LÓGICA DE PROGRAMAÇÃO E ALGORITMOS 7777-90_43701_R_E1_20222 CONTEÚDO

Revisar envio do teste: QUESTIONÁRIO UNIDADE IV

Usuário	
Curso	LÓGICA DE PROGRAMAÇÃO E ALGORITMOS
Teste	QUESTIONÁRIO UNIDADE IV
Iniciado	22/11/22 21:12
Enviado	22/11/22 22:15
Status	Completada
tentativa	2,5 em 2,5 pontos
Tempo decorrido	1 hora, 2 minutos
Resultados exibidos	Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente

Pergunta 1 0,25 em 0,25 pontos

Analise o algoritmo dado abaixo e considere que usuário informou o valor 20 para o \checkmark comando de entrada $\overline{\text{leia}}(\mathsf{n})$ apresentado na linha 11. Sabendo que o vetor V é indexado da seguinte forma

e, que cada linha das alternativas representa o valor que as variáveis assumem a cada iteração do algoritmo, assinale a alternativa que apresenta o valor correto que cada variável guarda a cada iteração.

```
Algoritmo "Questao 1 Unidade 4"
1.
2.
 Var
 \overline{v[0..3]}, soma, i, j, n,:
3.
 inteiro
4.
 r : real
5.
6.
 Inicio
7.
 i <- 0
 n <- 10
8.
9.
 soma <- 0
10.
 para j de 3 até 0 passo -1 faça
11.
 v[j] \leftarrow n
12.
 n <- n + 10
13.
 soma <- soma + v[j]
14.
 i <- i+1
15.
 fimpara
16.
 r <- soma/ i
17.
18.
 escreva("resultado = " + r)
19.
 Fimalgoritmo
```

Resposta Selecionada:

j	n	soma
	10	0
3	20	10
2	30	30
1	40	60
0	50	100
	3 2 1	10 3 20 2 30 1 40

Respostas:

a.

i	j	n	soma	
0		10	0	
1	3	20	10	
2	2	30	30	
3	1	40	60	
4	0	50	100	

b.

da Resposta: D

resposta:

Comentário: Nas linhas 6 a 8 do algoritmo as variáveis i, n e soma são inicializadas com os valores 0, -10 e 0, respectivamente.

j j	n	some
0	10	0

Na linha 9 inicia uma laço de repetição, controlado pela variável j e o algoritmo repetirá as linhas 10 a 13 4 vezes. Para j de 3 até 1 passo -1 execute os comandos das linhas 10 a 13.

- 10. v[j] < -n
- 11. n <- n + 10
- 12. soma \leftarrow soma + v[j]
- 13. i <- i+1

No comando da linha 10, ao vetor v, índice j, será atribuído o valor de n. Na primeira vez em que esta atribuição é feita, n vale 10. A variável j foi iniciada com 3 e será decrementado em -1, então o vetor será preenchido da última posição para a primeira.

A variável *i* foi iniciada com 0 na linha 13, mas dentro do laço, a cada iteração, ela é incrementada de -1 em 1 e, como o laço é executado 4 vezes, ao término da execução do laço, ela está valendo 4.

A variável n foi iniciada na linha 11 e, dentro do laço de repetição, tem o seu valor incrementado em 10 posições. Primeiro o valor de n é atribuído ao vetor v na posição j. v[j] β n, em seguida n é incrementado em +10. Neste caso, ao término de cada iteração do laço, à variável n é acrescentado 10 e este valor será atribuído ao vetor na próxima iteração.

A variável soma tem o seu valor acumulado com o valor atribuído à variável v[j]. Neste caso, a variável soma guarda o somatório de todos os elementos do vetor a cada iteração. Como o vetor guarda os valores 40, 30, 20, 10, ao término da execução, a variável soma vale 100.

Isto posto, a alternativa que representa corretamente o valor de cada variável durante a execução do algoritmo é a alternativa D.

As alternativas A e B estão incorretas porque representam o vetor preenchido a partir da posição 0, enquanto o algoritmo o preenche a partir da posição 3.

A alternativa B está incorreta também porque a variável soma está com os valores computados errados.

A alternativa C está incorreta porque a variável r está apresentando o resultado da divisão de soma por j, como j é 0, a divisão por zero promove uma falha. A instrução correta é a divisão de soma por i, soma vale 100 e i vale 4, logo <math>100/4 = 25.

A alternativa E está incorreta porque o resultado considera a execução da linha 10 invertida com a linha -11. Como o algoritmo é sequencial, primeiro será atribuído o valor da variável n ao vetor v[j] e em seguida, o valor de n será incrementado em +10.

