

Frequência de Informática de Gestão

Ano Lectivo 2009/2010

1º Semestre - 1ª Época - 16 de Janeiro 2010 Duração: 90 min. TESTE A1

Nº Aluno(a): _____ Nome: _____ Turma: _____

Indicações gerais de preenchimento do teste:

- Faça fórmulas copiáveis, sempre que tal for pertinente;
- As funções e comandos do Excel devem ser escritas sempre em **inglês** ou sempre em **português**.

GRUPO I - Considere a folha de cálculo Excel apresentada abaixo, que contém uma tabela com a análise de como o acesso a cópias ilegais dos filmes candidatos aos Óscares em 2009 ocorreu.

	A	B	C	D	E	F	G	H	I	J
		Ano dos óscares	Estreia nos EUA	Exibição em Sala	Leak Gravação Vídeo da Sala	Leak Cópia Exibição em Sala	Leak Cópia DVD	Tempo entre estreia e "leak"	Cópia Sala na Internet na Noite dos Óscares?	Trimestre
1	Title									
2	Australia	2009	26-11-2008	23-12-2008	07-12-2008	23-01-2009	14-02-2009	11	Sim	4º Trimestre
3	Bolt	2009	21-11-2008	16-12-2008	24-11-2008	08-01-2009		3	Sim	4º Trimestre
4	Changeling	2009	24-10-2008	04-12-2008			31-01-2009	99	Não	4º Trimestre
5	Defiance	2009	31-12-2008	15-12-2008		31-12-2008		0	Sim	4º Trimestre
6	Doubt	2009	12-12-2008	10-12-2008		20-01-2009		39	Sim	4º Trimestre
7	Frost/Nixon	2009	05-12-2008	25-11-2008		09-12-2008		4	Sim	4º Trimestre
8	Frozen River	2009	01-08-2008	27-09-2008		28-12-2008	30-01-2009	149	Sim	3º Trimestre
9	Happy-Go-Lucky	2009	10-10-2008	10-12-2008			14-08-2008	-57	Não	4º Trimestre
10	In Bruges	2009	08-02-2008		13-03-2008		09-06-2008	34	Não	1º Trimestre
11	Hellboy II	2009	11-07-2008		14-07-2008	26-10-2008	28-10-2008	3	Sim	3º Trimestre
12	Iron Man	2009	02-05-2008		01-05-2008	14-08-2008	12-09-2008	-1	Sim	2º Trimestre
13	Kung Fu Panda	2009	06-06-2008	03-12-2008		03-08-2008	23-10-2008	58	Sim	2º Trimestre
14	Milk	2009	26-11-2008	02-12-2008		12-12-2008	26-02-2009	16	Sim	4º Trimestre
15	Rachel Getting Married	2009	03-10-2008	19-11-2008			07-02-2009	127	Não	4º Trimestre
16	Revolutionary Road	2009	26-12-2008	15-12-2008		24-12-2008		-2	Sim	4º Trimestre
17	Slumdog Millionaire	2009	12-11-2008	18-11-2008		23-12-2008		41	Sim	4º Trimestre
18	Benjamin Button	2009	25-12-2008	10-12-2008		30-12-2008		5	Sim	4º Trimestre
19	The Dark Knight	2009	18-07-2008	08-12-2008	19-07-2008	03-09-2008	12-11-2008	1	Sim	3º Trimestre
20	The Duchess	2009	19-09-2008	25-11-2008		28-11-2008	10-12-2008	70	Sim	3º Trimestre
21	The Reader	2009	12-12-2008	18-12-2008		21-01-2009		40	Sim	4º Trimestre
22	The Visitor	2009	11-04-2008	15-11-2008		19-09-2008	20-09-2008	161	Sim	2º Trimestre
23	The Wrestler	2009	17-12-2008	03-12-2008		28-12-2008		11	Sim	4º Trimestre
24	Tropic Thunder	2009	13-08-2008			22-10-2008	30-10-2008	70	Sim	3º Trimestre
25	Vicky Cristina Barcelona	2009	15-08-2008	23-10-2008		17-12-2008	01-01-2009	124	Sim	3º Trimestre
26	Wall-E	2009	27-06-2008	29-11-2008	02-07-2008		08-09-2008	5	Não	2º Trimestre
27	Wanted	2009	27-06-2008		08-07-2008		16-10-2008	11	Não	2º Trimestre
28	source: torrentfreak.com									

1. Utilizando os dados da Coluna C, calcule quantos dias decorreram entre o primeiro e o último filme a ser estreado? 2,0 v

