

JOSÉ AUGUSTO N. G. MANZANO
JAYR FIGUEIREDO DE OLIVEIRA

29^a EDIÇÃO

ALGORITMOS

LÓGICA PARA
DESENVOLVIMENTO
DE PROGRAMAÇÃO DE
COMPUTADORES

JOSÉ AUGUSTO N. G. MANZANO
JAYA FIGUEIREDO DE OLIVEIRA

29th EDIÇÃO

ALGORITMOS

LÓGICA PARA
DESENVOLVIMENTO
DE PROGRAMAÇÃO DE
COMPUTADORES

erica

Av. das Nações Unidas, 7221, 1º Andar, Setor B
Pinheiros – São Paulo – SP – CEP: 05425-902
PABX (11) 3613-3000

SAC

0800-0117875
De 2ª a 6ª, das 8h30 às 19h30
www.editorasaraiva.com.br/contato

Diretoria executiva Flávia Alves Bravin

Diretora editorial Renata Pascual Müller

Gerência editorial Rita de Cássia S. Puoço

Editora de aquisições Rosana Ap. Alves dos Santos

Editoras Paula Hercy Cardoso Craveiro
Silvia Campos Ferreira

Assistente editorial Rafael Henrique Lima Fulanetti

Produtoras editoriais Camilla Felix Cianelli Chaves
Laudemir Marinho dos Santos

Serviços editoriais Juliana Bojczuk Fermino
Kelli Priscila Pinto
Marília Cordeiro

Preparação Rafael Faber Fernandes

Revisão Julia Pinheiro

Capa Aero Comunicação

Projeto gráfico e Diagramação Ione Franco

ISBN 978-85-365-3146-5

DADOS INTERNACIONAIS DE CATALOGAÇÃO NA PUBLICAÇÃO (CIP)
ANGÉLICA ILACQUA CRB-8/7057

Manzano, José Augusto N. G.

Algoritmos: lógica para desenvolvimento de programação de computadores / José Augusto N. G. Manzano, Jayr Figueiredo de Oliveira.
– 29. ed. – São Paulo: Érica, 2019.

368 p.

Bibliografia

ISBN 978-85-365-3146-5

1. Algoritmos 2. Dados – Estruturas (Ciência da Computação) I. Título II.
Oliveira, Jayr Figueiredo de

CDD 005.1
CDU 004.41

Índices para catálogo sistemático:

1. Algoritmos: Computadores: Programação: Processamento de dados

Copyright© José Augusto N. G. Manzano
2019 Saraiva Educação
Todos os direitos reservados.

29^a edição

Nenhuma parte desta publicação poderá ser reproduzida por qualquer meio ou forma sem a prévia autorização da Editora Saraiva. A violação dos direitos autorais é crime estabelecido na lei nº 9.610/98 e punido pelo artigo 184 do Código Penal.

CL 642393

Dedicatória

À minha esposa Sandra, Sol do meu dia, Lua da minha noite, vento que me abraça em seu amor, brisa que refresca minha alma, chuva que acalenta o meu ser. Te amo, te amo, te amo.

À minha filha Audrey, encanto de pessoa, flor que enfeita meu caminho e o de minha esposa.

Aos meus alunos que, com suas dúvidas, suas perguntas e seus questionamentos, fazem com que eu me aprimore cada vez mais. Um grande abraço a todos.

Augusto Manzano

Aos meus amores, dedico este trabalho:

À minha mãe Dorothy, com todo o meu carinho, admiração e respeito.

À Marcella, pelo companheirismo, pela paciência e pela motivação.

Aos meus filhos Isabella e Raphael, meus tesouros.

Ao meu único e fiel amigo Don.

Lembrem-se: minha família é minha vida.

Jayr Figueiredo

“Amarás o Senhor teu Deus, com todo teu coração, com toda tua alma e com toda tua mente.”

Mateus (22, 37)

Agradecimentos

Ao amigo e editor Antonio Marco, que desde o nosso primeiro contato confiou no meu trabalho, principalmente neste que se concretiza.

Aos amigos e professores Wilson Yamatumi, Roberto Affonso, Paulo Giovani, Avelino Bazanela e André Zanin pela constante troca de ideias e discussões técnicas.

Augusto Manzano

Aos meus alunos, cujas exigências e anseios cobram um aprofundamento maior do meu universo de conhecimentos.

Jayr Figueiredo

Este livro possui material digital exclusivo

Para enriquecer a experiência de ensino e aprendizagem por meio de seus livros, a Saraiva Educação oferece materiais de apoio que proporcionam aos leitores a oportunidade de ampliar seus conhecimentos.

Nesta obra, o estudante terá acesso ao gabarito contendo a resolução de todas as atividades propostas. Para o professor, foram preparadas apresentações organizadas por capítulo, que o auxiliarão na elaboração de suas aulas.

Para acessá-lo, siga estes passos:

- 1.** Em seu computador, acesse o link: [**https://somos.in/ALD29**](https://somos.in/ALD29)
- 2.** Se você já tem uma conta, entre com seu login e senha. Se ainda não tem, faça seu cadastro.
- 3.** Após o login, clique na capa do livro. Pronto! Agora, aproveite o conteúdo extra e bons estudos!

Qualquer dúvida, entre em contato pelo e-mail [**suportedigital@saraivaconecta.com.br**](mailto:suportedigital@saraivaconecta.com.br).

Sumário

Capítulo 1 – Abordagem Contextual

- 1.1 Introdução à Computação
 - 1.1.1 Organização de um Computador
 - 1.1.2 Unidades de Medidas Computacionais
 - 1.1.3 Tabela ASCII
 - 1.1.4 Dados e Informação
- 1.2 Mercado Computacional
- 1.3 Linguagens de Programação
- 1.4 Paradigmas de Programação
- 1.5 Grafia Computacional

Capítulo 2 – Algoritmos e a Lógica de Programação

- 2.1 Algoritmos Computacionais
- 2.2 Cozinha × Computador
- 2.3 Lógica de Programação de Computadores
 - 2.3.1 Uso de Lógica na Programação de Computadores

2.3.2 Norma ISO 5807:1985 (E)

2.3.3 Diagrama de Bloco e de Quadro

2.3.4 Linguagem de Projeto de Programação

2.4 Compiladores, Interpretadores e Tradutores

2.5 Linguagem de Programação de Computadores

Capítulo 3 – Programação com Sequência

3.1 Etapas de Ação de um Computador

3.2 Tipos de Dados Primitivos ou Dados Básicos

 3.2.1 Inteiro

 3.2.2 Real

 3.2.3 Caractere/Cadeia

 3.2.4 Lógico

3.3 O Uso de Variáveis

3.4 O Uso de Constantes

3.5 Os Operadores Aritméticos

3.6 Expressões Aritméticas

3.7 Instruções e Comandos

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 4 – Programação com Decisão

4.1 Ser Programador

4.2 Decisões, Condições e Operadores Relacionais

4.3 Desvio Condicional Simples

4.4 Desvio Condicional Composto

4.5 Outras Formas de Desvios Condicionais

 4.5.1 Tomada de Decisão Sequencial

 4.5.2 Tomada de Decisão Encadeada

 4.5.3 Tomada de Decisão por Seleção

4.6 Operadores Lógicos

 4.6.1 Operador Lógico de Conjunção

 4.6.2 Operador Lógico de Disjunção Inclusiva

 4.6.3 Operador Lógico de Negação

 4.6.4 Operador Lógico de Disjunção Exclusiva

 4.6.5 Precedência de Uso dos Operadores Lógicos

4.7 Divisibilidade: Múltiplos e Divisores

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 5 – Programação com Laços

5.1 Ser Programador

5.2 Laços ou Malhas (Loopings ou Loops)

5.3 Laço Condisional Pré-Teste

 5.3.1 Controle Condisional Verdadeiro

 5.3.2 Controle Condisional Falso

5.4 Laço Condisional Pós-Teste

 5.4.1 Controle Condisional Falso

 5.4.2 Controle Condisional Verdadeiro

5.5 Laço Condisional Seletivo

5.6 Laço Incondicional

5.7 Considerações entre Tipos de Laços

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 6 – Estruturas de Dados Homogêneas de Uma Dimensão

6.1 Ser Programador

6.2 Matrizes de Uma Dimensão

6.2.1 Leitura dos Dados de uma Matriz

6.2.2 Escrita dos Dados de uma Matriz

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 7 – Aplicações Básicas com Matrizes de Uma Dimensão

7.1 Ser Programador

7.2 Classificação de Elementos

7.3 Métodos de Pesquisa de Elementos

 7.3.1 Pesquisa Sequencial

 7.3.2 Pesquisa Binária

7.4 Utilização de Matrizes Dinâmicas

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 8 – Estruturas de Dados Homogêneas de Duas Dimensões

8.1 Ser Programador

8.2 Matrizes com Mais de Uma Dimensão

8.3 Matrizes de Duas Dimensões

8.3.1 Leitura dos Dados de uma Matriz

8.3.2 Escrita dos Dados de uma Matriz

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 9 – Estruturas de Dados

Heterogêneas

9.1 Ser Programador

9.2 Tipo de Dado Derivado: Estrutura de Registro

 9.2.1 Atribuição de Registro

 9.2.2 Leitura de Registro

 9.2.3 Escrita de Registro

9.3 Estrutura de Registro de Matriz

 9.3.1 Atribuição de Registro de Matriz

 9.3.2 Tipo de Dado Derivado: Definido pelo Programador

 9.3.3 Leitura de Registro de Conjuntos

 9.3.4 Escrita de Registro de Conjuntos

9.4 Estrutura de Matriz de Registros

 9.4.1 Atribuição de Matriz de Registros

 9.4.2 Leitura de Matriz de Registros

9.4.3 Escrita de Matriz de Registros

Exercício de Aprendizagem

Exercícios de Fixação

Capítulo 10 – Subprogramas

10.1 Ser Programador

10.2 Modularidade

10.3 Métodos Top-Down e Bottom-Up

10.4 Procedimentos

 Programa principal

 Rotina 1 – Adição

 Rotina 2 – Subtração

 Rotina 3 – Multiplicação

 Rotina 4 – Divisão

10.5 Escopo de Variáveis

10.6 Passagens de Parâmetros

 10.6.1 Passagem de Parâmetro por Valor

 10.6.2 Passagem de Parâmetro por Referência

10.7 Funções e Recursividade

 Observação

Exercício de Aprendizagem Observação

Exercícios de Fixação

Capítulo 11 – Programação Orientada a Objetos

11.1 Origem

11.2 PE versus POO

11.3 Fundamentação

 11.3.1 Classe

 11.3.2 Objeto

 11.3.3 Atributo

 11.3.4 Método

11.4 Polimorfismo ou Poliformismo

11.5 Resumo dos Termos Empregados na POO

Capítulo 12 – Aplicação Básica de POO

12.1 Fundamentação

12.2 Classe e Objeto

12.3 Método Externo

12.4 Método Interno

12.5 Encapsulamento

12.6 Herança

12.7 Poliformismo

 12.7.1 Poliformismo universal de inclusão

 12.7.2 Poliformismo universal paramétrico

 12.7.3 Poliformismo ad-hoc de sobrecarga

 12.7.4 Poliformismo ad-hoc de coerção

Apêndice A – Resolução de Alguns Exercícios de Fixação

Capítulo 3 – Exercício 4a

Capítulo 4 – Exercício 3c

Capítulo 5 – Exercício 1c

Capítulo 6 – Exercício 1g

Capítulo 7 – Exercício 1a

Apêndice B – Exemplos de Codificação

Algoritmo em português estruturado

Codificação do programa calculadora no processador de algoritmo ILA

Codificação do programa calculadora no processador de algoritmo G-Portugol

Codificação do programa calculadora no processador de algoritmo Portugol Online

Codificação do programa calculadora no processador de algoritmo Portugol Studio

Codificação do programa calculadora no processador de algoritmo VisuaAlg

Codificação do programa calculadora na linguagem PASCAL

Codificação do programa calculadora na linguagem Structured BASIC (Quick BASIC)

Codificação do programa calculadora na linguagem Structured BASIC (Visual Basic .Net)

Codificação do programa calculadora na linguagem C

Codificação do programa calculadora na linguagem C++

Codificação do programa calculadora na linguagem D

Codificação do programa calculadora na linguagem Lua

Codificação do programa calculadora na linguagem Ada

Bibliografia

Marcas Registradas

Sobre os Autores

José Augusto N. G. Manzano

É professor e mestre, possui formação em Análise de Sistemas, Ciências Econômica e licenciatura em Matemática. Atua na área de Tecnologia da Informação (desenvolvimento de software, ensino e treinamento) desde 1986. Participou do desenvolvimento de aplicações computacionais para áreas de telecomunicações e comércio. Na carreira docente, iniciou sua atividade em cursos livres, trabalhando posteriormente em empresas de treinamento e atuando nos ensinos técnico e superior. Trabalhou em empresas na área como ABAK, SERVIMEC, CEBEL, SPCI, BEPE, ORIGIN, OpenClass, entre outras.

Atualmente, é professor com dedicação exclusiva no Instituto Federal de Educação, Ciência e Tecnologia de São Paulo (IFSP - antiga Escola Técnica Federal). Em sua carreira docente, possui condições de ministrar componentes curriculares de Lógica de Programação (Algoritmos), Estrutura de Dados, Microinformática, Informática, Linguagens de Programação Estruturada, Linguagens de Programação Orientada a Objetos, Engenharia de Software, Tópicos Avançados em Processamento de Dados, Sistemas de Informação, Engenharia da Informação, Arquitetura de Computadores e Tecnologias Web. Possui conhecimento de uso e aplicação das linguagens de programação BASIC Classic, COMAL Assembly, LOGO, PASCAL, FORTRAN, C, C++, D, JAVA puro e com JSP, MODULA-2, Structured BASIC, C#, Lua, HTML, XHTML,

JavaScript, PHP, VBA, Ada, Python, Rust, Hope, Haskell, Elixir, OCaml, LISP, Groovy e Julia. Possui mais de uma centena de obras publicadas, além de artigos publicados no Brasil e no exterior.

Jayr Figueiredo de Oliveira

Pós-doutorado em Administração na área de Sistemas e Tecnologias da Informação (Universidade de São Paulo – FEA/USP), doutorado em Educação na área de Novas Tecnologias, mestrado em Administração e Planejamento (Pontifícia Universidade Católica – PUC/SP); especializações em Administração de Sistemas (Fundação Escola de Comércio Álvares Penteado – FECAP), Didática do Ensino Superior e Ciência da Computação (Universidade Presbiteriana Mackenzie), MBA em Inovação, Tecnologia e Conhecimento (FEA/USP) e bacharel em Administração de Empresas.

Atua desde 1977 como profissional em Administração de Sistemas de Informação e desde 1985 como docente em Educação Superior, tendo ocupado, em ambas as atividades, inúmeros cargos de chefia. Publicou mais de 15 livros e inúmeros artigos nas áreas de Sistemas e Tecnologias da Informação, Liderança, Gestão Organizacional e Negócios.

Prefácio

Este trabalho surgiu da necessidade de conciliar o ensino de técnicas de programação clássicas, como programação estruturada e programação orientada a objetos (POO), com os programas curriculares das instituições de ensino em que trabalhamos e também eventualmente de outras escolas, principalmente na condução de atividades relacionadas aos cursos técnicos e tecnológicos. No decorrer dos vários anos nesta lida com o ensino, como educadores e professores sentimos falta de um material que atendesse às nossas necessidades e expectativas básicas e também às dos educandos e estudantes a nós confiados.

Esta obra traz o máximo de detalhes para a aprendizagem do programador iniciante no estudo da lógica de programação de computadores, desde o uso do paradigma da programação estruturada até as principais noções de uso do paradigma da programação orientada a objetos, de tal forma que não necessite buscar, em um primeiro momento, informações complementares em outras obras que abordam o tema relacionado ao estudo de lógica de programação. Com relação ao estudo de algoritmos, o enfoque central é feito em três etapas: primeiramente, a fase de entendimento, descrita muitas vezes em passos numerados, chegando a parecer uma receita culinária; uma segunda forma de algoritmo baseada na representação gráfica do raciocínio lógico por meio de diagrama de blocos a partir do uso da norma ISO 5807:1985; e, por último, o algoritmo textual codificado na forma de português estruturado, considerado uma pseudolínguagem de programação.

Este texto está dividido em cinco partes e abrange um programa de estudo de técnicas de programação. A primeira parte traz informações introdutórias e conceituais a respeito de lógica de programação, mercado de trabalho, organização de computadores, entre outros assuntos. A segunda enfatiza a prática do estudo de lógica, começando dos pontos básicos e passando pelo estudo de técnicas de programação com decisões e laços. A terceira parte apresenta algumas técnicas auxiliares para facilitar a organização de dados em memória. A quarta destaca a programação de forma estruturada, com o uso de sub-rotinas e orientação a objetos. A quinta parte (apêndices) fornece a resolução de alguns exercícios de fixação e também alguns exemplos de codificação de programas escritos nas linguagens informais de programação ILA, G-Portugol, Portugol Online, Portugol Studio e o VisuAlg, e nas linguagens formais de programação PASCAL, BASIC (em modo estruturado sintaxe Quick BASIC e Visual Basic .Net), C, C++, D, Lua e Ada, além da codificação em português estruturado.

Esperamos que este trabalho seja bastante útil não só ao aluno, mas também ao amigo professor, uma vez que este projeto foi elaborado com base em experiências adquiridas em sala de aula, que resultou um livro bastante didático. Um abraço a todos!

Os autores

Carta ao Professor

Prezado amigo educador e professor,

Não é à toa que uma obra literária chega até a edição que esta contempla, principalmente por se tratar de um livro técnico para a área de desenvolvimento de software. Neste contexto, esta obra pode ser considerada um *best-seller* e, por isso, temos muito a agradecer aos leitores, principalmente ao amigo educador que, nesses anos de jornada, legitimou nosso trabalho, indicando a seus educandos e alunos, confiando-nos a tarefa de vetores na transmissão deste conhecimento.

Quem nos acompanha conhece nossa trajetória e a trajetória de nosso trabalho em relação a esta obra, que se iniciou como uma proposta diminuta no ano de 1996 e, ao longo dos anos de publicação, incorporou diversos conceitos de programação, tanto do paradigma da programação estruturada como do paradigma da programação orientada a objetos. Cabe ressaltar que, como livro de algoritmos, este trabalho é pioneiro no sentido de apresentar as técnicas de orientação a objetos com aplicação da norma ISO 5807:1985, tema considerado por muitos profissionais da área impossível de ser tratado. O pioneirismo alcançado por este trabalho não se reflete só no Brasil, mas também em outros países.

Os livros tradicionais de algoritmos focam, em média, o uso das estruturas básicas de programação, como sequência, decisões, laços, matrizes e sub-rotinas; ou o uso das técnicas de estrutura de dados sob a ótica da programação estruturada. Não que essa ótica não seja importante; tanto é importante que é tratada neste trabalho.

O diferencial deste texto é o fato de acrescentar a dinâmica de uso da ótica voltada à orientação a objetos contextualizada à luz da norma ISO 5807:1985 em conjunto com os diagramas de classe e objeto da UML.

A primeira edição deste livro foi publicada no primeiro semestre de 1996 para atender, principalmente, a uma necessidade particular e foi escrita de uma forma muito simples. No mesmo ano tivemos a surpresa de sair a segunda edição. Este foi o sinal de que a obra teria futuro, e desde então são publicadas quase que duas ou três edições por ano, até que, no segundo semestre de 2000, surgiu a décima edição, quatro anos depois do lançamento da primeira edição. Só para ter uma ideia, no primeiro semestre de 2000 foram publicadas duas edições, sendo a oitava e a nona. A vigésima edição desta obra foi publicada no ano de 2006, ou seja, seis anos após a décima edição. Apesar da diminuição na quantidade de edições entre a décima e a vigésima, continuamos otimistas, pois, na verdade, as condições de mercado levaram a essa queda, e não o nosso trabalho. Esse efeito nos fez repensar nosso trabalho, pois até a nona edição a obra amadureceu, foram feitas algumas mudanças, melhorias e correções implementadas. Da sétima para a oitava edição foram acrescentados novos exercícios. Da décima até a décima quinta edição ocorreram novos ajustes. A partir da décima sexta edição, o livro passou a contar com mais de 140 exercícios de lógica de programação de computador, enquanto a primeira edição traz em torno de 70 exercícios. Após a décima sexta e até a vigésima primeira edição foram feitos pequenos ajustes e algumas correções necessárias, porém mantendo a obra praticamente com a mesma estrutura, desde a primeira edição.

Na vigésima segunda edição (2009), este livro passou por uma grande reformulação e atualização na estrutura do texto. Foram acrescentados novos detalhes técnicos, alguns pontos foram ajustados e realinhados. Foram incluídos dois capítulos de introdução à programação orientada a objetos apresentados de forma inédita em livros sobre algoritmos e ensino de lógica de programação: um capítulo aborda os conceitos em si e o outro capítulo mostra alguns exemplos de aplicação da programação orientada a objetos por meio do uso de diagramas de UML (diagrama de classe e objeto) e de diagramas de blocos, segundo a norma internacional ISO 5807:1985. Acreditamos que elevamos a qualidade da obra, tornando-a mais confortável para o trabalho tanto dos colegas educadores quanto de nossos alunos e educandos.

Depois vieram, entre 2009 e 2010, a vigésima terceira e a vigésima quarta edições, que necessitaram de alguns pequenos ajustes e acertos. A vigésima quarta edição foi apresentada em duas reimpressões, sendo uma no ano de 2010 e a outra no primeiro semestre de 2011. Ainda em 2011, chegamos à vigésima quinta edição, com algumas mudanças que, apesar de pequenas, foram significativas, principalmente nos capítulos 5 e 10. No Capítulo 5, o comando português estruturado **continua** passa a ser denominado **execute**, tornando a proposta mais direta e mais clara do ponto de vista do idioma português. No Capítulo 10, os programas de manipulação de pilha e fila foram reescritos para exemplificar melhor o uso de sub-rotinas e passagens de parâmetro. Na vigésima quinta edição foram acrescidos alguns exercícios de fixação em alguns capítulos.

Na vigésima sexta edição foram efetuados pequenos ajustes ao longo de todo o texto, como pequenas correções que se fizeram necessárias. A novidade foi acréscimo, no Capítulo 12, do tema classes e funções amigas, ajustes de algumas figuras como o diagrama de Venn para o operador de negação, além de deixar mais claras as explicações dos conceitos de orientação a objetos. Alguns pequenos ajustes ocorreram nas três reimpressões da vigésima sexta edição, entre eles algumas melhorias nas figuras do Capítulo 12.

Com a vigésima sétima edição, publicada em 2016, ocorreram outros ajustes na obra, sendo o acréscimo do tópico 1.1.4 no Capítulo 5, com a definição de dados e informações, algumas melhorias no texto do Capítulo 2 e o acréscimo do tópico 2.5, abordando o tema linguagem de programação de computadores e alguns ajustes nos textos dos capítulos 3, 10 e 12, além de alguns ajustes nos códigos dos programas do Apêndice B.

Com a vigésima oitava edição, publicada em 2016, foram realizados ajustes no texto da obra, principalmente nos capítulos 1, 5 e 6, que teve como acréscimo a implementação de um exemplo de uso de matriz em estilo dinâmico. Nesta edição foram realizadas mudanças mais radicais no Capítulo 12, pois desde a vigésima segunda edição, quando foi introduzido de forma inédita em um livro de algoritmos o uso de princípios do paradigma de programação orientação a objeto, sentimos que seu conteúdo necessitava ser melhorado no quesito simplicidade. Assim, o texto foi revisto e diversos ajustes foram implementados e alguns elementos considerados desnecessários foram retirados, como a definição de herança pública, privada ou protegida, usados principalmente na linguagem C++ e inexistentes em outras linguagens orientadas a

objetos. A intenção deste capítulo é apresentar, de forma introdutória, o paradigma de programação orientada a objetos com o maior grau de simplicidade possível e, por isso, recebeu maior atenção neste momento. Outro detalhe inserido é o exemplo do programa calculadora codificado na linguagem de programação D.

Nesta edição, estão sendo estabelecidos alguns pequenos ajustes ao longo do texto de toda a obra, além do acréscimo de novos exercícios no Capítulo 3. Com relação ao Capítulo 12, foi realizada uma nova reestruturação, tornando-o o mais didático possível, dentro da filosofia de orientação a objetos, pois desde a vigésima sexta edição, quando este capítulo foi inserido na obra, este passou a ser o ponto de nossa maior atenção: essas mudanças decorrem da interação com nossos alunos em sala de aula e a partir do posicionamento de dúvidas apresentadas e explicações dadas.

Uma mudança radical nesta edição foi a supressão do apêndice C, por não ser mais possível estabelecer uma tabela comparativa entre os comandos das linguagens de programação exemplificadas devido a quantidade de linguagens em uso, além da supressão do tópico “classes e métodos amigos” do Capítulo 12 por não serem recursos comuns a maioria das linguagens de programação orientadas a objetos. Buscamos, com isso, manter o foco da obra dentro de seus parâmetros de maior simplicidade possível.

À medida que as edições deste livro avançam, vemos a necessidade de inserir novos exercícios de fixação e outros detalhes que em certo momento não tínhamos notado serem importantes ou que deixamos passar despercebidos. Os ajustes que foram, são e serão feitos futuramente decorrem da prática do uso do livro em sala de aula e da interação dos alunos com o material. No decorrer da condução das aulas, as perguntas e dúvidas dos alunos acabaram

fornecendo um norte no sentido de ir direcionando o livro para esse público. Outro fator que interfere nessa prática de atualizações é o fato de este ser um trabalho pioneiro no estudo de algoritmos com abordagem direcionada ao paradigma da orientação a objetos, até então não tratada em obras deste escopo.

Sabemos que, em certo momento, quando o trabalho chegar a uma fase mais adulta, essa atitude não mais ocorrerá, pois os espaços existentes para essa estratégia estão sendo preenchidos. Nossa intenção é ampliar ao máximo a possibilidade de o educador selecionar a bateria de exercícios que esteja de acordo com o nível do curso ministrado.

Como de costume, esperamos que nosso trabalho (por mais simples que seja, por mais básico que possa parecer) facilite a tarefa do amigo educador na preparação e condução de suas aulas.

Cordialmente, um grande abraço!

Os autores

Carta ao Aluno

Prezado aluno,

Normalmente, alguns profissionais (a partir da década de 1980), e mesmo alguns alunos, dizem que é perda de tempo desenvolver o algoritmo (diagrama de blocos e pseudocódigo) de um programa; que é bem mais prático e rápido desenvolvê-lo diretamente em um computador, porém geralmente não conseguem entregar seus programas ou sistemas nos prazos estipulados. Quando julgam estar com seus programas prontos, acabam por descobrir uma série de erros de lógica e de sintaxe. Esses erros fazem com que o programador fique sentado horas ou mesmo dias em frente ao computador, tentando localizar o que está errado, e assim acaba ultrapassando os prazos.

O excesso de erros de sintaxe denota um profissional com pouca experiência na utilização de uma determinada linguagem de programação, enquanto erros de lógica mostram grande despreparo na “arte” de programar um computador. Acreditando que os erros podem ser retirados no momento da compilação de um programa, as pessoas perdem muito mais tempo do que imaginam, e assim entram em um círculo vicioso de querer resolver o problema (erros de sintaxe e de lógica) por tentativa e erro, o que é abominável do ponto de vista profissional. Imagine se outros profissionais, como engenheiros, comandantes de aeronaves, médicos, advogados, entre outros, pensassem dessa forma. Certamente a humanidade estaria com sérios problemas, se é que ainda estaria habitando este planeta.

Até o final da década de 1970, os programadores e demais profissionais da então denominada área de informática, hoje área de Tecnologia da Informação (TI), seguiam rigorosos procedimentos para o desenvolvimento de programas e sistemas, o que resultava em produtos de excelente qualidade, dentro dos prazos estabelecidos. Com o surgimento dos microcomputadores e sua popular utilização a partir de meados da década de 1970, alguns novos “profissionais” da área passaram a deixar de lado os procedimentos adequados e adquiriram vícios e defeitos graves.

Muitos desses “profissionais”, sem o devido preparo, passaram a achar que os conceitos até então utilizados eram ultrapassados, e abrir mão deles traria maior velocidade na entrega de trabalhos. Infelizmente, essa mentalidade espalhou-se por praticamente todo o mundo, apesar de alguns profissionais verdadeiramente sérios tentarem orientar de forma contrária.

Imagine uma prova de maratona com vários corredores. Assim que é dada a largada, alguns saem correndo desesperados para ficar à frente dos demais corredores. Algum tempo depois, sem fôlego, acabam perdendo o ritmo e também sua posição, normalmente chegando nos últimos lugares. Enquanto alguns saem correndo de forma desesperada, outros procuram poupar-se e, quando estão quase no final, usam o fôlego para disputar os primeiros lugares.

Assim como um corredor experiente, um programador de computadores precisa saber poupar-se. É melhor ir devagar no início do desenvolvimento do que achar que, ao pular algumas etapas, conseguirá ganhar a corrida. Fazer os algoritmos preliminares de um programa pode parecer demorado, porém essa atitude proporciona uma visão adequada de todo o problema, garantindo ausência de erros de lógica no programa final.

Esperamos que este trabalho seja muito útil ao seu aprendizado e proporcione as condições básicas necessárias para que consiga alçar voos mais altos. Pedimos que preste atenção ao que lhe é ensinado pelo professor em sala de aula e faça todos os exercícios de fixação solicitados, consultando o professor sempre que surgirem dúvidas.

Cordialmente, um grande abraço!

Os autores

capítulo 1

Abordagem Contextual

Este capítulo apresenta os detalhes gerais que norteiam a área da computação. Traz uma introdução aos elementos conceituais da área e de seu desenvolvimento. Mostra a organização de um computador eletrônico e indica as unidades de medidas utilizadas. Aborda detalhes da tabela ASCII (*American Standard Code for Information Interchange* – Código Americano Padrão para Intercâmbio de Informações),, apresenta informações do mercado de computação, das linguagens de programação e sua classificação.

1.1 Introdução à Computação

A necessidade de desenvolver ferramentas que facilitassem o uso e o manuseio de operações de cálculos fez com que o ser humano chegasse ao estágio atual de desenvolvimento da área da computação. Esse processo teve início há muito tempo com o surgimento do primeiro computador denominado ábaco (Figura 1.1) por volta de 3.500 a.C. na região da Mesopotâmia, passando pela China, chamado Suàn Pán, e Japão, chamado Soroban (ALCALDE; GARCIA; PUELAS, 1991, p. 8), e seu uso estende-se a este século.

gettyimages/User2547783c_812

Figura 1.1 Ábaco chinês (Suàn Pán/Tabuleiro de Calcular/算盤).

Não é objetivo desta obra se estender em méritos históricos ou tecer explanações sobre a arquitetura dos computadores, pois existem trabalhos muito bons sobre esse assunto já publicados.¹ No entanto, faz-se necessário passar ao iniciante no aprendizado da

programação de computadores uma rápida visão da estrutura de um computador e sua funcionalidade básica. Assim, o primeiro item a ser entendido é o termo *computador*.

gettyimages/Photos.com

Figura 1.2 Charles Babbage.

A palavra *computador* origina-se do termo em latim *computatore*, um substantivo masculino que significa “aquele ou aquilo que efetua cálculos”. No contexto desta obra, o termo *computador* está associado a um equipamento de característica eletrônica capaz de executar algumas etapas de trabalho, como receber, armazenar, processar de maneira lógica e/ou aritmética dados tendo como objetivo principal a capacidade de resolver problemas baseados em soluções algorítmicas.

O computador eletrônico, como se conhece atualmente, origina-se das ideias estabelecidas pelo cientista, matemático e filósofo inglês Charles Babbage (Figura 1.2), que no ano de 1834 apresentou os fundamentos da *máquina analítica*, considerada precursora dos modernos computadores eletrônicos, apesar de, naquela ocasião, a área de eletrônica ainda não ter sido desenvolvida. Charles Babbage nasceu em 26 de dezembro de 1791 e faleceu em 18 de outubro de 1871.

Malvino (1985, p. 6) afirma que:

A palavra “computador” é ilusória porque sugere uma máquina que pode resolver somente problemas numéricos. Mas um computador é mais do que uma máquina automática de somar. Ele pode executar jogos, traduzir idiomas, desenhar imagem etc. Para sugerir esta ampla faixa de aplicações, um computador muitas vezes é denominado processador de dados.

Tanto os computadores como a tecnologia da informação, desde o início de seu desenvolvimento, passaram, lentamente, a fazer parte da vida das sociedades e das pessoas. Sua influência se faz presente em diversas áreas, como saúde, educação, entretenimento, indústria, economia, produção, comunicação etc. Ter fluência no conhecimento e no uso de tecnologias da informação por meio de ferramentas computacionais tornou-se essencial para o ser humano atuar em mundo conectado por meio de dispositivos digitais.

1.1.1 Organização de um Computador

O computador eletrônico, não importando seu tamanho, é uma coleção de componentes interligados com o objetivo de efetuar (processar) operações aritméticas e lógicas de grandes quantidades de dados. A Figura 1.3 mostra de forma esquemática os componentes de um computador eletrônico.

Figura 1.3 Estrutura dos componentes de um computador eletrônico.

O componente denominado *unidade de entrada* é responsável pela entrada de dados no computador. Os dados inseridos em um computador podem ser armazenados no componente *memória secundária* ou processados no componente *memória principal*, mais precisamente na memória RAM (*Random Access Memory* – Memória de Acesso Randômico). Esse tipo de componente pode ser representado pelos periféricos teclado, *scanner*, mouse, câmeras de vídeo, arquivos, sensores de movimento, entre outros componentes.

O componente *unidade de saída* é responsável pela apresentação de dados e/ou informações que tenham sido processados na memória principal ou que estejam armazenados na memória secundária do computador. Esse tipo de componente pode ser representado pelos periféricos monitores de vídeo, impressoras, arquivos, entre outros.

O componente denominado *unidade central de processamento* é responsável pelo controle das operações de entrada e de saída de um computador. Além disso, esse componente é também responsável por todo o controle operacional, sendo o “cérebro” e o “sistema nervoso” de um computador. A unidade central de processamento é, grosso modo, subdividida em três componentes auxiliares, a saber:

- ▶ A *unidade lógica e aritmética* é responsável por processar operações matemáticas (unidade aritmética) e/ou operações lógicas (unidade lógica). Esse componente, é sem dúvida, o mais importante da CPU.
- ▶ Os *registradores* são componentes de memória que apresentam alta performance de velocidade na execução de instruções de processamento aritmético ou lógico.
- ▶ A *unidade de controle* executa instruções de controle do computador. Dependendo da instrução executada, esse componente faz o desvio do controle para a unidade lógica ou unidade aritmética ou, ainda, envia dados para componentes externos à CPU.

A memória principal é formada principalmente pelos componentes de memórias RAM e ROM (*Read Only Memory* – Memória Somente de Leitura).

- ▶ A memória RAM é utilizada pela CPU para manter temporariamente dados e instruções que são usados no processamento. O controle operacional da execução de instruções e armazenamento de dados nessa memória é realizado por um conjunto de circuitos lógicos. Por essa razão, esse tipo de operação é muito rápido. Apesar de possuir vantagem na

velocidade de execução, essa memória é volátil, ou seja, os dados nela armazenados são perdidos quando o computador é desligado ou tem seu sistema reinicializado.

- A memória ROM é utilizada pela CPU para inicializar o computador quando é ligado e faz a busca do sistema operacional instalado em *memória secundária*, a qual gerencia as funções de trabalho e permite usar o computador de forma mais fácil. A memória ROM não pode ser alterada ou regravada como ocorre com os dados e instruções da memória RAM, pois nela estão gravadas as características definidas pelo fabricante do computador em uso.

A *memória secundária*, também conhecida como memória de massa, tem por finalidade armazenar dados em longo prazo, pois os dados armazenados nesse tipo de memória são preservados mesmo quando o computador estiver desligado. Essa memória possui, normalmente, acesso lento. São exemplos os periféricos de armazenamento: discos rígidos (HDs, pendrives, cartões de memória, discos ópticos, SSDs (solid-state drive), entre outros.

1.1.2 Unidades de Medidas Computacionais

A menor unidade de dado manipulada por um computador eletrônico chama-se bit (*binary digit* – dígito binário), o qual é matematicamente representado pelos valores numéricos “1” (um) e “0” (zero). Os valores binários são eletronicamente usados pelo computador para representar estados eletromagnéticos dos circuitos que compõem a sua estrutura funcional e, assim, possibilitam representar dados do mundo exterior, além de estabelecer as bases

de funcionamento da própria máquina. O estado eletrônico “1” representa a ativação (ligamento) de um determinado recurso ou circuito interno, enquanto o estado eletrônico “0” representa a desativação (desligamento) de um determinado recurso ou circuito interno. Note que um computador eletrônico opera com dados binários, ou seja, opera na base dois.

O computador tem a capacidade de utilizar dados e informações do mundo exterior e representá-los de forma binária em seus circuitos e memórias. Assim, os dados básicos existentes no mundo exterior, como dados numéricos e alfabéticos, incluindo os símbolos de pontuação, possuem um valor binário particular para os representar no computador.

A representação de um dado externo na memória de um computador usa um octeto de bits, denominado, em inglês, byte. Desta forma, um byte (que representa um caractere qualquer) é um conjunto de oito bits.

Tomando por base o valor numérico 2 referente à base de operação interna de um computador eletrônico (o bit) e elevando esse valor ao expoente 8 referente à quantidade de bits de um byte (2^8), obtém-se o valor 256, que é a quantidade máxima de caracteres que podem ser usados em um computador eletrônico como definido junto a tabela ASCII, indicada no tópico 1.2.3.

A estratégia de uso de dígitos binários pelos computadores permite maior armazenamento de dados em memória do que se essa mesma tarefa utilizasse dígitos decimais. Se fossem usados dígitos decimais, haveria a necessidade de operar dez símbolos numéricos, o que seria um desperdício de memória e exigiria processadores mais complexos.

Por meio dos dígitos binários, consegue-se fazer uso de 256 caracteres diferentes, que são mais do que suficientes para representar caracteres alfabéticos, numéricos e de pontuação, que, na prática, utilizam apenas 128 das 256 possibilidades, sobrando ainda um conjunto de 128 bytes para a representação de outros caracteres particulares e de uso específico dos fabricantes de computadores (hardware) e dos desenvolvedores de programas (software).

A partir da definição da base binária é estabelecido um padrão de mensuração da quantidade de caracteres que um computador pode usar tanto na memória principal quanto na memória secundária. É também pela quantidade de bits que se determina o padrão de processamento de um computador.

Os primeiros microcomputadores Altair 8800 (1975), Apple II (1976) e TRS-80 Model I (1977) efetuavam seu processamento à taxa de oito bits. Esses equipamentos conseguiam processar apenas um byte por vez, ou seja, uma palavra por vez, uma *word*.

Em 1980, a empresa IBM, que operava somente no mercado de computadores de grande porte (mainframes), lança seu primeiro microcomputador de 16 bits, chamado IBM-PC. A sigla PC vem de *Personal Computer* (computador pessoal) e é usada para classificar qualquer computador de pequeno porte.

O IBM-PC tinha a capacidade de processar duas palavras por vez, ou seja, processava uma *double word* (palavra dupla). Depois, em 1984, a empresa Apple lança o microcomputador Macintosh, equipado com um microprocessador que operava à taxa de 32 bits, processava quatro palavras por vez, ou seja, uma *quadword* (palavra quádrupla). O padrão 32 bits foi seguido pela empresa Intel,

a partir de 1985, e depois por seus concorrentes. A partir de 2003, a empresa AMD lança seu microprocessador que trabalha à taxa de 64 bits, processando assim oito palavras por vez, ou seja, uma *double quadword* (palavra quádrupla dupla).

O volume de dados a ser processado em uma memória principal ou armazenado em uma memória secundária é medido em relação à quantidade de bytes manipulados. A Tabela 1.1 apresenta algumas unidades de medida utilizadas.

Tabela 1.1 Unidade de medidas computacionais

Unidade	Quantidade de caracteres
Bit (b)	Conjunto de 2 bits que possibilita a ativação e a desativação de recursos e circuitos eletrônicos.
Byte (B)	Conjunto de 8 bits que possibilita a definição e o uso de 256 (2^8) símbolos para representação de caracteres numéricos, alfabéticos, de pontuação e gráficos (opcional).
Kbyte (KB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Kbyte (kilobyte) equivale a 1.024 caracteres, sendo obtido a partir de 2^{10} .
Mbyte (MB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Mbyte (megabyte) equivale a 1.048.576 caracteres (1.024 Kbytes), sendo obtido a partir de 2^{20} .
Gbyte (GB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Gbyte (gigabyte) equivale a 1.073.741.824 caracteres (1.024 Mbytes), sendo obtido a partir de 2^{30} .
Tbyte (TB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Tbyte (terabyte) equivale a 1.099.511.627.776 caracteres (1.024 Gbytes), sendo obtido a partir de 2^{40} .
Pbyte (PB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Pbyte (petabyte) equivale a 1.125.899.906.842.624 caracteres (1.024 Tbytes), sendo obtido a partir de 2^{50} .
Ebyte (EB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Ebyte (exabyte) equivale a 1.152.921.504.606.846.976 caracteres (1.024 Pbytes), sendo obtido a partir de 2^{60} .

Unidade	Quantidade de caracteres
Zbyte (ZB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Zbyte (zettabyte) equivale a 1.180.591.620.717.411.303.424 caracteres (1.024 Ebytes), sendo obtido a partir de 2^{70} .
Ybyte (YB)	Definição da quantidade de caracteres a ser utilizada e armazenada em memórias: principal e secundária. 1 Ybyte (yottabyte) equivale a 1.208.925.819.614.629.174.706.176 caracteres (1.024 Zbytes), sendo obtido a partir de 2^{80} .

1.1.3 Tabela ASCII

A representação dos 256 caracteres utilizados por computadores eletrônicos obedece à estrutura de uma tabela de caracteres oficial chamada ASCII, a qual deve ser pronunciada como ásqui ou, em inglês, como *ass key – ésqui* (SINGH, 2011), e não *asqui dois*, como algumas pessoas inadvertidamente falam.

A tabela ASCII (Figura 1.4) foi desenvolvida entre 1963 e 1968 com a participação e a colaboração de várias companhias de comunicação estadunidenses, com o objetivo de substituir o até então utilizado código de Baudot, o qual usava apenas 5 bits e possibilitava a obtenção de 32 combinações diferentes. Muito útil para manter a comunicação entre dois teleimpressores (telegrafia), conhecidos no Brasil como rede TELEX, operacionalizada pelos CORREIOS para envio de telegramas. O código de Baudot utilizava apenas os símbolos numéricos e letras maiúsculas, tornando-o impróprio para o intercâmbio de informações entre computadores.

000:	null	032:	spa	064:	@	096:	'	128:	ç	160:	â	192:	l	224:	ó
001:	☺	033:	!	065:	A	097:	a	129:	ú	161:	í	193:	ł	225:	ą
002:	☻	034:	"	066:	B	098:	b	130:	é	162:	ó	194:	ł	226:	ń
003:	♥	035:	#	067:	C	099:	c	131:	ã	163:	ó	195:	ł	227:	ń
004:	♦	036:	\$	068:	D	100:	d	132:	à	164:	ñ	196:	ł	228:	ń
005:	♣	037:	%	069:	E	101:	e	133:	à	165:	ñ	197:	ł	229:	ń
006:	♦	038:	&	070:	F	102:	f	134:	ã	166:	ó	198:	ł	230:	ń
007:	beep	039:	,	071:	G	103:	g	135:	œ	167:	ó	199:	ł	231:	ń
008:	back	040:	(072:	H	104:	h	136:	œ	168:	ó	200:	ł	232:	ń
009:	tab	041:)	073:	I	105:	i	137:	œ	169:	ó	201:	ł	233:	ń
010:	newl	042:	*	074:	J	106:	j	138:	œ	170:	ł	202:	ł	234:	ń
011:	ø	043:	+	075:	K	107:	k	139:	œ	171:	ó	203:	ł	235:	ń
012:	♀	044:	-	076:	L	108:	l	140:	í	172:	ó	204:	ł	236:	ń
013:	cret	045:	:	077:	M	109:	m	141:	ñ	173:	ó	205:	ł	237:	ń
014:	♪	046:	.	078:	N	110:	n	142:	À	174:	«	206:	ł	238:	ń
015:	◊	047:	/	079:	O	111:	o	143:	Ã	175:	»	207:	ł	239:	ń
016:	▶	048:	0	080:	P	112:	p	144:	È	176:	ó	208:	ł	240:	ń
017:	◀	049:	1	081:	Q	113:	q	145:	ë	177:	ó	209:	ł	241:	ń
018:	↑	050:	2	082:	R	114:	r	146:	Æ	178:	ó	210:	ł	242:	ń
019:	!!	051:	3	083:	S	115:	s	147:	ô	179:	ó	211:	ł	243:	ń
020:	¶	052:	4	084:	T	116:	t	148:	ö	180:	ó	212:	ł	244:	ń
021:	¤	053:	5	085:	U	117:	u	149:	ô	181:	á	213:	ł	245:	ń
022:	▪	054:	6	086:	V	118:	v	150:	ú	182:	â	214:	ł	246:	ń
023:	•	055:	7	087:	W	119:	w	151:	û	183:	ã	215:	ł	247:	ń
024:	→	056:	8	088:	X	120:	x	152:	ÿ	184:	ø	216:	ł	248:	ń
025:	↓	057:	9	089:	Y	121:	y	153:	ö	185:	ł	217:	ł	249:	ń
026:	→	058:	:	090:	Z	122:	z	154:	ú	186:	ł	218:	ł	250:	ń
027:	+	059:	:	091:	£	123:	£	155:	ø	187:	ł	219:	ł	251:	ń
028:	└	060:	<	092:	＼	124:	—	156:	£	188:	ł	220:	ł	252:	ń
029:	↔	061:	=	093:]	125:])	157:	ø	189:	ł	221:	ł	253:	ń
030:	▲	062:	>	094:	^	126:	~	158:	×	190:	ł	222:	ł	254:	ń
031:		063:	?	095:	_	127:	△	159:	ƒ	191:	ł	223:	ł	255:	res

Figura 1.4 Códigos ASCII (imagem gerada pelo programa emu8086).

O código ASCII padrão permite a utilização de 128 símbolos diferentes (representados pelos códigos decimais de 0 até 127). Nesse conjunto de símbolos está previsto o uso de 96 caracteres imprimíveis, como números, letras minúsculas, letras maiúsculas, símbolos de pontuação e caracteres não imprimíveis, como retorno do carro de impressão (*carriage return* – tecla <Enter>), retrocesso (*backspace*), salto de linha (*line feed*), entre outros.

Da possibilidade de uso dos 256 caracteres, faz-se uso apenas dos 128 primeiros, o que deixa um espaço para outros 128 caracteres estendidos endereçados pelos códigos decimais de 128 até 255. A parte da tabela endereçada de 128 até 255 é reservada para que os fabricantes de computadores e de programas de computador possam definir seus próprios símbolos.

A Figura 1.4 mostra, respectivamente, a tabela ASCII padrão, códigos de 0 até 127, e a parte estendida, códigos de 128 até 255, utilizada para a representação de caracteres especiais pela IBM quando da criação do seu padrão de microcomputadores durante a década de 1980, denominado padrão IBM-PC. A tabela apresentada mostra o valor numérico decimal e o caractere correspondente. Lembre-se de que cada um desses caracteres é representado internamente em um computador eletrônico como valor binário, cada caractere é representado por um conjunto de 8 bits, formando o chamado byte.

1.1.4 Dados e Informação

Um computador, como máquina de processamento de dados (MALVINO, 1985, p. 6), necessita que os dados sejam informados (entrada de dados), para que estes sejam processados (processamento de dados) e assim poder fornecer saídas (saída de dados) que sejam adequadas a quem necessita de informações a partir dos dados que foram fornecidos.

Para Gil (1992), o dado é a matéria-prima da informação. Para que uma dada informação exista é necessário que um conjunto de dados relevantes a um usuário sejam processados. Por sua vez, a informação é o resultado advindo do processamento de dados e da análise de um conjunto de dados existente, informação é o produto final obtido a partir de dados que sejam efetivamente relevantes. Nome, estado civil, número de filhos e salário de um indivíduo,

quando vistos separadamente, são dados, mas em conjunto podem fornecer o perfil financeiro dessa pessoa, ou seja, fornecer informação.

1.2 Mercado Computacional

Um ponto que precisa ficar claro é a noção básica da dimensão do mercado computacional em que esta obra está inserida. Por serem os microcomputadores muito populares, a maior parte das pessoas enfatiza apenas esse tipo de computador no aprendizado, esquecendo-se de que o mercado de computação mundial é formado por três segmentos de computadores muito distintos: os computadores de grande porte (mainframes), médio porte (minicomputadores) e de pequeno porte (microcomputadores). Os microcomputadores estão divididos em duas categorias: os computadores de mesa (desktops) e os portáteis (laptops² ou notebooks e os handhelds³).

O ensino de programação proposto é voltado para a programação de computadores de modo geral, independentemente da categoria de inserção no mercado, pois a lógica de programação utilizada em um computador é a mesma para qualquer tipo. O que, de fato, muda é o foco da aplicação computacional desenvolvida e as linguagens de programação mais utilizadas em cada um dos segmentos de mercado.

Os computadores de grande porte (mainframes) são equipamentos com alto poder de processamento por trabalharem e controlarem grandes volumes de dados na casa de milhões de instruções por segundo. Possuem grandes capacidades de memória, principalmente memória secundária, e custo de aquisição e manutenção bastante elevado, tendo seu público-alvo configurado como grandes empresas e órgãos (universidades, centros de

pesquisa, bancos, aviação etc.). Esse computador é capaz de fornecer serviços de processamento a milhares de terminais e usuários simultaneamente conectados em rede.

Um mainframe ocupa, normalmente, uma sala com muitos metros quadrados. Segundo Norton (1996, p. 30), a origem do termo mainframe é desconhecida, mas ele cita que na IBM existem documentos com referência ao termo frame (estrutura) para componentes integrados a um computador e que, a partir disso, pode-se supor que o computador que integrava esses componentes passou a ser chamado mainframe (estrutura principal).

Os minicomputadores são equipamentos com médio poder de processamento, capazes de suportar serviços de processamento na casa de duas centenas de terminais e usuários simultaneamente conectados em rede. Normalmente são equipamentos usados como estações de trabalho. São máquinas que se inserem em um nível intermediário de processamento, podendo estar muito próximas em capacidade de um computador de grande porte menos robusto, como estar muito próximas em capacidade de uma estação de trabalho a partir do mais alto poder de computação conseguido com o uso de microcomputadores.

Por ter um custo de aquisição e manutenção mais baixo que os computadores de grande porte e ocupar basicamente quase que o espaço de um microcomputador de mesa, esse equipamento vem sendo cada vez mais utilizado no lugar de computadores de grande porte menos robustos. São muito usados em empresas de grande e médio portes.

O termo minicomputador surgiu no início da década de 1960, quando a empresa DEC lançou o computador PDP e a imprensa começou a chamá-lo de minicomputador pelo fato de ser menor que um computador de grande porte (NORTON, 1996, p. 30).

Os microcomputadores (micros ou computadores pessoais), sejam de mesa (desktop), portáteis (laptops ou notebooks) ou de mão (handhelds), são equipamentos com baixo poder de processamento quando comparados aos computadores de médio porte e de grande portes. São normalmente utilizados na computação pessoal, em escritórios, consultórios, escolas e também em empresas de modo geral. Atendem às necessidades e às aplicações básicas como processamento de texto, planilhas eletrônicas, manipulação de bancos de dados de pequeno a médio porte, apresentações, editorações, além de serem muito utilizados como terminais de acesso à internet.

Por terem custo de aquisição e manutenção extremamente baixo, são os equipamentos mais facilmente encontrados e estão à disposição do público em geral. As configurações mais robustas podem e são usadas como estações de trabalho. Esse tipo de computador pode ser operado tanto em redes como fora delas, diferentemente dos computadores de grande e médio portes que sempre estão em rede. Quando usado em redes, o conjunto de microcomputadores em operação pode fornecer, a um baixo custo, um poder de processamento próximo ao encontrado nos minicomputadores.

Os microcomputadores de mesa e os portáteis são genericamente chamados de PCs. O termo microcomputador surgiu em 1975 quando começaram a aparecer pequenos computadores que

podiam ser utilizados por pessoas em suas casas, pois antes o uso era restrito a órgãos governamentais, empresas e universidades.

Parece não existir um estudo estatístico oficial que apresente o percentual de participação e utilização dos tipos de computadores no mercado mundial, mas, fazendo uma pesquisa nos principais serviços de busca da internet (Google, Bing e Yahoo!), é possível especular o grau de interesse do público nesses segmentos. Nos valores apresentados não se consideram prós ou contras de cada um dos segmentos, apenas o valor médio⁴ de referências apresentadas com a pesquisa das palavras-chave *mainframe*, *minicomputer* e *microcomputer*. Os dados de referência apresentados na Tabela 1.2 foram obtidos em 23 de outubro de 2018, sendo valores cotados a partir da quantidade aproximada de referências encontradas.

Tabela 1.2 Referências encontradas

Número de referências encontradas					
Palavra-chave	Google	Bing	Yahoo!	Média	%
<i>Mainframe</i>	21.400.000	8.570.000	8.510.000	12.826.667	65,84
<i>Minicomputer</i>	5.170.000	460.000	459.000	2.029.667	10,42
<i>Microcomputer</i>	11.000.000	1.440.000	1.440.000	4.626.667	23,75

Com base nos valores médios encontrados, a Figura 1.5 mostra a média da divisão de participação de cada segmento computacional segundo as referências encontradas de cada palavra-chave nos três principais buscadores de conteúdo da internet.

Figura 1.5 Mercado computacional mundial.

Mesmo não sendo a Figura 1.5 a representação real de participação da indústria no mercado mundial de cada segmento computacional, ela fornece uma ideia do número de referências encontradas para as palavras-chave *mainframe*, *minicomputer* e *microcomputer*.

Os computadores de grande porte representam uma parcela considerável de mercado no que tange ao volume médio de referências encontradas para a palavra-chave *mainframe* nos serviços de busca (média de 65,84%). Isso denota alto grau de interesse do público nesse segmento. Apesar de visto por algumas pessoas com certo descrédito, é um segmento utilizado por grandes empresas e costuma pagar excelentes salários, pois existe escassez de profissionais.

Os minicomputadores representam uma pequena parcela de mercado (média de 10,42%) em relação ao número médio de referências encontradas para a palavra-chave *minicomputer* nos serviços de busca. Esse segmento faz frente ao segmento de grande porte e costuma pagar ótimos salários; seu volume de concorrência profissional é de médio a pequeno grau de experiência, o que o torna um segmento muito atraente.

Os microcomputadores, que são mais populares, representam uma parcela de mercado não muito elevada (média de 23,75%) em relação ao número médio de referências encontradas aos demais segmentos computacionais. Esse segmento paga, em média, os menores salários de mercado, com exceção de alguns serviços específicos nas áreas de hardware e desenvolvimento de software para equipamentos da linha handhelds. O volume de concorrência profissional é muito grande, o que diminui o valor dos salários pagos. Para trabalhar nesse segmento, exige-se de pequeno a médio grau de experiência na área de computação. O conhecimento na área de negócios geralmente não é exigido, mas esse quadro vem mudando nos últimos anos.

1.3 Linguagens de Programação

Para que um computador eletrônico funcione, ele deve ser programado. O processo de programação é uma “conversa” controlada entre um ser humano (teoricamente preparado) e o computador. O processo de comunicação se faz com o uso de uma linguagem de programação que o computador “entenda”. É possível comunicar-se com um computador utilizando linguagem de baixo ou alto nível. Para Jansa e Klamber (1999, p. 1), os programas de computador, conhecidos como softwares, são formados por uma série de instruções executadas no sentido de realizar as operações desejadas, sendo essa série de instruções conhecida como programação.

As linguagens de baixo nível possibilitam uma comunicação mais natural com a máquina. É uma maneira de codificação considerada por muitos como de grande dificuldade para uso. Destacam-se nessa categoria as linguagens de máquina e Assembly. A linguagem Assembly (e não assembler) é mais fácil de usar do que uma linguagem de máquina, por ser baseada em comandos de instruções em formato mnemônico (siglas com significado definido de suas ações).

Para dar ideia de uso da linguagem de programação Assembly, considere um programa de computador que apresente na tela de um microcomputador padrão IBM-PC com microprocessador Intel/AMD a palavra **mundo**:

MOV AH, 09h

LEA DX, palavra

INT 21h

INT 20h

palavra: DB 6Dh, 75h, 6Eh, 64h, 6Fh, 24h

Agora, veja o mesmo programa escrito em código de máquina (*opcode*), uma forma de codificação bem mais complexa que a linguagem Assembly, que é naturalmente utilizada pelo computador, sendo esta linguagem expressa totalmente por valores numéricos hexadecimais:

```
0100 B4 09  
0102 BA 09 01  
0105 CD 21  
0107 CD 20  
0108  
0109 6D 75 6E  
010C 64 6F 24
```

Os códigos anteriores mostram o mesmo programa escrito em Assembly (que se utiliza de mnemônicos) e em opcode (que utiliza valores numéricos em hexadecimais).

As linguagens de alto nível possibilitam maior facilidade de comunicação com um computador pelo fato de serem expressadas de maneira mais próxima à comunicação humana, pois baseiam-se em palavras do idioma inglês. Destacam-se, nessa categoria, linguagens de programação como FORTRAN, COBOL, BASIC, PASCAL, C, JAVA, Lua, C++, entre outras. Esse tipo de linguagem é mais facilmente assimilado por seres humanos. Assim, o número de pessoas que as conhece é bastante grande. Nesse sentido,

considere o exemplo de um programa que apresenta a palavra **mundo** na tela, codificado nas linguagens de alto nível (Pascal, C++ e C), e observe que elas são eminentemente mais fáceis de expressar uma ideia do que suas equivalentes em baixo nível.

program EXEMPLO; begin write('mun do'); end.	// EXEMPLO #include <iostream> int main(void) { std::cout << "mundo"; return 0; }	// EXEMPLO #include <stdio.h> int main(void) { printf("mun do"); return (0); }
---	--	---

Tanto as linguagens de programação em baixo nível como em alto nível, quando em uso em um computador eletrônico, são traduzidas internamente para uma forma numérica convencional grafada em formato binário, representada pelos símbolos numéricos 1 (um) e 0 (zero). O valor 1 indica que algum componente interno do computador se encontra ligado e, se estiver com valor 0, indica que o componente se encontra desligado. Não importa o tamanho ou tipo de computador em uso, pois todo computador só é operado internamente com códigos binários. O código seguinte representa, aproximadamente, o que ocorre no microprocessador da máquina quando um programa está em execução, nesse caso, o programa que mostra na tela a palavra **mundo**:

```
0000 0001 0000 0000 1011 0100 0000 1001  
0000 0001 0000 0010 1011 1010 0000 1001 0000 0001  
0000 0001 0000 0101 1100 1101 0010 0001  
0000 0001 0000 0111 1100 1101 0010 0000  
0000 0001 0000 1000
```

```
0000 0001 0000 1001 0110 1101 0111 0101 0110 1110  
0000 0001 0000 1100 0110 0100 0110 1111 0010 0100
```

As linguagens de programação podem didaticamente ser divididas em quatro categorias de gerações, sendo: primeira geração representada pelas linguagens de máquina e Assembly; segunda geração representada pelas linguagens FORTRAN (primeira linguagem de alto nível), ALGOL, COBOL e, de certa forma, a linguagem BASIC; terceira geração representada pelas linguagens PL/1, PASCAL, C, MODULA-2, C++, JAVA, Lua e ADA; e quarta geração representada basicamente por linguagens de consulta estruturada, além de outras ferramentas, destacando-se a linguagem de consulta estruturada SQL.

O número de linguagens de programação existentes e em operação é bastante extenso, como pode ser observado no site *The Language List*⁵ em que estão classificadas 2.500 linguagens de programação. Esse catálogo não é completo, visto que existem muitas linguagens que são de uso exclusivo de empresas e órgãos governamentais em todo o mundo.

As linguagens de programação de computadores, de acordo com o catálogo do site *The Language List*, podem ser classificadas segundo suas características funcionais. A seguir apresentam-se, da lista indicada, as mais importantes:

- ▶ **Linguagem procedural:** possibilita o desenvolvimento da programação de forma estruturada, permitindo a construção de rotinas por meio de módulos de procedimentos ou de funções que estejam interligados, sendo por vezes classificada como linguagem imperativa.

- ▶ **Linguagem declarativa:** possibilita o desenvolvimento de programação normalmente estática, sendo por vezes classificada como linguagem de marcação.
- ▶ **Linguagem orientada a objetos:** permite o desenvolvimento de composições e interações de programas entre várias unidades de programa denominadas objetos, em que objeto é um elemento abstrato que representa uma entidade do mundo real em um computador.
- ▶ **Linguagem concorrente:** possibilita o desenvolvimento de programas com características de execução de rotinas em paralelo e não da forma sequencial normalmente encontrada nas outras categorias.
- ▶ **Linguagem de consulta:** garante acesso para a extração de informações em bases de dados existentes em programas de gerenciamento de bancos de dados.
- ▶ **Linguagem de especificação:** define a documentação descritiva em alto nível de um sistema, sendo por vezes classificada como linguagem de projeto de programação.

No aspecto de operação de uma linguagem de programação de computadores, esta pode ser aplicada para o desenvolvimento de programação científica, comercial ou de uso geral. Não existem motivos partidários para achar que uma linguagem de programação é melhor do que outra, uma vez que cada linguagem é desenvolvida para atender determinados problemas e aplicações. A melhor linguagem de programação para um programador normalmente é aquela em que ele sabe programar, mas nunca deixe de estar pronto para aprender novas linguagens de programação.

1.4 Paradigmas de Programação

O modelo (estilo ou paradigma) da forma de programar computadores eletrônicos também sofreu mudanças desde seu surgimento, saindo de um formato simples para um formato mais complexo a cada dia. De acordo com Román (2008, p. 437), os paradigmas de programação passaram por cinco fases evolucionárias, sendo programação tradicional, programação estruturada, programação modular, programação com abstração de dados e programação orientada a objetos.

A programação tradicional iniciou-se no final da década de 1950. Teve como principais representantes as linguagens de programação FORTRAN, COBOL e BASIC, nas quais se encontram as estruturas de programação de sequência, desvio condicional simples, desvio condicional composto e laço de repetição incondicional.

A programação estruturada iniciou-se em meados da década de 1960 com o surgimento da linguagem de programação PASCAL. Posteriormente ocorreram mudanças nas estruturas das linguagens de programação FORTRAN, COBOL e BASIC, para que suportassem os paradigmas da programação estruturada. Na década de 1970 surgiu a linguagem de programação C. Nessas linguagens de programação encontram-se, além das estruturas tradicionais, as estruturas de programação de laços de repetição condicionais e seleção, paradigma que é o assunto central desta obra.

A programação modular iniciou-se no final da década de 1970 com o surgimento da linguagem de programação MODULA-2, na qual se encontra, além das estruturas de programação existentes em outros paradigmas, o uso de encapsulamento de módulos com pacotes de dados e funções.

A programação com abstração de dados iniciou-se na década de 1980 com a linguagem de programação ADA, na qual se encontram muitas das estruturas de programação existentes em outras linguagens, além de possuir a estrutura de programação de laço de repetição condicional seletivo (também encontrada na linguagem BASIC estruturada) e ter introduzido o conceito de dados abstratos.

As ideias do paradigma da programação orientada a objetos iniciaram-se na década de 1960 com o surgimento das linguagens SIMULA I, depois com SIMULA 67 (1967), tendo seu auge de percepção pelo mercado a partir da década de 1980 com o surgimento da linguagem SMALLTALK (iniciada por volta da década de 1970) nos laboratórios da empresa Xerox), depois com as linguagens C++ (1980), EIFFEL, Object PASCAL (ambas em 1985), e posteriormente com as linguagens JAVA (1995) e C# (2000), nas quais se encontram a definição e construção de classes, objetos, encapsulamento, herança e polimorfismo, que ao final desta obra são apresentados a título de introdução.

Em decorrência da evolução computacional, alguns paradigmas de programação surgiram e outros surgirão com o objetivo de buscar e atender melhor às classes de problemas que nós, seres humanos, enfrentamos em nosso dia a dia. É fundamental não perder tempo discutindo se um ou outro paradigma computacional é melhor ou

pior. O fato de existirem paradigmas diferentes se dá pela ocorrência de problemas de classes diferentes que não são possíveis de serem resolvidos da mesma maneira.

O estudo deste livro é focado nos critérios técnicos de uso do paradigma para programação estruturada e orientada a objetos, por serem estes, normalmente, os modelos de programação inicialmente ensinados.

1.5 Grafia Computacional

Há um costume na área de computação, mais precisamente no que tange à programação de computadores, de se escrever o número zero com um corte transversal definido do lado direito superior ao lado esquerdo inferior, com o objetivo de diferenciá-lo da letra “O”, como mostra a Figura 1.6. Há situações em que o traço transversal é substituído por um ponto central ou um pequeno *tick* no canto superior direito para estabelecer a diferença de leitura entre os dois símbolos.

Figura 1.6 Diferença entre os símbolos de número zero e letra “O”.

O fato de se utilizar esse artifício para diferenciar os dois caracteres é realmente verdadeiro, mas as pessoas se esquecem de mencionar que tal regra somente é aplicada por estarem sendo utilizados símbolos de letras maiúsculas escritos em letras de mão (letra bastão). Essa regra não é normalmente utilizada com caracteres gráficos, a menos que estejam em uso fontes de texto do tipo monoespaçadas, como Courier New.

No entanto, é pertinente ressaltar que nem sempre essa regra foi assim: cortar o zero para diferenciá-lo da letra “O”. Houve uma época em que certos segmentos da indústria de computação faziam uso do corte transversal junto à letra “O” para diferenciá-la do número zero.

Essa alteração na representação da simbologia talvez tenha ocorrido a partir do modo como a computação vem sendo utilizada ao longo dos anos de seu desenvolvimento. Inicialmente, os computadores eram empregados para processar apenas dados numéricos, sendo a incidência de uso do número zero maior que o uso do caractere representante da letra “O” e, por essa razão, a letra “O” era cortada. Porém, com o advento do uso comercial e o aumento no processando caracteres alfabéticos, ocorreu a mudança “natural” de então cortar o número zero e deixar a letra “O” sem nenhuma marca. Alguns detalhes mais apropriados sobre essa questão podem ser lidos no artigo *In Search of the Slashed Letter ‘O’*⁶. No entanto, é pertinente salientar que cortar o número zero para diferenciá-lo, por exemplo, da letra “O” é uma ação empregada desde o século XII (CAJORI, 1928).

1 Um bom livro introdutório sobre arquitetura de computadores, em especial a arquitetura Intel, apesar de antigo para os dias atuais, é a obra *Microcomputadores e microprocessadores*, do autor Albert Paul Malvino (1985), publicado no Brasil pela editora McGraw-Hill.

2 *Laptop* é a junção das palavras em inglês *lap* (colo) e *top* (em cima). Refere-se a computadores portáteis que podem ser usados em cima das pernas. Os termos *laptop* e *notebook* são considerados sinônimos, duas referências ao

mesmo tipo de equipamento.

3 *Handhelds* são computadores de tamanho pequeno, de mão, utilizados como assistentes digitais pessoais, conhecidos também como *Personal Digital Assistants* (PDAs). São encontrados em diversos formatos e cada vez mais comuns até em telefones celulares.

4 Média aritmética.

5 KINNERSLEY, B. **The Language List**. Disponível em: <www.info.univ-angers.fr/~gh/hilapr/langlist/langlist.htm>. Acesso em: 23 jan. 2019.

6 MACMILLAN, D. M.; KRANDALL, R. **In search of the slashed letter ‘O’**. Disponível em: <<https://circuitousroot.com/artifice/letters/characters/slashed-o/index.html>>. Acesso em: 10 jan. 2019.

capítulo 2

Algoritmos e a Lógica de Programação

Este capítulo apresenta informações sobre o significado da palavra algoritmo e sua aplicação computacional. Outro ponto de destaque é a orientação em relação aos níveis de conhecimento de um programador de computador. Aborda detalhes sobre o uso de lógica de programação de computadores e da norma ISO 5807:1985 (E) na elaboração de diagramas de blocos. Descreve a técnica de linguagem de projeto de programação e, por fim, orienta quanto ao uso de compiladores, interpretadores e tradutores. A leitura deste capítulo é indicada a todos, tenham ou não experiência no uso de computadores.

2.1 Algoritmos Computacionais

O termo *algoritmo* normalmente causa certa estranheza a algumas pessoas, pois muitas acreditam que está escrito ou pronunciado de forma incorreta. A palavra *algoritmos* vem do latim, dos termos *algorismos* ou *algorithmos*, que estão associados à ideia de algarismos por influência do idioma grego a partir do termo *arithmós*, que remete a números.

A palavra algoritmo é aplicada e empregada, segundo o dicionário Houaiss, em matemática e computação. Na esfera matemática, está associada a um processo de cálculo; encadeamento das ações necessárias ao cumprimento de uma tarefa; processo efetivo, que produz uma solução para um problema em um número finito de etapas. Na ciência da computação (informática), está associada a um conjunto das regras e procedimentos lógicos perfeitamente definidos que levam à solução de um problema em um número finito de etapas.

Há também uma crença na área da computação de que o termo *algoritmos* originou-se no ano de 830 d.C. a partir da publicação de um importante livro de álgebra escrito por um famoso matemático e astrônomo muçulmano que viveu na Pérsia (atual Irã), chamado Abu Abdullah Muhammad ibn Musa al-Khwarizmi (780 d.C.–850 d.C.) (Figura 2.1), conhecido também por al-Khwarizmi.

Acredita-se que seu nome sofreu corruptelas ao longo dos anos, levando a mudanças na pronúncia para Al-Karismi, Algarismi, chegando a algarismo, que é a representação numérica do sistema

de cálculos atualmente em uso. Supõe-se que é deste mesmo radical que vem o termo algoritmo, utilizado na área da computação.

Figura 2.1 Muh.ammad ibn Mu-sa- al-Khwa-rizml-.

Esse termo é também referenciado nas várias obras publicadas sobre os temas relacionados às atividades de programação de computadores com as mais diversas descrições, podendo ser um conjunto de regras formais para a obtenção de um resultado ou da solução de um problema (FORBELLONE; EBERSPACHER, 2005), englobando fórmulas de expressões aritméticas.

Um algoritmo pode ser descrito basicamente de duas formas (BERG; FIGUEIRÓ, 2002): uma forma gráfica, a partir da utilização de diagramas de blocos, e outra forma textual, a partir de uma

linguagem de projeto de programação ou mesmo de uma linguagem de programação de computadores formal. Em um sentido mais amplo, algoritmo é um processo sistemático para a resolução de um problema (SZWARCFITER; MARKENZON, 1994), ou de uma sequência ordenada de passos a ser observada para a realização de uma tarefa (SALIBA, 1993; BERG; FIGUEIRÓ, 2002). Para Berlinski (2002, p. 21), algoritmo é um método finito, escrito em um vocabulário simbólico fixo, regido por instruções precisas, que se movem em passos discretos, 1, 2, 3 ..., cuja execução não requer insight, esperteza, intuição, inteligência ou clareza e lucidez, e que mais cedo ou mais tarde chega a um fim. Para Cormen et al. (2002, p. 3), um algoritmo é qualquer procedimento computacional bem definido que toma algum valor ou conjunto de valores como entradas e produz algum valor ou conjunto de valores como saída.

