhuma das respostas anteriores
```

7^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função converte(entradas: v[], tam)
início
 n \leftarrow 0
 para i ← 1 até tam faça
 n \leftarrow n * 2 + v[i]
 próximo i
 resultado \leftarrow n
fim
início
 v[1] \leftarrow 1
 v[2] \leftarrow 1
 v[3] \leftarrow 1
 v[4] \leftarrow 0
 v[5] \leftarrow 1
 n \leftarrow converte(v, 5)
 imprima n
fim
A) 11101
B) 27
C) 29
D) 2
E) Nenhuma das respostas anteriores
```

8ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função f(entradas: n)
início
 resultado \leftarrow 1
 para i ← 2 até n faça
 resultado \leftarrow resultado * i
 próximo i
fim
função com(entradas: n, p)
 resultado \leftarrow f(n)/(f(p) * f(n-p))
fim
início
 imprima com(5,3)
fim
A) 5
B) 3
C) 15
D) 10
```

E) Nenhuma das respostas anteriores

```
O que será impresso pelo algoritmo a seguir?
função m1 (entradas: v[], tam)
início
 m \leftarrow 0
 para i \leftarrow 1 até i \le tam faça
 se v[i] > m então
 m \leftarrow v[i]
 fim se
 próximo i
 \textbf{resultado} \; \leftarrow \; \textbf{m}
fim
função m2 (entradas: v[], tam)
início
 m \leftarrow v[1]
 para i ← 2 até i <= tam faça
 se v[i] > m então
 m \leftarrow v[i]
 fim se
 próximo i
 resultado \leftarrow m
fim
início
 v[1] \leftarrow -2
 v[2] \leftarrow -1
 v[3] \leftarrow -15
 v[4] \leftarrow -2
 v[5] \leftarrow -5
 imprima m1(v, 5), m2(v, 5)
fim
A) -1 0
B) -1 -1
C) -15 -15
D) 0 -1
E) Nenhuma das respostas anteriores
```

10^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprime** não muda para a linha seguinte ao terminar de imprimir.

```
Variáveis públicas i

procedimento f1 (entradas: i)

início

i ← i + 10

imprime i

fim
```

```
procedimento f2 (saídas: i)
início
 i ← i + 10
 imprime i
fim
procedimento f3()
início
 i \leftarrow i + 10
 imprime i
fim
início
 i \leftarrow 1
 f3()
 f2(i)
 f1(i)
 imprime i
fim
A) 11 21 31 21
B) 11 21 31 41
C) 11 11 21 31
```

E) Nenhuma das respostas anteriores

D) 11 21 21 21