

≡

Ţ

(/notific

∢ Algoritmos e Programação Estruturada (/alu...

Av2 - Algoritmos e Programação Estruturada

Sua avaliação foi confirmada com sucesso

X

Informações Adicionais

Período: 31/07/2023 00:00 à 20/11/2023 23:59

Situação: Cadastrado Tentativas: 2 / 3 Pontuação: 1000 Protocolo: 921114584

Avaliar Material

1) As funções são utilizadas nos programas para acelerar o processo de programação. Muitas vezes precisamos fazer o mesmo tipo de programa que tem a seguinte opção: "leia um vetor de N números". Para essa atividade, podemos criar uma função que gera automaticamente o vetor, utilizando a função *rand ()*. A função *rand ()* gera números aleatórios e basta então inserir esses números em um vetor. Suponha que seja necessário ordenar o vetor. As linguagens de programação já possuem métodos de ordenação, os mais populares métodos de ordenação são: *Insertion Sort, Selection Sort, Bubble Sort, Comb Sort, Quick Sort, Merge Sort, Heap Sort e Shell Sort*.

Observe atentamente o programa que demonstra o uso das funções para gerar o vetor e para ordenar o vetor com o método *Bubble Sort*:

```
#include<stdio.h>
#include <stdlib.h>
int r[10];
void gerarRandomico(){
int a;
for(a = 0; a < 10; ++a) {
r[a] = rand()\%100;
}}
void ordena(){
int i, j, aux;
for( i=0; i<10; i++){
 for( j=i+1; j<10; j++ ){
  if(r[i] > r[j]){
 aux = r[i];
 r[i] = r[j];
 r[j] = aux;
  }}}}
int main(){
int i;
gerarRandomico();
ordena();
for (i = 0; i < 10; i++) {
printf("\n Vetor[%d] = %d", i, r[i]);}
return 0; }
Tomando como referência o contexto apresentado, julgue as afirmativas a seguir em (V) Verdadeiras ou (F)
Falsas.
 ) Uma função criada para retornar um valor char, o comando return somente poderá retornar o
 ) Uma função pode ser chamada quantas vezes forem necessárias para realizar uma tarefa, a única
exceção é de que não podemos fazer essa chamada dentro de uma estrutura de repetição for (), somente
poderá ser utilizado o comando while ().
 ) No programa apresentado, existem duas funções que não utilizam o return porque elas são do
tipo void.
( ) A variável que foi utilizada no comando for ( i = 0; i < 10; i++ ) foi declarada como tipo int e deveria
ser float pois, quando usamos vetores os números podem ser maiores.
```

() No programa apresentado foi utilizado duas funções pois, cada função tem um objetivo específico, devemos evitar misturar as funcionalidades das funções.

Assinale a alternativa que apresenta a sequência correta:

Alternativas:

- a) V V V V V.
- b) F-V-V-F-V.
- c) F-F-V-F-V.
- d) V F V F V. Alternativa assinalada
- e) F-F-F-F.
- 2) "Muitos problemas têm a seguinte propriedade: cada instância do problema contém uma instância menor do mesmo problema. Diz-se que esses problemas têm estrutura recursiva. Para resolver tal problema, pode-se aplicar o seguinte método: se a instância em questão for pequena, resolva-a diretamente; senão, reduza-a a uma instância menor do mesmo problema, aplique o método à instância menor, volte à instância original. A aplicação desse método produz um algoritmo recursivo." (FEOFILOFF, 2017, p. 1). Baseado nesse conceito, avalie as asserções a seguir:
- I Recursividade significa indicar quando um problema maior pode ser dividido em instâncias menores do mesmo problema.

PORQUE

• II - A técnica de recursividade pode substituir o uso de estruturas de repetição tornando o código mais elegante.

A respeito dessas asserções, 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.
- 3) Filas e Pilhas são estruturas usualmente implementadas através de listas, restringindo a política de manipulação dos elementos da lista.

Podemos destacar as seguintes características entre Pilhas e Filas:

- I. Pilhas e Filas são estruturas de dados com alocação dinâmica de memória, são Listas Encadeadas (ou Ligadas).
- II. Ao implementar mecanismos de inserção e remoção de elementos da Lista Encadeada (ou Ligada) pode-se definir se a Lista comporta-se como uma Fila ou como uma Pilha.
- III. Tanto uma Pilha como a Fila podem ser implementadas por meio de uma Lista Encadeada ou de um Vetor (Array).
- IV. Enquanto a Fila obedece ao princípio FIFO, uma Pilha é manipulada pelo princípio LIFO.

Análise as afirmativas e escolha a alternativa correta referente as afirmativas:

Alternativas:

- a) Somente a afirmativa I está correta.
- b) Somente as afirmativas II e III estão corretas.
- c) Somente as afirmativas II e IV estão corretas.
- d) Somente as afirmativas I, III e IV estão corretas.
- e) As afirmativas I, II, III e IV estão corretas. Alternativa assinalada
- 4) Recursividade é uma técnica sofisticada em programação, na qual uma função chama a si mesma criando várias instâncias (chamadas recursivas). Embora seja uma técnica que proporciona um código mais limpo e facilita a manutenção, seu uso deve levar em consideração a quantidade de memória necessária para a execução do programa. Nesse contexto, avalie as asserções a seguir:
- I. A cada chamada recursiva é alocado recursos na memória para a função, se a função for muito grande poderá ocorrer um acúmulo de memória.

PORQUE

• II. É preciso avaliar o custo-benefício em se ter um código mais sofisticado em detrimento de uma estrutura de repetição, pois a segunda opção gasta menos memória.

A respeito dessas asserções, assinale a alternativa correta:

Alternativas:

- a) As asserções I e II são proposições verdadeiras, e a II é uma justificativa da I.
- 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. Alternativa assinalada
- e) As asserções I e II são proposições falsas.
- 5) A seguir é apresentado o código da função "existe(li, item)", a qual verifica se o "item" existe ou não na lista "li".

```
bool existe(struct Lista* li, int item) {
  assert(li != NULL);
  struct No* aux = ____;
  while(____){
  if(aux->info == item){
  return true;
  }
  ____
}
return false;
}
```

Assinale a alternativa que preenche corretamente as lacunas do código.

Alternativas:

- a) NULL / aux != NULL / aux = aux->proximo
- b) li->inicio / aux == NULL / aux = aux->proximo
- c) NULL / aux == NULL / aux = aux->proximo
- d) li->inicio / aux != NULL / aux = aux->proximo | Alternativa assinalada
- e) li->inicio / aux != NULL / aux = li->proximo