

Computação I - Modelo de Prova

A prova é individual e sem consulta. Responda as questões na folha de respostas, a lápis ou a caneta. Se tiver qualquer dúvida consulte o professor. A prova é frente e verso!

Boas práticas de programação também são parte da avaliação. Lembre-se de usar nomes significativos para variáveis e funções, organizar seu código com funções, colocar comentários e indentar corretamente.

- (2 pontos) Para cada item abaixo, escreva uma função que:
 - recebe um número inteiro n e uma lista de inteiros L e retorna a soma de todos os valores de L que não sejam múltiplos de n .
 - recebe dois inteiros e retorna o mmc (menor múltiplo comum) deles. Para isto, siga a seguinte ideia: sendo m e n inteiros com $m \leq n$ multiplique m sucessivamente por $1, 2, 3, \dots$ até que o primeiro destes produtos seja múltiplo de n , este produto é o mmc.
- (2 pontos) Seja a seguinte função:

```
# Processa cada palavra de uma frase.
# str -> int
def processa(frase):
 # Separa as palavras da frase numa lista.
 palavras = str.split(frase)
 s = 0
 # Analisa cada palavra.
 for x in palavras:
 if s>6 and s<=8:
 break
 if len(x)%3==0:
 continue
 if 'e' in x:
 s += 1
 else:
 s += len(x)
 return s
```

- Reescreva esta função usando *while* no lugar de *for*.
 - Informe qual é o valor retornado pela função nas seguintes chamadas:
 - `processa('I am not in danger, I am the danger')`
 - `processa('May the force be with you')`
 - `processa('Voce falou em pipoca?')`
 - `processa('Pipoca quente na manteiga')`
- (2 pontos) Considere o código seguinte:

```

# Comentário omitido
# dict -> dict
def analisa(D):
 R = {}
 for x in D:
 v = D[x]
 if v in R:
 list.append(R[v], x)
 else:
 R[v] = [x]
 return R

# Teste da função analisa
def teste():
 P = {}
 M = P # M e P referem-se
 # ao mesmo dicionário
 P['Bart'] = 'Homer'
 M['Bart'] = 'Marge'
 P['Stewie'] = 'Peter'
 M['Chris'] = 'Lois'
 M['Lisa'] = 'Lois'
 # A
 P['Lisa'] = 'Homer'
 P['Maggie'] = 'Homer'
 M['Meg'] = 'Lois'
 M['Lisa'] = 'Marge'
 Q = analisa(P)
 # B
 # o restante desta função
 # foi omitido

```

Durante a execução da função teste(), qual é o valor de:

- P['Bart'] ao executar os comandos até a linha contendo # A.
 - P['Lisa'] ao executar os comandos até a linha contendo # A.
 - Q['Homer'] ao executar os comandos até a linha contendo # B.
 - Q['Lois'] ao executar os comandos até a linha contendo # B.
 - Q['Maggie'] ao executar os comandos até a linha contendo # B.
4. (4 pontos) Crie um programa completo (criando função *main*) que gerencie distâncias entre cidades. O programa deve (nesta ordem):

- pedir ao usuário o número total de cidades, e em seguida pedir o nome de cada cidade;
- inicializar uma matriz M $n \times n$ preenchida com zeros (crie uma função para isto), onde n é o número total de cidades;
- pedir ao usuário a distância entre cada par de cidades. Por exemplo, se as cidades informadas foram Maceió, Aracajú e Salvador, o programa deve pedir ao usuário as distâncias entre: Maceió e Aracajú, Maceió e Salvador, Aracajú e Salvador. Estas distâncias devem ser armazenadas na matriz M , de maneira simétrica, ou seja $M[i][j] = M[j][i]$;
- pedir ao usuário os nomes de duas cidades e imprimir na tela a distância entre elas, (crie uma função para calcular esta distância), ou uma mensagem de erro caso alguma das cidades informadas não esteja na lista de cidades;

A interação com o usuário deve ser feita apenas na função *main*, isto é, não utilize *input* ou *print* em outras funções. Dica: use a função *list.index(L, x)* para encontrar o índice do elemento x na lista L .

BOA SORTE !