2. Preencha a coluna I indicando se na data da noite dos Óscares, 22 de Fevereiro de 2009, já tinha ocorrido a "fuga/leak" da cópia de exibição em sala (Coluna F)? 2,0 v

I2 =

3. Preencha a coluna J com base nos dados da estreia EUA e ordenados pela tabela em baixo. 2,0 v

J2=		M	N
	1	1	1º Trimestre
	2	4	2º Trimestre
	3	7	3ª Trimestre
	4	10	4º Trimestre
5			

4. Utilizando apenas funções de base de dados verifique quantos filmes não tiveram qualquer fuga de " Cópia DVD "? 2,0 v

5. Utilizando funções de base de dados e funções de texto no critério, conte quantos nomes de filmes se iniciam por "The"? 2,0 v

6. Preencha a coluna H com quantos dias decorreram entre a data de "Estreia nos EUA" e a primeira "fuga/leak? Nota: caso nenhuma das colunas E;F;G esteja preenchida deve surgir " " na coluna H. 2,0 v

H2=

7. Utilizando funções de base de dados obtenha o nome do filme com maior número de "leak" (i.e. que tiveram simultaneamente os 3 tipos de "leaks" das colunas E; F;G) com "Estreia nos EUA" no mês de Agosto? 2,0 v

	A	B	C	D	E	F	G	H	I	J
1	Title	Ano dos óscares	Estreia nos EUA	Exibição em Sala	Leak Gravação Vídeo da Sala	Leak Cópia Exibição em Sala	Leak Cópia DVD	Tempo entre estreia e "leak"	Cópia Sala na Internet na Noite Óscares?	Trimestre
2	Australia	2009	26-11-2008	23-12-2008	07-12-2008	23-01-2009	14-02-2009	11	Sim	4* Trimestre
3	Bolt	2009	21-11-2008	16-12-2008	24-11-2008	08-01-2009		3	Sim	4* Trimestre
4	Changeling	2009	24-10-2008	04-12-2008			31-01-2009	9	Não	4* Trimestre
5	Defiance	2009	31-12-2008	15-12-2008		31-12-2008		0	Sim	4* Trimestre
6	Doubt	2009	12-12-2008	10-12-2008		20-01-2009		39	Sim	4* Trimestre
7	Frost/Nixon	2009	05-12-2008	25-11-2008		09-12-2008		4	Sim	4* Trimestre
8	Frozen River	2009	01-08-2008	27-09-2008		28-12-2008			Sim	3* Trimestre
9	Happy-Go-Lucky	2009	10-10-2008	10-12-2008			30-01-2009	149	Sim	4* Trimestre
10	In Bruges	2009	08-02-2008		13-03-2008		14-08-2008	-57	Não	4* Trimestre
11	Iron Man	2009	11-07-2008		14-07-2008	26-10-2008	28-10-2008	3	Sim	3* Trimestre
12	Heliboy II	2009	02-05-2008		01-05-2008	14-08-2008	12-09-2008	-1	Sim	2* Trimestre
13	Kung Fu Panda	2009	06-06-2008	03-12-2008		03-08-2008	23-10-2008	58	Sim	2* Trimestre
14	Milk	2009	26-11-2008	02-12-2008		12-12-2008	26-02-2009	16	Sim	4* Trimestre
15	Rachel Getting Married	2009	03-10-2008	19-11-2008			07-02-2009	127	Não	4* Trimestre
16	Revolutionary Road	2009	26-12-2008	15-12-2008		24-12-2008		-2	Sim	4* Trimestre
17	Slumdog Millionaire	2009	12-11-2008	18-11-2008		23-12-2008		41	Sim	4* Trimestre
18	Benjamin Button	2009	25-12-2008	10-12-2008		30-12-2008		5	Sim	4* Trimestre
19	The Dark Knight	2009	18-07-2008	08-12-2008	19-07-2008	03-09-2008	12-11-2008	1	Sim	3* Trimestre
20	The Duchess	2009	19-09-2008	25-11-2008			28-11-2008	70	Sim	3* Trimestre
21	The Reader	2009	12-12-2008	18-12-2008		21-01-2009	10-12-2008	40	Sim	4* Trimestre
22	The Visitor	2009	11-04-2008	15-11-2008		19-09-2008	20-09-2008	161	Sim	2* Trimestre
23	The Wrestler	2009	17-12-2008	03-12-2008		28-12-2008		11	Sim	4* Trimestre
24	Tropic Thunder	2009	13-08-2008			22-10-2008	30-10-2008	70	Sim	3* Trimestre
25	Vicky Cristina Barcelona	2009	15-08-2008	23-10-2008		17-12-2008	01-01-2009	124	Sim	3* Trimestre
26	Wall-E	2009	27-06-2008	29-11-2008	02-07-2008		08-09-2008	5	Não	2* Trimestre
27	Wanted	2009	27-06-2008		08-07-2008		16-10-2008	11	Não	2* Trimestre
28	source: torrentfreak.com									

1. Faça uma função chamada *saldo* que receba como argumentos dois números (débito e crédito) e devolve "devedor" se débito > crédito; "credor" se crédito > débito ou "nulo" se débito = crédito.

