

Exercício

avalie sua aprendizagem

ESTRUTURA DE DADOS EM PYTHON

Prezado (a) Aluno(a),

Você fará agora seu **EXERCÍCIO**! Lembre-se que este exercício é opcional, mas não valerá ponto para sua avaliação. O mesmo será composto de questões de múltipla escolha.

Após responde cada questão, você terá acesso ao gabarito comentado e/ou à explicação da mesma. Aproveite para se familiarizar com este modelo de questões que será usado na sua AV e AVS.

ESTRUTURAS DE DADOS HETEROGÊNEAS

1.	Referente a alocação dinâmica de memória em C, é CORRETO afirmar:					
	A função clear é usada para limpar o conteúdo de um ponteiro.					
	A função malloc usa o número de blocos de memória que serão alocados na memória.					
	As funções calloc e realloc são usadas para liberar arrays.					
	As funções mallos e free e o operador sizeof são essenciais para a alocação dinâmica de					

As funções malloc e free e o operador sizeof, são essenciais para a alocação dinâmica de memória.

A função free é geralmente usada com o operador sizeof.

Data Resp.: 18/08/2023 23:25:09

Explicação:

A resposta correta é: As funções malloc e free e o operador sizeof, são essenciais para a alocação dinâmica de memória.

Leia o programa abaixo, verifique o que a função func3() faz e assinale qual das opções será impressa na saída após a execução.

#include < stdio.h >

```
typedef struct pessoa
{
char nome[40];
int idade;
float salario:
};
void func3(struct pessoa f1, struct pessoa f2, struct pessoa f3)
 printf("%s %d %.2f\n",f1.nome, f2.idade, f3.salario);
}
main()
{
 struct pessoa p1 = {"Maria Estrela",50,10000.00};
 struct pessoa p2 = {"Alcogelson Medeiros",51,12000.00};
 struct pessoa p3 = {"Paulo Lokidown",60,12500.00};
 func3(p1,p2,p3); }
Assinale a opção correta.
Paulo Lokidown 51 12000,00
 Alcogelson Medeiros 60 12500,00
Maria Estrela 60 12500,00
Maria Estrela 51 12500,00
 Maria Estrela 50 10000,00
```

Data Resp.: 18/08/2023 23:25:41

Explicação:

A função func3 recebe três estruturas pessoa como argumentos e imprime o nome da primeira estrutura (Maria Estrela), a idade da segunda (51) e o salário da terceira (12500.00).

MODULARIZAÇÃO

3 Considere o código a seguir escrito na linguagem C.

```
#include Int main() { printf(\begin{subarray}{c} printf(\begin{subarray}{c} valor total: \%.1f\nbeta, 9,1415169265); \\ return(0); \\ \end{subarray}
```

Assinale a alternativa que apresenta a saída correta.	
Valor total: 9.14	
Valor total: 9.141517e+00	
Valor total: 9.142	
✓ ✓ Valor total: 9.1	
Valor total: 9.141517	Data Resp.: 18/08/2023 23:26:17
Explicação:	
Resposta correta: Valor total: 9.1	
4. Observe o trecho de código abaixo, escrito na linguagem C.	
void imprimecabecalho() {	
void imp. infocus scanic () (
	
}	
void calcula() {	
int soma;	
imprimecabecalho();	
}	
Com base nesse código, é correto afirmar que:	
O tempo de vida da variável soma estende-se durante o tempo em que a fo executada.	unção imprimecabecalho() é
O escopo da variável soma se estende da função calcula() para a função im	nprimecabecalho().
O escopo da variável soma é contido pela função imprimecabecalho().	
O escopo e o tempo de vida da variável soma são iguais e contidos pela fur	nção imprimecabecalho().
O escopo da variável soma é dinâmico e se estende durante toda execução	
	Data Resp.: 18/08/2023 23:26:52
Explicação:	
Resposta correta: o tempo de vida da variável soma estende-se durante o tempo	o em que a função
imprimecabecalho() é executada.	
LISTAS, PILHAS E FILAS	
LISTAS, PILHAS E FILAS	
5. Várias estruturas de dados podem ser utilizadas para armazenar dados de um assinale a alternativa correta.	aplicação. Em relação ao assunto,
A estrutura de dados do tipo pilha, sempre retira os elementos que fora in:	seridos primeiro na estrutura.
A estrutura de dados do tipo lista, utiliza a ideia do primeiro a chegar, primelementos.	neiro a ser servido para inserir