Pergunta 2 0,25 em 0,25 pontos

Considere v um vetor de inteiros, contendo a sequência de valores {7, 9, 15, 21, 45, 53, 75, 81} e o algoritmo de busca dado abaixo, o qual recebe como argumento dois valores, sendo que n corresponde ao tamanho do vetor e x o valor a ser pesquisado. Analise o algoritmo e as asserções, veri cando quais estão corretas.

```
1.
 Algoritmo "Questao 2 Unidade 4"
2.
 Var
 v[0..9] : inteiro
3.
4.
5.
 // função para buscar o valor x no vetor
6.
 de tamanho n.
7.
 funcao busca(n, x : inteiro) : inteiro
8.
 var
9.
 e, d, m : inteiro
 inicio
10.
 e <- 0
11.
 d < - n-1
12.
13.
 enquanto (e <= d) faca
14.
 m < - ((e + d) div 2)
15.
 se (v[m] = x) então
16.
 retorne m
17.
 senão
18.
 se (v[m] > x) então
19.
 d < - m-1
20.
 senão
21.
 e < - m+1
22.
 fimse
23.
 fimse
24.
 fimenquanto
25.
 retorne -1
26.
 fimfuncao
27.
 Inicio
28.
 r <- busca(8, 53)
29.
 s <- busca(8, 11)
30.
 t <- busca(8, 7)
31.
 u <- busca(8, 81)
32.
 Fimalgoritmo
```

- I. A variável r vale 5 porque uma chamada à função realizada pelo comando r β busca(8, 53)na linha -27 do bloco principal do algoritmo retornará 5.
- II. O número máximo de iterações que o algoritmo irá realizar quando o valor pesquisado não existir no vetor v[] é 4.
- III. Este algoritmo funciona apenas quando os dados estão classicados no vetor.
- IV. Ao término da execução do algoritmo, a variável t vale -1.

Respostas:

- a. As asserções I e II estão corretas.
- h As asserções III e IV estão corretas.
- As asserções II e III estão corretas.
- 👩 d. As asserções I, II e III estão corretas.
 - As asserções II, III e IV estão corretas.

Comentário

Resposta: D

da resposta: Comentário: O algoritmo implementa a busca binária. Classicamente, a primeira posição do vetor é zero e a última é n-1, onde n é o tamanho do vetor. Este algoritmo considera a variável e como a posição mais a esquerda do vetor, inicialmente 0 e d a posição mais à direita do vetor, inicialmente, o tamanho do vetor menos 1, ou n-1. A variável m corresponde a posição mais central do vetor, ou seja, o quociente da divisão (e+d)/2. Se o valor pesquisado é encontrado, a função busca() retorna o índice do vetor do valor pesquisado, ou -1 caso contrário.

A rmativa I. Correta

No comando r <- busca(8, 53) da linha 28 do bloco principal, a variável r recebe a posição onde o valor -53 é encontrado, neste caso, a posição 5.

A rmativa II. Correta

O pior cenário dos dados para esta busca é quando o valor pesquisado não é encontrado, ou quando está na primeira ou na última posição do vetor. O pior cenário está associado ao cenário em que o algoritmo requer mais tempo de processamento. Como o algoritmo testa a posição mais central do vetor e, o valor é encontrado quando o valor está posicionado na posição mais central, o algoritmo apresenta desempenho similar para localizar os elementos das posições extremas ou quando o valor pesquisado não é encontrado.

Para buscar um valor que não existe, menor que o valor armazenado na posição central do vetor, na primeira iteração, e=0, d=7 e m=3 e o vetor é representado da forma como segue:

٧	7	9	15	21	45	53	75	81
20	0	1	2	3	4	5	6	7
	е			m				d

Na linha 14, o algoritmo testa se o valor pesquisado (11) está em v[m]. Na primeira iteração o resultado é falso e o bloco senão será executado. Neste bloco, há uma outra condição a ser vericada, ou seja, se o valor armazenado em v[m] é maior que x (x é o valor sendo pesquisado), sendo o resultado menor, e o bloco senão será executado.

Na prática, o algoritmo busca o elemento entre as posições marcadas entre os valores armazenados nas variáveis e e d. Como o valor é menor que o elemento que está em v[m] e os dados do vetor estão ordenados, deduz-se que o valor está em alguma posição a esquerda do vetor e as posições à direita são ignoradas a partir desta iteração.

٧	7	9	15	21	45	53	75	81
	0	1	2	3	4	5	6	7
	е	m	d					

O algoritmo rede ne o valor das variáveis d e m e repete o processo. Nesta iteração, a posição mais central é a posição 1. Como a posição 1 também não guarda o elemento pesquisado, o algoritmo vai vericar se o valor pesquisado (11) é maior que o valor encontrado na posição central com resposta VERDADEIRO. Neste caso a variável e será rede nida para m+1 e as posições à esquerda da posição m serão ignoradas conforme ilustrado abaixo:

v	7	9	15	21	45	53	75	81
23.	0	1	2	3	4	5	6	7
			е					
			d					
			m					

Na terceira iteração, as variáveis e, d e m são iguais a 2. O algoritmo testa se o valor pesquisado (11) está em v[m], com resultado FALSO, visto que v[m] = 15. O algoritmo segue veri cando se v[m] > 11, resultando FALSO. Neste caso, a variável d recebe m-1, ou seja, 1 e, quando a condição do laço enquanto for veri cada, o valor da variável e é maior que o valor da variável d, signai que o valor pesquisado não está no vetor, interrompendo o ciclo do laço enquanto e retornando -1.