A partir das definições dadas, o termo algoritmo, do ponto de vista computacional, pode ser entendido como regras formais, sequenciais e bem definidas a partir do entendimento lógico de um problema a ser resolvido por um programador com o objetivo de transformá-lo em um programa que seja possível de ser tratado e executado por um computador, em que dados de entrada são transformados em dados de saída.

Dessa forma, é importante entender e compreender a palavra “problema”. Pode-se dizer que problema é assunto controverso, ainda não satisfatoriamente respondido, em qualquer campo do conhecimento, e que pode ser objeto de pesquisas científicas ou discussões acadêmicas. No entanto, do ponto de vista computacional, problema é uma questão que foge a uma determinada regra, ou melhor, é o desvio de um percurso, o qual impede de atingir um objetivo com eficiência e eficácia.

2.2 Cozinha × Computador

Do ponto de vista computacional, um algoritmo pode ser didaticamente comparado a uma receita culinária. Toda receita culinária é dividida em dois blocos de ação, sendo o *bloco ingredientes* no qual se definem os dados a serem usados e as quantidades que devem estar preparadas e separadas para a elaboração da receita, e o *bloco modo de preparo* em que estão descritos o programa de ações e a sequência de atividades.

Note que os dois blocos estabelecem o roteiro de trabalho a ser seguido (o programa de atividades). Se uma das etapas definidas em toda a receita deixar de ser seguida, o resultado final será diferente do preestabelecido na receita.

Qualquer pessoa de posse de uma receita consegue, se seguir os seus passos, preparar a refeição indicada sem grandes dificuldades; essas pessoas são os *cozinheiros*. No entanto, existem outras que criam e inventam receitas, normalmente chamadas de *mestres-cucas*. Há ainda uma terceira pessoa que simplesmente vai provar a refeição; é o usuário da receita preparada pela pessoa que cozinhou, que não é necessariamente um mestre-cuca, mas alguém que, ao longo de um determinado tempo, pode se tornar um.

Na atividade de programação de computadores há etapas de trabalho semelhantes às de uma cozinha. O programador de computador é, de certa forma, um “mestre-cuca” da programação, pois prepara o programa a ser utilizado por uma pessoa denominada *usuário*. O usuário quer consumir, usar um programa como alguém que entra em um restaurante e deseja comer um

alimento. Ele não está preocupado com a maneira como o alimento foi preparado (ou como um programa de computador foi escrito), simplesmente quer usá-lo.

Existem pessoas que montam programas a partir de algoritmos escritos por programadores. São, na verdade, simples “cozinheiros”, o que não é demérito nenhum, porém não têm experiência para resolver todos os problemas que possam surgir.

O programador de computador “mestre-cuca” é um profissional que possui muita sensibilidade em lógica de programação, normalmente com muita experiência, algo em torno de dez anos de trabalho ou até mais tempo (NORVIG, 2007); é um profissional em nível sênior. Consegue elaborar algoritmos computacionais extremamente refinados e avançados, sem que precise de um modelo previamente definido para conseguir resolver um problema.

O programador de computador “cozinheiro” é um profissional que possui pouca ou média sensibilidade em lógica de programação, normalmente com pouca experiência na tarefa de programar computador, algo em torno de quatro a seis anos (no nível júnior) ou entre sete e nove anos (no nível pleno). O profissional júnior consegue desenvolver algoritmos de nível simples a médio e necessita do auxílio e da supervisão contínua de um programador sênior. O profissional pleno consegue desenvolver algoritmos de nível médio a complexo e necessita de supervisão e auxílio esporádicos de um programador sênior. Ao usar algoritmos prontos e escritos por outros programadores, gradativamente o programador júnior é preparado até se tornar pleno, e o programador pleno se prepara para chegar a um nível sênior e tornar-se, de certa forma, um “mestre-cuca”.

Assim como uma cozinha necessita de ajudantes de cozinheiro, também é necessário haver ajudantes de programador. Esses profissionais normalmente possuem pouca experiência, algo entre um e três anos (trainee). Haja vista o pouco tempo de experiência, não assumem tarefas complexas. Normalmente montam programas a partir de algoritmos já escritos por programadores mais experientes. Quando escrevem algum algoritmo, usam de mais simplicidade que o programador júnior. Geralmente precisam de auxílio e supervisão rígida de um programador sênior.

Um fato deve ficar claro: ninguém chega ao auge de uma profissão começando de cima. É necessário dar os primeiros passos devagar, adquirir experiência e vivência e, ao longo de um período, galgar os degraus da profissão escolhida. Assim, não existe muito tempo na vida para cometer erros profissionais. Antes de escolher alguma profissão, pense muito bem, procure conhecê-la, bem como os pontos positivos e negativos, e seja tenaz e disciplinado no aprendizado para conseguir conquistar seu espaço.

2.3 Lógica de Programação de Computadores

Muitos gostam de afirmar que possuem e sabem usar o raciocínio lógico, porém, quando questionados direta ou indiretamente, perdem essa linha de raciocínio, pois inúmeros fatores são necessários para completá-lo, como conhecimento, versatilidade, experiência, criatividade, responsabilidade, ponderação, calma, autodisciplina, entre outros.

Para usar o raciocínio lógico, é necessário ter domínio do pensar, bem como saber pensar, ou seja, possuir e usar a “arte de pensar”. Alguns definem o raciocínio lógico como um conjunto de estudos que visa determinar os processos intelectuais que são as condições gerais do conhecimento verdadeiro. Isso é válido para a tradição filosófica clássica aristotelista. Outros preferem dizer que raciocínio é o ato ou efeito de raciocinar, exercício da razão por meio do qual se procura alcançar o entendimento de atos e fatos, formulam-se ideias, se elaboram-se juízos, se deduz-se algo a partir de uma ou mais premissas, se tiram-se conclusões ou atividade mental que, por meio de instrumentos indutivos ou dedutivos, fundamenta o encadeamento lógico e necessário de um processo argumentativo, especialmente no interior de demonstrações científicas, filosóficas ou matemáticas. Estas são algumas definições encontradas no dicionário Houaiss, mas existem outras que expressam o verdadeiro raciocínio lógico dos profissionais da área de Tecnologia da Informação (da área da computação), como um esquema sistemático que define as interações de sinais no equipamento

automático do processamento de dados, ou o computador científico com o critério e princípios formais de raciocínio e pensamento. O raciocínio lógico usado na prática da programação de computadores pode ser entendido como uma técnica de se encadearem pensamentos com o intuito de atender a um certo objetivo. A lógica de programação objetiva o estabelecimento de uma sequência organizada de passos que serão executados por um computador, na forma de um programa.

A partir do exposto, pode-se dizer que lógica é a ciência que estuda as leis e os critérios de validade que regem o pensamento e a demonstração, ou seja, ciência dos princípios formais do raciocínio, tendo sido possivelmente descoberta por Aristóteles, que viveu entre os anos de 384 e 322 a.C. (ABE; SCALZITTI; SOUZA FILHO, 2001, p. 11). Para Aristóteles, lógica era a ferramenta para a obtenção do conhecimento. Lógica advém de *lógos*, que em grego dá o sentido de linguagem-discurso/pensamento-conhecimento. *Grosso modo*, pode-se inferir que a lógica, em sua forma mais ampla, é a ação usada para ordenar o pensamento.

Usar raciocínio lógico é um fator a ser considerado por todos, mas principalmente pelos profissionais da área de TI envolvidos com o desenvolvimento da programação de computadores (destacando-se programadores, analistas de sistemas e analistas de suporte), pois seu dia a dia dentro das organizações consiste em solucionar problemas e atingir os objetivos apresentados por seus usuários com eficiência e eficácia, utilizando recursos computacionais e/ou automatizados mecatronicamente. Saber lidar com problemas de ordem administrativa, de controle, de planejamento e de estratégia

requer atenção e boa performance de conhecimento do pensar e do realizar. Porém, é necessário considerar que ninguém ensina ninguém a pensar, pois as pessoas nascem com esse “dom”.

O objetivo central desta obra é mostrar como desenvolver e aperfeiçoar essa técnica de pensar, considerando-a no contexto da programação de computadores. É fundamental que o estudante de programação aprenda a pensar o “computador”, ou seja, é necessário modelar o pensar e o raciocínio ao formato operacional preestabelecido e funcional de um computador eletrônico. Essa tarefa não é trabalho fácil e exige muita determinação, persistência e autodisciplina por parte do estudante de programação, pois para aprender a programar um computador é necessário executar repetidamente diversos exercícios e praticá-los constantemente, o que leva à exaustão física e mental.

4th Earl of Lytton/Wikimedia Commons

Figura 2.2 Ada Augusta.

As bases que norteiam o processo da programação de computadores vêm das mesmas ideias estudadas e apresentadas por Charles Babbage com a máquina analítica e da programação idealizada por sua assistente, Ada Augusta Byron King (Figura 2.2), condessa de Lovelace (1815-1852), filha de George Gordon Byron, conhecido como Lord Byron, destacado poeta britânico.

Ada Augusta é considerada pioneira na programação de computadores⁷, pois desenvolveu os algoritmos que permitiriam à máquina analítica computar os valores de funções matemáticas.

Publicou também uma série de notas sobre a máquina analítica, que criou muitas bases utilizadas atualmente para programar computadores.

2.3.1 Uso de Lógica na Programação de Computadores

Muitos profissionais da área de programação de computadores (principalmente os mais experientes, cautelosos e cuidadosos) preferem elaborar seus programas com base em um projeto que aborde todos os aspectos técnicos do desenvolvimento, com atenção especial sempre à parte do projeto lógico.

O projeto de desenvolvimento de sistemas (conjunto de programas de computador com o mesmo propósito e interligados) segue diversas etapas de um processo normalmente conhecido como análise de sistemas. O foco desta obra é o projeto lógico, a parte do desenvolvimento do programa de um sistema em si. Assim, apenas os aspectos relacionados ao desenvolvimento e à escrita de rotinas de programas e seu projeto serão abordados.

Normalmente, o projeto lógico de um programa ou conjunto de programas é idealizado utilizando ferramentas gráficas e textuais:

- ▶ As ferramentas gráficas utilizadas no projeto lógico da programação podem ser os *diagramas de blocos* (e não fluxogramas, como alguns profissionais referem, baseados na norma internacional ISO 5807:1985 (E)) ou *diagramas de quadros* (modelo conhecido também como *NS* [lê-se enés], *NSD* [lê-se enésidi] ou *Chapin* [lê-se chapâm]). O uso dessas ferramentas gráficas possibilita demonstrar de forma concreta a linha de

raciocínio lógico (que é um elemento abstrato) que o profissional de desenvolvimento usou para escrever um programa de computador. Os diagramas de blocos ou de quadros são instrumentos que estabelecem visualmente a sequência de operações a ser efetuada por um programa de computador. A técnica de uso e desenvolvimento de diagramas concede ao profissional da área de desenvolvimento facilidade na posterior codificação e também manutenção do programa em qualquer uma das linguagens formais de programação existentes. Na elaboração dos diagramas não se levam em consideração particularidades e detalhamentos sintáticos e estruturais utilizados por uma linguagem de computador, e, sim, apenas as ações a serem realizadas. Os diagramas são ferramentas que possibilitam definir o detalhamento operacional que um programa deve executar, sendo um instrumento tão valioso quanto é uma planta para um arquiteto ou engenheiro.

- As ferramentas textuais (pseudocódigos ou metalinguagens) permitem descrever de forma simples e sem o rigor técnico de uma linguagem de programação formal (uso de parênteses, pontuações e parâmetros) as etapas que o programa de computador deve executar, desde que essas etapas estejam definidas e delineadas com uma das ferramentas gráficas existentes: diagramas de blocos ou diagramas de quadros. O modelo de codificação textual de um programa pode ser usado com base na técnica chamada *Program Design Language* (PDL),, que é uma linguagem de projeto de programação, e não uma linguagem de programação em si, servindo como propósito inclusive de documentação. No Brasil,

essa técnica é normalmente utilizada com os nomes português estruturado ou portugol. Esta obra usa a referência português estruturado.

A técnica mais importante no projeto da lógica de programas baseada em algoritmos denomina-se programação estruturada ou programação modular, estando em consonância com o pensamento, que é estruturado e serve como base e fundamentação para o uso e estudo de outras técnicas, como a técnica de programação orientada a objetos.

A técnica de programação estruturada usa uma metodologia de projeto que objetiva:

- ▶ agilizar a codificação da escrita da programação;
- ▶ facilitar a depuração da leitura;
- ▶ permitir a verificação de possíveis falhas apresentadas pelos programas;
- ▶ permitir a reutilização de código dentro do próprio programa ou em outros programas com a criação de bibliotecas;
- ▶ facilitar as alterações e atualizações dos programas, bem como o processo de manutenção, e deve ser composta de quatro passos fundamentais:
 - escrever instruções ligadas entre si apenas por estruturas sequenciais, tomadas de decisão, laços de repetição e de selecionamento;
 - escrever instruções em grupos pequenos e combiná-las na forma de sub-rotinas ou de módulos estruturados ou orientados a objeto;
 - distribuir módulos do programa entre os diferentes programadores que trabalharão sob a supervisão de um programador sênior, chefe de programação ou analista de

sistemas de informação;

- revisar o trabalho executado em reuniões regulares e previamente programadas, em que compareçam apenas programadores de um mesmo nível.

A programação de computadores é uma prática que necessita de metodologia, disciplina e autoconhecimento do pensar. É necessário direcionar o pensamento, dentro da limitação técnica de um computador, para atender às necessidades dos usuários, que veem neste a solução de todos os problemas que nem sempre podem ser atendidos/solucionados pelo computador.

Dentro do princípio da lógica de programação de computadores, é fundamental deixar claro o papel de dois dos mais importantes profissionais desse contexto, que são o analista de sistema de informação (analista de sistemas) e o programador de computador.

O papel do analista de um sistema é semelhante ao papel executado por um arquiteto. O analista é responsável por obter a visão macro que o sistema deve executar e passá-la para a equipe de programação, que deve então delineá-la. Assim como um arquiteto, o analista de sistemas tem a responsabilidade de desenhar a planta do sistema (planta estrutural), a qual é chamada, de forma genérica, de fluxograma. Os fluxogramas são diagramas que fornecem a representação esquemática de um processo computacional e de sua organização funcional. Em hipótese nenhuma um fluxograma, como ferramenta de projeto, é usado para demonstrar a funcionalidade lógica de um programa. Isso é feito apenas com diagramas de blocos ou mesmo com diagramas de quadros.

A função do programador de computador é semelhante à de um construtor (em um nível mais avançado, é semelhante à função de um pedreiro altamente especializado, pois o programador é responsável por construir o programa, empilhando as instruções de comando de uma linguagem de programação como se fossem tijolos e, inclusive, fazer o acabamento da construção com a elaboração do projeto visual, chamado de interface gráfica).

Além de interpretar o fluxograma desenhado pelo analista, o programador de computador precisa destrinchar os detalhes lógicos que o programa deve executar para atender ao que fora solicitado pelo analista e, consequentemente, atender à necessidade de um usuário. É nessa fase do trabalho que o programador deve desenhar em um nível micro a planta operacional com as atividades a serem executadas pelo programa. Essa planta operacional é chamada de diagrama de blocos ou diagrama de quadros.

2.3.2 Norma ISO 5807:1985 (E)

O processo de desenvolvimento de programação de computadores ocorre, normalmente, baseado em duas etapas de trabalho, que são análise de sistemas e programação, quando são feitos os desenhos dos fluxogramas, diagramas de bloco ou de quadros.

Por ser um trabalho voltado ao desenvolvimento da lógica de programação utilizada em computadores eletrônicos, o foco ora apresentado é baseado na construção de diagramas de blocos e pseudocódigos. O estilo em diagrama de quadros não será

apresentado, uma vez que esse modelo não é aceito como norma oficial de trabalho, tendo um apelo mais acadêmico do que comercial.

A norma internacional ISO 5807:1985 (E) é a consolidação de duas normas anteriores denominadas ISO 1028⁸ e ISO 2636⁹, ambas publicadas em 1973. Em particular, a extinta norma internacional ISO 1028 foi editada a partir da norma regional estadunidense ANSI X3.5¹⁰, publicada no ano de 1970.

Segundo Pressman (1995, p. 453), “um quadro¹¹ vale mil palavras, mas é importante diferenciar qual quadro e quais mil palavras” se pretendem realmente referenciar. A importância da representação gráfica da linha de raciocínio lógico é considerada também por Berg e Figueiró (2002 p. 18), quando afirmam que as representações gráficas implicam ações distintas, deixando claro que “tal propriedade facilita o entendimento das ideias [...] e justifica a sua popularidade”. A importância da representação gráfica da lógica de programação de computadores não é uma discussão técnica recente, pois já fora apresentada por Goldstein e Von Neumann no ano de 1947.

Segundo a norma ISO 5807:1985 (E), seu uso não deve restringir aplicações ou soluções particulares, uma vez que podem existir várias soluções para os diversos problemas de processamento de informação. Assim, essa norma sugere o uso de critérios que devem ser adaptados segundo as necessidades existentes.

Os símbolos gráficos da norma ISO 5807:1985 (E) permitem demonstrar de forma clara a linha de raciocínio lógico utilizada por um programador de computadores, de forma que seja fácil a quem não conhece programação entender o que se pretende de um

determinado programa. A Figura 2.3 mostra como exemplo a imagem de um gabarito que facilita o desenho de fluxogramas e de diagramas de blocos, baseado em um gabarito original desenvolvido pela IBM. Nesse gabarito existem símbolos-padrão (incluídos e aceitos na norma internacional) e símbolos particulares de uso da IBM, que foram criados por ela para atender às próprias necessidades.

Rapidesign

Figura 2.3 Gabarito para diagramação de programas.

A Tabela 2.1 apresenta apenas alguns dos símbolos normatizados e de uso geral que serão usados nesta obra.

Tabela 2.1 Símbolos normatizados – ISO 5807

Símbolo	Significado	Descrição
	Terminal <i>Terminator</i>	O símbolo representa a definição de início e fim do fluxo lógico de um programa. Também é utilizado na definição de subrotinas de procedimento ou de função.
	Entrada manual <i>Manual input</i>	Representa a entrada manual de dados, normalmente efetuada em um teclado conectado diretamente ao console do computador.

Símbolo	Significado	Descrição
	Processamento <i>Process</i>	Representa a execução de uma operação ou grupo de operações que estabelecem o resultado de uma operação lógica ou matemática.
	Exibição <i>Display</i>	Representa a execução da operação de saída visual de dados em um monitor de vídeo conectado ao console do computador.
	Decisão <i>Decision</i>	O símbolo representa o uso de desvios condicionais para outros pontos do programa de acordo com situações variáveis.
	Preparação <i>Preparation</i>	Representa a modificação de instruções ou grupo de instruções existentes em relação à ação de sua atividade subsequencial.
	Processo predefinido <i>Predefined process</i>	Definição de um grupo de operações estabelecidas como uma sub-rotina de processamento anexa ao diagrama de blocos.
	Conektor <i>Connector</i>	Representa a entrada ou a saída em outra parte do diagrama de blocos. Pode ser usado na definição de quebras de linha e na continuação da execução de decisões.
	Linha <i>Line</i>	O símbolo representa a ação de vínculo existente entre os vários símbolos de um diagrama de blocos. Possui a ponta de uma seta indicando a direção do fluxo de ação.

A partir de uma rápida definição dos símbolos que podem ser usados e de suas descrições, é pertinente estabelecer algumas regras para sua devida utilização, em consonância com a norma apresentada. Desta forma, atente aos pontos seguintes:

- Os símbolos de identificação gráfica representam sempre uma operação ou conjunto de operações similares, podendo ser identificados por um rótulo relacionado à própria ação do símbolo

em uso, somente quando necessário.

- ▶ Os símbolos devem ser conectados uns aos outros por linhas de setas que mostrem explicitamente a direção do fluxo a ser executado pelo programa.
- ▶ A estrutura visual do diagrama deve, a princípio, estar orientada no sentido de cima para baixo, da direita para a esquerda e ser desenhada no centro da folha de papel. No entanto, dependendo da situação, esse critério pode ser alterado, o que leva à necessidade de manter o uso das linhas de seta indicando a direção do fluxo.
- ▶ A definição de inicialização e finalização de um diagrama ocorre com o uso do símbolo “terminal” devidamente identificado com um dos rótulos: início, fim, retorno ou a definição de um nome particular, quando for necessário, desde que seguidas as regras de utilização de sub-rotinas (a serem apresentadas em momento oportuno).
- ▶ As operações de entrada de dados para esta obra serão genericamente representadas com o uso do símbolo de “entrada manual”, uma vez que o teclado será utilizado como periférico genérico dessa ação.
- ▶ As operações de saída de dados serão genericamente definidas com o símbolo “exibição”, considerando o fato de um monitor de vídeo estar sempre em uso.
- ▶ A definição das variáveis nas operações de entrada e saída será feita nos símbolos apropriados. Quando houver mais de uma variável a ser utilizada, serão separadas por vírgulas.
- ▶ As operações de processamento matemático e lógico estarão definidas com o símbolo “processamento”. Quando houver mais de uma operação a ser definida em um mesmo símbolo, devem estar

separadas por linhas de ação sem o uso de vírgulas ou serem escritas em símbolos distintos.

- ▶ As operações de tomada de decisão para condições simples, compostas, sequenciais, encadeadas ou de execução de laços interativos (condicionais) serão representadas pelo símbolo de “decisão”, que conterá a condição a ser avaliada logicamente. Cada símbolo de decisão pode possuir apenas uma condição lógica. É considerada lógica uma condição isolada ou de um conjunto de condições vinculadas com o uso de um operador lógico de conjunção, disjunção ou disjunção exclusiva.
- ▶ As operações de laços interativos e interativos (incondicionais) serão representadas com o símbolo “preparação”, que permite a realização de um grupo de tarefas predefinidas e relacionadas.
- ▶ A definição e o uso de sub-rotinas são representados pelo “processo predefinido”. Esse símbolo deve estar identificado com um rótulo associado a outro diagrama de bloco ou blocos interdependente ao programa e indicado como rótulo do símbolo “terminal” da rotina associada.
- ▶ As operações que necessitarem de conexão utilizarão o símbolo “connector” na finalização de operações de decisões ou na identificação de vínculos entre partes de um programa e, neste caso, devem estar identificadas com rótulos alfanuméricos.
- ▶ Fica eleito o símbolo “processamento” como curinga, que pode representar qualquer ação definida ou não, desde que a operação seja devidamente identificada por um rótulo descritivo. Exceções aos símbolos “decisão” e “preparação” que representam operações bem definidas e não devem, em hipótese nenhuma, ser substituídos por qualquer outro símbolo.

- O símbolo *terminal* só pode ser usado duas vezes dentro de cada programa ou programa de sub-rotina. Em nenhuma hipótese pode este símbolo ser usado mais de duas vezes.

Além das bases anteriormente propostas e já discutidas amplamente por vários cientistas da computação, podem surgir pontos a serem definidos ao longo deste estudo ou do trabalho a ser efetivamente realizado na vida profissional. Neste caso, demais critérios que se fizerem necessários e que não estão previstos na norma ISO 5807:1985 (E) devem ser analisados, discutidos, mediados e definidos pela gerência de cada equipe de desenvolvimento.

2.3.3 Diagrama de Bloco e de Quadro

A representação gráfica baseada nas formas geométricas apresentadas no tópico anterior implica o uso e a implementação de ações distintas. O uso de diagramas facilita o entendimento das ideias de uma pessoa ou equipe e justifica sua popularidade.

A representação gráfica baseada em diagrama de bloco é também referenciada erroneamente no Brasil como fluxograma. Esse termo deve ser utilizado, como já comentado, apenas na esfera da análise de sistemas, e não em programação. Possivelmente, o erro de definição do termo ocorre em razão da estrutura da palavra original no idioma inglês: *flowchart* (*flow* = fluxo, *chart* = diagrama), portanto, diagrama de fluxo. No entanto, diagrama de fluxo não é o mesmo que fluxograma. Vale lembrar que fluxograma é um conceito macro

e diagrama é micro do processo de documentação gráfica da linha de raciocínio a ser usada na programação de um computador eletrônico.

Além da representação tradicional, há a representação alternativa denominada diagrama de quadro (ou diagrama de *NS* ou diagrama de *Chapin*). Apesar de utilizada por alguns profissionais, essa forma não é aceita por normas internacionais e, por esta razão, não será abordada em detalhes, mas isso não impede de ser apresentada.

O diagrama *NS* ou *NSD* foi desenvolvido por Isaac Nassi e Ben Shneiderman entre 1972 e 1973 e ampliado por Ned Chapin em 1974. Esse modelo de diagramação substitui o formato tradicional por uma forma estrutural diferente baseada no uso de quadros.

As Figuras 2.4 a 2.9 mostram, respectivamente, as estruturas lógicas de operação computacional mais triviais e comuns e que serão apresentadas ao longo desta obra: sequência, decisão simples, decisão composta, laço de repetição condicional pré-teste, laço de repetição condicional pós-teste e laço de repetição incondicional, desenhadas em diagrama de bloco (lado esquerdo das imagens) e diagrama de quadro (lado direito das imagens). As situações apresentadas se referem à demonstração de alguns simples programas de computador.

Figura 2.4 Estrutura de operação computacional de sequência.

Figura 2.5 Estrutura de operação computacional de decisão simples.

Figura 2.6 Estrutura de operação computacional de decisão composta.

Figura 2.7 Estrutura de operação computacional de laço de repetição condicional pré-teste.

Figura 2.8 Estrutura de operação computacional de laço de repetição condicional pós-teste.

Figura 2.9 Estrutura de operação computacional de laço de repetição incondicional.

Ao usar ferramentas gráficas para representar a linha lógica de raciocínio a ser implementada em um computador eletrônico, como é o caso dos diagramas de blocos ou dos diagramas de quadros, torna-se necessário diferenciar quatro subcategorias entre esses diagramas. Assim, tanto o diagrama de bloco quanto o diagrama de quadro podem ser mencionados como:

- ▶ diagrama de bloco ou diagrama de quadro;
- ▶ diagrama de blocos ou diagrama de quadros;
- ▶ diagramas de bloco ou diagramas de quadro;
- ▶ diagramas de blocos ou diagramas de quadros.

Ao longo do tema desenvolvido no livro, esses detalhes serão apresentados.

2.3.4 Linguagem de Projeto de Programação

No processo de desenvolvimento de programas de computadores, pode-se utilizar a forma de representação textual denominada pseudocódigo (metalinguagem ou linguagem de especificação). O estilo de pseudocódigo é uma *linguagem de projeto de programação*, e não uma linguagem de programação real. Assim, uma *linguagem de projeto de programação* não pode e não deve ter o mesmo rigor sintático que possui uma linguagem de programação formal (linguagem de programação real). Não há motivos para que o código escrito em Linguagem de Projeto de Programação (LPP) tenha, além de comandos escritos no idioma local, outras formas de apresentação de caracteres auxiliares. No livro são usados caracteres alfanuméricos e, em algumas circunstâncias, parênteses na representação de expressões lógicas.

As linguagens de projeto de programação existentes possuem como característica principal o regionalismo, pois normalmente são expressas no idioma oficial do país em que são utilizadas. Há exemplos dessa forma de descrição em diversos idiomas. No Brasil, essa forma de trabalho foi denominada *portugol*, segundo os autores Guimarães e Lages (1994), ou *português estruturado*, forma referenciada neste livro.

A ideia de usar uma LPP é herança de sua técnica-irmã denominada *rogram Design Language* (PDL), proposta por Caine e Gordon em 1975 a partir da publicação do artigo *PDL – A Tool for Software Design*.

Essa técnica de trabalho visa a ser uma forma preliminar de escrever um programa de computador sem se preocupar inicialmente com o rigor da linguagem de programação real a ser

utilizada. Ela possibilita, em um primeiro momento, rapidez na escrita do projeto de código do programa sem se preocupar com os rigores técnicos e sintáticos particulares de cada uma das linguagens de programação existentes, além de servir como instrumento de documentação de código de programa, facilitando os trabalhos de manutenção e de auditoria. Em um segundo momento possibilita facilidade na tradução desse código preliminar em uma linguagem de programação que, de preferência, tenha características estruturadas.

Um ponto que pode parecer negativo no uso dessa técnica é a falta de conformidade no formato entre os vários profissionais do mercado, principalmente no código a ser escrito em idioma português (MANZANO, 2008). Neste sentido, torna-se necessário definir algumas regras de trabalho. Assim, apresentam-se a seguir, na Tabela 2.2, a relação de comandos da Linguagem de Projeto de Programação (LPP) de computadores utilizada nos exemplos e exercícios deste trabalho e a classificação sintática da língua portuguesa, de acordo com a representação da ação a ser executada por cada um dos comandos.

Tabela 2.2 Tabela de comandos em português estruturado

LPP	Classificação sintática
AMIGO / AMIGA	Substantivo (amigo pode ser adjetivo, mas não na programação)
ATÉ	Preposição
ATÉ_QUE	Conjunção (de acordo com seu equivalente em inglês – <i>until</i>)
ATÉ_SEJA	Preposição com interjeição
CADEIA	Substantivo feminino
CARACTERE	Substantivo masculino

LPP	Classificação sintática
CASO	Substantivo masculino
CLASSE	Substantivo feminino
CONJUNTO	Adjetivo
CONST (constante)	Adjetivo
EXECUTE	Verbo (transitivo direto)
DE	Preposição
EFETUE	Verbo (imperativo afirmativo)
ENQUANTO	Conjunção
ENQUANTO_SEJA	Conjunção com verbo
ENTÃO	Advérbio
ESCREVA	Verbo (imperativo afirmativo)
FAÇA	Verbo (imperativo afirmativo)
FIM	Substantivo masculino
FIM_ATÉ_SEJA	Substantivo masculino com preposição e com interjeição
FIM_CLASSE	Substantivo masculino com substantivo masculino
FIM_ENQUANTO	Substantivo masculino com conjunção
FIM_FAÇA	Substantivo masculino com verbo
FIM_LAÇO	Substantivo masculino com substantivo masculino
FIM_PARA	Substantivo masculino com preposição
FIM_REGISTRO	Substantivo masculino com substantivo masculino
FIM_SE	Substantivo masculino com conjunção
FUNÇÃO	Substantivo feminino
HERANÇA	Substantivo feminino
INÍCIO	Substantivo masculino
INTEIRO	Adjetivo

LPP	Classificação sintática
LAÇO	Substantivo masculino
LEIA	Verbo (imperativo afirmativo)
LÓGICO	Adjetivo
OBJETO	Substantivo masculino
PARA	Preposição
PASSO	Substantivo masculino
PRIVADA	Substantivo feminino
PROCEDIMENTO	Substantivo masculino
PROGRAMA	Substantivo masculino
PROTEGIDA	Adjetivo
PÚBLICA	Adjetivo
REAL	Substantivo masculino
REGISTRO	Substantivo masculino
REPITA	Verbo (imperativo afirmativo)
SAIA_CASO	Verbo imperativo afirmativo com substantivo masculino
SE	Conjunção
SEÇÃO_PRIVADA	Substantivo feminino com substantivo feminino
SEÇÃO_PROTEGIDA	Substantivo feminino com adjetivo
SEÇÃO_PÚBLICA	Substantivo feminino com adjetivo
SEJA	Interjeição
SENÃO	Conjunção
TIPO	Substantivo masculino
VAR (variável)	Substantivo feminino
VIRTUAL	Adjetivo

Observe que a LPP, ou português estruturado, por ser uma linguagem hipotética de comunicação humano-máquina, está formada com estruturas de verbos, substantivos, conjunções, interjeições, preposições e adjetivos. O uso de uma linguagem de programação formal, ou seja, uma linguagem de programação de alto nível (Lua, PASCAL, BCPL, C, C++, JAVA, C#, COBOL, BASIC, FORTRAN, JavaScript, entre outras), é também baseado nessas mesmas estruturas, com a diferença de serem sempre escritas no idioma inglês, não por ser os Estados Unidos da América o maior exportador de tecnologia computacional, mas pelo fato de a ideia de constituição de hardware e de software ter sido proposta por cientistas ingleses (Charles Babbage e Ada Augusta).

Nessa regra não se aceita exceção. Toda linguagem de programação formal, para ser aceita mundialmente como ferramenta de trabalho na área da computação, é sempre definida em inglês. Veja, por exemplo, o caso da linguagem brasileira Lua desenvolvida na Pontifícia Universidade Católica do Rio de Janeiro (PUC-RJ), em 1993, por Roberto Ierusalimschy¹².

Cabe ressaltar que em relação à codificação manual de um programa de computador, seja escrito na linguagem de programação formal ou informal, ele deve ser efetuado sempre com letras maiúsculas e de fôrma (letra bastão). Nenhum código escrito manualmente deve ter letras minúsculas, tanto de fôrma como de mão (cursiva). Essa regra se aplica, de forma geral, no sentido de evitar erros de interpretação e de leitura de códigos escritos por outro programador. Leve em consideração que os programadores podem ter letra ilegível. Dessa forma, ao escrever o código manual em letras de fôrma e maiúsculas, evitam-se muitos aborrecimentos.

Outro ponto a ser considerado em relação a escrever com letras maiúsculas de forma é a necessidade de diferenciar o número 0 (zero) da letra O, por isso o hábito de cortar o número zero com um traço perpendicular da direita superior para a esquerda inferior, assemelhando-o ao símbolo de conjunto vazio.

2.4 Compiladores, Interpretadores e Tradutores

A secretária, o estudante, o escritor, assim como muitos profissionais que usam computador no trabalho, normalmente utilizam para escrever textos uma ferramenta denominada *processador de textos* (e não *editor de texto*, a menos que estejam envolvidos com a escrita de programas de computadores). Contadores, engenheiros, economistas, físicos, químicos, matemáticos e outros profissionais das áreas de cálculo usam planilhas eletrônicas. Publicitários, desenhistas, entre outros profissionais da área de comunicação, utilizam ferramentas gráficas como programas de apresentação ou editores gráficos de desenho e fotografia. Programadores e desenvolvedores de software também possuem ferramentas de trabalho, como editores de texto, compiladores, intérpretes e tradutores.

Assim que o projeto de um programa de computador está concluído, é necessário transformá-lo em um software. Para tanto, faz-se a tradução do projeto definido para uma linguagem de programação formal, aquela que é executada em um computador. Para a efetivação desse trabalho, é necessário fazer a escrita do código de programa em uma ferramenta de edição de textos para depois passar o programa por ferramentas de tradução, interpretação e compilação, conforme a necessidade.

A ferramenta de edição do texto de um programa, denominada editor de texto, consiste em um programa simples que permite ao programador escrever o texto do código do programa e,

basicamente, gravá-lo. Um editor de texto possui como característica básica a capacidade de copiar e colar blocos de texto, gravar e recuperar arquivos e imprimi-los. Como exemplos de editores de texto têm-se o EDIT encontrado no MS-DOS, Bloco de Notas do Windows e o VI (vi-ai) encontrado no Linux e no Unix. Não é necessário a um editor de texto possuir mais do que esses recursos, pois, quando isso ocorre, o programa deixa de ser um editor e passa a ser um processador de texto, como é o caso do programa WordPad do Windows. Os programas Writer (dos pacotes BrOffice.org, OpenOffice.org ou StarOffice) e Word (do pacote Microsoft Office) são, na verdade, processadores de palavras e não mais processadores de texto. A diferença é que essas ferramentas possuem dicionários e recursos de correção ortográfica em mais de um idioma.

As ferramentas de tradução são programas que permitem fazer a tradução de um programa escrito em uma linguagem formal para outra. Por exemplo, imagine um programador que, apesar de saber programar e possuir excelente lógica, só sabe escrever programas-fonte na linguagem de programação PASCAL, e ele precisa entregar uma rotina de programa-fonte escrita na linguagem de programação C. O fato é que ele não sabe nada sobre a linguagem C.

Nesse caso, esse programador pode usar uma ferramenta de tradução. O programador escreve o programa-fonte na linguagem PASCAL e a ferramenta de tradução reescreve-o na linguagem C, gerando um código-fonte na linguagem C como se o próprio programador tivesse escrito. Uma ferramenta conhecida no mercado para essa finalidade é o programa **p2c**. Existem vários tipos de

tradutores para diversas linguagens de programação. São encontradas desde ferramentas de livre distribuição, como é o caso do p2c, até ferramentas comerciais.

As ferramentas de interpretação são programas que executam um programa-fonte escrito em uma linguagem na própria memória principal do computador, sem que ele seja executado diretamente no processador central da máquina. Normalmente, esse tipo de ferramenta permite rápida execução dos programas, no entanto, não assegura impossibilidade de acesso ao programa-fonte. Existem diversas linguagens de programação no mercado que são interpretadas, como BASIC, PERL, PYTHON, FORTH, JavaScript, LOGO, entre outras.

As ferramentas de compilação são programas que traduzem para uma linguagem de baixo nível (linguagem de máquina) um programa-fonte escrito em uma linguagem de alto nível. Ao fazer essa tradução, o programa-fonte se torna um programa-objeto (escrito em linguagem de alto nível compatível com o processador em uso) e depois faz a ligação do programa-objeto com as rotinas de execução de programas do sistema operacional, tornando o programa um código executável. Apesar de os programas compilados serem um pouco mais lentos quando comparados com programas interpretados, eles garantem a dificuldade de acesso ao código-fonte.

O tipo de ferramenta de programação ou de linguagem de programação usado depende de diversos fatores a serem analisados e escolhidos pela equipe de desenvolvimento.

2.5 Linguagem de Programação de Computadores

A tarefa de se efetuar a programação de computadores se inicia com a análise de sistema, a partir do problema que certo cliente deseja automatizar por intermédio de soluções computacionais. O programa de computador (software) é constituído primeiro na mente do programador, que deve retratar o que deseja ser feito na forma de diagramas de blocos e na documentação do código a ser executado em um computador por meio do pseudocódigo: linguagem de projeto de programação – português estruturado.

A partir da ideia do que necessita ser feito e da certeza de que a linha de raciocínio usada é a correta e após a documentação em diagrama de bloco e pseudocódigo, passa-se à fase de codificação do programa para o computador com o uso de uma linguagem de programação. A fase de codificação em português estruturada pode até ser descartada, mas não se deve fazer o mesmo em relação ao desenvolvimento dos diagramas de blocos.

O português estruturado retratado nesta obra é considerado uma linguagem de programação estruturada e orientada a objetos informal, dado o fato de não gerar em um computador um software real. Para que um software real seja criado em um computador, será necessária uma linguagem de programação que seja formal.

No mercado computacional há uma grande variedade de linguagens de programação formais. Há muito mais linguagens de programação para computadores do que idiomas existentes na face da Terra para nós, seres humanos, nos comunicarmos. O pesquisador Bill

Kinnersley, do Departamento de Matemática da Universidade de Ryerson, no Canadá, conseguiu documentar cerca de 2.500 linguagens de programação¹³. No entanto, o número de linguagens existentes para a programação de computadores é certamente maior, pois existem linguagens que não são populares, sendo exclusivas de uso em empresas e organizações governamentais.

Na prática computacional, não importa a linguagem de programação formal existente, pois qualquer programa escrito em qualquer linguagem deve ser traduzido para ser executado em um computador segundo a linguagem interna do próprio computador, que é baseada em um formato binário. Assim, um programa escrito em Pascal, C, C++, Assembly ou outra qualquer deve ser traduzido para o computador para nele ser executado. A tarefa de tradução de uma linguagem formal para a máquina poderá ser feita por um compilador ou interpretador.

Um programa de computador é uma lista de instruções ordenadas (algoritmo) que diz ao computador o que ele deve fazer para atender ao que se deseja (MALVINO, 1985, p. 6). Um programa é o código que manipula o dado informado e que possibilita direta ou indiretamente fornecer informações ou novos dados para a obtenção de informações futuras. Malvino (1985, p. 6) afirma que as duas coisas que necessitam ser informadas a um computador são o programa e os dados e acrescenta que esses dois componentes são introduzidos no computador antes do início do processamento.

Não importa a linguagem de programação existente ou aquela que se pretende programar, pois qualquer uma delas tem por finalidade manipular funções a serem executadas em um computador. No entanto, algumas linguagens executam certas ações e outras linguagens executam outras ações, tendo-se grande diversidade

operacional, o que proporciona vantagens e desvantagens no uso dessas linguagens. Cada linguagem tem por finalidade auxiliar na resolução de certas classes de problemas.

É equivocado dizer que uma linguagem não presta e que outra é melhor. Não existe essa possibilidade, pois cada linguagem de programação atende certa classe de problemas. Assim, uma linguagem excelente para solucionar um problema pode ser péssima para solucionar outro tipo de problema. A ciência da programação está em saber qual é a melhor linguagem para aquele problema e para responder a esta questão é que existem os analistas de sistemas, pois não cabe ao programador traçar este tipo de julgamento. Um analista de sistemas deve possuir entre as várias competências a capacidade de perceber e orientar qual a melhor linguagem para a classe de problema que efetuou sua análise. É claro que existem linguagens de uso geral. No entanto, nem sempre essas linguagens são as mais acertadas para certo tipo de problema. A resposta a esta questão depende exclusivamente de um bom processo de análise.

As linguagens existentes podem ser qualificadas em dois grandes grupos: podem ser linguagens de estilo dinâmico ou estilo estático. A linguagem informal português estruturado representa uma linguagem de estilo estático, pois, para ser codificada, exige a definição prévia de uso de variáveis e da definição do tipo de dado que a variável indicada deverá manipular. O português estrutural é assim qualificado pois este é o estilo usado pela maior parte de linguagens de programação existentes.

Como exemplo de linguagens de estilo estático podem ser citadas as linguagens Pascal, C, C++, entre outras, e como linguagens de estilo dinâmico podem ser citadas as linguagens Lua, Classic

BASIC, entre outras.

Em relação aos estilos dinâmicos e estáticos, há o péssimo hábito de se fazer, erroneamente, referências como sendo essas linguagens *fortemente tipadas* (no caso do estilo estático) e *fracamente tipadas* (no caso do estilo dinâmico). Não é possível usar o termo *fracamente* para qualificar uma linguagem, pois isso dá a ideia de que a linguagem em referência não é adequada, e não é esse o objetivo.

Outra questão em relação ao uso de linguagem de programação é que pouco importa a linguagem a ser usada para programar um computador. Um programador de computador é um profissional que ordena ações em um computador e, para executar essa ação, normalmente, necessita usar algumas ferramentas essenciais, que são o diagrama de blocos, para representar de maneira concreta sua linha de raciocínio e o código em português estruturado para representar a documentação do que o código de programa real deve efetivamente realizar. Além das ferramentas comentadas, um programador necessita de uma terceira ferramenta para concretizar a construção do software, que é uma linguagem formal de programação, que poderá ser qualquer uma, desde que tenha conhecimentos de uso da linguagem pretendida.

Dessa maneira, se alguém lhe perguntasse “Qual é a linguagem de programação com que você programa?”, a resposta adequada seria: “A linguagem que uso é irrelevante. Passe-me seu problema e, após avaliação, será escolhida a linguagem que mais bem atenderá a sua necessidade, e deixe a construção comigo”. No entanto, esta resposta só poderá ser dada se o profissional for poliglota em linguagens de programação.

No estudo desta obra será abordado e usado o pseudocódigo português estruturado como linguagem informal de codificação e documentação. A codificação em português estruturado possui grande vantagem por representar a ideia no idioma falado no Brasil e não ter restrições computacionais, podendo ser ampliado e adaptado para atender a diversas necessidades computacionais. O objetivo do português estruturado é representar de forma escrita uma ideia, uma ideia que para ser computacionalmente construída necessitará de uma linguagem formal. Nesta etapa, bastará apenas ver como fazer para escrever em uma linguagem formal aquela ideia representada.

77 O termo *programador de computador* está associado à pessoa que projeta, escreve e testa programas para computadores. Já o termo *programador* está relacionado à ocupação profissional de uma pessoa, e não ao gênero. O substantivo masculino *programador* não é flexionado por ser usado como gênero comum de dois. Cabe ressaltar que o termo *programadora* (substantivo feminino) é associado à pessoa jurídica que produz e/ou fornece programas ou programações para a televisão.

8 *Information processing – Flowchart symbols.*

9 *Information processing – Conventions for incorporating flowchart symbols in flowcharts.*

10 *American National Standards.*

11 O termo *quadro* é utilizado no sentido figurado para representar o termo *símbolo*.

12 Disponível em: <www.lua.org>. Acesso em: 10 jan. 2019.

13 Disponível em: <www.info.univ-angers.fr/~gh/hilapr/langlist/langlist.htm>. Acesso em: 24 jan. 2019.

ANOTAÇÕES

capítulo 3

Programação com Sequência

Anteriormente, foram apresentados detalhes sobre a organização básica do computador, as unidades de medidas computacionais, as linguagens de programação, os diagramas de blocos, de quadros, linguagem de projeto de programação, entre outros. Este capítulo destaca a parte prática, enfatizando a primeira das três técnicas básicas de programação de computadores (entrada, processamento e saída de dados), denominada, que visa ao desenvolvimento de programas simples, mas operacionais, com o uso dos tipos de dados, de variáveis e constantes, da aplicação de operadores aritméticos e das expressões aritméticas, das instruções e dos comandos de operação de um programa.

3.1 Etapas de Ação de um Computador

Um computador eletrônico (computador digital, independentemente de ser de grande, médio ou pequeno porte) executa basicamente três ações de trabalho, sendo:

- ▶ entrada de dados;
- ▶ processamento de dados;
- ▶ saída de dados.

A etapa de *entrada de dados* é a parte em que o computador recebe os dados do mundo externo, podendo armazená-los na memória principal para realizar algum tipo de processamento, ou armazenar na memória secundária para usar futuramente. Essa etapa é realizada de forma bastante variada nas linguagens de programação, pois são muitas as formas de realização de entrada de dados.

A etapa de *processamento de dados* é quando o computador, por meio de um programa (software) executado em sua memória primária, faz a transformação dos dados entrados ou previamente armazenados em sua memória secundária, tornando-os elementos que possam ser usados como fontes de informação para o mundo externo. Essa etapa é realizada de forma muito comum nas linguagens de programação, pois, independentemente do tipo de linguagem em uso, sofre muito pouca alteração.

Na etapa de *saída de dados*, o computador envia os dados processados na memória principal ou armazenados na memória secundária para o mundo externo. Os dados processados podem ser usados como fontes de informação e, assim, facilitar a vida das pessoas que necessitam tomar decisões e precisam dos computadores como ferramentas desse processo. Essa etapa, assim como a entrada de dados, é realizada de forma bastante variada nas linguagens de programação.

Todo programa de computador deve, de alguma forma, possibilitar a entrada dos dados do mundo exterior, produzir a ação de processamento, tanto lógico quanto matemático, sempre que essas ações forem necessárias, e, acima de tudo, possibilitar a saída de dados que tenham sido processados ou estejam apenas armazenados.

Um programa de computador é um conjunto de instruções dispostas em uma ordem lógica e de forma sequencial, que executam uma ação, solucionam um problema de um conjunto de dados. Assim, um computador e seu programa ou programas de controle usam dois tipos de informação, sendo: *dados* e *instruções*.

3.2 Tipos de Dados Primitivos ou Dados Básicos

Os dados são elementos do mundo exterior que representam, dentro de um computador digital as informações manipuladas pelos seres humanos. Os dados a serem utilizados devem primeiramente ser abstraídos para serem, então, processados. Eles podem ser classificados em três *tipos primitivos* ou *tipos básicos*: numéricos (representados por valores numéricos inteiros ou reais), caracteres (representados por valores alfabéticos ou alfanuméricos) e lógicos (valores dos tipos falso e verdadeiro).

3.2.1 Inteiro

Os dados numéricos positivos e negativos pertencem ao conjunto de números inteiros, excluindo dessa categoria qualquer valor numérico fracionário (que pertence ao conjunto de números reais), por exemplo, os valores 35, 0, 234, -56, -9, entre outros. Nesta obra, a representação do dado inteiro é feita em português estruturado com o comando `inteiro`. O tipo de dado *inteiro* é utilizado em operações de processamento matemático.

3.2.2 Real

São reais os dados numéricos positivos e negativos que pertencem ao conjunto de números reais, incluindo nessa categoria todos os valores fracionários e inteiros, por exemplo, os valores 35, 0, -56, -9, -45.999, 4.5, entre outros. Nesta obra, o tipo de dado real será representado em português estruturado pelo comando **real**. O tipo de dado *real* é utilizado em operações de processamento matemático.

3.2.3 Caractere/Cadeia

São caracteres delimitados pelos símbolos aspas (“ ”). Eles são representados por letras (de A até Z), números (de 0 até 9), símbolos (por exemplo, todos os símbolos imprimíveis existentes em um teclado) ou palavras contendo esses símbolos. O tipo de dado caractere é conhecido também como alfanumérico, *string* (em inglês, cordão, colar), literal ou cadeia, por exemplo, os valores “PROGRAMAÇÃO”, “Rua Alfa, 52 – Apto. 1”, “Fone: (0xx99) 5544-3322”, “CEP: 11222-333”, “ ” (espaço em branco), “7”, “-90”, “45.989”, entre outros. Nesta obra, o tipo de dado caractere será representado em português estruturado pelos comandos **caractere** ou **cadeia**.

Os tipos de dados *caractere* e *cadeia* são normalmente utilizados em operações de entrada e saída de dados, no sentido de apresentar mensagens de orientação para o usuário do programa em execução. O tipo de dado *caractere* é utilizado quando se faz referência a um único caractere delimitado por aspas; já o tipo de dados *cadeia* é utilizado quando se faz referência a um conjunto de caracteres delimitados por aspas.

3.2.4 Lógico

São lógicos os dados com valores binários do tipo *sim* e *não*, *verdadeiro* e *falso*, 1 e 0, entre outros, em que apenas um dos valores pode ser escolhido. Neste livro, o tipo de dado lógico será representado em português estruturado pelo comando **lógico**, utilizado em operações de processamento lógico. Para que um dado do tipo lógico seja devidamente usado, é necessário estabelecer a forma de sua representação, que, nesse caso, será feita com os valores **.F.** (para representar falso, pode-se também fazer referência como **.FALSO.**) e **.V.** (para representar verdadeiro, pode-se também fazer referência como **.VERDADEIRO.**). Podem ainda ser utilizados os valores **.S.** ou **.SIM.** (para representar sim) e **.N.** ou **.NÃO.** (para representar não). O tipo de dado *lógico* é também conhecido como booleano, graças à contribuição do filósofo e matemático inglês George Boole à área de lógica matemática e à eletrônica digital.

3.3 O Uso de Variáveis

Variável é tudo que está sujeito a variações, que é incerto, instável ou inconstante. Quando se fala de computadores, é preciso ter em mente que o volume de dados a serem tratados é grande e diversificado. Dessa forma, os dados a serem processados são bastante variáveis.

Todo dado a ser armazenado na memória de um computador deve ser previamente identificado segundo seu tipo, ou seja, primeiramente é necessário saber o tipo do dado para depois fazer seu armazenamento adequado. Armazenado o dado desejado, ele pode ser utilizado e processado a qualquer momento.

Para entender o conceito de variável, imagine que a memória principal de um computador é um arquivo com muitas gavetas, e cada uma delas pode armazenar apenas um valor por vez, seja um dado inteiro, real, lógico ou caractere. Por ser um arquivo com várias gavetas (Figura 3.1) é necessário que cada uma das gavetas seja identificada com um nome. Desta forma, o valor armazenado pode ser utilizado a qualquer momento.

Imagine a memória de um computador como um grande arquivo, com várias gavetas, nas quais é possível guardar apenas um valor por vez, e, como em um arquivo, essas gavetas devem estar identificadas por uma etiqueta com um nome.

Figura 3.1 Representação gráfica da memória de um computador com variáveis.

O nome de uma variável é utilizado para sua identificação e representação em um programa de computador. É necessário estabelecer e seguir algumas regras para uso de variáveis:

- ▶ Os nomes de identificação de uma variável podem utilizar um ou mais caracteres, limitando-se a restrições da própria linguagem formal de programação em uso. No caso do português estruturado essa restrição não existe.
- ▶ O primeiro caractere de identificação do nome de uma variável não pode ser, em hipótese nenhuma, numérico ou um símbolo gráfico (cifrão, tralha, cachimbo, vírgula, ponto e vírgula, traço, parênteses, chaves, colchetes, entre outros). O primeiro caractere deve ser sempre alfabético. Os demais caracteres do nome de uma variável podem ser alfanuméricos (números ou letras).
- ▶ Na definição de um nome composto de variável não pode haver espaços em branco. Caso deseje separar nomes compostos, deve-se utilizar o caractere de separação “_ underline”.

- ▶ Jamais uma variável pode ser definida com o mesmo nome de uma palavra que represente um dos comandos ou instruções de uma linguagem de programação de computadores.
- ▶ Não pode ser utilizado como nome de variável algum rótulo que já tenha sido usado para identificar o nome de um programa ou mesmo de outra variável. Um nome torna-se exclusivo no programa em que foi definido.

São nomes válidos de variáveis: NOMEUSUÁRIO, NOME_USUÁRIO, NUSUÁRIO, N_USUÁRIO, FONE1, FONE_1, F1, F_1, X, DELTA25, entre outras possibilidades. No entanto, definições como NOME USUÁRIO, 1X, FONE#, INTEIRO, REAL, CARACTERE, LÓGICO, entre outras, são consideradas inválidas. As palavras INTEIRO, REAL, CARACTERE, CADEIA, LÓGICO são inválidas por já estarem definidas como comandos de instrução de código da linguagem de projeto de programação português estruturado. Além destas, as palavras apresentadas na Tabela 2.2 também não podem ser usadas como nomes de variáveis.

O conceito de variável, do ponto de vista computacional, não estaria completo se não fosse levado em consideração o fato de que uma variável pode assumir dois papéis em um programa. Um papel de *ação*, quando seu valor inicial é modificado ao longo da execução de um programa, ou o papel de *controle*, quando seu valor é “vigiado” e utilizado principalmente em operações lógicas de decisão e laços de repetição ao longo de um programa. Este capítulo mostra variáveis no papel de ação de um programa. Nos capítulos 4 e 5, as variáveis executam o papel de controle nos programas. Nesta obra, uma variável tanto de ação como de controle será representada, em

português estruturado, pelo uso do comando **var** seguido do nome escolhido para a variável e também do tipo de dado primitivo associado a essa variável, como segue:

var

<nome da variável> : <tipo primitivo associado à variável>

Do ponto de vista computacional, pode-se definir, de forma simplista, que uma variável é a representação de uma região de memória utilizada para armazenar, acessar e modificar certo valor por um determinado espaço de tempo. O tempo de armazenamento de um valor em uma variável está relacionado ao tempo de duração da execução de um programa.

3.4 O Uso de Constantes

Constante é tudo o que é fixo, estável, inalterável, imutável, contínuo, incessante, invariável, de valor fixo e que é aplicado em diversos pontos de vista. Assim, do ponto de vista computacional, que é semelhante ao ponto de vista matemático ou científico, *constante* é uma grandeza numérica fixa utilizada normalmente em uma expressão aritmética ou lógica, a qual define um valor que será inalterado na expressão, independentemente das variáveis envolvidas na operação a ser realizada.

Computacionalmente, uma constante pode ser classificada de três formas: implícita (quando definida dentro da linguagem com rótulos a serem utilizados nas operações de processamento), explícitas (quando definidas dentro do código pelo próprio desenvolvedor para uso do programa em uso) e internas (quando é parte da composição das equações matemáticas).

Como exemplo prático tem-se a constante matemática *pi*, que equivale ao valor aproximado **3.14159265** (que pode ser definida como constante explícita ou implícita quando definida na linguagem, bastando apenas fazer uso dela), ou então a expressão matemática **SAÍDA = ENTRADA + 1.23**, em que o valor **1.23** é a constante interna da expressão, sendo **SAÍDA** e **ENTRADA** as variáveis da referida expressão.

Do ponto de vista computacional, além de uma constante ser um valor fixo usado em uma expressão aritmética ou matemática, pode ser usada como rótulo de identificação, um nome a partir do comando **const**. Por exemplo, a expressão matemática **SAÍDA =**

ENTRADA + PI é, do ponto de vista computacional, formada pelas variáveis **SAÍDA** e **ENTRADA** e pela constante **PI**, desde que a constante esteja previamente definida com a instrução **const** (definição explícita da constante). Assim, considere como definição de constante o rótulo **PI** associado ao valor **3.14159265** com a sintaxe:

```
const  
PI = 3.14159265
```

Note que, para determinar os nomes de constantes com o comando **const**, é preciso obedecer às mesmas regras de definição de nomes para a definição de variáveis.

A definição de constantes em um programa de computador tem por objetivo fazer uso de algum valor que, apesar de ter sido definido inicialmente ao programa, não será alterado em momento algum até o término de execução desse programa. Assim, na programação de computadores constante é um valor numérico associado a um nome, sem qualquer atributo (WEBER, 2004, p. 240).

3.5 Os Operadores Aritméticos

São responsáveis pelas operações matemáticas a serem realizadas em um computador. O termo *operador* é utilizado na área de programação para estabelecer as ferramentas responsáveis por executar algum tipo de ação computacional. Os *operadores aritméticos* são responsáveis pela execução do processamento matemático, exceto o operador de atribuição, que pode ser usado também em ações de processamento lógico.

Os operadores aritméticos são classificados em duas categorias, sendo **binários** ou **unários**. São binários quando utilizados em operações matemáticas de radiciação, exponenciação, divisão, multiplicação, adição e subtração; são unários quando atuam na inversão do estado de um valor numérico, que pode ser passado de positivo para negativo ou vice-versa.

A Tabela 3.1 apresenta os operadores aritméticos a serem usados e considerados na elaboração de expressões aritméticas.

Tabela 3.1 Operadores aritméticos¹⁴

Operador	Operação	Descrição	Tipo	Prioridade	Resultado
+	“+n” ou “n”	Manutenção de sinal	Unário	-	Positivo
-	-n	Inversão de sinal	Unário	-	Negativo
←	x ← n	Atribuição do valor “n” a “x”	Binário	-	Positivo ou Negativo
↑	x ↑ n	Exponenciação de x^n	Binário	1	Inteiro ou Real ¹
↑ (y / n)	x ↑ (y / n)	Radiciação de $\sqrt[n]{x^y}$	Binário	1	Real
↑ (1 / n)	x ↑ (1 / n)	Radiciação de $\sqrt[n]{x}$	Binário	1	Real

Operador	Operação	Descrição	Tipo	Prioridade	Resultado
/	x / n	Divisão de “x” por “n”	Binário	2	Real (quociente relativo)
*	x * n	Multiplicação de “x” por “n”	Binário	2	Inteiro ou Real
+	x + n	Adição de “x” com “n”	Binário	3	Inteiro ou Real
-	x - n	Subtração de “n” de “x”	Binário	3	Inteiro ou Real
div	x div n	Divisão de “x” por “n”	Binário	4	Inteiro (quociente absoluto)

A Tabela 3.1 apresenta os operadores segundo a ordem de prioridade matemática em que as operações são realizadas, exceção à definição do operador **div**, que é aritmético e de uso exclusivo para obtenção de quocientes inteiros (absoluto); por essa razão possui nível de prioridade inferior a qualquer outro operador aritmético. Caso necessite alterar o nível de prioridade de um referido cálculo, ele deve ser colocado entre parênteses. Na abordagem computacional não se utilizam chaves ou colchetes, normalmente usados na área matemática. O símbolo seta apontada para cima “ \uparrow ” é a forma oficial de representação da operação de exponenciação para a indicação de cálculos de potências e raízes apresentado por Backus *et al.* (1960, p. 9).

3.6 Expressões Aritméticas

Uma operação muito comum em programação de computadores é usar *expressões aritméticas* para o estabelecimento de processamentos matemáticos. As expressões aritméticas são realizadas a partir do relacionamento existente entre variáveis e constantes numéricas com a utilização dos operadores aritméticos.

Como exemplo de uma expressão aritmética, considere a fórmula de cálculo de área de circunferência: **ÁREA = $\pi \cdot RAIO^2$** , em que estão presentes as variáveis **ÁREA**, **RAIO**, a constante **π** ($\pi = 3.14159265$), os operadores aritméticos de multiplicação e exponenciação quando se eleva o valor da variável **RAIO** ao quadrado.

As expressões aritméticas usadas na programação de computadores são escritas de uma forma um pouco diferente da conhecida na matemática. Por exemplo, a expressão **X = { 43 · [55 : (30 + 2)] }** será escrita na forma computacional como **X ← (43 * (55 / (30 + 2))).**

Perceba que as chaves e colchetes são abolidos, utilizando em seu lugar apenas os parênteses. É substituído o sinal de atribuição matemática, identificado pelo símbolo (=) “igual a”, pelo símbolo (←) “seta para a esquerda”, que indica a operação de atribuição.

O símbolo de atribuição (←) é usado para indicar que o valor de uma expressão aritmética, que é a forma computacional de descrever uma fórmula matemática, está sendo passado, transferido

para a variável posicionada à esquerda do símbolo de atribuição. No caso da fórmula para o cálculo da área de uma circunferência, ela pode ser escrita como **ÁREA** \leftarrow **3.14159265 * RAIO** \uparrow **2**.

Se a fórmula a ser utilizada fosse calcular a área de um triângulo, em que é necessário multiplicar a base pela altura e, em seguida, dividir pela constante 2, como ficaria? Observe a fórmula padrão:

$$A = \frac{b \cdot h}{2}$$

Neste caso, a variável **A** representa a **área**, a variável **b** representa a **base**, a variável **h**, a **altura**, e o valor **2**, a constante matemática da fórmula. A fórmula para o cálculo da área de um triângulo é definida como a expressão **A** \leftarrow **(B * H) / 2**.

Considere ainda a necessidade de converter em expressão aritmética a fórmula de Bhaskara (ou também Báskara) usada para obter as raízes reais de uma equação de segundo grau, a seguir:

$$x = \frac{-b \pm \sqrt{\Delta}}{2a}$$
$$\Delta = b^2 - 4ac$$

A fórmula de Bhaskara deve ser convertida em sua forma equivalente em expressão aritmética. Assim, ficam definidas as expressões:

DELTA \leftarrow **B** \uparrow **2 - 4 * A * C**

X1 \leftarrow **(- B + DELTA** \uparrow **(1 / 2)) / (2 * A)**

X2 ← (- B - DELTA \uparrow (1 / 2)) / (2 * A)

As variáveis **X1** e **X2** são utilizadas para representar, respectivamente, suas equivalentes matemáticas x' e x'' . A variável **DELTA** é utilizada para representar sua equivalente matemática Δ .

Nas expressões de cálculo das variáveis **X1** e **X2**, a definição de **DELTA (1/2)** representa a extração da raiz quadrada de **DELTA**. Uma raiz, seja ela de qual índice for, pode ser extraída a partir do cálculo da exponenciação de sua base em relação ao valor inverso de seu índice.

Uma das funções de um programador de computador é saber converter em expressões aritméticas computáveis as fórmulas matemáticas que são utilizadas pelos usuários dos programas.

3.7 Instruções e Comandos

O controle operacional de um computador eletrônico é realizado por um conjunto de programas. Um programa, além da lógica de programação necessária e dos dados a serem manipulados, necessita de um conjunto de instruções para comandar as ações programadas de um computador.

Uma instrução a ser executada em um computador pode ter um ou mais comandos. Comando (palavra-chave) é um componente que pertence ao dicionário de uma linguagem de programação. Assim, uma linguagem de programação formal (FORTRAN, COBOL, BASIC, PASCAL, Lua, C, C++, Assembly, entre outras) ou informal (LPP) é um conjunto de comandos que, utilizados isoladamente ou em conjunto, determinam as instruções a serem dadas por um programa ao computador.

O número de linguagens de programação existentes é bastante grande, o que pode ocasionar ao estudante certa dificuldade para se adaptar aos diversos “idiomas” computacionais. O objetivo desta obra é ajudar a desenvolver a lógica de programação independentemente da linguagem formal de computação a ser utilizada. Existem várias formas de escrever programas para computadores, mas só existe um modo de programá-los, e é utilizando boa lógica.

Considere a seguinte descrição: *via pública para circulação urbana, total ou parcialmente ladeada de casas*. Em português chama-se *rua*; em inglês, *street*; em espanhol, *calle*. Observe que não importa a forma usada para descrever uma via pública para circulação

urbana, total ou parcialmente ladeada de casas. A forma escrita em cada idioma não mudou em nenhum momento o significado das palavras *rua*, *street* e *calle*. Algo semelhante ocorre com as linguagens de programação de computadores. O que importa é saber o quê e como fazer em um programa, saber usar a lógica de programação, ou seja, o conceito de programação, não importa em qual linguagem o programa será escrito.

Este livro adota o uso de códigos escritos em português estruturado, uma linguagem de programação informal de documentação, como documentado na Tabela 2.2.

Deste ponto em diante, o leitor terá contato com os comandos da linguagem de projeto de programação em português estruturado: ATÉ, ATÉ_QUE, ATÉ_SEJA, CADEIA, CARACTERE, CASO, CLASSE, CONJUNTO, CONST, CONTINUA, DE, EFETUE, ENQUANTO, ENQUANTO_SEJA, ENTÃO, ESCREVA, FAÇA, FIM, FIM_ATÉ_SEJA, FIM_CASO, FIM_CLASSE, FIM_ENQUANTO, FIM_FAÇA, FIM_LAÇO, FIM_PARA, FIM_REGISTRO, FIM_SE, FUNÇÃO, HERANÇA, INÍCIO, INTEIRO, LAÇO, LEIA, LÓGICO, PARA, PASSO, PRIVADA, PROCEDIMENTO, PROGRAMA, PROTEGIDA, PÚBLICA, REAL, REGISTRO, REPITA, SAIA_CASO, SE, SEÇÃO_PRIVADA, SEÇÃO_PROTEGIDA, SEÇÃO_PÚBLICA, SEJA, SENÃO, TIPO, VAR e VIRTUAL.

Lembre-se de que os nomes de variáveis e de constantes, quando definidos em programas codificados (em qualquer linguagem de programação formal ou informal), não podem, em hipótese nenhuma, ser iguais às palavras-chave citadas no parágrafo anterior.

Anteriormente, foram estabelecidos o significado de variável e de constante e algumas regras para seu uso. Agora é necessário conhecer mais algumas regras que serão usadas daqui em diante para representar a descrição de comandos e instruções, a saber:

- ▶ Toda referência feita a um comando em português estruturado nesta obra será grafada com caracteres minúsculos e em negrito.
- ▶ Em hipótese nenhuma os comandos do código português estruturado estarão escritos dentro dos símbolos dos diagramas de blocos.
- ▶ A codificação de um programa escrita à mão é sempre realizada com caracteres maiúsculos e em letra de fôrma, o que obriga sempre a cortar o valor zero com uma barra para diferenciá-lo da letra “O”.
- ▶ Não se escrevem programas de computador à mão com letra cursiva.
- ▶ Toda referência feita a uma variável ou constante, quando definida nesta obra, será grafada com caracteres maiúsculos em itálico.
- ▶ Os nomes das variáveis serão sempre indicados e utilizados dentro dos símbolos dos diagramas de blocos.
- ▶ Todo valor atribuído diretamente no código do programa a uma variável será realizado por meio do símbolo de atribuição (\leftarrow), seta para a esquerda, tanto nos diagramas de blocos como nos códigos escritos em português estruturado.
- ▶ Todo valor atribuído diretamente no código do programa a uma constante será realizado por meio do símbolo de atribuição ($=$), igual a, tanto nos diagramas de blocos como nos códigos escritos em português estruturado.

Para operações de multiplicação, é preciso ter o cuidado de usar o símbolo asterisco (*) no código escrito em português estruturado. Quando se tratar de representar essa operação em um diagrama de bloco, deve-se usar o símbolo ($\ddot{\wedge}$).

Exercício de Aprendizagem

Como descrito no tópico 3.1, um computador eletrônico executa as ações de entrada de dados, processamento de dados e a saída de dados. Assim, qualquer programa deve, de alguma forma, executar essas ações, e partir delas o programador pode planejar seu trabalho. O processo de entrada e de saída de dados é representado em código português estruturado, respectivamente, com os comandos **leia** (entrada) e **escreva** (saída). As operações de processamento matemático ou lógico, nessa etapa, serão representadas com o uso do operador de atribuição (\leftarrow).

Para representar as operações de entrada (**leia**), processamento (\leftarrow) e saída (**escreva**) serão utilizados, respectivamente, os símbolos *manual input*, *process* e *display* indicados na Tabela 2.1. Além desses símbolos será utilizado o símbolo *terminal* para indicar o início e o fim do programa representado no diagrama de bloco.

Exemplo

1

Para aprender os detalhes apresentados até o momento, considere o seguinte exemplo de um problema a ser transformado em programa de computador:

Desenvolver um programa de computador que efetue a leitura de dois valores numéricos inteiros. Processe a operação de adição dos dois valores e apresente na sequência a soma obtida com a

operação.

Note que o programador sempre estará diante de um problema, o qual deve ser resolvido primeiramente por ele para, depois, ser implementado em um computador e, então, utilizado por um usuário.

Para cumprir estas etapas, é necessário e fundamental que o programador primeiramente entenda o problema, para depois buscar e implementar a sua solução em um computador, ou seja, o programador é o profissional que “ensina” o computador a realizar uma determinada tarefa controlada por meio de um programa. Desta forma, o segredo de aplicação de uma boa lógica de programação está na devida compreensão do problema a ser solucionado.

Em relação ao problema proposto, é necessário interpretá-lo adequadamente (entendê-lo) com o auxílio de uma ferramenta lógica denominada *algoritmo*, que deve estabelecer os passos necessários a serem cumpridos na busca da solução do problema. Lembre-se de que um algoritmo é semelhante a uma “receita culinária”.

A solução de um algoritmo deve ocorrer com base nas etapas de ação de um computador (entrada, processamento e saída). Neste sentido, o programador deve executar três atividades na busca da solução de um problema computacional: primeiramente, faz o *entendimento* (descrição dos passos), depois faz a *diagramação* (diagrama de bloco) e a *codificação* (português estruturado), como mostra a Figura 3.2.

Figura 3.2 Forma esquemática de comportamento do programador diante de um problema.

Das atividades a serem cumpridas para a solução do problema, a atividade de entendimento tem característica mental, ou seja, não é necessário colocá-la no papel, a menos que se queira. No entanto, a diagramação e a codificação devem ser consideradas obrigatórias: a diagramação, por ser a contextualização gráfica da linha de entendimento de quem escreveu o programa de computador, e a codificação em uma linguagem de programação (não necessariamente o código em português estruturado), por ser o produto final.

Entendimento (análise passo a passo do que deve ser feito pelo programa)

Observe a seguir a descrição dos passos para que ocorra a entrada dos dois valores inteiros (que são desconhecidos pelo programador e serão representados pelas variáveis A e B) e sua respectiva operação de adição (consequência da soma dos valores informados com as variáveis A e B) que será atribuída à variável X.

1. Ler dois valores desconhecidos, representados pelas variáveis A e B.
2. Efetuar a adição das variáveis A e B, cujo resultado será atribuído à variável X.
3. Apresentar o valor da variável X, que é o resultado da soma realizada.

Os três passos anteriores estabelecem a sequência a ser executada por um algoritmo (gráfico e textual). Descrevem de forma sucinta a ação passo a passo para a solução do problema indicado, baseando-se nas etapas de trabalho de um computador: entrada, processamento e saída.

