Questão 1/10 - Lógica de Programação e Algoritmos


0, 10 e 2

Ε

Na AULA 3 você aprendeu a trabalhar condicionais. Observe o código abaixo em Python contendo condicional elif.

```
x = 2
 2
 V = 5
 3
 z = 0
 resultado = 0
 4
 valor = int(input('Digite 1, 2 ou 3: '))
 5
 if (valor == 1):
 6
 resultado = x * valor
 7
 valor = 2
 8
 elif (valor == 2):
 9
 resultado = y * valor
10
11
 valor = 3
12
 elif (valor == 3):
 resultado = z * valor
13
14
 else:
 print('Você digitou um valor inválido!')
15
16
 print(resultado)
17
```

Assinale a alternativa que contém CORRETAMENTE o valor da variável *resultado* ao final da execução do programa para os dados 1, 2 e 3, da variável *valor*.


Questão 2/10 - Lógica de Programação e Algoritmos

Na AULA 1 aprendemos sobre os tipos de representações de algoritmos.

Sobre estes tipos, assinale a alternativa que CORRETAMENTE descreve o PSEUDOCÓDIGO e seu significado.

C	A	Representação gráfica e com simbologia que atende ao padrão ISO. É ótimo para representar ideias gerais de algoritmos.
©	В	Linguagem com formalismo e conjunto de regras definidas que se aproxima muito de uma linguagem de programação convencional. Você acertou!
C	С	Representação livre e com bastante margem para ambiguidades e duplas interpretações.
C	D	Representação pouco formal, mais natural. Aproxima-se da língua portuguesa ao ser utilizada para escrita de algoritmos.

Questão 3/10 - Lógica de Programação e Algoritmos

Na AULA 3 você aprendeu a trabalhar condicionais aninhadas. Observe o código abaixo em Python contendo condicionais aninhadas.

```
x = 2
 y = 5
 z = 0
 valor = int(input('Digite 1, 2 ou 3: '))
 if (valor == 1):
 print(x * valor)
 else:
 if (valor == 2):
 print(y * valor)
LØ
 else:
11
 if (valor == 3):
12
 print(z * valor)
13
 else:
14
 print('Você digitou um valor inválido!')
```

Assinale a alternativa CORRETA que contém o resultado da saída do programa caso o dado digitado no teclado e armazenado na variável *valor* seja 2 e 1, respectivamente.

c	A	0 e 2
C	В	10 e 0
•	С	10 e 2

Nota: 10.0


Questão 4/10 - Lógica de Programação e Algoritmos

Na AULA 2 aprendemos o conceito de DADO e o conceito de VARIÁVEL. Acerca destes dois conceitos, observe as afirmativas a seguir:

- I Dados são valores fornecidos ao programa via entrada, ou atribuídos a uma variável ao longo da execução do programa.
- II Dados são informações manipuladas ao longo da execução do programa e armazenados em variáveis.

III - Variável é um nome dado a um conjunto de endereços na memória de um programa. Acerca das afirmações, assinale a alternativa que contém todas as CORRETAS:


0	A	I, apenas.
0	В	II, apenas.
C	C	I e II, apenas.
C	D	II e III, apenas.
<u>©</u>	Е	I, II e III. Você acertou!

Questão 5/10 - Lógica de Programação e Algoritmos

Na AULA 3 você aprendeu a trabalhar condicionais. Observe o código abaixo em Python contendo condicionais simples.

```
1
 x = 2
 2
 y = 5
 3
 z = 0
4
 resultado = 0
 valor = int(input('Digite 1, 2 ou 3: '))
 5
 if (valor == 1):
 6
 7
 resultado = x * valor
8
 valor = 2
9
 if (valor == 2):
10
 resultado += y
11
12
 valor = 3
13
 if (valor == 3):
14
 resultado += z
15
16
 print(resultado)
17
```

Assinale a alternativa que contém CORRETAMENTE o valor da variável *resultado* ao final da execução do programa para os dados 1, 2 e 3, da variável *valor*.


Questão 6/10 - Lógica de Programação e Algoritmos

Na AULA 2 aprendemos que podemos usar o comando print para imprimir textos literais na tela, bem como realizar a impressão de resultados de operações aritméticas.

Observe o print a seguir:

print('5 + 7' + '1')

Assinale a alternativa que contém CORRETAMENTE a saída exata do programa, para o print apresentado.

C A 12+1

B 5+7+1

C C 13

C D 76

E 5+71

Você acertou!

Estamos imprimindo textos na tela literalmente, e ainda concatenando o 7 com o 1.


Questão 7/10 - Lógica de Programação e Algoritmos

Na AULA 3 você aprendeu que podemos criar expressões lógicas e booleanas, e empregando operadores lógico como o de negação, conjunção e disjunção.

Suponha que você tem 3 variáveis A, B e C. Crie uma expressão booleana que será utilizada em um teste condicional. A expressão deverá fazer as seguintes validações:

- verificar se a soma de A com B é maior do que C.
- verificar se B menos C é maior ou igual a zero.
- só retorne verdadeiro se ambas condições forem satisfeitas.

Assinale a alternativa que contém CORRETAMENTE a expressão solicitada.


Questão 8/10 - Lógica de Programação e Algoritmos

Na AULA 2 conhecemos um pouco sobre a variável do tipo cadeia de caracteres (string). Sobre este tipo de variável, observe as afirmações a seguir:

- I Uma string é capaz de armazenar um conjunto de símbolos. Símbolos estes que são codificados e armazenados na memória.
- II Uma string é capaz de armazenar caracteres especiais, incluindo acentuação e pontução. Strings só não são capazes de armazenar tabulações de texto, como espaços e quebra de linha.
- III Uma string trabalha com o conceito de índice para acessarmos cada caractere individualmente. Índices são representados por valores inteiros.
- IV Uma string inicia a contagem de seus índices a partir do valor numérico um.
 Acerca de strings, assinale a alternativa que contém somente as afirmações CORRETAS.


Questão 9/10 - Lógica de Programação e Algoritmos

Na AULA 1 aprendemos o que é uma linguagem de programação e como nós e o nossos computadores compreendemos os programas que escrevemos.

Acerca deste assunto, observe os dois conceitos a seguir:

- I Linguagem que o computador compreende.
- II Processo que converte uma linguagem de programação em uma linguagem compreendida por nosso computador.

Assinale a alternativa que informa corretamente o nome do conceito de cada uma das afirmativas.


<u>©</u>	С	I - Linguagem de máquina II - Compilação Você acertou!
C	D	I - Linguagem de programação II - Compilação
C	E	I - Linguagem de programação II - Conversão

Questão 10/10 - Lógica de Programação e Algoritmos

Aprendemos na AULA 2 que variáveis atender por um nome. Este nome é definido pelo desenvolvedor e deve respeitar algumas regras impostas pela linguagem Python.

Acerca de nomes de variáveis, assinale a alternativa que só contém nomes de variáveis VÁLIDOS em linguagem Python 3.0 ou superior.

Nota: U.U		
С	A	valor 1 1 valor área 1 valor não é permitido. Não podemos iniciar com número
С	В	_valor1_ &pessoa área &pessoa não é permitido. Caractere especial não permitido.
C	С	nome12345 área _y_
•	D	nome12345 area _y# _y# não permitido devido ao caractere especial
С	Е	_1valor_ pessoa 123 123 não permitido pois só contém números.