

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 2015

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

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

```
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 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 find(entradas: str1, ch)
```

Retorna o índice em str1 da primeira posição onde foi encontrado o caractere ch. Retorna -1 se o caractere ch não for encontrado.

Exemplo:

```
imprima find('Teste', 'e')  # imprimiria 2
imprima find('Teste', 'a')  # imprimiria -1
imprima find('Teste', 't')  # imprimiria 4
imprima find('Teste', 'E')  # imprimiria -1
```

função tamanho(entradas: str)

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

Exemplos:

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

função sqrt(entradas: valor)

Retorna a raiz quadrada do valor passado como parâmetro.

Exemplos:

```
imprima sqrt(25) # imprimiria 5
```

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

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

que é equivalente a:

 $V[1] \leftarrow 1$

 $V[2] \leftarrow 2$

 $V[3] \leftarrow 3$

O algoritmo a seguir calcula a área de um triângulo de lados a, b e c, usando a fórmula:

$$A = \sqrt{s(s-a)(s-b)(s-c)}$$

onde s é o semi perímetro do triângulo, isto é:

$$s = (a + b + c)/2$$

O que será impresso pelo algoritmo se os valores fornecidos pelo usuário forem 0, 0, 3, 0, 0 e 4, nesta ordem?

```
função calculaLado(entradas: x1, y1, x2, y2)
início
 resultado \leftarrow sqrt((y2 - y1)*(y2 - y1) + (x2 - x1)*(x2 - x1))
fim
início
 leia x1
 leia y1
 leia x2
 leia y2
 leia x3
 leia y3
 a \leftarrow calculaLado(x1, y1, x2, y2)
 b \leftarrow calculaLado(x1, y1, x3, y3)
 c \leftarrow calculaLado(x2, y2, x3, y3)
 s \leftarrow (a + b + c)/2.0
 A \leftarrow \mathbf{sqrt}(s * (s - a) * (s - b) * (s - c))
 imprima A
fim
```

O valor impresso pelo algoritmo é:

- A) 3.0
- B) 4.0
- C) 5.0
- D) 6.0
- E) Nenhuma das respostas anteriores

2ª questão (valor 1.0)

O algoritmo a seguir determina o dia da semana em que caiu uma dada data, especificada como dia/mês/ano. O que será impresso pelo algoritmo se os valores fornecidos pelo usuário forem 15, 1 e 2015, nesta ordem?

```
início
 diasDaSemana ← ['domingo', 'segunda', 'terça',
 'quarta', 'quinta', 'sexta', 'sábado']
 leia dia
 leia mes
 leia ano
 mesAjustado \leftarrow (mes + 9) MOD 12 + 4
 anoAjustado ← ano - mesAjustado/14
 seculo ← anoAjustado / 100
 anoDoSeculo ← anoAjustado MOD 100
 correcaoDoMes ← (mesAjustado * 26)/10
 aux ← dia + correcaoDoMes + anoDoSeculo +
 anoDoSeculo/4 + seculo/4 + 5 * seculo
 aux \leftarrow (aux + 6) MOD 7 + 1
 imprima diasDaSemana[aux]
fim
A) segunda
B) terça
C) quarta
D) quinta
E) sexta
```

O que será impresso pelo algoritmo a seguir? Considere que o comando imprima não provoca uma mudança de linha após a impressão.

```
função ehPrimo(entradas: n)
início
 se n = 2 então
 resultado ← VERDADEIRO
 senão
 enquanto (n MOD d <> 0) E ((d + 1) * (d + 1) <= n) faça
 d \leftarrow d + 1
 fim enquanto
 se n MOD d = 0 então
 resultado \leftarrow FALSO
 senão
 resultado ← VERDADEIRO
 fim se
 fim se
fim
início
 imprima ehPrimo(12)
 imprima ehPrimo(13)
fim
```