A seguir, o leitor terá contato com o algoritmo na forma gráfica (diagrama de bloco) e na forma textual (português estruturado) para representar a solução do problema proposto.

Diagramação (confecção do diagrama de bloco de acordo com o entendimento)

Completada a fase de interpretação do problema, em que se toma consciência do que é necessário fazer, passa-se para a fase de diagramação do algoritmo, que será feita de acordo com os detalhes definidos na norma ISO 5807:1985(E), como mostra a Figura 3.3.

Observe a indicação dos rótulos **início** e **fim** no diagrama de bloco com o uso do símbolo *terminal*, que deve estar sempre presente, indicando o ponto de início e fim do diagrama. Note também a existência das linhas com setas ligando os símbolos entre si. Isso é necessário pois, desta forma, sabe-se a direção que o fluxo de ações de um programa deve seguir. Veja também o uso dos símbolos *manual input* (equivalente ao comando **leia**) com a definição das variáveis de entrada **A** e **B**, *process* (equivalente à

ação de processamento) com a definição do processamento matemático de adição $X \leftarrow A + B$ e *display* (equivalente ao comando **escreva**) com a definição da variável de saída **X**.

Figura 3.3 Diagrama de bloco do programa de adição de dois valores inteiros.

Codificação (escrita do programa de forma textual)

Após estabelecer os passos anteriores (entendimento e diagramação), passa-se à fase de codificação do programa, que obedece ao que está definido no diagrama de bloco, pois ele é a representação gráfica (concreta) da linha de raciocínio lógico do programador a ser colocado em um programa que controla as ações de um computador. Nessa etapa do trabalho deve haver a preocupação do programador em definir o tipo de dado de cada variável. Essa atitude é normalmente característica das linguagens formais estruturadas de programação, para reservar na memória o espaço adequado à manipulação de cada tipo de dado, segundo o

valor a ser utilizado. Serão usadas três variáveis: A, B e X, as quais devem ser relacionadas e definidas antes do seu uso. Observe a seguir o preâmbulo de um programa típico escrito em português estruturado.

Um programa codificado em português estruturado é iniciado com uma instrução de identificação codificada a partir do comando **programa**, seguida de um nome de identificação. O nome do programa **SOMA_NÚMEROS** é formado por duas palavras separadas com o símbolo *underline*. As regras para definição de nome de programa são as mesmas usadas para dar nomes às variáveis e constantes. Lembre-se de que não podem existir nomes de programa, variável ou constante iguais.

```
programa SOMA_NÚMEROS
var
 X : inteiro
 A : inteiro
 B : inteiro
```

Após o nome de identificação do programa, é estabelecida a instrução que fará a definição em memória primária dos espaços para a manipulação das variáveis, segundo seus respectivos tipos de dados. Essa instrução é conseguida com o comando **var**, seguido dos nomes de identificação das variáveis a serem usadas e seus respectivos tipos de dados. A definição, ou seja, a instância das variáveis, é feita abaixo do comando **var**, em média, com deslocamento de duas posições à frente. Esse deslocamento de espaços nos nomes das variáveis em relação ao comando **var** é chamado de *indentação*¹⁵.

Após relacionar as variáveis a serem usadas no programa com o comando **var** e estabelecer a instrução de criação das variáveis na memória principal, passa-se para a fase de montagem do que está

estabelecido no diagrama de bloco entre os símbolos *terminal* (indicações de início e fim do programa).

A parte indicada entre o trecho sinalizado com o símbolo *terminal* como início e fim chama-se *bloco*, daí o nome diagrama de bloco. As ações do bloco devem ser traduzidas para a linguagem de codificação, neste caso, português estruturado.

O bloco de instruções do programa (sinalizado entre os comandos **início** e **fim**) indica as ações de entrada (instrução **leia A**), de processamento (instrução $X \leftarrow A + B$) e de saída (instrução **escreva X**) a ser realizada pelo programa. O código escrito entre os comandos **início** e **fim** é apresentado com um deslocamento (*indentação*) de duas posições à direita.

início

```
leia A
leia B
X ← A + B
escreva X
```

fim

O uso de *indentação* é um estilo de escrita que deve sempre ser respeitado, pois visa facilitar a leitura do código dos vários blocos de ação que um programa de computador possa ter. É muito comum um programa possuir milhares de linhas e, nesses casos, o uso da *indentação* é um instrumento de grande valia e organização.

Após a leitura (entrada) dos valores para as variáveis A e B por meio do comando **leia**, o programa faz o processamento da adição, atribuindo à variável X o resultado da soma obtida, e com o comando **escreva** (saída) faz a apresentação do resultado armazenado na variável X. Ao lado é exibido o programa completo.

```
programa SOMA_NÚMEROS
```

```
var
```

```
 X : inteiro
 A : inteiro
```

B : inteiro

início

leia A

leia B

$X \leftarrow A + B$

escreva X

fim

A título de fixação de aprendizagem, são apresentados mais três exemplos de programas que aplicam os conceitos de entrada, processamento e saída estudados anteriormente. Observe atentamente cada exemplo de aprendizagem e procure perceber os detalhes existentes, pois são importantes para resolver os exercícios de fixação do final deste capítulo.

Exemplo

2

Elaborar um programa de computador que calcule a área de uma circunferência e apresentar a medida da área calculada.

Entendimento

Para fazer o cálculo da área de uma circunferência, é necessário conhecer primeiramente a fórmula que executa o cálculo, sendo **A = πR^2** , em que **A** é a variável que conterá o resultado do cálculo da área, **π** é o valor da constante pi (3.14159265) e **R** é o valor da variável que representa o raio. Basta estabelecer o seguinte:

1. Ler um valor para o raio, no caso, variável **R**.
2. Estabelecer que pi venha a possuir o valor 3.14159265.

3. Efetuar o cálculo da área, elevando ao quadrado o valor de R e multiplicando esse valor por pi.
4. Apresentar o valor da variável A.

A fórmula para o cálculo da área pode ser escrita na forma de expressão aritmética como **A ← 3.14159265 * R ↑ 2**. No entanto, o exemplo faz menção à definição da constante pi associada ao seu valor.

Quando for mencionada uma operação de multiplicação em um diagrama de bloco, deve ser utilizado o símbolo Ä, como na Figura 3.4.

Observe o uso do primeiro símbolo *process* em que é definido o valor da constante pi. Note o uso do símbolo = (igual a) para estabelecer o valor **3.14159265** para a constante pi a ser utilizada. Perceba a diferença no uso de uma constante em relação a um processamento. O processamento usa o símbolo de atribuição (←), enquanto uma constante o símbolo “igual a”.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> PI[PI = 3.14159265] PI --> R[/R/] R --> Calculo[A ← PI * R ^ 2] Calculo --> Area[/A/] Area --> Fim([Fim]) </pre>	<pre> programa AREA_CIRCULO const PI = 3.14159265 var A : real R : real início leia R A ← PI * R ↑ 2 escreva A fim </pre>

Figura 3.4 Diagrama de bloco do programa de cálculo de área de circunferência.

Como regra geral de trabalho e de organização, constantes com o comando **const** ficam sempre à frente de variáveis com o comando **var**.

Exemplo 3

Desenvolver um programa que calcule o salário líquido de um professor. Para elaborar o programa, é necessário possuir alguns dados, como valor da hora-aula, número de horas trabalhadas no mês e percentual de desconto do INSS. Em primeiro lugar, deve-se estabelecer o seu salário bruto para fazer o desconto e ter o valor do salário líquido.

Observe a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 3.5.

Entendimento

1. Estabelecer a leitura da variável HT (horas trabalhadas no mês).
2. Estabelecer a leitura da variável VH (valor hora-aula).
3. Estabelecer a leitura da variável PD (percentual de desconto).
4. Calcular o salário bruto (SB), sendo a multiplicação das variáveis HT e VH.
5. Calcular o total de desconto (TD) com base no valor de PD dividido por 100.
6. Calcular o salário líquido (SL), deduzindo o desconto do salário bruto (SB).
7. Apresentar os valores dos salários bruto e líquido: SB e SL.

Diagramação	Codificação
 <pre>graph TD; Inicio([Início]) --> Inputs[/HT, VH, PD/]; Inputs --> Process[SB ← HT ⊗ VH TD ← (PD/100) ⊗ SB SL ← SB - TD]; Process --> Output{SB, SL}; Output --> Fim([Fim]);</pre>	<pre>programa SALARIO_PROFESSOR var HT : inteiro VH, PD, TD, SB, SL : real início leia HT, VH, PD SB ← HT * VH TD ← (PD/100) * SB SL ← SB - TD escreva SB, SL fim</pre>

Figura 3.5 Diagrama de bloco do programa de cálculo de salário.

Exemplo

4

Desenvolver um programa que faça a entrada do nome de uma pessoa e de seu sexo. Em seguida, apresentar os dados anteriormente informados.

Considere para a solução deste problema que a entrada do nome será realizada na variável **NOME** e a entrada do sexo na variável **SEXO**. Considere ainda que a variável **NOME** terá seu tipo de dado definido com o comando **cadeia** (por ser um conjunto com mais de um caractere) e que a variável **SEXO** terá seu tipo de dado definido com o comando **caractere**, uma vez que a entrada do sexo será indicada apenas por uma letra: *M* para masculino ou *F* para feminino.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 3.6.

Entendimento

1. Efetuar a entrada do nome na variável NOME.
2. Efetuar a entrada do sexo na variável SEXO.
3. Apresentar o nome e o sexo informados.

Observe na Figura 3.6 o fato de o programa não ter um processamento matemático. Após a entrada do nome e do sexo, realiza-se a saída desses dados. Apesar de não existir

explicitamente um processamento, não significa que o computador não fará um para conseguir atender ao que está sendo pedido.

Faz-se necessário esclarecer uma prática computacional muito usada ao longo dos anos e pouco conhecida de fato. O código de um programa escrito à mão deve sempre ser feito em caracteres de fôrma (letra bastão), grafados em maiúsculo. Por causa desse hábito, há a necessidade de sempre cortar o valor zero com uma barra no sentido de diferenciá-lo da letra “O” para não os confundir nem gerar erros na escrita da sintaxe de uma linguagem computacional, pois tanto o número zero como a letra “O” de fôrma maiúscula escritos por uma pessoa têm o mesmo desenho. Assim, o número zero será cortado somente nessa circunstância e em nenhum outro momento, pois fora da área de programação o zero cortado significa conjunto vazio.

Diagramação	Codificação
	<pre>programa NOME_SEXO var NOME : cadeia SEXO : caractere início leia NOME, SEXO escreva NOME, SEXO fim</pre>

Figura 3.6 Diagrama de bloco do programa de entrada e saída do nome e do sexo.

Exercícios de Fixação

1. Escreva ao lado de cada valor o tipo em que se enquadra (inteiro, real, caractere, cadeia ou lógico), levando em consideração que um valor numérico pertencente ao conjunto de valores numéricos inteiros está contido também no conjunto de valores numéricos reais.

-456	_____	0	_____
.F.	_____	1.56	_____
.Falso.	_____	-1.56	_____
.V.	_____	34	_____
“0.87”	_____	45.8976	_____
“0”	_____	-465	_____
“-9.12”	_____	678	_____
“-900”	_____	-678	_____
“Casa 8”	_____	-99.8	_____
“Cinco”	_____	“.V.”	_____
“V”	_____	1000	_____

2. Assinale com um X os nomes válidos para uma variável.

() ENDEREÇO	() END*A-6
() 21BRASIL	() CIDADE3
() FONE\$COM	() #CABEC
() NAMEUSER	() REAL
() NOME_USUÁRIO	() REAL\$
() NOME*USUÁRIO	() SOBRENOME

3. Dadas as equações matemáticas a seguir, estabeleça para cada uma delas a respectiva expressão aritmética em estilo computacional.

a) $f = \sqrt{\frac{1}{1c} - \frac{r^2}{4c^2}}$ _____

b) $X = \frac{a}{b-c}$ _____

c) $x = m \left[ah + \frac{v^2}{2} \right]$ _____

d) _____

$$d = vt + \frac{at^2}{2}$$

e) $d = \frac{p - r}{n}$ _____

f) $f = c \frac{9}{5} + 32$ _____

g) $c = (f - 32) \frac{5}{9}$ _____

4. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais elencados de a até z, ficando a cargo do professor selecionar a ordem e os problemas a serem resolvidos.

- a) Ler uma temperatura em graus Celsius e apresentá-la convertida em graus Fahrenheit. A fórmula de conversão é $F \leftarrow C * 9 / 5 + 32$, sendo F a temperatura em Fahrenheit e C a temperatura em Celsius.
- b) Ler uma temperatura em graus Fahrenheit e apresentá-la convertida em graus Celsius. A fórmula de conversão é $C \leftarrow ((F - 32) * 5) / 9$, sendo F a temperatura em Fahrenheit e C

a temperatura em Celsius.

- c) Calcular e apresentar o valor do volume de uma lata de óleo, utilizando a fórmula $\text{VOLUME} \leftarrow 3.14159 * R^2 * \text{ALTURA}$.
- d) Efetuar o cálculo da quantidade de litros de combustível gasta em uma viagem, utilizando um automóvel que faz 12 quilômetros por litro. Para obter o cálculo, o usuário deve fornecer o tempo gasto (variável TEMPO) e a velocidade média (variável VELOCIDADE) durante a viagem. Dessa forma, será possível obter a distância percorrida com a fórmula $\text{DISTÂNCIA} \leftarrow \text{TEMPO} * \text{VELOCIDADE}$. A partir do valor da distância, basta calcular a quantidade de litros de combustível utilizada na viagem com a fórmula $\text{LITROS_USADOS} \leftarrow \text{DISTÂNCIA} / 12$. O programa deve apresentar os valores da velocidade média, tempo gasto na viagem, a distância percorrida e a quantidade de litros utilizada na viagem.
- e) Efetuar o cálculo e apresentar o valor de uma prestação de um bem em atraso, utilizando a fórmula $\text{PRESTAÇÃO} \leftarrow \text{VALOR} + (\text{VALOR} * (\text{TAXA} / 100)) * \text{TEMPO}$.
- f) Ler dois valores para as variáveis A e B e efetuar a troca dos valores de forma que a variável A passe a possuir o valor da variável B e a variável B passe a possuir o valor da variável A. Apresentar os valores após a efetivação do processamento da troca.
- g) Ler quatro valores numéricos inteiros e apresentar os resultados armazenados em memória das adições e multiplicações utilizando o mesmo raciocínio aplicado quando do uso de propriedades distributivas para a máxima combinação possível entre as quatro variáveis. Não é para

calcular a propriedade distributiva, deve-se apenas usar a sua forma de combinação. Considerando a leitura de valores para as variáveis A, B, C e D, devem ser feitas seis adições e seis multiplicações, ou seja, deve ser combinada a variável A com a variável B, a variável A com a variável C, a variável A com a variável D. Depois, é necessário combinar a variável B com a variável C e a variável B com a variável D e, por fim, a variável C será combinada com a variável D.

- h)** Elaborar um programa que calcule e apresente o valor do volume de uma caixa retangular, utilizando a fórmula $\text{VOLUME} \leftarrow \text{COMPRIMENTO} * \text{LARGURA} * \text{ALTURA}$.
- i)** Efetuar a leitura de um valor numérico inteiro e apresentar o resultado do valor lido elevado ao quadrado, sem efetuar o armazenamento do resultado em memória.
- j)** Ler dois valores numéricos inteiros (representados pelas variáveis A e B) e apresentar o resultado armazenado em memória do quadrado da diferença do primeiro valor (variável A) em relação ao segundo valor (variável B).
- k)** Elaborar um programa que apresente o valor da conversão em real (R\$) de um valor lido em dólar (US\$). O programa deve solicitar o valor da cotação do dólar e também a quantidade de dólares disponível com o usuário e armazenar em memória o valor da conversão antes da apresentação.
- l)** Elaborar um programa que apresente o valor da conversão em dólar (US\$) de um valor lido em real (R\$). O programa deve solicitar o valor da cotação do dólar e também a quantidade de reais disponível com o usuário e armazenar em memória o valor da conversão antes da apresentação.

- m) Construir um programa que leia três valores numéricos inteiros (representados pelas variáveis A, B e C) e apresentar como resultado final, armazenado em memória, o valor da soma dos quadrados dos três valores lidos.
- n) Construir um programa que leia três valores numéricos inteiros (representados pelas variáveis A, B e C) e apresentar como resultado final, armazenado em memória, o valor do quadrado da soma dos três valores lidos.
- o) Elaborar um programa que leia quatro valores numéricos inteiros (variáveis A, B, C e D). Ao final, o programa deve apresentar o resultado, armazenado em memória, do produto (variável P) do primeiro com o terceiro valor, e o resultado da soma (variável S) do segundo com o quarto valor.
- p) Elaborar um programa que leia o valor numérico correspondente ao salário mensal (variável SM) de um trabalhador e também fazer a leitura do valor do percentual de reajuste (variável PR) a ser atribuído. Apresentar o valor do novo salário (variável NS) após o armazenamento do cálculo em memória.
- q) Elaborar um programa que calcule e apresente o valor do resultado da área de uma circunferência (variável A). O programa deve solicitar a entrada do valor do raio da circunferência (variável R). Para a execução deste problema, utilize a fórmula $A \leftarrow 3.14159265 * R^2$.
- r) Em uma eleição sindical concorreram ao cargo de presidente três candidatos (representados pelas variáveis A, B e C). Durante a apuração dos votos foram computados votos nulos e em branco, além dos votos válidos para cada candidato. Deve ser criado um programa de computador que

faça a leitura da quantidade de votos válidos para cada candidato, além de ler também a quantidade de votos nulos e em branco. Ao final, o programa deve apresentar o número total de eleitores, considerando votos válidos, nulos e em branco; o percentual correspondente de votos válidos em relação à quantidade de eleitores; o percentual correspondente de votos válidos do candidato A em relação à quantidade de eleitores; o percentual correspondente de votos válidos do candidato B em relação à quantidade de eleitores; o percentual correspondente de votos válidos do candidato C em relação à quantidade de eleitores; o percentual correspondente de votos nulos em relação à quantidade de eleitores; e, por último, o percentual correspondente de votos em branco em relação à quantidade de eleitores. Todos os cálculos devem efetivamente ser armazenados em memória.

- s) Elaborar um programa que leia dois valores numéricos reais desconhecidos representados pelas variáveis A e B. Calcular, armazenar e apresentar os resultados das quatro operações aritméticas básicas.
- t) Construir um programa que calcule, armazene e apresente em metros por segundo o valor da velocidade de um projétil que percorre uma distância em quilômetros a um espaço de tempo em minutos. Utilize a fórmula $VELOCIDADE \leftarrow (DISTÂNCIA * 1000) / (TEMPO * 60)$.
- u) Elaborar um programa de computador que calcule e apresente o valor do volume de uma esfera. Utilize a fórmula $VOLUME \leftarrow (4 / 3) * 3.14159 * (RAIO \uparrow 3)$.
- v) Elaborar um programa que leia dois valores numéricos inteiros, os quais devem representar a base e o expoente de uma potência, calcular a potência, armazenar em memória o

resultado calculado e apresentar o resultado obtido.

- w) Elaborar um programa que leia uma medida em pés, calcular, armazenar e apresentar o seu valor convertido em metros, lembrando que um pé mede 0,3048 metro, ou seja, um pé é igual a 30,48 centímetros.
- x) Elaborar um programa que calcule e armazene uma raiz de base qualquer com índice qualquer.
- y) Construir um programa que leia um valor numérico inteiro e apresente como resultado armazenado em memória os seus valores sucessor e antecessor.
- z) Ler dois valores numéricos inteiros (representados pelas variáveis A e B) e apresentar o resultado inteiro do quadrado da divisão do valor da variável A em relação ao valor da variável B armazenado em memória.

14 Desde que consideradas as regras matemáticas. Nesta obra, os exemplos de exponenciação estarão grafados com tipo de dado inteiro.

15 O termo *indentação* (forma aportuguesada) origina-se do termo em inglês *indent* ou *indented*, que possui como significado os termos entalhe, denteação, parágrafo, dentear, cortar, recortar, recuar ou contratar. Quando aplicado à programação de computadores, o termo significa recuo de parágrafo à direita na medida mínima de dois caracteres, considerando o uso de caracteres da categoria monoespaçado, como as fontes Courier ou Lucida, entre outras em que todos os caracteres possuem a mesma medida de largura.

capítulo 4

Programação com Decisão

Anteriormente foram estudadas as etapas de entradas, processamentos e saídas de dados com o uso de algumas ferramentas básicas, como variáveis, constantes, operadores aritméticos e, principalmente, expressões aritméticas. Apesar de já ser possível, com essas ferramentas, solucionar alguns problemas simples e assim transformá-los em programas, os recursos até então estudados são muito limitados por permitirem apenas soluções sequenciais simples. Em certas ocasiões, um determinado valor deve ser tratado de forma a realizar um desvio no processamento executado no computador, usando o princípio de tomada de decisões.

A fim de orientar o estudo do processo de tomada de decisão, este capítulo apresenta operadores relacionais e lógicos, além do uso de decisões simples, compostas, sequenciais, encadeadas e de seleção. O fato de um computador tomar decisões não o torna uma máquina “inteligente”, apenas garante o controle, de forma lógica, da máquina em si. Descreve também noções básicas e simples de divisibilidade entre números.

4.1 Ser Programador

Antes de prosseguir o estudo, cabe apresentar as três virtudes de um programador de computador. Segundo Guerreiro, o programador de computador deve possuir disciplina, humildade e perseverança (GUERREIRO, 2000, p. 2-3), descritas resumidamente a seguir.

- ▶ Disciplina, pois, ao programar sem nenhuma metodologia, corre-se o risco de ficar soterrado em uma avalanche de conceitos conflitantes. Disciplina é qualidade essencial de um programador, seja em que linguagem de programação for. Um programador indisciplinado, mesmo genial, é de pouca utilidade para a equipe de desenvolvimento de software da qual faz parte.
- ▶ Humildade, porque o programador é frequentemente confrontado com suas próprias limitações. Mesmo usando adequadamente algum método (disciplina), muitas vezes se cometem erros, não por ter entendido mal o problema (sem dúvida este é o erro mais grave), mas por pensar que já se conhecem a linguagem de programação em uso e seu método de aplicação. O excesso de confiança é mau conselheiro na tarefa de programação. Por outro lado, errar, reconhecer o erro, corrigi-lo faz bem à alma. É fundamental aceitar as próprias limitações e nunca partir do pressuposto de que é fácil programar.
- ▶ Perseverança, pois é necessário deixar o trabalho bem-feito. É preciso ultrapassar muitos erros, rever e tomar decisões que se pensava estarem resolvidas. É preciso atender a pormenores que inicialmente passaram despercebidos e afinar pontos não resolvidos. É necessário deixar o programa em condições para

outro programador concluir. Frequentemente, isso tudo tem de ser conseguido com prazos estipulados. É normal que ocorram momentos de desânimo e se queira deixar as coisas como estão.

Dentro do exposto, cabe deixar claro que, se no estudo desta obra não forem assumidas essas três virtudes, é melhor não dar continuidade. É mais saudável parar neste ponto e repensar seus reais interesses, pois, sem dúvida, será um verdadeiro martírio. Mas se houver concordância com essas questões e seguir as recomendações indicadas até este ponto, tenha certeza de que se sentirá muito bem ao final do estudo, pois estará no time dos que são programadores de computador, pelo menos em um nível de conhecimento que permite assumir responsabilidades como trainee ou júnior. Tenha em mente que o perfeito ainda é muito pouco, pois, como disse Albert Einstein (2014): “a mente que se abre a uma nova ideia jamais voltará ao seu tamanho original”.

4.2 Decisões, Condições e Operadores Relacionais

O foco de estudo deste capítulo é entender a capacidade de computadores realizarem tomadas de decisões por meio de processamento lógico. A tomada de decisão realizada pelo computador estabelece uma ação de desvio na operação do fluxo do programa. Desta forma, um determinado trecho do programa pode realizar uma ou outra tarefa de processamento.

Para entender o tema deste capítulo, é importante entender separadamente *condição* e *decisão*. Assim, *condição* pode ser compreendida como uma obrigação que se impõe e se aceita, enquanto *decisão* pode ser o ato ou efeito de decidir, ou seja, de optar, de tomar uma decisão. Nota-se que o ato de tomar uma decisão está calcado no fato de haver uma condição. A condição codificada em português estruturado deve estar entre parênteses.

A representação gráfica da ideia de tomada de decisão é feita com os símbolos *decision* e *connector* indicados na Tabela 2.1. Esses símbolos são utilizados para representar blocos adjacentes de instruções subordinadas à condição definida. De forma geral, usa-se um bloco adjacente quando se trabalha com a tomada de decisão simples ou dois blocos adjacentes com a tomada de decisão composta. Com o uso dos símbolos *decision* e *connector*, tem-se um diagrama de blocos e não mais um diagrama de bloco.

Do ponto de vista computacional, uma condição é uma expressão booleana cujo resultado é um valor lógico *falso* ou *verdadeiro*. Assim, uma expressão booleana como condição é conseguida com

uma relação lógica entre dois elementos e um operador relacional.

Os elementos relacionados em uma expressão lógica (condição) são representados por relações binárias entre variáveis e constantes. São possíveis as relações de *variáveis versus variáveis* e de *variáveis versus constantes*.

O estabelecimento de uma condição, ou seja, de uma relação lógica entre dois elementos, é feito a partir de operadores relacionais, que se encontram definidos na Tabela 4.1.

Tabela 4.1 Operadores relacionais

Operador	Descrição
=	Igual a
>	Maior que
<	Menor que
\geq	Maior ou igual a
\leq	Menor ou igual a
\neq	Diferente de

Com o uso de operadores relacionais, têm-se como condições válidas em uma lógica de tomada de decisão do tipo *variável versus variável* as relações, por exemplo, entre as variáveis **A** e **B**: $A = B$, $A > B$, $A < B$, $A \geq B$, $A \leq B$ e $A \neq B$. Para a lógica de tomada de decisão do tipo *variável versus constante* (ou *constante versus variável*), têm-se as relações, por exemplo, entre a variável **A** e a constante de valor numérico inteiro **5**: $A = 5$, $A > 5$, $A < 5$, $A \geq 5$, $A \leq 5$ e $A \neq 5$.

É pertinente considerar o uso do operador “igual a” identificado pelo símbolo “=”. Em algumas linguagens de programação de computadores (como ocorre, por exemplo, na linguagem BASIC), esse símbolo é utilizado para representar duas ações: atribuição, quando usado em operações matemáticas, e operação relacional, quando usado em operações lógicas, o que pode gerar, em alguns casos, certa confusão. Por essa razão, nesta obra o símbolo = é exclusivo para representar operações lógicas de igualdade, enquanto as ações de atribuição para operações matemáticas são representadas pelo símbolo ←. Antigamente, para diferenciar o operador de igualdade (operador relacional) do operador de atribuição (operador aritmético), a linguagem BASIC fazia uso de uma atribuição do comando **LET**, mas o uso desse comando acabou caindo em desuso e aparentemente o símbolo “=” passou a ser o mesmo para representar tanto uma igualdade como uma atribuição.

Os operadores relacionais possuem o mesmo nível de precedência entre si. Assim, não há necessidade de preocupar-se em alterar o nível de prioridade entre eles.

4.3 Desvio Condicional Simples

A tomada de decisão simples (desvio condicional simples), do ponto de vista do diagrama de blocos, é representada pelos símbolos *decision* e *connector*. A partir do símbolo *decision*, é estabelecido o foco do desvio do fluxo de um programa. Esse desvio é processado apenas para o lado que indicar o resultado da condição como verdadeira, não importando se essa ação estará sinalizada do lado esquerdo ou direito do símbolo *decision*. Por esta razão, é importante sinalizar as duas linhas de fluxo que saem do símbolo *decision* com os rótulos **S** e **N**, indicando, respectivamente, os lados **sim** e **não** da condição estabelecida, deixando bem claro o lado da ação considerada para a condição verdadeira.

Observe na Figura 4.1 a imagem básica de um diagrama de blocos com os rótulos **S** e **N** para a execução de uma tomada de decisão simples com base na **CONDIÇÃO** definida no símbolo *decision*. Note o uso das linhas de fluxo com as setas indicando a direção do fluxo de processamento do programa.

Figura 4.1 Estrutura de tomada de decisão simples.

No lado sinalizado com o rótulo **S** está a execução das instruções subordinadas desse bloco, caso a condição estabelecida seja verdadeira, para depois direcionar o fluxo do programa para o símbolo *connector*. O lado sinalizado com o rótulo **N** direciona o fluxo do programa diretamente para o símbolo *connector*, indicando que nenhuma ação será efetuada caso a condição não seja

verdadeira. A principal característica de uma tomada de decisão simples é o fato de existir um bloco de operações somente se a condição for verdadeira.

Após a tomada de decisão simples sobre uma determinada condição, independentemente de o resultado ser falso ou verdadeiro, executam-se as eventuais instruções estabelecidas após o símbolo *connector*.

A tomada de decisão simples do ponto de vista da codificação em português estruturado utiliza os comandos **se**, **então** e **fim_se** na construção da instrução **se...então/fim_se**. Nessa instrução, se a condição (definida entre os comandos **se** e **então**) for verdadeira, serão executadas todas as instruções subordinadas e definidas dentro do bloco adjacente entre os comandos **se...então** e **fim_se**. Após a execução, ocorre automaticamente a execução das eventuais instruções existentes após o comando **fim_se**. Se a condição for falsa, serão executadas apenas as eventuais instruções que estiverem após o comando **fim_se**. Observe a estrutura sintática seguinte:

se (<condição>) **então**

[instruções executadas após condição ser verdadeira]

fim_se

[instruções executadas após condição ser falsa ou após executar instruções da]
[condição verdadeira]

Atente para um detalhe muito importante no tocante à codificação do trecho de programa em português estruturado. A definição de um bloco adjacente de instruções subordinadas é evidente em um

diagrama de blocos, mas o mesmo não ocorre no código em português estruturado. Isso obriga o programador mais disciplinado e elegante a usar o processo de *indentação*.

Entre os comandos **se...então** e **fim_se** ocorre a indicação das instruções subordinadas ao bloco adjacente com deslocamento (mínimo) de duas posições para a direita. Essa atitude na escrita do código deixa claro para o próprio programador ou para a pessoa que for dar continuidade ao programa (quando o trabalho é efetuado em equipes de desenvolvimento) qual, de fato, é o bloco subordinado a uma determinada condição e quais são as instruções subordinadas. A indicação **<condição>** entre parênteses deve ser substituída pela expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes são instruções a serem executadas pelo programa.

A título de ilustração da tomada de decisão simples em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Elaborar um programa de computador que leia dois valores numéricos reais desconhecidos. Em seguida, o programa deve efetuar a adição dos dois valores lidos e apresentar o resultado caso seja maior que 10.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.2.

Entendimento

1. Definir a entrada de dois valores incógnitos (variáveis A e B).

2. Efetuar a adição dos valores A e B e atribuir o resultado da adição à variável X.
3. Apresentar o resultado da soma armazenada na variável X, caso a variável X tenha seu valor maior que 10.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> A_B[A, B] A_B --> Soma[X ← A + B] Soma --> Cond{X > 10} Cond -- N --> Fim([Fim]) Cond -- S --> Saída([X]) Saída --> Fim </pre> <p>The flowchart starts with an oval labeled "Início". An arrow points down to a parallelogram labeled "A, B". Another arrow points down to a rectangle labeled "X ← A + B". An arrow points down to a diamond labeled "X > 10". From the "N" branch of the decision diamond, an arrow points down to a circle (empty oval). From the "S" branch, an arrow points down to an oval labeled "X". Finally, an arrow points from the "X" oval down to the "Fim" oval.</p>	<pre> programa ADIÇÃO_DE_NÚMEROS_ 1 var A, B, X : real início leia A, B X ← A + B se (X > 10) então escreva X fim_se fim </pre>

Figura 4.2 Exemplo da utilização da instrução se...então/fim_se.

Após os tipos de variáveis, é solicitada a leitura dos valores para as variáveis **A** e **B**, depois, esses valores são somados e o resultado é atribuído à variável **X**, a qual possui o resultado da adição dos dois valores lidos. Neste ponto, a condição **X > 10** é avaliada e, sendo verdadeira, apresenta-se o resultado da soma. Caso o resultado da variável **X** não seja maior que 10, o programa é encerrado sem apresentar o resultado.

4.4 Desvio Condicional Composto

A tomada de decisão composta (desvio condicional composto), do ponto de vista do diagrama de blocos, é representada também com os símbolos *decision* e *connector*, como ocorreu com a representação da tomada de decisão simples. A tomada de decisão composta desvia o fluxo de programa tanto para o lado indicado verdadeiro como para o lado indicado falso, não importando se está em uso o lado esquerdo ou direito do diagrama, obrigando a manter a sinalização dos lados com os rótulos **S** e **N** para indicar os lados **sim** e **não** da condição estabelecida.

A Figura 4.3 apresenta um diagrama de blocos com os rótulos **S** e **N** para uma tomada de decisão composta. Note o uso das linhas de fluxo com as setas indicando a direção do fluxo de processamento do programa a partir da **CONDIÇÃO**, a qual pode ter seu resultado lógico falso ou verdadeiro. Se o resultado lógico da condição for verdadeiro, executa-se o grupo de instruções subordinadas à linha de fluxo sinalizada pelo rótulo **S**. Após as instruções subordinadas, o fluxo de programa é direcionado para o símbolo *connector*. Se o resultado lógico da condição for falso, ocorre a execução do grupo de instruções subordinadas à linha de fluxo sinalizada pelo rótulo **N**. A principal característica de uma tomada de decisão composta é o fato de existir um bloco de operações para cada um dos lados da condição.

Figura 4.3 Estrutura de tomada de decisão composta.

Após a tomada de decisão composta sobre a condição, independentemente de o resultado ser falso ou verdadeiro, executam-se as eventuais instruções estabelecidas após o símbolo *connector*.

A tomada de decisão composta, do ponto de vista da codificação em português estruturado, utiliza os comandos **se**, **então**, **senão** e **fim_se** na construção da instrução **se...então/senão/fim_se**.

Nessa instrução, se a condição (definida entre os comandos **se** e **então**) for verdadeira, são executadas todas as instruções subordinadas do bloco adjacente entre os comandos **se...então** e **senão**. Caso seja a condição falsa, são executadas todas as instruções subordinadas do bloco adjacente entre os comandos **senão** e **fim_se**. Após as instruções de um dos blocos adjacentes são executadas as eventuais instruções que existem após o comando **fim_se**. Observe a estrutura sintática seguinte:

se (<condição>) **então**

[instruções executadas após condição ser verdadeira]

senão

[instruções executadas após condição ser falsa]

fim_se

[instruções executadas após condição ser falsa ou após ser verdadeira]

Como exemplo de tomada de decisão composta em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Elaborar um programa de computador que leia dois valores numéricos reais desconhecidos. Depois, o programa deve efetuar a adição dos dois valores lidos e, caso seja o resultado da soma obtido maior ou igual a 10, deve ser, em seguida, somado ao resultado obtido o valor 5, obtendo-se novo resultado. Caso contrário, o valor do resultado obtido deve ser subtraído com 7, gerando-se, assim, um novo resultado. Após a obtenção de um dos novos resultados, o novo resultado deve ser apresentado.

Veja a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.4.

Entendimento

1. Definir a entrada de dois valores incógnitos (variáveis A e B).
2. Efetuar a adição dos valores A e B e atribuir o resultado da adição à variável X.
3. Verificar se o valor da variável X é maior ou igual a 10; caso seja maior ou igual a 10, proceder ao cálculo de $X + 5$, atribuindo seu resultado à variável R. Se o valor da variável X não for maior ou igual a 10, proceder ao cálculo de $X - 7$, atribuindo seu resultado à variável R.
4. Apresentar o resultado da variável R.

Diagramação	Codificação
	<pre>programa ADIÇÃO_DE_NÚMERO S_2 var A, B, X, R : real início leia A, B X ← A + B se (X >= 10) então R ← X + 5 senão R ← X - 7 fim_se escreva R fim</pre>

Figura 4.4 Exemplo da utilização da instrução se...então/senão/fim_se.

Após os tipos de variáveis, é solicitada a leitura dos valores para as variáveis **A** e **B**; depois, esses valores são somados e o resultado é atribuído à variável **X**, a qual possui o resultado da adição dos dois valores lidos. Nesse ponto, a condição **X >= 10** é avaliada e, sendo verdadeira, efetua-se uma nova soma do valor da variável **X** com o valor constante **5**, sendo o resultado atribuído à variável **R**. Caso o valor da variável **X** não seja maior ou igual a **10**, o valor da variável

X será subtraído da constante **7**, sendo seu resultado atribuído à variável **R**. Independentemente do resultado da variável **R**, ela será apresentada com seu resultado.

4.5 Outras Formas de Desvios Condicionais

Existem ocasiões em que é necessário usar sucessivas verificações lógicas para a tomada de decisões baseadas em diversas condições. Nesse sentido, são possíveis três tomadas de decisão: sequenciais, encadeadas e por seleção.

4.5.1 Tomada de Decisão Sequencial

A tomada de decisão sequencial ocorre quando se utilizam tomadas de decisão simples ou compostas sucessivamente, ou seja, umas após as outras. A Figura 4.5 mostra de forma simplificada as duas possibilidades básicas desse tipo de estrutura de decisão.

A Figura 4.5(a) exibe o diagrama de blocos da estrutura de tomada de decisão sequencial com base na tomada de decisão simples. No primeiro símbolo *decision* está a primeira condição (**CONDIÇÃO 1**), que, se tiver resultado lógico verdadeiro, desvia o fluxo do programa para a linha de fluxo sinalizada com o rótulo **S** e executa o primeiro bloco adjacente da primeira condição com as instruções subordinadas a essa condição, levando o fluxo do programa até o símbolo *connector* da primeira condição. Se o resultado lógico dessa primeira condição for falso, o fluxo do programa é desviado para a linha sinalizada com o rótulo **N**, que leva o fluxo do programa diretamente ao símbolo *connector* da primeira condição.

Em seguida, o fluxo do programa é direcionado para o segundo símbolo *decision*, em que se encontra a segunda condição (**CONDIÇÃO 2**), que, se tiver resultado lógico verdadeiro, direciona o fluxo do programa para a linha sinalizada com o rótulo **S** do segundo bloco adjacente da segunda condição com as instruções subordinadas a essa condição, levando o fluxo do programa até o símbolo *connector* da segunda condição. Se o resultado lógico da segunda condição for falso, o fluxo do programa é desviado para a linha sinalizada com o rótulo **N**, o que leva o fluxo do programa diretamente ao símbolo *connector* da segunda condição.

A Figura 4.5(b) mostra o diagrama de blocos da estrutura de tomada de decisão sequencial com base no uso exclusivo de tomada de decisão composta. No primeiro símbolo *decision* está a primeira condição (**CONDIÇÃO 1**), que, se tiver resultado lógico verdadeiro, desvia o fluxo do programa para a linha sinalizada com o rótulo **S** e executa o primeiro bloco adjacente da primeira condição com as instruções subordinadas a essa condição, levando o fluxo do programa até o símbolo *connector* da primeira condição. Se o resultado lógico da primeira condição for falso, o fluxo do programa é desviado para a linha sinalizada com o rótulo **N** e executa o segundo bloco adjacente da primeira condição com as instruções subordinadas a essa condição, levando o fluxo do programa até o símbolo *connector* da primeira condição.

Em seguida, o fluxo do programa é direcionado para o segundo símbolo *decision*, no qual se encontra a segunda condição (**CONDIÇÃO 2**), que, se tiver resultado lógico verdadeiro, desvia o fluxo do programa para a linha sinalizada com o rótulo **S** e executa o primeiro bloco adjacente da segunda condição com as instruções subordinadas a essa condição, levando o fluxo do programa até o

símbolo *connector* da segunda condição. Se o resultado lógico da segunda condição for falso, o fluxo do programa é desviado para a linha sinalizada com o rótulo **N** e executa o segundo bloco adjacente da segunda condição com as instruções subordinadas a essa condição, levando em seguida o fluxo do programa até o símbolo *connector* da segunda condição.

Figura 4.5 Estrutura de tomada de decisão sequencial.

A estrutura de tomada de decisão sequencial baseada em tomada de decisão simples pode ser codificada em português estruturado de acordo com a Figura 4.5(a), da seguinte forma:

```

se (<condição 1>) então
 [ação para condição 1 verdadeira]
fim_se
se (<condição 2>) então
 [ação para condição 2 verdadeira]

```

fim_se

A estrutura de tomada de decisão sequencial baseada em tomada de decisão composta pode ser codificada em português estruturado de acordo com a Figura 4.5(b), da seguinte forma:

se (<condição 1>) **então**

[ação para condição 1 verdadeira]

senão

[ação para condição 1 falsa]

fim_se

se (<condição 2>) **então**

[ação para condição 2 verdadeira]

senão

[ação para condição 2 falsa]

fim_se

As formas (a) e (b) apresentadas na Figura 4.5 podem ser combinadas entre si, gerando outras possibilidades. Assim, podem existir tomadas de decisão sequenciais com tomadas de decisão simples em conjunto com tomadas de decisão compostas. A codificação dessas estruturas segue as formas dos respectivos diagramas de blocos.

A título de ilustração da tomada de decisão sequencial em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Desenvolver um programa que solicite a entrada de um valor numérico inteiro e apresentar uma das seguintes mensagens: “você entrou o valor 1” se for dada a entrada do valor numérico 1; “você entrou o valor 2” se for dada a entrada do valor numérico 2; “você

entrou valor muito baixo” se for dada a entrada de um valor numérico menor que 1; ou “você entrou valor muito alto” se for dada a entrada de um valor numérico maior que 2.

Veja a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.6.

Entendimento

1. Definir a entrada de um valor numérico inteiro (variável N).
2. Verificar se $N = 1$ e, se for, apresentar a mensagem “você entrou o valor 1”.
3. Verificar se $N = 2$ e, se for, apresentar a mensagem “você entrou o valor 2”.
4. Verificar se $N < 1$ e, se for, apresentar a mensagem “você entrou valor muito baixo”.
5. Verificar se $N > 2$ e, se for, apresentar a mensagem “você entrou valor muito alto”.

Diagramação	Codificação
	<pre>programa DECISÃO_SEQUENCIAL var N : inteiro início leia N se (N = 1) então escreva "você entrou o valor 1" fim_se se (N = 2) então</pre>


```

escreva "você
entrou o valor
2"
fim_se
se (N < 1) então
 escreva "você
 entrou valor
 muito baixo"
fim_se
se (N > 2) então
 escreva "você
 entrou valor
 muito alto"
fim_se
fim

```

Figura 4.6 Exemplo de estrutura de tomada de decisão sequencial.

Após a indicação da variável de tipo inteiro **N**, é solicitada a leitura de um valor para ela. Assim que a leitura é realizada e o valor é fornecido para a variável **N**, ocorre uma de quatro possibilidades. Se for dada a entrada do valor **1**, é apresentada a mensagem “**você entrou o valor 1**”. Se for dada a entrada do valor **2**, é apresentada a mensagem “**você entrou o valor 2**”. Se for dada a entrada de um valor maior que **2**, é apresentada a mensagem “**você entrou valor muito alto**”. Se for dada a entrada de um valor menor que **1**, é apresentada a mensagem “**você entrou valor muito baixo**”. O programa apresenta para o usuário uma mensagem informando a ocorrência, não importa o valor fornecido.

4.5.2 Tomada de Decisão Encadeada

A tomada de decisão encadeada ocorre quando se utilizam tomadas de decisão simples ou compostas uma dentro de outra. Uma tomada de decisão depende da outra para ser executada. As Figuras 4.7(a) e 4.7(b) mostram, de forma simplificada, as duas possibilidades básicas de estruturas de tomada de decisão encadeada representadas em seus respectivos diagramas de blocos.

A Figura 4.7(a) apresenta o diagrama de blocos da estrutura de tomada de decisão encadeada com base no uso exclusivo de tomada de decisão simples. No primeiro símbolo *decision* está a primeira condição (**CONDIÇÃO 1**), que, se tiver resultado lógico

verdadeiro, desvia o fluxo do programa para a linha sinalizada com o rótulo **S** e executa o primeiro bloco adjacente da primeira condição, que, neste caso, é a segunda condição (**CONDIÇÃO 2**). Sendo o resultado lógico da segunda condição verdadeiro, serão executadas as instruções subordinadas à linha de fluxo sinalizada com o rótulo **S** de seu bloco adjacente.

Em seguida, o fluxo do programa é direcionado para o símbolo *connector* da segunda condição, para, então, ser direcionado para o símbolo *connector* da primeira condição e assim continuar o programa. Se o resultado lógico da primeira condição for verdadeiro, mas falso para a segunda condição, nada acontece, a não ser desviar o fluxo do programa para os símbolos *connector* da segunda e primeira condições. Se o resultado lógico da primeira condição for falso, o fluxo do programa é desviado para a linha sinalizada com o rótulo **N**, que leva o fluxo para o símbolo *connector* da primeira condição, que dará continuidade ao programa.

Figura 4.7(a) Estrutura de tomada de decisão encadeada com decisão simples.

A estrutura de tomada de decisão encadeada baseada em tomada de decisão simples pode ser codificada em português estruturado de acordo com a Figura 4.7(a), da seguinte forma:

```

se (<condição 1>) então
 se (<condição 2>) então
 [ação para condição 1 e condição 2 verdadeiras]
 fim_se

```

fim_se

Figura 4.7(b) Estrutura de tomada de decisão encadeada com decisão composta.

A Figura 4.7(b) mostra o diagrama de blocos da estrutura de tomada de decisão encadeada com base na tomada de decisão composta. No primeiro símbolo *decision* está a primeira condição (**CONDIÇÃO 1**), que, se tiver resultado lógico verdadeiro, desvia o fluxo do programa para a linha sinalizada com o rótulo **S** e executa o primeiro bloco adjacente da primeira condição, que, neste caso, é a segunda condição (**CONDIÇÃO 2**). Sendo o resultado lógico da

segunda condição verdadeiro, são executadas as instruções subordinadas à linha sinalizada com o rótulo **S** de seu bloco adjacente.

Em seguida, o fluxo do programa é direcionado para os símbolos *connector* da segunda e primeira condições e assim continua o programa. No entanto, se a primeira condição obtiver resultado lógico verdadeiro e a segunda condição obtiver resultado lógico falso, são executadas as instruções subordinadas ao bloco adjacente sinalizado na linha com o rótulo **N** da segunda condição. Em seguida, o fluxo do programa é direcionado para os símbolos *connector* da segunda e primeira condições e assim continua o fluxo do programa.

Se o resultado lógico da primeira condição for falso, o fluxo é desviado para a linha sinalizada com o rótulo **N** e serão executadas as instruções subordinadas ao segundo bloco da primeira condição. Em seguida, o fluxo é direcionado para o símbolo *connector* da primeira condição e assim continua a execução do programa.

A estrutura de tomada de decisão encadeada baseada em tomada de decisão composta pode ser codificada em português estruturado de acordo com a Figura 4.7(b), da seguinte forma:

```
se (<condição 1>) então
 se (<condição 2>) então
 [ação para condição 1 e condição 2 verdadeiras]
 senão
 [ação para condição 1 verdadeira e condição 2 falsa]
 fim_se
senão
 [ação para condição 1 falsa]
fim_se
```

As formas das Figuras 4.7(a) e 4.7(b) podem ser combinadas, gerando uma gama maior de possibilidades. Assim, podem existir tomadas de decisão encadeadas utilizando tomada de decisão simples em conjunto com tomadas de decisão compostas. A codificação dessas estruturas segue o formato dos respectivos diagramas de blocos.

A título de ilustração de tomada de decisão encadeada em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador: entendimento, diagramação e codificação.

Desenvolver um programa de computador que calcule o reajuste de salário de um colaborador de uma empresa. Considere que o colaborador deve receber um reajuste de 15% caso seu salário seja menor que 500. Se o salário for maior ou igual a 500, mas menor ou igual a 1000, seu reajuste será de 10%; caso seja ainda maior que 1000, o reajuste deve ser de 5%.

Veja a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.8.

Entendimento

1. Ler o valor de salário atual (variável SA).
2. Verificar se o valor da variável SA é menor que 500. Se sim, reajustar o valor com mais 15%, atribuindo o novo valor à variável NS. Se não, verificar a próxima condição. Note que essa condição estabelece o reajuste de 15% aos salários entre os valores de 0 até 499. O que estiver acima dessa faixa é verificado posteriormente.

3. Verificar se o valor da variável SA é menor ou igual a 1000. Se sim, reajustar o valor com mais 10%, atribuindo o novo valor à variável NS. Essa condição estabelece o reajuste de 10% aos salários entre 500 (após a condição falsa do passo 3) até 1000. O que estiver fora dessa faixa é automaticamente reajustado com mais 5% atribuído à variável NS, pois se trata de valores acima de 1000.

4. Apresentar o valor do novo salário, implicado na variável NS.

A referência feita no passo 4 já deixa determinado o reajuste de 5% para os salários maiores que 1000, não sendo necessário explicitar essa condição, pois as condições do problema já foram definidas no passo 3 e no próprio passo 4.

Diagramação

Figura 4.8 Exemplo da utilização de tomada de decisão encadeada.

Codificação

```

programa REAJUSTA_SALÁRIO
var
 SA, NS : real
início
 leia SA
 se (SA < 500) então
 NS ← SA * 1.15
 senão
 se (SA <= 1000) então
 NS ← SA * 1.10
 senão
 NS ← SA * 1.05
 fim_se
 fim_se
 escreva NS
fim

```

O problema de reajuste de salário estabelece o uso de três condições para calcular o novo salário, sendo:

- ▶ Salário < 500, reajuste será de 15% (multiplicar salário por 1,15).
- ▶ Salário >= 500, mas <= 1000, reajuste será de 10% (multiplicar salário por 1,10).
- ▶ Salário > 1000, reajuste será de 5% (multiplicar salário por 1,05).

Na montagem do diagrama de blocos e na codificação do programa não é necessário usar explicitamente as três condições. Basta usar duas, uma vez que são utilizadas tomadas de decisão compostas e uma das condições pode ser automaticamente descartada.

4.5.3 Tomada de Decisão por Seleção

A tomada de decisão por seleção é uma alternativa mais rápida ao uso de tomadas de decisão sequenciais ou encadeadas. Essa estrutura lógica de condição é útil e pode ser usada em situações em que se possui um grande número de verificações lógicas a serem realizadas. Ela é um tanto limitada, como pode ser percebido mais adiante. A Figura 4.9 mostra o diagrama de blocos da estrutura de tomada de decisão por seleção.

Figura 4.9 Estrutura de tomada de decisão por seleção.

Na Figura 4.9, após a verificação de cada condição da estrutura de decisão por seleção, ocorre o desvio do fluxo para a ação prevista. Após a ação prevista o fluxo do programa, é desviado para o único símbolo *connector* existente em toda a estrutura. Assim, se a primeira condição (**CONDIÇÃO 1**) do primeiro símbolo *decision* possuir resultado lógico verdadeiro, são executadas as instruções subordinadas ao bloco adjacente da primeira condição indicada pela linha sinalizada com o rótulo **S**. Após a efetivação das instruções, o fluxo do programa é desviado para o símbolo *connector*, que dá continuidade à execução.

O mesmo raciocínio aplicado à primeira condição se aplica às demais condições previstas na Figura 4.5. Se uma das condições gerar resultado lógico falso, o fluxo do programa é desviado pela linha sinalizada pelo rótulo **N** para a próxima condição de avaliação. Se nenhuma das condições for satisfeita, executa-se a última ação antes e em cima do símbolo *connector*.

A tomada de decisão por seleção, do ponto de vista da codificação em português estruturado, utiliza os comandos denominados **caso**, **seja**, **faça**, **senão** e **fim_caso** na construção da instrução **caso/seja...faça/senão/fim_caso**. Essa instrução utiliza uma variável após o comando **caso**, que estabelece de forma indireta sua relação lógica. Após o comando **seja** definem-se os valores a serem avaliados e que darão a orientação para executar ações após o comando **faça**. Caso a variável do comando **caso** possua um valor igual a um dos valores das constantes do comando **seja**, são executadas as ações previstas em cada comando **faça**. Se o valor da variável do comando **caso** for diferente dos valores das constantes do comando **seja**, são executadas as eventuais instruções entre os comandos **senão** e **fim_caso**. Após a instrução

caso/seja...faça/senão/fim_caso, são executadas as eventuais instruções existentes após o comando **fim_caso**. Observe a estrutura sintática seguinte:

```
caso <variável>
seja <opção 1> faça
 [ação para condição 1 verdadeira]
seja <opção 2> faça
 [ação para condição 2 verdadeira]
seja <opção 3> faça
 [ação para condição 3 verdadeira]
senão
 [ação para nenhuma condição satisfeita]
fim_caso
```

Para apresentar a tomada de decisão por seleção em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Desenvolver um programa de computador que leia um valor numérico inteiro entre os valores 1 e 12 e apresentar por extenso o nome do mês correspondente ao valor entrado. Caso sejam fornecidos valores menores que 1 e maiores que 12, o programa deve apresentar a mensagem “Valor inválido”.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.10.

Entendimento

1. Efetuar a leitura de um valor numérico inteiro (variável MÊS).

2. Se a variável MÊS for igual a 1, apresentar a mensagem “Janeiro”.
3. Se a variável MÊS for igual a 2, apresentar a mensagem “Fevereiro”.
4. Se a variável MÊS for igual a 3, apresentar a mensagem “Março”.
5. Se a variável MÊS for igual a 4, apresentar a mensagem “Abril”.
6. Se a variável MÊS for igual a 5, apresentar a mensagem “Maio”.
7. Se a variável MÊS for igual a 6, apresentar a mensagem “Junho”.
8. Se a variável MÊS for igual a 7, apresentar a mensagem “Julho”.
9. Se a variável MÊS for igual a 8, apresentar a mensagem “Agosto”.
10. Se a variável MÊS for igual a 9, apresentar a mensagem “Setembro”.
11. Se a variável MÊS for igual a 10, apresentar a mensagem “Outubro”.
12. Se a variável MÊS for igual a 11, apresentar a mensagem “Novembro”.
13. Se a variável MÊS for igual a 12, apresentar a mensagem “Dezembro”.
14. Se a variável MÊS for menor que 1 ou maior que 12, apresentar a mensagem “Valor inválido”.

Diagramação

Codificação

```

programa MÊS_POR_EXTENSO
var
 MÊS : inteiro
início
 leia MÊS
 caso MÊS
 seja 1 faça
 escreva "Janeiro"
 seja 2 faça
 escreva "Fevereiro"
 seja 3 faça
 escreva "Março"
 seja 4 faça
 escreva "Abril"
 seja 5 faça
 escreva "Maio"
 seja 6 faça
 escreva "Junho"
 seja 7 faça
 escreva "Julho"
 seja 8 faça
 escreva "Agosto"
 seja 9 faça
 escreva "Setembro"
 seja 10 faça
 escreva "Outubro"
 seja 11 faça
 escreva "Novembro"
 seja 12 faça
 escreva "Dezembro"
 senão
 escreva "Valor inválido"
 fim_caso
fim
 
```

Figura 4.10 Exemplo da tomada de decisão por seleção.

A instrução **caso/seja...faça/senão/fim_caso** é útil apenas nos casos em que há tomadas de decisão sequenciais ou encadeadas utilizando as ações previstas com o operador relacional “igual a”.

Outro detalhe importante é que o comando **senão** na estrutura de tomada de decisão por seleção é opcional. Ele pode ser omitido quando não se desejar deixar definida uma ação quando as condições gerais não forem satisfeitas.

4.6 Operadores Lógicos

Este capítulo apresentou situações que demonstram a tomada de decisão com apenas uma condição. No entanto, o que fazer quando houver necessidade de tomar uma única decisão com várias condições?

É nesse momento que se utilizam ferramentas auxiliares chamadas *operadores lógicos* (não confundir com operadores relacionais). Os operadores lógicos são também referenciados como *operadores booleanos*, que recebem este nome por conta da contribuição do matemático inglês George Boole, que, em 1854, criou um sistema de relação lógica, base para o modelo computacional digital utilizado até hoje (MACHADO; MAIA, 2002, p. 5).

Os operadores lógicos (ou booleanos) mais comuns, do ponto de vista da programação, são quatro: **.e.** (operador lógico de conjunção), **.ou.** (de disjunção inclusiva), **.xou.** (de disjunção exclusiva) e **.não.** (de negação). Dos quatro operadores, três trabalham diretamente com mais de uma condição, vinculando-as entre si para que seja tomada uma única decisão, sendo os operadores lógicos **.e.**, **.ou.** e **.xou..** O operador lógico **.não.** pode ser usado sempre à frente de uma condição no sentido de inverter seu resultado lógico.

É pertinente salientar que qualquer operador lógico em uso possibilita obter uma de duas respostas lógicas possíveis. A condição avaliada pode ter resultado lógico falso ou verdadeiro.

Por questões de conveniência, os exemplos deste tópico usam tomadas de decisão simples, no entanto, os operadores lógicos podem ser utilizados com tomadas de decisão compostas, sequenciais e encadeadas sem nenhum problema.

4.6.1 Operador Lógico de Conjunção

Do ponto de vista filosófico, a lógica de conjunção é a relação lógica entre duas ou mais proposições (entende-se, na esfera da programação, o termo proposição como sendo condição) que geram um resultado lógico verdadeiro quando todas as proposições forem verdadeiras. Observe na Tabela 4.2 o operador lógico `.e.`

Tabela 4.2 Tabela-verdade do operador lógico de conjunção

Condição 1	Condição 2	Resultado lógico
Verdadeiro	Verdadeiro	Verdadeiro
Verdadeiro	Falso	Falso
Falso	Verdadeiro	Falso
Falso	Falso	Falso

O raciocínio apresentado na Tabela 4.2 para o operador lógico de conjunção pode ser exemplificado de acordo com o diagrama de Venn¹⁶, conforme a Figura 4.11, que mostra que apenas parte da interseção entre a totalidade dos círculos está preenchida. Isso indica que algo é verdadeiro para parte do todo quando é verdadeiro para o todo.

O uso de um operador lógico de conjunção em um diagrama de blocos é demonstrado na Figura 4.12 com um exemplo de tomada de decisão simples.

A codificação em português estruturado do operador de conjunção utilizado na Figura 4.12 é realizada de acordo com o modelo do seguinte trecho de programa:

```
se (<condição 1>) .e. (<condição 2>) então  
 [ação para condição 1 e condição 2 verdadeiras]  
fim_se
```

O código em português estruturado mostra o uso dos sinais de parênteses para indicar cada condição em separado. Note o uso do operador lógico **.e.** entre as condições envolvidas na relação lógica de conjunção.

Como exemplo da tomada de decisão com operador lógico de conjunção em um contexto operacional considere o problema a seguir, observando detalhadamente as tarefas de um programador de computador: entendimento, diagramação e codificação.

Desenvolver um programa de computador que leia um valor numérico inteiro que esteja na faixa de valores entre 20 e 90. O programa deve apresentar a mensagem “O valor está na faixa permitida”, caso o valor informado esteja entre 20 e 90. Se o valor estiver fora da faixa permitida, o programa deve apresentar a mensagem “O valor está fora da faixa permitida”.

Veja a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.13.

Entendimento

1. Efetuar a leitura de um valor numérico inteiro (variável NÚMERO).
2. Verificar se o valor fornecido é maior ou igual a 20 e se o mesmo valor é menor ou igual a 90. Se esta condição for verdadeira, apresentar a mensagem “O número está na faixa de 20 a 90”; caso contrário, apresentar a mensagem “O número está fora da faixa de 20 a 90”.

Diagramação

Figura 4.13 Utilização de tomada de decisão com operador lógico de conjunção.

Codificação

```

programa TESTA_LÓGICA_E
var
 NÚMERO : inteiro
início
 leia NÚMERO
 se (NÚMERO >= 20) .e. (NÚMERO <= 90) então
 escreva "O número está na faixa de 20 a 90"
 senão
 escreva "O número está fora da faixa de 20 a 90"
 fim_se
fim

```

Se no programa anterior for dada a entrada de um valor menor que 20 ou maior que 90, será apresentada a mensagem “O número está fora da faixa de 20 a 90”. No entanto, qualquer valor maior ou igual a 20 e menor ou igual a 90 fará com que a mensagem “O número está na faixa de 20 a 90” seja apresentada.

Tome por base o valor 50 e observe que é maior ou igual a 20 e menor ou igual a 90. Sendo a condição **(NÚMERO >= 20) .e. (NÚMERO <= 90)** verdadeira, será apresentada a mensagem “O número está na faixa de 20 a 90”. No entanto, se for dada a entrada do valor 10, a condição **(NÚMERO >= 20) .e. (NÚMERO <= 90)** será falsa, uma vez que 10 não é maior ou igual a 20, apesar de ser menor ou igual a 90. O operador lógico de conjunção exige que todas as condições da expressão lógica sejam verdadeiras para que seu resultado lógico seja verdadeiro.

4.6.2 Operador Lógico de Disjunção Inclusiva

Do ponto de vista filosófico, lógica de disjunção inclusiva é a relação lógica entre duas ou mais proposições de tal modo que seu resultado lógico será verdadeiro quando pelo menos uma das proposições for verdadeira. Em seguida, observe a Tabela 4.3 para o operador lógico **.ou**.

Tabela 4.3 Tabela-verdade do operador lógico de disjunção inclusiva

Condição 1	Condição 2	Resultado lógico
Verdadeiro	Verdadeiro	Verdadeiro
Verdadeiro	Falso	Verdadeiro
Falso	Verdadeiro	Verdadeiro

Condição 1	Condição 2	Resultado lógico
Falso	Falso	Falso

O raciocínio apresentado na Tabela 4.3 para o operador lógico de disjunção inclusiva está exemplificado de acordo com o diagrama de Venn na Figura 4.14.

A Figura 4.14 mostra que não só a parte de interseção dos círculos está preenchida, como também a totalidade dos círculos. Isso indica que será algo verdadeiro para a parte do todo quando for verdadeiro para qualquer parte desse todo.

A representação de um operador lógico de disjunção inclusiva em um diagrama de blocos está na Figura 4.15, que mostra um exemplo de tomada de decisão simples.

Figura 4.14 Diagrama de Venn para o operador de disjunção inclusiva.

Figura 4.15 Estrutura de tomada de decisão com operador de disjunção inclusiva.

A codificação em português estruturado do operador de disjunção inclusiva da Figura 4.15 é realizada de acordo com o modelo do seguinte trecho de programa:

```

se (<condição 1>) .ou. (<condição 2>) então
 [ação para condição 1 e/ou condição 2 verdadeiras]
fim_se
  
```

O código em português estruturado usa parênteses para indicar cada condição da decisão em separado. Note o uso do operador lógico **.ou.** entre as condições envolvidas na relação lógica de disjunção inclusiva.

A título de ilustração da tomada de decisão com operador lógico de disjunção inclusiva em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Desenvolver um programa que solicite a entrada do sexo de uma pessoa e indique se a informação fornecida é ou não válida. Para o sexo MASCULINO, informe a entrada da letra M, e para o sexo FEMININO, da letra F. Se forem fornecidos os valores M e F, o programa deve apresentar uma mensagem avisando que o sexo informado é válido. No entanto, se for fornecido qualquer outro valor, o programa deve informar que o sexo fornecido é inválido.

Veja a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.16.

Entendimento

1. Efetuar a entrada do sexo de uma pessoa (variável SEXO).
2. Verificar se o valor fornecido para a variável SEXO é válido, ou seja, se o valor da variável SEXO é igual a F ou M. Se o valor for válido, apresentar a mensagem “Sexo válido”; caso contrário, apresentar a mensagem “Sexo inválido”.

Diagramação	Codificação
	<pre>programa TESTA_LÓGICA_OU var SEXO : caractere início</pre>

Se no programa anterior for entrado um valor de sexo como M ou F, aparece a mensagem “Sexo válido”. Se for fornecido qualquer outro valor diferente de F ou M, será a mensagem “Sexo inválido”.

Tome por base a entrada do valor F para o sexo FEMININO. Observe que o valor F não é igual ao valor “M” da primeira condição, mas é igual ao valor “F” da segunda condição. Sendo a condição **(SEXO = “M”) .ou. (SEXO = “F”)** verdadeira, será apresentada a mensagem “Sexo válido”. No entanto, se for dada a entrada de algum outro valor para um dos sexos, a condição **(SEXO = “M”) .ou. (SEXO = “F”)** será falsa. O operador lógico de disjunção inclusiva exige que pelo menos uma das condições da expressão lógica seja verdadeira para que seu resultado lógico seja verdadeiro.

```

leia SEXO
se (SEXO = "M")
.ou (SEXO = "F")
então
 escreva
 "Sexo válido"
senão
 escreva
 "Sexo
 inválido"
fim_se
fim

```

4.6.3 Operador Lógico de Negação

Do ponto de vista filosófico, negação é a rejeição ou a contradição do todo ou de parte desse todo. Pode ser a relação entre uma proposição p e sua negação $\neg p$. Se p for verdadeira, $\neg p$ é falsa, e se p for falsa, $\neg p$ é verdadeira. Em seguida, observe a Tabela 4.4 para o operador lógico **.não.**.

Tabela 4.4 Tabela-verdade do operador lógico de negação

Condição	Resultado lógico
Verdadeiro	Falso
Falso	Verdadeiro

O raciocínio apresentado na Tabela 4.4 para o operador lógico de negação está exemplificado de acordo com o diagrama de Venn na Figura 4.17. A representação de um operador lógico de negação em um diagrama de blocos está na Figura 4.18 com um exemplo de tomada de decisão simples.

Figura 4.17 Diagrama de Venn para o operador de negação.

Figura 4.18 Estrutura de tomada de decisão com operador de negação.

A codificação em português estruturado do operador de negação da Figura 4.18 é realizada de acordo com o modelo do seguinte trecho de programa:

```
se .não. (<condição>) então  
 [ação para condição não verdadeira]  
fim_se
```

O código em português estruturado mostra o operador lógico **.não.** à frente da condição a ser avaliada. Se a condição for verdadeira, o operador **.não.** fará com que a condição seja considerada falsa, e, neste caso, nenhuma das instruções subordinadas do bloco adjacente entre os comandos **se...então** e **fim_se** será executada.

No entanto, se a condição for falsa, o operador **.não.** fará com que a condição seja considerada verdadeira, e, neste caso, serão executadas as instruções subordinadas do bloco adjacente dos comandos **se...então** e **fim_se**.

A tomada de decisão com o operador lógico de negação em um contexto operacional é demonstrada no problema a seguir. Observe detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Elaborar um programa de computador que leia três valores numéricos inteiros, sendo dois representados pelas variáveis A e B e que serão utilizados para a elaboração de um de dois cálculos programados: A + B e A – B. O terceiro, representado pela variável X, será um valor chave de seleção da operação a ser efetuada. Se o valor da variável X não for maior que 5, será realizada a operação C ← A + B; caso contrário, deve ser realizada a operação C ← A – B. Ao final o programa deve apresentar o resultado armazenado na variável C.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.19.

Entendimento

1. Efetuar a entrada, respectivamente, dos valores das variáveis A, B e X.
2. Verificar se o valor fornecido para a variável X realmente não é maior que 5. Sendo esta condição verdadeira, processar a operação $C \leftarrow A + B$; caso contrário, deve ser realizada a operação $C \leftarrow A - B$.

3. Apresentar o resultado obtido na variável C.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> Input[/A, B, X/] Input --> Decision{.não. X > 5} Decision -- N --> Subtracao[C ← A - B] Subtracao --> Merge(()) Decision -- S --> Soma[C ← A + B] Soma --> Merge Merge --> C([C]) C --> Fim([Fim]) </pre>	<pre> programa TESTA_LÓGICA_NÃO var A, B, C, X : inteiro início leia A, B, X se .não. (X > 5) então C ← A + B senão C ← A - B fim_se escreva C fim </pre>

Figura 4.19 Exemplo de tomada de decisão com operador lógico de negação.

Se forem informados os valores 5, 1 e 2, respectivamente, para as variáveis A , B e X , resulta para a variável C o valor 6, pois o valor 2 da variável X é controlado pela instrução **se .não. ($X > 5$) então**, como sendo verdadeiro, uma vez que não é maior que 5. Os valores 5 e 1 são somados, resultando 6. Mas se forem informados os valores 5, 1, e 6, respectivamente, para as variáveis A , B e X , resulta para a variável C o valor 4, pois o valor 6 da variável X é controlado pela instrução **se .não. ($X > 5$) então** como sendo falso.

Para os olhos de um novato em programação pode parecer o operador lógico **.não.** uma ferramenta sem sentido, mas esse operador é de grande valia em várias situações que envolvem,

principalmente, tomadas de decisão do tipo simples. No entanto, existe uma situação em particular que sem dúvida justifica sua existência.

Imagine que você deve tomar uma decisão apenas se a condição for falsa, ou seja, se a condição for verdadeira, nada deve ser feito. Esse tipo de ocorrência é muito comum no contexto humano e por esta razão é de fácil solução, mas no contexto computacional, apesar de ser aceita, essa ocorrência não pode ser programada. Ela se torna um grave problema operacional.

A fim de ilustrar esta ocorrência, de certa forma bizarra, imagine uma condição baseada na questão “você está saudável?”. Se estiver saudável, não precisa fazer nada, mas, caso esteja doente, é necessário procurar acompanhamento médico.

Dentro do exposto é possível que o leitor esteja pensando em solucionar o problema com base na estrutura gráfica do diagrama de blocos da Figura 4.20, o que seria uma ótima ideia do ponto de vista humano, mas do ponto de vista computacional nada feito, uma vez que não é possível estruturar essa construção lógica em um computador.

O problema computacional em relação à estrutura lógica da Figura 4.19 está no fato de não poder ser codificada em uma linguagem de programação, não sendo exceção o português estruturado.

Figura 4.20 Estrutura de tomada de decisão sem o operador de negação.

Em uma tomada de decisão simples o bloco adjacente de instruções subordinadas só é executado quando a condição é considerada verdadeira. Assim, não é possível codificar a estrutura lógica da Figura 4.20. Pode ser que venha à mente a possibilidade de manter o desenho do diagrama de blocos como está (no estilo tomada de decisão simples) e, então, usar o código em português estruturado como se fosse uma tomada de decisão composta, deixando o trecho de código entre os comandos **se...então** e **senão** em branco e colocando a ação desejada no trecho de comandos **senão** e **fim_se**. Isso seria errado, uma vez que não pode haver, em hipótese nenhuma, em uma estrutura de tomada de decisão, trechos em branco entre os comandos **se...então** e **senão**. De fato, o programador está acuado e a solução plausível é o uso do

operador lógico de negação para validar a ação lógica desejada na esfera computacional. Observe a solução apresentada na Figura 4.21.

Com o operador lógico de negação fica fácil resolver o problema apresentado, de modo que um computador consiga processar a ação, simulando um contexto humano, que não pode ser executado de forma direta por um computador.

Pode até parecer que, inicialmente, o operador lógico de negação seja um pouco confuso, mas tudo é uma questão de costume. À medida que os problemas vão surgindo, o programador novato vai se adaptando e passa a usar os recursos que aprendeu de uma forma mais natural.

Figura 4.21 Estrutura de tomada de decisão com o operador de negação.

```
se .não. (você saudável) então
 procurar acompanhamento médico
fim_se
```

Na Figura 4.21, observe o código válido em português estruturado para o problema exposto e solucionado na Figura 4.20.

