

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP3 2° semestre de 2014

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	A	В		D	Е
2	A	В	C	D	
3	A	В	C		Е
4	A	В		D	Е
5		В	С	D	Е
6	A	В	C		Е
7		В	C	D	E
8	A	В	C		Е
9	A		C	D	Е
10		В	C	D	Е

Para a análise dos algoritmos nessa prova, considere a existência da função tamanho (), cuja documentação é mostrada a seguir:

```
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
```

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

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

que é equivalente a:

 $V[1] \leftarrow 1$

 $V[2] \leftarrow 2$

 $V[3] \leftarrow 3$

1ª questão (valor 1.0)

Uma prática comum no mercado financeiro é comprar um ativo no dia de uma forte queda e vendê-lo alguns dias depois, supostamente com lucro. O algoritmo a seguir calcula o retorno que um investidor teria se comprasse um ativo no dia em que o preço cai abaixo de R\$ 5,00 e o vendesse cinco dias depois.

início

O valor impresso pelo algoritmo é:

- A) 2.67
- B) 1.40
- C) 4.25
- D) 3.50
- E) Erro

2ª questão (valor 1.0)

O algoritmo a seguir determina o retorno obtido por um investidor com uma estratégia de comprar um ativo e vendê-lo três dias depois.

início

O valor impresso pelo algoritmo está dentro da faixa:

- A) 1.0 a 1.1
- B) 1.1 a 1.2
- C) 1.2 a 1.3
- D) 1.3 a 1.4
- E) 1.4 a 1.5

3ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função quemSabe(entradas: num1, num2)
início
 num3 \leftarrow num1 + num2
 num2 \leftarrow num2 + num3 * 2
 resultado ← num2
fim
função misterio(entradas: num1, num2)
início
 num1 \leftarrow quemSabe(num1, num2)
 num2 \leftarrow quemSabe(num2, num1)
 resultado ← num2
fim
início
 num1 \leftarrow 2
 num2 ← 13
 imprima misterio(num2 MOD 5, 1 + num1*2)
fim
A) 47
B) 58
C) 66
D) 73
E) 81
4ª questão (valor 1.0)
O que será impresso pelo algoritmo a seguir?
procedimento geraVetor(saídas: v1[], v2[])
início
 para i \leftarrow 1 to tamanho(v1) faça
 se v1[i] < v2[i] então
 v1[i] \leftarrow v2[i]
 fim se
 próximo i
fim
início
 v1 \leftarrow [12, 3, 5, -7, 8, 0, 4, 14, 67, -10]
 v2 \leftarrow [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
 geraVetor(v1, v2)
 soma \leftarrow 0
 para i \leftarrow 1 até tamanho(v2) faça
 soma \leftarrow soma + v1[i]
 próximo i
 imprima soma
```

fim

```
A) 55B) 96
```

C) 136

D) 151

E) Nenhuma das respostas anteriores

5ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Nesta questão considere que o comando **imprima** não muda de linha ao final do comando. Considere também a existência de um comando **imprimaln** que força uma mudança de linha antes da próxima impressão.

```
início
```

```
para i \leftarrow 1 até 5 faça
 matrix[i] \leftarrow i
 imprima matrix[i], " "
 próximo i
 imprimaln
 matrix1 ← matrix
 para j \leftarrow 1 até 3 faça
 para i \leftarrow 1 até 5 faça
 matrix1[i] \leftarrow matrix1[i] + 1
 imprima matrix1[i], " "
 próximo i
 próximo j
 imprimaln
fim
A)
 1
 2
 3
 4
 5
 2
 3
 4
 5
 6
 3
 4
 5
 6
 7
 5
 6
 7
 8
B)
 2
 1
 3
 4
 5
 2
 3
 4
 5
 6
 3
 4
 5
 6
 0
 4
 6
 0
 0
C)
 1
 2
 3
 4
 5
 0
 0
 0
 1
 0
 2
 5
 0
 0
 0
 3
 5
 6
 0
 0
D)
 2
 1
 3
 4
 5
 0
 0
 0
 0
 1
 5
 2
 0
 0
 0
 5
 3
 0
 0
E)
 2
 1
 3
 4
 5
 1
 0
 0
 0
 0
 5
 2
 0
 0
 0
```

6ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir, se o valor fornecido pelo usuário for 24?

Considere que o comando imprima não muda de linha ao imprimir.

inicio

