

Meus Simulados

Teste seu conhecimento acumulado

Disc.: PARADIGMAS DE LINGUAGENS DE PROGRAMAÇÃO EM PYTHON

Aluno(a): MARIA VALÉRIA PEREIRA DA SILVA

202301346479

21/03/2023

Acertos: 9,0 de 10,0

Acerto: 1,0 / 1,0

No que se refere a programação de sistemas, avalie as assertivas a seguir?

- I A programação de sistemas, carece de linguagens que acesse, diretamente, o hardware e seus componentes.
- II Exemplos de uso: software básico, como sistemas operacionais, tradutores e interpretadores de linguagens de programação.
- III As principais linguagens usadas são: Pascal, Java e Ruby.
- IV Antes das linguagens de alto nível, a programação de sistemas era desenvolvida em Assembly.

Com base em sua análise, assinale a ÚNICA opção que apresenta APENAS as assertivas corretas

X

I, II e IV

☐ IeIV

☐ II, III e IV

☐ III e IV

Respondido em 21/03/2023 16:14:34

Explicação:

A resposta correta é: I, II e IV

Acerto: 1,0 / 1,0

Assinale o grupo de linguagens que são de alto nível e atendem as características do paradigma Orientado a objeto

X 🎺

Java, C++, Python e Smalltalk

☐ Python, Java e Assembly

Phyton, Java, C++ e Delpi

☐ Java e Fortran

☐ Java, C++ e HTML

Explicação:

A resposta correta é: Java, C++, Python e Smalltalk

Acerto: 0,0 / 1,0

Dado o código em Python abaixo, assinale a alternativa que contém a saída CORRETA gerada pelo "print":

```
lista = ["cachorro", "hamster", ["pato", "galinha", "porco"], "gato"]
print(lista[3][2])

ga
gato
galinha
x * to
```

Respondido em 21/03/2023 16:12:16

Explicação:

t

A resposta correta é: t

O comando buscará o terceiro elemento (gato), segunda letra (t). Vale lembrar, que a contagem se inicia com zero.

Acerto: 1,0 / 1,0

Considere a seguinte expressão:

$$(True + 2)**2$$

Utilizando Python para avaliar a expressão, é correto afirmar que:

- A expressão vale True.X ✓ A expressão vale 9.
- A expressão vale 6.
- Não será possível efetuar a operação em virtude da incompatibilidade de tipos.
- ☐ A expressão vale 1.

Respondido em 21/03/2023 16:14:43

Explicação:

A resposta correta é: A expressão vale 9. Vamos analisar por partes:

9

Observe a função print do código escrito em Python a seguir:

```
def foo(n):
 if n > 1:
 return n * foo(n-1)
 return n
print(foo(4))
```

Qual o resultado impresso por essa função?

- 32
- 24
- 4
- 20
- 16

Explicação:

A resposta correta é: 24

Acerto: 1,0 / 1,0

Considere o seguinte trecho de um programa escrito em Python:

import math

print(sqrt(36))

Qual será o resultado da execução desse programa?

- X 🛷 Ocorrerá um erro porque a chamada correta deveria ser math.sqrt(36)
- Será impresso na tela: 6.0
- Será impresso na tela: "6"
- Ocorrerá um erro porque a função print() precisa receber uma string como parâmetro
- Será impresso na tela: 6

Explicação:

A resposta correta é: Ocorrerá um erro porque a chamada correta deveria ser math.sqrt(36)

O ensino de programação já é realidade em escolas de países desenvolvidos. Brincadeiras lúdicas, jogos digitais e comandos simples são utilizados para introduzir o aluno a essa nova realidade. Na fase adulta o aluno poderá se especializar em uma linguagem já tendo a base de programação e o raciocínio lógico desenvolvidos no ciclo básico de educação. Acerca das diferentes linguagens e seus propósitos, assinale a opção que contém apenas as linguagens de programação que são interpretadas em tempo real.

C++, JavaScript e Fortran.
 C++ e Java.
 C, Pascal e Java.
 ▼ PHP e Python.
 C e Python.

Respondido em 21/03/2023 16:11:12

Explicação:

A resposta correta é: PHP, Python.

A linguagem de programação Python é uma linguagem interpretada, assim como as linguagens PHP e JavaScript.

Acerto: 1,0 / 1,0

```
Analise o código Python a seguir.
class End_simples(object):
def __init__(self, rua, num, bairro):
 self.rua = rua
 self.num = num
 self.bai = bairro
def Endereco(self):
  return self.rua + ", " + self.num + "\ " + self.bairro
class End_com(End_simples):
def __init__(self, rua, num, bai, com):
End_simples.__init__(self,rua, num, bairro)
self.com = com
def Endereco(self):
a = End_simples("Av Brasil", "243", "Floresta")
b = End_com("Av Miracema", "12", "Centro", "apto 3")
print(a.Endereco())
print(b.Endereco())
```

Sabe-se que a execução desse código produziu as duas linhas a seguir.

Av Brasil, 243 Floresta

Assinale a opção que apresenta a correta definição para o método Endereco na classe End_com.

```
return super(End_com, self).Endereco() \+ ", " + self.com
return self.Endereco() + ", " + self.com
return self.parent.Endereco() \+ ", " + self.com
return End_simples.Endereco() \+ ", " + self.com
return parent(End_com, self).Endereco() \+ ", " + self.com
```

Respondido em 21/03/2023 16:15:43

Explicação:

A resposta correta é: return super(End_com, self).Endereco() \+ ", " + self.com

No método Endereco da classe End_com deve ser feita uma chamada ao método Endereco de sua classe Pai, a classe End_simples, o qual retorna os valores para rua, número e bairro em forma de uma string: return self.rua + , $\[\] + self$. $\[\nu m + \] + self$. bairro (esses valores são passados por parâmetro ao construtor End_simples dentro do construtor da classe End_com, pois há entre essas duas classes um relacionamento de herança). O método Endereco de End_com concatena a string retornada pelo método Endereco de End_simples com o valor da variável self.com de End_com, sendo essa string concatenada o seu valor de retorno.

Acerto: 1,0 / 1,0

Considere o trecho de código a seguir e responda:

```
minha_lista = [0, 5, 10, 15, 20, 25, 30]

def filtro(numero):
 if numero > 10:
 return True
 return False

minha_lista_filtrada = filter(filtro, minha_lista)
```

Quais elementos estarão presentes na variável *minha_lista_filtrada* após a execução desse programa:

- 0, 5, 10, 15, 20, 25 e 30
- 10, 15, 20, 25 e 30
- O, 5 e 10
- **X** 15, 20, 25 e 30
- 0 e 5

Respondido em 21/03/2023 16:11:03

Explicação:

A resposta correta é: 15, 20, 25 e 30.

Considere o script e responda.

```
from threading import Thread
minha_lista = []
def funcao():
 for i in range(100000):
 minha_lista.append(1)
 for i in range(100000):
 minha_lista.pop()
if __name__ == '__main__':
 tarefas = []
 for indice in range(10):
 tarefa = Thread(target=funcao)
 tarefas.append(tarefa)
 tarefa.start()
 print(len(minha_lista))
 for tarefa in tarefas:
 tarefa.join()
 print(len(minha_lista))
```

Substituindo a utilização de Threads por Processos na linha 14, qual valor será impresso pela linha 18

- ☐ Impossível determinar
- **X** 🛷 0
- □ 10
- 100000
- 1000000

Respondido em 21/03/2023 16:10:50

Explicação:

A resposta correta é: 0