Para a avaliação da questão “*não você está saudável?*”, considere a ação “*procurar acompanhamento médico*”. A questão “*não você está saudável?*” pode ser entendida como “*você não está saudável?*”.

4.6.4 Operador Lógico de Disjunção Exclusiva

Do ponto de vista filosófico, a lógica de disjunção exclusiva é a relação que avalia duas ou mais proposições, de tal modo que o resultado lógico será verdadeiro quando uma e apenas uma das proposições for verdadeira. Ou ainda, em outras palavras, o resultado lógico será verdadeiro quando as condições avaliadas possuírem valores lógicos diferentes entre si. Em seguida, observe a Tabela 4.5 para o operador lógico **.xou**. (podendo ser o operador lógico de disjunção exclusiva referenciado em português estruturado também como **.oue**.).

Tabela 4.5 Tabela-verdade do operador lógico de disjunção exclusiva

Condição 1	Condição 2	Resultado lógico
Verdadeiro	Verdadeiro	Falso
Verdadeiro	Falso	Verdadeiro
Falso	Verdadeiro	Verdadeiro
Falso	Falso	Falso

O raciocínio apresentado na Tabela 4.5 para o operador lógico de disjunção exclusiva pode ser exemplificado de acordo com o diagrama de Venn na Figura 4.21.

Na Figura 4.22 estão preenchidas apenas as partes externas ao ponto de interseção dos círculos. Isso indica que algo é verdadeiro para o todo quando for verdadeiro para uma das partes.

A representação de um operador lógico de disjunção exclusiva em um diagrama de blocos está na Figura 4.23 com um exemplo de tomada de decisão simples.

Figura 4.22 Diagrama de Venn para o operador de disjunção exclusiva.

Figura 4.23 Estrutura de tomada de decisão com operador de disjunção exclusiva.

A codificação em português estruturado do operador de disjunção exclusiva utilizado na Figura 4.23 é realizada de acordo com o modelo do seguinte trecho de programa:

```

se (<condição 1>) .xou. (<condição 2>) então
 [ação para condição 1 verdadeira e condição 2 falsa ou condição 1 falsa e
 condição 2]
 [verdadeira]
fim_se

```

No código em português estruturado, observe os parênteses para cada condição em separado. Note o uso do operador lógico **.xou.** entre as condições envolvidas na relação lógica de disjunção

exclusiva.

A título de ilustração da tomada de decisão com operador lógico de disjunção exclusiva em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Desenvolver um programa de computador que efetue a entrada do nome e respectivo gênero de duas pessoas que pretendem formar um par para participar de uma quadrilha em uma festa junina. Os administradores da festa determinaram que somente serão aceitos pares heterogêneos (formados por pessoas de sexos diferentes). Para atender a este requisito, o programa deve, após a entrada do sexo das duas pessoas, verificar se elas formam par, e no caso deve apresentar uma mensagem informando esta possibilidade. Caso contrário, o programa deve indicar a impossibilidade de formação de par.

Veja a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.24.

Entendimento

1. Efetuar a entrada do nome (variável N1) e do sexo (variável S1) da primeira pessoa.
2. Efetuar a entrada do nome (variável N2) e do sexo (variável S2) da segunda pessoa.
3. Verificar se o sexo da primeira pessoa é exclusivamente igual a um determinado sexo e se o sexo da segunda pessoa é exclusivamente igual ao sexo informado exclusivamente para a

primeira pessoa. Se um dos sexos for exclusivamente igual a um dos sexos informados e o outro for diferente, o programa apresenta uma mensagem informando que podem ser formados pares. Caso contrário, o programa apresenta uma mensagem informando que o par não pode ser formado.

Codificação

```

programa TESTA_LÓGICA_XOU
var
 N1, N2 : cadeia
 S1, S2 : caractere
início
 leia N1, S1
 leia N2, S2
 se (S1 = "M") .xou. (S2 = "M") então
 escreva N1, " pode dançar com ", N2
 senão
 escreva N1, " não pode dançar com ", N2
 fim_se
fim

```

No exemplo apresentado, se forem fornecidos sexos diferentes na entrada para os nomes das duas pessoas (masculino e feminino ou feminino e masculino), o programa confirma a possibilidade de formação de par. Se forem fornecidos sexos iguais (masculino e masculino ou feminino e feminino), o programa indica a não possibilidade de formação de par.

Tome por base a entrada do valor F para o sexo FEMININO da primeira pessoa e do valor M para o sexo MASCULINO da segunda pessoa. Observe que o valor F do sexo da primeira pessoa não é igual ao valor “M” da primeira condição, mas o valor M do sexo da segunda pessoa é igual ao valor “M” da segunda condição. Sendo a condição (**SEXO = “M”**) .xou. (**SEXO = “M”**) verdadeira, será apresentada a mensagem informando que essas pessoas podem formar o par de dança. No entanto, se for dada a entrada dos valores M ou F, respectivamente, para as duas pessoas, a condição

(SEXO = “M”) .xou. **(SEXO = “M”)** será falsa. O operador lógico de disjunção exclusiva exige que uma das condições da expressão lógica seja verdadeira para que seu resultado lógico seja verdadeiro. A expressão lógica **(C1)** .xou. **(C2)**, considerando **C1** a condição **<condição 1>** e **C2** a condição **<condição 2>**, pode ser matematicamente representada pela expressão lógica **(C1 .e. (.não. C2)) .ou. ((.não. C1) .e. C2)**. É importante ao futuro programador saber este detalhe, pois há linguagens de programação que não possuem o operador lógico de conjunção exclusiva, como é o caso das linguagens **C** e **Lua**, apontadas no início deste tópico na tabela comparativa de operadores lógicos. Neste caso, é necessário conhecer uma forma alternativa para a solução do problema, usando algoritmos.

4.6.5 Precedência de Uso dos Operadores Lógicos

Os operadores lógicos (**.e.**, **.ou.** e **.xou.**) possibilitam o uso de mais de uma condição para a tomada de uma única decisão. Já o operador lógico **.não.** tem por finalidade a negação do estado lógico de uma determinada condição.

Para usar adequadamente os operadores lógicos em expressões lógicas, é necessário levar em consideração a ordem de precedência desses operadores. A Tabela 4.6 de precedência de operadores lógicos apresenta a ordem hierárquica geral de execução dos operadores lógicos que podem ser utilizados em uma expressão lógica. No entanto, essa ordem pode ser diferente em

algumas linguagens de programação formais. Neste caso, é importante estar atento a esta questão para não haver efeitos colaterais indesejados.

Tabela 4.6 Precedência entre operadores lógicos

Operador	Operação	Precedência
.não.	Negação	1
.e.	Conjunção	2
.ou.	Disjunção inclusiva	3
.xou.	Disjunção exclusiva	3

A Tabela 4.6 indica a prioridade da ordem de execução em uma expressão lógica. O operador **.não.** é o que possui maior nível de prioridade, portanto, deve ser operacionalizado em primeiro lugar. Em um segundo momento, tem-se o operador lógico **.e.**, que possui nível médio de prioridade, e por último os operadores **.ou.** e **.xou.**, que possuem baixo nível de prioridade.

Por exemplo, a expressão lógica **(A = B) .e. .não. (A > 5)** deve ser avaliada a partir de **.não. (A > 5)**, e somente depois de saber seu resultado é que pode ser realizada avaliação do restante da expressão lógica.

Já na expressão lógica **(A = 1) .xou. (A >= 4) .e. (A <= 9)** será resolvida primeiramente a parte da expressão submetida ao operador lógico **.e.**, depois a parte da expressão submetida ao operador **.xou.**, segundo a prioridade padrão. Imagine que haja necessidade de executar primeiramente a avaliação lógica da expressão, levando em consideração que o operador **.xou.** seja avaliado em primeiro lugar. Neste caso, a avaliação lógica deve ficar

entre parênteses como sendo **((A = 1) .xou. (A >= 4)) .e. (A <= 9)**. Lembre-se de que o uso de parênteses possibilita a mudança de prioridade tanto de expressões aritméticas (processamento matemático) como de expressões lógicas (processamento lógico).

4.7 Divisibilidade: Múltiplos e Divisores

Divisibilidade caracteriza-se por ser a qualidade do que é divisível, é a existência e unicidade do quociente e do resto da divisão estabelecida entre valores numéricos inteiros (SANTOS, 1998, p. 1). Assim, neste contexto, duas questões devem ser conhecidas e entendidas, pelo menos em um nível considerado básico por qualquer programador de computadores, sendo os múltiplos e os divisores dos números naturais. Entende-se por número natural um valor numérico que seja inteiro e positivo.

Múltiplos são os resultados obtidos a partir da multiplicação de dois números naturais, enquanto divisores são os números que dividem outros números com o objetivo de gerar um resultado de divisão exato, ou seja, obter resto de divisão sempre zero. Quando o resto de uma divisão de números naturais é igual a zero, ocorre uma divisibilidade. Perceba que valores do tipo real não entram nessa abordagem.

Pelo fato de todo número natural ser múltiplo de si mesmo, uma forma de trabalhar com esses valores é fazer as operações de cálculo com divisores. Em uma divisão existem alguns termos que precisam ser conhecidos: dividendo (valor que será dividido), divisor (valor que divide o dividendo), quociente (resultado da divisão do dividendo pelo divisor) e resto (valor que sobra da operação de divisão). A Figura 4.25 mostra o processo de divisão de dois números naturais.

$$5 \overline{)2} \rightarrow 5 \overline{)2} \overline{)2} \rightarrow 5 \overline{)2} \overline{)2} \rightarrow$$

Figura 4.25 Exemplo de divisão de dois números naturais.

De acordo com a Figura 4.24, fica fácil deduzir como obter a divisibilidade de um dividendo (valor **5**) por um divisor (valor **2**). Considere a expressão matemática **Resto = Dividendo – Divisor · Quociente** para obter a divisibilidade, na qual as variáveis **Dividendo**, **Divisor** e **Quociente** serão substituídas por valores inteiros positivos. Assim, considere os valores de dividendo **5** e divisor **2** na expressão matemática **Resto = 5 – 2 · 2**. Basta realizar primeiramente o cálculo da multiplicação **2 · 2**, para obter o valor **4** que será subtraído do valor **5** e resultará o valor **1** para a variável **Resto**, ou seja, **Resto** é diferente de zero. Neste caso, não ocorreu a divisibilidade do valor **5** pelo valor **2** porque o valor **2** não é múltiplo do valor **5**.

A expressão matemática **Resto = Dividendo - Divisor · Quociente**, do ponto de vista matemático, é obtida da seguinte equação matemática:

$$r = a - n \left\lfloor \frac{a}{n} \right\rfloor$$

A variável **r** representa o resto da divisão, a variável **a** representa o dividendo e a variável **n** o divisor (KNUTH, 1972; BOUTE, 1992; LEIJEN, 2001). Observe a indicação do cálculo do quociente com a função *parte inteira inferior* que obtém o resultado inteiro da divisão do dividendo **a** pelo divisor **n**. A função *parte inteira* tem por objetivo retornar a parte inteira (o expoente) de um número real, desconsiderando as casas decimais (a mantissa) desse número.

A função *parte inteira* pode ser representada de duas formas: *parte inteira inferior*, também chamada *chão*, e *parte inteira superior*, também chamada *teto* (IVERSON, 1962). Na forma *inferior*, retorna o expoente do valor, desconsiderando toda a mantissa desse valor. Já na forma *superior*, retorna o arredondamento do valor para o valor inteiro mais próximo. As funções *parte inteira inferior* e *parte inteira superior* são graficamente representadas como:

$$\lceil x \rceil \text{ Parte inteira superior}$$
$$\lfloor x \rfloor \text{ Parte inteira inferior}$$

Do ponto de vista computacional, a expressão matemática para obter a divisibilidade dos valores deve ser convertida em uma expressão aritmética. Assim, a expressão matemática **Resto =**

Dividendo – Divisor × Quociente deve ser escrita no formato **Resto ← Dividendo – Divisor * (Dividendo div Divisor)**. O operador aritmético **div**, apresentado na Tabela 3.1, faz o cálculo da divisão para obter o quociente inteiro.

Considerando um programa que verifique se o valor **5** é divisível pelo valor **2**, ele seria escrito na forma de expressão aritmética como **Resto ← 5 – 2 * (5 div 2)**. Para obter o valor do quociente inteiro, utiliza-se a operação **(5 div 2)** que, neste caso, retorna o quociente **2** e não **2,5**. O uso de parênteses na expressão aritmética é normalmente obrigatório, pois o operador **div** possui a mais baixa prioridade de cálculo. No entanto, pode ocorrer de alguma linguagem de programação usar o operador aritmético **div** (obtenção de quociente inteiro) com a mesma prioridade do operador aritmético **/** (obtenção de quociente real). Assim, a expressão aritmética **Resto ← Dividendo – Divisor * (Dividendo div Divisor)** é considerada genérica e de fácil implementação em qualquer linguagem de programação.

O uso de múltiplos e divisores na área de desenvolvimento de programação é comum. São várias as ocasiões em que é preciso fazer operações com a divisibilidade de valores numéricos. A forma mais utilizada de operações com divisibilidade de valores é o cálculo de dígitos verificadores encontrados em números de matrícula escolar, de conta-corrente, de cartões de crédito, entre outros.

O dígito verificador é um mecanismo que visa garantir a validade e a autenticidade de um número de registro, sendo um ou mais caracteres acrescidos ao número de registro original, normalmente caracteres numéricos, calculados a partir do próprio número de

registro por algoritmos específicos. Existem vários algoritmos para efetuar o cálculo de dígitos verificadores. Alguns são clássicos e outros podem ser desenvolvidos para uso particular.

A expressão aritmética **Resto ← Dividendo – Divisor * (Dividendo div Divisor)** é uma operação algorítmica genérica que pode ser facilmente adaptada para qualquer linguagem de programação. No entanto, há linguagens de programação que possuem um operador aritmético exclusivo para esse tipo de operação, chamado *modulo* (sem acento por estar grafado no idioma inglês, o qual se pronuncia *módulô*). O operador aritmético de *modulo* é responsável por gerar o resto da divisão de valores inteiros positivos (divisibilidade). Existem linguagens de programação que possuem o operador aritmético de *modulo* e, neste caso, a expressão aritmética apresentada será muito útil.

Apesar de existir, em algumas linguagens, um operador aritmético exclusivo para o cálculo de divisibilidade (*modulo*), há um problema de sintaxe em seu uso. O operador aritmético em questão é expresso na forma escrita de várias maneiras, o que dificulta sua representação em um diagrama de blocos. Assim, o diagrama de blocos não pode conter comandos exclusivos de uma determinada linguagem de programação, por ser uma ferramenta genérica de representação da lógica e do raciocínio do programador, e não do programa. Neste caso, no diagrama de blocos usa-se a expressão aritmética indicada e na codificação do programa usa-se o operador existente na linguagem de programação.

Como exemplo, a Tabela 4.7 mostra algumas formas escritas da operação para obter o resto de divisão em algumas linguagens de programação. Lembre-se de não usar nenhum desses operadores aritméticos de divisibilidade ou outros em um diagrama de blocos.

Tabela 4.7 Operadores de divisibilidade entre linguagens

Operador	Linguagens
mod	PASCAL, BASIC ¹⁷ , ASP, FORTRAN
modulo	SCHEMA
%	C, C++, C#, Lua, JAVA, PYTHON
\	EIFFEL
\	OCCAN
%%	R
~	J

Normalmente, o operador aritmético de divisibilidade é usado de acordo com o formato <resultado> <operador de atribuição> <valor1> <operador de divisibilidade> <valor2>. Por exemplo, a operação **R ← 5 – 2 * (5 div 2)** em PASCAL será escrita como **R := 5 mod 2;**, em C será escrita como **R = 5 % 2;**. Cada linguagem de programação tem uma forma particular de expressar a operação.¹⁷

Mas nem tudo é um mar de flores. Existe também um pequeno problema com o operador de divisão com quociente inteiro **div**. Também é representado de diversas formas, nas mais variadas linguagens de programação, considerando-se também a sua não existência em algumas delas. A Tabela 4.8 mostra alguns exemplos de representação em algumas linguagens da expressão aritmética **R ← 5 – 2 * (5 div 2)**.

Tabela 4.8 Operações de obtenção do cálculo do resto de divisão

R ← 5 – 2 * (5 div 2)	Linguagem
R := 5 – 2 * (5 div 2)	PASCAL
R = 5 – 2 * (5 / 2)	C, C++

R ← 5 – 2 * (5 div 2)	Linguagem
R = 5 – 2 * INT(5 / 2)	BASIC (1965), FORTRAN
R = 5 – 2 * (5 \ 2)	BASIC (Visual Basic .Net)
R := 5 – 2 * (5 DIV 2)	MODULA-2
R = 5 – 2 * math.floor(5 / 2)	Lua

A título de demonstração e uso do processo de divisibilidade em um programa de computador, considere como exemplo o problema seguinte:

Desenvolver um programa de computador que leia um valor numérico inteiro e faça a apresentação desse valor caso seja divisível por 4 e 5. Não sendo divisível por 4 e 5, o programa deve apresentar a mensagem “Valor não é divisível por 4 e 5”.

Para resolver o problema proposto, é necessário, além de usar o operador lógico .e., verificar se a condição do valor lido é ou não divisível por 4 e 5.

Veja a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.26.

Entendimento

1. Ler um valor numérico inteiro qualquer (variável N).
2. Calcular o resto da divisão de N por 4, usar a variável R4.
3. Calcular o resto da divisão de N por 5, usar a variável R5.
4. Verificar se as variáveis R4 e R5 possuem o valor de resto igual a zero; se sim, apresentar o valor da variável N; se não, apresentar a mensagem “Valor não é divisível por 4 e 5”.

Diagramação

Figura 4.26 Diagrama de blocos para verificar se N é divisível por 4 e 5.

Codificação

```

programa DIVISIBILIDADE
var
  N, R4, R5 : inteiro
início
  leia N
  R4 ← N - 4 * (N div 4)
  R5 ← N - 5 * (N div 5)
  se (R4 = 0) .e. (R5 = 0) então
 escreva N
  senão
 escreva "Valor não é divisível por 4 e 5"
  fim_se
fim

```

Observe o uso das expressões aritméticas **R4 ← N – 4 * (N div 4)** e **R5 ← N – 5 * (N div 5)** para a obtenção do valor da divisibilidade, do resto da divisão do valor da variável **N** pelos divisores **4** e **5**, respectivamente. A instrução de tomada de decisão faz uso da condição **(R4 = 0) .e. (R5 = 0)** que será verdadeira se ambas as condições forem verdadeiras.

As operações condicionais de divisibilidade, do ponto de vista computacional, usam apenas dois operadores relacionais; ou a condição é igual a zero, ou a condição é diferente de zero. Não tente usar outra forma de representação condicional, pois pode incorrer em algum tipo de erro de lógica.

Exercício de Aprendizagem

Como descrito no tópico 4.2, um computador pode executar ações de tomada de decisões, e isso é conseguido de diversas formas: decisão simples, decisão composta, decisão sequencial, decisão encadeada, decisão por seleção. Uma tomada de decisão pode decorrer de uma condição ou de mais de uma condição, e, neste caso, são usados operadores lógicos para auxiliar a tarefa. É importante lembrar que condição é o estabelecimento de uma relação lógica entre dois elementos com o auxílio de um operador relacional.

Para demonstrar o tema deste capítulo, seguem alguns exemplos de aprendizagem. Observe cuidadosamente cada exemplo apresentado, cada ponto diagramado e codificado, pois os detalhes indicados são importantes para a solução dos exercícios.

Exemplo

1

Elaborar um programa que efetue a entrada de um valor numérico real não negativo diferente de cinco. Em caso afirmativo, o programa deve calcular e exibir o resultado da raiz quadrada do valor fornecido; caso contrário, o programa deve apresentar o resultado da raiz cúbica do valor fornecido. Se o valor fornecido for negativo, o programa não deve executar nenhuma ação, apenas ser encerrado.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 4.27.

Entendimento

Para estabelecer a linha de entendimento adequado deste exemplo de aprendizagem é necessário tomar cuidado com o trecho do problema proposto “*valor numérico real não negativo*”. Observe atentamente a indicação “*não negativo*”. Isso implica o uso do operador lógico de negação `.não.` na tomada de decisão com a condição `.não. (N < 0)`. Inicialmente pode até parecer que tanto faz usar a condição `.não. (N < 0)` ou a condição `(N >= 0)`. No entanto, ao usar a segunda opção, o programa funciona, mas não cumpre o que fora realmente solicitado, ou seja, o programador comete um erro de requisito. Na verdade, o programa pede para verificar se o número fornecido é um valor *não negativo* e assim deve operar, por ser uma questão de lógica e de atendimento ao que é meramente solicitado.

1. Ler um valor numérico real qualquer (variável N).
2. Verificar se o valor fornecido é não negativo e proceder da seguinte forma:
 - 2.1. Se positivo, verificar se é diferente de 5:
 - 2.1.1. Se sim, calcular a raiz quadrada (variável R).
 - 2.1.2. Se não, calcular a raiz cúbica (variável R).
 - 2.1.3. Apresentar o resultado do cálculo da raiz (variável R).
 - 2.2. Se não for positivo, não fazer nada.

3. Encerrar o programa.

Diagramação	Codificação
	<pre>programa EXEMPLO_1 var N, R : real início leia N se .não. (N < 0) então se (N <> 5) então R ← N ↑ (1 / 2) senão R ← N ↑ (1 / 3) fim_se escreva R fim_se fim</pre>

Figura 4.27 Diagrama de blocos do programa exemplo 1.

Exemplo 2

Elaborar um programa que efetue a entrada dos valores de medida de três pesos, auferidos de forma aleatória. O programa deve mostrar o maior peso fornecido.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 4.28.

Entendimento

Para entender este problema, basta pegar um dos pesos e comparar com os demais. Sendo o peso menor que o comparado, deve ser descartado e ser pego o peso comparado que é maior. Esse procedimento deve ser repetido quantas vezes forem necessárias para obter o maior peso no final.

1. Ler o primeiro peso (variável A).
2. Ler o segundo peso (variável B).
3. Ler o terceiro peso (variável C).
4. Criar uma variável auxiliar (variável X).
5. Assumir que a variável X possui o valor da variável A.
6. Verificar se a variável X possui menor peso que a variável B:
 - 6.1. Se sim, fazer X assumir o valor da variável B.
 - 6.2. Se não, manter o valor da variável X.
7. Verificar se a variável X possui menor peso que a variável C:
 - 7.1. Se sim, fazer X assumir o valor da variável C.
 - 7.2. Se não, manter o valor da variável X.
8. Apresentar o valor da variável X que terá o maior valor de peso.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> A[A, B, C] A --> XA[X ← A] XA --> CondX_B{X < B} CondX_B -- N --> SA[X ← B] SA --> CondX_B CondX_B -- S --> XC[X ← C] XC --> CondX_C{X < C} CondX_C -- N --> SFim[Fim] CondX_C -- S --> X X --> Fim([Fim]) </pre>	<pre> programa EXEMPLO_2 var A, B, C, X : inteiro início leia A, B, C X ← A se (X < B) então X ← B fim_se se (X < C) então X ← C fim_se escreva X fim </pre>

Figura 4.28 Diagrama de blocos do programa exemplo 2.

Exemplo 3

Elaborar um programa que leia três valores para os lados de um triângulo, considerando lados como A, B e C. Verificar se os lados fornecidos formam um triângulo, e se esta condição for verdadeira, deve ser indicado o tipo de triângulo formado: isósceles, escaleno ou equilátero. Veja o algoritmo, o diagrama de blocos e a codificação em português estruturado, prestando atenção nos operadores lógicos.

Observe a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 4.29.

Entendimento

Para estabelecer esse algoritmo é necessário, em primeiro lugar, saber o que realmente é um triângulo. Caso não saiba, não conseguirá resolver o problema. Triângulo é uma forma geométrica (polígono) composta de três lados, que possui três ângulos (onde o valor de cada lado deve ser menor que a soma dos outros dois lados). Esta definição é uma regra (uma condição) e deve ser plenamente considerada. Assim, é um triângulo quando $A < B + C$, quando $B < A + C$ e quando $C < A + B$, considerando como lados as variáveis A, B e C.

Tendo certeza de que os valores informados para os três lados formam um triângulo, deve-se então analisar os valores fornecidos para estabelecer o tipo de triângulo que será formado: isósceles, escaleno ou equilátero.

Um triângulo é isósceles quando possui dois lados iguais e um diferente, sendo $A = B$ ou $A = C$ ou $B = C$; é escaleno quando possui todos os lados diferentes, sendo $A < B < C$ e é equilátero quando possui todos os lados iguais, sendo $A = B = C$.

1. Ler três valores para os lados de um triângulo (variáveis A, B e C).

2. Verificar se cada lado é menor que a soma dos outros dois lados.

Se sim, saber se $A = B$ e se $B = C$; sendo verdade, o triângulo é equilátero. Se não, verificar $A = B$ ou se $A = C$ ou se $B = C$; sendo verdade, o triângulo é isósceles; caso contrário, o triângulo é escaleno.

3. Caso os lados fornecidos não caracterizem um triângulo, avisar a ocorrência.

Diagramação

Figura 4.29 Diagrama de blocos do programa exemplo 3.

Codificação

```
programa TRIÂNGULO
var
 A, B, C : real
início
 leia A, B, C
 se (A < B + C) .e. (B < A + C) .e. (C < A + B) então
 se (A = B) .e. (B = C) então
 escreva "Triângulo Equilátero"
 senão
 se (A = B) .ou. (A = C) .ou. (C = B) então
 escreva "Triângulo Isósceles"
 senão
 escreva "Triângulo Escaleno"
 fim_se
 fim_se
 senão
 escreva "As medidas não formam um triângulo"
 fim_se
fim
```

Exemplo

4

Elaborar um programa que leia um valor inteiro qualquer e apresente esse valor somente se for divisível por 2 ou somente se for divisível 3. Caso contrário, não faça nada. Em nenhuma hipótese esse valor pode ser apresentado caso seja divisível por 2 e/ou 3.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 4.30.

Entendimento

Para estabelecer esse algoritmo é necessário, após a entrada do valor, efetivar os cálculos de divisibilidade por 2 e também por 3. Em seguida, é necessário usar o operador lógico de disjunção exclusiva **.xou.** para conseguir atender à restrição do que é pedido.

1. Efetuar a leitura do valor inteiro qualquer (variável N).
2. Calcular a divisibilidade da variável N por 2 (armazenar resultado na variável R2).
3. Calcular a divisibilidade da variável N por 3 (armazenar resultado na variável R3).
4. Verificar se a variável R2 é igual a zero ou exclusivamente se a variável R3 é igual a zero:
 - 4.1. Se sim, apresentar o conteúdo na variável N.
 - 4.2. Se não, abandonar o programa.

Diagramação	Codificação
	<pre>programa DIVISÍVEL_OU_POR_2_OU_P OR_3 var N, R2, R3 : inteiro início leia N R2 ← N – 2 * (N div 2) R3 ← N – 3 * (N div 3) se (R2 = 0) .xou. (R3 = 0) então</pre>

Figura 4.30 Diagrama de blocos do programa exemplo 4.

escreva *N*
 fim_se
 fim

Exercícios de Fixação

1. Determine o resultado lógico das expressões mencionadas, assinalando se são verdadeiras ou falsas. Considere para as respostas os seguintes valores: $X = 1$, $A = 3$, $B = 5$, $C = 8$ e $D = 7$.

a) **.não.** ($X > 3$)

Verdadeiro () Falso ()

b) **($X < 1$) .e. .não.** ($B > D$)

Verdadeiro () Falso ()

c) **.não.** ($D < 0$) .e. ($C > 5$)

Verdadeiro () Falso ()

d) **.não.** ($X > 3$) .ou. ($C < 7$)

Verdadeiro () Falso ()

e) **($A > B$) .ou.** ($C > B$)

Verdadeiro () Falso ()

f) **($X \geq 2$)**

Verdadeiro () Falso ()

g) **($X < 1$) .e.** ($B \geq D$)

Verdadeiro () Falso ()

h) **($D < 0$) .ou.** ($C > 5$)

Verdadeiro () Falso ()

i) **.não.** ($D > 3$) **.ou.** **.não.** ($B < 7$)

Verdadeiro () Falso ()

j) ($A > B$) **.ou.** **.não.** ($C > B$)

Verdadeiro () Falso ()

2. Indique na linha de resposta a expressão aritmética a ser calculada a partir da tomada de decisão composta em análise. Considere os seguintes valores: A = 2, B = 3, C = 5 e D = 9. Não é necessário calcular os valores da variável X.

a) Resposta:

```
se .não. (D > 5) então
 X ← (A + B) * D
senão
 X ← (A - B) / C
fim_se
escreva X
```

b) Resposta:

```
se (A > 2) .e. (B < 7) então
 X ← (A + 2) * (B - 2)
senão
 X ← (A + B) / D * (C + D)
fim_se
escreva X
```

c) Resposta:

```
se ( $A = 2$ ) .ou. ( $B < 7$ ) então
 $X \leftarrow (A + 2)^* (B - 2)$ 
senão
 $X \leftarrow (A + B) / D^* (C + D)$ 
fim_se
escreva X
```

d) Resposta:

```
se ( $A > 2$ ) .ou. .não. ( $B < 7$ ) então
 $X \leftarrow A + B - 2$ 
senão
 $X \leftarrow A - B$ 
fim_se
escreva X
```

e) Resposta:

```
se .não. ( $A > 2$ ) .ou. .não. ( $B < 7$ ) então
 $X \leftarrow A + B$ 
senão
 $X \leftarrow A / B$ 
fim_se
escreva X
```

f) Resposta:

se .não. ($A > 3$) .e. .não. ($B < 5$) então

$X \leftarrow A + D$

senão

$X \leftarrow D / B$

fim_se

escreva X

g) Resposta:

se ($C \geq 2$) .e. ($B \leq 7$) então

$X \leftarrow (A + D) / 2$

senão

$X \leftarrow D * C$

fim_se

escreva X

h) Resposta:

se ($A \geq 2$) .ou. ($C \leq 1$) então

$X \leftarrow (A + D) / 2$

senão

$X \leftarrow D * C$

fim_se

escreva X

3. Desenvolva os entendimentos, o diagrama de blocos e o código em português estruturado dos seguintes problemas computacionais:

- a) Efetuar a leitura de dois valores numéricos inteiros representados pelas variáveis A e B e apresentar o resultado da diferença do maior valor pelo menor valor.
- b) Efetuar a leitura de um valor numérico inteiro positivo ou negativo representado pela variável N e apresentar o valor lido como sendo positivo. Dica: se o valor lido for menor que zero, ele deve ser multiplicado por -1.
- c) Realizar a leitura dos valores de quatro notas escolares bimestrais de um aluno representadas pelas variáveis N1, N2, N3 e N4. Calcular a média aritmética (variável MD) desse aluno e apresentar a mensagem “Aprovado” se a média obtida for maior ou igual a 5; caso contrário, apresentar a mensagem “Reprovado”. Informar também, após a apresentação das mensagens, o valor da média obtida pelo aluno.
- d) Ler os valores de quatro notas escolares bimestrais de um aluno representadas pelas variáveis N1, N2, N3 e N4. Calcular a média aritmética (variável MD1) desse aluno e apresentar a mensagem “Aprovado” se a média obtida for maior ou igual a 7; caso contrário, o programa deve solicitar a quinta nota (nota de exame, representada pela variável NE) do aluno e calcular uma nova média aritmética (variável MD2) entre a nota de exame e a primeira média aritmética. Se o valor da nova média for maior ou igual a cinco, apresentar a mensagem “Aprovado em exame”; caso contrário, apresentar a mensagem “Reprovado”. Informar também, após a apresentação das mensagens, o valor da média obtida pelo aluno.
- e) Efetuar a leitura de três valores numéricos (representados pelas variáveis A, B e C) e processar o cálculo da equação completa de segundo grau, utilizando a fórmula de Bhaskara

(considerar para a solução do problema todas as possíveis condições para delta: delta < 0 – não há solução real, delta > 0 – há duas soluções reais e diferentes e delta = 0 – há apenas uma solução real). Lembre-se de que é completa a equação de segundo grau que possui todos os coeficientes A, B e C diferentes de zero. O programa deve apresentar respostas para todas as condições estabelecidas para delta.

- f) Ler três valores inteiros representados pelas variáveis A, B e C e apresentar os valores lidos dispostos em ordem crescente. Dica: utilizar tomada de decisão sequencial e as ideias trabalhadas nos exercícios “g” (propriedade distributiva) e “f” (troca de valores) do Capítulo 3.
- g) Fazer a leitura de quatro valores numéricos inteiros representados pelas variáveis A, B, C e D. Apresentar apenas os valores que sejam divisíveis por 2 e 3.
- h) Efetuar a leitura de quatro valores numéricos inteiros representados pelas variáveis A, B, C e D. Apresentar apenas os valores que sejam divisíveis por 2 ou 3.
- i) Ler cinco valores numéricos inteiros (variáveis A, B, C, D e E), identificar e apresentar o maior e o menor valores informados. Não execute a ordenação dos valores como no exercício “f”.
- j) Ler um valor numérico inteiro e apresentar uma mensagem informando se o valor fornecido é par ou ímpar.
- k) Efetuar a leitura de um valor numérico inteiro que esteja na faixa de valores de 1 até 9. O programa deve apresentar a mensagem “O valor está na faixa permitida”, caso o valor informado esteja entre 1 e 9. Se o valor estiver fora da faixa, o programa deve apresentar a mensagem “O valor está fora da faixa permitida”.

- I) Fazer a leitura de um valor numérico inteiro qualquer e apresentá-lo caso não seja maior que 3. Dica: para a solução deste problema, utilize apenas o operador lógico de negação.
- m) Efetuar a leitura de um nome (variável NOME) e o sexo (variável SEXO) de uma pessoa e apresentar como saída uma das seguintes mensagens: “Ilmo. Sr.”, caso seja informado o sexo masculino (utilizar como valor o caractere “M”), ou “Ilma. Sra.”, caso seja informado o sexo feminino (utilizar como valor o caractere “F”). Após a mensagem de saudação, apresentar o nome informado. O programa deve, após a entrada do sexo, verificar primeiramente se o sexo fornecido é realmente válido, ou seja, se é igual a “M” ou a “F”. Não sendo essa condição verdadeira, o programa deve apresentar a mensagem “Sexo informado inválido”.
- n) Efetuar a leitura de três valores inteiros desconhecidos representados pelas variáveis A, B e C. Somar os valores fornecidos e apresentar o resultado somente se for maior ou igual a 100.
- o) Ler um número inteiro qualquer e multiplicá-lo por dois. Apresentar o resultado da multiplicação somente se o resultado for maior que 30.

16 Forma de representação da álgebra booleana em consonância com a teoria de conjuntos apresentada em 1881 pelo Padre John Venn, matemático, filósofo e professor inglês (1834-1923)..

17 Entende-se como linguagem BASIC as versões estruturadas dessa linguagem que foram utilizadas pelas empresas Borland no ambiente de programação Turbo BASIC e Microsoft no ambiente Quick BASIC e, posteriormente, no ambiente Visual Basic.

capítulo 5

Programação com Laços

Anteriormente foi estudado como trabalhar com tomadas de decisão nas mais variadas formas. Nesta etapa já é possível escrever a estrutura de programas mais sofisticados. Este capítulo amplia o foco do estudo, apresentando uma técnica de programação que possibilita repetir um trecho de programa, sem que seja necessário escrevê-lo exatamente o número de vezes que se deseja de fato executar. Mostra as técnicas de laços interativos e iterativos, como laço condicional pré-teste (com fluxo verdadeiro e com fluxo falso), laço condicional pós-teste (com fluxo verdadeiro e com fluxo falso), laço condicional seletivo e, por fim, o laço incondicional iterativo.

5.1 Ser Programador

Antes de prosseguir, cabe apresentar mais alguns detalhes sobre a ética e o comportamento do programador de computador. Ser um programador exige alto grau de atenção e cuidado no trabalho executado. Um médico-cirurgião desatento pode matar um paciente em uma cirurgia; um programador desatento pode “matar” uma empresa. Na tarefa de programar computadores, o programador pode correr três riscos, descritos em seguida.

- ▶ Erro de sintaxe, cometido quando se escrevem comandos e/ou instruções de forma incorreta, sem respeitar as regras gramaticais da linguagem de programação em uso. Esse tipo de erro denota que o programador não possui experiência na escrita de programas naquela linguagem. Isso não significa que não tenha boa lógica, apenas mostra que o programador não sabe escrever o código na linguagem em uso. Para solucionar esse problema, é necessário aprender a escrever os códigos da linguagem pretendida. O erro de sintaxe é considerado de baixa gravidade, pois é fácil de ser corrigido.
- ▶ Erro de requisito, acontece quando o programador não atende ao que é solicitado. Esse erro denota que o programador não sabe ou não quer ouvir o que lhe é pedido. Para solucionar, é necessário ser mais atento. O erro de requisito é considerado de média gravidade, pois é possível corrigi-lo com certa facilidade.
- ▶ Erro de lógica, ocorre quando o programador não consegue entender e atender ao que de fato é necessário fazer com o programa. Denota que o programador não soube pensar a

programação de computadores. Para solucionar esse problema é necessário mudar o “pensar”, o que pode ser tarefa muito trabalhosa. O erro de lógica é considerado de alta gravidade, pois é difícil de ser corrigido, exigindo do programador muita disciplina.

Um programador cuidadoso, que goste de programar, é um profissional que evita correr riscos desnecessários, principalmente os mais comuns, e que sabe, por meio de bom senso, ser perseverante, disciplinado e, acima de tudo, humilde em seu trabalho.

Uma forma de evitar erros, principalmente de requisitos e de lógica, é a construção de algoritmos. Entre as formas de algoritmos que podem ser usadas na área da programação de, computadores, a gráfica é um instrumento que auxilia os olhos e a mente do programador a enxergar e verificar a sua própria linha de raciocínio, ou de outros programadores. Vale ressaltar as palavras de John Venn (autor dos gráficos utilizados no tópico 4.6, sobre o uso de operadores lógicos): “*os diagramas servem para auxiliar os olhos e a mente graças à natureza intuitiva de seu próprio testemunho*” citadas por Solecki (2016).

5.2 Laços ou Malhas (Loopings ou Loops)

A técnica denominada *laços* ou *ciclos*, que pode ser referenciada como *malhas* ou pelos termos análogos em inglês *loopings* ou *loops*, é uma estrutura de programação que facilita repetir determinados trechos de código. Essa técnica reduz o trabalho de programação, principalmente quando é preciso repetir várias vezes alguma ação importante do programa.

Os laços podem ser classificados em duas formas, sendo *interativos* ou *iterativos*. São *interativos* quando necessitam da intervenção de um usuário do programa para repetir a próxima ação um indeterminado número de vezes, são laços *iterativos* quando executam as repetições previstas de forma automática um número de vezes.

Para executar laços são encontradas nas linguagens de programação instruções que podem ser escritas de até seis formas diferentes. Isso não significa que uma linguagem de programação precise ter o conjunto completo dos seis tipos de laços. A maior parte das linguagens de programação oferece em média três formas de laços. Podem existir linguagens que possuem até menos formas de execução de laços.

Dos seis tipos de laços existentes, cinco são condicionais e um é incondicional. Os laços condicionais podem ser classificados em três categorias, sendo *controle condicional pré-teste*, *controle condicional pós-teste* e *controle condicional seletivo*, desenhados

em um diagrama de blocos com o símbolo *decision*. Nessas estruturas não se usa o símbolo *connector*. Já o laço incondicional é desenhado em um diagrama de blocos com o símbolo *preparation*.

A maior parte das linguagens de programação possui três tipos de laços, sendo oferecidos normalmente um laço com controle condicional pré-teste, um laço com controle condicional pós-teste e um laço incondicional, pois em tese não há necessidade de que uma linguagem de programação possua os seis tipos de laços. Algumas linguagens oferecem ainda a alternativa de execução de laços condicionais seletivos.

Já que o assunto são laços, existe uma tradição na construção dos laços, principalmente no que tange ao uso de laços iterativos. Trata-se do nome da variável de controle que executa o laço e permite o seu controle. É的习惯o, entre a maior parte dos programadores, usar essa variável com o nome *I*, de iteração em português ou *iteration* em inglês. Respeitando essa tradição, a maior parte dos laços iterativos apresentados nesta obra usa *I* como variável de controle, mas como é tradição e não uma regra, também serão escritos laços iterativos com outros nomes.

5.3 Laço Condicional Pré-Teste

Os laços condicionais com verificação pré-teste têm por finalidade executar as instruções subordinadas de um bloco adjacente após conferir a validade do resultado lógico de uma condição estabelecida. Sendo o resultado lógico da condição válido, são executadas as instruções subordinadas do bloco adjacente. No momento em que o resultado lógico da condição não é mais válido, o laço é automaticamente encerrado.

Os laços com controle condicional pré-teste apresentam-se de duas formas, sendo um laço para execução de condição com fluxo verdadeiro e outro laço para execução de condição com fluxo falso.

5.3.1 Controle Condicional Verdadeiro

O laço com controle condicional pré-teste de fluxo verdadeiro executa as instruções subordinadas de um bloco adjacente no período em que o resultado lógico da condição permanece verdadeiro. No momento em que o resultado lógico da condição se tornar falso, a execução do laço é automaticamente encerrada.

Observe na Figura 5.1 um diagrama de blocos com os rótulos **S** e **N** para a execução de um laço com controle condicional pré-teste verdadeiro com base na **CONDIÇÃO** do símbolo *decision*. Note uma linha de fluxo que pende do símbolo *decision* com uma seta apontando para baixo sinalizada com o rótulo **S** e uma segunda linha de fluxo saindo do símbolo *decision* e sinalizada com o rótulo **N**, indicando a saída do laço quando a condição se tornar falsa.

Além dessas duas linhas de fluxo há também uma terceira que mostra uma ação de retorno para o próprio símbolo *decision*, indicando a ação real do laço.

Figura 5.1 Estrutura de laço com controle condicional pré-teste verdadeiro.

O laço com controle condicional pré-teste verdadeiro, do ponto de vista da codificação em português estruturado, utiliza os comandos **enquanto**, **faça** e **fim_enquanto** para realizar a construção da instrução **enquanto...faça/fim_enquanto**. Nesse trecho de instrução são executadas as instruções subordinadas ao bloco adjacente (entre os comandos **enquanto...faça** e **fim_enquanto**) no período em que o resultado lógico da condição permanecer verdadeiro entre os comandos **enquanto** e **faça**. No momento em que o resultado lógico for falso, são executadas as eventuais

instruções que estiverem após o comando **fim_enquanto**. Observe a estrutura sintática (Figura 5.1):

enquanto (<condição>) faça

[instruções executadas durante o período em que a condição é verdadeira]
fim_enquanto

Atente para o detalhe da *indentação* para sinalizar as instruções subordinadas ao bloco adjacente da instrução **enquanto...faça/fim_enquanto**. A indicação **<condição>** entre parênteses deve ser substituída pela expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes representam as instruções a serem executadas pelo programa.

A título de ilustração de uso do laço com controle condicional pré-teste verdadeiro em um contexto operacional, considere os problemas a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação. Os programas demonstram os laços nas formas iterativa e interativa.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, processar o cálculo do valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.2.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> I1[I ← 1] I1 --> Cond{I <= 5} Cond -- S --> Process[R ← N * 3] Process --> Saída{R} Saída --> Iplus1[I ← I + 1] Iplus1 --> Cond Cond -- N --> Fim([Fim]) </pre>	<pre> programa LAÇO_PRÉ_TESTE_VERDADEIRO_VA var I, N, R : inteiro início I ← 1 enquanto (I <= 5) faça leia N R ← N * 3 escreva R I ← I + 1 fim_enquanto fim </pre>

Figura 5.2 Exemplo da instrução enquanto...faça/fim_enquanto iterativa.

Entendimento

No problema exposto nada impede que se faça a entrada do valor, execute o processamento da multiplicação e em seguida apresente o resultado cinco vezes, escrevendo cinco entradas, com cinco processamentos e cinco saídas. O problema seria mais difícil de resolver se tivesse de executar a mesma tarefa mil vezes. Para solucionar este problema existem as estruturas de laços. Atente para os passos descritos a seguir:

- 1.Criar uma variável de controle para servir como contador com valor inicial 1 (variável I).
- 2.Enquanto o valor da variável contador for menor ou igual a 5, executar os passos 3 a 5; caso contrário, desviar a execução do programa para o passo 8.
- 3.Ler um valor inteiro qualquer (variável N).
- 4.Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
- 5.Apresentar o valor calculado que está armazenado na variável R.
- 6.Acrescentar o valor 1 ao valor existente da variável I, definida no passo 1.
- 7.Retornar a execução do programa ao passo 2.
- 8.Encerrar a execução do programa.

Além das variáveis N e R , foi necessário criar uma terceira variável (I) para controlar o número de vezes que o trecho de programa deve ser executado.

Logo após o início do programa, a variável contador é atribuída com o valor 1 ($I \leftarrow 1$). Em seguida, a instrução enquanto ($I \leq 5$) faz a verificação da condição estabelecida e se o resultado lógico da condição é verdadeiro. Sendo o valor da variável I igual a 1, a condição do laço é verdadeira, e por esta razão deve processar as instruções subordinadas ao bloco adjacente definido até o limite do comando fim_enquanto.

Assim, tem início a sequência de instruções subordinadas ao bloco adjacente que estão entre as instruções **enquanto...faça** e **fim_enquanto**. Depois da primeira leitura, cálculo e apresentação do valor calculado, o programa encontra a linha $I \leftarrow I + 1$. A variável I possui neste momento o valor 1 que, somado a 1, passa a ter o valor 2, ou seja, $I \leftarrow I + 1$, assim $I \leftarrow 1 + 1$ que resulta $I = 2$.

Agora que a variável *I* possui o valor 2, o processamento do programa volta para a instrução **enquanto** (*I* \leq 5) **faça**, uma vez que o valor da variável *I* é menor ou igual a 5. É executada a rotina de instruções subordinadas ao bloco adjacente. Ao final dessa sequência a variável *I* passa a ter o valor 3. Desta forma, o programa processa novamente a rotina de instruções, passando o valor de *I* para 4, que será verificado, e sendo menor ou igual a 5, será executada mais uma vez a mesma rotina de instruções.

Neste ponto, a variável *I* passa a ter o valor 5. A instrução **enquanto** (*I* \leq 5) **faça** verifica o valor da variável *I* que é 5 com a condição *I* \leq 5. Veja que 5 não é menor que 5, mas é igual. Sendo essa condição verdadeira, a rotina deve ser executada mais uma vez. Neste momento, o valor da variável *I* passa a ser 6, que fornece para a instrução **enquanto** um resultado lógico da condição como falso. Por conseguinte, desvia o fluxo de processamento do programa para a primeira instrução após a instrução **fim_enquanto**, que no caso é **fim**, encerrando o programa.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor entrado, multiplicando-o por 3 e apresentando seu resultado. Ao final da apresentação do resultado, o programa deve perguntar ao usuário se ele deseja novo cálculo. Se a resposta for sim, deve executar novamente as instruções subordinadas ao bloco adjacente. Se a resposta for não, o programa deve parar a execução.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 5.3.

Entendimento

No problema exposto, é necessário definir um laço que vai executar a vontade do usuário. Assim, não há possibilidade de saber quantas vezes o laço será executado. O número de vezes vai depender da vontade do usuário, por isso esse tipo de laço chama-se interativo. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para ser utilizada como resposta (variável RESP).
2. Enquanto o valor da variável RESP for igual a “S”, executar os passos 3 a 5; caso contrário, desviar a execução do programa para o passo 8.
3. Ler um valor inteiro qualquer (variável N).
4. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
5. Apresentar o valor calculado que está armazenado na variável R.
6. Perguntar para o usuário se ele deseja continuar a execução do programa.
7. Retornar a execução do programa ao passo 2.
8. Encerrar o programa.

Diagramação

Codificação

```

programa LAÇO_PRÉ_TESTE_VERDADEIRO_VB
var
 N, R : inteiro
 RESP : caractere
início
 RESP ← "S"
 enquanto (RESP = "S") faça
 leia N
 R ← N * 3
 escreva R
 escreva "Deseja continuar?"
 leia RESP
 fim_enquanto
fim

```

Nesta versão, o contador foi substituído pela variável *RESP*, que, enquanto possuir valor igual a “S”, executa a sequência de instruções subordinadas ao bloco adjacente dos comandos **enquanto...faça** e **fim_enquanto**. Neste caso, o número de vezes que a rotina se repete será controlado pelo usuário e será encerrada somente quando alguma informação diferente de “S” for fornecida para a variável *RESP*, enviando o fluxo do programa para a primeira instrução após a instrução **fim_enquanto**.

O estilo de laço com controle condicional pré-teste verdadeiro é encontrado, por exemplo, nas linguagens PASCAL, BASIC, C, C++, JAVA, ADA, entre outras. Esta é a forma mais comum de execução de laço com controle condicional pré-teste encontrada nas linguagens de programação.

5.3.2 Controle Condisional Falso

O laço com controle condicional pré-teste de fluxo falso executa as instruções subordinadas de um bloco adjacente no período em que o resultado lógico da condição permanece falso. No momento em que o resultado lógico da condição se tornar verdadeiro, a execução do laço é automaticamente encerrada.

Observe na Figura 5.4 um diagrama de blocos com os rótulos **N** e **S** para a execução de um laço com controle condicional pré-teste falso com base na **CONDIÇÃO** do símbolo *decision*. Note uma linha de fluxo pendendo do símbolo *decision* com uma seta apontando para baixo sinalizada com o rótulo **N** e uma segunda linha de fluxo saindo do símbolo *decision* e sinalizada com o rótulo **S**, indicando a saída do laço quando a condição se tornar verdadeira. Além dessas duas linhas de fluxo há também uma terceira que mostra uma ação de retorno para o próprio símbolo *decision*, indicando a ação real do laço.

Figura 5.4 Estrutura de laço com controle condicional pré-teste falso.

O laço com controle condicional pré-teste falso, do ponto de vista da codificação em português estruturado, utiliza os comandos **até_seja**, **efetue** e **fim_até_seja** na construção de sua instrução. Neste trecho são executadas as instruções subordinadas ao bloco adjacente (entre os comandos **até_seja...efetue** e **fim_até_seja**) no período em que o resultado lógico da condição permanecer falso entre os comandos **até_seja** e **efetue**. No momento em que o resultado lógico for verdadeiro, serão executadas as eventuais instruções que estiverem apóis o comando **fim_até_seja**. Observe a estrutura sintática seguinte:

até_seja (<condição>) efetue

[instruções executadas durante o período em que a condição é falsa]

fim_até_seja

Atente para o detalhe da *indentação* para sinalizar as instruções subordinadas ao bloco adjacente da instrução **até_seja...efetue/fim_até_seja**. A indicação **<condição>** entre parênteses deve ser substituída pela expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes representam as instruções a serem executadas pelo programa.

A título de ilustração de uso do laço com controle condicional pré-teste falso em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação. Os programas demonstram os laços nas formas iterativa e interativa.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor entrado, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas do problema e a representação das ações do programa na Figura 5.5.

Entendimento

O problema exposto é o mesmo do tópico anterior. A diferença é a forma de construção do laço. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para servir como contador com valor inicial 1 (variável I).
2. Até que o valor da variável contador seja maior que 5, executar os passos 3 a 5; caso contrário, desviar a execução do programa para o passo 8.
3. Ler um valor inteiro qualquer (variável N).
4. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
5. Apresentar o valor calculado que está armazenado na variável R.
6. Acrescentar o valor 1 ao valor existente da variável I, definida no passo 1.
7. Retornar a execução do programa ao passo 2.
8. Encerrar o programa.

Diagramação

Figura 5.5 Exemplo da instrução durante...faça/fim_durante iterativa.

Codificação

```

programa LAÇO_PRÉ_TESTE_FALSO_VA
var
 I, N, R : inteiro
início
 I ← 1
 até_seja (I > 5) efetue
 leia N
 R ← N * 3
 escreva R
 I ← I + 1
 fim_até_seja
fim

```

A primeira ação estabelecida é colocar a variável contador com o valor 1 ($I \leftarrow 1$). Em seguida, a instrução **até_seja** ($I > 5$) **efetue** verifica a condição estabelecida e se o resultado lógico da condição é falso. Sendo o valor da variável I igual a 1, a condição do laço é falsa, e, por esta razão, deve processar as instruções subordinadas ao bloco adjacente até o limite do comando **fim_até_seja**. Assim, inicia-se a sequência de instruções subordinadas ao bloco adjacente que estão entre as instruções **até_seja...efetue** e **fim_até_seja**. Depois da primeira leitura, do cálculo e da apresentação do valor calculado, o programa encontra a linha $I \leftarrow I + 1$. A variável I possui neste momento o valor 1 que, somado a 1, passa a ter o valor 2.

Agora que a variável I possui o valor 2, o processamento do programa volta para a instrução **até_seja** ($I > 5$) **efetue**, uma vez que o valor da variável I não é maior que 5. É executada a rotina de instruções subordinadas do bloco adjacente. Ao final dessa

sequência a variável *I* passa a possuir o valor 3. O programa processa novamente a rotina de instruções, passando o valor de *I* para 4, que será verificado, e sendo menor ou igual a 5, será executada mais uma vez a mesma rotina de instruções.

Neste ponto, a variável *I* passa a ter o valor 5. A instrução **até_seja** (*I > 5*) **efetue** verifica o valor da variável *I* que é 5 com a condição *I* > 5. Veja que 5 não é maior que 5. Sendo essa condição falsa, deve a rotina ser executada mais uma vez. Neste momento, o valor da variável *I* passa a ser 6, que para a instrução **até_seja** é um resultado lógico da condição como verdadeiro. Por conseguinte, desvia o fluxo de processamento do programa para a primeira instrução após a instrução **fim_até_seja**, que no caso é **fim**, encerrando o programa.

Exemplo com laço iterativo

Elaborar um programa que entre um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Ao final da apresentação do resultado, o programa deve perguntar ao usuário se ele deseja novo cálculo. Se a resposta for sim, deve executar novamente as instruções subordinadas ao bloco adjacente. Se a resposta for não, o programa deve parar a execução.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.6.

Entendimento

No problema exposto é necessário definir um laço que vai executar a vontade do usuário. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para ser utilizada como resposta (variável RESP).
2. Até que o valor da variável RESP seja diferente de “S”, executar os passos 3 a 5; caso contrário, desviar a execução do programa para o passo 8.
3. Ler um valor inteiro qualquer (variável N).
4. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
5. Apresentar o valor calculado que está armazenado na variável R.
6. Perguntar para o usuário se ele deseja continuar a execução do programa.
7. Retornar a execução do programa ao passo 2.
8. Encerrar o programa.

Diagramação	Codificação
	<pre> programa LAÇO_PRÉ_TESTE_FALSO_ VB var N, R : inteiro RESP : caractere início RESP ← "S" até_seja (RESP <> "S") efetue leia N R ← N * 3 escreva R escreva "Deseja continuar?" leia RESP fim_até_seja fim </pre>

Figura 5.6 Exemplo da instrução até_seja...faça/fim_até_seja interativa.

Nesta versão, o contador foi substituído pela variável *RESP* e, até que o valor seja diferente de “S”, executará a sequência de instruções subordinadas ao bloco adjacente dos comandos **até_seja...efetue** e **fim_até_seja**. Neste caso, o número de vezes que a rotina se repete será controlado pelo usuário e encerrada somente quando alguma informação diferente de “S” for fornecida para a variável *RESP*, enviando o fluxo de execução do programa para a primeira instrução após a instrução **fim_até_seja**.

O laço com controle condicional pré-teste falso é encontrado, por exemplo, na linguagem BASIC. Essa forma de execução de laço com controle condicional pré-teste é muito rara nas linguagens de programação.

5.4 Laço Condicional Pós-Teste

O laço condicional com verificação pós-teste tem por finalidade executar pelo menos uma vez as instruções subordinadas de um bloco adjacente, verificando a validade do resultado lógico da condição após a execução. Se o resultado lógico da condição não for válido, o bloco adjacente de instruções subordinadas é repetido. No momento em que o resultado lógico da condição se torna válido, a execução do laço é automaticamente encerrada.

Os laços com controle condicional pós-teste podem ser de duas formas, sendo um laço para condição com fluxo falso ou laço para condição com fluxo verdadeiro.

5.4.1 Controle Condicional Falso

Figura 5.7 Estrutura de laço com controle condicional pós-teste falso.

O laço com controle condicional pós-teste de fluxo falso executa no mínimo uma vez as instruções subordinadas de um bloco adjacente e mantém a execução no período em que o resultado lógico da condição permanece falso. No momento em que o resultado lógico da condição se torna verdadeiro, a execução do laço é automaticamente encerrada.

Observe na Figura 5.7 um diagrama de blocos com o rótulo **N** para a execução de um laço com controle condicional pós-teste falso com base na **CONDIÇÃO** do símbolo *decision*. A linha de fluxo do rótulo **N** indica o retorno para um determinado trecho, configurando assim a execução do laço. Já o rótulo **S** indica a saída do laço.

O laço com controle condicional pós-teste falso, do ponto de vista da codificação em português estruturado, utiliza os comandos **repita** e **até_que** na construção da instrução **repita/até_que**. Nesse trecho são executadas as instruções subordinadas no bloco adjacente (entre os comandos **repita** e **até_que**) durante o período em que o resultado lógico da condição permanecer falso. No momento em que o resultado lógico for verdadeiro, executam-se as eventuais instruções que estiverem após o comando **até_que**. Observe a estrutura sintática a seguir:

repita

[instruções executadas durante o período em que a condição é falsa]
até_que (<condição>)

Atente para o detalhe da *indentação* para sinalizar as instruções subordinadas ao bloco adjacente da instrução **repita/até_que**. A indicação **<condição>** entre parênteses deve ser substituída pela

expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes representam as instruções a serem executadas pelo programa.

A título de ilustração de uso de laço com controle condicional pós-teste falso em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação. Os programas demonstram os laços nas formas iterativa e interativa.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor entrado, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.8.

Entendimento

O problema é o mesmo exposto anteriormente. A diferença é a forma de construção da condição e do laço. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para servir como contador com valor inicial 1 (variável I).
2. Ler um valor inteiro qualquer (variável N).

3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Acrescentar o valor 1 ao valor existente da variável I, definida no passo 1.
6. Verificar se a variável contador é maior que 5; sendo, executar os passos 2 a 4; caso contrário, desviar o programa para o passo 7.
7. Encerrar a execução do programa.

Diagramação	Codificação
	<pre> programa LAÇO_PÓS_TESTE_FALSO_VA var I, N, R : inteiro início I ← 1 repita leia N R ← N * 3 escreva R I ← I + 1 até_que (I > 5) fim </pre>

Figura 5.8 Exemplo de laço repita/até_que iterativa.

O bloco adjacente de instruções subordinadas entre os comandos **repita** e **até_que** se repete até que o resultado lógico da condição se torne verdadeiro, ou seja, quando a variável *l* que foi iniciada com valor 1 tiver um valor maior que 5. Quando o resultado lógico da condição for verdadeiro, o laço é encerrado, enviando o fluxo do programa para a primeira instrução após a instrução **até_que**.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Ao final, o programa deve perguntar ao usuário se ele deseja novo cálculo. Se a resposta for sim, deve executar novamente as instruções subordinadas ao bloco adjacente. Se a resposta for não, o programa deve parar a execução.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.9.

Entendimento

Por ser um problema semelhante a uma situação já exposta, basta escolher um laço que vai satisfazer a vontade do usuário do programa. Assim, não é possível saber quantas vezes o laço será executado. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para ser utilizada como resposta (variável RESP).
2. Ler um valor inteiro qualquer (variável N).

3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Perguntar para o usuário se ele deseja continuar o programa.
6. Caso o valor da variável RESP seja diferente de “S”, executar os passos 2 a 4; caso contrário, ir para o passo 7.
7. Encerrar o programa.

O bloco adjacente de instruções subordinadas entre os comandos **repita** e **até_que** é repetido até que o resultado lógico da condição se torne verdadeiro, ou seja, quando a variável *RESP* iniciada com o valor “S” estiver com um valor diferente de “S”. Quando o resultado lógico da condição for verdadeiro, o laço é encerrado, enviando o fluxo do programa para a primeira instrução após a instrução **até_que**.

O laço com controle condicional pós-teste falso é encontrado, por exemplo, nas linguagens PASCAL e BASIC. Essa forma de laço com controle condicional pós-teste não é muito encontrada nas linguagens de programação.

Diagramação	Codificação
	<pre> programa LAÇO_PÓS_TESTE_FALSO_VB var N, R : inteiro RESP : caractere início RESP ← "S" repita leia N </pre>

$R \leftarrow N * 3$
escreva R
escreva "Deseja
continuar?"
leia $RESP$
até_QUE ($RESP <> "S"$)

fim

Figura 5.9 Exemplo da instrução repita/até_que interativa.

5.4.2 Controle Condisional Verdadeiro

Figura 5.10 Estrutura de laço com controle condicional pós-teste verdadeiro.

O laço com controle condicional pós-teste com fluxo verdadeiro executa no mínimo uma vez as instruções subordinadas de um bloco adjacente e mantém a execução no período em que o resultado lógico da condição permanece verdadeiro. No momento em que o resultado lógico da condição se tornar falso, o laço é automaticamente encerrado.

Observe na Figura 5.10 um diagrama de blocos com o rótulo **S** para a execução de um laço com controle condicional pós-teste verdadeiro com base na **CONDIÇÃO** do símbolo *decision*.

A linha de fluxo do rótulo **S** indica o retorno para um determinado trecho, configurando assim o laço. Já o rótulo **N** indica a saída do laço.

A título de ilustração de uso do laço com controle condicional pós-teste verdadeiro em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação. Os programas demonstram os laços nas formas iterativa e interativa.

O laço com controle condicional pós-teste verdadeiro, do ponto de vista da codificação em português estruturado, utiliza os comandos **execute** e **enquanto_for** na construção da instrução **execute/enquanto_for**. Nesse trecho de instrução são executadas as instruções subordinadas ao bloco adjacente (entre os comandos **execute** e **enquanto_for**) durante o período em que o resultado lógico da condição permanecer verdadeiro. No momento em que o resultado lógico for falso, serão executadas as eventuais instruções que estiverem após o comando **enquanto_for**. Observe a estrutura sintática a seguir:

execute

[instruções executadas durante o período em que a condição é verdadeira]
enquanto_for (<condição>)

Atente para o detalhe da *indentação* para sinalizar as instruções subordinadas ao bloco adjacente da instrução **execute/enquanto_for**. A indicação **<condição>** entre parênteses

deve ser substituída pela expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes representam as instruções a serem executadas pelo programa.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 5.11.

Entendimento

O problema exposto é o mesmo apresentado nas páginas anteriores deste capítulo. A diferença é a forma de construir e executar o laço. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para servir como contador com valor inicial 1 (variável I).
2. Ler um valor inteiro qualquer (variável N).
3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Acrescentar o valor 1 ao valor existente da variável I, definida no passo 1.
6. Verificar se a variável contador é menor ou igual a 5; sendo, executar os passos 2 a 4; caso contrário, desviar a execução do programa para o passo 7.

7. Encerrar o programa.

Diagramação	Codificação
	<pre>programa LAÇO_PÓS_TESTE_VERDADEIRO_VA var I, N, R : inteiro início I ← 1 execute leia N R ← N * 3 escreva R I ← I + 1 enquanto_for (I <= 5) fim</pre>

Figura 5.11 Exemplo do laço execute/enquanto_for iterativo.

O bloco adjacente de instruções subordinadas entre os comandos **execute** e **enquanto_for** se repete até que o resultado lógico da condição se torne falso, ou seja, enquanto a variável *l* que foi iniciada com valor 1 permanecer com um valor menor ou igual a 5. Quando o resultado lógico da condição for falso, o laço é encerrado, enviando o fluxo do programa para a primeira instrução após a instrução **enquanto_for**.

Exemplo com laço iterativo

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Ao final, o programa deve perguntar ao usuário se ele deseja novo cálculo. Se a resposta for sim, deve executar novamente as instruções subordinadas ao bloco adjacente. Se a resposta for não, o programa deve parar a execução.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.12.

Entendimento

Por ser este problema semelhante a uma situação já exposta, basta definir um laço que atende à vontade do usuário do programa. Assim, não é possível saber quantas vezes o laço será executado.

Atente para os passos descritos a seguir:

1. Criar uma variável de controle para ser utilizada como resposta (variável RESP).
2. Ler um valor inteiro qualquer (variável N).
3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Perguntar para o usuário se ele deseja continuar o programa.
6. Caso o valor da variável RESP seja igual a “S”, executar os passos 2 a 4; caso contrário, ir para o passo 7.
7. Encerrar o programa.

O bloco adjacente de instruções subordinadas entre os comandos **execute** e **enquanto_for** se repete até que o resultado lógico da condição se torne verdadeiro, ou seja, enquanto a variável *RESP* possuir valor igual a “S”. Quando o resultado lógico da condição for falso, o laço é encerrado, enviando o fluxo do programa para a primeira instrução após a instrução **enquanto_for**.

O laço com controle condicional pós-teste verdadeiro é encontrado, por exemplo, nas linguagens C, C++, JAVA, JavaScript, ActionScript, entre outras. Essa forma de laço com controle condicional pós-teste é comum encontrar nas linguagens de programação.

Diagramação

Codificação

```

programa LAÇO_PÓS_TESTE_VERDADEIRO_VB
var
  N, R : inteiro
  RESP : caractere
inicio
  RESP ← "S"
  execute
 leia N
 R ← N * 3
 escreva R
 escreva "Deseja continuar?"
 leia RESP
enquanto_for (RESP = "S")
fim
  
```

Figura 5.12 Exemplo do laço continua/enquanto_for interativa.

5.5 Laço Condicional Seletivo

O laço condicional seletivo permite selecionar o local onde a decisão de saída do laço será incrementada, podendo colocá-la, por exemplo, no início, simulando uma ação condicional pré-teste; no final, simulando uma ação condicional pós-teste; como também se pode colocar no meio dele, que é a forma mais comumente usada. Esse tipo é também referenciado como *laço localizado* (SEBESTA, 2003, p. 315-317) ou *laço infinito* (THOMPSON, 2006).

A Figura 5.13 mostra um diagrama de blocos com o laço condicional seletivo. O símbolo *decision* é posicionado no meio do diagrama, mas poderia estar em qualquer outro lugar. Em razão da característica de poder escolher o local onde a decisão será colocada, esse tipo de laço condicional é seletivo.

Perceba na Figura 5.13 os rótulos **S** e **N** para a verificação condicional do laço de acordo com a **CONDIÇÃO** do símbolo *decision*. A linha de fluxo sinalizada com o rótulo **S** faz o desvio do fluxo de programa para fora do laço quando o resultado lógico da condição é verdadeiro. No caso de o resultado lógico da condição ser falso, o laço permanece em execução.

Figura 5.13 Estrutura de laço com controle condicional seletivo.

O laço com controle condicional seletivo, do ponto de vista da codificação em português estruturado, utiliza os comandos **laço**, **saia_caso** e **fim_laço** na construção da instrução **laço/saia_caso/fim_laço** que executa o trecho de instruções subordinadas do bloco adjacente entre os comandos **laço** e **fim_laço** até o momento em que o resultado lógico da condição representada pela instrução do comando **saia_caso** se torna verdadeiro. Nesse ponto, o fluxo do programa é desviado para fora do laço. Observe a estrutura sintática a seguir:

laço

```
[instruções para ação 1]
saia_caso (<condição>)
[instruções para ação 2]
```

fim_laço

Atente para o detalhe da *indentação* para sinalizar as instruções subordinadas ao bloco adjacente da instrução **laço/fim_laço**. A indicação **<condição>** após o comando **saia_caso** deve ser substituída pela expressão lógica da condição a ser utilizada. Os trechos sinalizados entre colchetes representam as instruções a serem executadas pelo programa.

A título de ilustração de uso do laço com controle condicional seletivo em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.14.

Entendimento

Para a solução do problema com o laço condicional seletivo é usada uma condição de saída um pouco diferente das formas anteriormente utilizadas. Atente para os passos descritos a seguir:

1. Criar uma variável de controle para servir como contador com valor inicial 1 (variável I).
2. Ler um valor inteiro qualquer (variável N).
3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Verificar se a variável contador é menor ou igual a 4 e executar os passos 2 a 4; caso contrário, desviar o programa para o passo 7.
6. Acrescentar o valor 1 ao valor existente da variável I do passo 1 e retornar o programa ao passo 2.
7. Encerrar a execução do programa.

O bloco adjacente de instruções subordinadas entre os comandos **laço** e **fim_laço** é repetido até que o resultado lógico da condição **saia_caso (I > 4)** se torne verdadeiro, ou seja, enquanto a variável I que foi iniciada com o valor 1 tiver um valor maior que 5. Quando o resultado lógico da condição for falso, o laço é encerrado, enviando o fluxo do programa para a primeira instrução após a instrução **fim_laço**.

Apesar de ser uma estrutura de laço muitas vezes atraente, esse laço não é encontrado em muitas das linguagens de programação existentes. De forma direta, é encontrado nas linguagens BASIC e ADA, e de forma indireta, de modo que essa ação possa ser simulada a partir de suas habituais instruções de laço, existe nas linguagens C, C++, JAVA, PERL e PASCAL, entre outras.

A estrutura de laço condicional seletiva apresenta duas desvantagens. A primeira está relacionada ao seu uso em trabalhos com laços encadeados, tornando o encadeamento confuso,

principalmente quando a condição de saída do laço está no meio da estrutura. A segunda refere-se ao fato de não ser uma forma muito adequada de trabalhar com laços interativos, quando há outras possibilidades para executar essa tarefa, como os laços condicionais pré-teste ou pós-teste. Além dessas duas desvantagens, é uma estrutura de laço não muito elegante.

Diagramação

Figura 5.14 Exemplo da instrução laço/saia_caso/fim_laço iterativa.

Codificação

```
programa LACO_SELETIVO
var
  I, N, R : inteiro
início
  I ← 1
  laço
 leia N
 R ← N * 3
 escreva R
 saia_caso (I > 4)
 I ← I + 1
  fim_laço
fim
```

5.6 Laço Incondicional

Este capítulo mostra algumas formas de laços iterativos e interativos. Este tópico mostra um laço que realiza apenas e exclusivamente laços iterativos, por ser incondicional.

O laço incondicional é representado em um diagrama de blocos. O símbolo especificado para essa representação é o *preparation*, adotado nesta obra. Observe a indicação, dentro do símbolo *preparation*, da variável a ser controlada com a atribuição dos valores de início, fim e incremento, separados por vírgula (Figura 5.15).

Figura 5.15 Estrutura de laço de repetição com controle incondicional.

O laço incondicional, do ponto de vista da codificação em português estruturado, utiliza os comandos **para**, **de**, **até**, **passo**, **faça** e **fim_para** para realizar a construção da instrução **para...de...até...passo...faça/fim_para**, e a estrutura desse tipo de laço tem o seu funcionamento controlado por uma variável

denominada contador. Pode-se executar um determinado conjunto de instruções subordinadas a um bloco adjacente um certo número de vezes. No momento em que o valor da variável de controle atingir o valor definido no segmento de fim de contagem, serão executadas as eventuais instruções que estiverem após o comando **fim_para**. Observe a estrutura sintática a seguir:


```
para [<variável>] de [<inicio>] até [<fim>] passo [<incremento>] faça  
 [<instruções executadas durante o ciclo de contagem da variável de  
 controle>]  
fim_para
```

A título de ilustração de uso do laço incondicional em um contexto operacional, considere o problema a seguir, observando detalhadamente as etapas de ação de um programador de computador: entendimento, diagramação e codificação.

