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... > Aap4 - Algoritmos e Programação Estrutura...

Aap4 - Algoritmos e Programação Estruturada

Informações Adicionais

Período: 22/08/2022 00:00 à 03/12/2022 23:59

Situação: Cadastrado Tentativas: 2/3 **Protocolo:** 816357531

A atividade está fora do período do cadastro

Avaliar Material

1) Na área da computação é comum que criemos analogias entre os conceitos e situações cotidianas, afim de facilitar o entendimento dos mesmos.

Com base nisso associe a COLUNA-A, que apresenta alguns elementos de programação, com a COLUNA-B, que apresenta alguns exemplos aplicáveis:

COLUNA-A COLUNA-B

A. Uma música em uma *playlist* criada pelo usuário. I. Vetor

II. Índice do Vetor B. Edifício com 10 apartamentos.

III. Lista ligada C. Brincadeira do amigo – secreto.

Alternativas:

- a) As listas só permitem inserção de elementos em seu início.
- b) As listas só permitem inserção de elementos em seu fim.
- c) As listas só permitem inserção de elementos em seu início ou seu fim. Alternativa assinalada
- d) As listas permitem inserção de elementos em qualquer posição.
- e) As listas não permitem sobreposição ao inserir elementos.
- 3) A declaração da estrutura inicial para criação de uma pilha pode ser implementada por:

struct Pilha {

int topo;

```
int capacidade;

float * proxElem;
};

struct Pilha minhaPilha;
```

Segundo Celes, Cerqueira e Rangel (2004), com a estrutura declarada é possível criar a função para criar uma pilha. Esta função aloca dinamicamente na memória o espaço para utilização da pilha. O trecho de código para criação da pilha pode ser implementado por:

```
void cria_pilha(struct Pilha *p, int c ){
p -> proxElem = (float*) malloc (c * sizeof(float));
p -> topo = -1;
p -> capacidade = c;
}
```

Com a função para criar a pilha realizada, ela estará vazia, ou seja, não terá nenhum elemento na pilha em sua criação. Assim, é possível criar a função que vai permitir ser inserido um novo elemento na pilha.

Considerando os códigos apresentados, o correto formato para inserir um novo elemento na pilha usando o nome push() é

Alternativas:

```
void push-pilha(struct Pilha *p, float **v){

p -> topo++;

p -> proxElem [p -> topo] = v;
}

void push_pilha(struct Pilha *p, float v){

p -> topo-+;

p -> proxElem [p -> topo] = v;
}

c) void push_pilha(struct Pilha *p, float v){

void push_pilha(struct Pilha *p, float v){

void push_pilha(struct Pilha *p, float v){

void push_pilha(struct Pilha *p, float v)}
```

4) Em uma fila, só é possível remover um elemento pelo seu início. É possível implementar o trecho de código a seguir para remoção do elemento e apresentar seu valor no retorno da função:

```
float remove_fila (Fila* f){

char elem;

if (fila_vazia(f)){

printf("A Fila esta vazia\n");

exit(1);

}

elem = f -> vet[f -> ini];

f -> ini = (f -> ini + 1) % N;

f -> n--;

return elem;

}
```

De acordo com o trecho, marque (V) verdadeiro ou (F) falso nas asserções a seguir:

() Nesse trecho é possível observar que, antes de remover o elemento da fila, é preciso verificar se ela possui elementos, chamando a função fila vazia.
() Caso a fila esteja vazia, a função apresenta uma mensagem informando ao usuário que não há elementos para serem removidos e finaliza a função.
() Caso a fila possua elementos, a variável vet recebe o elemento da primeira posição da fila.
() Assim, o início da fila volta para o elemento anterior.
() Este elemento incrementa a quantidade de elementos e retorna o elemento removido.
Assinale a alternativa que contém a sequência correta:
Alternativas: a) V-F-V-F-V.
b) F-V-F. Alternativa assinalada
c) F-V-V-F-V.
d) V-V-F-F-F. 🕶
e) V-F-F-V-F.