Disciplina: Técnicas de Programação___

	

	Universidade Federal de Campina Grande

Centro de Ciências e Tecnologia

Departamento de Sistemas e Computação

Disciplina: Técnicas de Programação

Profs.: Joseana Macedo Fechine

 José Eustáquio Rangel de Queiroz

Exercício de Revisão

DISCIPLINA

Técnicas de Programação
(Exercícios de Revisão – Linguagem C)

(Parte I)

Campina Grande – PB

Exercícios – Revisão da Linguagem C (Parte I)

1) Responda as perguntas abaixo, escolhendo a alternativa adequada para cada questão.
1.1) A sintaxe das declarações de variáveis em C inclui o nome da variável seguido do nome de um tipo.

	a.
	Verdadeiro

	b.
	Falso

1.2)
Escolha a opção que inclui somente nomes válidos para variáveis na linguagem C.

	a.
	If, a*b_2, H789, &ya

	b.
	A, b, Y, count

	c.
	9xy, a36, x*y, --j

	d.
	2_ou_1, \fim, *h, j

	e.
	i, j, int, obs

1.3) A função main() em um programa codificado em linguagem C marca o ponto de início da execução do programa. Assim, ela deverá ser declarada sempre no iníco do programa.

	a.
	Verdadeiro

	b.
	Falso

1.4) Em C, os nomes cont e Cont não podem ser indistintamente empregados para representar a mesma variável ao longo de um programa.
	a.
	Verdadeiro

	b.
	Falso

1.5)
O programa
#include <stdio.h>
main()

{

int n1, n2;
scanf("%d %d",&n1, n2);
if (n1==n2)

printf("%d eh igual a %d”,n1,n2);

}

Lê duas variáveis via teclado, imprimindo que uma delas é igual à outra após um teste de igualdade.

	a.
	Verdadeiro

	b.
	Falso

1.6)
O trecho de programa a seguir é:

 main()
 {
 char cond;
 cond = 'E';
 int var= 0;
 }

	a.
	Válido na linguagem C

	b.
	Não válido na linguagem C

1.7)
Os comentários na linguagem C devem ser bastante sucintos, pois a linguagem só concede uma linha de comprimento por comentário.
	a.
	Verdadeiro

	b.
	Falso

1.8)
Uma string é uma seqüência de caracteres que pode ser armazenada em um vetor de caracteres.
	a.
	Verdadeiro

	b.
	Falso

1.9)
Em C, s="t" e s='t' representam a mesma constante.

	a.
	Verdadeiro

	b.
	Falso

1.10)
A instrução #include <stdio.h> em um programa escrito na linguagem C é colocada para que se possa utilizar as funções scanf, printf e time.
	a.
	Verdadeiro

	b.
	Falso

1.11) O programa a seguir não apresenta erros sintáticos.

main()

{

int m=1, n=2; p=3;

printf ("Os números são: %d %d %s\n,m,n,p)
}

	a.
	Verdadeiro

	b.
	Falso

1.12) O que faz o seguinte programa em C ?
#include <stdio.h>
main()
{
 int i =2;
 printf ("O valor de i = %d \n", i);
}

	a.
	Nada

	b.
	Imprime: O valor de i = 2 e pula para a próxima linha

	c.
	Imprime: \n O valor de i = %d

	d.
	Pula para a próxima linha e imprime: O valor de i = 2

	e.
	Nenhuma das alternativas anteriores

1.13)
O laço for mais externo de um grupo de for aninhado termina com:
	a.
	Vírgula

	b.
	Chave de abertura

	c.
	Chave de fechamento

	d.
	Ponto e vírgula

1.14)
Em C, uma função é:
	a.
	Qualquer trecho funcional de código inserido em um programa.

	b.
	Um bloco de código que pode ser utilizado diversas vezes na execução de um programa.

	c.
	Um bloco de código que pode receber parâmetros, processá-los e retornar alguma coisa.

	d.
	Uma estrutura da linguagem C que pode ser utilizada para que um programa fique mais organizado.

	e.
	Todas opções acima estão corretas.