Elaborar um programa que efetue a entrada de um valor numérico inteiro qualquer. Em seguida, calcular o valor de entrada, multiplicando-o por 3 e apresentando seu resultado. Proceder à execução dos passos anteriores cinco vezes.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.16.

Diagramação	Codificação
	<pre>programa LAÇO_INCONDICIONAL var I, N, R : inteiro</pre>


```

início
para / de 1 até 5
passo 1 faça
  leia N
  R ← N * 3
  escreva R
fim_para
fim
  
```

Figura 5.16 Exemplo de laço para...de...até...passo...faça...fim_para.

Entendimento

O problema exposto já é conhecido, mas desta vez sua operação será mais dinâmica. Atente para os passos descritos a seguir:

1. Definir uma variável do tipo contador (variável I), variando de 1 a 5, de 1 em 1.
2. Ler um valor inteiro qualquer (variável N).
3. Efetuar a multiplicação do valor de N por 3, colocando o resultado na variável R.
4. Apresentar o valor calculado que está armazenado na variável R.
5. Repetir os passos 2, 3, 4 e 5 até o valor da variável chegar a 5.
6. Encerrar a execução do programa.

O conjunto de instruções subordinadas ao bloco adjacente é executado entre os comandos **para** e **fim_para**, sendo a variável *l* (variável de controle) inicializada com valor 1 e incrementada de mais 1 por meio do comando **passo** até a variável *l* atingir o valor 5. Esse tipo de estrutura pode ser utilizado todas as vezes que houver a necessidade de repetir trechos finitos, em que se conhecem os valores do laço: inicial, final e incremento.

5.7 Considerações entre Tipos de Laços

No decorrer deste capítulo, foram apresentadas seis estruturas de controle de laços existentes:

- ▶ **enquanto/fim_enquanto** (laço condicional);
- ▶ **até_seja/fim_até_seja** (laço condicional);
- ▶ **repita/até_que** (laço condicional);
- ▶ **execute/enquanto_for** (laço condicional);
- ▶ **laço/fim_laço** (laço condicional);
- ▶ **para/fim_para** (laço incondicional).

Cada laço possui uma característica de processamento. Neste aspecto, deve-se notar que os laços mais versáteis são os condicionais, exceto o laço condicional seletivo, pois podem ser substituídos uns pelos outros, tanto que é comum encontrar uma ou outra forma nas linguagens de programação existentes.

Outro detalhe a ser considerado é que os laços condicionais podem ser utilizados na construção de laços interativos e iterativos, ressalva já considerada em relação ao laço condicional seletivo. O laço condicional pode substituir a ação de um laço incondicional, mas o contrário não é verdadeiro.

No Capítulo 4 foi comentado o fato de ocorrer o encadeamento das estruturas de tomadas de decisão, o que se estende às estruturas de laços. Neste ponto, pode ocorrer o encadeamento de uma estrutura de laço com outra. Essas ocorrências vão depender do problema a ser solucionado.

Outro fato a ser lembrado é com relação às variáveis de ação e de controle, como comentado no tópico 3.3. Nos exemplos deste capítulo, esses dois conceitos ficam muito evidentes. Observe as variáveis I e $RESP$ que nos vários exemplos efetuaram o processamento de controle dos laços, enquanto N e R são as variáveis de ação dos programas apresentados.

Os laços representam a etapa de programação mais importante, pois permitem escolher a base para que um programa tenha funcionalidade mais ampla e aplicada. Sem os laços, a tarefa de programação seria muito desestimulante.

Exercício de Aprendizagem

A seguir encontram-se alguns exemplos das estruturas de laços iterativos apresentadas neste capítulo.

Elaborar um programa que efetue o cálculo da factorial do valor inteiro 5 e apresentar o resultado dessa operação.

Para entender o problema proposto, considere que, do ponto de vista matemático, *fatorial* é o produto dos números naturais desde 1 até o limite informado; neste caso, 5. Assim, a factorial do valor **5**, representada matematicamente como **5!**, é a multiplicação de **1 × 2 × 3 × 4 × 5**, que resulta no valor **120**.

Para efetuar essa operação são necessárias duas variáveis: uma que controla as iterações do laço e outra que calcula a factorial propriamente dito. Veja a seguir:

Entendimento

A descrição do entendimento e da solução do problema proposto é basicamente a mesma para qualquer forma de laço, pois é levado em consideração o uso de laço iterativo. Considere os passos apresentados a seguir:

1. Inicializar as variáveis FAT e CONT, ambas com valor inicial 1.
2. Multiplicar o valor da variável FAT sucessivamente pelo valor da variável CONT, atribuindo o resultado da multiplicação à própria variável FAT.
3. Incrementar mais 1 à variável CONT.

4. Repetir os passos 2 e 3 até o limite de 5 para a variável CONT.
5. Apresentar ao final o valor obtido na variável FAT.
6. Encerrar o programa.

Por ser necessário calcular uma fatorial de 5 ($5!$), significa que o contador deve variar de 1 a 5, e, por este motivo, deve ser a variável CONT inicializada com valor 1. Pelo fato de a variável FAT possuir ao final o resultado do cálculo da fatorial pretendida, ela deve ser inicializada também com valor 1. Se a variável FAT fosse inicializada com valor zero, não teria ao final o resultado da fatorial, pois qualquer valor multiplicado por zero resulta zero.

Multiplicar sucessivamente implica multiplicar a variável CONT pelo valor atual da variável FAT por cinco vezes. Observe atentamente as etapas de cálculo indicadas na Tabela 5.1.

Tabela 5.1 Cálculo da fatorial de 5

CONT	FAT	FAT \leftarrow FAT * CONT	Comentários
1	1	1	Valor inicial das variáveis e da fatorial
2	1	2	Cálculo da fatorial com o contador em 2
3	2	6	Cálculo da fatorial com o contador em 3
4	6	24	Cálculo da fatorial com o contador em 4
5	24	120	Cálculo da fatorial com o contador em 5

O movimento apresentado na Tabela 5.1 é o mesmo que deve ser realizado por um programa que permita ao computador executar a operação e mostrar o resultado esperado.

Observe na tabela a necessidade de dois contadores. O contador para a variável CONT que inicia a contagem em 1 e termina em 5 será utilizado de duas formas: como variável de controle para

manter a execução do laço na frequência estabelecida, e como variável de ação para fomentar o cálculo da fatorial em si. O outro contador é a variável FAT que acumula o resultado de seu valor multiplicado pelo valor de CONT.

As variáveis CONT (primeira coluna) e FAT (segunda coluna) são iniciadas com valor 1 (como mostra a primeira linha da tabela), o que resulta no valor de FAT em 1 (terceira coluna). Observe na sequência a segunda linha da tabela, em que a variável CONT está com valor 2 e a variável FAT com valor 1. Após o cálculo da terceira coluna na segunda linha da tabela, a variável FAT passa a possuir o valor 2. Se for seguido o mesmo raciocínio linha a linha, chegaremos à quinta e última linha com a variável FAT com 120. Quando a variável CONT estiver com valor 5, a variável FAT estará com o valor 120.

A seguir são apresentados seis exemplos de solução do programa de cálculo da fatorial de 6 (Figuras 5.17 a 5.22). Cada um dos exemplos usa as formas de laço estudadas neste capítulo e baseia-se no raciocínio descrito na tabela de cálculo da fatorial de 5. Para cada exemplo são indicados diagrama de blocos e codificação correspondente em português estruturado.

Exemplo

1

Estrutura de laço enquanto/fim_enquanto

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> FAT1[FAT ← 1] FAT1 --> CONT1[CONT ← 1] CONT1 --> Cond{CONT ≤ 5} Cond -- S --> FAT2[FAT ← FAT ⊗ CONT] FAT2 --> CONT2[CONT ← CONT + 1] CONT2 --> Cond Cond -- N --> Result["5! = ", FAT] Result --> Fim([Fim]) </pre>	<pre> programa FATORIAL_EX1 var CONT, FAT : inteiro início FAT ← 1 CONT ← 1 enquanto (CONT ≤ 5) faça FAT ← FAT * CONT CONT ← CONT + 1 fim_enquanto escreva "5! = ", FAT fim </pre>

Figura 5.17 Fatorial com laço de repetição enquanto/fim_enquanto.

Observe no código do programa **FATORIAL_EX1** dois dados com o comando **escreva**, sendo um dado uma mensagem e o outro uma variável, ambas separadas por vírgula. A mensagem exibe o que representa a saída e a variável apresenta o seu valor. A junção de um dado de mensagem com um dado de variável gerou uma informação para o usuário. Ao ver a saída **5! = 120**, o usuário consegue reconhecer o significado do conteúdo apresentado.

Exemplo

2

Estrutura de laço até_seja/fim_até_seja

Codificação

```
programa FATORIAL_EX2
var
 CONT, FAT : inteiro
início
 FAT ← 1
 CONT ← 1
 até_seja (CONT > 5) efetue
 FAT ← FAT * CONT
 CONT ← CONT + 1
 fim_até_seja
 escreva "5! = ", FAT
fim
```

Exemplo 3

Estrutura de laço repita/até_que

Diagramação

Figura 5.19 Fatorial com laço repita/até_que.

Codificação

```


programa FATORIAL_EX3
var
 CONT, FAT : inteiro
início
 FAT ← 1
 CONT ← 1
 repita
 FAT ← FAT * CONT
 CONT ← CONT + 1
 até_que (CONT > 5)
 escreva "5! = ", FAT
fim

```

Exemplo

4

Estrutura de laço execute/enquanto_for

Codificação

```
programa FATORIAL_EX4
var
 CONT, FAT : inteiro
início
 FAT ← 1
 CONT ← 1
 execute
 FAT ← FAT * CONT
 CONT ← CONT + 1
 enquanto_for (CONT <= 5)
 escreva "5! = ", FAT
 fim
```

Exemplo 5

Estrutura de laço laço/fim_laço

Diagramação

Figura 5.21 Fatorial com laço laço/fim_laço.

Codificação

```

programa FATORIAL_EX5
var
 CONT, FAT : inteiro
início
 FAT ← 1
 CONT ← 1
 laço
 FAT ← FAT * CONT
 saia_caso (CONT > 4)
 CONT ← CONT + 1
 fim_laço
 escreva "5! = ", FAT
fim

```

Exemplo 6

Estrutura de laço para/fim_para

Diagramação	Codificação
	<pre> programa FATORIAL_EX6 var CONT, FAT : inteiro início FAT ← 1 para CONT de 1 até 5 passo 1 faça FAT ← FAT * CONT fim_para escreva "5! = ", FAT fim </pre>

Figura 5.22 Fatorial com laço para/fim_para.

Exemplo 7

Os algoritmos (diagrama de blocos e codificação em português estruturado) apresentados anteriormente solucionam o cálculo apenas para a factorial do número 5. Seria melhor possuir um programa mais abrangente, que permitisse o cálculo da factorial de um número qualquer. Assim, considere o seguinte problema:

Elaborar um programa que calcule e apresente o resultado do cálculo da factorial de um número qualquer. Além dessa possibilidade, o programa deve permitir ao usuário fazer novos cálculos até o momento que decidir encerrar o programa.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 5.23.

Entendimento

Neste programa, além do cálculo da factorial, que será feito com um laço iterativo a partir da quantidade de vezes desejada para o cálculo, será utilizado um laço interativo para executar o programa no período que o usuário desejar. Nesta situação usam-se laços encadeados.

1. Definir uma variável para controle do laço de resposta do usuário (variável RESP).
2. Indicar uma variável para controle do laço de cálculo da factorial (variável I).
3. Definir uma variável para o limite máximo de cálculo para a factorial (variável N).
4. Inicializar a variável RESP com valor “SIM”.
5. Inicializar a variável FAT com valor 1.
6. Efetuar a entrada da variável N para definir o valor limite de cálculo.
7. Inicializar o laço da variável CONT em 1 e terminar em N de 1 em 1.
8. Calcular a expressão aritmética $FAT \leftarrow FAT * CONT$.
9. Incrementar o valor 1 à variável CONT até chegar ao limite da variável N.
10. Apresentar o resultado obtido na variável FAT.

11. Perguntar ao usuário se deseja continuar. Se a resposta for SIM, repetir os passos de 5 até 11. Se a resposta for NÃO, ir para o passo 12.

12. Encerrar o programa.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> RESP["RESP ← "SIM"] RESP --> FAT1[FAT ← 1] FAT1 --> N[N] N --> CONT{CONT ← 1, N, 1} CONT --> FATFAT[FAT ← FAT ⊗ CONT] FATFAT --> NNFAT{N, "!" = , FAT} NNFAT --> Deseja["Deseja continuar?"] Deseja --> RESP2[RESP] RESP2 --> RESPCond{RESP <> "SIM"} RESPCond -- S --> Fim([Fim]) RESPCond -- N --> CONT </pre>	<pre> programa FATORIAL_EX7 var CONT, FAT, N : inteiro RESP : cadeia início RESP ← "SIM" repita FAT ← 1 leia N para CONT de 1 até N passo 1 faça FAT ← FAT * CONT fim_para escreva N , "!" = , FAT escreva "Deseja continuar?" leia RESP até_que (RESP <> "SIM") fim </pre>

Figura 5.23 Fatorial de um número qualquer com intervenção do usuário.

Exercícios de Fixação

Desenvolver os diagramas de blocos e as codificações em português estruturado dos problemas elencados de **a** até **s**, nos laços:

1. Laço condicional pré-teste verdadeiro (**enquanto/fim_enquanto**).
2. Laço condicional pré-teste falso (**até_seja/fim_até_seja**).
3. Laço condicional pós-teste falso (**repita/até_que**).
4. Laço condicional pós-teste verdadeiro (**execute/enquanto_for**).
5. Laço condicional seletivo (**laço/fim_laço**).
6. Laço incondicional (**para/fim_para**).

É importante levar em consideração que talvez um ou outro problema não possa ser resolvido com um determinado tipo de laço. Fica a critério do professor escolher os laços e os exercícios que devem ser realizados pelo aluno.

Atente para os seguintes problemas:

- a) Elaborar um programa que apresente como resultado os quadrados armazenados na memória dos números inteiros existentes na faixa de valores de 15 a 200.
- b) Elaborar um programa que mostre os resultados da tabuada de um número qualquer, a qual deve ser apresentada de acordo com sua forma tradicional.
- c) Construir um programa que apresente a soma dos cem primeiros números naturais ($1 + 2 + 3 + \dots + 98 + 99 + 100$).
- d) Elaborar um programa que apresente o somatório dos valores pares existentes na faixa de 1 até 500.
- e) Elaborar um programa que apresente todos os valores numéricos inteiros ímpares situados na faixa de 0 a 20. Sugestão: para verificar se o valor numérico é ímpar, dentro do laço de repetição, fazer a verificação lógica dessa condição com a instrução **se/fim_se** dentro do próprio laço, perguntando se o valor numérico do contador é ímpar (se o resto do número dividido por 2 é diferente de zero); sendo, mostre-o; não sendo, passe para o próximo valor numérico.
- f) Construir um programa que apresente todos os valores numéricos divisíveis por 4 e menores que 200. Sugestão: a variável que controla o contador do laço deve ser iniciada com valor 1.
- g) Elaborar um programa que apresente os resultados das potências do valor de base 3, elevado a um expoente que varie do valor 0 até o valor 15. O programa deve apresentar os valores 1, 3, 9, 27, ..., 14.348.907. Sugestão: leve em consideração as definições matemáticas do cálculo de potência, em que qualquer valor numérico diferente de zero elevado a zero é 1, e todo valor numérico elevado a 1 é ele

próprio. Não use o operador aritmético de exponenciação apresentado no Capítulo 3; resolva o problema com a técnica de laço.

- h) Escrever um programa que apresente como resultado a potência de uma base qualquer elevada a um expoente qualquer, ou seja, de BE, em que B é o valor da base e E o valor do expoente. Considere apenas a entrada de valores inteiros e positivos, ou seja, de valores naturais. Sugestão: não utilize o formato “base \uparrow expoente”, pois é uma solução muito trivial. Use a técnica de laço, em que o valor da base deve ser multiplicado o número de vezes determinado no expoente.
- i) Escrever um programa que apresente os valores da sequência numérica de Fibonacci até o décimo quinto termo. A sequência de Fibonacci é formada pelos valores numéricos 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, ... etc., obtendo-se o próximo termo a partir da soma do termo atual com o anterior sucessivamente até o infinito se a sequência não for interrompida, sendo determinada a partir da fórmula $F_n = F_{n-1} + F_{n-2}$. Utilize para este exercício as variáveis ATUAL, ANTERIOR e PRÓXIMO.
- j) Elaborar um programa que apresente os valores de conversão de graus Celsius em graus Fahrenheit, de dez em dez graus, iniciando a contagem em dez graus Celsius e finalizando em cem graus Celsius. O programa deve apresentar os valores das duas temperaturas.
- k) Escrever um programa que calcule e apresente o somatório do número de grãos de trigo que se pode obter em um tabuleiro de xadrez, obedecendo à seguinte regra: colocar um grão de trigo no primeiro quadro, e nos quadros seguintes, o dobro do quadro anterior. Ou seja, no primeiro

quadro coloca-se um grão, no segundo quadro colocam-se dois grãos (neste momento têm-se três grãos), no terceiro quadro colocam-se quatro grãos (tendo neste momento sete grãos), no quarto quadro colocam-se oito grãos (tendo-se, então, 15 grãos), até atingir o sexagésimo quarto quadro¹⁸.

- I) Elaborar um programa que leia quinze valores numéricos inteiros e no final apresente o somatório da fatorial de cada valor lido.
- m) Elaborar um programa que leia dez valores numéricos reais e apresente no final o somatório e a média dos valores lidos.
- n) Elaborar um programa que leia sucessivamente valores numéricos e apresente no final o somatório, a média e o total de valores lidos. O programa deve ler os valores enquanto o usuário estiver fornecendo valores positivos. Ou seja, o programa deve parar quando o usuário fornecer um valor negativo (menor que zero).
- o) Construir um programa que apresente como resultado a fatorial dos valores ímpares situados na faixa numérica de 1 até 10.
- p) Elaborar um programa que apresente os resultados da soma e da média aritmética dos valores pares situados na faixa numérica de 50 até 70.
- q) Escrever um programa que possibilite calcular a área total em metros de uma residência com os cômodos sala, cozinha, banheiro, dois quartos, área de serviço, quintal, garagem, entre outros que podem ser fornecidos ao programa. O programa deve solicitar a entrada do nome, da largura e do comprimento de um determinado cômodo. Em seguida, deve apresentar a área do cômodo lido e também uma mensagem solicitando ao usuário a confirmação de

continuar calculando novos cômodos. Caso o usuário responda “NÃO”, o programa deve apresentar o valor total acumulado da área residencial.

- r) Elaborar um programa que leia valores positivos inteiros até que um valor negativo seja informado. Ao final devem ser apresentados o maior e o menor valores informados pelo usuário.
- s) Elaborar um programa que apresente o resultado inteiro da divisão de dois números quaisquer, representando o dividendo e o divisor da divisão a ser processada. Sugestão: para a elaboração do programa, não utilize o operador aritmético de divisão com quociente inteiro div. Use uma solução baseada em laço. O programa deve apresentar como resultado (quociente) quantas vezes o divisor cabe no dividendo.
- t) Elaborar um programa que apresente os quadrados sem armazená-los na memória dos valores inteiros existentes na faixa de valores de 15 a 200 com saltos de 3 em 3.

18 Este exercício foi baseado em uma situação exposta no Capítulo 16 do livro **O Homem que Calculava**, de Malba Tahan, publicado pela Editora Record em 1990, 46^a edição.

ANOTAÇÕES

capítulo 6

Estruturas de Dados Homogêneas de Uma Dimensão

Os capítulos 3 a 5 mostraram as três técnicas básicas (sequência, tomada de decisão e laço de repetição) que possibilitam o desenvolvimento de programas mais complexos para qualquer finalidade. Essas técnicas facilitaram a compreensão da escrita de programas (BOHM; JACOPINI, 1966).

Nos exemplos apresentados foram usadas variáveis consideradas simples, o que limita em muito a atividade de programação, pois elas somente armazenam um valor por vez, obrigando o programador a trabalhar com um grande conjunto de variáveis quando precisar de um volume de dados maior.

Este capítulo descreve uma técnica de programação que auxilia o agrupamento de dados do mesmo tipo em uma mesma variável indexada. Graças a essa característica, referencia-se essa técnica como *estrutura de dados homogênea*.

A estrutura de dados homogênea em programação recebe diversos nomes, como variáveis indexadas, variáveis compostas, variáveis subscritas, arranjos, vetores, matrizes, tabelas em memória, *arrays* (do inglês) ou conjuntos.

6.1 Ser Programador

É fundamental ponderar sobre as palavras de Afonso Inácio Orth (1985) ao dizer que um “algoritmo não é a solução de um problema, pois, se assim fosse, cada problema teria um único algoritmo”, e complementa: “algoritmo é um caminho para a solução de um problema, em geral, os caminhos que a uma solução são muitos”.

O desenvolvimento de algoritmos utiliza procedimentos lógicos e de raciocínio na busca da solução de problemas. Um mesmo problema pode ser resolvido de várias formas, tanto por uma pessoa como por um grupo de pessoas. No entanto, resolver um problema de várias formas não significa, em absoluto, escrever a solução de qualquer jeito. A escrita de algoritmos deve respeitar certo formalismo. A base do desenvolvimento de algoritmos, do ponto de vista computacional, é o próprio computador. É necessário ao programador ter seu pensar modelado no computador, como indicado no Capítulo 2, e para pensar “computador” é preciso seguir as regras apresentadas neste trabalho.

Como exposto, também no Capítulo 2, programar não é trabalho fácil. Se programar um computador fosse simples, todas as pessoas o fariam, e não seria necessário muito esforço para o aprendizado. A grande dificuldade está exatamente no fato de existirem vários caminhos para a solução de um problema e ter de seguir regras de trabalho. Como saber o caminho correto? Qual é o melhor algoritmo para o problema?

O professor Carlos Almeida adverte que o aprendizado de algoritmos não se faz copiando algoritmos, mas construindo e testando-os, ou seja, exercitando algoritmos. Não há outra forma de fazê-lo, pois “*o único lugar onde o sucesso vem antes do trabalho é no dicionário*” (*apud* BORGES, 2017).

Por mais experiência que tenha um programador, em algum momento da vida profissional ele terá de elaborar e testar algoritmos muitas vezes complexos e diferentes da forma que esteja acostumado. O programador é um eterno estudante.

A construção de algoritmos voltados à programação de computadores exige cuidado e atenção. Assim que a solução de um problema computacional, por meio de um algoritmo, é elaborada, é necessário realizar testes para verificar se a linha de raciocínio é correta, chamados *testes de mesa*.

O *teste de mesa* é semelhante a tirar a “prova dos nove” para verificar se um cálculo matemático está correto. Leva este nome por ser feito em uma folha de papel sobre uma mesa. Não se fazem testes de mesa em computadores.

É a verificação da linha de raciocínio do programador, o modo como o programador confere se o seu pensar está correto, se está dentro da esfera de funcionamento de um computador. O *teste de mesa* pode também ser utilizado como mecanismo de verificação da lógica de programação de outras pessoas.

De forma prática, não existe oficialmente um mecanismo de elaboração de *teste de mesa*. A tarefa de verificação é muito pessoal. No entanto, a Tabela 5.1 apresenta uma sugestão de *teste de mesa* ao descrever o processo de entendimento do cálculo da fatorial do valor cinco em uma tabela de valores.

6.2 Matrizes de Uma Dimensão

A matriz de uma dimensão é a forma mais simples de usar tabelas de valores com apenas uma coluna e várias linhas de dados. Essa estrutura de dados fica em uma única variável dimensionada com um determinado tamanho. A dimensão de uma matriz é formada por constantes inteiras e positivas. Os nomes dados a uma variável composta (matriz) seguem as mesmas regras dos nomes dados a variáveis simples e também ao comando **var** com auxílio do comando **conjunto** na definição da matriz.

Para ter ideia de como usar uma matriz de uma dimensão em certa situação e de sua vantagem operacional de trabalho, considere o seguinte problema:

Elaborar um programa que calcule e apresente o valor da média geral das médias individuais de uma classe com oito alunos.

É necessário somar primeiramente as médias de cada um dos alunos para dividir pela quantidade de alunos da classe.

A Tabela 6.1 apresenta a quantidade de alunos da classe, suas notas bimestrais e respectivas médias. É a partir da média (coluna **Média**) de cada um dos alunos que será calculada a média da turma.

Tabela 6.1 Médias escolares

Aluno	Nota 1	Nota 2	Nota 3	Nota 4	Média
1	4,0	6,0	5,0	3,0	4,5
2	6,0	7,0	5,0	8,0	6,5
3	9,0	8,0	9,0	6,0	8,0

Aluno	Nota 1	Nota 2	Nota 3	Nota 4	Média
4	3,0	5,0	4,0	2,0	3,5
5	4,0	6,0	6,0	8,0	6,0
6	7,0	7,0	6,0	5,0	6,5
7	8,0	7,0	6,0	5,0	6,5
8	6,0	7,0	2,0	9,0	6,0

A partir dos dados da coluna **Média**, basta escrever um programa para fazer o cálculo da média geral das médias de cada aluno. Para representar a média do primeiro aluno será utilizada a variável **MD1**; para a média do segundo aluno, a variável **MD2**; e assim por diante até a oitava média associada à variável **MD8**. Considere as variáveis simples seguintes e seus respectivos valores:

```
MD1 ← 4.5
MD2 ← 6.5
MD3 ← 8.0
MD4 ← 3.5
MD5 ← 6.0
MD6 ← 6.5
MD7 ← 6.5
MD8 ← 6.0
```

Com o conhecimento adquirido até o momento, deve ser elaborado um programa que leia cada uma das oito médias, efetue a soma delas e a divisão por oito, e apresente o resultado da média geral obtida. Observe detalhadamente o exemplo da Figura 6.1 e sua codificação:

Diagramação

Figura 6.1 Diagrama de bloco do programa de cálculo de média geral.

Codificação

```
programa MÉDIA_GERAL_V1
var
 MD1, MD2, MD3, MD4, MD5, MD6, MD7, MD8, MÉDIA : real
início
 leia MD1, MD2, MD3, MD4, MD5, MD6, MD7, MD8
 MÉDIA ← (MD1 + MD2 + MD3 + MD4 + MD5 + MD6 + MD7 + MD8) / 8
 escreva MÉDIA
fim
```

Para receber a média de cada aluno da classe, foi necessário utilizar oito variáveis simples. Com a técnica de matrizes é possível utilizar apenas uma variável composta com a capacidade de

armazenar oito valores.

Uma matriz de uma dimensão será representada neste trabalho por nome de identificação e tamanho (dimensão) entre colchetes. Para o exemplo, usa-se a variável composta **MD** para armazenamento das médias de cada aluno. A variável composta **MD** deve ter dimensão total de oito elementos. A dimensão será indicada entre colchetes pelo valor de índice inicial até o índice final separados por ponto e ponto, ou seja, para oito elementos usa-se a dimensão **[1..8]** escrita ao lado direito do nome da matriz. Desta forma, a matriz **MD** de dimensão **[1..8]** fica como **MD[1..8]**, indicando individualmente a existência das posições **MD[1]** (variável **MD**, índice 1), **MD[2]** (variável **MD**, índice 2), e assim sucessivamente até **MD[8]** (variável **MD**, índice 8).

É pertinente lembrar que variável é *uma região de memória utilizada para armazenar um valor por um determinado espaço de tempo*. Esta definição foi explanada, na ocasião, em relação ao uso de variáveis simples. No uso de matrizes, esta é uma variável que pode armazenar mais de um valor por vez, respeitando o limite da dimensão estabelecida, por ser dimensionada. É importante considerar que cada um dos índices, cada uma das posições de uma matriz, só pode armazenar um valor por vez, caracterizando a manipulação dos elementos de uma matriz de forma individualizada.

No exemplo do cálculo da média geral das médias individuais dos oito alunos, haverá uma única variável indexada (a matriz), denominada **MD**, contendo os valores das médias de cada aluno. Isso é representado da seguinte forma:

$MD[1] \leftarrow 4.5$

$MD[2] \leftarrow 6.5$

```
MD[3] ← 8.0  
MD[4] ← 3.5  
MD[5] ← 6.0  
MD[6] ← 6.5  
MD[7] ← 6.5  
MD[8] ← 6.0
```

O nome da variável indexada (matriz) é um só: **MD**. O que de fato muda é a informação indicada entre colchetes, os índices da matriz que são os endereços (a posição) em que certo elemento (o conteúdo) está armazenado. É necessário que fique bem claro que elemento é o conteúdo, é o dado armazenado da matriz, neste caso representado pelos valores das médias de cada um dos oito alunos atribuídos a uma posição da matriz. No caso, **MD[1] ← 4.5**, sendo o número **1** o valor do índice; o endereço cujo elemento **4.5** está armazenado está sendo atribuído.

Matrizes são estruturas de dados que podem ser definidas de forma estática ou dinâmica. A forma estática é a maneira pela qual se define uma matriz, estabelecendo-se exatamente a quantidade de elementos que ela conterá antes do início do programa. Na forma dinâmica, a definição da quantidade de elementos de uma matriz é estabelecida após o início do programa.

Em português estruturado, as matrizes são definidas por meio de uso do comando **conjunto**, que indica uma coleção de dados de mesmo tipo.

A forma estática de definição de uma matriz de uma dimensão segue como sintaxe a estrutura apresentada a seguir:

VARIÁVEL : conjunto[<dimensão>] de <tipo de dado>

em que **VARIÁVEL** é o nome da variável indexada (matriz) a ser usada, **<dimensão>**, indica a quantidade de elementos que conterá a matriz (valor inicial, definido como 1, e valor final indicando o tamanho máximo da matriz separando-os entre ponto e ponto: **1..5** para uma matriz estática de cinco posições), e **<tipo de dado>**, o tipo de dado operacionalizado na matriz (**real**, **inteiro**, **lógico** e **cadeia ou caractere**).

A definição dinâmica de uma matriz de uma dimensão se faz pelo uso da seguinte estrutura de instrução:

VARIÁVEL : conjunto[..] de <tipo de dado>

em que a indicação **[..]** refere-se a certa quantidade desconhecida de elementos a ser definida internamente para uma matriz dinâmica após o início do programa.

6.2.1 Leitura dos Dados de uma Matriz

A leitura dos dados de uma matriz é processada passo a passo, um elemento por vez, por meio de um laço de repetição. A seguir são apresentados diagrama de blocos (Figura 6.2) e codificação em português estruturado da leitura das médias de cada um dos alunos, cálculo da média geral e a apresentação do resultado.

Diagramação	Codificação
	programa MÉDIA_GERAL_V2

Figura 6.2 Diagrama de blocos para leitura dos elementos de uma matriz do tipo vetor.

```

var
  I : inteiro
  MD : conjunto[1..8]
  de real
  SOMA, MÉDIA :
  real

início
  SOMA ← 0
  para I de 1 até 8
  passo 1 faça
 leia MD[I]
 SOMA ←
 SOMA +
 MD[I]
  fim_para
  MÉDIA ← SOMA / 8
  escreva MÉDIA
fim

```

O programa **MÉDIA_GERAL_V2** possui maior mobilidade em relação ao programa **MÉDIA_GERAL_V1**, pois, se houver a necessidade de calcular um número maior de médias individuais, basta dimensionar a matriz para o novo tamanho e mudar o valor final da instrução **para...fim_fora** de oito para o valor desejado.

No programa **MÉDIA_GERAL_V2**, a leitura de cada uma das médias é feita pelo laço de repetição, uma leitura por vez, oito vezes. A matriz é controlada pelo número de cada índice, que faz com que cada entrada aconteça em uma posição diferente da outra. Assim, a matriz passa, ao final da execução do laço de repetição, a possuir armazenadas todas as médias de cada um dos oito alunos.

A Tabela 6.2 mostrou como ficam os valores armazenados na matriz na memória principal de um computador.

Tabela 6.2 Tabela matriz MD

Índice	Elemento
1	4,5
2	6,5
3	8,0
4	3,5
5	6,0
6	6,5
7	6,5
8	6,0

Não confunda índice com elemento. Índice é o endereço, o local de armazenamento de uma matriz, enquanto elemento é o conteúdo, o dado armazenado em uma determinada posição da matriz.

6.2.2 Escrita dos Dados de uma Matriz

O processo de escrita dos dados de uma matriz é bastante parecido com o processo de leitura desses dados. A seguir são apresentados o diagrama de blocos (Figura 6.3) e a codificação em português estruturado da escrita das médias individuais dos oito alunos antes de mostrar o resultado do cálculo da média geral.

Diagramação	Codificação
	<pre> programa MÉDIA_GERAL_V3 var I : inteiro MD : conjunto[1..8] de real SOMA, MÉDIA : real início SOMA ← 0 para / de 1 até 8 passo 1 faça leia MD[I] SOMA ← SOMA + MD[I] fim_para MÉDIA ← SOMA / 8 para / de 1 até 8 passo 1 faça escreva MD[I] fim_para escreva MÉDIA fim </pre>

Figura 6.3 Diagrama de blocos para escrita dos elementos de uma matriz do tipo vetor.

Exercício de Aprendizagem

Para demonstrar a utilização de matrizes de uma dimensão em um exemplo maior, considere os problemas apresentados em seguida. Um exemplo destaca a manipulação dos índices de uma matriz, e o outro, a manipulação dos elementos de uma matriz.

Exemplo

1

Desenvolver um programa que leia dez elementos numéricos reais de uma matriz A do tipo vetor. Construir uma matriz B de mesmo tipo, observando a seguinte lei de formação: se o valor do índice da matriz A for par, o valor deve ser multiplicado por 5; sendo ímpar, deve ser somado com 5. Ao final, mostrar o conteúdo da matriz A e B.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 6.4.

Entendimento

Este exemplo de resolução mostra como fazer o tratamento da condição do índice.

1. Iniciar o contador de índice, variável I como 1, estendendo essa contagem até 10.
2. Ler os dez valores, um a um.

3. Verificar se o índice da matriz A é par; se sim, multiplicar o valor por 5; se não, somar 5 ao valor. Criar a matriz B e atribuir a ela os valores da matriz A devidamente calculados.
4. Apresentar o conteúdo da matriz B.

No processamento do programa, pergunta-se se o valor do índice I em um determinado momento é par (ele será par quando, dividido por 2, obtiver um quociente inteiro e o resto igual a zero). Sendo a condição verdadeira, será implicada na matriz B[I] a multiplicação do elemento da matriz A[I] por 5. Caso o valor do índice I seja ímpar, será implicada na matriz B[I] a soma do elemento da matriz A[I] por 5.

Exemplo 2

Desenvolver um programa que leia cinco elementos numéricos inteiros de uma matriz A do tipo vetor. No final, apresentar o total da soma de todos os elementos da matriz A que sejam ímpares.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 6.5.

Entendimento

O primeiro exemplo pedia para verificar se o índice era par ou ímpar. Este solicita que se analise a condição do elemento, e não do índice. Já foi alertado anteriormente para não confundir elemento com índice. Veja a solução:

1. Iniciar o contador de índice, variável I como 1, estendendo essa contagem até 5.
2. Ler os cinco valores, um a um.
3. Verificar se o elemento é ímpar; se sim, efetuar a soma dos elementos.
4. Apresentar o total de todos os elementos ímpares da matriz.

Representação gráfica do Exemplo 1

Diagramação

Figura 6.4 Diagrama de blocos para o primeiro exemplo.

Codificação

```
programa ÍNDICE_PAR_OU_IMPAR
var
 I, R : inteiro
 A, B : conjunto[1..10] de real
início
 para I de 1 até 10 passo 1 faça
 leia A[I]
 fim_para
 para I de 1 até 10 passo 1 faça
 R ← I - 2 * (I div 2)
 se (R = 0) então
 B[I] ← A[I] * 5
 senão
 B[I] ← A[I] + 5
 fim_se
 fim_para
 para I de 1 até 10 passo 1 faça
 escreva A[I], B[I]
 fim_para
fim
```

Representação gráfica do Exemplo 2

Diagramação

Figura 6.5 Diagrama de blocos para o segundo exemplo.

Codificação

```
programa ELEMENTO_IMPAR
var
 R, I, SOMA : inteiro
 A : conjunto[1..5] de inteiro
início
 SOMA ← 0
 para I de 1 até 5 passo 1 faça
 leia A[I]
 fim_para
 para I de 1 até 5 passo 1 faça
 R ← A[I] - 2 * (A[I] div 2)
 se (R <> 0) então
 SOMA ← SOMA + A[I]
 fim_se
 fim_para
 escreva SOMA
fim
```

Quando se faz menção ao índice, indica-se a variável que controla o contador de índice; no caso do exemplo anterior, a variável I. Quando se faz menção ao elemento, indica-se A[I], pois, dessa forma, se pega o valor armazenado, e não a sua posição de endereço.

Exemplo

3

Desenvolver um programa em que o usuário determine a quantidade de valores numéricos inteiros a serem fornecidos para uma matriz A do tipo vetor. No final, apresentar o total da soma de todos os elementos da matriz A que sejam pares.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 6.6.

Entendimento

- 1.** Solicitar a quantidade de elementos a serem fornecidos.
- 2.** Iniciar o contador de índice, variável I como 1, estendendo essa contagem até a quantidade indicada.
- 3.** Ler os valores, um a um.
- 4.** Verificar se o elemento é par; se sim, efetuar a soma dos elementos.
- 5.** Apresentar o total de todos os elementos ímpares da matriz.

Diagramação

Figura 6.6 Diagrama de blocos para o terceiro exemplo.

Codificação

```
programa ELEMENTO_PAR
var
 N, R, I, SOMA : inteiro
 A : conjunto[..] de inteiro
início
 SOMA ← 0
 leia N
 para I de 1 até N passo 1 faça
 leia A[I]
 fim_para
 para I de 1 até N passo 1 faça
 R ← A[I] - 2 * (A[I] div 2)
 se (R = 0) então
 SOMA ← SOMA + A[I]
 fim_se
 fim_para
 escreva SOMA
fim
```


Exercícios de Fixação

1. Desenvolver os diagramas de bloco e a codificação em português estruturado dos seguintes problemas computacionais:

- a) Elaborar um programa que efetue a leitura de dez nomes de pessoas em uma matriz A do tipo vetor e apresentá-los em seguida.
- b) Elaborar um programa que leia oito elementos inteiros em uma matriz A do tipo vetor. Construir uma matriz B de mesma dimensão com os elementos da matriz A multiplicados por 3. O elemento B[1] deve ser implicado pelo elemento A[1] * 3, o elemento B[2] implicado pelo elemento A[2] * 3, e assim por diante, até 8. Apresentar a matriz B.
- c) Escrever um programa que leia duas matrizes (denominadas A e B) do tipo vetor com 20 elementos reais. Construir uma matriz C, sendo cada elemento da matriz C a subtração de um elemento correspondente da matriz A com um elemento correspondente da matriz B, ou seja, a operação de processamento deve estar baseada na operação $C[I] \leftarrow A[I] - B[I]$. Ao final, apresentar os elementos da matriz C.
- d) Elaborar um programa que leia 15 elementos inteiros de uma matriz A do tipo vetor. Construir uma matriz B de mesmo tipo, observando a seguinte lei de formação: “todo elemento da matriz B deve ser o quadrado do elemento da matriz A correspondente”. Apresentar os elementos das matrizes A e B.

- e) Elaborar um programa que leia uma matriz A do tipo vetor com 15 elementos inteiros. Construir uma matriz B de mesmo tipo, e cada elemento da matriz B deve ser o resultado da fatorial correspondente de cada elemento da matriz A. Apresentar as matrizes A e B.
- f) Construir um programa que leia duas matrizes A e B do tipo vetor com 15 elementos quaisquer inteiros. Construir uma matriz C, sendo esta o resultado da junção das matrizes A e B. Desta forma, a matriz C deve ter o dobro de elementos em relação às matrizes A e B, ou seja, a matriz C deve possuir 30 elementos. Apresentar a matriz C.
- g) Elaborar um programa que leia duas matrizes do tipo vetor para o armazenamento de nomes de pessoas, sendo a matriz A com 20 elementos e a matriz B com 30 elementos. Construir uma matriz C, sendo esta a junção das matrizes A e B. Desta forma, a matriz C deve ter a capacidade de armazenar 50 elementos. Apresentar os elementos da matriz C.
- h) Elaborar um programa que leia 20 elementos do tipo real em uma matriz A unidimensional e construir uma matriz B de mesma dimensão com os mesmos elementos armazenados na matriz A, porém de forma invertida. Ou seja, o primeiro elemento da matriz A passa a ser o último da matriz B, o segundo elemento da matriz A passa a ser o penúltimo da matriz B, e assim por diante. Apresentar os elementos das matrizes A e B.
- i) Escrever um programa que leia três matrizes (A, B e C) de uma dimensão do tipo vetor com cinco elementos cada que sejam do tipo real. Construir uma matriz D, sendo esta o resultado da junção das três matrizes (A, B e C). Desta

forma, a matriz D deve ter o triplo de elementos das matrizes A, B e C, ou seja, 15 elementos. Apresentar os elementos da matriz D.

- j) Elaborar um programa que leia uma matriz A do tipo vetor com 20 elementos inteiros. Construir uma matriz B dos mesmos tipo e dimensão da matriz A, sendo cada elemento da matriz B o somatório de 1 até o valor do elemento correspondente armazenado na matriz A. Se o valor do elemento da matriz A[1] for 5, o elemento correspondente da matriz B[1] deve ser 15, pois o somatório do elemento da matriz A é $1 + 2 + 3 + 4 + 5$. Apresentar os elementos da matriz B.
- k) Elaborar um programa que leia uma matriz A do tipo vetor com dez elementos inteiros positivos. Construir uma matriz B de mesmos tipo e dimensão, em que cada elemento da matriz B deve ser o valor negativo do elemento correspondente da matriz A. Desta forma, se em A[1] estiver armazenado o elemento 8, deve estar em B[1] o valor -8 e assim por diante. Apresentar os elementos da matriz B.
- l) Elaborar um programa que leia uma matriz A do tipo vetor com dez elementos inteiros. Construir uma matriz B de mesmo tipo, em que cada elemento deve ser a metade exata de cada um dos elementos existentes da matriz A. Apresentar os elementos das matrizes A e B.
- m) Construir um programa que calcule a tabuada de um valor qualquer de 1 até 10 e armazene os resultados em uma matriz A de uma dimensão. Apresentar os elementos da matriz A.

- n) Elaborar um programa que leia 20 elementos (valores reais) para temperaturas em graus Celsius e armazene esses valores em uma matriz A de uma dimensão. O programa ao final deve apresentar a menor, a maior e a média das temperaturas lidas.
- o) Escrever um programa que leia 25 elementos (valores reais) para temperaturas em graus Celsius e armazene esses valores em uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmos tipo e dimensão, em que cada elemento da matriz B deve ser a conversão da temperatura em graus Fahrenheit do elemento correspondente da matriz A. Apresentar os elementos das matrizes A e B.
- p) Elaborar um programa que leia 12 elementos inteiros para uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmos tipo e dimensão, observando a seguinte lei de formação: “todo elemento da matriz A que for ímpar deve ser multiplicado por 2; caso contrário, o elemento da matriz A deve permanecer constante”. Apresentar os elementos da matriz B.
- q) Elaborar um programa que leia 15 elementos reais para uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmos tipo e dimensão, observando a seguinte lei de formação: “todo elemento da matriz A que possuir índice par deve ter seu elemento dividido por 2; caso contrário, o elemento da matriz A deve ser multiplicado por 1.5”. Apresentar os elementos da matriz B.
- r) Elaborar um programa que leia seis elementos (valores inteiros) para as matrizes A e B de uma dimensão do tipo vetor. Construir as matrizes C e D de mesmo tipo e dimensão. A matriz C deve ser formada pelos elementos de

índice ímpar das matrizes A e B e a matriz D deve ser formada pelos elementos de índice par das matrizes A e B. Apresentar os elementos das matrizes C e D.

- s) Elaborar um programa que leia duas matrizes A e B de uma dimensão com seis elementos. A matriz A deve aceitar apenas a entrada de valores pares, enquanto a matriz B deve aceitar apenas a entrada de valores ímpares. A entrada das matrizes deve ser validada pelo programa, e não pelo usuário. Construir uma matriz C que seja o resultado da junção das matrizes A e B, de modo que a matriz C contenha 12 elementos. Apresentar os elementos da matriz C.
- t) Escrever um programa que leia duas matrizes A e B de uma dimensão com dez elementos. A matriz A deve aceitar apenas a entrada de valores divisíveis por 2 e 3, enquanto a matriz B deve aceitar apenas a entrada de valores múltiplos de 5. A entrada das matrizes deve ser validada pelo programa, e não pelo usuário. Construir uma matriz C que seja o resultado da junção das matrizes A e B, de modo que contenha 20 elementos. Apresentar os elementos da matriz C.
- u) Elaborar um programa que leia duas matrizes A e B de uma dimensão com 12 elementos. A matriz A deve aceitar apenas a entrada de valores divisíveis por 2 ou 3, enquanto a matriz B deve aceitar apenas a entrada de valores que não sejam múltiplos de 5. A entrada das matrizes deve ser validada pelo programa, e não pelo usuário. Construir uma matriz C que seja o resultado da junção das matrizes A e B, de forma que contenha 24 elementos. Apresentar os elementos da matriz C.

- v) Construir um programa que leia uma matriz A de uma dimensão do tipo vetor com 30 elementos do tipo inteiro. Ao final do programa, apresentar a quantidade de valores pares e ímpares existentes na referida matriz.
- w) Elaborar um programa que leia duas matrizes A e B de uma dimensão do tipo vetor com dez elementos inteiros cada. Construir uma matriz C de mesmos tipo e dimensão que seja formada pelo quadrado da soma dos elementos correspondentes nas matrizes A e B. Apresentar os elementos da matriz C.
- x) Elaborar um programa que leia uma matriz A de uma dimensão com seis elementos do tipo real. Construir uma matriz B, em que cada posição de índice ímpar da matriz B deve ser atribuída com um elemento de índice par existente na matriz A e cada posição de índice par da matriz B deve ser atribuída com um elemento de índice ímpar existente na matriz A. Apresentar os elementos das duas matrizes.
- y) Escrever um programa que leia uma matriz A de uma dimensão com 15 elementos numéricos inteiros. Apresentar o total de elementos pares existentes na matriz.
- z) Elaborar um programa que leia uma matriz A de uma dimensão com dez elementos numéricos inteiros. Apresentar o total de elementos ímpares existentes na matriz e também o percentual do valor total de números ímpares em relação à quantidade total de elementos armazenados na matriz.

ANOTAÇÕES

capítulo 7

Aplicações Básicas com Matrizes de Uma Dimensão

A utilização de matrizes em programação é bastante ampla, que vai desde o uso direto, quando o programador constrói a estrutura de dados e faz o seu controle operacional, até o uso indireto, quando o programador usa um sistema de gerenciamento de banco de dados para auxiliar na construção e no controle das operações em tabelas de dados.

O Capítulo 6 apresentou uma técnica de programação que possibilita o uso e o armazenamento de um grande conjunto de dados em uma única variável de estrutura composta, denominada matriz.

Este capítulo traz exemplos práticos da técnica de programação baseada no uso de matrizes de uma dimensão. Mostra três algoritmos clássicos, muito utilizados, um de classificação de elementos, e os outros dois, de pesquisa de elementos.

7.1 Ser Programador

A partir da segunda metade do século XX e início do século XXI, muitas pessoas passaram a ter muita pressa de realizar seus compromissos diários. Parece que, se não agirem assim, o mundo vai acabar, que estão fora de moda, e que esse “vírus” contaminou ou está contaminando a todos, principalmente profissionais da área de desenvolvimento de programas e sistemas para computadores, que acabam esquecendo o lado bom da profissão em detrimento da pressa dos outros, tornando o trabalho de programação algo terrível.

Peter Norvig publicou um artigo que parece ter fomentado a discussão sobre a pressa exacerbada. O artigo intitulado *Teach Yourself Programming in Ten Years* (*Aprenda a Programar em Dez Anos*), dirigido aos profissionais de desenvolvimento de programas e sistemas de computadores, foi traduzido para diversos idiomas, entre eles o português (NORVIG, 2007). Nesse artigo, Norvig apresenta as consequências da banalização de uma indústria de produção e publicação de livros e revistas sensacionalistas que acabaram por prejudicar, em vez de ajudar, o estado refinado da ciência da computação.

Peter Norvig defende a ideia de que se aprende a programar em longo prazo, não em apenas algumas horas, dias ou meses. Justifica esse apelo com exemplos reais de personalidades conhecidas que levaram dez anos ou mais até atingirem sucesso.

Este autor também descreve algumas recomendações a serem observadas pelas pessoas que desejam aprender a programar computadores e ter sucesso nessa empreitada, podendo-se

destacar alguns pontos:

- ▶ Interesse-se por programação, e faça porque é legal. Tenha certeza de que continue legal para dedicar dez anos a isso, o que é muito tempo. Assegure-se de que gosta de programar, pois descobrir depois de alguns anos que você não gosta é realmente um atraso de vida.
- ▶ Converse com outros programadores; leia outros programas. Isso é mais importante do que qualquer livro ou curso de treinamento. Isto posto, não significa jogar fora livros e instruções aprendidas em cursos e treinamentos, mas sim aproveitar a experiência de outros como mais uma fonte de aprendizado.
- ▶ Trabalhe em projetos com outros programadores. Seja o melhor programador em alguns projetos, seja o pior em outros. Quando você é o melhor, você testa suas habilidades [...]. Quando você é o pior, aprende o que os mestres ensinam e o que não gostam de fazer. Estar envolvido em equipes de projetos faz com que você aprenda a aceitar as ideias de outros e apresente o seu ponto de vista.
- ▶ Trabalhe em projetos após outros programadores. Esteja envolvido em entender um programa escrito por outro. Veja o que é preciso para entender e consertar quando o programador original não está por perto. Pense em como desenvolver seu programa para que ele seja fácil para quem for mantê-lo após você. Esse compromisso exige que se aprenda a trabalhar respeitando regras e normas.
- ▶ Aprenda pelo menos meia dúzia de linguagens de programação. Inclua na lista uma linguagem orientada a objetos (como Java ou C++), uma que seja de abstração funcional (como Lisp ou ML), uma que suporte abstração sintática (como Lisp), uma que suporte

especificação declarativa (como Prolog ou C++ com templates), uma que suporte corrotinas (como Icon ou Scheme) e uma que suporte paralelismo (como Sisal). Conheça uma linguagem que dê suporte à programação estruturada (como Pascal, C ou C++). O programador deve ser um profissional poliglota. Saber apenas uma ou duas linguagens de programação não lhe proporciona espaço adequado em um mercado de trabalho altamente competitivo.

- ▶ Envolva-se na padronização de uma linguagem, pode ser o comitê ANSI C++, ou na padronização de programação na sua empresa, se utilizaram indentação com dois ou quatro espaços. Em qualquer caso, você aprende o que outras pessoas gostam em uma linguagem, o quanto gostam e porque gostam. A dedicação e o esforço auxiliam na obtenção do grau de disciplina que um desenvolvedor de programação necessita como uma das virtudes indicadas por Guerreiro (2000) e citadas no tópico 4.1 do Capítulo 4.

Educação (não importa o âmbito em que esta palavra esteja inserida) é um processo, e como processo é algo que leva certo tempo para ser aprendido e absorvido. Não tenha pressa em aprender, não seja afobado, siga seu ritmo. Mas também não demore muito, pois sempre há alguém prestes a ultrapassá-lo.

7.2 Classificação de Elementos

Uma das operações mais importantes executadas com matrizes é, sem dúvida, a organização dos dados armazenados. Uma das formas de organizar dados é proceder à classificação (ordenação) nas ordens numérica, alfabética ou alfanumérica, respeitando a ordem estabelecida na tabela ASCII apresentada no tópico 1.1.3 do Capítulo 1.

A classificação numérica de dados pode ser efetuada na ordem crescente (do menor valor numérico para o maior) ou na ordem decrescente (do maior valor numérico para o menor).

A classificação alfabética de dados pode ser efetuada na ordem ascendente (de “A” até “Z” ou de “a” até “z”) ou na ordem descendente (de “Z” até “A” ou de “z” até “a”). Primeiramente, ocorre a ordenação dos caracteres alfabéticos maiúsculos e, depois, a ordenação dos caracteres minúsculos.

A classificação alfanumérica de dados pode ser feita na ordem ascendente ou descendente. Esse tipo de classificação considera dados numéricos, alfabéticos e demais caracteres gráficos previstos na tabela ASCII.

Para classificar dados em uma matriz de uma dimensão (ou mesmo matrizes com mais dimensões), não há necessidade de um programador desenvolver algoritmos próprios, pois já existe um conjunto de algoritmos para essa finalidade. Basta conhecer e escolher aquele que mais bem atenda a uma necessidade em

específico. Entre as técnicas (os métodos) de programação para classificação de dados existentes podem-se destacar as categorias (AZEREDO, 1996):

- ▶ Classificação por inserção (método da inserção direta, método da inserção direta com busca binária, método dos incrementos decrescentes – *shellsort*).
- ▶ Classificação por troca (método da bolha – *bubblesort*, método da agitação – *shakesort*, método do pente – *combsort*, método de partição e troca – *quicksort*).
- ▶ Classificação por seleção (método da seleção direta, método da seleção em árvore – *heapsort*, método de seleção em árvore amarrada – *threadedheapsort*).
- ▶ Classificação por distribuição de chaves (método de indexação direta – *radixsort*).
- ▶ Classificação por intercalação (método da intercalação simples – *mergesort*, método de intercalação de sequências naturais).
- ▶ Classificação por cálculo de endereços (método das listas de colisão, método da solução postergada das colisões).

Dos algoritmos de classificação de dados existentes, o algoritmo apresentado neste livro encontra-se na categoria *classificação por troca* e não consta do trabalho de Azeredo (1996), sendo um método muito simples de classificação de dados. Apesar de eficaz, sua eficiência de velocidade é de certa forma questionável, pois é um método de ordenação lento, sendo útil para ordenar um conjunto pequeno de dados. No entanto, é um método de fácil entendimento e serve de base para entender os demais métodos existentes.

O método de classificação de dados apresentado baseia-se no algoritmo de propriedade distributiva (exercício de fixação 4, g, do Capítulo 3) combinado com o algoritmo de troca de valores (permuta) entre variáveis (exercício de fixação 4, f, do capítulo 3), que possibilitou o resultado do exercício de fixação 3, f, do Capítulo 4 com variáveis simples. Neste contexto será usado o mesmo método, porém, aplicado a variáveis compostas.

A título de ilustração, imagine a necessidade de colocar em ordem crescente cinco valores numéricos inteiros, representados na Tabela 7.1.

Tabela 7.1 Valores numéricos a serem classificados

Índice	Elemento
1	9
2	8
3	7
4	5
5	3

Os elementos estão armazenados na ordem 9, 8, 7, 5 e 3, respectivamente, para os índices 1, 2, 3, 4 e 5 e devem ser apresentados na ordem 3, 5, 7, 8 e 9, respectivamente, para os índices 1, 2, 3, 4 e 5. Os elementos da matriz (tabela) devem ser trocados de posição no sentido de apresentarem a ordem desejada. Convertendo a tabela no formato matricial, haverá, então:

$$A[1] = 9 \mid A[2] = 8 \mid A[3] = 7 \mid A[4] = 5 \mid A[5] = 3$$

Para o processo de troca, é necessário aplicar o método de propriedade distributiva. O elemento que estiver em A[1] deve ser comparado com os elementos que estiverem em A[2], A[3], A[4] e A[5]. Depois, o elemento que estiver em A[2] não precisa ser comparado com o elemento que estiver em A[1], pois foi anteriormente comparado, passando a ser comparado somente com os elementos que estiverem em A[3], A[4] e A[5]. Na sequência, o elemento que estiver em A[3] é comparado com os que estiverem em A[4] e A[5] e, por fim, o elemento que estiver em A[4] é comparado com o que estiver em A[5].

Seguindo este raciocínio, basta comparar o valor do elemento armazenado em A[1] com o valor do elemento armazenado em A[2]. Se o valor do primeiro elemento for maior que o valor do segundo, efetua-se a troca dos elementos em relação às suas posições de índice. Assim, considere o seguinte:

$$A[1] = 9 \mid A[2] = 8 \mid A[3] = 7 \mid A[4] = 5 \mid A[5] = 3$$

Como a condição de troca é verdadeira, o elemento 9 de A[1] é maior que o elemento 8 de A[2], passa-se para A[1] o elemento 8 e para A[2] passa-se o elemento 9. Desta forma, os valores dentro da matriz passam a ter a seguinte formação:

$$A[1] = 8 \mid A[2] = 9 \mid A[3] = 7 \mid A[4] = 5 \mid A[5] = 3$$

Seguindo a regra de aplicação de propriedade distributiva, o atual valor de A[1] deve ser comparado com o próximo valor após a sua última comparação. Assim, ele deve ser comparado com o valor

existente em A[3].

$$\mathbf{A[1] = 8 | A[2] = 9 | A[3] = 7 | A[4] = 5 | A[5] = 3}$$

O atual valor do elemento de A[1] é maior que o valor do elemento de A[3], ou seja, 8 é maior que 7, efetua-se então a sua troca, ficando A[1] com o elemento de valor 7 e A[3] com o elemento de valor 8. Os valores da matriz passam a ter a seguinte formação:

$$\mathbf{A[1] = 7 | A[2] = 9 | A[3] = 8 | A[4] = 5 | A[5] = 3}$$

Agora devem ser comparados os valores dos elementos armazenados nas posições A[1] e A[4].

$$\mathbf{A[1] = 7 | A[2] = 9 | A[3] = 8 | A[4] = 5 | A[5] = 3}$$

O elemento 7 de A[1] é maior que o elemento 5 de A[4]. Eles são trocados, passando A[1] a possuir o elemento 5 e A[4] a possuir o elemento 7. A matriz passa a ter a seguinte formação:

$$\mathbf{A[1] = 5 | A[2] = 9 | A[3] = 8 | A[4] = 7 | A[5] = 3}$$

Os elementos comparados foram trocados de posição, estando agora em A[1] o elemento de valor 5. Devem ser comparados os valores dos elementos armazenados nas posições A[1] e A[5].

$$\mathbf{A[1] = 5 | A[2] = 9 | A[3] = 8 | A[4] = 7 | A[5] = 3}$$

O elemento 5 de A[1] é comparado como o elemento 3 de A[5]. Como A[1] possui valor de elemento maior que o valor de elemento de A[5], os seus valores são trocados. Desta forma, a matriz passa a ter a seguinte formação:

$$A[1] = 3 \mid A[2] = 9 \mid A[3] = 8 \mid A[4] = 7 \mid A[5] = 5$$

A partir deste ponto, o elemento de valor 3 armazenado em A[1] não precisa mais ser comparado com os demais elementos. É necessário pegar o atual valor do elemento da posição A[2] e efetuar sucessivamente sua comparação com os outros elementos restantes. Desta forma, o valor do elemento armazenado em A[2] deve ser comparado com os elementos armazenados em A[3], A[4] e A[5], segundo a regra da aplicação de propriedade distributiva. Agora devem ser comparados os valores dos elementos armazenados nas posições A[2] e A[3].

$$A[1] = 3 \mid A[2] = 9 \mid A[3] = 8 \mid A[4] = 7 \mid A[5] = 5$$

Comparando o elemento 9 da posição A[2] com o elemento 8 da posição A[3] e sendo essa condição verdadeira, efetua-se a troca de forma que o elemento 8 esteja em A[2] e o elemento 9 esteja em A[3]. A matriz passa a ter a seguinte formação:

$$A[1] = 3 \mid A[2] = 8 \mid A[3] = 9 \mid A[4] = 7 \mid A[5] = 5$$

Em seguida, o atual valor do elemento de A[2], que é 8, deve ser comparado com o valor do elemento de A[4], que é 7.

$$A[1] = 3 | A[2] = 8 | A[3] = 9 | A[4] = 7 | A[5] = 5$$

Pelo fato de o elemento 8 de A[2] ser maior que o elemento 7 de A[4], eles são trocados, ficando A[2] com o elemento 7 e A[4] com o elemento 8. Desta forma, a matriz passa a ter a seguinte formação:

$$A[1] = 3 | A[2] = 7 | A[3] = 9 | A[4] = 8 | A[5] = 5$$

Então continua-se o processo de comparação e troca. O atual valor do elemento na posição A[2] é 7 e será comparado com o valor do elemento A[5] que é 5.

$$A[1] = 3 | A[2] = 7 | A[3] = 9 | A[4] = 8 | A[5] = 5$$

Por ser a condição verdadeira, são trocados. A posição A[2] fica com o elemento 5 e a posição A[5] fica com o elemento 7, conforme indicado no esquema:

$$A[1] = 3 | A[2] = 5 | A[3] = 9 | A[4] = 8 | A[5] = 7$$

Até este ponto A[2] foi comparada com todas as posições subsequentes, não tendo mais nenhuma comparação para ela. Agora se efetua a comparação da próxima posição com o restante, no caso, de A[3] com A[4] e A[5]. O elemento 9 da posição A[3] será comparado com o elemento 8 da posição A[4].

$$A[1] = 3 | A[2] = 5 | A[3] = 9 | A[4] = 8 | A[5] = 7$$

Por ser a condição verdadeira, são trocados. A posição A[3] fica com o elemento 8 e a posição A[4] fica com o elemento 9, conforme indicado no esquema:

$$A[1] = 3 | A[2] = 5 | \mathbf{A[3] = 8} | \mathbf{A[4] = 9} | A[5] = 7$$

A seguir, compara-se o elemento 8 da posição A[3] com o elemento 7 da posição A[5], como indicado:

$$A[1] = 3 | A[2] = 5 | \mathbf{A[3] = 8} | A[4] = 9 | \mathbf{A[5] = 7}$$

Por ser o valor do elemento 8 maior que o valor do elemento 7, ocorre a troca. Desta forma, A[3] passa a ter o elemento 7 e A[5] passa a ter o elemento 8, como indicado a seguir:

$$A[1] = 3 | A[2] = 5 | \mathbf{A[3] = 7} | A[4] = 9 | \mathbf{A[5] = 8}$$

Efetuadas todas as comparações de A[3] com A[4] e A[5], fica disponível apenas a última comparação, que é A[4] com A[5], em que o elemento 9 de A[4] será comparado com o elemento 8 de A[5].

$$A[1] = 3 | A[2] = 5 | A[3] = 7 | \mathbf{A[4] = 9} | \mathbf{A[5] = 8}$$

Pelo fato de o elemento 9 de A[4] ser maior que o elemento 8 de A[5] eles são trocados, passando A[4] a possuir o elemento 8 e A[5] a possuir o elemento 9, como mostrado a seguir:

A[1] = 3 | A[2] = 5 | A[3] = 7 | A[4] = 8 | A[5] = 9

Pode-se notar que a referida classificação foi feita. Apresentando os elementos da matriz em ordem crescente, haverá a seguinte situação:

A[1] = 3 | A[2] = 5 | A[3] = 7 | A[4] = 8 | A[5] = 9

Para dados do tipo caractere ou cadeia o processo de classificação é idêntico, uma vez que cada letra possui um valor diferente. Por exemplo, a letra “A” tem valor menor que a letra “B”, e assim por diante. Se a letra “A” maiúscula for comparada com a letra “a” minúscula, elas terão valores diferentes, como pode ser constatado na tabela ASCII.

A seguir, como exemplo, é apresentado um programa completo com a parte da entrada de dados na matriz, o processamento da ordenação e a apresentação dos dados ordenados.

Elaborar um programa que leia os nomes de 20 pessoas em uma variável composta, processar a ordenação ascendente desses nomes e apresentar a listagem dos nomes em ordem alfabética.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 7.1.

Entendimento

Com base na necessidade de ordenar 20 nomes em uma matriz de uma dimensão do tipo vetor, devem-se observar os seguintes passos, dando maior atenção ao quarto passo, que deve ser implementado de acordo com o exposto anteriormente.

1. Definir uma variável do tipo inteiro para controlar a execução do laço.
2. Definir a variável matriz NOME do tipo cadeia para acesso a 20 elementos.
3. Iniciar o programa e efetuar a entrada dos 20 nomes.
4. Colocar em ordem ascendente os elementos da matriz.
5. Apresentar os 20 nomes que devem estar classificados.

A Figura 7.1 exibe o diagrama de blocos que representa a entrada dos 20 nomes, o processamento da ordenação (classificação ascendente) dos nomes e a apresentação dos nomes de forma ordenada.

O trecho do diagrama de blocos que faz o processamento da ordenação possui dois laços encadeados para procederem ao funcionamento da aplicação de propriedade distributiva.

Note o uso do segundo laço de uma segunda variável para controlar o índice subsequente no processo de ordenação, no caso, a variável **J**. Atente para o fato de a variável **I** ser inicializada com valor numérico **1**, estendendo-se até o valor numérico **19**, e a variável **J** (encadeada à variável **I**) ser inicializada com o valor numérico **I + 1**, estendendo-se até o valor **20**. Isso implica a seguinte sequência de valores ao longo da execução do trecho de programa que opera a classificação dos elementos da matriz NOME:

Diagramação

Figura 7.1 Diagrama de blocos para a classificação dos nomes.

Tabela 7.2 Valores das variáveis I e J

Quando I for	J será
1	2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20
2	3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20
3	4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20
4	5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20
5	6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20

15	16, 17, 18, 19, 20
16	17, 18, 19, 20
17	18, 19, 20
18	19, 20
19	20

Somente quando a variável **J** atinge o valor 20 é que seu laço se encerra, retornando ao laço da variável **I**, acrescentando o valor um à variável **I** até que a variável **I** atinja o seu limite e ambos os laços sejam encerrados.

Quando a variável **I** for 1, a variável **J** será 2 e contará até 20. Ao final desse ciclo, a variável **I** é acrescida de 1, tornando-se 2; assim, a variável **J** passa a ter o valor 3. Quando a variável **J** voltar a ser 20, a variável **I** passa a possuir o valor 3, e a variável **J**, o valor 4. Este ciclo será executado até que, por fim, a variável **I** tenha o valor 19 e a variável **J** tenha o valor 20.

Outro detalhe a ser observado é a utilização do algoritmo de troca de valores na instrução de tomada de decisão **se NOME[I] > NOME[J] então**.

Por exemplo, considere o elemento **NOME[I]** com o valor cadeia “CARLOS” e o elemento **NOME[J]** com o valor cadeia “ALBERTO”. Após verificar a condição pela tomada de decisão, o elemento **NOME[I]** deve estar com o valor cadeia “ALBERTO”, e o elemento **NOME[J]**, com o valor cadeia “CARLOS”. Lembre-se de que, para conseguir efetuar a troca de valores, é necessário uma variável simples de apoio, a qual está representada pela variável **X**.

Após a verificação da condição como verdadeira, ou seja, sendo o primeiro nome maior que o segundo, efetua-se então a sua troca com o algoritmo:

```
X ← NOME[I]  
NOME[I] ← NOME[J]  
NOME[J] ← X
```

Para que o elemento **NOME[I]** fique livre para receber o valor do elemento **NOME[J]**, a variável **X** deve ser implicada pelo valor do elemento **NOME[I]**. A variável **X** passa a possuir o valor cadeia “CARLOS”. Em seguida, implica-se o valor do elemento **NOME[J]** no elemento **NOME[I]**. Assim, o elemento **NOME[I]** passa a possuir o valor cadeia “ALBERTO”. Na sequência o elemento **NOME[J]** é implicado pelo valor cadeia que está armazenado na variável **X**. Em razão do mecanismo do algoritmo de troca ao final, teremos **NOME[I]** com “ALBERTO” e **NOME[J]** com “CARLOS”.

Codificação

Observe em seguida a codificação do programa de ordenação de valores em português estruturado. Atente para o detalhe das instruções de laço utilizadas pelo comando **para** em formato

encadeado na fase de processamento da ordenação. Lembre-se de que, no caso de encadeamento, será executado primeiramente o laço mais interno, no caso, o trecho de contagem da variável **J**, passando o processamento para a rotina mais externa controlada pela variável **I**, quando o trecho mais interno fecha o seu ciclo operacional.

```
programa LISTA_NOME_ORDERADA
var
 I, J : inteiro
 NOME : conjunto[1..20] de cadeia
 X : cadeia
início
 {Trecho de entrada de dados}

 para I de 1 até 20 passo 1 faça
 leia NOME[I]
 fim_para

 {Trecho de processamento de ordenação}

 para I de 1 até 19 passo 1 faça
 para J de I + 1 até 20 passo 1 faça
 se (NOME[I] > NOME[J]) então
 X ← NOME[I]
 NOME[I] ← NOME[J]
 NOME[J] ← X
 fim_se
 fim_para
 fim_para

 {Trecho de saída com dados ordenados}

 para I de 1 até 20 passo 1 faça
 escreva NOME[I]
 fim_para

fim
```

Um detalhe deste programa exemplo são os comentários de ilustração colocados entre chaves. Comentários desse tipo servem para auxiliar a documentação interna de código de um programa, facilitando a interpretação de um determinado trecho.

São utilizados três trechos de comentários indicando as etapas de ação de um computador (entrada, processamento e saída). Note que cada trecho sinalizado do código de programa se enquadra com os trechos equivalentes no diagrama de blocos da Figura 7.1.

7.3 Métodos de Pesquisa de Elementos

As matrizes permitem o uso de grandes tabelas de valores. Quanto maior for a tabela, maior a dificuldade de localizar um elemento na matriz de forma rápida. Imagine uma matriz com 400.000 elementos (400.000 nomes de pessoas). Será que você conseguiria encontrar rapidamente um elemento de forma manual? Dependendo da posição em que o elemento estiver, certamente não. Para solucionar este problema existem algoritmos específicos, entre os quais se destacam os métodos de pesquisa linear, binário, árvore binária, largura, profundidade, entre vários outros existentes. Nesta obra são apresentados os algoritmos de pesquisa sequencial (linear) e de pesquisa binária.

7.3.1 Pesquisa Sequencial

Esse método consiste em buscar a informação desejada a partir do primeiro elemento, avançando sequencialmente cada posição da matriz até chegar ao último elemento. Se ao longo da pesquisa ocorrer a localização da informação, ela é apresentada. Caso chegue ao final da matriz sem localizar o elemento, indica que ele não está armazenado na matriz.

Esse método de pesquisa é lento, porém eficiente nos casos em que uma matriz se encontra com os elementos desordenados. Para exemplificar a utilização desse tipo de pesquisa, imagine a Tabela

7.3.

Tabela 7.3 Nomes desordenados

Pesquisa sequencial	
Índice	Nomes
1	André
2	Carlos
3	Frederico
4	Golias
5	Silvia
6	Silvio
7	Waldir

A Tabela 7.3 representa uma matriz unidimensional com sete elementos do tipo **cadeia**. Deseja-se fazer uma pesquisa de um dos elementos. No caso, será escolhido o elemento **Frederico**, que se encontra na posição de índice **3**.

