26/06/2023, 21:05 Estácio: Alunos

Meus Simulados

Teste seu conhecimento acumulado

Disc.: PARADIGMAS DE LINGUAGENS DE PROGRAMAÇÃO EM PYTHON

Aluno(a): CIRO BRUNO BEZERRA E SILVA

202304741808

26/06/2023

Questão

Acertos: 10,0 de 10,0

Acerto: 1,0 / 1,0

Como se chama o processo de conversão de linguagens onde não é gerado código executável e o programa roda a medida que vai sendo convertido.

- Compilação
- Ligador
- ☐ Montador
- Tradução
- ▼ Interpretação

Respondido em 26/06/2023 20:59:28

Explicação:

A resposta correta é: Interpretação

Questão

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

☐ II, III e IV

X

✓ I, II e IV

□ lelV

☐ III e IV

Respondido em 26/06/2023 21:01:30

Explicação:

A resposta correta é: I, II e IV

26/06/2023, 21:05 Estácio: Alunos

Acerto: 1,0 / 1,0

As estruturas de dados são responsáveis por organizar e armazenar os dados de forma eficiente, criando meios para o usuário manuseá-los. Estruturas amplamente utilizadas e conhecidas são as pilhas, listas e filas. Com relação a Algoritmos e Estrutura de Dados, dadas as afirmações abaixo, assinale a alternativa CORRETA:

X 🛷	Em comandos condicionais ou de repetição, a separação de blocos de código em Python é feita utilizando a
	indentação.
	Python é uma linguagem compilável, a qual, após esse processo, gera um arquivo executável, do tipo binário
	Python é uma linguagem procedural a qual não contempla orientação a objetos.

Python é uma linguagem procedural a qual não contempla orientação a objetos.

Listas, em Python, são conjuntos de valores, os quais só podem ser do mesmo tipo, acessados por um índice numérico que inicia em 0 (zero).

A declaração de variáveis é algo obrigatório em Python.

Explicação:

A resposta correta é: Em comandos condicionais ou de repetição, a separação de blocos de código em Python é feita utilizando a indentação.

Python é uma linguagem interpretada que suporta programação orientada a objetos. No Python, não é necessário declarar uma variável antes de utilizá-la e a indentação do código é fundamental entre os blocos para o seu correto funcionamento

Sobre a linguagem Python, afirma-se:

Acerto: 1,0 / 1,0

- I É uma linguagem com suporte à orientação a objetos e à herança múltipla.
- II É uma linguagem em que a indentação (indent) faz parte da sintaxe.
- III Possui uma implementação de orientação a objetos em que todos os atributos são, obrigatoriamente, privados.
- IV É uma linguagem que possui tipagem estática.

Estão corretas as afirmativas:

II e IV.

III e IV.

II e III.

X 🛷 lell.

I, III e IV.

Explicação:

A resposta correta é: l e II.

A linguagem Python é conhecida por possuir tipagem dinâmica, ou seja, a atribuição de valores a uma variável ocorre durante a execução, podendo ser alterada dinamicamente. Sua sintaxe indentada promove a organização do código e a fluidez de leitura. O Python agrega os atributos de visibilidade presentes nas linguagens orientadas a objetos.

Acerto: 1,0 / 1,0

26/06/2023, 21:05 Estácio: Alunos

O trecho de código Python é uma função recursiva para o cálculo do fatorial de um número natural qualquer. Entretanto, apresenta um erro de programação.

```
1. def Fatorial ( n ):
2.
 if (n == 1) or (n == 0):
3.
 return 1
4.
 else:
 return n * (n - 1)*(n - 2)*(n - 3)*(n - 4)*(n - 5);
```

Em qual linha está o erro e como consertá-lo para que a função cumpra corretamente o seu propósito?

o código deveria ser "return 0" na linha 3. o código deveria ser "return Fatorial(n) * n -1;" na linha 5. o código deveria ser "return Fatorial(n - 1) * n;" na linha 5. o código deveria ser "if (n == 1):" na linha 2.