- A) FALSO FALSO
- B) FALSO VERDADEIRO
- C) VERDADEIRO FALSO
- D) VERDADEIRO VERDADEIRO
- E) Nenhuma das respostas anteriores

O algoritmo a seguir usa um mecanismo de criptografia conhecido como cifra de César para criptografar uma palavra dada. O que será impresso pelo algoritmo?

```
variável global: alfabeto[]
função criptografaCaractere (entradas: ch, chave)
início
 idx ← procura(alfabeto, ch)
 resultado ← charAt(alfabeto, (idx + chave - 1) MOD 26 + 1)
fim
função criptografa (entradas: frase, chave)
início
 aux \leftarrow ''
 para j ← 1 até tamanho(frase) faça
 ch ← criptografaCaractere(charAt(frase, j), chave)
 aux ← concat(aux, ch)
 próximo j
 resultado ← aux
fim
início
 alfabeto ← 'abcdefghijklmnopqrstuvwxyz'
 imprima criptografa('cederj', 3)
fim
A) fhghum
B) hgtgao
C) xqbqyn
D) jvcvbe
```

5^a questão (valor 1.0)

E) Nenhuma das respostas anteriores

O algoritmo a seguir determina a aprovação ou não de um candidato em um concurso público, dadas suas notas em matemática, interpretação de textos e redação, sua colocação no concurso e o número de candidatos. O que será impresso pelo algoritmo para os candidatos mostrados? Considere que o comando imprima não provoca uma mudança de linha após a impressão.

```
função ehValido (entradas: matematica, interpretacao,
 redacao, colocacao, candidatos)
início
 valido1 \leftarrow (200 \le matematica) E (matematica \le 800)
 valido2 \leftarrow (200 \le interpretacao) E (interpretacao \le 800)
 valido3 \leftarrow (200 <= redacao) E (redacao <=800)
 valido4 \leftarrow (1 \le colocacao) E (colocacao \le candidatos)
 resultado ← valido1 E valido2 E valido3 E valido4
fim
função statusDeAdmissao(entradas: mat, int, red, colocacao, candidatos)
início
 colocacaoRelativa ← 1.0*colocacao/candidatos
 verificaNotaMaxima \leftarrow (mat = 800) OU (int = 800) OU (red = 800)
 verificaNotaMinima \leftarrow (mat < 300) OU (int < 300) OU (red < 300)
 verificaMedia \leftarrow ((mat + int + red)/3.0 >= 650) E
 (colocacaoRelativa <= 0.25)
 verificaPares \leftarrow (red < 400 E int < 400) OU
 (mat < 400 E int < 400) OU
 (mat < 400 E red < 400)
 verificaPares e Colocacao \leftarrow verificaPares OU (colocacaoRelativa >= 0.75)
 se NÃO ehValido(mat, int, red, colocacao, candidatos) então
 resultado ← 'Reprovado'
 senão
 se verificaNotaMaxima então
 resultado ← 'Aprovado'
 senão
 se verificaNotaMinima então
 resultado ← 'Reprovado'
 se verificaMedia então
 resultado ← 'Aprovado'
 senão
 se verificaPares e Colocacao então
 resultado ← 'Reprovado'
 senão
 resultado ← 'Lista de Espera'
 fim se
 fim se
 fim se
 fim se
 fim se
fim
início
 imprima statusDeAdmissao(700, 700, 600, 20, 100)
 imprima statusDeAdmissao(350, 790, 350, 12, 100)
fim
A) Aprovado
 Aprovado
B) Aprovado
 Reprovado
C) Reprovado Aprovado
D) Reprovado Reprovado
E) Aprovado
 Lista de Espera
```

Considere que em PETQS o comando leia cadeia lê para um vetor chamado cadeia todos os caracteres digitados pelo usuário até que ele digite a tecla ENTER.

Considere ainda que a função imprima não avança para a próxima linha após a impressão.