```
menor \leftarrow 0
 maior \leftarrow 128
 passos \leftarrow 0
 leia num
 achou \leftarrow 0
 enquanto achou = 0 faça
 meio \leftarrow (maior + menor) / 2
 se num > meio então
 menor ← meio
 senão
 se num < meio então
 maior ← meio
 senão
 imprima num
 achou \leftarrow 1
 fim se
 fim se
 passos \leftarrow passos + 1
 fim enquanto
 imprima passos
fim
A) 24 0
B) 24 2
C) 10 4
D) 24 4
```

E) Nenhuma das respostas anteriores

7ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprima** não muda de linha ao imprimir. Considere também a existência de um comando **imprimaln** que força uma mudança de linha antes da próxima impressão.

início

```
c[1] ← 3
c[2] ← 5
c[3] ← 1
c[4] ← 4
c[5] ← 6
para i ← 1 até 5 faça
 para j ← 1 até c[i] faça
 imprima '*'
 próximo j
 imprimaln
 próximo i
fim
```

8ª questão (valor 1.0)

```
O que será impresso pelo algoritmo a seguir, se os valores fornecidos pelo usuário forem 9, 8, 7, 6, 5, 4 e 6?
```

```
procedimento leVetor (entradas: t, saídas: v[])
início
 para i \leftarrow 1 até t faça
 leia v[i]
 próximo i
fim
função func (entradas: t, v, val)
início
 res \leftarrow -1
 para i \leftarrow 1 até t faça
 se v[i] = val então
 res ← i
 fim se
 próximo i
 resultado ← res
fim
início
 leVetor(6, v)
 leia valor
 f \leftarrow func(6, v, valor)
 se f < 0 então
 imprime 'Nao existe'
 imprime 'Existe ', f
 fim se
fim
A) Nao existe
B) Existe 6
C) Existe -1
D) Existe 4
```

9ª questão (valor 1.0)

E) Nenhuma das respostas anteriores

Matemáticos gostam de usar sequências de números inteiros que seguem várias leis de formação interessantes. Por exemplo, 0, 1, 4, 9, 16, ... é a sequência dos quadrados dos números consecutivos 0, 1, 2, 3, 4, ...

O algoritmo a seguir calcula os 6 primeiros termos de uma sequência.

```
início
 array[1] \leftarrow 6
 array[2] \leftarrow 10
 i ← 3
 enquanto i <=6 faça
 array[i] \leftarrow array[i-1] + array[i-2]/2
 i \leftarrow i + 1
 fim enquanto
 imprima array[6]
fim
O sexto termo da sequência vale:
A) 24
B) 33
C) 45
D) 18
E) Nenhuma das respostas anteriores
10<sup>a</sup> questão (valor 1.0)
O que será impresso pelo algoritmo a seguir?
função fm(entradas: f[], t)
início
 m \leftarrow 0.0
 para i \leftarrow 1 até t faça
 m \leftarrow m + f[i]
 próximo i
 resultado \leftarrow m/t
fim
função fd(entradas: f[], t)
início
 m \leftarrow fm(f, t)
 d \leftarrow 0.0
 para i \leftarrow 1 até t faça
 d \leftarrow d + f[i] - m
 próximo i
 resultado ← d/t
fim
início
```

 $f[1] \leftarrow 10$ $f[2] \leftarrow 20$ $f[3] \leftarrow 30$ $f[4] \leftarrow 40$ $f[5] \leftarrow 50$

m ← fd(f, 5)
imprima m

fim

- A) 0.0
- B) 20.0
- C) 20.0
- D) 30.0
- E) Nenhuma das respostas anteriores