Explicação:

A resposta correta é: o código deveria ser "return Fatorial(n - 1) * n;" na linha 5.

o código deveria ser "if (n == 1) and (n == 0):" na linha 2.

Questão

Acerto: 1,0 / 1,0

Observe o código abaixo em Python.

```
a, b = 0, 1
while b < 10:
 print (b)
 a, b = b, a+b
```

Após a execução, esse código gera a seguinte saída:

0112358 1248 001234 112358 0123456789

Explicação:

A resposta correta é: 112358

Acerto: 1,0 / 1,0

(DPE-RJ/2014) Considere o seguinte trecho de um programa escrito na linguagem Python.

```
class Carro(object):
 def FaleComigo(self):
 print ("Sou um carro")
```

class Fusca (Carro):

26/06/2023, 21:05 Estácio: Alunos

```
def FaleComUmFusca(self):
 print ("Sou um Fusca")

x = Carro()
y = Fusca()

x.FaleComigo()
y.FaleComigo()
```

No primeiro bloco, o método FaleComigo é definido para a classe Carro, que simplesmente produz a mensagem "Sou um carro" ao ser invocado. Para a classe Fusca, definida no segundo bloco, foi definido o método FaleComUmFusca, que apenas produz a mensagem "Sou um Fusca". No terceiro bloco, os objetos x e y tornam-se instâncias das classes Carro e Fusca, respectivamente. No quarto bloco, o método FaleComigo é invocado para cada um dos dois objetos, x e y. Ao ser executado, esse programa produz duas linhas na sua tela de saída:

Sou um carro Sou um carro

A mensagem produzida no comando y.FaleComigo deve-se ao mecanismo de

Herança.Interface.Associação.Abstração.Polimorfismo.

Respondido em 26/06/2023 20:50:59

Acerto: 1,0 / 1,0

Explicação:

A resposta correta é: herança.

O mecanismo que forneceu o comportamento é a HERANÇA. Observe que classe filha (fusca) herda da classe mãe (carro) seus métodos e atributos adicionando um grau de especialização.

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")

26/06/2023, 21:05

Estácio: Alunos print(a.Endereco()) print(b.Endereco()) Sabe-se que a execução desse código produziu as duas linhas a seguir. Av Brasil, 243 Floresta Av Miracema, 12 Centro, apto 3 Assinale a opção que apresenta a correta definição para o método Endereco na classe End_com. return parent(End_com, self).Endereco() \+ ", " + self.com return self.parent.Endereco() \+ ", " + self.com X 🛷 return super(End_com, self).Endereco() \+ ", " + self.com return self.Endereco()+ ", " + self.com

Explicação:

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

return End_simples.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 + , $\zeta+self$. u m+arkpsi+ 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.

Considere o trecho de código a seguir e responda:

```
minha_lista = [0, 5, 10, 15, 20, 25, 30]
def filtro(numero):
 if numero > 10:
minha_lista_filtrada = filter(filtro, minha_lista)
```

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

10, 15, 20, 25 e 30

15, 20, 25 e 30

0, 5, 10, 15, 20, 25 e 30

0.5 e 10

0e5

Explicação:

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

26/06/2023, 21:05 Estácio: Alunos

Acerto: 1,0 / 1,0

No pro atribut	cesso de descoberta de conhecimento em base de dados, marque a alternativa correta sobre <u>construção de</u> <u>os</u> :
	Significa transformar a natureza dos valores de um atributo utilizando transformações numérico-categórica ou categórico-numérica.
	Consiste em separar os dados conjuntos de treinamento (abstração do modelo de conhecimento) e de testes (avaliação do modelo gerado).
	Consiste na complementação de dados ausentes, detecção de ruídos e eliminação de dados inconsistentes. É uma atividade bastante encontrada na construção de data <i>warehouses</i> .
X	Quando utilizada em uma tabela, implica na criação de colunas refletindo alguma transformação dos dados existentes em outras colunas.

Respondido em 26/06/2023 20:55:40

Explicação:

A resposta correta é: Quando utilizada em uma tabela, implica na criação de colunas refletindo alguma transformação dos dados existentes em outras colunas.