Caso os caracteres fornecidos pelo usuário para o vetor **T** forem 'ABCDE', o que será impresso pelo algoritmo a seguir?

```
início
 leia T
 V[1] \leftarrow 3
 V[2] \leftarrow 4
 V[3] \leftarrow 2
 V[4] \leftarrow 5
 V[5] \leftarrow 1
 para i \leftarrow 1 até tamanho(T) faça
 R[i] \leftarrow T[V[i]]
 próximo i
 para i \leftarrow 1 até tamanho(T) faça
 imprima R[i]
 próximo i
fim
A) ABCDE
B) EDCBA
C) ADCEB
D) CDBEA
```

7^a questão (valor 1.0)

E) Nenhuma das respostas anteriores

O que será impresso pelo algoritmo a seguir, caso o valor fornecido seja 136?

```
início
```

```
leia i

ci ← i / 100
 di ← (i MOD 100) / 10
 ui ← (i MOD 100) MOD 10
 prodi ← ci * ci * ci + di * di * di + ui * ui * ui

cj ← prodi / 100
 dj ← (prodi MOD 100) / 10
 uj ← (prodi MOD 100) MOD 10
 prodj ← cj * cj * cj + dj * dj * dj + uj * uj * uj

se ((prodj = i) E (prodi <> i)) então
 imprima i, ' ', prodi
fim se

fim
```

```
A) 136 136
B) 136 163
C) 136 244
D) 136 442
```

E) Nenhuma das respostas anteriores

8ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando imprima não muda de linha ao final de uma impressão.

```
início
 i ← 14
 j ← 1
 v[j] \leftarrow 0
 enquanto (i/2 \iff 0) faça
 v[j] \leftarrow i \text{ MOD } 2
 j \leftarrow j + 1
 i \leftarrow i / 2
 fim enquanto
 v[j] \leftarrow i
 enquanto (j >= 1) faça
 imprima v[j], ' '
 j ← j - 1
 fim enquanto
fim
A) 1 1 1 0
B) 0 1 1 1
C) 1 0 1 1
D) 1 1 0 1
E) Nenhuma das respostas anteriores
```

9ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
função absoluto(entradas: x)
início
 r ← x
 se (x < 0) então
 r ← -1 * x
 fim se
 resultado ← r
fim

função ma(entradas: x, y)
início
 resultado ← (x + y + absoluto(x - y))/2
fim</pre>
```

```
função fat (entradas: x)
início
 f ← 1
 \mathbf{para} \ \mathbf{i} \ \leftarrow \ \mathbf{1} \ \mathbf{at\acute{e}} \ \mathbf{x} \ \mathbf{faça}
 f \leftarrow f * i
 próximo i
 resultado \leftarrow f
fim
início
 a \leftarrow 3
 b \leftarrow 5
 imprima fat(ma(a, b))
fim
A) 3
B) 5
C) 15
D) 120
E) Nenhuma das respostas anteriores
```

10^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir, caso sejam fornecidos os valores **3 1 4 5 2**, nesta ordem? Considere que o comando imprima não muda de linha ao finalizar uma impressão.

```
procedimento le(entradas: tam, saídas: a[])
início
 para i ← 1 até tam faça
 leia a[i]
 próximo i
procedimento pri(entradas: tam, x[])
 para i \leftarrow 1 até tam faça
 imprima x[i]
 próximo i
fim
procedimento mud(entradas: tam, saídas: z[])
 para i ← 1 até tam-1 faça
 se (z[i] > z[i+1]) então
 temp \leftarrow z[i]
 z[i] \leftarrow z[i+1]
 z[i+1] \leftarrow temp
 fim se
 próximo i
fim
```

início

le (5, v) mud(5, v) pri(5, v)

fim

- A) 1 3 4 2 5
- B) 3 1 4 5 2
- C) 1 3 4 5 2
- D) 1 2 3 4 5
- E) Nenhuma das respostas anteriores