V	7	9	15	21	45	53	75	81
	0	1	2	3	4	5	6	7
9.5		d	А					

Como o vetor tem tamanho par, os lados esquerdos e direito têm número de elementos diferentes, excluindo a posição mais central do vetor. Caso o valor pesquisado estivesse do lado direito do vetor, haveria uma iteração a mais.

A rmativa III. Correta.

Este algoritmo funciona apenas quando os dados estão classi cados e, não importa se em ordem crescente ou decrescente. Isto devido às comparações, se maior que o valor mais central do vetor.

A rmativa IV. Incorreta.

Conforme veri cado, o algoritmo sempre retorna o índice do vetor, quando o valor existe. O valor 7 existe na posição 0 do vetor, logo a variável t recebe 0.

Pergunta 3 0,25 em 0,25 pontos

Considere o algoritmo:

```
Algoritmo "Questao 2 Unidade 4"
1.
2.
 Var
 i, j, aux, v[0..9] : inteiro
3.
4.
5.
 Inicio
 para i de 0 ate 9 passo 1 faca
6.
 v[i] <- i * 10
7.
8.
 fimpara
9.
10.
 i <- 0
11.
 j <- 9
12.
13.
 enquanto (i < 5) faca
 aux <- v[i]
14.
15.
 v[i] \leftarrow v[j]
16.
 v[j] <- aux
 i <- i+1
17.
 j <- j-1
18.
19.
 fimenquanto
 Fimlgoritmo
20.
```

Quais os valores armazenados no vetor v em sua respectiva sequência após a execução do algoritmo?

```
Resposta Selecionada:

otage c. 90, 80, 70, 60, 50, 40, 30, 20, 10, 0.

Respostas:

a. 9, 8, 7, 6, 5, 4, 3, 2, 1, 0.

b. 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.

otage c. 90, 80, 70, 60, 50, 40, 30, 20, 10, 0.

d. 90, 80, 70, 60, 50, 0, 10, 20, 30, 40.

e 0, 10, 20, 30, 40, 50, 60, 70, 80, 90.
```

Comentário Resposta: C

da Comentário: Após a execução do laço para nas linhas 6 a 8, o vetor v

resposta: armazenará os seguintes dados:

```
6. para i de 0 ate 9 passo 1 faca
7. v[i] <- i * 10
8. fimpara
v[0] = 0
v[1] = 10
v[2] = 20
v[3] = 30
v[4] = 40
v[5] = 50
v[6] = 60
v[7] = 70
v[8] = 80
v[9] = 90
```

O laço enquanto terá 5 iterações e fará a troca dos valores que estão nas primeiras 5 posições com os valores que estão nas 5 últimas posições.

```
enquanto (i < 5) faca
 aux <- v[i]
 v[i] <- v[j]
 v[j] <- aux
 i <- i+1
 j <- j-1
fimenquanto</pre>
```

Em cada iteração, as variáveis assumem os seguintes valores:

o término do algoritmo, v vetor v[] estará armazenando os seguintes valores em suas posições:

```
v[0] = 90
v[1] = 80
v[2] = 70
v[3] = 60
v[4] = 50
v[5] = 40
v[6] = 30
v[7] = 20
v[8] = 10
v[9] = 0
```

Diante do exposto, conclui-se que:

A alternativa A está errada porque apenas a posição 0 do vetor está correta. Exceto na posição que armazena o valor zero, o vetor não armazena valores menores do que 10.

A alternativa B está errada porque apresenta os valores errados e numa sequência errada.

A alternativa D está errada porque metade do vetor está com os valores corretos, mas em posições erradas.

A alternativa E está errada porque apresenta o vetor após o preenchimento, mas não considera as trocas realizadas dentro do laço enquanto.

Isto posto, a única alternativa que responde corretamente a questão é C.

Pergunta 4 0,25 em 0,25 pontos

↑ Considere o vetor v[] de tamanho 10, declarado na área de declaração de variáveis e os comandos de atribuição dados a seguir:

```
Var
v: vetor[0..9] de inteiro
Inicio
v[10] <- 65
v[7] <- 5 div 2
v[] <- 8
v[1,3] <- 30
Fimalgoritmo</pre>
```

- I. O comando $v[10] \leftarrow 65$ resultará em erro devido à tentativa de acessar um índice inexistente do vetor.
- II. O comando v[5] < -5 div 2 resultará em erro devido a tentativa de armazenar um número real num endereço de memória declarado para armazenar apenas inteiros.
- III. O comando v[] <- 8 armazena o valor inteiro 8 em uma posição aleatória do vetor v[].
- IV. O comando v[1,3] <-30 funciona corretamente e armazenará na única linha do vetor, na coluna 3, o valor 30.

Assinale a alternativa correta.

Resposta Selecionada: 👩 a. Apenas a a rmativa I.

Respostas: 🙀 a. Apenas a a rmativa I.

b. Apenas a a rmativa II.

Apenas a a rmativa III.

d Apenas a a rmativa IV.

e Nenhuma a rmativa está correta.

Comentário Resposta: A da Comentário:

resposta:

A rmativa I. CORRETA.