2,0 v

2. Faça uma macro/sub-rotina chamada *resultado* que solicite ao utilizador um valor de proveitos e um valor de custos e produza um resultado semelhante ao apresentado na folha de cálculo representada abaixo. A macro deverá escrever tudo o que aparece na folha de cálculo nas células representadas.

2,0 v

	A	B	C	D	E	F
1						
2					Proveitos	129.224,62 €
3					Custos	18.292,84 €
4					Resultado	110.931,78 €

3. Faça uma macro chamada *soma* que solicite ao utilizador dois números inteiros e some todos os números inteiros entre esses dois (inclusive), apresentando o resultado. Por exemplo se o primeiro número for 1 e o último for 8 deve aparecer o seguinte:

2,0 v

ANEXO I - Lista de Funções

T	Inglês	Português	Descrição
DH	DATE()	DATA()	Compõe uma data. Sintaxe: =DATE(ano,mês,dia). Exemplo: A1: 1998; A2: 6;A3: 23; =DATE(A1;A2;A3) → 23/06/98
DH	DAY()	DIA()	Devolve o dia de uma data. Sintaxe: A1: 12/10/98; =DAY(A1) → 12
DH	HOUR()	HORA()	Devolve as horas de um tempo. Sintaxe: A1: 17:10:23. =HOUR(A1) → 17
DH	MINUTE()	MINUTO()	Devolve os minutos de um tempo. Sintaxe: A1=17:10:23. =MINUTE(A1) → 10
DH	MONTH()	MÊS()	Devolve o mês (1 a 12) de uma data. Sintaxe: A1: 12/10/98; =MONTH(A1) → 10
DH	NOW()	AGORA()	Devolve a data e hora do sistema. Sintaxe: =NOW()
DH	SECOND()	SEGUNDO()	Devolve os segundos de um tempo. Sintaxe: A1: 17:10:23. =SECOND(A1) → 23
DH	TIME()	TEMPO()	Compõe um tempo (hora,minuto,segundo). Sintaxe: A1: 10; A2: 6; A3: 23; =TIME(A1; A2; A3) → 10:6:23
DH	TODAY()	HOJE()	Devolve a data de hoje(). Sintaxe: =TODAY()
DH	WEEKDAY()	DIA.SEMANA()	Devolve o dia da semana (1 a 7) a que corresponde uma data. Sintaxe: A1: 12/10/99. =WEEKDAY(A1) → 5 (Quinta-feira)
DH	YEAR()	ANO()	Devolve o ano de uma data. Sintaxe: A1: 12/10/98; =YEAR(A1) → 1998
E	AVERAGE()	MEDIA()	Calcula a média dos valores existentes num conjunto de células. Sintaxe: =AVERAGE(A1:A5)
E	COUNT()	CONTAR()	Conta as células com valores numéricos. Sintaxe: =COUNT(A1:A5)
E	COUNTA()	CONTAR.VAL()	Conta as células com valores alfanuméricos. Sintaxe: =COUNTA(A1:A5)
E	COUNTBLANK()	CONTAR.VAZIO()	Conta as células vazias. Sintaxe: =COUNTBLANK(A1:A5)
E	COUNTIF()	CONTAR.SE()	Conta as ocorrências verificadas num conjunto de células que obedecem a um critério. Sintaxe: =COUNTIF(intervalo;critério). Exemplos: =COUNTIF(A1:A5;9); =COUNTIF(A1:A5;">5000")
E	FORECAST()	PREVISÃO()	Calcula um valor futuro a partir de valores existentes. Sintaxe: =FORECAST(x; val_conhecidos_y; val_conhecidos_x)
