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... > Aap3 - Algoritmos e Programação Estrutura...

Aap3 - Algoritmos e Programação Estruturada

Informações Adicionais

Período: 15/08/2022 00:00 à 03/12/2022 23:59

Situação: Cadastrado Tentativas: 2 / 3 Protocolo: 816357294

A atividade está fora do período do cadastro

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 <i>char</i> , o comando <i>return</i> somente poderá retornar o valor <i>char</i> .
() 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 <i>return</i> porque elas são do tipo <i>void</i> .
() 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:

b)
$$F - V - V - F - V$$
. Alternativa assinalada

2) É comum utilizarmos ponteiros com funções. Um caso importante de ponteiros com funções é na alocação de memória dinâmica. A função *malloc ()* pertencente a biblioteca *<stdlib.h>* é usada para alocar memória dinamicamente. Entender o tipo de retorno dessa função é muito importante, principalmente para seu avanço, quando você começar a estudar estruturas de dados.

Observe atentamente o programa que demonstra o uso de funções:

```
#include<stdio.h>
#include<stdlib.h>
int* alocar(){
return malloc(200);
int main(){
int *memoria;
memoria = alocar();
if(memoria != NULL){
printf("Endereço de memória alocada = %x",memoria);
else{
printf("Memória não alocada");
return 0;
Conforme demonstrado no programa apresentado a função malloc () irá reservar um espaço de memória dinamicamente, a função malloc () pode retornar dois valores e
são eles:
Alternativas:
a) null ou um ponteiro genérico (ponteiro genérico é do tipo void)
b) int ou um ponteiro genérico (ponteiro genérico é do tipo void)
c) float ou um ponteiro genérico (ponteiro genérico é do tipo void)
d) char ou numérico (int ou float) Alternativa assinalada
e) string ou null
```

O escopo é dividido em duas categorias, local ou global. Quando se tem variáveis que ambas são locais, elas existem e são notadas somente dentro do corpo da função onde foram definidas. Para definir uma variável global é preciso criá-la fora da função, assim ela será visível por todas as funções do programa.
Fonte: SCHEFFER, V.C. Escopo e passagem de parâmetros.
 Nesse contexto, analise as asserções a seguir:
l - A utilização de variáveis globais permite dimensionar o uso da memória.
II - As funções e procedimento tem pouca relevância em programação.
III - As variáveis locais são criadas e mantidas na memória ao fim da função
 IV - As variáveis globais permanecem na memória durante todo o tempo de execução.
É correto apenas o que se afirma em:
Alternativas:
a) e .
b) III e IV.
C) e .
d) e V. Alternativa assinalada
e) I, II, III e IV.
4) Analise a figura a seguir.

Fonte: elaborada pela autora.

Para compreender o mecanismo apresentado na imagem anterior, organize as operações em sequência correta:

- 1 Chamada a função funcaoRecursiva(), que por sua vez, possui em seu corpo um comando que invoca a si mesma.
- 2 Na terceira instância, uma determinada condição de parada é satisfeita.
- 3 Um novo espaço é alocado, com variáveis e comandos. Como a função é recursiva, novamente ela chama a si mesma, criando então a terceira instância da função.
- 4 Cada instância da função passa a retornar seus resultados para a instância anterior.
- 5 Nesse momento é criada a segunda instância dessa função na memória de trabalho.

Assinale a alternativa que contém a sequência correta:

Alternativas:

- a) 1-3-5-2-4.
- b) 4-5-3-2-1.
- c) 1-5-3-2-4. ✓
- d) 1-5-2-4-3.
- e) 2-5-1-3-4. Alternativa assinalada