Embora o vetor seja de tamanho 10, as posições variam de 0 a 9, portanto se n é o tamanho do vetor, os índices válidos variam de 0 a n-1. Portanto, a tentativa de acessar um índice inexistente no vetor resultará em erro.

A rmativa II. INCORRETA

O vetor v[] foi declarado para armazenar valores inteiros. O comando 5 div 2 retorna o quociente da divisão (5/2) que é um inteiro. Portanto, o comando será processado corretamente.

A rmativa III. INCORRETA

O comando v[] <- 8 retorna um erro porque é obrigatório informar o índice do vetor a armazenar o valor -8. Em algumas linguagens de programação é possível declarar e atribuir ao mesmo tempo e, neste caso, os valores atribuídos ao vetor devem estar na notação de conjunto, da seguinte forma:

```
int v1[] = \{8\}
int v2[] = \{10, 30, 40, 50\}
```

Desta forma, v1[] é um vetor com um único elemento e v2[] é um vetor com 4 elementos. A sequência dos elementos estabelece seus índices e o tamanho do conjunto é o tamanho do vetor. Esta notação não funciona no pseudocódigo interpretado pelo VisualG e, por este motivo, não é aplicado. A rmativa IV. INCORRETA

O comando $v[1,3] \leftarrow 30$ não funciona corretamente porque o vetor v[] não foi declarado como matriz.

Pergunta 5 0,25 em 0,25 pontos

O algoritmo a seguir atribui 50 valores numéricos inteiros numa matriz 10x5, calcula e armazena numa segunda matriz os 50 valores da primeira matriz multiplicados por 10. Escolha o trecho de código que mostra corretamente os valores armazenados nas matrizes num[][] e mult[][].

```
Algoritmo "Unidade 4 - Questão 5"
Var
 num : vetor[0..9,0..4] de inteiro
 mult: vetor[0..9,0..4] de inteiro
 i, j, linha, coluna : inteiro
Inicio
 para i de 0 ate 9 passo 1 faca
 para j de 0 ate 4 passo 1 faca
 num[i][j] = i + j
 mult[i][j] = num[i][j] * 10;
 fimpara
 fimpara
 // mostrar os elementos das matrizes
Fimalgoritmo
 enquanto (i<9)
 repita
 escreva("num[", i, "][", j, "]=", num[i][j])
 <u>escreva</u>("mult[",i, "][", j, "]=", mult[i][j])
1.
 j<-j+1
 ate (j=4)
 i<-i+1
 fimenquanto
 para j de 0 ate 9 passo 1 faca
 para i de 0 ate 4 passo 1 faca
 escreva("num[", j, "][", i, "]=", num[j][i])
 escreva("mult[",j, "][", i, "]=", mult[j][i])
 11.
 fimpara
 fimpara
 i<-0
 enquanto (i<9)
 j<-0
 repita
 escreva("num[", i, "][", j, "]=", num[i][j])
 escreva("mult[",i, "][", j, "]=", mult[i][j])
 III.
 j<-j+1
 ate (j=4)
 i<-i+1
 fimenquanto
 i<-0
 faca
 j<-0
 faca
 escreva("num[", i, "][", j, "]=", num[i][j])
IV.
 <u>escreva</u>("mult[",i, "][", j, "]=", mult[i][j])
 enquanto(i<10)
 j<-j+1
 i<-i+1
 enquanto(j<4)
```

Estão corretos e completam o algoritmo os seguintes trechos:

Resposta Selecionada: 👝 h II

₀ b. II e III, apenas.

Respostas:

a. I e II, apenas.

ob. II e III, apenas.

c III e IV, apenas.

d I e III, apenas.

e II e IV, apenas.

Comentário Resposta: B da Comentário:

resposta:

I. Incorreto porque as variáveis i e j não foram inicializadas. Ao término do laço <u>para ... mpara</u>, as variáveis i e j estarão valendo, respectivamente, 9 e 4 e a veri cação enquanto (i<9) resultará falso.

II. Correto porque as variáveis i e j foram inicializadas corretamente. A variável i foi inicializada com 0 antes de entrar no primeiro laço enquanto e a variável j foi inicializada com 0 antes do segundo laço.

III. Correto porque está seguindo a mesma estrutura usada para preencher o vetor.

IV. Incorreto porque utiliza o laço de repetição com teste nom e, neste laço, a condição não é vericada antes de iniciar o bloco de repetição. Observe que a variável que controla o laço mais interno está sendo incrementada fora do bloco de repetição e, por este motivo, o valor nunca é alterado, impactando num laço in nito.