1.15)
A expressão de inicialização de um laço for
	a.
	Deve ser executada uma única vez a cada iteração

	b.
	Deve ser executada enquanto o laço não termina

	c.
	Pode ser executada uma vez antes do laço ser iniciado

	d.
	Nenhuma das alternativas anteriores

1.16)
Informe o resultado das variáveis j, k e l depois da seguinte seqüência de operações:

int j,k,l;
j=k=10;
l=++j;
j=-j;
k++;
j=j+k-(l--);
	a.
	j = -10, k = 10, l = 10

	b.
	j = -10, k = 11, l = 10

	c.
	j = -11, k = 11, l = 10

	d.
	j = 11, k= 11, l = 11

	e.
	Nenhuma das opções anteriores

1.17) Sendo var uma variável de caractere, a seguinte chamada a scanf é válida: scanf("%f", var);
	a.
	Verdadeiro

	b.
	Falso

1.18)
O comando printf ("%s%d%","Taxa de ",14); imprime:
	a.
	14 Taxa de

	b.
	%s%d%% Taxa de 14

	c.
	% Taxa de 14

	d.
	Taxa de 14%

	e.
	Nenhuma das anteriores

1.19)
A operação lógica ((50>10) || (5<0)||(30 >= 19)&&(1 != 0)&&(5 > 0) é:

	a.
	Inválida, pois sua sintaxe está errada.

	b.
	Falsa

	c.
	Verdadeira

	d.
	Nem Verdadeira nem Falsa

	e.
	Nenhuma das opções anteriores

1.20)
if(var) ...; é equivalente a if(var!=0) ...;
	a.
	Verdadeiro

	b.
	Falso

1.21)
Os trechos de programa a seguir são equivalentes entre si, sob o ponto de vista do que é impresso:

for (i = 0 ; i < 5; ++i) printf("%d", i); e
for (i = 0 ; i < 5; i++) printf("%d", i);
	a.
	Verdadeiro

	b.
	Falso

1.22) Informe o resultado das variáveis num1, num2 e num depois da seguinte sequência de operações:

int num1,num2;

int n1 = 25, n2 = 4;

float num;

num1 = n1%n2;

num2 = n1/n2;

num = num2/num1;

	a.
	num1 = 1.66666, num2 = 2, num = 0.16666

	b.
	num1 = 6, num2 = 1, num = 0.

	c.
	num1 = 1, num2 =6, num = 6.0

	d.
	num1 = 1, num2 = 2, num = 0.5

	e.
	Nenhuma das alternativas anteriores

1.23)
O trecho de programa a seguir é

switch(num)
{
case 1;
printf("O valor eh 10 ");
break;
case 2;

printf("O valor eh 20 ");

break;

default;

printf("O valor não eh 10 nem 20");

break;
}
	a.
	Válido na linguagem C

	b.
	Não válido na linguagem C

1.24)
Os dois blocos de código a seguir produzem o mesmo resultado:

 for(i = 0 ; i < 4 ; i++)
 for (j =0 ; j < 3; j++)
 printf("i-j = %d \n", i-j); e

 for(i = 0 , j=0 ; i < 4 ; i++)
 for (; j < 3 ; j++)
 printf("i-j = %d \n", i-j);

	a.
	Verdadeiro

	b.
	Falso

1.25)
Sendo i declarado e inicializado como:

 int i = 4;

 os seguintes extratos de código:

 while (i < 5)
 {
 printf("%d %d %d \n", i, i-5, i-10);
 i = 0;
 }

 e

 if (i <5) printf ("%d %d %d \n", i, i-5, i-10);

	a.
	São idênticos sob o ponto de vista da informação apresentada em tela

	b.
	Não imprimem nenhuma informação na tela

	c.
	Apresentam erros sintáticos

	d.
	Um deles imprime 4, 5 e 10 uma única vez e o outro entra em loop, imprimindo estes valores indefinidamente

	e.
	Nenhuma das opções anteriores

1.26)
Sendo num uma variável inteira, o que imprime o trecho de código a seguir?

