


Desafio Desenvolvedor

Pergunta 1 de 1

1) Observe o trecho de código:

```
int INDICE = 12, SOMA = 0, K = 1;
enquanto K < INDICE faça
{ K = K + 1; SOMA = SOMA + K;}
imprimir(SOMA);</pre>
```

Ao final do processamento, qual será o valor da variável SOMA?

2) Descubra a lógica e complete o próximo elemento:

3) Dado um vetor que guarda o valor de faturamento diário de uma distribuidora de todos os dias de um ano, faça um programa, na linguar ue desejar, que calcule e retorne:


média anual.

- a) Considerar o vetor já carregado com as informações de valor de faturamento.
- b) Podem existir dias sem faturamento, como nos finais de semana e feriados. Estes dias devem ser ignorados no cálculo da média.
- c) Utilize o algoritmo mais veloz que puder definir.

4) Banco de dados

Uma empresa solicitou a você um aplicativo para manutenção de um cadastro de clientes. Após a reunião de definição dos requisitos, as conclusões foram as seguintes:

- Um cliente pode ter um número ilimitado de telefones;
- Cada telefone de cliente tem um tipo, por exemplo: comercial, residencial, celular, etc. O sistema deve permitir cadastrar novos tipos de telefone;
- A princípio, é necessário saber apenas em qual estado brasileiro cada cliente se encontra. O sistema deve permitir cadastrar novos estados;

Você ficou responsável pela parte da estrutura de banco de dados que será usada pelo aplicativo. Assim sendo:

- Proponha um modelo lógico para o banco de dados que vai atender a aplicação. Desenhe as tabelas necessárias, os campos de cada uma e marque com setas os relacionamentos existentes entre as tabelas;
- Aponte os campos que são chave primária (PK) e chave estrangeira (FK);
- Faça uma busca utilizando comando SQL que traga o código, a razão social e o(s) telefone(s) de todos os clientes do estado de São Paulo (código "SP");
- 5) Dois veículos, um carro e um caminhão, saem respectivamente de cidades opostas pela mesma rodovia. O carro, de Ribeirão Preto em direção a Barretos, a uma velocidade constante de 90 km/h, e o caminhão, de Barretos em direção a Ribeirão Preto, a uma velocidade constante de 80 km/h. Nuando eles se cruzarem no percurso, qual estará mais próximo da cidade e Ribeirão Preto?


obrança de pedágio. Explique como chegou no resultado.		
		Resposta obrigatória

Gupy 2024. Todos os direitos reservados. v5.61.0