

Meus Cursos (/index/index) Serviços Online ▼ (/notificacao/index)

Apoio ao Estudo 🔻

Oportunidades 🕶

Ajuda ▼

Area do Usuário

(→ Sair

Início (/) > Superior de Tecnologia em Análise e Desenv... > Algoritmos e Programação Estruturada (/alu... > Av1 - Algoritmos e Programação Estruturada

Av1 - Algoritmos e Programação Estruturada

Informações Adicionais

Período: 01/08/2022 00:00 à 07/11/2022 23:59

Situação: Confirmado Tentativas: 1 / 3 Pontuação: 1500 Protocolo: 802093405

A atividade está fora do período do cadastro

Avaliar Material

- 1) A criação de um ponteiro só faz sentido se for associado a algum endereço de memória, para isso usa-se a seguinte sintaxe:
- 1. int idade = 18;
- 2. int *ponteiro_para_idade = &idade;

Na linha 1 criamos uma variável primitiva inteira com valor 18 e na linha 2 associamos um ponteiro chamado ponteiro_para_idade ao endereço da variável primitiva idade.

Podemos imprimir o conteúdo do ponteiro, que será o endereço da variável que ele aponta. Utilizando o ponteiro criado anteriormente (ponteiro_para_idade) temos a seguinte sintaxe:

Alternativas:

a) printf("\n Conteudo do ponteiro: %d", &idade);

h)	scanf("\n	Conteudo	do no	onteiro:	%n"	nonteiro	nara	idade).
U,	scarii (\iii	Conteduo	uo pi	Jilleli U.	70ρ,	ponteno_	_para_	_iuaue),

c) gets("\n Conteudo do ponteiro: %d", &idade);

d) printf("\n Conteudo do ponteiro: %p", ponteiro_para_idade); 🗸 Alternativa assinalada

e) scanf("\n Conteudo do ponteiro: %d", &idade);

2) As variáveis são muito úteis para o armazenamento de diversos tipos de dados.

De acordo com as informações apresentadas na tabela a seguir, faça a associação dos tipos de variáveis com suas respectivos características.

Coluna -A

Coluna -B

I. Vetor

1. Podemos manipular variáveis e outros recursos pelo endereço de memória.

II. Matriz

2. Possuem a estrutura de uma tabela contendo apenas 1 coluna e N linhas.

III. Struct

- 3. Possuem a estrutura de uma tabela contendo apenas N coluna e N linhas.
- IV. Ponteiro
- 4. Um tipo de variável composta heterogênea.

I - 2; II - 3; III - 4; VI - 1.

Assinale a alternativa que apresenta a associação correta.

Alternativas:

3) Manzano, Matos e Lourenço(2015) afirmam que a criação de um vetor é similar a uma variável primitiva tendo que acrescentar apenas um número entre colchetes indicando qual será o tamanho desse vetor por exemplo: *int valores [15]*, neste caso, estamos criando 15 espaços para armazenar valores inteiros. Cada elemento no vetor é acessado através do seu índice, que sempre começará pelo valor zero, independentemente da linguagem de programação.

Observe o programa a seguir utilizando um vetor.

```
#include <stdio.h>
const int valor = 3;
int main ()
int vetor[4]={2,4,6,8};
vetor [0] = vetor [0] * valor;
vetor [1] = vetor [1] * valor;
vetor [2] = vetor [2] * valor;
vetor [3] = vetor [3] * valor;
printf ("\n %d - ", vetor [3]);
printf ("\n %d -", vetor [2]);
printf ("\n %d -", vetor [1]);
printf ("\n %d .", vetor [0]);
return 0;
```

Assinale a opção correta que apresenta o resultado que será impresso na tela após o programa ser executado.

Alternativas:

```
a) 6 – 8 – 10 – 12.
```

```
e) 24 – 12 – 18 – 6.
```

4) Conforme Mizrahi (2008) um vetor é uma estrutura de dados do mesmo tipo primitivo. Possui um índice que deve ser rigorosamente respeitado, não podemos por exemplo armazenar mais valores do que a quantidade que foi informada na declaração do vetor.

Observe o programa a seguir que realiza a troca de elementos entre o próprio vetor.

```
#include <stdio.h>
const int TAM = 2:
int main ()
 int idade[TAM]={25,48};
 int troca;
 printf ("\n Antes da Troca: ");
 printf ("\n %d ", idade [0]);
 printf ("\n %d ", idade [1]);
 troca = idade[0];
 idade [0]= idade [1];
 idade [1] = troca;
 printf ("\n Depois da Troca: ");
 printf ("\n %d ", idade [0]);
 printf ("\n %d ", idade [1]);
 return 0;
```

Fonte: MIZRAHI, V. V. Treinamento em linguagem C. 2ª ed. São Paulo. Pearson Prentice Hall, 2008.

Com base nas afirmações sobre vetor e o programa apresentado, avalie as seguintes asserções e a relação proposta entre elas:

I. Existem algumas facilidades que podem ser utilizadas para ajudar o trabalho do programador e é o caso da utilização de constantes. Podemos utilizar uma constante para determinar o tamanho do vetor. Primeiro criamos uma constante do tipo inteiro e atribuímos um valor. Ao criar o vetor, usamos a constante para informar o tamanho do vetor.

PORQUE

II. Essa ação pode agilizar o trabalho do programador, suponha que o vetor tenha o tamanho de 30 elementos, para testar o programa devemos informar 30 elementos toda vez. Por exemplo: usando uma constante com o valor 4, basta informar o valor de 4 elementos e o podemos testar o programa com 4 elementos do vetor. No final dos testes, basta modificar o valor 4 da constante para o valor 30 (e que era a proposta inicial do programa).

Analise atentamente as asserções e assinale a alternativa CORRETA.

Alternativas:

- a) As asserções I e II são proposições verdadeiras, e a II é uma justificativa da I. 🗸 Alternativa assinalada
- b) As asserções I e II são proposições verdadeiras, mas a II não é uma justificativa da I.
- c) A asserção I é uma proposição verdadeira, e a II é uma proposição falsa.
- d) A asserção I é uma proposição falsa, e a II é uma proposição verdadeira.
- e) As asserções I e II são proposições falsas.
- 5) A programação é utilizada para ajudar a resolver problemas de todos os níveis. Operações matemáticas são os exemplos preferidos para ajudar no entendimento das estruturas das linguagens de programação. A área de um quadrado corresponde ao tamanho da superfície desta figura. Um quadrado é um quadrilátero que possui seus lados congruentes ou seja, eles possuem exatamente a mesma medida.

O programa a seguir que calcula a área de um quadrado, observe que está faltando uma linha no programa:

```
#include <stdio.h>
1.
 int lado, area;
2.
 int main()
3.
4.
5.
 printf("Insira o Lado: ");
 scanf("%d", &lado);
6.
7.
 // Cálculo da área
 printf("A área e: %d \n", area);
8.
 return 0;
9.
10.
Assinale a opção correta que apresenta o comando que deve ser inserido na linha 7, para calcular a área do quadrado:
Alternativas:
a) area = (lado1 * lado2);
b) area = (lado * 2);
c) area = (lado)^2;
d) area = (lado * lado); ✓ Alternativa assinalada
e) lado = (area * area);
```