Pergunta 6 0,25 em 0,25 pontos

Dada a matriz notas representada e o vetor alunos, o objetivo do algoritmo é transpor os dados do vetor alunos na primeira coluna da matriz notas, preencher as notas de cada bimestre nas colunas 1 a 4 para cada aluno e, na última coluna da matriz notas, preencher com a média ponderada dos alunos, de acordo com os seguintes pesos (B1=1, B2=2, B3=3, B4=4). Algumas linhas dos algoritmos precisam ser preenchidas, então escolha a alternativa que completa corretamente o algoritmo.

aluna	001	002	003	004	005	006	007
aluno	001	002	003	004	003	000	007

Aluno	N1	N2	N3	N4	Média
001	10.0	10.0	8.0	8.0	=10*0,1 + 10*0,2 + 8*0,3 + 8*0,4
002					***************************************
003					
004					
005					
006					
007					

```
Algoritmo "Unidade 4 – Questão 6"
 Var
 (1)
 media turma, soma, notas: vetor[0..7,0..4] de real
 i, j: inteiro
 Inicio
 //preencher o vetor aluno com os códigos dos alunos.
 para i de 0 ate 7 passo 1 faca
 escreva ("Digite o código do aluno")
 leia(aluno[i])
 fimpara
 para i de 0 ate 7 passo 1 faca
 soma <- 0
 //preencher os códigos dos alunos na 1ª. coluna
 (2)
 (3)
 leia(notas[i,j])
 (4)
 fimpara
 (5)
 fimpara
 // mostrar os elementos das matrizes
 para i de 1 ate 7 passo 1 faca
 para j de 1 ate 4 passo 1 faca
 (6)
 fimpara
 fimpara
 Fimalgoritmo
Resposta Selecionada:
 (1) aluno: vetor[0..6] de inteiro
 (2) notas[i,0] <- aluno[i]
 (3) para j de 1 ate 4 passo 1 faca
 (4) soma <- (soma + (notas[i,j]*(i/10)))
 (5) notas[i,5] <- soma/i
 a. (6) <u>escreva</u>(notas[i,j])
Respostas:
 (1) aluno: vetor[0..6] de inteiro
 (2) notas[i,0] <- aluno[i]
 (3) para j de 1 ate 4 passo 1 faca
 (4) soma <- (soma + (notas[i,j]*(i/10)))
 (5) notas[i,5] <- soma/i
 a. (6) <u>escreva</u>(notas[i,j])
```

```
(1) aluno: vetor[0..6] de inteiro
 (2) notas[i,j] <- aluno[i]
 (3) <u>para</u> <u>i</u> <u>de</u> <u>0</u> <u>a</u>te <u>4</u> <u>pas</u>so <u>1</u> <u>faca</u>
 (4) soma <- (soma + (notas[i,j]*(i/10)))
 (5) notas[i,j] <- soma/i
 (6) <u>escreva</u>(notas[i,j])
 (1) aluno: vetor[1..7] de inteiro
 (2) notas[0,i] <- aluno[i]
 (3) <u>para i de 0 ate 4 passo 1 f</u>aca
 (4) soma <- (soma + (notas[i,j]*(i/10)))
 (5) notas[i,5] <- soma/i
 (6) <u>escreva</u>(notas[i,j])
 (1) aluno: vetor[0..6] de inteiro
 (2) notas[j,i] <- aluno[j]
 (3) <u>para j de 1 a</u>te <u>4 pas</u>so <u>1 f</u>aca
 (4) soma <- (notas[j,i]*(j/10))
 (5) notas[i,5] <- soma/i
 d (6) <u>escreva</u>(notas[j,i])
 (1) aluno: vetor[0..7] de inteiro
 (2) notas[i,0] <- aluno[i]
 (3) <u>para j de 1 a</u>te <u>7 pas</u>so <u>1 f</u>aca
 (4) soma <-(notas[i,j])/4)))
 (5) notas[i,5] <- soma/i
 e (6) <u>escreva</u>(notas[i,j])
Comentário Resposta: A
 Comentário: A alternativa A completa corretamente o algoritmo, conforme
 pode ser visto a seguir.
 Algoritmo "Unidade 4 - Questão 6"
 aluno: vetor[0..7] de inteiro
 media turma, soma, notas: vetor[0..7,0..4] de real
 i, j: inteiro
 //preencher o vetor aluno com os códigos dos alunos.
 para i de 0 ate 7 passo 1 faca
 escreva ("Digite o código do aluno")
 leia(aluno[i])
 fimpara
 para i de 0 ate 7 passo 1 faca
 soma <- 0
 //preencher os códigos dos alunos na 1ª. coluna
 notas[i,0] <- aluno[i]
 para j de 1 ate 4 passo 1 faca
 leia(notas[i,j])
 soma <- (soma + (notas[i,j]*(i/10)))
 fimpara
 notas[i,5] <- soma/i
 fimpara
 // mostrar os elementos das matrizes
 para i de 1 ate 7 passo 1 faca
 para j de 1 ate 4 passo 1 faca
 escreva(notas[i,j])
 fimpara
 fimpara
 Fimalgoritmo
```

da

resposta:

Var

Inicio

A alternativa B está errada porque as linhas (2) notas[i,j] <- aluno[i] e (5) notas[i,j] <- soma/i

estão erradas. Na linha 2, a ideia é transpor o vetor para uma coluna da matriz e todos os códigos carão armazenados na coluna 0 da matriz, então a linha poderá variar de 1 a 7, mas a coluna éta (sempre a coluna 0). A linha 5 está errada porque ao referenciar a matriz notas com os índices i,j, linha e coluna são dados dinâmicos, mas neste caso, a coluna que a nota será atribuída é a coluna 5.