 num = 1;
 switch(num)
 {
 case 1:
 printf("O numero e 1 ");

 break;

case 2:
 printf("O numero e 2 ");
 default:
 printf("O numero e diferente de 1 e 2");
 }

	a.
	O numero e 1

	b.
	O numero e 2

	c.
	O numero e diferente de 1 e 2

	d.
	O numero e 1 O numero e 2

	e.
	O numero e 1 O numero e 2 O numero e diferente de 1 e 2

1.27)
Os extratos de código a seguir são equivalentes entre si:

 int x = 10;
 while (--x > 9)
 {
 printf("%d", x);
 }
 e
 int x = 10;
 do {
 printf("%d", x);
 } while(--x > 9);

	a.
	Verdadeiro

	b.
	Falso

1.28)
Qual a saída produzida pelo extrato de código a seguir:

 int x;
 for (x = 35 ; x > 0 ; x/=3)
 printf("%d " , x) ;
	a.
	35 11 3

	b.
	11 3 1 0

	c.
	11 3 1

	d.
	35 11 3 1

	e.
	Nenhuma das opções anteriores

1.29)
A estrutura do switch abaixo é:

 temp=20;

 switch (temp)
 {
 case temp < 25:
 printf("Céu nebuloso com possíveis ocorrências de chuva");
 break;
 case temp > 25:
 printf("Céu claro");
 break;
 default:
 printf("Céu instável");

}

	a.
	Válida na linguagem C

	b.
	Não válida na linguagem C

1.30) O laço for a seguir

 int n;
 for (n = 10 ; n > 5; n-- , printf("%d ", n));

	a.
	Imprime 10 9 8 7 6 5

	b.
	Não funciona devido à sintaxe incorreta

	c.
	Imprime 10 9 8 7 6

	d.
	Imprime 9 8 7 6 5

	e.
	Nenhuma das opções anteriores

2)
Mostrar ao lado de cada chamada à função printf o que será exibido na execução dos programas abaixo.

2.1) Programa 1

	#include <stdio.h>

void main(void)

{

 int m[2][2] = {{14, 29}, {58,33}};

 int v1 = 0, v2 = 1;

 char str[] = "AEIOU";

 printf("[%4d]", m[v1++][++v2]);

 printf("[%-4d]", v1);

 v2 += v1;

 printf("[%04d]", v2);

 printf("[%4.3s]", str);

 v1 = (m[1][1]>m[0][1])?2:3;

 printf("[%c]", str[v1]);

}

2.2) Programa 2

	#include <stdio.h>

void main(void)

{

 int n1=8, n2=10;

 char txt[]="ABCDEF";

 float vf=15.0;

 printf("[%-4d]", n1);

 printf("%5.3f", vf);

 printf("[%03d]", n2);

 printf("[%6s]", txt);

 printf("[%c]", txt[3]);

 printf("[%-9.4s]", txt);

}

3) Informe a operação realizada pelos programas abaixo.

3.1) Programa 1
	int main()

{

float Nota1,Nota2,Nota3,Nota4, Final;

printf("Digite a 1 nota");

scanf("%f", &Nota1);

printf("Digite a 2 nota");

scanf("%f", &Nota2);

printf("Digite a 3 nota");

scanf("%f", &Nota3);

printf("Digite a 4 nota");

scanf("%f", &Nota4);

Final = (Nota1*4 + Nota2*3 + Nota3*2 + Nota4*1) / 10;

printf("A nota final e: %f", Final);

return 0;

}

3.2) Programa 2
	#include <stdio.h>

int main(){

int valor, resto;

float nota,notaf;

clrscr();

printf (“Digite uma nota:);

scanf (“%f”, ¬a);

valor = nota * 10;

resto = valor % 10;

if (resto <= 5)

notaf = (valor – resto) / 10.0;

else

notaf = (valor + (10 – resto))/10.0;

printf (“Nota Final : %f”, notaf);

return 0;

}

DSC/CCT/UFCG

DSC/CCT/UFCG

PAGE
8
DSC/CCT/UFCG ___