E	INTERCEPT()	INTERCEPTAR()	Calcula o ponto onde a linha intercepta o eixo dos yy, utilizando a menor linha de regressão desenhada com os valores de x e y. Sintaxe: =INTERCEPT(val_conhecidos_y; val_conhecidos_x)
E	MODE()	MODA()	Devolve o valor mais frequente num intervalo. Sintaxe: =MODE(A1:A5)
E	SLOPE()	DECLIVE()	Devolve o declive da recta de regressão linear através dos pontos dados. Sintaxe: =SLOPE(val_conhecidos_y; val_conhecidos_x)
E	STDEV()	DESVPAD()	Calcula o desvio padrão a partir de uma amostra. Sintaxe: =STDEV(A1:A5)
E	TREND()	TENDÊNCIA()	Devolve os valores de uma tendencialinear baseada numa recta obtida por aplicação do método dos mínimos quadrados aos valores conhecidos. Sintaxe: =TREND(val_conhecidos_y; val_conhecidos_x; novos_valores_x; constante)
E	VAR()	VAR()	Calcula a variância a partir de uma amostra. Sintaxe: =VAR(A1:A5)
M	ABS()	ABS()	Devolve número sem sinal (valor absoluto). Sintaxe: =ABS(número)
M	CEILING()	ARRED.EXCESSO()	Devolve o múltiplo do segundo argumento imediatamente a seguir ao primeiro argumento. Sintaxe: =CEILING(valor; significância)
M	INT()	INT	Devolve a parte inteira de um número. Sintaxe: =INT(12.65) → 12 (arredonda para o menor inteiro)
M	MAX()	MAXIMO()	Devolve o maior valor de um conjunto de células. Sintaxe: =MAX(A1:A5)
M	MIN()	MINIMO()	Devolve o menor valor de um conjunto de células. Sintaxe: =MIN(A1:A5)
M	MOD()	RESTO()	Devolve o resto de uma divisão. A1: 9; A2: 2. Sintaxe: =MOD(A1;A2) → 1
M	PRODUCT()	PRODUTO()	Multiplica as células de um intervalo, ignorando as células vazias e/ou com texto. Sintaxe: =PRODUCT(A1:C1)
M	RAND()	ALEATÓRIO()	Devolve um número aleatório no intervalo de [0;1]; Sintaxe: =RAND()
M	ROUND()	ARRED()	Devolve um número arredondado na posição indicada. Sintaxe: =ROUND(número, decimais). Exemplos =ROUND(12.46;1) → 12.5; =ROUND(12.46;0) → 12
M	ROUNDDOWN()	ARRED.PARA.BAIXO()	Devolve um número arredondado por defeito na posição indicada. Sintaxe: =ROUNDDOWN(12.46;1) → 12.4 ; =ROUNDDOWN(12.46;0) → 12
M	ROUNDUP()	ARRED.PARA.CIMA()	Devolve um número arredondado por excesso na posição indicada. Sintaxe: =ROUNDUP(12.46;1) → 12.5; =ROUNDUP(12.46;0) → 13
M	SQRT()	RAIZQ()	Cálcula a raiz quadrada de um número. Sintaxe: =SQRT(valor)
M	SUM()	SOMA()	Soma valores de um intervalo ou/e de células independentes. Sintaxe: =SUM(A1:A5)
M	SUMIF()	SOMA.SE	Soma as ocorrências verificadas num conjunto de células que obedecem a um critério. Sintaxe: =SUMIF(intervalo;critério;intervalo a somar). Exemplos: =SUMIF(A1:A5;9;C1:C5); =SUMIF(A1:A5;">5000";C1:C5)