A alternativa C está errada porque o vetor está sendo declarado com as posições de 1 a 7, mas o algoritmo faz referência as posições de 0 a 6. Nas linguagens de programação, o primeiro índice do vetor é sempre o zero.

A alternativa D está errada porque o comando da linha 2 está inconsistente (2) notas[j,i] <- aluno[j] . Há dois laços de repetição no algoritmo. O laço externo é controlado pela variável i e o interno pela variável j. A cada iteração do laço externo, há 4 iterações do laço i. Desta forma, inverter as posições na referência ao vetor pode ser algo muito grave.

A alternativa E está errada porque a linha 4 não está acumulando a soma, com isso o resultado ca errado.

0,25 em 0,25 pontos Pergunta 7

A m de executar o procedimento p() no VisualG será necessário um vetor de números 🛂 inteiros declarado como variável, conforme o exemplo a seguir:

```
Algoritmo "Unidade 4 - questao 7"
Var
 k : <u>inteiro</u>
 vet : vetor[0..11] de inteiro
No procedimento, a parâmetro tam representa o tamanho do vetor.
procedimento p(tam : inteiro)
 i, j, min, x : inteiro
inicio
 para i de 1 ate tam-1 passo 1 faca
 min <- i
 para j de (i+1) ate tam passo 1 faca
 se (vet[j]<vet[min]) entao
 min <- j
 fimse
 fimpara
 aux <- vet[i]
 vet[i] <- vet[min]</pre>
 vet[min] <- aux
 fimpara
fimprocedimento
```

Considerando as entradas abaixo,

```
Inicio

vet[0] <- 01

vet[1] <- 91

vet[2] <- 10

vet[3] <- 27

vet[4] <- 40

vet[5] <- 76

vet[6] <- 62

vet[7] <- 85

vet[8] <- 18

vet[9] <- 37

vet[10] <- 56

vet[11] <- 99
```

Assinale a opção que representa corretamente o funcionamento do algoritmo.

Resposta O algoritmo classi ca os dados do vetor em ordem crescente. Selecionada:

Respostas:

🗸 a. O algoritmo classi ca os dados do vetor em ordem crescente.

b.

O propósito do algoritmo é rearranjar os dados do vetor de tal forma que seus elementos, ao nal, estejam ordenados de forma crescente.

- CO algoritmo classi ca os dados do vetor em ordem decrescente.
- $_{
 m d}$ O algoritmo pesquisa o menor elemento do vetor.
- e O algoritmo pesquisa o maior elemento do vetor.

_f O algoritmo soma os elementos do vetor.

Comentário

Resposta: A.

da resposta:

Comentário: O procedimento p() implementa o algoritmo de ordenação conhecido como selectionsort. A lógica deste algoritmo é encontrar o menor elemento do vetor e, em seguida, troca o elemento na posição do menor com o elemento que está na posição 0. A posição zero deve armazenar o menor elemento do vetor. O algoritmo selecionará o próximo menor e, quando encontrar, o armazenará na posição 1. Vai procurar o próximo menor elemento do vetor e, ao encontrar, vai trocar com o elemento que está na posição 3.

A alternativa A está correta porque os dados são armazenados no vetor em ordem crescente.

A alternativa B está errada porque os dados são armazenados em ordem crescente.

A alternativa C está errada porque, apesar do algoritmo fazer uma busca pelo menor, esta busca faz parte do processo mas não é o objetivom. A alternativa D está errada porque o algoritmo não pesquisa o maior elemento do vetor.

A alternativa E está errada porque o algoritmo não soma os elementos do vetor.

Pergunta 8 0,25 em 0,25 pontos

Considere uma matriz quadrada conforme exempli cada abaixo, na qual a diagonal principal (destacada em amarelo) está preenchida com o número da linha e, a porção triangular inferior (destacadas em verde) está preenchida com números sequenciais.

	0	1	2	3	
0	1				
1	1	2			
2	2	3	3		
3	3	4	5	4	
4	4	5	6	7	5

A porção triangular superior é simétrica e deve ser preenchida por processamento de software. A regra consiste em veri car se há valor numa linha e coluna, como por exemplo, na linha 2, coluna 1 está armazenado o valor 3. Então o procedimento deve escrever na linha 1, coluna 2 o mesmo valor.