ø	A estrutura de dados do tipo fila, utiliza a ideia do primeiro a ser inserido, será o primeiro a ser retirado.							
*	A estrutura de dados do tipo fila, utiliza a ideia do primeiro a ser inserido, sera o primeiro a ser retirado. A estrutura de dados do tipo fila, sempre retira os elementos que entraram por ultimo na fila.							
	A estrutura de dados do tipo pilha, para retirar o elemento do topo da pilha, é necessário retirar o elemento							
	da base da pilha. Data Resp.: 18/08/2023 23:27:49							
	Duta 1639 10, 60, 2020 20.27. 17							
	Explicação:							
	A resposta correta é: A estrutura de dados do tipo fila, utiliza a ideia do primeiro a ser inserido, será o primeiro a							
	ser retirado.o.							
6.	Uma pilha segue a regra: "o ultimo a chegar é o primeiro a sair". Já as filas obedecem à regra: o primeiro a chegar é o primeiro a sair. Com base nesses argumentos,							
	Uma pilha P e uma fila F originalmente com n elementos cada (n > 5), onde suas operações são:							
	empilha(P, elemento): insere elemento na pilha P;							
	desempilha(P): remove da pilha P e retorna o elemento removido;							
	enfileira(F, elemento): insere elemento na fila F;							
	desenfileira(F): remove da fila F e retorna o elemento removido;							
	para i = 1 até n, faça							
	empilha(P, desempilha(P))							
	enfileira(F, desenfileira(F))							
	fim-para							
	Ao final da execução do pseudocódigo, os estados finais de P e F serão respectivamente:							
4	elementos em ordem original e elementos em ordem original.							
	elementos em ordem inversa e elementos em ordem original.							
	elementos em ordem original e elementos em ordem inversa.							
	Ambas as estruturas estarão vazias.							
	elementos em ordem inversa e elementos em ordem inversa. Data Resp.: 18/08/2023 23:28:34							
	Data NSp.: 10/00/202020.20.04							
	Explicação:							
	A resposta correta é: elementos em ordem original e elementos em ordem original.							
	ORDENAÇÃO							
7.	(CESGRANRIO/2014) Considere utilizar o algoritmo Bubble Sort para ordenar, em ordem crescente, a sequência de números							
	17, 43, 37, 31, 8, 77, 52, 25.							
	Se a sequência original for a iteração zero, qual será a sequência de números da segunda iteração?							
	17, 25, 37, 31, 8, 43, 52, 77							
	17, 31, 8, 25, 37, 43, 77, 52							

- 17, 31, 8, 37, 43, 25, 52, 77
 8, 17, 43, 37, 31, 77, 52, 25
 - 17, 31, 37, 43, 8, 77, 52, 55

Data Resp.: 18/08/2023 23:29:25

Explicação:

Para resolver essa questão, vamos simular a execução do algoritmo Bubble Sort na sequência dada e acompanhar as trocas feitas na segunda iteração.

Sequência original: 17, 43, 37, 31, 8, 77, 52, 25

Primeira iteração:

17, 37, 31, 8, 43, 52, 25, 77 (comparação e troca: 43 e 37)

17, 31, 8, 37, 43, 25, 52, 77 (comparação e troca: 37 e 31)

17, 31, 8, 37, 25, 43, 52, 77 (comparação e troca: 43 e 25)

17, 31, 8, 37, 25, 43, 52, 77 (sem trocas)

Segunda iteração (a partir da sequência obtida na primeira iteração):

17, 31, 8, 37, 25, 43, 52, 77 (comparação e troca: 31 e 8)

17, 8, 31, 37, 25, 43, 52, 77 (comparação e troca: 37 e 8)

17, 8, 31, 25, 37, 43, 52, 77 (sem trocas)

17, 8, 31, 25, 37, 43, 52, 77 (sem trocas)

A sequência obtida na segunda iteração é: 17, 8, 31, 25, 37, 43, 52, 77.

- 8. Sobre o método da bolha é correto afirmar que:
 - O tempo de execução é definido pela complexidade computacional sempre, independentemente da instância apresentada.
 - O algoritmo executa sempre no mesmo tempo para instâncias de mesmo tamanho n.
 - A complexidade computacional deste algoritmo é O (n log n).
- O tempo de execução pode ser linear em relação ao tamanho da entrada se a instância apresentada já estiver ordenada.
- O tempo de execução pode ser linear em relação ao tamanho da entrada se a instância apresentada estiver ordenada em ordem reversa a desejada.

Data Resp.: 18/08/2023 23:30:03

Explicação:

A resposta correta é: O tempo de execução pode ser linear em relação ao tamanho da entrada se a instância apresentada já estiver ordenada.

ÁRVORES

9.	Ano: 2015 Banca: NUCEPE Órgão: SEFAZ - PI Prova: Analista - Sistemas Pleno					
	Árvore AVL é uma árvore de busca autobalanceada. Isso significa que:					
4	As alturas das duas subárvores a partir de cada nó diferem no máximo em uma unidade.					
	As alturas das duas subárvores a partir de cada nó diferem no máximo em duas unidades.					
	O Pode possuir até duas raízes.					
	Cada nó da árvore possui até três descendentes.					
	As alturas das duas subárvores a partir de cada nó são exatamente iguais.					
	Data Resp.: 18/08/2023 23:30:43					
	Explicação:					
	Resposta correta: as alturas das duas subárvores a partir de cada nó diferem no máximo em uma unidade.					

10. Seja a seguinte árvore binária de busca abaixo, marque a sequência correta do percurso em pós-ordem:

- 25,24,23,27,26,28,29
- 23,24,29,26,28,25,27
- 23,24,26,29,28,27,25
 - 23,24,25,26,27,29,28
 - 25,24,27,23,26,29,30

Data Resp.: 18/08/2023 23:31:05

Explicação:

O percurso é definido pela recursão, percorrer recursivamente a esquerda, percorrer recursivamente a direita da raiz considerada e, finalmente, visitar a raiz.

Não Respondida Não Gravada Gravada

Exercício inciado em 18/08/2023 23:24:37.