O processo de pesquisa sequencial consiste em verificar se o conteúdo da posição de índice 1 é igual ao conteúdo pesquisado, ou seja, se “André” é igual a “Frederico”. Se o resultado for verdadeiro, a pesquisa é encerrada, pois o conteúdo foi localizado. Se não, posiciona-se no próximo índice da tabela e efetua-se nova verificação. Em um segundo momento o conteúdo “Carlos” da posição de índice 2 é verificado com o conteúdo de pesquisa “Frederico”. Se o resultado dessa verificação for verdadeiro, a pesquisa é encerrada; caso não seja, o processamento de pesquisa

é repetido sequencialmente até chegar ao fim da matriz, se este for o caso. No caso da situação exposta, o processamento de pesquisa será encerrado quando a verificação chegar ao índice 3 da tabela.

No sentido de demonstrar a técnica de pesquisa sequencial, considere o seguinte exemplo:

Elaborar um programa que leia dez nomes e apresente pelo método de pesquisa sequencial os nomes que porventura estejam armazenados na matriz e que coincidam com o nome de entrada de pesquisa. Além de apresentar o nome, o programa deve indicar em que posição da matriz ele está armazenado. Caso o nome pesquisado não seja encontrado, deve informar que o nome pesquisado não foi localizado.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 7.2.

Entendimento

O algoritmo indicado em seguida descreve a entrada de dez nomes e a apresentação de nomes que podem ser solicitados na fase de pesquisa sequencial.

1. Iniciar um laço e pedir a leitura de dez nomes.
2. Criar um laço que faça a pesquisa sequencial enquanto o usuário desejar. Na fase de pesquisa deve ser solicitada a informação a ser pesquisada, a qual deve ser comparada com o primeiro elemento. Sendo igual, mostra; caso contrário, avança para o próximo. Se não achar em toda lista o conteúdo pesquisado, informar que não existe o elemento pesquisado; se existir, deve ser mostrado.

3. Encerrar a pesquisa e o programa, quando desejado.

Diagramação

O diagrama de blocos da Figura 7.2 apresenta apenas o trecho do processamento da pesquisa sequencial. O trecho referente à entrada de dados foi omitido, por já ser conhecido.

Figura 7.2 Diagrama de blocos para pesquisa sequencial.

Codificação

O programa seguinte demonstra o método de pesquisa sequencial em um contexto prático.

```
programa PESQUISA_SEQUENCIAL

var
 NOME : conjunto[1..10] de cadeia
 I : inteiro
 PESQ, RESP : cadeia
 ACHA : lógico
início

 para I de 1 até 10 passo 1 faça
 leia NOME[I]
 fim_para

 {*** início do trecho de pesquisa sequencial ***}

 RESP ← "SIM"
 enquanto (RESP = "SIM") faça
 escreva "Entre o nome a ser pesquisado: "
 leia PESQ
 I ← 1
 ACHA ← .Falso.
 enquanto (I <= 10) .e. (ACHA = .Falso.) faça
 se (PESQ = NOME[I]) então
 ACHA ← .Verdadeiro.
 senão
 I ← I + 1
 fim_se
 fim_enquanto
 se (ACHA = .Verdadeiro.) então
 escreva PESQ, " foi localizado na posição ", I
 senão
 escreva PESQ, " não foi localizado"
 fim_se
 escreva "Deseja continuar? (SIM/NÃO): "
 leia RESP
 fim_enquanto

 {*** fim do trecho de pesquisa sequencial ***}

fim
```

Anteriormente foi montada a rotina de pesquisa empregada em um contexto. Observe o trecho seguinte, que faz a pesquisa com seus comentários:

```
1 - leia PESQ
2 - I ← 1
3 - ACHA ← .Falso.
4 - enquanto (I <= 10) .e. (ACHA = .Falso.) faça
5 - se (PESQ = NOME[I]) então
6 - ACHA ← .Verdadeiro.
7 - senão
8 - I ← I + 1

9 - fim_se
10 - fim_enquanto
11 - se (ACHA = .Verdadeiro.) então
12 - escreva PESQ, "foi localizado na posição", I
13 - senão
14 - escreva PESQ, "não foi localizado"
15 - fim_se
```

Na linha 1, é solicitado o nome a ser pesquisado na variável PESQ. Em, seguida, na linha 2, é setado o valor do contador de índice como 1 e na linha 3, a variável **ACHA** é setada como tendo um valor falso. A linha 4 apresenta a instrução **enquanto** indicando que, enquanto o valor da variável I for menor ou igual a 10 e, simultaneamente, o valor da variável **ACHA** for falso, deve ser processado o conjunto de instruções situadas nas linhas 5, 6, 7, 8 e 9.

Neste ponto, a instrução **se** da linha 5 verifica se o valor da variável **PESQ** é igual ao valor da variável indexada **NOME[1]** e, se for igual, é sinal de que o nome foi encontrado. Neste caso, a variável **ACHA** passa a ser verdadeira, forçando a execução da linha 11, uma vez que uma das condições do laço **enquanto** da linha 4 se tornou falsa. Na linha 11, é confirmado se a variável **ACHA** está mesmo com o valor verdadeiro. Sendo essa condição verdadeira, é apresentada a mensagem da linha 12.

Caso na linha 5 seja verificado que o valor de **PESQ** não é igual a **NOME[1]**, é incrementado 1 à variável **I**. É executada a próxima verificação de **PESQ** com **NOME[2]**, e assim por diante. Caso o processamento chegue até o final e não encontre nada, a variável **ACHA** permanece com valor falso. Quando analisada pela linha 11, será então falsa e apresenta a mensagem da linha 14.

A variável **ACHA** exerce um papel importante na rotina de pesquisa, pois serve como um pivô, estabelecendo um valor verdadeiro quando uma determinada informação é localizada. Esse tratamento de variável é conhecido pelo nome de *flag* (bandeira). A variável **ACHA** é o *flag*, podendo dizer que, ao começar a rotina, a bandeira estava “abaixada” – falsa; quando a informação é encontrada, a bandeira é “levantada” – verdadeira, indicando a localização da informação desejada.

7.3.2 Pesquisa Binária

O método de pesquisa binária é, em média, mais rápido que o método de pesquisa sequencial, no entanto, exige que a matriz esteja previamente ordenada. Esse método de pesquisa simula em

uma matriz a mesma estratégia usada para consultar um dicionário ou uma lista telefônica. Ele “divide” a matriz em duas partes (por isso chama-se pesquisa binária) e procura saber se a informação a ser pesquisada está na posição central da matriz, após a divisão da tabela. Se a informação em pesquisa estiver na posição central, é apresentada. Caso o elemento da posição central seja diferente do valor pesquisado, o método de pesquisa verifica a possibilidade de essa informação estar posicionada na primeira ou na segunda parte da matriz.

Neste ponto, se a possibilidade de localizar a informação estiver na primeira parte da tabela, a posição do ponto central até a última posição da segunda parte da tabela será desprezada. A partir dessa ocorrência, o final da tabela será o valor da posição central menos 1. Se a possibilidade de localizar a informação estiver na segunda parte da tabela, a posição do ponto central até a primeira posição da primeira parte da tabela será desprezada. A partir dessa ocorrência o início da tabela será o valor da posição central mais 1.

O processo de pesquisa binária será executado de forma repetitiva enquanto a informação não for localizada. Se ao longo da pesquisa a informação for localizada, ela é apresentada. Caso chegue ao início ou ao final da matriz sem localizar o elemento, indica que ele não está armazenado na matriz.

Graças a essa característica de divisão sucessiva da matriz em duas partes, o volume de dados a ser verificado sempre diminui pela metade. Por esta razão, esse método recebe a denominação de pesquisa binária e é, em média, mais rápido que o método sequencial. Para exemplificar a utilização desse tipo de pesquisa, veja a Tabela 7.4, que representa uma matriz unidimensional ordenada com sete elementos do tipo **cadeia**. Deseja-se fazer uma

pesquisa de um dos seus elementos. No caso, será escolhido o elemento **Waldir**, que é o último da tabela, situado na posição de índice **7**.

Tabela 7.4 Nomes classificados

Pesquisa binária	
Índice	Nomes
1	André
2	Carlos
3	Frederico
4	Golias
5	Silvia
6	Silvio
7	Waldir

O processo de pesquisa binária consiste em pegar o número total de elementos e dividir por 2. Assim, soma-se o índice do primeiro elemento, valor 1, com o índice do último elemento, valor 7. Desta forma, $1 + 7$ resulta 8. Em seguida, divide-se o valor 8 por 2 e obtém-se o valor 4, que é a posição central da tabela.

Tabela 7.5 Divisão binária

Parte superior	
Índice	Nomes
1	André
2	Carlos
3	Frederico

Parte central	

Parte superior	
Índice	Nomes
1	André
2	Carlos
3	Frederico
Parte central	
Índice	Nomes
4	Golias
Parte inferior	
Índice	Nomes
5	Silvia
6	Silvio
7	Waldir

É preciso verificar se o conteúdo da posição central, neste caso, posição de índice 4, é igual ao conteúdo que se está pesquisando, ou seja, verificar se “Golias” é igual a “Waldir”. Se o resultado for verdadeiro, a pesquisa é encerrada. Se não, verifica-se em qual das partes da tabela a partir da posição central pode ser encontrado o elemento “Waldir”, ou seja, a possibilidade de localizar “Waldir” está na segunda parte (parte inferior) da tabela em relação à posição de índice 4.

A tabela fica dividida em duas partes, a partir da posição central. A primeira parte (parte superior), delimitada entre os índices 1 e 3, e a segunda parte (parte inferior), delimitada entre os índices 5 e 6, como mostra a Tabela 7.5.

Como há possibilidade de encontrar “Waldir” na parte inferior, despreza-se por completo a parte da tabela acima da posição de índice 4, ou seja, o trecho entre os índices 1 a 3, e assume-se o trecho de índices 5 a 6 como porção válida. Observe que o novo início da tabela é a posição de índice 5, obtida a partir da posição central mais uma unidade de posição a partir do meio da tabela.

Caso necessite pegar a porção de cima a partir do ponto central, deve-se definir a nova posição de fim da tabela. Considerando a posição central como índice 4, a nova posição de fim será o índice 3, ou seja, o novo final da tabela é o valor do índice da posição do meio menos uma unidade em relação à posição central da tabela.

O novo começo será a posição de índice 5 (parte inferior da matriz a partir de seu meio representado pelo índice 4), ou seja, o começo é a posição central acrescida de uma unidade em relação à posição central. De acordo com o exemplo exposto, é preciso pegar a porção inferior da tabela. Assim, considera-se que a tabela tem seu início marcado na posição de índice 5, desprezando a primeira parte, que é menor que 5. Como são três elementos restantes, soma-se o valor da posição 5 com o valor da posição 7; tem-se então o valor 12, que, dividido por 2, resulta no valor do meio, 6, indicado na Tabela 7.6.

Tabela 7.6 Parte inferior da divisão binária

Pesquisa binária	
Índice	Nomes
5	Silvia
6	Silvio
7	Waldir

Verifica-se então se o conteúdo da posição de índice 6 é igual ao conteúdo que se está pesquisando, ou seja, se “Waldir” é igual a “Silvio”. Se o conteúdo for igual, a pesquisa termina aqui. Se não, verifica-se em qual parte da tabela a partir da posição central “Waldir” pode estar. Novamente, a tabela é dividida em duas partes. Desconsiderando a posição central, que já fora avaliada, tem-se a estrutura da Tabela 7.7.

Tabela 7.7 Nova divisão binária

Parte superior	
Índice	Nomes
5	Silvia
Parte inferior	
Índice	Nomes
7	Waldir

Nesta etapa, verifica-se se o conteúdo a ser pesquisado está na parte superior ou inferior da tabela. A probabilidade de encontrar “Waldir” está indicada na parte inferior da tabela. Assim, assume-se a parte inferior, em que o valor do novo começo é o valor do índice do meio mais uma posição, ou seja, o meio está neste momento com valor de índice 6, que, somado a 1, resulta em um começo a partir do índice 7. Resta apenas um elemento a ser verificado. Para tanto, soma-se o valor do índice de começo, que é 7, com o valor do índice de final da tabela, que é 7. Obtém-se o valor 14, que, dividido por 2, resulta 7. Verifica-se se o conteúdo da posição de índice 7 é

igual ao conteúdo que se está pesquisando, ou seja, se “Waldir” é igual a “Waldir”, então o elemento pesquisado foi localizado e a busca é encerrada.

Imagine que a posição de índice 7 tenha outro nome que não “Waldir”, o que aconteceria? Haveria novamente a decisão de pegar a parte superior ou inferior. Neste caso, por ser esse ponto o extremo da tabela, na tentativa de subir ou descer, ocorre um estouro do começo ou do final da tabela (dependendo da parte em uso), indicando que a busca não é mais possível.

No sentido de demonstrar a técnica de pesquisa binária, considere o exemplo seguinte:

Elaborar um programa que leia dez nomes e apresente por meio do método de pesquisa binária os nomes que porventura estejam armazenados na matriz e que coincidam com o nome de entrada de pesquisa. Além de apresentar o nome, o programa deve indicar em que posição da matriz ele está armazenado. Caso o nome pesquisado não seja encontrado, deve informar que o nome pesquisado não foi localizado.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações a serem efetuadas pelo programa na Figura 7.3.

Entendimento

O algoritmo indicado em seguida descreve a entrada de dez nomes e a apresentação de nomes que podem ser solicitados durante a fase de pesquisa binária.

1. Iniciar um laço, pedir a leitura de dez nomes e colocá-los em ordem alfabética.

- 2.** Criar um laço que faça a pesquisa enquanto o usuário desejar.
Durante a fase de pesquisa deve ser solicitada a informação a ser pesquisada, a qual deve ser comparada pelo método de pesquisa binária. Sendo igual, mostra; caso contrário, avança para o próximo. Se não achar em toda a lista, informar que não existe o elemento pesquisado; se existir, deve mostrá-lo.
- 3.** Encerrar a pesquisa, quando desejado.

Diagramação

O diagrama de blocos da Figura 7.3 apresenta apenas o trecho do processamento da pesquisa binária. O trecho referente à entrada de dados foi omitido, por já ser conhecido.

Figura 7.3 Diagrama de blocos para pesquisa binária.

Codificação

O programa seguinte demonstra o processamento do método de pesquisa binária em um contexto prático.

```

programa PESQUISA_BINÁRIA

var
  NOME : conjunto[1..10] de cadeia
  I, J, COMEÇO, FINAL, MEIO : inteiro
  PESQ, RESP, X : cadeia
  ACHA : lógico
início

  para I de 1 até 10 passo 1 faça
 leia NOME[I]
  fim_para

  {*** início trecho de ordenação ***}

  para I de 1 até 9 passo 1 faça
 para J de I + 1 até 10 passo 1 faça
 se (NOME[I] > NOME[J]) então
 X ← NOME[I]
 NOME[I] ← NOME[J]
 NOME[J] ← X
 fim_se
 fim_para
  fim_para

  {*** fim trecho de ordenação ***}

  {*** início trecho de pesquisa binária ***}

  RESP ← "SIM"
  enquanto (RESP = "SIM") faça
 escreva "Entre o nome a ser pesquisado: "
 leia PESQ
 COMEÇO ← 1
 FINAL ← 10
 ACHA ← .Falso.
 enquanto (COMEÇO <= FINAL) .e. (ACHA = .Falso.) faça
 MEIO ← (COMEÇO + FINAL) div 2
 se (PESQ = NOME[MEIO]) então
 ACHA ← .Verdadeiro.
 senão
 se (PESQ < NOME[MEIO]) então
 FINAL ← MEIO - 1
 senão
 COMEÇO ← MEIO + 1
 fim_se
 fim_se
 fim_enquanto
 se (ACHA = .Verdadeiro.) então
 escreva PESQ, " foi localizado na posição ", MEIO
 senão
 escreva PESQ, " não foi localizado"
 fim_se
 escreva "Deseja continuar? (SIM/NÃO): "
 leia RESP
  fim_enquanto

  {*** fim trecho de pesquisa binária ***}

fim

```

Anteriormente foi montada a rotina de pesquisa empregada em um contexto. Observe o trecho que executa a pesquisa com seus comentários:

```
1 - leia PESQ
2 - COMEÇO ← 1
3 - FINAL ← 10
4 - ACHA ← .Falso.
5 - enquanto (COMEÇO <= FINAL) .e. (ACHA = .Falso..) faça
6 - MEIO ← (COMEÇO + FINAL) div 2
7 - se (PESQ = NOME[MEIO]) então
8 - ACHA ← .Verdadeiro.
9 - senão
10 - se (PESQ < NOME[MEIO]) então
11 - FINAL ← MEIO - 1
12 - senão
13 - COMEÇO ← MEIO + 1
14 - fim_se
15 - fim_se
16 - fim_enquanto
17 - se (ACHA = .Verdadeiro..) então
18 - escreva PESQ, "foi localizado na posição", MEIO
19 - senão
20 - escreva PESQ, "não foi localizado"
21 - fim se
```

Na linha 1, é solicitado o dado a ser pesquisado. As linhas 2 e 3 inicializam as variáveis de controle **COMEÇO** com 1 e **FINAL** com 10. A linha 4 inicializa o *flag* **ACHA**. A linha 5 apresenta a instrução que manterá a pesquisa em execução enquanto o **COMEÇO** for menor ou igual ao **FINAL** e, simultaneamente, o *flag* **ACHA** for falso. O processamento divide a tabela ao meio, conforme instrução na

linha 6, em que 1, que é o começo da tabela, é somado com 10, que é o fim da tabela, resultando 11 que, dividido por 2, resulta 5, que é o meio da tabela.

Neste ponto, a tabela está dividida em duas partes. A instrução da linha 7 verifica se o valor fornecido para **PESQ** é igual ao valor armazenado na posição **NOME[5]**. Se for, o *flag* é setado como verdadeiro, sendo em seguida apresentada a mensagem da linha 18. Se a condição de busca não for igual, pode ocorrer uma de duas situações.

Na primeira situação, a informação pesquisada está em uma posição acima da atual, no caso, **NOME[5]**, ou seja, o valor da variável **PESQ** é menor que o valor de **NOME[5]** (linha 10). Neste caso, deve a variável **FINAL** ser implicada pelo valor da variável **MEIO** subtraída de 1 (linha 11), ficando a variável **FINAL** com valor 4. Se for essa a situação ocorrida, será processada a linha 5, que efetua novamente o laço pelo fato de o valor 1 da variável **COMEÇO** ser menor ou igual ao valor 4 da variável **FINAL**. A instrução da linha 6 divide a primeira parte da tabela ao meio. Desta forma, 1 é somado com 4, resultando 5, e dividido por 2 resulta 2 (sendo considerada a parte inteira do resultado da divisão), que é o meio da primeira parte da tabela.

A segunda situação pode ocorrer caso a informação pesquisada esteja abaixo do meio da tabela, ou seja, o valor da variável **PESQ** é maior que o valor de **NOME[5]** (linha 10). Neste caso, deve a variável **COMEÇO** ser implicada pelo valor da variável **MEIO** somado com 1 (linha 13), ficando a variável **COMEÇO** com valor 6. Se for esta a situação ocorrida, será processada a linha 5, que efetua novamente o laço pelo fato de o valor 6 da variável **COMEÇO** ser menor ou igual ao valor 10 da variável **FINAL**. A instrução da

linha 6 divide a segunda parte da tabela ao meio. Desta forma, 6 é somado com 10, resultando 16, que, dividido por 2, resulta 8, que é o meio da segunda parte da tabela.

Tanto na primeira como na segunda situação, sempre se utiliza uma das metades da tabela. A vantagem desse método está exatamente na metade desprezada, pois ela não é verificada novamente.

7.4 Utilização de Matrizes Dinâmicas

Os exemplos apresentados anteriormente fizeram uso de matrizes estáticas, ou seja, matrizes em que se conhece de antemão o número de elementos que serão nelas armazenados. No entanto, nem sempre é possível trabalhar com essa abordagem. Há situações em que há a necessidade de se trabalhar com matrizes sem saber de antemão quantos elementos elas devem armazenar. Assim, é necessário fazer uso de matrizes dinâmicas.

A definição de matrizes dinâmicas em português estruturado segue esta sintaxe:

VARIÁVEL : **conjunto**[..] de <tipo de dado>

em que **conjunto** é seguido de um par de colchetes em branco, o qual deixa em aberto para o programa a quantidade de elementos a ser definida dentro do próprio programa.

O processo de operação de entrada, processamento e saída de dados em um programa que usa matrizes dinâmicas é semelhante aos códigos de programas já utilizados para manipulação de matrizes estáticas, com a diferença de que o número de elementos a ser usado é definido dentro do código do programa pelo próprio usuário. Assim, considere como exemplo o seguinte requisito:

Elaborar um programa que leia uma matriz dinâmica A com N elementos do tipo cadeia para representar os nomes de algumas pessoas e, em seguida, apresentar a lista de nomes que foram inseridos na matriz A.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa na Figura 7.4.

Entendimento

1. Efetuar a leitura do número de elementos a ser inserido na matriz dinâmica A.
2. Ler os N elementos para a matriz dinâmica A.
3. Apresentar os elementos que foram inseridos na matriz dinâmica A.

Diagramação	Codificação
	<pre>programa MATTRIZ_DINÂMICA var I, N : inteiro A : conjunto[..] de cadeia início leia N para I de 1 até N passo 1 faça leia A[I] fim_para para I de 1 até N passo 1 faça escreva A[I] fim_para fim</pre>

Figura 7.4 Diagrama de blocos para programa com matriz dinâmica.

Exercício de Aprendizagem

Apesar de os exemplos anteriores demonstrarem com bastante propriedade as técnicas aplicadas neste capítulo, faz-se necessária para o iniciante a apresentação de mais exemplos que ilustrem essas técnicas. A seguir, veja três situações que ilustram as técnicas apresentadas e servem de base à solução dos exercícios de fixação.

Exemplo

1

Elaborar um programa que leia dez elementos numéricos inteiros em uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmos tipo e dimensão com os elementos da matriz A divididos por cinco. Apresentar os elementos armazenados na matriz B na ordem decrescente.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa nas Figuras 7.5(a) e 7.5(b).

Entendimento

1. Iniciar um laço e pedir a leitura dos dez valores inteiros para a matriz A.

2. Criar uma matriz B (do tipo real) que conterá em cada uma de suas posições os valores dos elementos da matriz A divididos por cinco.
3. Ordenar de forma decrescente os valores da matriz B.
4. Apresentar os valores da matriz B.

Diagramação

Figura 7.5(a) Diagrama de blocos para demonstração do primeiro exemplo.

Figura 7.5(b) Diagrama de blocos para demonstração do primeiro exemplo.

Codificação

```
programa EXEMPLO_1
var
 I, J : inteiro
 A : conjunto[1..10] de inteiro
 B : conjunto[1..10] de real
 X : real
inicio

 {Trecho de entrada de dados}

 para I de 1 até 10 passo 1 faça
 leia A[I]
 fim_para

 {Trecho de criação da matriz B}

 para I de 1 até 10 passo 1 faça
 B[I] ← A[I] / 5
 fim_para

 {Trecho de processamento de ordenação}

 para I de 1 até 9 passo 1 faça
 para J de I + 1 até 10 passo 1 faça
 se (B[I] < B[J]) então
 X ← B[I]
 B[I] ← B[J]
 B[J] ← X
 fim_se
 fim_para
 fim_para

 {Trecho de saída com dados ordenados}

 para I de 1 até 10 passo 1 faça
 escreva B[I]
 fim_para

fim
```

Exemplo

2

Elaborar um programa que leia duas matrizes A e B de uma dimensão do tipo vetor, com 20 elementos inteiros cada. Construir uma matriz C de mesmos tipo e dimensão que seja formada pela subtração de cada um dos elementos da matriz A de cada elemento correspondente da matriz B. Montar o trecho de pesquisa sequencial para pesquisar os elementos existentes na matriz C.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa nas Figuras 7.6(a) e 7.6(b).

Entendimento

1. Efetuar a leitura dos 20 elementos inteiros da matriz A.
2. Ler os 20 elementos inteiros da matriz B.
3. Criar uma matriz C que conterá o valor da subtração da matriz A em relação à matriz B.
4. Apresentar os valores da matriz C a partir da pesquisa sequencial.

Diagramação

Figura 7.6(a) Diagrama de blocos para demonstração do segundo exemplo.

Figura 7.6(b) Diagrama de blocos para demonstração do segundo exemplo.

Codificação

```

programa EXEMPLO_2
var
 A, B, C : conjunto[1..20] de inteiro
 RESP : cadeia
 ACHA : lógico
 I, PESQ : inteiro
início

 {Trecho de entrada de dados da matriz A}

 para I de 1 até 20 passo 1 faça
 leia A[I]
 fim_para

 {Trecho de entrada de dados da matriz B}

 para I de 1 até 20 passo 1 faça
 leia B[I]
 fim_para

 {Trecho de criação da matriz C}

 para I de 1 até 20 passo 1 faça
 C[I] ← A[I] - B[I]
 fim_para

 {Trecho de pesquisa sequencial}

 RESP ← "SIM"
 enquanto (RESP = "SIM") faça
 leia PESQ
 I ← 1
 ACHA ← .Falso.
 enquanto (I <= 20) .e. (ACHA = .Falso.) faça
 se (PESQ = C[I]) então
 ACHA ← .Verdadeiro.
 senão
 I ← I + 1
 fim_se
 fim_enquanto
 se (ACHA = .Verdadeiro.) então
 escreva PESQ, " foi localizado na posição ", I
 senão
 escreva PESQ, " não foi localizado"
 fim_se
 leia RESP
 fim_enquanto

fim

```

Exemplo 3

Elaborar um programa que leia uma matriz A com 15 elementos inteiros e uma matriz B com 35 elementos inteiros. Construir uma matriz C de mesmos tipo e dimensão que seja formada pela junção dos elementos das matrizes A e B de forma que possa armazenar 50 elementos. Montar o trecho de pesquisa binária para pesquisar os elementos existentes na matriz C.

Observe a seguir a descrição das etapas básicas de entendimento do problema e a representação das ações do programa nas Figuras 7.7(a), 7.7(b) e 7.7(c).

Entendimento

1. Efetuar a leitura dos 15 elementos inteiros da matriz A.
2. Efetuar a leitura dos 35 elementos inteiros da matriz B.
3. Criar a matriz C com 50 elementos como junção das matrizes A e B.
4. Apresentar os valores da matriz C a partir da pesquisa binária.

Diagramação

Figura 7.7 (a) Diagrama de blocos para demonstração do terceiro exemplo.

Figura 7.7(b) Diagrama de blocos para demonstração do terceiro exemplo.

Figura 7.7(c) Diagrama de blocos para demonstração do terceiro exemplo.

Codificação

```

programa EXEMPLO_3
var
  A : conjunto[1..15] de inteiro
  B : conjunto[1..35] de inteiro
  C : conjunto[1..50] de inteiro
  RESP : cadeia
  ACHA : lógico
  I, J, PESQ, COMEÇO, FINAL, MEIO, X : inteiro
início

  (Trecho de entrada de dados da matriz A)

  para I de 1 até 15 passo 1 faça
 leia A[I]
  fim_para

  (Trecho de entrada de dados da matriz B)

  para I de 1 até 35 passo 1 faça
 leia B[I]
  fim_para

  (Trecho de junção da matriz C)

  para I de 1 até 50 passo 1 faça
 se (I <= 15) então
 C[I] ← A[I]
 senão
 C[I] ← B[I - 15]
 fim_se
  fim_para

  (Trecho de ordenação da matriz C)

  para I de 1 até 49 passo 1 faça
 para J de I + 1 até 50 passo 1 faça
 se (C[I] > C[J]) então
 X ← C[I]
 C[I] ← C[J]
 C[J] ← X
 fim_se
 fim_para
  fim_para

  (Trecho de pesquisa binária)

  RESP ← "SIM"
  enquanto (RESP = "SIM") faça
 leia PESQ
 COMEÇO ← 1
 FINAL ← 50
 ACHA ← .Falso.
 enquanto (COMEÇO <= FINAL) .e. (ACHA = .Falso.) faça
 MEIO ← (COMEÇO + FINAL) div 2
 se (PESQ = C[MEIO]) então
 ACHA ← .Verdadeiro.
 senão
 se (PESQ < C[MEIO]) então
 FINAL ← MEIO - 1
 senão
 COMEÇO ← MEIO + 1
 fim_se
 fim_se
 fim_enquanto
 se (ACHA = .Verdadeiro.) então
 escreva PESQ, " foi localizado na posição ", MEIO
 senão
 escreva PESQ, " não foi localizado"
 fim_se
 leia RESP
  fim_enquanto

fim

```


Exercícios de Fixação

1. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais seguintes:
 - a) Elaborar um programa que leia 12 elementos numéricos inteiros em uma matriz do tipo vetor. Coloque-os em ordem decrescente e apresente os elementos ordenados.
 - b) Elaborar um programa que leia oito elementos numéricos inteiros em uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmos tipo e dimensão com os elementos da matriz A multiplicados por 5. Montar uma rotina de pesquisa binária para pesquisar os elementos armazenados na matriz B.
 - c) Construir um programa que leia 15 elementos numéricos inteiros em uma matriz A de uma dimensão do tipo vetor. Construir uma matriz B de mesmo tipo e dimensão, em que cada elemento seja o factorial do elemento correspondente armazenado na matriz A. Apresentar os elementos da matriz B ordenados de forma crescente.
 - d) Elaborar um programa que leia uma matriz A com 12 elementos do tipo real. Após a leitura da matriz A, colocar os seus elementos em ordem crescente. Depois, fazer a leitura de uma matriz B também com 12 elementos do tipo real e colocar os elementos em ordem crescente. Construir uma matriz C, em que cada elemento seja a soma do elemento

correspondente das matrizes A e B. Colocar em ordem decrescente os elementos da matriz C e apresentar os seus valores.

- e) Escrever um programa que leia duas matrizes A e B do tipo vetor com elementos do tipo cadeia, sendo a matriz A com 20 elementos e a matriz B com 30 elementos. Construir uma matriz C, sendo esta a junção das matrizes A e B. Desta forma, a matriz C deve ter a capacidade de armazenar 50 elementos. Apresentar os elementos da matriz C em ordem descendente.
- f) Elaborar um programa que leia 30 elementos numéricos reais em uma matriz A do tipo vetor. Construir uma matriz B de mesmo tipo, observando a seguinte lei de formação: todo elemento da matriz B deve ser o cubo do elemento correspondente da matriz A. Montar o trecho de pesquisa sequencial para pesquisar os elementos armazenados na matriz B.
- g) Elaborar um programa que leia 20 elementos numéricos inteiros em uma matriz A do tipo vetor. Construir uma matriz B de mesma dimensão com os mesmos elementos da matriz A, acrescidos de 2. Colocar os elementos da matriz B em ordem crescente. Montar um trecho de pesquisa binária para pesquisar os elementos armazenados na matriz B.
- h) Escrever um programa que leia 20 elementos numéricos inteiros negativos em uma matriz A do tipo vetor. Construir uma matriz B de mesmo, tipo e dimensão, em que cada elemento deve ser o valor positivo do elemento correspondente da matriz A. Desta forma, se em A[1] estiver armazenado o elemento -3, deve estar em B[1] o valor 3, e assim por diante. Apresentar os elementos da matriz B em ordem decrescente.

- i) Elaborar um programa que leia 15 elementos inteiros em uma matriz A. Construir uma matriz B de mesmos tipo e tamanho, em que cada elemento da matriz B seja a metade absoluta de cada elemento da matriz A. Apresentar os elementos da matriz A em ordem decrescente e os de B em ordem crescente.
- j) Elaborar um programa que leia duas matrizes A e B do tipo vetor com 15 elementos inteiros cada. Construir duas outras matrizes C e D de mesmo tipo. Cada elemento da matriz C deve ser o somatório do elemento correspondente da matriz A, e cada elemento da matriz D deve ser o fatorial do elemento correspondente da matriz B. Em seguida, construir uma matriz E, que deve conter a diferença dos elementos das matrizes C e D com a soma dos elementos das matrizes A e B. Apresentar os elementos da matriz E em ordem crescente.
- k) Elaborar um programa que leia duas matrizes A e B de uma dimensão do tipo vetor com dez elementos inteiros cada. Construir uma matriz C de mesmos tipo e dimensão que seja formada pela soma dos quadrados de cada elemento correspondente das matrizes A e B. Apresentar a matriz C em ordem decrescente.
- l) Construir um programa que leia três matrizes A, B e C de uma dimensão do tipo vetor com 15 elementos reais cada. Construir uma matriz D de mesmos tipo e dimensão que seja formada pelo cubo da soma dos elementos correspondentes às matrizes A, B e C. Apresentar a matriz D em ordem crescente.
- m) Elaborar um programa que leia duas matrizes A e B de uma dimensão do tipo vetor com 12 elementos reais cada. Construir uma matriz C de mesmos tipo e dimensão que

seja formada pelo produto de cada elemento correspondente às matrizes A e B. Montar o trecho de pesquisa sequencial para pesquisar os elementos existentes na matriz C.

- n) Elaborar um programa que leia três matrizes A, B e C de uma dimensão do tipo vetor com 15 elementos inteiros cada. Construir uma matriz D de mesmos tipo e dimensão que seja formada pela soma dos elementos correspondentes às matrizes A, B e C. Montar o trecho de pesquisa binária para pesquisar os elementos existentes na matriz D.
- o) Escrever um programa que leia 15 elementos do tipo inteiro em uma matriz A e apresentar os elementos da matriz utilizando a pesquisa binária.
- p) Elaborar um programa que leia uma matriz A com dez elementos do tipo cadeia. Construir uma matriz B de mesmos tipo e dimensão que a matriz A. O último elemento da matriz A deve ser o primeiro da matriz B, o penúltimo elemento da matriz A deve ser o segundo da matriz B até que o primeiro elemento da matriz A seja o último da matriz B. Apresentar os elementos da matriz B de forma ordenada ascendente.
- q) Elaborar um programa que leia dez elementos do tipo cadeia em uma matriz A e apresentá-los utilizando pesquisa binária.
- r) Elaborar um programa que efetue a leitura de dados em duas matrizes (A e B) de uma dimensão do tipo vetor, sendo a matriz A com dez elementos e a matriz B com cinco elementos. Os elementos a serem armazenados nas matrizes devem ser do tipo cadeia. Construir uma matriz C com a capacidade de armazenar um total de 15 elementos e

executar a junção das matrizes A e B na matriz C. Apresentar os dados da matriz C em ordem alfabética descendente.

- s) Elaborar um programa que leia dez elementos numéricos reais em uma matriz A do tipo vetor e apresentar esses elementos por meio de pesquisa sequencial.

ANOTAÇÕES

capítulo 8

Estruturas de Dados Homogêneas de Duas Dimensões

Os dois últimos capítulos orientaram a utilização de variáveis indexadas (matrizes) de uma dimensão. O Capítulo 6 apresentou a base de uma estrutura de dados homogênea de uma dimensão e o Capítulo 7 demonstrou algumas operações básicas e triviais (ordenação e pesquisa) normalmente necessárias e muito utilizadas na programação de computadores, principalmente em sistemas que não interagem com programas gerenciadores de bancos de dados.

Este capítulo aborda estruturas de dados homogêneas de duas dimensões (matrizes bidimensionais ou tabelas bidimensionais). Esse tipo de matriz é referenciado como tabela, termo normalmente associado às estruturas de dados usadas nos programas de gerenciamento de bancos de dados. São apresentadas operações de entrada, processamento e saída em tabelas, ou seja, matrizes bidimensionais. Exemplifica como efetuar ordenação e pesquisa sequencial de matrizes de duas dimensões.

8.1 Ser Programador

A matéria-prima de trabalho de um programador de computador, por mais estranho que pareça, é a lógica de programação, e não a linguagem de programação em si. A linguagem de programação, seja qual for, é apenas uma ferramenta que possibilita concretizar na memória de um computador digital o programa idealizado na mente do profissional de programação de computadores. Por esta razão, é ideal que esse profissional conheça algumas linguagens de programação; quanto mais linguagens conhecer, melhor.

Muitos profissionais dessa área, por falta de uma devida orientação e educação técnica adequada, baseiam seu aprendizado de programação na ferramenta, na linguagem de programação. Há aqueles que focam o aprendizado em uma única linguagem, e não no exercício de aplicação da lógica de programação, que usa algoritmos e desenvolve projetos lógicos devidamente documentados.

O problema dessa atitude é que uma linguagem de programação pode deixar de ser utilizada ou ter seu uso reduzido no mercado por qualquer motivo. Neste caso, um programador pode não ser mais necessário nesse mercado. Pelo fato de voltar o aprendizado à parte prática de uma determinada linguagem, acaba por perder muito da sensibilidade algorítmica de que precisa para programar de forma mais ampla e também aprender novas linguagens.

Quando um programador aprende a programar um computador sobre uma ferramenta de linguagem de programação, acaba por desenvolver uma mentalidade preconceituosa, achando que a

linguagem de programação que ele sabe usar é a melhor e que outras linguagens desconhecidas por ele não prestam. Cada linguagem de programação foi criada para solucionar categorias distintas de problemas, portanto, uma linguagem de programação não é melhor que a outra. Muitas vezes, as linguagens se complementam, tanto que é comum usar no desenvolvimento de um único sistema várias linguagens de programação. O maior exemplo dessa diversidade é a própria internet, em que o desenvolvimento de um sítio se faz com várias linguagens, como XHTML, CSS, PHP, Ajax, entre outras.

8.2 Matrizes com Mais de Uma Dimensão

Os dois capítulos anteriores apresentaram variáveis indexadas de uma dimensão (uma coluna e várias linhas ou uma linha e várias colunas). Este capítulo mostra tabelas com mais de uma linha e coluna, em que abstrativamente os elementos da variável indexada ficam nas posições horizontais e verticais. A matriz de duas dimensões é uma estrutura de dados com mais de uma coluna e mais de uma linha. A Figura 8.1 ilustra exemplos de variáveis indexadas de uma e duas dimensões.

Matriz A (1D)	
Índice	Elemento
1	
2	
3	
4	
5	

Tabela vertical de uma dimensão (uma coluna e várias linhas)

Matriz A (1D)	Índice	1	2	3	4	5
	Elemento					
1						
2						
3						
4						
5						

Tabela horizontal de uma dimensão (uma linha e várias colunas)

Matriz A (2D)					
Índices	1	2	3	4	5
1					
2					
3			Elementos		
4					
5					

Tabela de duas dimensões (várias colunas e várias linhas)

Figura 8.1 Matrizes de uma e duas dimensões.

A Figura 8.1 mostra que a matriz de uma dimensão é uma estrutura de dados cujos elementos podem ser dispostos no sentido vertical ou no sentido horizontal. Já uma matriz de duas dimensões somente pode dispor seus elementos em uma tabela bidimensional.

Com o conhecimento adquirido nos Capítulos 6 e 7, é possível elaborar um programa que leia quatro notas bimestrais dos alunos de uma sala de aula, utilizando matrizes de uma dimensão, apresentar a média de cada aluno e a média geral da sala por meio de matrizes unidimensionais. No entanto, o trabalho computacional é grande, uma vez que é necessário utilizar uma matriz de uma dimensão para cada nota bimestral (quatro matrizes), mais uma matriz para armazenar o cálculo da média escolar de cada aluno para posterior cálculo da média geral.

Para facilitar o trabalho com estruturas de dados desse porte, usam-se matrizes com mais de uma dimensão. A organização da estrutura de dados mais comum para esses casos é de matrizes de duas dimensões, por se relacionar diretamente com tabelas. Matrizes com mais de duas dimensões são utilizadas com menos frequência. Se o leitor dominar bem a utilização de uma matriz com duas dimensões, não terá dificuldade em usar matrizes com mais dimensões.

Um importante aspecto a ser considerado é que, na manipulação de uma matriz do tipo vetor, é utilizada uma única instrução de laço (**enquanto**, **para** ou **repita**). No caso de matrizes com mais dimensões, deve ser utilizado o número de laços relativo ao tamanho de sua dimensão. Desta forma, uma matriz de duas dimensões deve ser controlada com dois laços, de três dimensões deve ser controlada por três laços, e assim por diante.

Em matrizes de duas dimensões os elementos são manipulados de forma individualizada, sendo a referência feita sempre por meio de dois índices: o primeiro, para indicar a linha, e o segundo, para indicar a coluna. Desta forma, **TABELA[2,3]** indica que é feita uma referência ao elemento armazenado na linha 2, coluna 3. Pode-se considerar que uma matriz com mais de uma dimensão é também um vetor, sendo válido para esse tipo de matriz tudo o que foi utilizado anteriormente para as matrizes de uma dimensão.

As matrizes de mais de uma dimensão também podem ser definidas de forma dinâmica. Basta fazer uso da definição das dimensões com vírgulas dentro dos colchetes de definição da dimensão. Por exemplo, para uma matriz de duas dimensões em que não se conhece de antemão a quantidade de linhas e colunas usa-se a sintaxe:

VARIÁVEL : **conjunto**[..., ..] de <tipo de dado>

onde **conjunto** é seguido de um par de colchetes com uma vírgula separando as posições .. para definição de uma variável com duas dimensões. Caso se queira trabalhar com uma matriz de três dimensões, basta inserir dentro dos colchetes duas vírgulas, tal como **conjunto**[..., ..., ..], e assim por diante. **VARIÁVEL** é o nome da variável indexada e **tipo de dado** o tipo de dado associado à variável indexada.

Neste capítulo, os exemplos apresentados estão baseados na definição de matrizes estáticas.

8.3 Matrizes de Duas Dimensões

Uma matriz de duas dimensões faz menção a um elemento armazenado em uma linha e coluna. A matriz é representada por seu nome e seu tamanho (dimensão) entre colchetes, portanto, é uma matriz de duas dimensões, por exemplo, **TABELA[1..8,1..5]**, cujo nome da variável indexada é **TABELA**, com um tamanho de 8 linhas (de 1 a 8) e 5 colunas (de 1 a 5), ou seja, é uma matriz de 8 por 5 (8×5). Isto posto, significa que podem ser armazenados em **TABELA** até 40 elementos. A Figura 8.2 apresenta a matriz com a indicação das posições de linhas e colunas que serão usadas para o armazenamento de seus elementos.

Figura 8.2 Exemplo da matriz TABELA com suas posições.

Uma matriz de duas dimensões é atribuída pelo comando **conjunto** de forma semelhante à usada pela matriz de uma dimensão. A sintaxe é:

VARIÁVEL : **conjunto[<dimensão1>,<dimensão2>]** **de** <tipo de dado>

em que **VARIÁVEL** é o nome da variável que será indexada, **<dimensão1>** é o número de linhas, **<dimensão2>** é o número de colunas e **<tipo de dado>** é o tipo de dado da matriz, que pode ser **real**, **inteiro**, **lógico** e **cadeia** ou **caractere**.

8.3.1 Leitura dos Dados de uma Matriz

A leitura dos dados de uma matriz de duas dimensões, assim como dos dados de matrizes de uma dimensão, é processada passo a passo por meio do comando **leia**, seguido do nome da variável mais os seus índices. A seguir, são apresentados o diagrama de blocos e a codificação em português estruturado da leitura de quatro notas bimestrais de oito alunos, sem considerar o cálculo da média.

Diagramação

É considerada a leitura das quatro notas (colunas) de oito alunos (linhas). Assim, a tabela em questão armazena 32 elementos. Um detalhe é a utilização de duas variáveis para controlar os dois índices de posicionamento de dados na tabela. Anteriormente, foi utilizada a variável **I** para controlar as posições dos elementos

dentro da matriz. Neste exemplo, a variável **I** continua com o mesmo efeito e a segunda variável, a **J**, controla a posição da coluna, como mostra a Figura 8.3.

Ao analisar o diagrama de blocos, tem-se a inicialização das variáveis **I** (linhas) e **J** (coluna) como o valor 1, ou seja, a leitura é feita na primeira linha da primeira coluna. Em seguida, é iniciado em primeiro lugar o laço da variável **I** para controlar a posição de um elemento em relação às linhas, depois é iniciado o laço da variável **J** para controlar a posição do elemento em relação às colunas.

Ao serem iniciados os valores para o preenchimento da tabela, eles são colocados na posição **NOTAS[1,1]**, lembrando que o primeiro valor entre colchetes representa a dimensão das linhas e o segundo valor representa a dimensão das colunas. Então, informa-se para o primeiro aluno a sua primeira nota. Depois é incrementado mais 1 em relação à coluna, sendo colocada para a entrada a posição **NOTAS[1,2]**, linha 1 e coluna 2. É, então, informada para o primeiro aluno a sua segunda nota.

Quando o contador de coluna, o laço da variável **J**, atingir o valor 4, ele é encerrado. Em seguida, o contador da variável **I** é incrementado com mais 1, tornando-se 2. É, então, inicializado novamente o contador **J** em 1, permitindo informar um novo dado na posição **NOTAS[2,1]**.

Diagramação	Codificação
	<pre>programa LER_ELEMENTOS var</pre>

NOTAS :
conjunto[1..8,1..4]
de real
 I, J : inteiro
início
para I **de** 1 **até** 8
passo 1 **faça**
para J **de** 1
até 4 **passo** 1
faça
leia
NOTAS
 $[I,J]$
fim_para
fim_para
fim

Figura 8.3 Diagrama de blocos para leitura dos elementos de uma matriz do tipo tabela.

O mecanismo de preenchimento vai se estender até que o contador de linhas atinja o seu último valor, no caso, 8. Esse laço é o principal, tendo a função de controlar o posicionamento na tabela por aluno. O segundo laço, mais interno, controla o posicionamento das notas.

8.3.2 Escrita dos Dados de uma Matriz

O processo de escrita de dados de uma matriz de duas dimensões é semelhante ao processo de leitura desses dados. Supondo que após a leitura das notas dos oito alunos houvesse a necessidade de apresentá-las, acompanhe o diagrama de blocos (Figura 8.4) e a codificação em português estruturado das quatro notas dos oito alunos.

Diagramação	Codificação
	<pre> programa ESCREVER_ELEMENTOS var NOTAS : conjunto[1..8,1..4] de real I, J : inteiro inicio para I de 1 até 8 passo 1 faça para J de 1 até 4 passo 1 faça escreva NOTAS[I, J] fim_para fim_para fim </pre>

Figura 8.4 Diagrama de blocos para escrita dos elementos de uma matriz do tipo tabela.

Exercício de Aprendizagem

Para demonstrar a utilização de matrizes com duas dimensões, considere os exemplos apresentados a seguir:

Exemplo 1

Desenvolver um programa que simule uma agenda de cadastro pessoal com nome, endereço, código postal, bairro e telefone de dez pessoas. Ao final, o programa deve apresentar seus elementos dispostos em ordem alfabética ascendente a partir do elemento (campo) nome.

Entendimento

Para resolver este problema computacional, é necessário usar uma tabela com dez linhas (que contenha os registros dos dados pessoais) e cinco colunas (com os dados pessoais representados como colunas). Observe a estrutura da Figura 8.5:

Linhas (Registros)	Colunas (Campos)				
	1	2	3	4	5
	Nome	Endereço	Código postal	Bairro	Telefone
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					

Figura 8.5 Tabela com os registros de dados pessoais.

Em cada coluna da Figura 8.5 é indicado um número, sendo cinco colunas, uma para cada informação pessoal (registro). O número de linhas totaliza um conjunto de dez registros de cada um dos dados pessoais a ser armazenado na tabela.

Na tabela são utilizados dois elementos numéricos, o valor de código postal (coluna 3) e o valor de telefone (coluna 5). Apesar de serem numéricos, não são utilizados para a realização de cálculos matemáticos. Assim, esses dados devem ser armazenados como do tipo cadeia.

Após efetuar o cadastro de todos os elementos, inicia-se o processo de classificação alfabética ascendente pelo campo *Nome* (campo-chave). O método de ordenação foi anteriormente apresentado; basta aplicá-lo nesse contexto. Após a comparação do primeiro nome com o segundo, sendo o primeiro maior que o segundo, devem ser trocados. Os demais elementos relacionados ao nome, ou seja, as demais colunas (campos) da tabela, também devem ser trocados no mesmo nível de verificação, ficando para o final o trecho de apresentação de todos os elementos.

No exemplo a seguir, não foram utilizados para a entrada de dados dois laços para controlar o posicionamento dos elementos na matriz. As referências feitas ao endereço das colunas são citadas como constantes, durante a variação do valor da variável I. Tanto a parte relacionada aos trechos de entrada como a de saída dos dados foram omitidas do diagrama de blocos apresentado na Figura 8.6, por serem conhecidas. Ela foca apenas o trecho de processamento da ordenação dos elementos em tabelas bidimensionais.

O processo de ordenação de elementos de uma matriz de duas dimensões é o mesmo utilizado para ordenar matrizes de uma dimensão. No trecho de ordenação, a troca de posição dos elementos das colunas 2 a 5 é feita após verificar a condição e fazer a troca dos dados da coluna 1. Assim que o nome é trocado de posição, os demais elementos relacionados a ele na mesma linha também são.

Diagramação

Figura 8.6 Diagrama de blocos para o trecho de ordenação do programa de agenda.

Codificação

```

programa AGENDA

var
  DADO : conjunto[1..10,1..5] de cadeia
  I, J : inteiro
  X : cadeia
inicio

  {Rotina de entrada}

  para I de 1 até 10 passo 1 faça
 escreva "Nome .....: " leia DADO[I,1]
 escreva "Endereço .....: " leia DADO[I,2]
 escreva "Código postal ....: " leia DADO[I,3]
 escreva "Bairro .....: " leia DADO[I,4]
 escreva "Telefone .....: " leia DADO[I,5]
fim_para

  {Rotina de ordenação dos elementos}

  para I de 1 até 9 passo 1 faça
 para J de I + 1 até 10 passo 1 faça

 se (DADO[I,1] > DADO[J,1]) então
 {Troca do Nome}

 X ← DADO[I,1]
 DADO[I,1] ← DADO[J,1]
 DADO[J,1] ← X

 {Troca do Endereço}

 X ← DADO[I,2]
 DADO[I,2] ← DADO[J,2]
 DADO[J,2] ← X

 {Troca do Código Postal}

 X ← DADO[I,3]
 DADO[I,3] ← DADO[J,3]
 DADO[J,3] ← X

 {Troca do Bairro}

 X ← DADO[I,4]
 DADO[I,4] ← DADO[J,4]
 DADO[J,4] ← X

 {Troca do Telefone}

 X ← DADO[I,5]
 DADO[I,5] ← DADO[J,5]
 DADO[J,5] ← X

 fim_se
 fim_para
  fim_para

  {Rotina de saída}

  para I de 1 até 10 passo 1 faça
 para J de 1 até 5 passo 1 faça
 escreva DADO[I,J]
 fim_para
  fim_para

fim

```

O trecho de ordenação do programa AGENDA pode ser simplificado com a inserção de um laço para administrar todas as trocas após a verificação da condição:

se ($DADO[I,1] > DADO[J,1]$) **então**

A Figura 8.7 demonstra o trecho de ordenação simplificado por meio do controle de trocas de valores pelo laço em substituição ao conjunto de trocas representado na Figura 8.6.

Diagramação

Figura 8.7 Diagrama de blocos para o trecho de ordenação simplificado do programa de agenda.

Codificação

```
programa AGENDA

var
  DADO : conjunto[1..10,1..5] de cadeia
  I, J, K : inteiro
  X : cadeia
inicio
```

```

{Rotina de entrada}

para I de 1 até 10 passo 1 faça
 escreva "Nome .....: " leia DADO[I,1]
 escreva "Endereço .....: " leia DADO[I,2]
 escreva "Código postal ....: " leia DADO[I,3]
 escreva "Bairro .....: " leia DADO[I,4]
 escreva "Telefone .....: " leia DADO[I,5]
fim_para

{Rotina de ordenação com laço para controlar a troca de elementos}

para I de 1 até 9 passo 1 faça
 para J de I + 1 até 10 passo 1 faça

 se (DADO[I,1] > DADO[J,1]) então

 para K de 1 até 5 passo 1 faça
 X ← DADO[I,K]
 DADO[I,K] ← DADO[J,K]
 DADO[J,K] ← X
 fim_para

 fim_se

 fim_para
fim_para

{Rotina de saída}

para I de 1 até 10 passo 1 faça
 para J de 1 até 5 passo 1 faça
 escreva DADO[I,J]
 fim_para
fim_para

fim

```

Exemplo 2

Desenvolver um programa que leia os nomes de oito alunos e também suas quatro notas bimestrais. Ao final, deve apresentar o nome de cada aluno classificado em ordem alfabética, bem como suas médias e a média geral dos oito alunos.

Entendimento

Este exemplo apresenta um problema cuja solução é utilizar três matrizes para a entrada e a manipulação de dados. Já é sabido que uma matriz trabalha somente com dados de mesmo tipo (homogêneos). Neste caso, em particular, será necessário usar uma matriz de uma dimensão para armazenar os nomes e outra de duas dimensões para armazenar as notas, uma vez que os tipos de dados são diferentes. Além dessas matrizes, será necessário ainda uma matriz para armazenar os valores das médias a serem apresentadas com os nomes dos alunos. Considere, para tanto, a Figura 8.8.

Nomes		Notas				Médias	
		1	2	3	4		
1							
2							
3							
4							
5							
6							
7							
8							
		1	2	3	4		
		2					
		3					
		4					
		5					
		6					
		7					
		8					

Figura 8.8 Tabelas com os dados escolares.

O programa deve pedir o nome dos oito alunos e, em seguida, as quatro notas bimestrais de cada aluno, calcular a média e armazená-la na terceira matriz de uma dimensão, para, ao final,

apresentar o nome de cada aluno e a respectiva média, bem como a média do grupo.

Logo no início, a variável **SOMA_MD** é inicializada com valor zero. Ela será utilizada para armazenar a soma das médias de cada aluno durante a entrada de dados.

Depois, a instrução **para / de 1 até 8 passo 1 faça** inicializa o primeiro laço, que tem por finalidade controlar o posicionamento dos elementos no sentido linear. Neste ponto, a variável **SOMA_NT** é inicializada com o valor zero para o primeiro aluno. Ela guarda a soma das quatro notas de cada aluno durante a execução do segundo laço. Neste momento, é solicitado antes do segundo laço o nome do aluno.

Toda vez que o segundo laço é encerrado, a matriz **MÉDIA** é alimentada com o valor da variável **SOMA_NT** dividido por 4. Deste modo, tem-se o resultado da média do aluno cadastrado. Em seguida, é efetuada a soma das médias de cada aluno na variável **SOMA_MD**, que posteriormente servirá para determinar o cálculo da média do grupo. É nesse ponto que o primeiro laço repete o seu processo para o próximo aluno, e assim transcorre até o último aluno.

Após a disposição dos alunos em ordem alfabética, inicia-se a apresentação dos nomes de cada aluno e suas respectivas médias. Ao final, a variável **MEDIA_GP** determina o cálculo da média do grupo (média das médias) por meio do valor armazenado na variável **SOMA_MD** dividido por 8 (total de alunos).

A Figura 8.9 demonstra apenas o trecho de ordenação dos nomes e das médias calculadas de cada um dos oito alunos.

Diagramação

Figura 8.9 Diagrama de blocos para o trecho de ordenação do programa de cálculo de médias.

Codificação

```
programa CALC_MÉDIA

var
 X : cadeia
 I, J : inteiro
 Y, SOMA_NT, SOMA_MD, MÉDIA_GP : real
 NOTA : conjunto[1..8,1..4] de real
 MÉDIA : conjunto[1..8] de real
 NOME : conjunto[1..8] de cadeia
início

 SOMA_MD ← 0
 para I de 1 até 8 passo 1 faça
 SOMA_NT ← 0
 escreva "Aluno ...: ", I
 leia NOME[I]
 para J de 1 até 4 passo 1 faça
 escreva "Nota ...: ", J
 leia NOTA[I,J]
 SOMA_NT ← SOMA_NT + NOTA[I,J]
 fim_para
 MÉDIA[I] ← SOMA_NT / 4
 SOMA_MD ← SOMA_MD + MÉDIA[I]
 fim_para
```

```
{Rotina de ordenação e troca de elementos}

para I de 1 até 7 passo 1 faça
 para J de I + 1 até 8 passo 1 faça

 se (NOME[I] > NOME[J]) então

 X ← NOME[I]
 NOME[I] ← NOME[J]
 NOME[J] ← X

 Y ← MÉDIA[I]
 MÉDIA[I] ← MÉDIA[J]
 MÉDIA[J] ← Y

 fim_se

 fim_para
fim_para

para I de 1 até 8 passo 1 faça
 escreva "Aluno ...: ", NOME[I]
 escreva "Média ...: ", MÉDIA[I]
fim_para

MÉDIA_GP ← SOMA_MD / 8
escreva "Média Geral : ", MÉDIA_GP

fim
```


Exercícios de Fixação

1. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais seguintes:
 - a) Elaborar um programa que leia duas matrizes A e B, cada uma de duas dimensões com cinco linhas e três colunas para valores inteiros. Construir uma matriz C de mesma dimensão, que seja formada pela soma dos elementos da matriz A com os elementos da matriz B. Apresentar os elementos da matriz C.
 - b) Elaborar um programa que leia duas matrizes A e B, cada uma com uma dimensão para sete elementos inteiros. Construir uma matriz C de duas dimensões, cuja primeira coluna deve ser formada pelos elementos da matriz A e a segunda coluna pelos elementos da matriz B. Apresentar a matriz C.
 - c) Elaborar um programa que leia 20 elementos para uma matriz qualquer, considerando que essa matriz tenha o tamanho de quatro linhas por cinco colunas. Em, seguida, apresentar a matriz.
 - d) Elaborar um programa que leia uma matriz A de uma dimensão com dez elementos inteiros. Construir uma matriz C de duas dimensões com três colunas, sendo a primeira coluna da matriz C formada pelos elementos da matriz A somados com 5, a segunda coluna formada pelo valor do cálculo da fatorial de cada elemento correspondente da

matriz A e a terceira e última coluna pelos quadrados dos elementos correspondentes da matriz A. Apresentar a matriz C.

- e) Elaborar um programa que leia duas matrizes A e B, cada uma com uma dimensão para 12 elementos reais. Construir uma matriz C de duas dimensões, sendo a primeira coluna da matriz C formada pelos elementos da matriz A multiplicados por 2 e a segunda coluna formada pelos elementos da matriz B subtraídos de 5. Apresentar separadamente as matrizes.
- f) Elaborar um programa que leia uma matriz A de duas dimensões com cinco linhas e quatro colunas. Construir uma matriz B de mesma dimensão, em que cada elemento seja o fatorial de cada elemento correspondente armazenado na matriz A. Apresentar ao final as matrizes A e B.
- g) Elaborar um programa que leia uma matriz A de duas dimensões com quatro linhas e cinco colunas, armazenando nessa matriz os valores das temperaturas em graus Celsius. Construir a matriz B de mesma dimensão, em que cada elemento seja o valor da temperatura em graus Fahrenheit de cada elemento correspondente da matriz A. Apresentar ao final as matrizes A e B.
- h) Elaborar um programa que leia uma matriz A do tipo inteira de duas dimensões com cinco linhas e cinco colunas. Construir uma matriz B de mesma dimensão, em que cada elemento seja o dobro de cada elemento correspondente da matriz A, com exceção dos valores situados na diagonal principal (posições B[1,1], B[2,2], B[3,3], B[4,4] e B[5,5]), os quais devem ser o triplo de cada elemento correspondente da matriz A. Apresentar ao final a matriz B.

- i) Elaborar um programa que leia uma matriz A do tipo inteira de duas dimensões com sete linhas e sete colunas. Construir a matriz B de mesma dimensão, em que cada elemento seja o somatório de 1 até o valor armazenado na posição da matriz A, com exceção dos valores situados nos índices ímpares da diagonal principal ($B[1,1]$, $B[3,3]$, $B[5,5]$ e $B[7,7]$), os quais devem ser o fatorial de cada elemento correspondente da matriz A. Apresentar ao final a matriz B.
- j) Elaborar um programa que leia uma matriz A de duas dimensões com seis linhas e cinco colunas. Construir a matriz B de mesma dimensão, que deve ser formada do seguinte modo: para cada elemento par da matriz A deve ser somado 5 e de cada elemento ímpar da matriz A deve ser subtraído 4. Apresentar ao final as matrizes A e B.
- k) Elaborar um programa que leia uma matriz A do tipo real de duas dimensões com cinco linhas e cinco colunas. Apresentar o somatório dos elementos situados na diagonal principal (posições $A[1,1]$, $A[2,2]$, $A[3,3]$, $A[4,4]$ e $A[5,5]$) da referida matriz.
- l) Elaborar um programa que leia uma matriz A de duas dimensões com 15 linhas e 15 colunas. Apresentar o somatório dos elementos pares situados na diagonal principal da referida matriz.
- m) Elaborar um programa que leia uma matriz A do tipo real de duas dimensões com cinco linhas e cinco colunas. Apresentar o somatório dos elementos situados nas posições de linha e coluna ímpares da diagonal principal ($A[1,1]$, $A[3,3]$, $A[5,5]$) da referida matriz.

- n) Elaborar um programa que leia uma matriz A de duas dimensões com sete linhas e sete colunas. Ao final, apresentar o total de elementos pares existentes na matriz.
- o) Elaborar um programa que leia uma matriz A do tipo real de duas dimensões com oito linhas e seis colunas. Construir a matriz B de uma dimensão que seja formada pela soma de cada linha da matriz A. Ao final, apresentar o somatório dos elementos da matriz B.
- p) Elaborar um programa que leia uma matriz A de duas dimensões com dez linhas e sete colunas. Ao final, apresentar o total de elementos pares e ímpares existentes na matriz. Apresentar também o percentual de elementos pares e ímpares em relação ao total de elementos da matriz. Supondo a existência de 20 elementos pares e 50 elementos ímpares, haveria 28,6% de elementos pares e 71,4% de elementos ímpares.
- q) Elaborar um programa que faça a leitura de 20 valores inteiros em uma matriz A de duas dimensões com quatro linhas e cinco colunas. Construir a matriz B de uma dimensão para quatro elementos que seja formada pelo somatório dos elementos correspondentes de cada linha da matriz A. Construir também a matriz C de uma dimensão para cinco elementos que seja formada pelo somatório dos elementos correspondentes de cada coluna da matriz A. Ao final, o programa deve apresentar o somatório dos elementos da matriz B com o somatório dos elementos da matriz C.
- r) Elaborar um programa que leia quatro matrizes A, B, C e D de uma dimensão com quatro elementos. Construir uma matriz E de duas dimensões do tipo 4×4 , sendo a primeira linha formada pelo dobro dos valores dos elementos da

matriz A, a segunda linha formada pelo triplo dos valores dos elementos da matriz B, a terceira linha formada pelo quádruplo dos valores dos elementos da matriz C e a quarta linha formada pelo fatorial dos valores dos elementos da matriz D. Apresentar a matriz E.

- s) Elaborar um programa que leia duas matrizes A e B, cada uma de duas dimensões com cinco linhas e seis colunas. A matriz A deve aceitar a entrada de valores pares, enquanto a matriz B deve aceitar a entrada de valores ímpares. As entradas dos valores nas matrizes A e B devem ser validadas pelo programa, e não pelo usuário. Construir a matriz C de mesma dimensão, que seja formada pela soma dos elementos da matriz A com os elementos da matriz B. Apresentar os elementos da matriz C.
- t) Elaborar um programa que leia duas matrizes A e B de duas dimensões com quatro linhas e cinco colunas. A matriz A deve ser formada por valores divisíveis por 3 e 4, enquanto a matriz B deve ser formada por valores divisíveis por 5 ou 6. As entradas dos valores nas matrizes devem ser validadas pelo programa, e não pelo usuário. Construir e apresentar a matriz C de mesma dimensão e número de elementos que contenha a subtração dos elementos da matriz A em relação aos elementos da matriz B.
- u) Elaborar um programa que leia duas matrizes A e B de duas dimensões com quatro linhas e cinco colunas. A matriz A deve ser formada por valores divisíveis por 3 ou 4, enquanto a matriz B deve ser formada por valores divisíveis por 5 e 6. As entradas dos valores nas matrizes devem ser validadas pelo programa, e não pelo usuário. Construir e apresentar a matriz C de mesma dimensão e número de elementos que contenha o valor da multiplicação dos elementos da matriz A com os elementos correspondentes da matriz B.

- v) Elaborar um programa que faça a leitura de duas matrizes A e B de duas dimensões com cinco linhas e cinco colunas. A matriz A deve ser formada por valores que não sejam divisíveis por 3, enquanto a matriz B deve ser formada por valores que não sejam divisíveis por 6. As entradas dos valores nas matrizes devem ser validadas pelo programa, e não pelo usuário. Construir e apresentar uma matriz C de mesma dimensão e número de elementos que contenha a soma dos elementos das matrizes A e B.
- w) Elaborar um programa que leia uma matriz A do tipo inteira de duas dimensões com cinco linhas e cinco colunas. Construir uma matriz B de mesma dimensão, em que cada elemento seja o dobro de cada elemento correspondente da matriz A, com exceção dos valores situados na diagonal inversa (posições B[1,5], B[2,4], B[3,3], B[4,2] e B[5,1]), os quais devem ser o triplo de cada elemento correspondente da matriz A. Apresentar ao final a matriz B.

capítulo 9

Estruturas de Dados Heterogêneas

Nos três capítulos anteriores foram apresentadas técnicas de programação com estruturas de dados homogêneas baseadas em matrizes de uma e duas dimensões. Uma estrutura homogênea de dados permite trabalhar com um só tipo de dado em toda matriz. No segundo exemplo do Capítulo 8 foi necessário usar dados de vários tipos, portanto, foram utilizadas três matrizes diferentes para representar os nomes dos alunos, suas notas e suas médias. Apesar de ter sido possível resolver o problema (mecanismo utilizado com linguagens de programação que não dão suporte a dados heterogêneos), existe uma forma mais cômoda de fazê-lo com estruturas de dados heterogêneas, que possibilitam dados de tipos diferentes na mesma tabela, baseando-se em registros.

Este capítulo descreve uma técnica de programação que auxilia no agrupamento de dados diferentes em uma mesma variável indexada. Graças a essa característica, referencia-se essa técnica como *estrutura de dados heterogênea*. Será apresentado o *registro*, uma das formas de usar dados derivados.

9.1 Ser Programador

Um dos grandes problemas enfrentados pelos profissionais da área de desenvolvimento de software em microinformática é acumular funções. Nas áreas de minicomputadores e de computadores de grande porte, essa incidência ocorre em um nível muito pequeno e de forma esporádica.

É comum ver, nos classificados de emprego de jornais, anúncios que solicitam profissionais de desenvolvimento de software para a microinformática, como *programador analista* ou *analista programador*. A questão maior é definir um *programador analista* ou um *analista programador*.

Como é possível uma pessoa executar duas tarefas distintas no mesmo trabalho? O que seria de um hospital que contrata *médico-enfermeiro* ou *enfermeiro-médico* simplesmente para economizar salário e reduzir pessoal? Imagine um técnico de futebol contratar *centroavante-goleiro* ou *goleiro- -centroavante* para que assuma os dois papéis no mesmo jogo. É algo abominável, no entanto, comum na área de desenvolvimento de software na microinformática.

Não se está dizendo que um profissional não possa executar várias tarefas. O problema está no fato de executar tarefas diferentes no mesmo trabalho, quando uma delas tem relação direta com outra tarefa, exigindo do profissional um desgaste sobre-humano.

O profissional de microinformática não se valoriza, por isso seu nível de experiência é sempre pequeno, mesmo após anos de trabalho, dificultando seu avanço profissional e a ascensão para as áreas de

grande porte e minicomputação. Isso faz também com que os salários pagos sejam mais baixos.

Um detalhe que precisa ser levado em consideração é que as atividades de análise de sistemas e de programação são diferentes. Um excelente programador não necessariamente será um excelente analista de sistemas, e vice-versa.

O analista de sistema trabalha em um nível macro do desenvolvimento de um sistema, pois sua atividade é realizar estudos de processos com a finalidade de viabilizar racionalmente o melhor caminho para processar as informações.

O analista de sistemas é semelhante a um arquiteto. Projeta e desenha, por intermédio de fluxogramas, como o sistema deve ser, mas não realiza a montagem do sistema, apenas acompanha e gerencia as etapas do projeto. Um arquiteto acompanha a obra que projeta, mas não se envolve diretamente com a colocação de tijolos, hidráulica, elétrica etc. O analista de sistemas faz a tradução das necessidades do usuário e de seu negócio para que um programador possa construir o programa que vai gerenciar as informações desse usuário. Por esta razão, é fundamental a um analista de sistemas ter sólido conhecimento da área em que vai atuar. Por exemplo, para o desenvolvimento de sistemas comerciais, ele deve conhecer administração, economia, matemática financeira, enfim, ter noções de negócio. Se estiver voltado para a área de saúde, por exemplo, deve ter noções de medicina, pois só assim conseguirá atender às necessidades dos usuários de uma área que necessita de sistemas computacionais.

O programador de computador trabalha em um nível micro do desenvolvimento de um sistema. Seu foco é a máquina e não o usuário do sistema. Sua função é traduzir para um computador, por meio de uma linguagem de programação, o projeto desenvolvido por um analista de sistemas. O programador é, de certa forma, semelhante a um pedreiro, responsável pela colocação dos tijolos (comandos) no sentido de erguer uma parede (o programa). Ele projeta e desenha as rotinas de programas por intermédio de diagramas de blocos para atender aos requisitos apresentados pelo analista de sistemas em seus fluxogramas.

A junção equivocada das duas funções na área da microinformática decorre basicamente de dois fatores. Um é a ganância de um mercado que deseja serviços informáticos, mas não quer pagar o que eles valem, e outro é que, para lucrar, o profissional aceita qualquer caminho e paga qualquer preço, incluindo a ideia de fazer duas atividades distintas como se fossem uma, mesmo que traga prejuízo para si e para outros profissionais. Isto posto, quando não aceita, além de ser analista e programador do mesmo projeto, ser também o digitador dos dados do sistema, assim chamado de *digipromanalista*, ou seja, um profissional que faz tudo, mas acaba por não dar conta adequada de nada.

9.2 Tipo de Dado Derivado: Estrutura de Registro

A estrutura de registro é um recurso que possibilita combinar vários dados de tipos diferentes (os quais serão chamados de campos) em uma mesma estrutura de dados. Por esta razão, esse tipo de estrutura de dados é considerado heterogêneo. De forma mais ampla, pode-se dizer que registro é uma coleção designada de dados que descreve um objeto de dados como sendo uma abstração de dados (PRESSMAN, 1995, p. 422).

Na esfera da programação estruturada, é importante conhecer os tipos de dados que serão armazenados e manipulados nas variáveis de um programa de computador. O Capítulo 3 mostrou dados inteiro, real, caractere/cadeia e lógico, que são considerados *primitivos ou básicos*. A partir dos *tipos de dados básicos* é possível construir *tipos de dados derivados*.

Os tipos de dados derivados iniciam em uma estrutura preexistente ou a partir de uma estrutura livre e especificada pelo próprio programador.

Um recurso preexistente em algumas linguagens de programação é a estrutura de *registros* para a composição da heterogeneidade de dados. A Figura 9.1 mostra um exemplo do *layout* básico de uma ficha de cadastro escolar de aluno com os campos nome, primeira nota, segunda nota, terceira nota e quarta nota.

Escola de Computação XPTO Cadastro Escolar de Aluno	
Nome	<input style="width: 150px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-bottom: 10px;" type="text"/>
Turma	<input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/> Sala <input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/>
	1 ^a Nota <input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/>
	2 ^a Nota <input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/>
	3 ^a Nota <input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/>
	4 ^a Nota <input style="width: 20px; height: 20px; border: 1px solid black; border-radius: 5px; font-size: 10px; margin-right: 10px;" type="text"/>

Figura 9.1 Exemplo do layout de um registro com seus campos.