M	SUMPRODUCT()	SOMARPRODUTO()	Multiplica dois conjuntos de células e devolve a soma total dos produtos (efectuados parcela a parcela). Sintaxe: =SUMPRODUCT(A1:A5;B1:B5)
CR	HLOOKUP()	PROCH()	Procura um valor na primeira linha de uma tabela e devolve um valor numa outra linha especificada. Sintaxe: =HLOOKUP(célula onde está o valor a procurar; tabela; linha da tabela de onde se extrai o resultado; [falso])
CR	INDEX()	ÍNDICE()	Devolve um valor ou a referência a um valor incluído numa tabela ou intervalo. Sintaxe: =INDEX(tabela;nº linha; nº coluna). Ver função MATCH()
CR	MATCH()	CORRESP()	Devolve a posição relativa de um valor num vector. Sintaxe: =MATCH(2;A1:A5)
CR	VLOOKUP()	PROCV()	Procura um valor na coluna mais à esquerda de uma tabela e devolve um valor na mesma linha na coluna indicada. Sintaxe: =VLOOKUP(célula onde está o valor a procurar; tabela; coluna da tabela de onde se extrai o resultado; [falso])
BD	DAVERAGE()	BDMÉDIA()	Calcula a média dos valores de uma coluna da tabela, segundo as condições especificadas. Sintaxe: =DAVERAGE(tabela;coluna;critério)
BD	DCOUNT()	BDCONTAR()	Conta as células numéricas numa coluna da tabela. Sintaxe: =DCOUNT(tabela;coluna,critério)
BD	DCOUNTA()	BDCONTAR.VAL()	Conta as células preenchidas numa coluna da tabela. Sintaxe: =DCOUNTA(tabela;coluna,critérios)
BD	DGET()	BDOBTER()	Extrai um valor de uma coluna da tabela para o registo que cumpra as condições especificadas no critério. Sintaxe: =DGET(tabela;coluna;critério)
BD	DMAX()	BDMAX()	Devolve o valor máximo de uma coluna, segundo as condições especificadas. Sintaxe: =DMAX(tabela;coluna;critérios)
BD	DMIN()	BDMIN()	Devolve o valor mínimo de uma coluna, segundo as condições especificadas. Sintaxe: =DMIN(tabela;coluna;critérios)
BD	DSUM()	BDSOMA()	Adiciona os números de uma coluna (campo) da base de dados para os registos que obedecem às condições especificadas no critério. Sintaxe: =DSUM(base de dados;campo;critério). Exemplo: =DSUM(A1:C20;2;K1:K2)
L	AND()	E()	Devolve verdadeiro se todos os argumentos forem verdadeiros, devolve falso se algum dos argumentos for falso. Sintaxe: =AND(A1>10;A2<=15)
L	FALSE()	FALSO()	Devolve o valor lógico falso. Sintaxe: =FALSE()
L	IF()	SE()	Executa uma de duas ações possíveis em função do resultado da condição. Sintaxe: =IF(condição;ação se verdade;ação se falso). Exemplos: A1: 12. =IF(A1>10;1;0) => 1; =IF(A1>0;"positivo";IF(A1<0;"negativo";"zero"))
L	NOT()	NÃO()	Devolve o valor lógico oposto ao valor lógico do argumento que recebe. Sintaxe: =NOT(valor lógico)
L	OR()	OU()	Devolve verdadeiro se um dos argumentos for verdadeiro, devolve falso se nenhum dos argumentos for verdadeiro. Sintaxe: =OR(A1>10;A2<=15)
L	TRUE()	VERDADEIRO()	Devolve o valor lógico verdadeiro. Sintaxe: =TRUE()
I	ISBLANK()	É.CELULA.VAZIA()	Devolve verdadeiro se a célula estiver vazia. Sintaxe: =ISBLANK(valor)
I	ISERROR()	É.ERRO()	Devolve verdadeiro se o conteúdo da célula for qualquer valor de erro (#N/A, #VALUE!, #REF!, #DIV/0!, #NUM!). Sintaxe: =ISERROR(valor)
I	ISLOGICAL()	É.LÓGICO()	Devolve verdadeiro se o conteúdo de célula for do tipo lógico. Sintaxe: =ISLÓGICAL(valor)
I	ISNA()	É.NÃO.DISP()	Devolve verdadeiro se o valor ou conteúdo da célula for o valor de erro #N/D (valor não disponível). Sintaxe: =ISNA(valor)
I	ISNUMBER()	É.NUM()	Devolve verdadeiro se o conteúdo da célula for um número. Sintaxe: =ISNUMBER(valor)
I	ISTEXT()	É.TEXTO()	Devolve verdadeiro se o valor ou conteúdo da célula for texto. Sintaxe: =ISTEXT(valor)
T	CONCATENATE()	CONCATENAR()	Junta várias cadeias de caracteres numa só. Sintaxe: =CONCATENATE(A1;" ";A2) Alternativamente pode-se usar o carácter &
T	FIND()	LOCALIZAR()	Executa uma pesquisa de uma string dentro de outra e devolve a posição onde se encontra. Sintaxe: =FIND(string a localizar; string onde localizar; a partir de que posição)
T	LEFT()	ESQUERDA()	Extrai n caracteres de uma cadeia de caracteres a contar da esquerda. Sintaxe: =LEFT("excel";2) → "ex"
T	LEN()	NÚM.CARACT()	Devolve o número de caracteres de uma cadeia de caracteres. Sintaxe: =LEN("excel") → 5
T	MID()	SEG.TEXTO()	Extrai n caracteres de uma cadeia de caracteres a contar de uma posição especificada. Sintaxe: =MID("excel";2;1) → "x"
T	RIGHT()	DIREITA()	Extrai n caracteres de uma cadeia de caracteres a contar da direita. Sintaxe: =RIGHT("excel";2) → "el"

BD	CR	DH	E	I	L	M	T
Base de dados	Consulta e Referência	Data e Hora	Estatísticas	Informação	Lógicas	Matemáticas	Texto