	0	1	2	3	4
0	1	1	2	3	4
1	1	2	3	4	5
2	2	3	3	5	6
3	3	4	5	4	7
4	4	5	6	7	5

Analise os códigos de I a IV e escolha a opção que idequie corretamente os módulos de acordo com o propósito.

```
Algoritmo "Unidade 4 - questao 8"
 Var
 linha, coluna, k, aux : inteiro
 I.
 mat : vetor[0..5,0..5] de inteiro
 procedimento ()
 var
 linha, coluna : inteiro
 inicio
 para linha de 0 ate 5 passo 1 faca
 Ш.
 escreval(" ")
 para coluna de 0 ate 5 passo 1 faca
 escreva(" ", mat[linha,coluna], " ")
 fimpara
 fimpara
 fimprocedimento
 procedimento
 x, y, linha, coluna : inteiro
 inicio
 para linha de 0 ate 5 passo 1 faca
 III.
 para coluna de 0 ate 5 passo 1 faca
 se (coluna<linha) entao
 mat[linha,coluna] <- linha+coluna
 fimse
 fimpara
 fimpara
 fimprocedimento
 procedimento ()
 x, y, linha, coluna : inteiro
 inicio
 para linha de 0 ate 5 passo 1 faca
 IV.
 para coluna de 0 ate 5 passo 1 faca
 se (linha=coluna) entao
 mat[coluna,linha] <- linha+1
 fimse
 fimpara
 fimpara
 fimprocedimento
Resposta
 🕜 a.
Selecionada: Inicialização do algoritmo e área de declaração de variáveis,
 escreverMatriz(), preencherMatriz, preencherDiagonalPrincipal.
Respostas:
 🕜 a.
 Inicialização do algoritmo e área de declaração de variáveis,
 escreverMatriz(), preencherMatriz, preencherDiagonalPrincipal.
 Inicialização do algoritmo e área de declaração de variáveis,
 preencherMatriz(),preencherDiagonalPrincipal, escreverMatriz.
```

C.

Inicialização do algoritmo e área de declaração de variáveis, preencherMatriz(),preencherDiagonalPrincipal, escreverMatriz.

d.

escreverMatriz(), preencherMatriz, preencherDiagonalPrincipal, Inicialização do algoritmo e área de declaração de variáveis

e.

pesquisa(), preencherMatriz, preencherDiagonalPrincipal, Inicialização do algoritmo e área de declaração de variáveis

Comentário da resposta:

Resposta: A.

Comentário: A alternativa que responde corretamente a questão é a A. Os códigos devidamente identi cados seguem abaixo,

I. O trecho de código consiste da identicação da variável e a área de declaração de variáveis.

```
Algoritmo "Unidade 4 - questao 8"
 Var
 linha, coluna, k, aux : inteiro
 mat : vetor[0..5,0..5] de inteiro
 procedimento escreverMatriz()
 linha, coluna : inteiro
 inicio
 para linha de 0 ate 5 passo 1 faca
II.
 escreval(" ")
 para coluna de 0 ate 5 passo 1 faca
 escreva(" ", mat[linha,coluna], " ")
 fimpara
 fimpara
 fimprocedimento
 procedimento preencherMatriz()
 x, y, linha, coluna : inteiro
 para linha de 0 ate 5 passo 1 faca
III.
 para coluna de 0 ate 5 passo 1 faca
 se (coluna<linha) entao
 mat[linha,coluna] <- linha+coluna
 fimse
 fimpara
 fimpara
 fimprocedimento
 procedimento preencherDiagonalPrincipal()
 var
 x, y, linha, coluna : inteiro
 para linha de 0 ate 5 passo 1 faca
IV.
 para coluna de 0 ate 5 passo 1 faca
 se (linha=coluna) entao
 mat[coluna,linha] <- linha+1
 fimse
 fimpara
 fimpara
 fimprocedimento
```

Pergunta 9 0,25 em 0,25 pontos

Considere uma matriz quadrada, na qual na última coluna estão preenchidos com os totalizadores de cada linha conforme exempli cada abaixo.

	0	1	2	3	4
0	10	20	30	40	100
1	20	40	60	80	200
2	30	60	90	120	300
3	40	80	120	160	400
4	50	100	150	200	500
5	60	70	80	90	300

Assuma que a matriz já exista e esteja parcialmente preenchida, o algoritmo deve somar cada linha da matriz e preencher o resultado na coluna 5. Considerando que nesse algoritmo há erros de lógica de programação, que devem ser corrigidos, assinale a opção correta no que se refere as adequações necessárias.

```
1.
 procedimento totalizar()
2.
3.
 x, y : inteiro
4.
 inicio
 para linha de 1 ate 5 passo 1 faca
5.
 para coluna de 0 ate 4 passo 1 faca
6.
7.
 mat[linha,coluna] <- mat[linha,5] + mat[linha,coluna]</pre>
8.
 fimpara
9.
 fimpara
10.
 fimprocedimento
```

Assinale a alternativa que corrige o procedimento totalizar()

Resposta

🕜 a.

Selecionada:

Na linha 3 devem renomear as variáveis para linha e coluna. Na linha 5 deve ser corrigido da seguinte forma para linha de 0 ate 4 passo 1 faca e a linha linha 7, do seguinte modo, mat[linha,5] <- mat[linha,5] + mat[linha,coluna].

Respostas:

🕜 a.

Na linha 3 devem renomear as variáveis para linha e coluna. Na linha 5 deve ser corrigido da seguinte forma para linha de 0 ate 4 passo 1 faca e a linha linha 7, do seguinte modo, mat[linha,5] <- mat[linha,5] + mat[linha,coluna].

Na linha 5 deve ser corrigido da seguinte forma para linha de 0 ate 4 passo 1 faca e a linha linha 6, do seguinte modo, para coluna de 0 ate 4 passo 1 faca.

C.