Observe na Figura 9.1 a apresentação dos campos **Nome** (que deve conter dados do tipo cadeia), **Turma** (que deve conter dados do tipo caractere), **Sala** (que deve conter dados do tipo inteiro), **1^a Nota**, **2^a Nota**, **3^a Nota** e **4^a Nota** (que devem conter dados do tipo real), que formam a estrutura de um registro de dados heterogêneos.

9.2.1 Atribuição de Registro

O tipo derivado preexistente de registro deve ser declarado pelo comando **tipo** antes do comando **var**, uma vez que a variável que conterá a estrutura heterogênea de dados deve ser declarada com o tipo de dado **registro** definido no comando **tipo**.

A declaração do tipo registro é uma tarefa delicada e precisa ser feita com cuidado, pois é a base para tabela ou tabelas heterogêneas que serão utilizadas no programa. Um erro na montagem de uma tabela heterogênea ocasiona grande problema no desenvolvimento do programa. Além da criação do diagrama de blocos, que representa a linha de raciocínio utilizada pelo programador, é ideal fazer a documentação da estrutura dos dados a ser utilizada pelo programa.

Diagramação

Um método de documentação que pode ser usado para descrever o formato de uma estrutura de dados heterogênea ou qualquer outro tipo de dado definido com o comando **tipo**, como é o caso do tipo **registro**, é a técnica de uso de cartões CRC (*class, responsibility, collaborator*). O CRC é uma das técnicas de documentação utilizada em classes na programação orientada a objetos (AMBLER, 2004, p. 231-236), tendo sido proposta em 1989 por Kent Beck e Ward Cunningham (BEZERRA, 2002). Esta obra utiliza uma adaptação do cartão CRC para representar a estrutura de dados de um tipo de dado derivado registro. A Figura 9.2 exibe um cartão CRC e sua adaptação para o contexto de registro, campo e tipo como cartão RCT (ou mesmo como diagrama RCT), a ser utilizado nesta publicação.

Para declarar um tipo de dado derivado registro em português estruturado, deve-se utilizar, como já mencionado, o comando **tipo** em conjunto com os comandos **registro** e **fim_registro**, conforme sintaxe indicada a seguir.

Classe	Responsabilidade	Colaborador

Cartão CRC típico

Registro	
Campo	Tipo

Cartão RCT (registro, campo, tipo) adaptado do cartão CRC

Figura 9.2 CRC típico e adaptado.

Codificação

```
tipo
  <identificador> = registro
 <lista dos campos e seus tipos>
  fim_registro
var
  <variável> : <identificador>
```

em que **tipo** é o comando utilizado para a construção de um dado derivado, *identificador* é o nome do tipo registro em caracteres maiúsculos, em itálico, como aparecem as variáveis, e *lista dos campos e seus tipos* é a relação de variáveis que serão usadas como campos, bem como o seu tipo de estrutura de dados, podendo ser real, inteiro, lógico ou cadeia/caractere. Os comandos **registro** e **fim_registro** são usados para definir o dado derivado preexistente de um registro de dados.

Após o comando **var**, deve ser indicada a variável que será associada (instanciada) ao tipo de dado derivado de acordo com o identificador definido. O comando **tipo**, como mencionado, deve ser

utilizado antes do comando **var**, pois, ao indicar um tipo de variável, pode-se utilizá-lo.

A declaração de um registro é citada no algoritmo e em português estruturado, mas não aparece de forma explícita no diagrama de blocos, que só fará menção à utilização de um determinado campo da estrutura heterogênea definida. Por esta razão, aconselha-se, para sua documentação, o uso da técnica RCT adaptada da técnica CRC indicada na Figura 9.2.

Como exemplo de aplicação do *layout* de ficha de cadastro apresentado na Figura 9.1 e de descrição do registro de acordo com o exposto na Figura 9.2, cujos campos são NOME, TURMA, SALA, NOTA1, NOTA2, NOTA3 e NOTA4, observe a estrutura de registro **CAD_ALUNO** identificada com o cartão RCT na Figura 9.3 e sua descrição em português estruturado.

Registro: CAD_ALUNO	
Campo	Tipo
NOME	cadeia
TURMA	caractere
SALA	inteiro
NOTA1	real
NOTA2	real
NOTA3	real
NOTA4	real

Figura 9.3 Documentação da estrutura do registro CAD_ALUNO em RCT.

Codificação

tipo

CAD_ALUNO = registro

NOME : cadeia

TURMA : caractere

```

SALA : inteiro
NOTA1 : real
NOTA2 : real
NOTA3 : real
NOTA4 : real
fim_registro

var
ALUNO : cad_aluno

```

É especificado um tipo derivado registro denominado **CAD_ALUNO**, o qual é um conjunto de dados heterogêneos (campos dos tipos cadeia, caractere, inteiro e real), que se torna, após sua definição, um dado derivado, podendo ser utilizado exatamente como primitivo com uma variável após o comando **var**.

Pode-se dizer que um dado derivado registro é também uma espécie de variável indexada (vetor ou matriz de uma dimensão), pois essa estrutura tem a variável **ALUNO** do tipo **cad_aluno** com a capacidade de armazenar sete campos diferentes, sendo **NOME**, **TURMA**, **SALA**, **NOTA1**, **NOTA2**, **NOTA3** e **NOTA4**, ou seja, uma variável baseada na estrutura **VARIÁVEL.CAMPO**, sendo **ALUNO.NOME**, **ALUNO.TURMA**, **ALUNO.SALA**, **ALUNO.NOTA1**, **ALUNO.NOTA2**, **ALUNO.NOTA3** e **ALUNO.NOTA4**.

9.2.2 Leitura de Registro

A leitura de um registro é realizada com a instrução **leia** seguida do nome da variável do tipo registro e seu campo correspondente separado por um caractere “.” ponto. A Figura 9.4 apresenta o

diagrama de blocos e o código em português estruturado referentes ao programa LEITURA, com base na estrutura de dados de registro da Figura 9.3.

Uma leitura de registros também pode ser feita com a instrução **leia ALUNO**. Neste caso, é feita uma leitura genérica, em que todos os campos são referenciados implicitamente. A forma explícita apresentada anteriormente é mais legível, uma vez que se faz referência a um campo em específico.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> ALUNO_NOME[ALUNO.NOME] ALUNO_NOME --> ALUNO_TURMA[ALUNO.TURMA] ALUNO_TURMA --> ALUNO_SALA[ALUNO.SALA] ALUNO_SALA --> ALUNO_NOTA1[ALUNO.NOTA1] ALUNO_NOTA1 --> ALUNO_NOTA2[ALUNO.NOTA2] ALUNO_NOTA2 --> ALUNO_NOTA3[ALUNO.NOTA3] ALUNO_NOTA3 --> ALUNO_NOTA4[ALUNO.NOTA4] ALUNO_NOTA4 --> Fim((Fim)) </pre>	<pre> programa LEITURA tipo CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTA1 : real NOTA2 : real NOTA3 : real NOTA4 : real fim_registro var ALUNO : cad_aluno início leia ALUNO.NOME leia ALUNO.TURMA leia ALUNO.SALA leia ALUNO.NOTA1 leia ALUNO.NOTA2 leia ALUNO.NOTA3 leia ALUNO.NOTA4 fim </pre>

Figura 9.4 Exemplo de leitura de um registro.

9.2.3 Escrita de Registro

O processo de escrita de um registro é realizado com a instrução **escreva** de forma semelhante ao processo de leitura. Observe na Figura 9.5 o diagrama de blocos e o código em português

estruturado referentes ao programa ESCRITA, baseado na estrutura de dados de registro da Figura 9.3.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> NOME{ALUNO.NOME} NOME --> TURMA{ALUNO.TURMA} TURMA --> SALA{ALUNO.SALA} SALA --> NOTA1{ALUNO.NOTA1} NOTA1 --> NOTA2{ALUNO.NOTA2} NOTA2 --> NOTA3{ALUNO.NOTA3} NOTA3 --> NOTA4{ALUNO.NOTA4} NOTA4 --> Fim([Fim]) </pre>	<pre> programa ESCRITA tipo CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTA1 : real NOTA2 : real NOTA3 : real NOTA4 : real fim_registro var ALUNO : cad_aluno inicio escreva ALUNO.NOME escreva ALUNO.TURMA escreva ALUNO.SALA escreva ALUNO.NOTA1 escreva ALUNO.NOTA2 escreva ALUNO.NOTA3 escreva ALUNO.NOTA4 fim </pre>

Figura 9.5 Exemplo de escrita de um registro.

A escrita de um registro também pode ser feita com a instrução **escreva ALUNO**, desde que se deseje uma escrita genérica de todos os campos de uma única vez. A estrutura de registro apresentada permite somente a leitura e a escrita de um único conjunto de campos para um registro. Mais adiante, vamos estudar como ler e escrever mais de um registro.

9.3 Estrutura de Registro de Matriz

O tópico anterior mostrou como usar um registro de dados heterogêneos. Neste, vamos ensinar a usar uma matriz de uma dimensão dentro de um registro. Considere como exemplo o registro **CAD_ALUNO** já utilizado, com os campos **NOME**, **MATRÍCULA**, **SALA**, **NOTA1**, **NOTA2**, **NOTA3** e **NOTA4**. É possível usar uma matriz para guardar de forma mais cômoda o vetor de notas escolares. A proposta a seguir apresenta uma variável indexada que se chama **NOTAS** (campo indexado) com quatro índices, um para cada nota bimestral. A Figura 9.6 mostra o *layout* dessa nova proposta.

Escola de Computação XPTO			
Cadastro Escolar de Aluno			
Nome	<input type="text"/>	<input type="text"/>	<input type="text"/>
Turma	<input type="text"/>	Sala	<input type="text"/>
Notas			
1	2	3	4
<input type="text"/> , <input type="text"/>			

Figura 9.6 Exemplo do layout de um registro de conjunto com seus campos.

A Figura 9.6 apresenta o quadro **NOTAS** com quatro posições (índices) para o registro das notas bimestrais escolares de um aluno. O objetivo neste estágio é criar na estrutura do registro **CAD_ALUNO** uma matriz de uma dimensão do tipo real para facilitar a construção do próprio registro e sua manipulação pelo programa que gerenciará o acesso a essa estrutura de dados.

9.3.1 Atribuição de Registro de Matriz

A partir da proposta de um registro denominado **CAD_ALUNO**, cujas notas bimestrais serão informadas em uma matriz de uma dimensão (vetor) de tipo real com nome **NOTAS**, observe a estrutura de documentação proposta no cartão RCT da Figura 9.7 e sua descrição em português estruturado.

Registro: CAD_ALUNO	
Campo	Tipo
NOME	cadeia
TURMA	caractere
SALA	inteiro
NOTAS	conjunto[1..4]de real

Figura 9.7 Estrutura do registro de matriz CAD_ALUNO.

Codificação

tipo

```
CAD_ALUNO = registro
 NOME : cadeia
 TURMA : caractere
 SALA : inteiro
 NOTAS : conjunto[1..4] de real
fim_registro
```

9.3.2 Tipo de Dado Derivado: Definido pelo Programador

Apesar de **registro** ser um tipo de dado derivado e poder ter seu formato especificado pelo próprio programador, é considerado preexistente. Assim, a liberdade para um novo tipo de dado (derivado) baseado em registro é, de certa forma, restrita, pois ela só existe quando o programador indica seu próprio tipo de dado sem nenhuma restrição preexistente.

A criação de tipos de dados definidos (derivados) pelo próprio programador ocorre por vários motivos, entre os quais a busca de simplificação de uma forma que será usada em vários pontos do mesmo programa, e isso também se chama abstração de dados.

No contexto apresentado, imagine que se queira um tipo de dado derivado com o nome **bimestre**, e esse tipo de abstração de dado representa um conjunto de quatro posições para armazenamento de dados do tipo real. Após o uso do comando **tipo**, indica-se a linha de código **BIMESTRE = conjunto[1..4] de real**, estabelecendo a criação de um tipo de dado derivado denominado **bimestre**, que representa uma estrutura matricial de uma dimensão com quatro posições do tipo real.

Observe nas figuras 9.8 e 9.9 o dado derivado **bimestre** criado pelo programador e seu uso no registro **CAD_ALUNO**. Note o formato codificado em português estruturado a seguir:

Tipo de dado definido: BIMESTRE
Estrutura da definição
conjunto[1..4] de real

Figura 9.8 Definição do tipo bimestre.

Registro: CAD_ALUNO	
Campo	Tipo
NOME	cadeia
TURMA	caractere
SALA	inteiro
NOTAS	bimestre

Figura 9.9 Estrutura do registro de matriz CAD_ALUNO com uso do tipo bimestre.

Codificação

tipo

BIMESTRE = conjunto[1..4] de real

CAD_ALUNO = registro

NOME : cadeia

```
TURMA : caractere  
SALA : inteiro  
NOTAS : bimestre  
fim_registro
```

Na especificação do registro **CAD_ALUNO** existe um campo denominado **NOTAS** do tipo **bimestre**, sendo *bimestre* um dado derivado matricial unidimensional com a capacidade de armazenar quatro elementos do dado primitivo **real**.

9.3.3 Leitura de Registro de Conjuntos

A leitura do campo indexado de um registro de matriz deve ser realizada com a instrução **leia** dentro de um laço. Observe o diagrama de blocos da Figura 9.10 e o código correspondente em português estruturado que representam a leitura do nome, da turma, da sala e das quatro notas bimestrais do aluno.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> Nome[ALUNO.NOME] Nome --> Turma[ALUNO.TURMA] Turma --> Sala[ALUNO.SALA] Sala --> Loop{I ← 1, 4, 1} Loop --> Notas[ALUNO.NOTAS[I]] Notas --> Fim([Fim]) </pre> <p>Figura 9.10 Exemplo de leitura de um registro de conjunto.</p>	<pre> programa LEITURA tipo BIMESTRE = conjunto[1..4] de real CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTAS : bimestre fim_registro var ALUNO : cad_aluno I : inteiro início leia ALUNO.NOME leia ALUNO.TURMA leia ALUNO.SALA para I de 1 até 4 passo 1 faça leia ALUNO.NOTAS[I] fim_para fim </pre>

9.3.4 Escrita de Registro de Conjuntos

O processo de escrita de um registro de matriz é feito com a instrução **escreva** de forma semelhante ao processo de leitura. Observe o diagrama de blocos da Figura 9.11 e o código correspondente em português estruturado.

Diagramação	Codificação
<pre> graph TD Inicio([Inicio]) --> ALUNO_NOME{ALUNO.NOME} ALUNO_NOME --> ALUNO_TURMA{ALUNO.TURMA} ALUNO_TURMA --> ALUNO_SALA{ALUNO.SALA} ALUNO_SALA --> Loop{I ← 1, 4, 1} Loop --> ALUNO_NOTA[ALUNO.NOTA[I]] ALUNO_NOTA --> Fim([Fim]) </pre>	<pre> programa ESCRITA tipo BIMESTRE = conjunto[1..4] de real CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTAS : bimestre fim_registro var ALUNO : cad_aluno I : inteiro inicio escreva ALUNO.NOME escreva ALUNO.TURMA escreva ALUNO.SALA para I de 1 até 4 passo 1 faça escreva ALUNO.NOTAS[I] fim_para fim </pre>

Figura 9.11 Exemplo de escrita de um registro de conjunto.

9.4 Estrutura de Matriz de Registros

Com as técnicas de programação apresentadas neste capítulo, passou-se a ter muita mobilidade para trabalhar de forma mais adequada com diversos tipos de problema, principalmente aqueles que envolvem dados heterogêneos, facilitando a construção de programas que necessitam operar com uma estrutura de dados mais flexível. Os programas apresentados com registros só fizeram menção à leitura e escrita de um único registro, mas não em relação a um número maior de registros. Assim, introduz-se matriz de registros que permite a construção de programas que fazem entrada, processamento e saída de diversos registros.

9.4.1 Atribuição de Matriz de Registros

Para declarar uma matriz de registros, é necessário possuir um registro, ou seja, é necessário ter o formato da estrutura do registro (será utilizada a mesma estrutura representada nas Figuras 9.8 e 9.9) para então escolher os oito registros a serem utilizados pelo programa.

Para exemplificar o exposto, considere que seja necessário desenvolver um programa que leia o nome e as quatro notas escolares de oito alunos. Isso já é familiar. Veja a seguir o tipo de dado derivado registro dimensionado para oito alunos:

Codificação

```

tipo
 BIMESTRE = conjunto[1..4] de real
 CAD_ALUNO = registro
 NOME : cadeia
 TURMA : caractere
 SALA : inteiro
 NOTAS : bimestre
 fim_registro
var
 ALUNO : conjunto[1..8] de cad_aluno

```

Após a instrução **var**, é indicada a variável **ALUNO**, que é um conjunto (uma matriz) de oito posições com a capacidade de armazenar os registros do tipo **cad_aluno**.

9.4.2 Leitura de Matriz de Registros

A leitura dos elementos da matriz de registros será feita com dois laços, pois, além de controlar a entrada das quatro notas de cada aluno, é necessário controlar a entrada de oito alunos. Essa estrutura é bastante similar a uma matriz de duas dimensões. Observe o diagrama de blocos da Figura 9.12 e o código correspondente em português estruturado.

O laço da variável **I** controla o número de alunos da turma, no caso oito, e o laço da variável **J** controla o número de notas, até quatro por aluno. Para cada movimentação de mais um na variável **I** existem quatro movimentações na variável **J**.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> I{I ← 1, 8, 1} I --> Nome[ALUNO[I].NOME] Nome --> Turma[ALUNO[I].TURMA] Turma --> Sala[ALUNO[I].SALA] Sala --> J{J ← 1, 4, 1} J --> Nota[ALUNO[I].NOTA[J]] Nota --> Fim([Fim]) </pre>	<pre> programa LEITURA tipo BIMESTRE = conjunto[1..4] de real CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTAS : bimestre fim_registro var ALUNO : conjunto[1..8] de cad_aluno I, J : inteiro inicio para I de 1 até 8 passo 1 faça leia ALUNO[I].NOME leia ALUNO[I].TURMA leia ALUNO[I].SALA para J de 1 até 4 passo 1 faça leia ALUNO[I].NOTAS[J] fim_para fim_para fim </pre>

Figura 9.12 Exemplo de leitura de um conjunto de registros.

9.4.3 Escrita de Matriz de Registros

O processo de escrita dos elementos de uma matriz de registros é similar aos modos já estudados. Observe o diagrama de blocos da Figura 9.13 e o código correspondente em português estruturado.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> I1{I ← 1, 8, 1} I1 --> ALUNO_I[ALUNO[I].NOME] ALUNO_I --> ALUNO_I_TURMA[ALUNO[I].TURMA] ALUNO_I_TURMA --> ALUNO_I_SALA[ALUNO[I].SALA] ALUNO_I_SALA --> J1{J ← 1, 4, 1} J1 --> ALUNO_I_NOTA[J]{ALUNO[I].NOTA[J]} ALUNO_I_NOTA[J] -- loop --> ALUNO_I J1 -- loop --> ALUNO_I_NOTA[J] Fim([Fim]) </pre>	<pre> programa ESCRITA tipo BIMESTRE = conjunto[1..4] de real CAD_ALUNO = registro NOME : cadeia TURMA : caractere SALA : inteiro NOTAS : bimestre fim_registro var ALUNO : conjunto[1..8] de cad_aluno I, J : inteiro inicio para I de 1 até 8 passo 1 faça escreva ALUNO[I].NOME escreva ALUNO[I].TURMA escreva ALUNO[I].SALA para J de 1 até 4 passo 1 faça escreva ALUNO[I].NOTAS[J] fim_para fim_para fim </pre>

Figura 9.13 Exemplo de escrita de um conjunto de registros.

Exercício de Aprendizagem

Para demonstrar a utilização de programas com tabelas de dados baseadas em estruturas heterogêneas a partir da construção de registros, considere os seguintes problemas:

Exemplo

1

Desenvolver um programa que leia quatro notas bimestrais de oito alunos e apresente no final os registros desses alunos ordenados alfabeticamente pelo campo nome de forma ascendente.

Entendimento

O algoritmo de ordenação a ser utilizado é o mesmo apresentado no Capítulo 7 e será aplicado da mesma forma, porém, é necessário estabelecer dois critérios:

- ▶ Por se tratar de uma ordenação de registro, é preciso estabelecer a variável de auxílio à troca, a qual pode ser denominada X, sendo do tipo registro.
- ▶ A ordenação é feita com base no campo **NOME** de cada um dos registros e, quando estiver fora da ordem, os dados devem ser trocados de posição. O campo **NOME** será a chave de classificação da tabela.

Diagramação

Observe o diagrama de blocos apresentado nas três etapas das Figuras 9.14(a), 9.14(b) e 9.14(c) com uso da estrutura de dados heterogênea indicada nas Figuras 9.8 e 9.9. Atente exclusivamente para o trecho responsável pela ordenação dos registros na Figura 9.14(b). É questionado se o nome do aluno atual (variável I) é maior que o nome do aluno próximo (variável J). Sendo a condição verdadeira, efetua-se a troca não só do campo **NOME**, mas de todos os outros campos que compõem a estrutura da tabela em uso.

Figura 9.14(a) Trecho responsável pela entrada dos registros.

Figura 9.14(b) Trecho responsável pelo processamento da ordenação dos registros.

Figura 9.14(c) Trecho responsável pela saída dos registros.

Codificação

```
programa LEITURA_ORDENAÇÃO_ESCRITA
tipo
 BIMESTRE = conjunto[1..4] de real
 CAD_ALUNO = registro
 NOME : cadeia
 TURMA : caractere
 SALA : inteiro
 NOTA : bimestre
 fim_registro
var
 ALUNO : conjunto[1..8] de cad_aluno
 I, J : inteiro
 X : cad_aluno
inicio

 {Trecho de entrada de dados heterogêneos}

 para I de 1 até 8 passo 1 faça
 leia ALUNO[I].NOME
 leia ALUNO[I].TURMA
 leia ALUNO[I].SALA
 para J de 1 até 4 passo 1 faça
 leia ALUNO[I].NOTA[J]
 fim_para
 fim_para
```

```
{Trecho de ordenação de dados heterogêneos}
```

```
para I de 1 até 7 passo 1 faça
 para J de I + 1 até 8 passo 1 faça
 se (ALUNO[I].NOME > ALUNO[J].NOME) então
 X ← ALUNO[I]
 ALUNO[I] ← ALUNO[J]
 ALUNO[J] ← X
 fim_se
 fim_para
fim_para
```

```
{Trecho de saída de dados heterogêneos}
```

```
para I de 1 até 8 passo 1 faça
 escreva ALUNO[I].NOME
 escreva ALUNO[I].TURMA
 escreva ALUNO[I].SALA
 para J de 1 até 4 passo 1 faça
 escreva ALUNO[I].NOTA[J]
 fim_para
fim_para
fim
```

Exemplo 2

Desenvolver um programa que leia uma tabela de cargos e salários. Em seguida, o programa deve solicitar que seja fornecido o código de um determinado cargo. Esse código deve estar entre 1 e 17. O operador do programa pode fazer quantas consultas desejar. Sendo o código válido, o programa deve apresentar o cargo e o salário

associado ao cargo selecionado. Caso seja inválido, deve avisar o operador dessa ocorrência. Para inserir dados no sistema dos códigos de cargos/salários, observe a Tabela 9.1.

Tabela 9.1 Cargos e salários

Tabela de cargos e salários			Tabela de cargos e salários		
Código	Cargo	Salário	Código	Cargo	Salário
1	Analista de Salários	9.00	10	Gerente Comercial	10.40
2	Auxiliar de Contabilidade	6.25	11	Gerente de Pessoal	10.29
3	Chefe de Cobrança	8.04	12	Gerente de Treinamento	10.68
4	Chefe de Expedição	8.58	13	Gerente Financeiro	10.54
5	Contador	15.60	14	Contínuo	2.46
6	Gerente de Divisão	22.90	15	Operador de Computador	6.05
7	Escriturário	5.00	16	Programador de Computador	9.10
8	Faxineiro	3.20	17	Secretária	7.31
9	Gerente Administrativo	10.30			

Entendimento

Observe os breves passos que o programa deve executar. No tocante ao uso do algoritmo de pesquisa, será usado o método de pesquisa sequencial:

1. A tabela em questão é formada por três tipos de dados: o código, que é um tipo primitivo inteiro, o cargo, que é um primitivo cadeia, e o número de salários, um tipo primitivo real.
2. A partir das características apontadas no item 1, elaborar o dado derivado do tipo registro para acomodar o formato indicado.

3. Cadastrar na tabela os registros da tabela de cargos e salários.
Para facilitar a entrada dos dados, o programa deve fornecer de forma automática o número do código de cargo e salário no momento do cadastramento.
4. Criar um laço para executar as consultas enquanto o usuário do sistema desejar.
5. Pedir o código do cargo; se válido, apresentar o cargo e o salário.
6. Se o código for inexistente, apresentar a mensagem “Cargo inexistente” ao usuário.
7. Saber do usuário se ele deseja continuar as consultas; se sim, repetir os passos 5 e 6; se não, encerrar o programa.

Diagramação

O diagrama de blocos da Figura 9.16 baseia-se na estrutura do tipo de dado derivado registro apresentado na Figura 9.15.

Registro: REG_DADOS	
Campo	Tipo
CÓDIGO	inteiro
CARGO	cadeia
SALÁRIO	real

Figura 9.15 Estrutura CRC do registro de dados da tabela de cargos e salários.

Figura 9.16 Diagrama de blocos do programa de manipulação da tabela de cargos e salários.

Codificação

```
programa TABELA_DE_SALÁRIOS
tipo
 REG_DADOS = registro
 CÓDIGO : inteiro
 CARGO : cadeia
 SALÁRIO : real
 fim_registro
var
 TABELA : conjunto[1..17] de reg_dados
 I, CODPESQ : inteiro
 RESP : caractere
 ACHA : lógico
início

 {Trecho de entrada dos dados da tabela}

 para I de 1 até 17 passo 1 faça
 TABELA[I].CÓDIGO ← I
 escreva "Código .....: ", TABELA[I].CÓDIGO
 escreva "Cargo .....: " leia TABELA[I].CARGO
 escreva "Salário .....: " leia TABELA[I].SALÁRIO
 fim_para

 {Trecho de pesquisa sequencial}
```

```
RESP ← "SIM"
enquanto (RESP = "SIM") faça

 escreva "Qual código - 1 a 17"

 leia CODPESQ
 I ← 1
 ACHA ← .Falso.
 enquanto (I <= 17) .e. (ACHA = .Falso.) faça
 se (CODPESQ = TABELA[I].CÓDIGO) então
 ACHA ← .Verdadeiro.
 senão
 I ← I + 1
 fim_se
 fim_enquanto
 se (ACHA = .Verdadeiro.) então
 escreva "Código: ", TABELA[I].CÓDIGO
 escreva "Cargo: ", TABELA[I].CARGO
 escreva "Salário: ", TABELA[I].SALÁRIO
 senão
 escreva "Cargo Inexistente"
 fim_se

 escreva "Deseja continuar pesquisa? - Responda [S]im ou [N]ão: "
 leia RESP

fim_enquanto
fim
```


Exercícios de Fixação

1. Elaborar um programa que efetue o gerenciamento dos dados de dez registros de uma agenda que contenha nomes, endereços e telefones, defina a estrutura de registro apropriada, o diagrama de blocos e a codificação de um programa que, por meio de um menu de opções, execute as seguintes etapas:

 - a) Cadastrar os dez registros.
 - b) Pesquisar um registro de cada vez pelo campo nome (usar o método sequencial).
 - c) Classificar por ordem de nome os registros cadastrados.
 - d) Apresentar todos os registros.
 - e) Sair do programa de cadastro.
2. Elaborar um programa escolar que armazene o nome e as notas bimestrais de 20 alunos de um determinado curso, definir a estrutura de registro apropriada, o diagrama de blocos e a codificação de um programa que, por meio de um menu de opções, execute as seguintes etapas:

 - a) Cadastrar os 20 registros (após o cadastro dos 20 registros, classificar imediatamente a tabela de dados pelo campo nome).

- b) Pesquisar os 20 registros, de cada vez, pelo campo nome (usar o método de pesquisa binária; nessa pesquisa, o programa deve também apresentar a média do aluno e as mensagens: “Aprovado”, caso sua média seja maior ou igual a 5, ou “Reprovado” para média abaixo de 5).
 - c) Apresentar todos os registros, médias e a mensagem de aprovação ou reprovação.
 - d) Sair do programa de cadastro.
- 3. Elaborar um programa que armazene o nome e a altura de 15 pessoas com o uso de registros. O programa deve usar um menu que execute as seguintes etapas:
 - a) Cadastrar os 15 registros.
 - b) Apresentar os registros (nome e altura) das pessoas com 1.5 m ou menores.
 - c) Apresentar os registros (nome e altura) das pessoas com mais de 1.5 m.
 - d) Apresentar os registros (nome e altura) das pessoas com mais de 1.5 m e menos de 2.0 m.
 - e) Apresentar todos os registros com a média extraída de todas as alturas armazenadas.
 - f) Sair do programa de cadastro.
- 4. Elaborar um programa que gerencie os registros de 20 funcionários, contendo os campos matrícula, nome e salário. O programa deve, por meio de um menu, executar as seguintes

etapas:

- a)** Cadastrar os 20 empregados.
- b)** Classificar os registros por número de matrícula.
- c)** Pesquisar um determinado empregado pelo número de matrícula (método binário).
- d)** Apresentar de forma ordenada os registros dos empregados que recebem salários acima de R\$ 1.000.
- e)** Apresentar de forma ordenada os registros dos empregados que recebem salários abaixo de R\$ 1.000.
- f)** Apresentar de forma ordenada os registros dos empregados que recebem salários iguais a R\$ 1.000.
- g)** Sair do programa de cadastro.

Fica a critério do professor selecionar a ordem e/ou os exercícios a serem resolvidos pelos alunos.

capítulo 10

Subprogramas

Este capítulo apresenta a programação estruturada de computador (programação modular) com subprogramas (procedimentos e funções). A estratégia de criação de subprogramas em programação estruturada também é conhecida como abstração procedural ou modularidade e possibilita trabalhar de forma estruturada. O uso de módulos permite pegar um grande problema e dividi-lo em pequenas partes. Ao resolver as partes mínimas de um problema, automaticamente obtém-se a solução do todo. Essa estratégia de trabalho é baseada na ideia de dividir para conquistar.

Esta parte do estudo aborda módulos de sub-rotinas (procedimentos) e módulos de funções, variáveis globais e locais, passagens de parâmetros por valor e por referência, parâmetros formais e reais, além de outros detalhes operacionais para controlar a estratégia de programação estruturada.

10.1 Ser Programador

Em alguns capítulos anteriores, mais propriamente a partir do Capítulo 4, foi discutido, no início, o sentido de “ser programador”. Cabe ressaltar que “ser” foi enfatizado tanto como *verbo* (predicativo) quanto como *substantivo*. Como verbo, procurou-se descrever a atividade de programação de computadores e o cuidado ético que exige da pessoa que a ela se dedica. Como substantivo, procurou-se descrever o comportamento e a atuação do programador diante das necessidades de mercado e como esse mercado espera a realização desse trabalho. Neste sentido, parafraseando o renomado escritor britânico William Shakespeare (1564-1616), que em sua peça *Hamlet*, no Ato III/Cena I, cita a famosa frase: *To be or not to be, that's the question* (Ser ou não ser, eis a questão). Assim, fica aqui registrado: *Ser ou não ser um programador de computador? Eis a questão.*

Partindo para a esfera lógica, descreveu-se a relação entre o sujeito “ser” com o seu predicado “programador”. Já na esfera filosófica descreveu-se a condição de qualidade a ser desenvolvida e empenhada pelo (sujeito) “programador”.

Cabe deixar para reflexão do estudante de programação o registro de um ensinamento passado por M. A. Jackson (1975). Ele afirmou que o início da sabedoria, do conhecimento de um programador de computador, é entender a diferença entre fazer um programa certo e fazê-lo funcionar. De fato, o mercado necessita de programadores que saibam fazer o programa certo, que saibam de fato programar e utilizem técnicas de trabalho reconhecidas e validadas

internacionalmente. Não é possível, em hipótese alguma, produzir sistemas de informação e outros tipos de programa com qualidade pelas mãos de programadores que fazem simplesmente os programas funcionarem. Chega de “gambiarra”.

10.2 Modularidade

Em linhas gerais, problemas complexos exigem, para sua solução, algoritmos complexos; no entanto, é possível dividir um problema grande em problemas menores (dividir para conquistar), ou seja, usar o processo de modularidade. Cada parte menor ou módulo tem um algoritmo mais simples, o que facilita chegar à grande solução. O conceito de modularidade tem sido adotado desde meados da década de 1950 (PRESSMAN, 1995, p. 427).

Módulo é um bloco de programa que pode efetuar operações computacionais de entrada, processamento e saída. Ao dividir um problema complexo em módulos, automaticamente usa-se a ideia de abstração. Abstrair um algoritmo significa considerar isoladamente um ou mais elementos de seu todo¹⁹; significa, de forma geral, separar o todo em partes.

A operação de funcionalidade de um módulo em um programa de computador baseia-se na existência de três características operacionais (adaptado de SEBESTA, 2003, p. 330):

- ▶ Cada módulo possui um único ponto de entrada.
- ▶ Toda unidade de programa chamadora (unidade mestre) é suspensa durante a execução da unidade de módulo chamada (unidade escravo), o que implica a existência de somente um módulo em execução em um determinado momento, exceto quando se trabalha com paralelismo ou corrotinas (não abordados neste trabalho).

- Quando a execução da unidade escravo (módulo) é encerrada, o controle do fluxo de execução do programa volta para a primeira linha de instrução após a chamada do módulo na unidade mestre, quando se tratar da chamada de um procedimento. No caso de chamada de uma função, o retorno ocorre exatamente na mesma linha de código que efetuou a chamada.

Ao trabalhar com essa técnica, pode ocorrer a necessidade de dividir um módulo em outros tantos módulos quantos forem necessários, buscando uma solução mais simples de uma parte do problema maior. A divisão de um módulo em outros módulos denomina-se *refinamento* (WIRTH, 1971).

Tanto os módulos de *procedimentos* como os de *funções* são formas de estender os recursos de abstração da técnica de programação estruturada. Cada uma das formas de sub-rotinas será explanada mais adiante.

10.3 Métodos Top-Down e Bottom-Up

Os métodos *top-down* (de cima para baixo, programação descendente) e *bottom-up* (de baixo para cima, programação ascendente) podem ser utilizados para facilitar a construção de programas de computador. O método *top-down* descreve de forma resumida as ações de um programa sem se preocupar com detalhes que sejam específicos, ou seja, consiste em começar analisando o problema em linhas gerais para elucidar, pouco a pouco, os casos particulares (ABELLO, 1986, p. 9). Em contrapartida, o método *bottom-up* descreve detalhadamente as operações mínimas de um programa a partir de seus módulos e progride para os níveis mais altos até atingir o topo (THAKUR, 2017).

De forma mais prática, o desenvolvimento organizacional de um programa, ou seja, do projeto do programa em si, pode ser feito com base no método *top-down*. Já o desenvolvimento dos diagramas de blocos e do código do programa pode ser feito com o método *bottom-up*.

Os métodos *top-down* e *bottom-up* facilitam a aplicação das etapas da programação estruturada ou mesmo da programação orientada a objetos. Boa parte das modernas linguagens de programação estruturadas ou orientadas a objetos permite o uso dessas metodologias.

O método *top-down* caracteriza-se basicamente por:

- ▶ Antes de iniciar a construção de um programa de computador, o programador deve ter em mente as tarefas principais que ele deve executar. Não é necessário saber como funcionarão, somente

quantas são.

- ▶ Conhecidas todas as tarefas a serem executadas, deve-se ter em mente como deve ser o *programa principal*, o qual vai controlar todas as outras tarefas distribuídas em sub-rotinas.
- ▶ Definido o programa principal, é iniciado o processo de detalhamento estrutural para cada sub-rotina. São definidos vários algoritmos, um para cada rotina em separado, para que se tenha uma visão do que deve ser executado em cada módulo de programa. Existem programadores que estabelecem o número máximo de linhas de programa que uma rotina deve possuir. Se o número de linhas ultrapassa o limite preestabelecido, a rotina em desenvolvimento é dividida em outra sub-rotina (é nesse ponto que se aplica o método de refinamento sucessivo).

O uso do método *top-down* faz com que a estrutura do programa seja semelhante a um organograma. A Figura 10.1 apresenta um exemplo dessa estrutura.

Figura 10.1 Organização hierárquica de programa com o método top-down.

A utilização do método “de cima para baixo – *top-down*” permite uma visão detalhada da estrutura de cada módulo de programa separadamente. Desta forma, por meio do projeto “de baixo para cima – *bottom-up*”, cada uma das sub-rotinas do programa pode ser testada separadamente, garantindo que o programa completo esteja sem erro ao término, além de permitir que mais de um programador trabalhe no mesmo projeto, aumentando assim o tempo de produtividade no desenvolvimento de um programa de computador.

Outro detalhe a ser considerado é que, muitas vezes, existem em um programa trechos de códigos repetidos. Eles podem ser utilizados como sub-rotinas, proporcionando um programa menor e mais fácil de ser alterado.

A utilização de sub-rotinas na programação de computadores permite elaborar rotinas exclusivas. Por exemplo, uma rotina somente para entrada, outra para o processamento e outra para a saída dos dados. Se o leitor comparar essa proposta com o que foi estudado anteriormente, verá suas vantagens. Nos programas anteriores, todos os algoritmos de saída obrigavam a realizar primeiramente a entrada dos dados.

10.4 Procedimentos

Um módulo de procedimento (sub-rotina) é um bloco de programa com início e fim, identificado por um nome que referencia seu uso em qualquer parte do programa principal ou do programa chamador da sub-rotina.

O uso de uma sub-rotina em um diagrama de blocos é idêntico às formas de desenho já utilizadas. No caso do desenho da ação da sub-rotina, a diferença está na identificação dos rótulos utilizados nos símbolos *terminal*, em que as identificações tradicionais de **início** (primeiro símbolo) e **fim** (segundo símbolo) são substituídas pelo nome do procedimento no primeiro símbolo de *terminal* e pelo rótulo de identificação **RETORNA** no segundo símbolo de *terminal*. Na representação da chamada da sub-rotina (ou procedimento) usa-se o símbolo *processo predefinido (predefined process)*, idêntico ao símbolo de processamento com linhas paralelas à borda esquerda e também à borda direita, o qual tem por finalidade representar a chamada de um subprograma. A Figura 10.2 demonstra a estrutura básica dos diagramas de bloco que representam o programa chamador (a) e o módulo de procedimento (b) propriamente dito. Em seguida, apresenta-se a estrutura geral do código escrito em português estruturado.

Diagramação

Observe na Figura 10.2 dois diagramas de bloco. O diagrama de bloco (a)

representa o programa chamador do subprograma (veja o uso do símbolo *processo predefinido*). O diagrama de bloco (b) representa a ação do módulo de procedimento. Atente para o uso dos símbolos *terminal* com as identificações *início*, *fim*, *sub-rotina* e *retorna*.

Figura 10.2 Estrutura básica de uma sub-rotina do tipo procedimento.

Codificação

```
programa <nome programa>
[var
  <variáveis>]

procedimento <sub-rotina>
[var
  <variáveis>]
inicio
  <instruções>
fim

[var
  <variáveis>]
inicio
  <sub-rotina>
fim
```

O código da sub-rotina deve ser escrito antes de sua chamada no trecho de chamada da sub-rotina, ou seja, escreve-se o código do programa com base no método “de baixo para cima – *bottom-up*”. Perceba que a chamada da sub-rotina é representada em português estruturado de forma sublinhada, estando essa forma associada à ação indicada do símbolo *processo predefinido*.

A título de ilustração de uso de sub-rotina do tipo procedimento, considere o problema a seguir, observando as etapas de entendimento, diagramação e codificação.

Desenvolver um programa de computador que simule as operações básicas de uma calculadora que opere com a entrada de dois valores do tipo real após a escolha da operação a ser executada. O programa deve apresentar uma lista de opções (menu) com as

operações matemáticas de adição, subtração, multiplicação e divisão, além de uma opção de saída do programa. Escolhida a opção desejada, deve ser solicitada a entrada de dois valores numéricos para que seja possível executar o processamento escolhido. Após a execução da operação, o programa deve apresentar o resultado. Depois da execução de qualquer uma das operações de cálculo, o programa deve voltar para o menu de seleção.

Entendimento

O programa de simulação de calculadora deve ter um conjunto de cinco rotinas, sendo uma rotina principal e quatro secundárias. A rotina principal controla as quatro secundárias, que pedem a leitura de dois valores, fazem a operação associada e apresentam o resultado obtido. A Figura 10.3 exibe um organograma em estilo *top-down* com a ideia de hierarquização das rotinas do programa. A quinta opção não é uma rotina, apenas a opção que vai encerrar o laço de controle do menu.

A partir de uma ideia da estrutura geral do programa (Figura 10.3), escreve-se em separado cada algoritmo com os seus detalhes de operação. Primeiramente se definem as operações do programa principal e depois as operações das outras rotinas, de preferência na mesma ordem em que estão mencionadas no organograma da Figura 10.3, respeitando o método *top-down*.

Figura 10.3 Hierarquia das rotinas do programa calculadora.

Programa principal

1. Apresentar um menu de seleção com cinco opções:
 1. Adição
 2. Subtração
 3. Multiplicação
 4. Divisão
 5. Fim de programa
2. Ao selecionar uma opção, a rotina correspondente deve ser executada.
3. Ao escolher o valor 5, o programa deve ser encerrado.

Rotina 1 – Adição

1. Ler dois valores, no caso variáveis A e B.
2. Efetuar a soma das variáveis A e B, colocando o resultado na variável R.
3. Apresentar o valor da variável R.

4. Retornar ao programa principal.

Rotina 2 – Subtração

1. Ler dois valores, no caso, variáveis A e B.
2. Efetuar a subtração das variáveis A e B, colocando o resultado na variável R.
3. Apresentar o valor da variável R.
4. Retornar ao programa principal.

Rotina 3 – Multiplicação

1. Ler dois valores, no caso, variáveis A e B.
2. Efetuar a multiplicação das variáveis A e B, colocando o resultado na variável R.
3. Apresentar o valor da variável R.
4. Retornar ao programa principal.

Rotina 4 – Divisão

1. Ler dois valores, no caso, variáveis A e B.
2. Efetuar a divisão das variáveis A e B, colocando o resultado na variável R.
3. Apresentar o valor da variável R.
4. Retornar ao programa principal.

Diagramação

Na diagramação de cada rotina (Figura 10.4) são definidas em separado suas ações como se fossem de um programa independente. O que muda é a forma de identificação do símbolo *terminal*. Em vez de utilizar os rótulos **início** e **fim**,

utilizam-se o nome da sub-rotina para iniciar e o rótulo **retorna** indicando o encerramento da sub-rotina e seu retorno ao programa que a chamou. Em relação ao módulo principal do programa (Figura 10.5), observe o uso do símbolo processo *predefinido*, que indica a chamada de uma sub-rotina.

Figura 10.4 Diagrama de blocos para o programa calculadora com suas sub-rotinas.

Figura 10.5 Diagrama de blocos para o programa calculadora com trecho principal.

Codificação

A partir de uma visão *top-down* do programa e de sua diagramação de blocos, parte-se para a codificação com o método *bottom-up*. Assim, codificam-se primeiramente os trechos de sub-rotinas mais inferiores, avança-se para as sub-rotinas que chamam as sub-rotinas inferiores e que são de níveis intermediários, e assim por diante, até chegar ao último trecho do programa, considerado a rotina principal. Note no programa seguinte o uso da variável **OPÇÃO** para controlar a seleção da opção da operação de cálculo a ser realizada no programa. Outro detalhe é a citação do nome sublinhado em maiúsculo de cada uma das sub-rotinas mencionadas na instrução **caso...fim_caso** no trecho principal do programa.


```

programa CALCULADORA_V1

{*** Trecho dos módulos para efetivação dos cálculos ***}

procedimento ROTSOMA
var
  R1, A1, B1 : real
início
  escreva "Rotina de Adição"
  escreva "Entre o 1o. valor: " leia A1
  escreva "Entre o 2o. valor: " leia B1
  R1 ← A1 + B1
  escreva "O resultado da operação equivale a: ", R1
fim

procedimento ROTSUBTRAÇÃO
var
  R2, A2, B2 : real
início
  escreva "Rotina de Subtração"
  escreva "Entre o 1o. valor: " leia A2
  escreva "Entre o 2o. valor: " leia B2
  R2 ← A2 - B2
  escreva "O resultado da operação equivale a: ", R2
fim

procedimento ROTMULTIPLICAÇÃO
var
  R3, A3, B3 : real
início
  escreva "Rotina de Multiplicação"
  escreva "Entre o 1o. valor: " leia A3
  escreva "Entre o 2o. valor: " leia B3
  R3 ← A3 * B3
  escreva "O resultado da operação equivale a: ", R3
fim

procedimento ROTDIVISÃO
var
  R4, A4, B4 : real
início
  escreva "Rotina de Divisão"
  escreva "Entre o 1o. valor: " leia A4
  escreva "Entre o 2o. valor: " leia B4

```

```

 se (B4 = 0) então
 escreva "O resultado da operação equivale a: ERRO"
 senão
 R4 ← A4 / B4
 escreva "O resultado da operação equivale a: ", R4
 fim_se
fim

{*** Trecho da parte principal do programa ***}

var
 OPÇÃO : inteiro

inicio
 OPÇÃO ← 0
 enquanto (OPÇÃO <> 5) faça
 escreva "[1] - Adição"
 escreva "[2] - Subtração"
 escreva "[3] - Multiplicação"
 escreva "[4] - Divisão"
 escreva "[5] - Fim de Programa"
 escreva "Escolha uma opção: "
 leia OPÇÃO
 se (OPÇÃO <> 5) então
 caso OPÇÃO
 seja 1 faça ROTSOMA
 seja 2 faça ROTSUBTRAÇÃO
 seja 3 faça ROTMULTIPLICAÇÃO
 seja 4 faça ROTDIVISÃO
 senão
 escreva "Opção inválida - Tente novamente"
 fim_caso
 fim_se
 fim_enquanto
fim

```

No algoritmo de programa anterior foi utilizado um conjunto de variáveis, tanto no trecho de sub-rotinas como no trecho principal. No trecho de sub-rotinas foram usadas as variáveis **R1, A1, B1, R2,**

A2, B2, R3, A3, B3, R4, A4 e B4, e no trecho principal foi utilizada a variável **OPÇÃO**. Este capítulo apresenta uma maneira diferente de usar variáveis, pois até o capítulo anterior foram utilizadas variáveis com escopo global (também conhecidas como variáveis públicas) e o algoritmo de programa anterior utiliza variáveis com escopo local (também conhecidas como variáveis privadas). A Figura 10.6 apresenta um esquema de distribuição das variáveis de acordo com o código do algoritmo do programa calculadora.

Observe na Figura 10.6 que a quantidade de espaço na área de dados da memória a ser utilizada para acomodar as variáveis chega a treze posições. No entanto, os 13 espaços de memória não serão usados simultaneamente, mas apenas quatro espaços de memória; um para a variável **OPÇÃO** e outros três para as demais variáveis utilizadas em cada uma das rotinas de cálculo. Atente bem a esse detalhe e aos próximos apresentados ao longo deste capítulo.

Programa CALCULADORA

ROTSOMA

Var: R1, A1, B1

ROTSUBTRAÇÃO

Var: R2, A2, B2

ROTMULTIPLICAÇÃO

Var: R3, A3, B3

ROTDIVISÃO

Var: R4, A4, B4

Var: OPÇÃO

Figura 10.6 Estrutura de distribuição das variáveis do programa calculadora.

Esta obra apresentou o significado de *variável*. Foi exposto que uma variável pode assumir dois papéis operacionais: de ação e de controle. O papel de ação de variáveis engloba operações diretas de entrada, processamento e saída. O papel de controle das variáveis usa instruções de tomadas de decisão e controle de laços. Uma

variável pode ser simples ou composta, além de poder assumir comportamento global ou local, o que leva o nome de *escopo de variáveis*.

10.5 Escopo de Variáveis

O escopo de uma variável, ou sua abrangência operacional, está vinculado à forma de sua visibilidade no programa (uma variável pode ser *global* ou *local*) em relação às sub-rotinas que compõem o programa, e sua visibilidade está relacionada à hierarquia de composição perante o projeto *top-down*.

Uma variável é considerada de escopo *global* (ou *pública*) quando é declarada no início de um algoritmo antes de um conjunto de sub-rotinas. Assim, a variável sob esse escopo passa a ser visível a todas as sub-rotinas hierarquicamente subordinadas à rotina chamadora, que pode ser o próprio trecho principal do programa ou mesmo outra sub-rotina.

Uma variável é considerada de escopo *local* (ou *privada*) quando é declarada em uma sub-rotina e é somente válida dentro dela. As demais sub-rotinas e mesmo o trecho principal do programa não podem usar essas variáveis, uma vez que esses trechos não conseguem “visualizar” a existência delas.

O controle de visibilidade do conteúdo de uma variável e de sua permanência em memória é uma estratégia encontrada na metodologia de programação estruturada, pois é a partir desse recurso que se economiza espaço em memória, tornando o programa mais eficiente. Essa estratégia de trabalho também influencia o uso de objetos e sua forma de acesso em memória quando se utilizam linguagens orientadas a objetos.

No sentido de demonstrar essa característica operacional, considere o seguinte problema computacional, já conhecido:

Desenvolver um programa que leia dois valores do tipo inteiro para armazenamento nas variáveis A e B. Efetuar a troca dos valores de forma que a variável A passe a possuir o valor da variável B e a variável B passe a possuir o valor da variável A. Apresentar os valores das variáveis A e B após o processamento da troca.

Para ilustrar o escopo de variáveis, o problema sugerido terá duas soluções, a primeira, de forma tradicional sem o uso de sub-rotina, e a segunda, com o uso de sub-rotinas.

Observe o diagrama de bloco da Figura 10.7 e seu código escrito em português estruturado para a primeira solução do problema.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> A_B1[A, B] A_B1 --> X_A_B[X ← A
A ← B
B ← X] X_A_B --> A_B2[A, B] A_B2 --> Fim([Fim]) </pre>	<pre> programa TROCA_VALORES_SOLUÇÃO1 var X, A, B : inteiro início leia A, B X ← A A ← B B ← X escreva A, B fim </pre>

Figura 10.7 Diagrama de bloco para a primeira solução.

O algoritmo de programa da primeira solução estabelece que as variáveis **X**, **A** e **B** são criadas com escopo *global* na área de dados da memória e assim permanecem até o término do algoritmo do programa. Durante a execução do programa ficam reservados três espaços da área de dados da memória, um para cada uma das variáveis. A variável **X** é usada apenas na operação de processamento, enquanto as variáveis **A** e **B** são usadas nas operações de entrada, processamento e saída. Neste caso, a

variável **X** usa um espaço da área de dados da memória que poderia ficar parcialmente livre, uma vez que a variável **X** só é usada no processamento. Assim, as variáveis **A** e **B** podem ser qualificadas com o escopo global e a variável **X** com escopo local.

Observe os diagramas de bloco da Figura 10.8 e seu código escrito em português estruturado para a segunda solução do problema.

Diagramação	Codificação
<pre> graph TD Inicio([Início]) --> AB1[A, B] AB1 --> TROCA1[TROCA] TROCA1 --> AB2{A, B} AB2 --> Fim([Fim]) subgraph TROCA1 [TROCA] XA[X ← A] AA[A ← B] BX[B ← X] XA --> AA AA --> BX end </pre>	<pre> programa TROCA_VALORES_SOLUÇÃO2 var A, B : inteiro procedimento TROCA var X : inteiro início X ← A A ← B B ← X fim início leia A, B TROCA escreva A, B fim </pre>

Figura 10.8 Diagramas de bloco para a segunda solução.

O algoritmo de programa da segunda solução estabelece que as variáveis **A** e **B** são criadas com escopo *global* e a variável **X** com escopo *local* na área de dados da memória. As variáveis **A** e **B** permanecem com escopo *global* até que termine o algoritmo do programa, sendo válidas tanto para o trecho de sub-rotina como para o trecho principal do programa. Já a variável **X** que possui escopo *local* somente é criada na área de dados da memória quando a sub-rotina **troca** é executada. Ao término da execução da

sub-rotina **troca**, a variável **X** é destruída da área de dados da memória e o fluxo de programa é direcionado para a linha de instrução **escreva A, B**. Durante a execução do programa ficam reservados três espaços da área de dados da memória: dois espaços *globais* para as variáveis **A** e **B** e um espaço *local* para a variável **X**, que somente é alocado quando há necessidade de usar essa variável. Neste caso, a variável **X** somente é criada quando precisa ser utilizada. Essa estratégia faz com que os dados armazenados em memória não consumam um espaço muito grande quando não são necessários e possibilita utilizar uma área menor de armazenagem para um conjunto maior de variáveis.

O exemplo apresentado é uma situação muito simples e, por esta razão, não se tem uma visão completa das vantagens de uso da estratégia de organizar escopos de variáveis. Em uma situação mais ampla, em que o conjunto de variáveis a ser armazenado é grande, o uso dessa estratégia fica mais claro.

No tocante à definição de escopos de variáveis, há um detalhe importante a ser observado. Uma variável pode ser considerada de escopo *global* para todas as sub-rotinas inferiores a uma sub-rotina hierarquicamente superior, e dentro de uma dessas sub-rotinas a mesma variável pode ser utilizada como tendo escopo *local*. No sentido de demonstrar melhor essa ideia, considere a Figura 10.9.

Com relação à Figura 10.9, as variáveis **A** e **B** da rotina principal são, em um primeiro momento, de escopo global às sub-rotinas 1 e 2. Porém, dentro da sub-rotina 1, a variável **A** é definida novamente, assumindo um contexto de escopo local para essa sub-rotina (é como se utilizasse uma nova variável, no caso **A'**, ou seja, não se trata da mesma variável), mas será de escopo global para as sub-rotinas 1.1 e 1.2 com relação à variável **A'**, que também terá como

escopo global a variável **X**. As variáveis **W** e **Y** que, respectivamente, pertencem às sub-rotinas 1.1 e 1.2, são de escopo local. A variável **B** possui escopo global para as sub-rotinas 1, 1.1 e 1.2.

Figura 10.9 Representação do escopo de variáveis.

Para a sub-rotina 2, as variáveis **A** e **B** da rotina principal são de escopo global e serão também visualizadas com escopo global para a rotina 2.1. A rotina 2 possui uma variável de escopo local chamada **M** que é considerada com escopo global para a rotina 2.1,

que faz referência à variável **X** de escopo local a essa sub-rotina, a qual não possui nenhuma referência com a variável **X** da sub-rotina 1.

Um cuidado importante com relação ao escopo de uma variável é o fato de uma variável ser declarada antes ou depois de uma sequência de sub-rotinas. Se a variável é declarada antes de uma sub-rotina, terá seu escopo definido como global a todas as sub-rotinas existentes após a sua declaração. Porém, se for declarada após uma sequência de sub-rotinas, terá seu escopo considerado global do ponto em que está para baixo e com escopo local em relação às sub-rotinas definidas acima dela.

Tome como base o algoritmo do programa **TROCA_VALORES_SOLUÇÃO2**, por exemplo, no qual se utilizam os dois tipos de escopo de variáveis: **A** e **B** como globais e **X** como local. Neste caso, as variáveis **A** e **B** estão definidas com escopo global pelo fato de serem utilizadas tanto no trecho de sub-rotina como no trecho principal para representarem o mesmo contexto de ação. Imagine se as variáveis **A** e **B** fossem declaradas após a sub-rotina **troca**. Neste caso, elas seriam consideradas com escopo local, conforme demonstrado em seguida no algoritmo de programa **TROCA_VALORES_SOLUÇÃO3**. Observe atentamente os códigos apresentados:

```

programa TROCA_VALORES_SOLUÇÃO2

var
  A, B : inteiro

procedimento TROCA
var
  X : inteiro
início
  X ← A
  A ← B
  B ← X
fim

início
  leia A, B
  TROCA
  escreva A, B
fim

```

```

programa TROCA_VALORES_SOLUÇÃO3

procedimento TROCA
var
  X : inteiro
início
  X ← A
  A ← B
  B ← X
fim

var
  A, B : inteiro

início
  leia A, B
  TROCA
  escreva A, B
fim

```

A partir da observação dos algoritmos do segundo e terceiro exemplos é possível notar a diferença de escopos de variáveis. No caso exibido, o exemplo de algoritmo do programa **TROCA_VALORES_SOLUÇÃO3** contém um erro no escopo das variáveis **A** e **B**. Elas não podem ser de escopo local, uma vez que são utilizadas no tratamento do mesmo conteúdo em mais de um trecho do mesmo programa.

Verifique o código de algoritmo do programa seguinte:

```
programa TROCA_VALORES_SOLUÇÃO4
```

```
 procedimento TROCA
 var
 X, A, B : inteiro
 início
 X ← A
 A ← B
 B ← X
 fim

 var
 A, B : inteiro
 início
 leia A, B
 TROCA
 escreva A, B
 fim
```

O algoritmo de programa **TROCA_VALORES_SOLUÇÃO4** apresenta outro erro típico de escopos de variáveis. As variáveis **A** e **B** ficam tanto no trecho principal como no trecho da sub-rotina **troca**. No entanto, como já descrito, não são as mesmas variáveis, apenas a referência de nomes é idêntica. Nesta situação, ocorre primeiro a criação das variáveis do trecho de programa de nível mais alto e depois a criação das variáveis de sub-rotinas subordinadas. Assim, são criadas primeiramente as variáveis **A** e **B** do trecho principal do programa, e quando a sub-rotina **troca** for

chamada, serão criadas as variáveis **A** e **B** dessa sub-rotina, sobrepondo as variáveis **A** e **B** do trecho principal do programa. As variáveis **A** e **B** do trecho principal do programa somente podem ser utilizadas após o encerramento da execução da sub-rotina **troca** e a destruição de suas variáveis **A** e **B**. Desta forma, tenha muito cuidado com escopos de variáveis para não ter um projeto confuso e com erros estruturais.

O uso de escopos de variáveis é uma técnica de programação que possibilita e auxilia na programação estruturada. O objetivo maior é economizar o máximo de espaço de memória de computador, portanto, usar ao máximo variáveis que tenham escopo local, deixando o escopo global apenas para aquelas variáveis que serão utilizadas em mais de um trecho de rotina de programa.

Para alcançar o objetivo de trabalhar ao máximo com variáveis de escopo local, é necessário usar passagens de parâmetros. Por exemplo, o erro demonstrado no código do algoritmo do programa **TROCA_VALORES_SOLUÇÃO4** em relação ao escopo das variáveis **A** e **B** pode ser facilmente resolvido com passagens de parâmetros.

10.6 Passagens de Parâmetros

O processo de passagem de parâmetro permite estabelecer uma linha de comunicação entre os conteúdos dos trechos de sub-rotinas e dos trechos de programa que chamam essas sub-rotinas, principalmente quando se usam variáveis com escopo local.

A passagem de parâmetro é efetivada quando se usam variáveis locais, e a variável local de uma sub-rotina necessita receber ou enviar conteúdo para a variável local de outra sub-rotina. A passagem de parâmetro ocorre entre o trecho de programa chamador e o trecho de programa chamado. Um trecho de programa chamador pode passar um conteúdo para o trecho de programa chamado processar, e um trecho de programa chamado pode receber de volta o conteúdo do trecho do programa chamador.

A comunicação por passagens de parâmetros entre trechos de sub-rotinas e trechos de programas que chamam essas sub-rotinas ocorre com o uso de parâmetros *formais* e *reais*. Um parâmetro é considerado *formal* quando se encontra declarado no trecho de sub-rotina; é considerado *real* quando declarado no trecho de programa que chama a sub-rotina. O trecho de programa que chama uma sub-rotina com passagem de parâmetro, ao fazer essa operação, realiza uma abstração e, por esta razão, essa operação se chama *passagem de parâmetro real*. Quando a sub-rotina chamada recebe a passagem de parâmetro, esta deve formalizar a operação de abstração a ela transferida, por isso essa operação denomina-se *passagem de parâmetro formal*.

10.6.1 Passagem de Parâmetro por Valor

Ocorre quando o parâmetro formal da sub-rotina recebe do parâmetro real do trecho de programa chamador um determinado conteúdo. Assim, o conteúdo passado pelo parâmetro real é copiado para o parâmetro formal, que neste caso assume o papel de variável local da sub-rotina. Qualquer modificação no conteúdo do parâmetro formal não afeta o valor do conteúdo do parâmetro real correspondente, ou seja, o processamento é executado dentro da sub-rotina, ficando o resultado dessa operação “preso” na própria sub-rotina. Como exemplo desse tipo de passagem de parâmetro, considere a apresentação do resultado do cálculo da fatorial de um número qualquer.

Diagramação

Quando se utiliza passagem de parâmetros em uma sub-rotina, é necessário mencionar no diagrama de bloco ou blocos da sub-rotina o uso desse parâmetro entre parênteses, conforme o exemplo da Figura 10.10. Note a indicação **FATORIAL(N)** no símbolo *terminal* do diagrama da sub-rotina.

Figura 10.10 Diagramas de blocos com a sub-rotina FATORIAL.

Codificação

```

programa CALC_FAT_V1

 procedimento FATORIAL(N : inteiro)
 var
 I, FAT : inteiro
 início
 FAT ← 1
 para I de 1 até N passo 1 faça
 FAT ← FAT * I
 fim_para
 escreva FAT
 fim

 var
 LIMITE : inteiro

 início
 escreva "Qual factorial: " leia LIMITE
 FATORIAL(LIMITE)
 fim

```

O algoritmo de programa **CALC_FAT_V1** indica o uso de passagem de parâmetro por valor. Neste caso, o parâmetro formal **N** recebe (formaliza) o valor armazenado na variável local **LIMITE** (realizado) do programa chamador. O valor da variável **LIMITE** é transferido para o parâmetro **N** e, assim, estabelece o número de vezes que o laço será executado para obter o resultado do cálculo da factorial desejada.

Na sub-rotina **FATORIAL** encontram-se as variáveis locais **I** e **FAT**. A variável **I** é utilizada para auxiliar a operação de cálculo da factorial e efetuar o controle do laço. A variável **FAT** realiza o efeito de acumulador do cálculo da factorial processada. Ao término de execução do laço, executa-se a instrução **escreva FAT**, que apresenta o valor do cálculo da factorial armazenado na variável **FAT**. O valor obtido com a variável **FAT** somente é válido dentro da sub-rotina e, por esta razão, fica “preso”

dentro dela. Ao término de execução da sub-rotina **FATORIAL**, o fluxo de execução do programa volta para a primeira linha após a chamada da sub-rotina no trecho do programa chamador. Quando isso ocorre, as variáveis **I** e **FAT** da sub-rotina são destruídas da memória, bem como seus conteúdos.

10.6.2 Passagem de Parâmetro por Referência

Ocorre quando o parâmetro real do trecho de programa chamador recebe o conteúdo do parâmetro formal de uma sub-rotina. Após certo processamento dentro da sub-rotina, o parâmetro formal reflete a alteração de seu conteúdo no parâmetro real. Qualquer modificação feita no conteúdo do parâmetro formal implica alteração imediata do conteúdo do parâmetro real correspondente. A alteração efetuada é devolvida ao trecho do programa chamador. Como exemplo desse tipo de passagem de parâmetro, considere a apresentação do resultado do cálculo da fatorial de um número qualquer; observe o uso do comando **var** na declaração do parâmetro formal da sub-rotina em português estruturado.

Diagramação

Figura 10.11 Diagramas de blocos com a sub-rotina FATORIAL.

Quando se utiliza passagem de parâmetros por referência em uma sub-rotina, é necessário mencionar no diagrama de bloco ou blocos da sub-rotina o uso desse parâmetro entre parênteses, tanto no início da sub-rotina como no fim, no rótulo de identificação **RETORNA** no símbolo *terminal*. Essa forma é necessária para esclarecer o uso de uma passagem de parâmetro que devolve para o trecho de programa chamador algum conteúdo, conforme o exemplo da Figura 10.11. Note as indicações **FATORIAL(N, FAT)** e **RETORNA(FAT)** nos símbolos de *terminal* do diagrama da sub-rotina.

Codificação

```
programa CALC_FAT_V2

 procedimento FATORIAL(N : inteiro; var FAT : inteiro)
 var
 I : inteiro
 início
 para I de 1 até N passo 1 faça
 FAT ← FAT * I
 fim_para
 fim

 var
 LIMITE, RESP : inteiro

 início
 RESP ← 1
 escreva "Qual fatorial: "
 leia LIMITE
 FATORIAL(LIMITE, RESP)
 escreva RESP
 fim
```

O algoritmo de programa **CALC_FAT_V2** indica o uso de passagem de parâmetro por referência, mas possui também passagem de parâmetro por valor. Neste caso, o parâmetro formal **FAT** é definido como parâmetro de referência por meio do comando **var** declarado antes do nome do parâmetro (**var** **FAT**). O parâmetro formal **N** continua sendo um parâmetro por valor, pois recebe o conteúdo fornecido à variável **LIMITE**, parâmetro real, por meio da sub-rotina **FATORIAL**. Dentro da sub-rotina é encontrado o parâmetro **FAT**, que formaliza a recepção do valor **1** da variável **RESP**. Ao término do laço, o conteúdo do parâmetro **FAT** é transferido para fora da sub-rotina, ou seja, a variável **RESP** recebe a passagem da referência do conteúdo. Assim, a instrução **escreva** **RESP** imprime o conteúdo recebido da sub-rotina por meio da passagem do parâmetro **FAT**. A passagem de parâmetro por referência é utilizada para obter a saída de um determinado conteúdo de uma sub-rotina, antes de a sub-rotina ser distribuída da memória junto com seus conteúdos.

10.7 Funções e Recursividade

Função é um bloco de código de programa, assim como são os procedimentos (sub-rotinas), e contém início e fim, sendo identificada por um nome de referência. Uma função é muito parecida com uma sub-rotina (procedimento). A diferença está no fato de que função é uma estrutura de abstração de dados que possui como característica operacional a capacidade de sempre retornar um conteúdo como resposta de sua ação. Os procedimentos não retornam conteúdos, a não ser com o uso de passagens de parâmetros por referência. No entanto, funções também operam com passagens de parâmetro por valor e por referência.

A identificação de uma função em um diagrama de blocos é basicamente igual às formas já utilizadas, com exceção de que uma função não possui símbolo próprio de representação em um diagrama de bloco ou blocos, como ocorre com as sub-rotinas. Isso decorre do fato de uma função estar sempre associada a alguma operação de processamento, tanto matemático como lógico. As operações de uma função são associadas com um dos símbolos ISO 5807:1985, sendo *process* quando atribuídas a alguma variável, *decision* quando usadas como condição ou de *display* quando usadas para a apresentação direta do valor de seu retorno.

A Figura 10.12 demonstra a estrutura dos diagramas de bloco que representam o programa chamador (a) e uma função (b) a ser chamada. A seguir é apresentada a estrutura geral do código escrito em português estruturado.

Diagramação

Figura 10.12 Estrutura básica de uma sub-rotina do tipo função.

Codificação

```
programa <nome programa>
[var
<variáveis>

função <nome-função>(parâmetros) : <tipo de dado de retorno da função>
[var
<variáveis>
início
<instruções>
fim

[var
<variáveis>
início
<nome-função>
fim
```

A principal diferença entre uma sub-rotina (procedimento) e uma função é a capacidade de uma função sempre retornar um determinado conteúdo. O conteúdo de uma função é retornado automaticamente no próprio nome da função e pode ocorrer em operações de processamento (matemático ou lógico) e de saída. Por esta razão, é preciso indicar o tipo de dado da função. Como exemplo de função, considere o resultado do cálculo da fatorial de um número qualquer indicado nos diagramas de blocos da Figura 10.13.

Diagramação

Figura 10.13 Diagramas de blocos com função FATORIAL.

Codificação

```

programa CALC_FAT_V3

 função FATORIAL(N : inteiro) : inteiro
 var
 I, FAT : inteiro
 início
 FAT ← 1
 para I de 1 até N passo 1 faça
 FAT ← FAT * I
 fim_para
 FATORIAL ← FAT
 fim

 var
 LIMITE : inteiro

 início
 escreva "Qual fatorial: "
 leia LIMITE
 escreva FATORIAL(LIMITE)
 fim

```

O nome da função, no caso **FATORIAL()**, é também o nome da variável interna que recebe o valor acumulado da variável **FAT**, caso o valor transferido para o parâmetro formal **N** não seja zero. Se for zero, o valor da função **FATORIAL()** é igualado a 1, que é o valor da factorial de zero. Desta forma, uma função retorna um valor pelo seu próprio nome, pois esse nome é usado no corpo da função para a recepção do valor calculado.

Outro detalhe a ser considerado em uma função, além de o seu nome ser usado como uma variável de retorno, é seu tipo, no caso, **função FATORIAL(N : inteiro) : inteiro**, em que **N** é considerado inteiro dentro dos parênteses. Isso significa que o valor fornecido pelo parâmetro **N** é inteiro, porém, existe um segundo tipo fora dos parênteses, que é de retorno da função. Desta forma, entra como conteúdo um valor inteiro com o parâmetro **N** e sai um conteúdo de valor inteiro por meio da variável **FATORIAL**, que transfere seu conteúdo para a função **FATORIAL()**.

Um detalhe curioso de funções é que uma função pode receber a passagem de parâmetro de um tipo de dado ou de tipos de dados diversos e retornar como resposta um conteúdo de valor de tipo de dado diferente do passado. Como exemplo de função que recebe um tipo de dado na passagem de parâmetro e retorna um conteúdo de valor de outro tipo de dado, considere a passagem de dois parâmetros inteiros e se os valores passados por parâmetros de valor são ou não iguais, como indicam os diagramas de blocos da Figura 10.14.

Diagramação

Figura 10.14 Diagramas de blocos com função de verificação de dados.

Codificação

```

programa VERIFICA_DADOS

 função IGUAL(A, B : inteiro) : lógico
 início
 IGUAL ← A = B
 fim

var
 X, Y : inteiro
início
 escreva "Informe o 1o. valor: " leia X
 escreva "Informe o 2o. valor: " leia Y
 se (IGUAL(X, Y)) então
 escreva "Valores são iguais"
 senão
 escreva "Valores são diferentes"
 fim_se
fim

```

O trecho de código da função **IGUAL()** recebe como passagem de parâmetro por valor os conteúdos **A** e **B** do tipo inteiro. Em seguida, os valores dos parâmetros **A** e **B** são comparados com o operador relacional *igual a*, que gera uma resposta verdadeira se ambos os valores forem iguais; sendo os valores diferentes, o resultado obtido é falso. Independentemente do resultado de **A = B**, este será atribuído à variável **IGUAL**, que transferirá seu resultado à função **IGUAL()**, que é utilizada na decisão do trecho do programa que efetua a chamada da função. A função **IGUAL()** recebe dois parâmetros inteiros e retorna como resposta um valor lógico.

