

SIMULADO 1 - CORREÇÃO

01. Sobre a resolução de problemas citada por Geroge Pólya, assinale a alternativa correta.

- A. Planejar, Executar, Entender e Verificar.
- B. Planejar, Entender, Executar e Verificar.
- C. Planejar, Executar, Verificar e Controlar.
- D. Entender, Planejar, Executar e Verificar.
- E. Planejar, Executar, Verificar e Entender.

02. Sobre o seguinte fluxograma é corretor afirmar:


A. a lógica apresenta o cálculo do MMC de um número.

B. se os dois números digitados na primeira vez forem zero, os dois serão somados e divididos por 2.

C. se os dois números digitados forem iguais, nenhum resultado é impresso.

D. se um dos números digitados for zero, nada é impresso.

E. a lógica implementa a solução de cálculo da média de 2 números diferentes de zero.

03. (INMETRO - 200)

```
#include
int main(void) {
 int i;
 printf("F = ");
 scanf("%d",&i);
 switch (i)
 {
 case 0 : printf("Maca"); break;
 case 10 : printf("Abacate"); break;
 case 20 : printf("Banana"); break;
 case 30 : printf("Pera"); break;
 case 40 : printf("Uva"); break;
 default : printf("Caju");
 }
}
```

Considerando o código em linguagem C apresentado acima, assinale a opção correta.

- A. O termo printf especifica uma diretiva de compilação.
- B. A função principal foi especificada para aceitar um argumento de entrada do tipo inteiro.
- C. A função scanf trabalha com um argumento de entrada, dado pelo endereço da variável a ser lida.
- D. A instrução switch é utilizada como um laço de repetição com número definido de iterações.
- E. O termo stdio.h especifica um arquivo de biblioteca dinâmica de funções.

04. (Baseado em CESPE - 2018 - ABIN - Área de Tecnologia da Informação)

Marque a opção que representa a seguinte lógica de programação.

A expressão a seguir especifica que: 1 será adicionado a x, se x for maior que 0; 1 será subtraído de x, se x for menor que 0; o valor de x será mantido, se x for igual a zero.

```
A. if(x>=0) x++; else if(x<=0) x--;
B. if(x>0) x++; else if(x<0) x++;
C. if(x>0) x--; else if(x<0) x--;
D. if(x>0) x--; else if(x<0) x++;
E. if(x>0) x++; else if(x<0) x--;
```

05. (Procuradoria Geral do Estado - RO (PGE/RO) 2015) No contexto do comando switch e do uso do comando break em seu interior, na linguagem de programação C, é correto afirmar que:

A. comandos na cláusula case default de um comando switch são executados apenas se nenhuma das cláusulas case anteriores possuir um comando break;

B. os comandos na cláusula case default de um comando switch são executados apenas se nenhuma das cláusulas case anteriores possuir um comando break;

C. não é possível executar comandos de uma das cláusulas case de um comando switch na mesma execução desse comando.

D. toda cláusula case de um comando switch, incluindo a cláusula case default, deve conter um comando break;

E. quando um comando break é executado, o comando switch é encerrado e o fluxo de controle passa para o próximo comando após o fim do comando switch;

06. (POSCOMP 2019) Considere as afirmações abaixo sobre comandos em linguagens de programação:

- I Uma declaração de variável associa um nome a um valor que, geralmente, não pode ser alterado durante a execução do programa.
- II Expressões aritméticas são expressões cujos resultados são valores numéricos, inteiros ou fracionários.
- III Expressões lógicas são aquelas que têm como resultado um dos dois valores, verdadeiro ou falso.

Quais estão corretas?

A. I, II e III.

B. Apenas III.

C. Apenas II e III.

D. Apenas II.

E. Apenas I.

07. Ao observar a expressão lógica que se segue

((((true AND true) OR false) AND true) AND (true OR (true AND false)))

Levando em consideração os operadores lógicos AND (e) e OR (ou), e os operandos lógicos true (verdadeiro) e false (falso), é CORRETO afirmar encontramos como valor lógico dessa expressão o resultado:

A. indefinido

B. falso

C. n.r.a

D. verdadeiro

E. nulo

08. Considere o seguinte programa escrito em C.

```
#include
void main() {
 int num;
 printf("Entre com um inteiro:\n");
 scanf("%f", &num);
 printf("num = %f \n", num);
}
```

Embora o programa não apresente erro de compilação, assinale a alternativa que apresenta um possível motivo para o seu mau funcionamento.

```
A. A função printf deveria ter sido invocada com printf("num = %d \n", num).
```

- B. As funções scanf e printf deveriam ter sido invocadas com "%d", e não "%f".
- C. As funções scanf e printf deveriam ter sido invocadas com "%c", e não "%f".
- D. A função scanf deveria ter sido invocada com scanf("%d", num).
- E. A função scanf deveria ter sido invocada com scanf("%f", num).

09. Observe o trecho do código em C a seguir. Não esqueça que o operador % significa resto da divisão inteira.

Assinale a alternativa que representa o que será impresso na tela.

```
A. n=3
B. n=2
C. n = 12
D. n=1
E. n=4
```

10. Qual das alternativas abaixo contém somente tipos de dados utilizados na linguagem C?

```
A. string, float e int.
B. boolean, string e float.
C. char, boolean e int.
D. string, double e int.
E. char, int e float.
```