Na linha 3 deve ser corrigido da seguinte forma linha, coluna : caractere e na linha e a linhax 7, do seguinte modo, mat[linha,coluna] <- mat[linha,5] + mat[linha,coluna].Na linha 1 deve ser corrigido da seguinte forma função totalizar() : inteiro, na linha 10 deve ser incluído o comando retorne x e na linha 11 do seguinte modo mfuncao.

d.

Na linha 1 deve ser corrigido da seguinte forma função totalizar() : inteiro e na linha 10 do seguinte modo mfuncao

Comentário

Resposta: A

da

Comentário: A alternativa que responde corretamente a questão é a alternativa.

resposta: alternativa A.

A alternativa B está errada porque está incompleta, uma vez que não identi cou o erro da linha 3.

A alternativa C está errada porque sugere que as variáveis sejam do tipo caractere e, este tipo destoa do propósito do algoritmo.

A alternativa D está errada porque sugere que o procedimento seja implementado como uma função, lembrando de adicionar o comando retorne

A alternativa E está errado porque além de sugerir a implementação como função, não aponta os erros já comentados referentes às linhas 3, 5 e 7. A alternativa E está errada porque não aponta os erros já comentados referentes às linhas 3, 5 e 7.

Versão corrigida do algoritmo:

```
procedimento totalizar()
2.
3.
 linha, coluna : inteiro
4.
 inicio
 para linha de 0 ate 5 passo 1 faca
5.
 para coluna de 0 ate 3 passo 1 faca
6.
 mat[linha,5] <- mat[linha,5] +
8.
 mat[linha,coluna]
9.
 fimpara
 fimpara
10.
 fimprocedimento
```

Pergunta 10 0,25 em 0,25 pontos

Analise o algoritmo abaixo e as a rmativas. Cada a rmativa está associada a um comentário no código. Assinale a alternativa correta:

```
Algoritmo " Unidade 4 - Questao 10"
  i : inteiro
  v : vetor[0..5] de inteiro
  w : vetor[0..3] de inteiro
  k : vetor[0..9] de inteiro
Inicio
 // I.
 aleatorio on
 para i de 0 ate 5 passo 1 faca
 se (i<4) entao
 leia(v[i])
 leia(w[i])
 senao
 leia(v[i])
 fimse
 fimpara
 aleatorio off
 // II.
 para i de 0 ate 5 passo 1 faca
 se (i<=3) entao
 k[i] \leftarrow v[i]
 k[i+6] \leftarrow w[i]
 senao
 k[i] \leftarrow v[i]
 fimse
 fimpara
 // III.
 para i de 0 ate 5 passo 1 faca
 escreval("v[",i,"]= ", v[i])
 fimpara
 para i de 0 ate 3 passo 1 faca
 escreval("w[",i,"]= ", w[i])
 fimpara
 para i de 0 ate 9 passo 1 faca
 escreval("k[",i,"]= ", k[i])
 fimpara
Fimalgoritmo
```

- I. A respeito do bloco de código do comentário I, é correto a rmar que o algoritmo preencherá as posições 0 a 4, inclusive, de ambos os vetores simultaneamente e as últimas posições a serem preenchidas com valores aleatórios são as posições 3 e 4 do vetor v[].
- II. A respeito do bloco de código do comentário II, é correto a rmar que a cada iteração do laço, dois dados são atribuídos ao vetor k, até que faltem apenas duas posições.
- III. A respeito do bloco de código do comentário III, é correto a rmar que os três laços de repetição poderiam ser reduzidos a um, mesmo sendo para mostrar conteúdos de 3 vetores com tamanhos diferentes.
- IV. As variáveis i, v, w, k são variáveis locais e acessíveis em todos os módulos.

Sobre a verdade das asserções, escolha a alternativa que expressa o valor lógico correto para cada proposição acima.

Comentário Resposta: B.

resposta:

Comentário: A a rmativa A está correta e faz referência ao bloco de código do comentário I. Neste bloco, o comando aleatório é acionado e, todas as funções leia() serão, automaticamente, preenchidas com valores de 0 a 100. Este bloco está preenchendo os três vetores de uma vez só. Neste código, a condição é testada e, se for verdadeira, os vetores v e w serão preenchidos.

```
// I.
 aleatorio on
 para i de 0 ate 5 passo 1 faca
 se (i<4) entao
 leia(v[i])
 leia(w[i])
 senao
 leia(v[i])
 fimse
 fimpara
 aleatorio off</pre>
```

A a rmativa B está correta. O vetor k está recebendo dados de dois vetores, por atribuição. O vetor v tem 5 colunas. O vetor w tem 3 colunas. O vetor k recebe dados das posições 0, 1 e 2 de ambos os vetores, 3 e 4 do

III. Correta

Os s três laços de repetição poderiam ser reduzidos a um, mesmo sendo para mostrar conteúdos de 3 vetores com tamanhos diferentes.

IV. Incorreta.

As variáveis i, v, w, k são acessíveis em todos os módulos, mas não são locais e sim globais.

Terça-feira, 22 de Novembro de 2022 22h15min53s GMT-03:00

← ok