MAC2166 - Introdução à Computação para Engenharia

ESCOLA POLITÉCNICA

Segunda Prova – 13 de maio de 2013

Nome:	
Assinatura:	
Nº USP:	Turma:
Professor:	

Instruções:

- 1. Não destaque as folhas deste caderno.
- 2. A prova consta de 3 questões. Verifique antes de começar a prova se o seu caderno de questões está completo.
- 3. A prova pode ser feita a lápis. Cuidado com a legibilidade e, principalmente, com a TABULAÇÃO.
- 4. Qualquer questão pode ser resolvida em qualquer página. Se a questão não está na página correspondente ao enunciado basta indicar isto na página e escrever QUESTÃO X em letras ENORMES antes da solução.
- 5. Não é necessário apagar rascunhos no caderno de questões.
- 6. Não é permitido o uso de folhas avulsas para rascunho.
- 7. Não é permitido o uso de equipamentos eletrônicos.
- 8. Não é permitido a consulta a livros, apontamentos ou colegas.

DURAÇÃO DA PROVA: 2 horas

Questão	Valor	Nota
1	3,0	
2	3,0	
3	4,0	
Total	10,0	

Questão 1 (vale 3 pontos)

Esta questão é composta por 3 itens. Assuma que as funções e programa a serem escritos estão todos em um mesmo arquivo, sem a necessidade de importação de módulos.

item (a) (vale 1 ponto) Para um inteiro $r \geq 0$, denote por K_r o número

$$1 - \frac{1}{3} + \frac{1}{5} - \dots + (-1)^r \frac{1}{2r+1}.$$

Assim, por exemplo, $K_0=1,~K_1=\frac{2}{3}=0.6666\ldots,~K_2=\frac{13}{15}=0.8666\ldots$ e $K_3=\frac{76}{105}=0.7238\ldots$ Escreva uma função de cabeçalho

que recebe como parâmetro um inteiro $r \ge 0$ e retorna o valor de K_r .

item (b) (vale 1,5 pontos) Considere a função, definida para todo x com |x| < 1, dada pela série

$$f(x) = \frac{x^2}{2}K_0 + \frac{x^6}{6}K_1 + \frac{x^{10}}{10}K_2 + \dots + \frac{x^{4r+2}}{4r+2}K_r + \dots$$

Escreva uma função de cabeçalho

que recebe como parâmetro um real x tal que |x| < 1 e calcula uma aproximação de f(x) dada pela série acima, incluindo na soma todos os termos até o primeiro de valor menor que eps. O primeiro termo de valor menor que eps **DEVE** ser incluído na soma. A função deve retornar o valor da aproximação e o valor do último termo incluído na aproximação, nesta ordem. Utilize **obrigatoriamente** a função do item anterior, mesmo que você não a tenha feito.

item (c) (vale 0,5 ponto) Escreva um programa que lê um número real x, com |x| < 1, um real eps > 0, e imprime o valor da aproximação de f(x) e o último termo incluído na aproximação. Utilize **obrigatoriamente** a função do item anterior, mesmo que você não a tenha feito. O valor de eps deve ser usado na chamada dessa função.

Questão 2 (vale 3 pontos)

Escreva um programa que lê

- um inteiro positivo m,
- uma sequência de m números reais,
- um inteiro positivo n e
- uma sequência de n números reais.

O programa deve imprimir os números que aparecem nas duas sequências.

Por exemplo, para entrada

o programa deve imprimir

```
O número 5.0 aparece nas duas sequências.
O número -7.2 aparece nas duas sequências.
```

Note que o número 5, que ocorre várias vezes nas duas sequências, deve ser impresso apenas uma vez.

Não se preocupe com o formato em que os números serão impressos.

Caso ache conveniente, escreva (e use) funções adicionais.

Questão 3 (vale 4 pontos)

Esta questão é baseada no EP3. Suponha que todas as funções dadas e as que você precisa escrever estão em um mesmo arquivo — para usar essas funções não há necessidade de importação de módulos.

item (a) (vale 1 ponto) Escreva uma função com o cabeçalho

def atualize_turtleship(turtleship, lista_astros, delta_t):
 que recebe:

- uma referência a uma turtleship através de 'turtleship',
- uma referência a uma lista de astros através de 'lista_astros'
- um intervalo de tempo 'delta_t'.

Uma turtleship é representada através de uma lista que tem a forma [[x_t,y_t], [vx_t,vy_t], cor_t, nome_t, ativa_t], onde

- [x_t,y_t] é a posição da turtleship em um instante t,
- [vx_t,vy_t] é a velocidade da turtleship em um instante t,
- cor_t é a cor da turtleship,
- nome_t é o nome da turtleship,
- ativa_t indica se a turtleship está operacional e inicialmente é True.

Esta função deve calcular a posição e velocidade da turtleship no instante t+delta_t e atualizá-las.

Dados a posição x, a velocidade v e a aceleração a num instante t, podemos calcular seus valores x', v' no instante seguinte $t + \Delta t$ pelas fórmulas:

$$x' = x + v\Delta t + a\Delta t^2/2,$$

$$v' = v + a\Delta t.$$

Na sua função, você deve usar a função a seguir sem escrevê-la (suponha que ela é dada):

def aceleração_resultante(lista_astros, ponto):

que recebe em lista_astros uma lista de astros celestes e um ponto=[x,y] e retorna o vetor aceleração [a_x,a_y] da força gravitacional exercida pelos astros sobre um objeto no ponto.

item (b) (vale 3 pontos) Escreva uma função com o cabeçalho def simule(lista_astros, lista_turtleships, t_max, delta_t, d_colisão): que recebe:

- uma lista de astros lista_astros,
- uma lista com 2 turtleships lista_turtleships,
- o tempo máximo t_max de simulação,
- intervalo de tempo delta_t,
- uma distância de colisão d_colisão,

e simula as trajetórias das 2 turtleships em lista_turtleships sob o efeito da força gravitacional exercida pelos astros em lista_astros.

O instante inicial da simulação é 0 e a cada passo da simulação o tempo de simulação é acrescido de delta_t. Uma turtleship colide com a outra se a distância entre elas for menor do que d_colisão. Caso haja colisão, imprima a seguinte mensagem: "Colisão entre as tartarugas!"

Uma turtleship será desativada se ela colidir com algum astro ou se ela **colidir com a outra turtleship**. No caso de colisão com um astro, o tempo da simulação deverá ser impresso. Havendo colisão simultânea, entre as turtleships e entre uma turtleship e um astro, somente a colisão entre as turtleships deve ser informada.

As posições das turtleships ativas deverão ser atualizadas e impressas em cada passo da simulação.

A simulação termina quando o tempo de simulação ultrapassar t_max ou quando não houver nenhuma turtleship ativa (todas turtleships colidiram). Imprima uma mensagem indicando o motivo do término da simulação.

Na sua função, você deve usar as funções a seguir sem escrevê-las (suponha que elas são dadas):

```
def distância(ponto_1, ponto_2):
```

que recebe dois pontos ponto_1=[x1,y1] e ponto_2=[x2,y2] e retorna a distância entre ponto_1 e ponto_2.

```
def houve_colisão(turtleship, lista_astros):
```

que recebe uma turtleship e uma lista_astros e devolve True se a turtleship colidiu com algum astro e, em caso contrário, retorna False.

O uso das funções da biblioteca matemática é livre. Aqui vai uma pequena lista delas: cos(x), sin(x), hypot(x,y), pow(x,y), sqrt(x), tan(x), acos(x), asin(x) e atan(x). Caso use alguma dessas funções, não esqueça de importar o módulo matemático.