Graças à característica operacional e de retorno de valor executado por uma função, é possível desenvolver funções que fazem chamadas a si mesmas. Esse efeito denomina-se *recursividade* (ou *equações de recorrência*) e permite executar o processamento de certo cálculo sem laço. Uma função recursiva é uma estrutura simples que representa um algoritmo de cálculo complexo (MENESES, 2013, p. 216).

O uso de recursividade proporciona a escrita de um código mais elegante, com alto grau de abstração. No entanto, para que uma função recursiva seja bem definida, é importante levar a cabo duas propriedades comentadas por Lipschutz e Lipson (2013, p. 51):

- ▶ deve haver parâmetros (argumentos), chamados de *valores bases*, para os quais a função em hipótese alguma faça referência a si mesma;
- ▶ cada vez que a função se retira a si mesma, seu resultado deve ficar mais próximo à resposta esperada a partir do parâmetro base utilizado.

Se essas propriedades não forem consideradas, haverá o risco de se implementarem funções circulares, as quais produzem chamadas infinitas a si mesmas, consumindo recursos de memória e não produzindo nenhuma resposta.

O termo recursão pode ser entendido como *ação de recorrer, de reajustar linhas, colunas ou páginas*, de acordo com o dicionário Houaiss (2007), sendo que, para as ciências matemática e computação, interessa a parte ação de recorrer, que, em sua essência, como verbo transitivo direto, tem por significado percorrer novamente. Tem-se, da forma mais simplista possível, como função recursiva a função que percorre ou chama a si mesma.

Uma função recursiva não pode chamar a si mesma indiscriminadamente, pois, se assim o fizesse, entraria em um processo infinito de chamar a si mesma. Portanto, é necessário que a função recursiva tenha a definição de uma condição de encerramento, que é a solução mais simples e menor para o problema avaliado.

O efeito de recursividade é possível nos casos em que se utilizam algoritmos recursivos como as operações de fatorial, somatório, série de Fibonacci, entre outras possibilidades. A recursão aplica-se efetivamente em situações nas quais certo problema tem como parte uma instância do mesmo problema em um nível menor (FEOFILLOFF, 2016).

O estilo recursivo de função mais popular é o cálculo da fatorial de um número inteiro qualquer. Para tanto, considerando o cálculo da **FATORIAL(5)**, surgirá como resposta o valor **120**. Como exemplo, considere o resultado do cálculo da fatorial de um número qualquer indicado nos diagramas de blocos da Figura 10.15.

Diagramação

Figura 10.15 Diagramas de blocos com função FATORIAL recursiva.

Codificação

```

programa CALC_FAT_V4

 função FATORIAL (N : inteiro) : inteiro
 início
 se (N <= 1) então
 FATORIAL ← 1
 senão
 FATORIAL ← FATORIAL (N - 1) * N
 fim_se
 fim

var
 LIMITE : inteiro

início
 escreva "Qual fatorial: " leia LIMITE
 escreva FATORIAL (LIMITE)
fim

```

Ao observar o trecho de função recursiva **FATORIAL(N : inteiro) : inteiro** do algoritmo de programa **CALC_FAT_V4**, nota-se dentro do bloco adjacente para condição **N <= 1** falsa a operação de cálculo matemático **FATORIAL ← FATORIAL(N - 1) * N**, em que **FATORIAL** é atribuído pelo resultado da operação **FATORIAL(N - 1) * N**. O parâmetro real **N** determina o número de vezes que a operação deve ser efetuada e **FATORIAL(N - 1)** é uma nova instância de chamada da função **FATORIAL** a si mesma com o valor do parâmetro **N** menos **1**.

Imagine a função recursiva **FATORIAL()** receber como passagem de parâmetro por valor o conteúdo inteiro **5**, ou seja, **FATORIAL(5)**. Neste caso, o resultado dessa operação será **120**. Para chegar a esse resultado, são necessários os seguintes passos:

1. Ao passar o conteúdo **5** para a função recursiva **FATORIAL()** e pelo fato de esse valor não ser menor ou igual a **1**, será efetuada a operação **FATORIAL ← FATORIAL(N – 1) * N**. Neste caso, **FATORIAL ← FATORIAL(4) * 5**, sendo o valor **5** armazenado na pilha de memória.
2. Em seguida, o conteúdo **4** obtido a partir de **5 – 1**, não sendo um valor menor ou igual a **1**, é passado à função recursiva **FATORIAL()**, que efetua a operação **FATORIAL ← FATORIAL(N – 1) * N**. Neste caso, **FATORIAL ← FATORIAL(3) * 4**, sendo o valor **4** armazenado na pilha de memória.
3. O conteúdo **3** obtido a partir de **4 – 1**, não sendo um valor menor ou igual a **1**, é passado à função recursiva **FATORIAL()**, que efetua a operação **FATORIAL ← FATORIAL(N – 1) * N**. Neste caso, **FATORIAL ← FATORIAL(2) * 3**, sendo o valor **3** armazenado na pilha de memória.
4. Depois, o conteúdo **2** obtido a partir de **3 – 1**, não sendo um valor menor ou igual a **1**, é passado à função recursiva **FATORIAL()**, que efetua a operação **FATORIAL ← FATORIAL(N – 1) * N**. Neste caso, **FATORIAL ← FATORIAL(1) * 2**, sendo o valor **2** armazenado na pilha de memória.
5. Por último, o conteúdo **1** obtido a partir de **2 – 1** é menor ou igual a **1** e, por esta razão, é atribuído à variável **FATORIAL** o valor **1**. Neste caso, a função recursiva **FATORIAL()** retorna o valor **1** e multiplica-o pelo valor **2** armazenado na pilha, obtendo o resultado

2, que é então retornado pela própria função recursiva **FATORIAL()**. Neste caso, o valor **1** é destruído na memória, permanecendo em memória apenas o valor **2**.

6. Na sequência, o valor **2** retornado é multiplicado pelo valor empilhado **3**, obtendo o valor **6**, que é então retornado pela função recursiva **FATORIAL()**, e o valor **2** é destruído da memória, permanecendo em memória apenas o valor **6**.
7. Após o retorno, o valor **6** é multiplicado pelo valor empilhado **4**, obtendo o valor **24**, que é então retornado pela função recursiva **FATORIAL()**, e o valor **6** é destruído da memória, permanecendo em memória apenas o valor **24**.

Figura 10.16 Esquema lógico de funcionalidade e ação de função recursiva.

8. Por último, o valor **24** é multiplicado pelo valor empilhado **5**, obtendo o valor **120**, que é então retornado pela função recursiva **FATORIAL()**, e o valor **24** é destruído da memória, permanecendo em memória apenas o valor **120**.

Após a obtenção do valor **120**, chega-se à quinta e última etapa do empilhamento dos valores calculados, em razão da passagem de parâmetro de valor do conteúdo **5** para a função **FATORIAL(5)**. Neste caso, ocorre o encerramento da função e o retorno do valor **120** para o trecho do programa que efetuou a chamada da função. A Figura 10.16 demonstra graficamente a lógica de funcionalidade e de ação e mostra como funciona uma função recursiva. Cada instância de chamada da função recursiva **FATORIAL()** ocorre de forma a empilhar cada uma das instâncias da função em operação para depois, no retorno, efetuar a multiplicação sucessiva típica do valor retornado com o valor armazenado na pilha, a fim de calcular a factorial solicitada.

A Figura 10.17 apresenta outra perspectiva do processamento da função recursiva **FATORIAL()**.

Figura 10.17 Perspectiva de função recursiva.

O processo de recursividade é considerado muito elegante em programação, pois facilita a abstração e a modularidade no desenvolvimento de funções que podem ser complexas. No entanto, em virtude do efeito de empilhamento, essa estratégia pode consumir grande espaço de memória e deve ser pensada a partir de outra ótica, como o uso de recursão de cauda.

A ação de recursividade apresentada anteriormente caracteriza-se por ser uma ação de recursividade direta. No entanto, existem situações em que essa ação pode ser realizada de maneira indireta. A ação de recursividade indireta é conhecida também como recursividade de cauda. A recursividade de cauda ocorre quando a chamada de uma função não possui nenhuma linha de código após a chamada da própria função.

Como comentado, funções recursivas são elegantes, apesar de consumirem memória. O extremo consumo de memória decorre do sucessivo empilhamento de valores a serem utilizados a cada chamada e da necessidade de guardar a posição do código onde foi feita a chamada da função. A alternativa para atenuar esse problema é utilizar *recursividade em cauda*.

A *recursividade em cauda* é uma técnica que garante menor uso de memória, por não ser necessário guardar a posição do código onde a chamada da função é realizada, uma vez que a chamada efetuada pela própria função é a última ação a ser executada. Assim, o resultado final da chamada recursiva em cauda é o resultado final da própria função.

Partindo-se da aplicação do cálculo de fatorial de um valor numérico inteiro qualquer, tem-se como solução recursiva simples o código a seguir:

```
função FATORIAL1(N : inteiro) : inteiro
início
  se (N <= 1) então
 FATORIAL1  $\leftarrow$  1
  senão
 FATORIAL1  $\leftarrow$  FATORIAL1(N – 1) * N
  fim_se
fim
```

Uma versão do código baseada em recursão de cauda proporciona este trecho de código:

```
função FATORIALBASE(N : inteiro; PARCIAL : inteiro) : inteiro
início
  se (N <= 1) então
 FATORIALBASE  $\leftarrow$  PARCIAL
  senão
 FATORIALBASE  $\leftarrow$  FATORIALBASE(N – 1, PARCIAL * N)
  fim_se
fim
```

```
função FATORIAL2(N : inteiro) : inteiro
início
  FATORIAL2  $\leftarrow$  FATORIALBASE(N, 1)
fim
```

Esquematicamente, as funções **FATORIAL1()** e **FATORIAL2()** ocupam a memória de formas diferentes. A Figura 10.18 mostra como cada uma das funções se comporta na memória.

Figura 10.18 Função simples e cauda – comportamento em memória.

A partir da Figura 10.18, é possível ter ideia de como se comportam os tipos de recursividade simples e em cauda. O tempo de execução de ambas as funções é idêntico, uma vez que a função recursiva chama a si mesma apenas uma vez por instância.

Observação

No sentido de uso prático de sub-rotinas do tipo procedimento, atente ao fato de que esse tipo de estrutura pode ser usado em ações de entrada, processamento e saída de dados, com ou sem passagens de parâmetros, podendo apresentar definição de ações de entrada e saída dentro de seu corpo. Já as sub-rotinas do tipo função, dada sua característica de retornar valor, devem ser

empregadas apenas em ações de processamento, com ou sem passagens de parâmetros. Jamais estabeleça dentro do bloco de ação de uma sub-rotina do tipo função ações de entrada e saída, sendo essa atitude condenada por caracterizar falta de preparo técnico na elaboração e no projeto de um software. As entradas e as saídas de uma função estão relacionadas apenas às passagens de parâmetro que utilizam e ao retorno obrigatório de resposta que uma função fornece. Ações de entrada e saída internas ao bloco de uma sub-rotina, quando necessário, são implementadas apenas e tão somente em procedimentos.

Exercício de Aprendizagem

A seguir são apresentados alguns exemplos de procedimentos e funções estudados neste capítulo. Atente a cada detalhe e a cada uma das soluções para os programas de gerenciamento de elementos matriciais, calculadora, manipulação de pilha e de fila e uso de recursividade com a série de Fibonacci.

Exemplo

1

Elaborar um programa de computador que efetue a entrada de dez valores do tipo cadeia (dez nomes) e apresente-os em ordem alfabética ascendente, controlando as etapas de entrada, processamento e saída com uso de sub-rotinas.

Entendimento

O exemplo seguinte usa procedimentos para controlar as etapas do programa (entrada, processamento e saída). Observe cuidadosamente cada trecho do algoritmo do programa. O procedimento **PROCESSAMENTO** usa como apoio duas sub-rotinas com os nomes **TROCA** e **ORDENAÇÃO**, em que o procedimento **TROCA** deve ser definido antes do procedimento **ORDENAÇÃO**. A Figura 10.19 apresenta a organização hierárquica do programa, e as Figuras 10.20(a), 10.20(b) e 10.20(c), os

diagramas de blocos. Para o armazenamento e o controle dos dados, usa-se uma variável composta do tipo global. Cada subrotina deve conter o seu conjunto de variáveis locais.

Figura 10.19 Organização hierárquica do programa de ordenação.

Diagramação

Figura 10.20(a) Ordenação de matriz com sub-rotinas.

Figura 10.20(b) Ordenação de matriz com sub-rotinas.

Figura 10.20(c) Ordenação de matriz com sub-rotinas.

Codificação

```
programa ORDMAT

const
  FIM = 10

tipo
  MATRIZ = conjunto[1..FIM] de cadeia

var
  TABELA : matriz

procedimento ENTRADA
var
  I : inteiro
início
  para I de 1 até FIM passo 1 faça
 leia TABELA[I]
  fim_para
fim
```

```

procedimento PROCESSAMENTO

 procedimento TROCA(var A, B : cadeia)
 var
 X : cadeia
 início
 X ← A
 A ← B
 B ← X
 fim

 procedimento ORDENAÇÃO
 var
 I, J : inteiro
 X : cadeia
 início
 para I de 1 até FIM-1 passo 1 faça
 para J de I+1 até FIM passo 1 faça
 se (TABELA[I] > TABELA[J]) então
 TROCA(TABELA[I], TABELA[J])
 fim_se
 fim_para
 fim_para
 fim

 início
 ORDENAÇÃO
 fim

procedimento SAÍDA
var
 I : inteiro
início
 para I de 1 até FIM passo 1 faça
 escreva TABELA[I]
 fim_para
fim

início
 ENTRADA
 PROCESSAMENTO
 SAÍDA
fim

```

Um detalhe a ser considerado quando se usam procedimentos (sub-rotinas) ou funções é a possibilidade de usar em um desses módulos outras sub-rotinas ou funções. Para que essa estratégia funcione adequadamente, as sub-rotinas ou funções dentro de outras sub-rotinas ou funções devem ser estabelecidas antes dos blocos **início** e **fim** da rotina em operação. No código em português estruturado anterior, veja o módulo de procedimento **PROCESSAMENTO**, em que estão as sub-rotinas **TROCA** e **ORDENAÇÃO** antes dos comandos **início** e **fim**, quando da chamada da sub-rotina **ORDENAÇÃO**.

Exemplo 2

O algoritmo do programa calculadora, anteriormente apresentado, possui nos seus módulos operacionais uma série de linhas de instruções idênticas que existem igualmente nas demais rotinas de operação do programa, as quais, de certa forma, repetem-se. Esse conjunto repetido de instruções pode ser simplificado por uma estratégia de codificação denominada *refinamento sucessivo*.

O *refinamento sucessivo* é uma técnica de programação que possibilita dividir uma sub-rotina em outras sub-rotinas, aproveitando o que se repete. O processo de refinamento sucessivo deve ser aplicado com muito critério para que o programa a ser construído não se torne desestruturado e difícil de ser compreendido.

Entendimento

O algoritmo do programa calculadora apresentado anteriormente permite que essa técnica seja aplicada, pois nas quatro sub-rotinas de cálculo existem instruções que realizam as mesmas tarefas. Por exemplo, a entrada e a saída são efetuadas com um conjunto de variáveis locais **R1**, **A1**, **B1**, **R2**, **A2**, **B2**, **R3**, **A3**, **B3**, **R4**, **A4** e **B4**. Neste caso, basta definir um conjunto de variáveis como globais. Podem ser usadas as variáveis **A**, **B** e **R** como globais e desenvolver mais duas sub-rotinas, uma para entrada, e a outra, para saída.

Figura 10.21 Organização hierárquica da segunda versão do programa calculadora.

As quatro sub-rotinas atuais serão diminuídas em número de linhas, pois tudo o que se repete nas sub-rotinas será retirado. A Figura 10.21 exibiu a organização hierárquica da segunda versão do programa calculadora, e as Figuras 10.22(a), 10.22(b) e 10.22(c), o conjunto de diagramas de blocos.

Diagramação

Figura 10.22(a) Diagramas de blocos da segunda versão do programa calculadora.

Figura 10.22(b) Diagramas de blocos da segunda versão do programa calculadora.

Figura 10.22(c) Diagramas de blocos da segunda versão do programa calculadora.

Codificação

```
programa CALCULADORA_V2

var
  R, A, B : real

  {Trecho de sub-rotinas de entrada e saída}

  procedimento ENTRADA
  início
 escreva "Entre o 1o. valor: " leia A
 escreva "Entre o 2o. valor: " leia B
  fim

  procedimento SAÍDA
  início
 escreva "O resultado da operação equivale a: ", R
  fim

  {Trecho das sub-rotinas de cálculos}

  procedimento ROTSOMA
  início
 escreva "Rotina de Adição"
 ENTRADA
 R ← A + B
 SAÍDA
  fim

  procedimento ROTSUBTRAÇÃO
  início
 escreva "Rotina de Subtração"
 ENTRADA
 R ← A - B
 SAÍDA
  fim

  procedimento ROTMULTIPLICAÇÃO
  início
 escreva "Rotina de Multiplicação"
 ENTRADA
 R ← A * B
 SAÍDA
  fim
```

{Trecho principal do programa}

```
var
 OPÇÃO : inteiro

início
 OPÇÃO ← 0
 enquanto (OPÇÃO <> 5) faça
 escreva "[1] - Adição"
 escreva "[2] - Subtração"
 escreva "[3] - Multiplicação"
 escreva "[4] - Divisão"
 escreva "[5] - Fim de Programa"
 escreva "Escolha uma opção: " leia OPÇÃO
 se (OPÇÃO <> 5) então
 caso OPÇÃO
 seja 1 faça ROTSOMA
 seja 2 faça ROTSUBTRAÇÃO
 seja 3 faça ROTMULTIPLICAÇÃO
 seja 4 faça ROTDIVISÃO
 senão
 escreva "Opção inválida - Tente novamente"
 fim_caso
 fim_se
 fim_enquanto
fim
```

Note o grau de organização estrutural que o projeto de um programa pode ter. Observe o código do algoritmo anterior e também as Figuras 10.21, 10.22(a), 10.22(b) e 10.22(c), que demonstram o nível de abstração utilizado na segunda versão do programa calculadora.

Exemplo 3

O código da segunda versão do programa calculadora é apresentado com um grande conjunto de sub-rotinas (procedimentos). Essa nova versão (a terceira), além de possuir os mesmos procedimentos da segunda versão, acrescenta uma função para concluir os cálculos.

Entendimento

A proposta é criar uma função **CALCULO** que calcule de acordo com o parâmetro de operador aritmético fornecido. A função deve receber três parâmetros, sendo dois valores numéricos do tipo real e um parâmetro que represente o operador aritmético de cálculo desejado. Assim:

1. Se o operador for “+”, faz-se a soma dos valores numéricos fornecidos.
2. Se o operador for “-”, faz-se a subtração dos valores numéricos fornecidos.
3. Se o operador for “*”, faz-se a multiplicação dos valores numéricos fornecidos.
4. Se o operador for “/”, faz-se a divisão dos valores numéricos fornecidos.

A estrutura da função **CALCULO** será baseada na tomada de decisão por seleção com a omissão do comando **senão**. Essa estratégia é possível e pode ser utilizada quando não se deseja estabelecer uma operação para tratamento de alguma exceção de

opção inválida. A Figura 10.23 mostra a estrutura do diagrama de blocos para a função **CALCULO** e, na sequência, apresenta-se o trecho de função codificado em português estruturado.

Diagramação

Figura 10.23 Diagrama de blocos da função CALCULO().

Codificação

```
função CALCULO(A, B : real; OPERADOR: caractere) : real
início
  caso OPERADOR
 seja "+" faça CALCULO ← A + B
 seja "-" faça CALCULO ← A - B
 seja "*" faça CALCULO ← A * B
 seja "/" faça CALCULO ← A / B
  fim_caso
fim
```

A Figura 10.24 mostra uma proposta de organização hierárquica do programa calculadora em sua terceira versão e as Figuras 10.25(a), 10.25(b) e 20.25(c) apresentam os diagramas de blocos. Após as figuras encontra-se o código em português estruturado.

Figura 10.24 Organização hierárquica da terceira versão do programa calculadora.

Figura 10.25(a) Diagramas de blocos da terceira versão do programa calculadora.

Figura 10.25(b) Diagramas de blocos da terceira versão do programa calculadora.

Figura 10.25(c) Diagramas de blocos da terceira versão do programa calculadora.

Codificação

```
programa CALCULADORA_V3

var
  R, A, B : real

{Trecho de sub-rotinas de entrada e saída}

procedimento ENTRADA
  início
 escreva "Entre o 1o. valor: " leia A
 escreva "Entre o 2o. valor: " leia B
  fim

procedimento SAÍDA
  início
 escreva "O resultado da operação equivale a: ", R
  fim

{Trecho com função para o cálculo das operações}

função CALCULO(A, B : real, OPERADOR: caractere) : real
  início
 caso OPERADOR
 seja "+" faça CALCULO ← A + B
 seja "-" faça CALCULO ← A - B
 seja "*" faça CALCULO ← A * B
 seja "/" faça CALCULO ← A / B
 fim_caso
  fim
```

{Trecho das sub-rotinas de cálculos}

```
procedimento ROTSOMA
início
  escreva "Rotina de Adição"
  ENTRADA
 $R \leftarrow \underline{\text{CÁLCULO}}(A, B, "+")$ 
  SAÍDA
fim
```

```
procedimento ROTSUBTRAÇÃO
início
  escreva "Rotina de Subtração"
  ENTRADA
 $R \leftarrow \underline{\text{CÁLCULO}}(A, B, "-")$ 
  SAÍDA
fim
```

```
procedimento ROTMULTIPLICAÇÃO
início
  escreva "Rotina de Multiplicação"
  ENTRADA
 $R \leftarrow \underline{\text{CÁLCULO}}(A, B, "*")$ 
  SAÍDA
fim
```

```

procedimento ROTDIVISÃO
início
  escreva "Rotina de Divisão"
  ENTRADA
  se (B = 0) então
 escreva "O resultado da operação equivale a: ERRO"
  senão
 R ← CÁLCULO(A, B, "/")
 SAÍDA
  fim_se
fim

```

{Trecho principal do programa}

```

var
  OPÇÃO : inteiro

início
  OPÇÃO ← 0
  enquanto (OPÇÃO <> 5) faça
 escreva "[1] - Adição"
 escreva "[2] - Subtração"
 escreva "[3] - Multiplicação"
 escreva "[4] - Divisão"
 escreva "[5] - Fim de Programa"
 escreva "Escolha uma opção: " leia OPÇÃO
 se (OPÇÃO <> 5) então
 caso OPÇÃO
 seja 1 faça ROTSOMA
 seja 2 faça ROTSUBTRAÇÃO
 seja 3 faça ROTMULTIPLICAÇÃO
 seja 4 faça ROTDIVISÃO
 senão
 escreva "Opção inválida - Tente novamente"
 fim_caso
 fim_se
  fim_enquanto
fim

```

Na terceira versão do programa calculadora apresenta-se um programa com procedimentos (sub-rotinas) que gerenciam as operações de entrada e saída dos dados do programa. A função utilizada auxilia no processamento de cálculo do programa. Normalmente, esta é a regra que pode ser usada por um programador iniciante para decidir quando usar procedimento ou função. À medida que se usa a estratégia de abstração de programação, aprende-se a conhecer suas sutilezas.

O apêndice B desta obra apresenta como exemplo uma quarta versão do programa calculadora em que só há uma rotina de cálculo que identifica a operação e direciona a ação pretendida. Perceba no exemplo que a quarta versão faz uso da ação de refinamento sucessivo de forma mais acentuada.

Exemplo 4

Este exemplo demonstra uma técnica de estrutura de dados baseada em lista de dados do tipo pilha, que é uma estrutura de dados que armazena um elemento sobre o outro de forma que sempre o último elemento armazenado na pilha é o primeiro a ser retirado dela.

Desenvolver um programa que armazene valores do tipo inteiro em uma pilha de dados que opere com, no máximo, dez elementos. O programa deve possuir um menu com as opções empilhar, desempilhar, apresentar, criar pilha e sair.

Entendimento

Para o devido gerenciamento da pilha, o programa desse tipo de estrutura de dados precisa ter um conjunto de módulos que verifiquem se a pilha está vazia, se está cheia, acrescentem um elemento à pilha, retirem um elemento da pilha, apresentem os elementos armazenados na pilha e, eventualmente, permitam a destruição dos elementos da pilha, deixando-a vazia para a entrada de novos dados. Assim, cabe descrever as etapas de cada um dos módulos:

- ▶ O módulo de verificação pilha vazia, função **VAZIA**, é uma função lógica que verifica se o topo da pilha é igual ao valor zero. Se a condição **TOPO = 0** for verdadeira, a função retorna o resultado lógico verdadeiro; caso contrário, a função retorna o valor lógico falso.
- ▶ O módulo de verificação pilha cheia, função **CHEIA**, é uma função lógica, como a função VAZIA, que verifica se o topo da pilha é igual ao valor de limite de dados a serem entrados (neste caso, dez). Se a condição **TOPO = LIMITE** for verdadeira, a função retorna um resultado lógico verdadeiro; caso contrário, a função retorna um valor lógico falso.
- ▶ O módulo de adição de elementos à pilha, função **ADICIONA**, é uma função lógica que recebe como passagem de parâmetro por valor um elemento inteiro que será então inserido. Ao receber o elemento, a função verifica primeiramente se a pilha está cheia. Se a pilha estiver cheia, a função deve retornar o valor lógico falso. Caso contrário, a função deve atualizar em mais um o contador de topo da pilha, inserir o elemento inteiro na posição do contador da pilha atualizado e retornar para a função o valor lógico verdadeiro, confirmando a inserção do valor na pilha.

- ▶ O módulo de remoção de elementos da pilha, função **RETIRAR**, é uma função lógica que recebe como passagem de parâmetro por referência um conteúdo zerado do elemento inteiro a ser removido. A função de remoção deve, antes, verificar se a pilha está vazia. Se a pilha estiver vazia, a função deve retornar o valor lógico falso. Caso contrário, a função deve pegar o elemento inteiro existente na pilha e atribuir esse valor ao rótulo de identificação da passagem de parâmetro por referência, zerar a posição do elemento removido, atualizar em menos um o contador de topo da pilha e retornar para a função o valor lógico verdadeiro.
- ▶ O módulo de empilhamento de elementos, procedimento **EMPILHAR**, é um procedimento simples que usa a função de adição de elementos para indicar se o elemento foi ou não inserido na pilha.
- ▶ O módulo de desempilhamento de elementos, procedimento **DESEMPILHAR**, é um procedimento simples que usa a função de remoção de elementos para indicar se o elemento foi ou não retirado da pilha.
- ▶ O módulo de apresentação dos elementos armazenados na pilha, procedimento **MOSTRAR**, é um procedimento simples que usa a função de verificação pilha vazia para mostrar ou não os dados da pilha.
- ▶ O módulo de criação da pilha, procedimento **CRIAR**, usa passagem de parâmetro por referência. Observe que esse procedimento recebe a variável composta **MATRIZ** com conteúdo eventualmente armazenado e devolve a variável totalmente zerada (limpa). Essa sub-rotina também zera o valor do contador de topo da pilha.

No que tange ao exposto anteriormente, as operações de processamento da pilha são realizadas pelos módulos de função e as operações de entrada e saída da pilha são feitas pelos módulos de procedimento. Observe em seguida os detalhes do algoritmo do programa **VETOR_PILHA**. A Figura 10.26 mostra a organização hierárquica do programa de gerenciamento de pilha, e as Figuras 10.27(a), 10.27(b), 10.27(c), 10.27(d) e 10.27(e), o conjunto de diagramas de blocos com a abstração procedural e, por fim, o código em português estruturado do programa, com certo toque de abstração de dados do tipo derivado **pilha**, quando da definição da linha de código do programa com o uso da instrução **PILHA = conjunto[1..LIMITE] de inteiro**.

Figura 10.26 Organização hierárquica do programa PILHA.

Diagramação

Figura 10.27(a) Diagramas de blocos do programa PILHA.

Figura 10.27(b) Diagramas de blocos do programa VETOR_PILHA.

Figura 10.27(c) Diagramas de blocos do programa PILHA.

Figura 10.27(d) Diagramas de blocos do programa VETOR_PILHA.

Figura 10.27(e) Diagramas de blocos do programa VETOR_PILHA.

Codificação

```

programa VETOR_PILHA

const
 LIMITE = 10

tipo
 PILHA = conjunto[1..LIMITE] de inteiro

var
 TOPO : inteiro
 MATRIZ : pilha

função VAZIA : lógico
início
 se (TOPO = 0) então
 VAZIA ← .Verdadeiro.
 senão
 VAZIA ← .Falso.
 fim_se
fim

função CHEIA : lógico
início
 se (TOPO = LIMITE) então
 CHEIA ← .Verdadeiro.
 senão
 CHEIA ← .Falso.
 fim_se
fim

função ADICIONAR(ELEMENTO : inteiro) : lógico
início
 se (CHEIA) então
 ADICIONAR ← .Falso.
 senão
 TOPO ← TOPO + 1
 MATRIZ[TOPO] ← ELEMENTO
 ADICIONAR ← .Verdadeiro.
 fim_se
fim

função RETIRAR(var ELEMENTO : inteiro) : lógico
início
 se (VAZIA) então
 RETIRAR ← .Falso.
 senão
 ELEMENTO ← MATRIZ[TOPO]
 MATRIZ[TOPO] ← 0
 TOPO ← TOPO - 1
 RETIRAR ← .Verdadeiro.
 fim_se
fim

procedimento EMPILHAR
var
 X : inteiro
início
 leia X
 se (ADICIONAR(X)) então
 escreva "O elemento ", X, " foi inserido na posição ", TOPO, "."
 senão
 escreva "Impossível adicionar o elemento ", X, " - pilha cheia."
 fim_se
fim

procedimento DESEMPILHAR
var
 X : inteiro
início
 se (RETIRAR(X)) então
 escreva "O elemento ", X, " foi retirado do topo da pilha."
 senão
 escreva "Impossível retirar elementos - pilha vazia."
 fim_se
fim

```

```

procedimento DESEMPILHAR
var
 X : inteiro
início
 se (RETIRAR(X)) então
 escreva "O elemento ", X, " foi retirado do topo da pilha."
 senão
 escreva "Impossível retirar elementos - pilha vazia."
 fim_se
fim

procedimento MOSTRAR
var
 I : inteiro
início
 se .não. (VAZIA()) então
 para I de TOPO até 1 passo -1 faça
 escreva "Posição: ", I, " = ", MATRIZ[I]
 fim_para
 senão
 escreva "Impossível apresentar - pilha vazia."
 fim_se
fim

procedimento CRIAR(var MATRIZ : pilha)
var
 I : inteiro
início
 TOPO ← 0
 para I de 1 até LIMITE passo 1 faça
 MATRIZ[I] ← 0
 fim_para
fim

var
 OPÇÃO : inteiro

início
 CRIAR(MATRIZ)
 OPÇÃO ← 0
 enquanto (OPÇÃO <> 5) faça
 escreva "[1] - Empilhar"
 escreva "[2] - Desempilhar"
 escreva "[3] - Apresentar"
 escreva "[4] - Criar pilha"
 escreva "[5] - Sair"
 escreva "Escolha uma opção: "
 leia OPÇÃO
 se (OPÇÃO <> 5) então
 caso OPÇÃO
 seja 1 faça EMPILHAR
 seja 2 faça DESEMPILHAR
 seja 3 faça MOSTRAR
 seja 4 faça CRIAR(MATRIZ)
 fim_caso
 fim_se
 fim_enquanto
fim

```

Observe no algoritmo do programa **VETOR_PILHA**, inicialmente, a definição da constante **LIMITE** com valor 10. Essa estratégia permite que outros valores sejam definidos para os limites de operação do programa sem ter de se preocupar com alterações dos valores de limite de operação do programa ao longo do seu código.

Em seguida, é criada a abstração de dados, tipo de dado derivado denominado **pilha**, que representa, no contexto do programa, uma matriz de uma dimensão do tipo inteiro limitado ao tamanho da constante **LIMITE**, que será utilizada como tipo de dado derivado para a variável **MATRIZ**.

Na sequência encontra-se a definição da variável **TOPO**, que controla o número de elementos inseridos na pilha de dados ou retirados dela e a variável **MATRIZ**, que representa a pilha de dados manipulada.

Após o preparo do ambiente de trabalho são apresentados os módulos de funções utilizados para o processamento do programa. Neste sentido são criadas as funções **VAZIA** e **CHEIA**, que permitem verificar o estado de preenchimento da pilha de dados, **ADICIONAR** e **RETIRAR**, que permitem efetivar as ações de inserção de elementos na pilha de dados e a remoção.

Em seguida, os módulos de procedimentos realizam a entrada e a saída de elementos da pilha de dados. Neste sentido, encontram-se os módulos de procedimento **EMPILHAR**, **DESEMPILHAR**, **MOSTRAR** e **CRIAR**, que usam os módulos de funções criados no programa para o gerenciamento da estrutura de dados do tipo pilha.

Observação

Um olhar atento para a sub-rotina **CRIAR** poderá levar a uma observação peculiar. Sendo a variável composta **MATRIZ** do tipo global, esta não necessitaria de uma passagem de parâmetro por referência, podendo-se plenamente usar passagem de parâmetro por referência. Apesar de essa análise ser verdadeira, essa atitude está sendo aqui demonstrada, do modo que está por dois fatores básicos: primeiro, em demonstrar como efetuar a passagem de parâmetro de uma matriz, que deve ser feita como um todo, e nunca em partes; segundo, pelo fato de algumas linguagens, como C e C++, passarem automaticamente matrizes como parâmetros por referência, o que não ocorre em todas as linguagens existentes, como é o caso da linguagem Pascal.

Outro ponto a ser observado no algoritmo do programa **VETOR_PILHA** são as variáveis **TOPO** e **MATRIZ** como sendo de escopo global e, por esta razão, declaradas antes dos módulos de procedimentos e funções do programa, pois assim são visíveis a todas as rotinas de subprogramas do programa como um todo. Repare na variável de escopo local **OPÇÃO** realizada após o último módulo de subprograma. Neste caso, a visibilidade da variável **OPÇÃO** é apenas para o trecho principal do programa, e não para as rotinas antes dessa variável. Lembre-se de que a visibilidade de escopo de uma variável depende do local do programa onde ela se encontra.

Exemplo

5

Este exemplo demonstra a técnica de estrutura de dados baseada em lista do tipo fila, que é uma estrutura de dados que armazena um elemento após o outro de forma que o primeiro elemento armazenado na fila é o primeiro elemento a ser retirado. Após a remoção de um elemento da fila, os elementos subsequentes devem ser reposicionados, de forma que o próximo elemento assuma a posição do elemento retirado e os demais sejam igualmente reposicionados, abrindo uma nova posição de inserção para um novo elemento no final da fila.

Desenvolver um programa de computador que armazene valores do tipo inteiro em uma fila de dados que opere com, no máximo, dez elementos. O programa deve possuir um menu com as opções entrar na fila, sair da fila, apresentar primeiro elemento da fila, apresentar todos os elementos da fila, criar fila e sair.

Entendimento

Em linhas gerais, os algoritmos dos programas de gerenciamento de fila e de pilha são, de certa forma, idênticos. A diferença ocorre no momento da remoção de um elemento. Toda vez que um elemento sai da fila para atendimento (sempre o primeiro elemento), os demais elementos da pilha são colocados uma posição à frente. Fila é uma estrutura de dados que possui início e fim. Observe a seguir os detalhes do algoritmo do programa **VETOR_FILA**. A Figura 10.28 apresenta a organização hierárquica do programa de gerenciamento de fila, e as Figuras 10.29(a), 10.29(b), 10.29(c), 10.29(d) e 10.29(e), o conjunto de diagramas de blocos com a abstração procedural e, por fim, o código em português estruturado do programa, com certo toque de abstração de dados do tipo derivado **fila**.

Figura 10.28 Organização hierárquica do programa VETOR_FILA.

Figura 10.29(b) Diagramas de blocos do programa VETOR_FILA.

Figura 10.29(c) Diagramas de blocos do programa VETOR_FILA.

Figura 10.29(d) Diagramas de blocos do programa VETOR_FILA.

Figura 10.29(e) Diagramas de blocos do programa VETOR_FILA.

Codificação

```
programa VETOR_FILA

const
  FIM = 10

tipo
  FILA = conjunto[1..FIM] de inteiro

var
  INÍCIO : inteiro
  MATRIZ : fila

função VAZIA : lógico
início
  se (INÍCIO = 0) então
 VAZIA ← .Verdadeiro.
  senão
 VAZIA ← .Falso.
  fim_se
fim

função CHEIA : lógico
início
  se (INÍCIO = FIM) então
 CHEIA ← .Verdadeiro.
  senão
 CHEIA ← .Falso.
  fim_se
fim

função ADICIONAR(ELEMENTO : inteiro) : lógico
início
  se (CHEIA) então
 ADICIONAR ← .Falso.
  senão
 INÍCIO ← INÍCIO + 1
 MATRIZ[INÍCIO] ← ELEMENTO
 ADICIONAR ← .Verdadeiro.
  fim_se
fim
```

```

função RETIRAR(var ELEMENTO : inteiro) : lógico
var
 I : inteiro
início
 se (VAZIA) então
 RETIRAR ← .Falso.
 senão
 ELEMENTO ← MATRIZ[1]
 para I de 1 até INÍCIO - 1 passo 1 faça
 MATRIZ[I] ← MATRIZ[I + 1]
 fim_para
 INÍCIO ← INÍCIO - 1
 RETIRAR ← .Verdadeiro.
 fim_se
fim

procedimento CRIAR(var MATRIZ : fila)
var
 I : inteiro
início
 INÍCIO ← 0
 para I de 1 até FIM passo 1 faça
 MATRIZ[I] ← 0
 fim_para
fim

procedimento ENTRADA
var
 X : inteiro
início
 leia X
 se (ADICIONAR(X)) então
 escreva "Elemento ", X, " foi inserido na posição ", INÍCIO, " da fila."
 senão
 escreva "Impossível inserir o elemento ", X, " - fila lotada."
 fim_se
fim

procedimento SAÍDA
var
 X : inteiro
início
 se (RETIRAR(X)) então
 escreva "O elemento ", X, " foi retirado do início da fila."
 senão
 escreva "Impossível retirar elementos - fila vazia."
 fim_se
fim

```

```

procedimento ATUAL
início
  se .não. (VAZIA) então
 escreva MATRIZ[1], " primeiro elemento da fila neste momento."
  senão
 escreva "Impossível apresentar - fila vazia."
  fim_se
fim

procedimento EXIBIÇÃO
var
  I : inteiro
início
  se .não. (VAZIA) então
 para I de 1 até INÍCIO passo 1 faça
 escreva "Posição: ", I, " possui o elemento ", MATRIZ[I], "."
 fim_para
  senão
 escreva "Impossível apresentar - fila vazia."
  fim_se
fim

var
  OPÇÃO : inteiro

início
  CRIAR(MATRIZ)
  OPÇÃO ← 0
  enquanto (OPÇÃO <> 6) faça
 escreva "[1] - Entrada"
 escreva "[2] - Saída"
 escreva "[3] - Apresenta lo. da fila"
 escreva "[4] - Apresentar a fila"
 escreva "[5] - Nova fila"
 escreva "[6] - Sair"
 escreva "Escolha uma opção: "
 leia OPÇÃO
 se (OPÇÃO <> 6) então
 caso OPÇÃO
 seja 1 faça ENTRADA
 seja 2 faça SAÍDA
 seja 3 faça ATUAL
 seja 4 faça EXIBIÇÃO
 seja 5 faça CRIAR(MATRIZ)
 fim_caso
 fim_se
  fim_enquanto
fim


```

Para o gerenciamento de dados de uma estrutura do tipo fila, o módulo de rotina mais importante, que age como fila (em um guichê de atendimento), é a função **RETIRAR**. Após a captura do primeiro

elemento, essa função reposiciona os elementos seguintes a partir da posição inicial liberada e atualiza o contador **INÍCIO** com menos um, para liberar a posição para uma nova entrada na fila.

Exemplo 6

No Capítulo 5 foi solicitado um exercício de fixação que apresentasse a sequência de Fibonacci até o décimo quinto termo. Aproveitando esse mesmo problema, veja um exemplo de algoritmo de programa que, por meio de recursividade simples, realiza a mesma ação. Observe a Figura 10.30 com os diagramas de blocos e, em seguida, o código em português estruturado.

Codificação

```

programa SEQ_FIBONACCI

 função fibonacci(N : inteiro) : inteiro
 início
 se (N <= 1) então
 FIBONACCI ← 1
 senão
 FIBONACCI ← FIBONACCI(N - 1) + FIBONACCI(N - 2);
 fim_se
 fim
 var
 I : inteiro
 início
 para I de 0 até 14 passo 1 faça
 escreva FIBONACCI(I)
 fim_para
 fim

```

O algoritmo do programa **SEQ_FIBONACCI** utiliza a função recursiva **FIBONACCI()**, que tem por finalidade retornar o valor do termo da série de Fibonacci a partir do termo fornecido. O programa apresenta os dados 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377 e 610.

A tabela de dados seguinte mostra os valores que são retornados pela função recursiva **FIBONACCI()** para cada valor do contador passado para o parâmetro **N** por meio do laço **para** do trecho principal do programa.

Termo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Contador "I"	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Fibonacci	1	1	2	3	5	8	13	21	34	55	89	144	233	377	610

Lembre-se de que a sequência de Fibonacci é calculada sempre a partir da soma do atual valor com seu valor imediatamente anterior, para gerar o próximo valor da sequência. Ao conseguir, o próximo valor atual torna-se um valor anterior e o próximo valor calculado torna-se valor atual.

Exercícios de Fixação

1. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais seguintes.
 - a) Considerando a necessidade de desenvolver uma agenda que contenha nomes, endereços e telefones de dez pessoas, defina a estrutura de registro apropriada, os diagramas de blocos e a codificação em português estruturado de um programa que, com o uso de subprogramas, apresente um menu e suas respectivas rotinas para a execução das seguintes etapas:
 - I) Cadastrar os dez registros.
 - II) Pesquisar os dez registros, um de cada vez, pelo campo nome (usar método sequencial).
 - III) Classificar por ordem alfabética os registros cadastrados.
 - IV) Apresentar todos os registros.
 - V) Sair do programa de cadastro.
 - b) Considerando a necessidade de um programa de computador que armazene o nome e as notas bimestrais de 20 alunos do curso de Técnicas de Programação, defina a estrutura de registro apropriada, os diagramas de blocos e a codificação em português estruturado de um programa que, com o uso de subprogramas, apresente um menu e suas respectivas rotinas para a execução das seguintes etapas:
 - I) Cadastrar os 20 registros (após o cadastro, fazer a classificação por nome).

- II) Pesquisar os 20 registros, um de cada vez, pelo campo nome (usar o método binário; nessa pesquisa, o programa deve também apresentar a média do aluno e as mensagens “Aprovado”, caso a média seja maior ou igual a 5, ou “Reprovado” para média abaixo de 5).
 - III) Apresentar todos os registros, médias e a mensagem de aprovação ou reprovação.
 - IV) Apresentar apenas os registros e as médias dos alunos aprovados.
 - V) Apresentar apenas os registros e as médias dos alunos reprovados.
 - VI) Sair do programa de cadastro.
- c) Elaborar um programa que armazene o nome e a altura de 15 pessoas com o uso de registros. O programa deve utilizar subprogramas tanto na apresentação do menu como de suas rotinas para a execução das seguintes etapas:
- I) Cadastrar os 15 registros.
 - II) Apresentar os registros (nome e altura) das pessoas com 1.5 m ou menos.
 - III) Apresentar os registros (nome e altura) das pessoas com mais de 1.5 m.
 - IV) Apresentar os registros (nome e altura) das pessoas com mais de 1.5 m e menos de 2 m.
 - V) Apresentar todos os registros com a média extraída de todas as alturas armazenadas.
 - VI) Sair do programa de cadastro.
- d) Considerando os registros de 20 funcionários, com os campos matrícula, nome e salário, desenvolver um programa que utilize subprogramas e apresente um menu para a execução das seguintes etapas:
- I) Cadastrar os 20 empregados.
 - II) Classificar os registros por número de matrícula.

- III) Pesquisar um determinado empregado pelo número de matrícula (método binário).
- IV) Apresentar de forma ordenada os registros dos empregados que recebem salários acima de \$1.000.
- V) Apresentar de forma ordenada os registros dos empregados que recebem salários abaixo de \$1.000.
- VI) Apresentar de forma ordenada os registros dos empregados que recebem salários iguais a \$1.000.
- VII) Sair do programa de cadastro.

2. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais apresentados a seguir, com base no uso de módulos de procedimento com passagem de parâmetro por valor.

- a) Criar um algoritmo que calcule o valor de uma prestação em atraso. Para tanto, utilize a fórmula $\text{PREST} = \text{VALOR} + (\text{VALOR} * (\text{TAXA}/100) * \text{TEMPO})$. Apresentar o valor da prestação.
- b) Elaborar um programa de computador que calcule e apresente o valor do somatório dos N primeiros números inteiros, definidos por um operador ($1 + 2 + 3 + 4 + 5 + 6 + 7 + \dots + N$).
- c) Escrever um programa que calcule e apresente a série de Fibonacci de N termos. A série de Fibonacci é formada pela sequência 1, 1, 2, 3, 5, 8, 13, 21, 34... etc., a qual se caracteriza pela soma de um termo posterior com o seu anterior subsequente. Apresentar o resultado.
- d) Desenvolver um algoritmo de programa de computador que calcule e apresente o valor de uma potência inteira de um número qualquer elevado a um expoente qualquer. Ao

informar para a sub-rotina o número da base e do expoente, deve apresentar o seu resultado da potência. Por exemplo, se for usado no programa principal o procedimento POTÊNCIA(2,3), deve ser apresentado o valor 8. Resolva a exponenciação com uso de laço. Não use o operador de exponenciação.

- e) Elaborar um programa que leia um número inteiro e apresente uma mensagem informando se o número é par ou ímpar.
- f) Elaborar um programa que leia três valores (A, B e C) e apresente como resultado a soma dos quadrados dos três valores lidos.
- g) Elaborar um programa que leia três valores (A, B e C) e apresente como resultado o quadrado da soma dos três valores lidos.
- h) Elaborar um programa de computador que apresente o valor de uma temperatura em graus Fahrenheit. O programa deve ler a temperatura em graus Celsius.
- i) Elaborar um programa que apresente o valor da conversão em real (R\$) de um valor lido em dólar (US\$). Devem ser solicitados por meio do programa principal o valor da cotação do dólar e a quantidade de dólar disponível.
- j) Elaborar um programa de computador que apresente a mensagem “Este valor é divisível por 2 e 3”. Deve ser solicitado pelo programa principal o valor a ser verificado. Caso o valor não atenda à condição desejada, a sub-rotina deve apresentar a mensagem “Valor inválido”.

- k) Elaborar um programa que apresente a mensagem “Este valor é divisível por 2 ou 3”. Deve ser solicitado pelo programa principal o valor a ser verificado. Caso o valor não atenda à condição desejada, a sub-rotina deve apresentar a mensagem “Valor inválido”.
- l) Elaborar um programa que apresente a mensagem “Este valor não é divisível por 2 e 3”. Deve ser solicitado pelo programa principal o valor a ser verificado. Caso o valor não atenda à condição desejada, a sub-rotina deve apresentar a mensagem “Valor inválido”.
- m) Elaborar um programa que apresente como resultado um número positivo, mesmo que a entrada tenha sido feita com um valor negativo.
- n) Elaborar um programa de computador que leia nome e sexo de um indivíduo. Por meio de uma sub-rotina, o programa deve apresentar a mensagem “Ilmo. Sr.”, caso o sexo seja masculino, e “Ilma. Sra.”, caso o sexo seja feminino. Apresentar junto com cada mensagem o nome do indivíduo.
- o) Elaborar um programa de computador que apresente o resultado do valor de uma fatorial de um número qualquer.
- p) Um estabelecimento fará uma promoção com descontos nos produtos A e B. Se forem comprados apenas os produtos A ou apenas os produtos B, o desconto será de 10%. Caso sejam comprados os produtos A e B, o desconto será de 15%. O custo de cada produto é, respectivamente, para os produtos A e B, \$10 e \$20. Elaborar um programa que, por meio de sub-rotina, calcule e apresente o valor da despesa do freguês na compra dos produtos. Lembre-se de que o freguês pode levar mais de uma unidade de um determinado produto.

3. Desenvolver os diagramas de bloco ou de blocos e a codificação em português estruturado dos problemas computacionais elencados no exercício 2, de “a” até “p”, com base no uso de módulos de procedimento com passagem de parâmetro por referência.
4. Desenvolver os diagramas de bloco e a codificação em português estruturado dos problemas computacionais a seguir com uso de módulos de funções.

 - a) Elaborar um programa que apresente o somatório dos N primeiros números inteiros, definidos por um operador ($1 + 2 + 3 + 4 + 5 + 6 + 7 + \dots + N$).
 - b) Escrever um programa de computador que calcule e apresente a série de Fibonacci de N termos. A série de Fibonacci é formada pela sequência 1, 1, 2, 3, 5, 8, 13, 21, 34... etc. Essa série caracteriza-se pela soma de um termo posterior com o seu anterior subsequente. Apresentar o resultado.
 - c) Criar um programa de computador que calcule e apresente o valor de uma prestação em atraso. Utilize a fórmula $\text{PREST} = \text{VALOR} + (\text{VALOR} * (\text{TAXA}/100) * \text{TEMPO})$.
 - d) Desenvolver um programa que calcule e apresente o valor de uma potência de um número qualquer. Ou seja, ao informar para a sub-rotina o número e sua potência, deve ser apresentado o seu resultado. Por exemplo, se for mencionada no programa principal a sub-rotina $\text{POTÊNCIA}(2,3)$, deve ser apresentado o valor 8.

- e) Elaborar um programa que leia três valores (A, B e C) e apresente como resultado final a soma dos quadrados dos três valores lidos.
- f) Elaborar um programa que leia três valores (A, B e C) e apresente como resultado final o quadrado da soma dos três valores lidos.
- g) Elaborar um programa que apresente o valor da conversão em real (R\$) de um valor lido em dólar (US\$). O programa deve solicitar o valor da cotação do dólar e também a quantidade de dólares disponível com o usuário.
- h) Elaborar um programa que apresente o valor da conversão em dólar (US\$) de um valor lido em real (R\$). O programa deve solicitar o valor da cotação do dólar e também a quantidade de reais disponível com o usuário.
- i) Elaborar um programa que apresente o valor de uma temperatura em graus Celsius. O programa deve ler a temperatura em graus Fahrenheit.

19 O conceito de abstração usado na área de desenvolvimento de programação de computadores é, de certa forma, semelhante ao utilizado na área de filosofia. No dicionário Aurélio (2010) se encontra a definição de abstração como “ato de separar mentalmente um ou mais elementos de uma totalidade complexa (coisa, representação, fato), os quais só mentalmente podem subsistir fora dessa totalidade”. A relação entre filosofia e computação conjumina-se graças à característica de um programa de computador ser criado a partir de uma linha de raciocínio lógico (um processo mental).

capítulo 11

Programação Orientada a Objetos

A Programação Orientada a Objetos (POO) é uma técnica de programação que vem sendo discutida há muitos anos. Sua origem data de meados da década de 1960 e até hoje parece não ser muito bem compreendida ou entendida, ocasionando muitas dúvidas aos profissionais da área de desenvolvimento de programação de computadores, principalmente aos iniciantes. Os Capítulos 9 e 10 dão grande atenção ao conceito da abstração de dados com uso de procedimentos e funções, uma das bases da POO. Este capítulo destaca outros detalhes conceituais que embasam essa técnica de programação.

11.1 Origem

A técnica de programação de computadores baseada no paradigma da orientação a objetos não é recente, como muitos profissionais ainda acreditam. Seu reconhecimento público data praticamente do início da década de 1990, apesar de sua popularização ter ocorrido a partir da década de 1970, no entanto, o conceito de Programação Orientada a Objetos ou POO (em inglês, *Object Oriented Programming* – OOP) surgiu por volta do início da década de 1960, a partir da necessidade de simulações em computadores (LEITE; RAHAL JR., 2008). Nessa ocasião, já havia grande preocupação com a qualidade no desenvolvimento de programas, o reaproveitamento de código escrito e o tempo gasto no desenvolvimento dos sistemas, que começava a ser demorado. Dessa necessidade desenvolveu-se a técnica de programação estruturada, a qual se torna a base fundamental para o surgimento da técnica de programação orientada a objetos.

O cenário para a área de software não era nada animador, pois a indústria de hardware estava muitos anos à frente. O modo de concepção dos programas era muito rústico, pois um programa tinha de ser escrito para um computador em específico. Não existia um programa que fosse executado em qualquer computador ou plataforma. Essa concepção só apareceu muito tempo depois.

A era da computação comercial inicia-se em 1950, quando os computadores deixaram de ser ferramentas de uso militar (como ocorreu na década de 1940). A única linguagem utilizada era a da máquina, formada por códigos binários. Com o tempo surgiu a

linguagem Assembly, mais fácil do que a de máquina. Apesar de mais fácil, é uma linguagem intimamente vinculada aos recursos da máquina, o que a torna de difícil compreensão.

Um programa escrito em linguagem Assembly para um computador X não pode rodar em um computador Y. O mesmo programa necessita ser novamente escrito, segundo as regras do computador Y, o que, além de trabalhoso, é excessivamente dispendioso. Com as linguagens de máquina e Assembly surge a primeira geração de linguagens de programação, que são de baixo nível.

Por volta de 1954 até 1968, surgem as primeiras linguagens de programação de alto nível (maior proximidade com a forma escrita humana, considerando-se o idioma inglês), tendo como primeiro exemplar a linguagem FORTRAN (FORmula TRANslator, criada por John Backus e sua equipe para a IBM, em 1954). Depois vieram o COBOL (COmmon Business Oriented Language, criada pela almirante Grace Murray Hopper para o Departamento de Defesa Norte-Americano, em 1959), ALGOL (ALGOrithmic Language, criada por um comitê internacional formado pela Association for Computing Machinery e German Applied Mathematics and Mechanics, em 1958) e BASIC (Beginner's All Purpose Symbolic Instruction Code, criada por J. Kemeny e T. Kurtz, em 1964), para citar as mais conhecidas, já que existem mais de 2.500 linguagens de programação catalogadas. Essas linguagens passaram a definir a segunda geração.

Além de essas linguagens serem mais próximas da escrita humana, possibilitaram maior portabilidade, pois já era possível escrever um programa para um computador X e utilizá-lo (com algumas modificações) em um computador Y.

As linguagens de segunda geração, na sua maioria, são lineares (não sendo regra geral), as quais identificam seus comandos com linhas numeradas. Essa característica dificulta a adoção de técnicas estruturadas de codificação de programa. Não que essas linguagens não permitam o uso dessa técnica, apenas dificultam, o que leva programadores inexperientes a cometerem verdadeiros absurdos na codificação de programas.

Graças a este e outros detalhes técnicos, começa-se a discutir uma maneira de tentar reaproveitar um código escrito e a necessidade de alterá-lo de forma mais rápida e ágil. Essa ideia inicial da programação estruturada dá origem às linguagens de terceira geração e acaba por nortear os parâmetros para a chamada programação orientada a objetos, que surge a partir de 1960, do trabalho dos pesquisadores noruegueses Ole-Johan Dahl e Kristen Nygaard, que apresentaram, entre 1962 e 1964, a primeira linguagem de programação para simulação em computadores, SIMULA I, para o computador UNIVAC utilizado no The Norwegian Computing Center, segundo aponta Hostetter (1998), usada até 1965, e, posteriormente, a linguagem SIMULA 67, de 1967 (CRUYSBERGHS, 2002).

Abre-se aqui um parêntese, pois em 1967 foi apresentada a linguagem SIMULA 67, que introduziu o conceito de classes e blocos estruturados (procedimentos) como extensão da linguagem ALGOL 60, do professor Niklaus Wirth, o mesmo criador da linguagem Pascal, sendo a classe um dos principais pilares que sustentam a programação orientada a objetos. Durante a década de 1970, surge a linguagem de programação orientada a objetos SmallTalk desenvolvida por Alan Kay, em 1972, da empresa estadunidense Xerox. A SmallTalk, de certa forma, popularizou e

incentivou o uso da POO (LEITE; RAHAL JR., 2008), pois foi essa linguagem que introduziu o nome *Programação Orientada a Objetos*. Durante a década de 1980, algumas linguagens impulsionaram o paradigma da POO, destacando-se as linguagens: ADA, desenvolvida por uma equipe gerenciada por Jean Ichibah entre 1973/80; C++, de Bjarne Stroustrup, desenvolvida entre 1982/85; Objective-C, desenvolvida por Brad J. Cox entre 1984/85; Object PASCAL, desenvolvida em 1985 pela equipe de Larry Tesler com consultoria de Niklaus Wirth (criador da linguagem Pascal) para a Apple Computer; Eiffel, de Bertrand Meyer, desenvolvida entre 1986/1992; Modula-3, de 1988, criada para a Olivetti e DEC pela equipe de Luca Cardelli; Sather, de 1990, desenvolvida pela equipe de Omohundro e Lim, da Universidade de Berkeley; Java, entre 1994/1995, criada pela equipe de Gosling para a empresa Sun Microsystems, atualmente Oracle; e C#, desenvolvida entre 1999/2000 pela equipe chefiada por Anders Hejlsberg para a Microsoft.

Surge a concepção das primeiras linguagens de programação pertencentes à terceira geração com uma estruturação de dados maior que as linguagens de segunda geração, mas não davam suporte à programação orientada a objetos, que estava ainda no início.

Entre 1968 e 1972, surgem as linguagens de programação PASCAL e C, que não eram orientadas a objetos, mas estruturadas de terceira geração. Depois vieram outras linguagens de programação, que embutiam os conceitos de orientação a objeto entre 1967 e 2000, como SmallTalk, ADA, C++, Objective-C, Object Pascal, Eiffel, Java e C#, entre outros exemplos. Nota-se, pelo exposto, que a programação orientada a objetos passou por um crescimento de 30

anos antes de começar a ser aceita com maior intensidade a partir de 1990, quando essa técnica passou a ser mais conhecida por uma pequena parcela de profissionais e muito requisitada a partir do início do século XXI.

A programação orientada a objetos baseia-se na aplicação de abstração (apresentada no capítulo anterior na forma de uso de subrotinas), que pode ser um pouco difícil de ser assimilada inicialmente. No entanto, a partir do momento em que se entende, é como apontar um refletor para um canto de quarto escuro. Tudo fica mais claro. Torna-se possível ver o que lá existe, mas que estava oculto, e então todo o conceito torna-se trivial.

A programação orientada a objetos é uma filosofia de trabalho. Não é a ferramenta em si, mas a forma de pensar, a forma de usar a lógica de programação para a solução de um problema do mundo real em um computador. Assim, é necessário ao desenvolvedor mudar a forma de pensar um problema computacional. É preciso utilizar a estrutura de dados de um programa baseada na estrutura do mundo real.

Os primeiros programadores pensavam de forma linear, depois aprenderam a pensar de forma estruturada; surgiram as linguagens de programação que deram suporte a essa filosofia de trabalho. A partir do início do século XXI torna-se necessário levar a estruturação de programas a um nível mais abstrato do que era utilizado.

11.2 PE *versus* POO

No mercado computacional há acirradas discussões sobre o modelo PE (Programação Estruturada, também denominado Programação Modular) e o modelo POO (Programação Orientada a Objetos). Afirma-se muito que o modelo da PE é ultrapassado e o modelo POO é a vanguarda da programação, no entanto, muitos não entendem que a técnica de POO originou-se a partir da técnica da PE, sendo, portanto, técnicas complementares. Segundo Leite e Rahal Jr. (2008), a POO pode ser considerada uma extensão quase natural da Programação Modular (ou Estruturada).

O estilo POO é, de fato, estruturado, como é a PE. Por esta razão, por mais estranho que possa parecer, são estes modelos complementares. Pode-se afirmar que a POO é outra camada da PE, pois, para desenvolver a POO, o programador deve ter raciocínio lógico preparado para entender e implementar a PE, ou seja, deve saber usar a abstração em uma camada lógica e operacional mais alta do que se usa na PE.

As estruturas clássicas de programação apresentadas neste trabalho, como sequência (entrada, processamento, saída), decisão, laços, dados homogêneos e heterogêneos e subprogramas são premissas básicas para o desenvolvimento da POO. De forma mais ampla, a POO é a PE a um nível de abstração mais alto, pois com essa técnica se usam abstração de dados (Capítulo 9) e abstração de procedimentos (Capítulo 10) em uma mesma estrutura de dados, denominada *objeto*.

Um *objeto*, para Sebesta (2003, p. 412), é o encapsulamento de uma representação de dados de um tipo específico (abstração de dados) com os subprogramas (abstração de procedimentos) que fornecem as operações para esse tipo.

A PE opera, basicamente, com duas categorias de tipos de dados: *primitivo* (Capítulo 3) e *derivado*, o registro (Capítulo 9). Já a POO opera com uma categoria denominada *tipo de dado abstrato*. O tipo de dado abstrato depende da representação de dados de um tipo específico (tipo de dado derivado – Capítulo 9) e de subprogramas (módulos de procedimento e módulos de função – Capítulo 10). O tipo de dado abstrato de uma linguagem de POO chama-se *classe*.

Na PE, é necessário escolher um tipo de dado derivado antes de associá-lo a uma variável. Da mesma forma, é necessário, na POO, especificar uma classe (tipo de dado abstrato) antes de associá-la a um objeto. Essa operação de associação, realizada tanto na PE como na POO, chama-se instância. *Grosso modo*, cria-se um objeto de forma semelhante à criação de uma variável estática e diz-se que o objeto é uma instância da classe definida (GOSLING *et al.*, 2005, p. 67).

Instância é entendida como a qualidade daquilo que está para acontecer. Ao determinar a estrutura de um tipo de dado derivado ou de um tipo de dado abstrato, faz-se a preparação inicial da estrutura de dados que será utilizada pelo programa e que necessita ser previamente especificada.

11.3 Fundamentação

A partir da origem da técnica de programação orientada a objetos e de sua proximidade com a programação estruturada, torna-se necessário fundamentar os pilares básicos que norteiam essa filosofia de trabalho. Os conceitos expostos devem ser entendidos antes de serem implementados, mesmo que pareçam simples; caso contrário, a implementação dos objetos no desenvolvimento real de sistemas fica comprometida. Em sua obra, Ambler (1995) adverte que os conceitos de orientação a objetos parecem muito simples, mas ninguém deve se deixar iludir por essa aparência. É necessário tomar muito cuidado para não fazer do seu sistema uma “torre de Babel”.

A orientação a objetos é um trabalho muito bem realizado. É sabido que, para manter um teto erguido, são necessários, em média, quatro pilares-mestres. A orientação a objetos é fundamentada nessa estrutura, pois possui quatro pilares-mestres, que são *classe*, *objeto*, *atributo* e *método*, estudados em seguida.

11.3.1 Classe

O dicionário Aurélio (2010) apresenta várias definições para o termo *classe*, que pode ser coleção, grupo, conjunto de coisas afins. Dá também a definição da área de lógica de programação como: **classe** “é uma categoria descritiva geral, que abrange o conjunto de objetos que compartilham uma ou mais características quanto a seus itens de dados e procedimentos associados”. Entende-se por

procedimentos o mesmo que módulos de procedimentos e/ou de funções. Em outras palavras, classe é um modelo usado para formatar a estrutura de um objeto, ou seja, uma estrutura usada para criar (instanciar) um objeto. Uma classe é, em essência, um conjunto de campos e de funcionalidades (procedimentos e funções) associadas aos campos componentes da classe com o objetivo de controlar sua funcionalidade.

Classe é uma estrutura que permite especificar um *conjunto de objetos*, que pode ser uma coleção de vários objetos ou mesmo um só objeto. O conceito de classe estabelece o conjunto de objetos, seus atributos (semelhantes aos campos de um registro) e os métodos (semelhantes aos módulos de procedimento e função) em comum de um determinado objeto. O conjunto de membros (atributos) e procedimentos e/ou funções membro (métodos, ou seja, suas funcionalidades) agregados à classe e que serão instanciados a certo objeto chama-se **encapsulamento**, e esses atributos e/ou métodos podem ser públicos, privados ou protegidos.

Ambler (1995) utiliza um exemplo muito pertinente a respeito de classe e faz um paralelo com o conceito de tabelas em um banco de dados. Explica que tabela é um conjunto de registros nela armazenados, e classe é o conjunto dos objetos (dados e funcionalidade) que serão criados e utilizados a partir da classe definida. Amplia também essa referência, apontando que, ao contrário de uma tabela, em que existem apenas os dados, a classe possui os dados (que são os atributos) e também a funcionalidade desses dados (que são os métodos). Assim, classe é um conjunto de objetos que possuem os mesmos atributos (membros) e as mesmas funcionalidades (métodos), ou seja, é uma interface que recebe o nome de **abstração**, a qual determina o processo de

identificação de um objeto e permite concentrar-se no que o objeto é, no que o objeto faz, sem se preocupar em como ele faz (BUENO, 2002).

Para entender melhor, imagine a classe biológica dos mamíferos, cujos objetos (elementos) se alimentam de leite materno na fase primária de vida, ou seja, possuem, em particular, esse atributo, no entanto, cada elemento possui um método (funcionalidade) de comportamento diferente para obter o leite da mãe.

Na classe mamíferos existem vários objetos (elementos, ou melhor, animais), que podem ser referenciados como cavalos, baleias, golfinhos, ser humano, entre outros. Todos eles possuem como atributo a característica de mamar, no entanto, um cavalo possui um comportamento diferente do de um ser humano ao se alimentar na mãe. O cavalo mama em pé, e o ser humano normalmente, apoiado no colo da mãe.

Uma classe pode ser derivada de outra classe existente. Neste caso, chama-se **classe filho** (ou **subclasse**), enquanto a classe existente denomina-se **classe pai** (ou **superclasse**). Desta forma, é possível determinar famílias de classes por meio de hierarquia. A classe filho automaticamente herda os atributos e as funcionalidades da classe pai. A este efeito dá-se o nome de **herança** (ou **derivação**). É possível também acrescentar atributos a uma classe filho, ou mesmo modificar os atributos herdados de uma classe pai. Quando isso ocorrer, utiliza-se **especificação**.

Como exposto anteriormente, classe é o conjunto de objetos com uma ou mais características comuns. Elas podem ser divididas em **classe abstrata** e **classe concreta**. Uma classe abstrata possui um

conjunto de objetos que não estão relacionados (instanciados) a ela. Já uma classe concreta possui objetos instanciados a partir dela.

Note que um objeto tem acesso aos membros e funcionalidades de uma classe, seja de forma direta ou indireta, por intermédio da herança. Quando isso ocorre de forma direta, a classe é concreta, mas quando ocorre de forma indireta, ou seja, determinado membro ou funcionalidade é passado a um objeto por meio de herança, esse objeto estará associado a essa classe de forma abstrata. Assim, uma classe é abstrata quando não é definida a partir dela nenhuma instância a um objeto, a não ser uma linha de herança entre ela e sua classe filho, que, se estiver instanciada a um objeto, será então uma classe concreta.

Em uma aplicação computacional, utilizando programação orientada a objetos, é comum a necessidade de trabalhar com mais de uma classe no sistema. Em alguns casos, as classes precisam interagir, sendo necessário estabelecer **colaboração** entre elas, de forma que as classes envolvidas possam trabalhar em conjunto, uma colaborando com a outra, a fim de tornar a funcionalidade mais expressiva, ou seja, efetua-se **agregação**. Com a colaboração e a agregação de classes surge um efeito denominado **acoplamento**, que é a capacidade de as classes estarem conectadas e, assim, executarem operações comuns, ou seja, **generalização**.

11.3.2 Objeto

O dicionário Aurélio (2010) apresenta várias definições para o termo *objeto*. Pode referir-se a tudo que é apreendido pelo conhecimento, que não é o sujeito do conhecimento, sendo manipulável e

perceptível por qualquer dos sentidos. Dá também a definição da área de lógica de programação, que diz: **objeto** “é qualquer módulo que contém rotinas e estruturas de dados capaz de interagir com outros módulos similares, trocando mensagens”. Desta explicação deve-se entender por *rotinas* o mesmo que módulos de procedimentos e/ou funções, e por *troca de mensagens*, algo semelhante ao uso de passagem de parâmetros por referência. Um objeto só poderá existir se este for definido a partir de uma classe, ou seja, se for instanciado a partir de uma classe.

Em sua obra, Ambler (1995) compara objeto com a ocorrência de um registro, considerando o fato de ter definido anteriormente classe como se fosse uma tabela. Essas comparações são apresentadas hipoteticamente e servem apenas para efeito didático, e não prático.

Do ponto de vista mais amplo, para a programação de computador, objeto pode ser uma pessoa, um local, um relatório, uma tela, um veículo, um ser, entre outros elementos do mundo real que possam pertencer a uma classe de categorização, como o objeto ser humano pertencer à classe mamíferos.

Perceba como não é fácil definir objeto, que pode ser qualquer coisa instanciada a partir de uma classe a ser tratada por um programa de computador que adote POO. Observe o grau de abstração desse conceito. Objeto é um elemento que sofre a ação direta e indireta de um programa. Assim, o objeto possui um **estado** de ocorrência significativa imputado a ele em algum momento para refletir uma condição do mundo real, ou seja, atribuir a ele um determinado **evento**.

Como definido anteriormente, todo objeto é a instância de uma classe, ou seja, é um elemento pertencente a uma classe. É possível instanciar objetos a partir de uma classe existente. Um objeto pode assumir dois papéis em um programa. Ele pode ser um **objeto persistente**, quando é mantido gravado como um registro de dados, ou pode ser um **objeto transitório**, quando é utilizado apenas na memória de um computador para acomodar uma estrutura de dados virtual, válido somente naquele momento específico. A ação de utilizar um objeto persistente recebe o nome de **persistência** e, para ocorrer, é necessária uma *memória persistente*, que é, principalmente, a memória secundária de um computador.

Todo objeto pode interagir com outros objetos e com os dados por ele tratados por meio de uso e definição dos métodos (procedimentos e funções membro). Quando isso ocorre, os objetos utilizam um mecanismo de comunicação denominado transmissão de **mensagem**, que normalmente é a execução de um pedido de informação ou a requisição para efetuar alguma ação por meio da passagem de parâmetros. A mensagem é um efeito que ocorre quando da chamada de um método associado a um objeto e que esteja definido dentro de uma classe. A partir do processo de comunicação por mensagens, um objeto também pode assumir uma forma de trabalho diferente da inicialmente planejada (desde que essa forma seja previamente codificada), daquela para qual foi inicialmente projetado; a esse efeito dá-se o nome de **polimorfismo (poliformismo)**²⁰, que é uma maneira de usar o recurso de reaproveitamento de código.

Um objeto polifórmico é capaz de mudar de uma forma para outra em consequência do tempo de sua existência (JANSA, 1995).

11.3.3 Atributo

O dicionário Aurélio (2010) apresenta várias definições para o termo *atributo*. Pode ser aquilo que é próprio de um ser, caráter essencial de uma substância. Dá também a definição da área de lógica de programação, que diz: **atributo** “é cada uma das propriedades que definem um objeto ou entidade”. Acrescenta ainda que, em um banco de dados relacional, corresponde a cada um dos campos de um registro, conforme exposto anteriormente no tópico 11.3.1.

Em sua obra, Ambler (1995) compara atributo a um elemento de dados definido em um registro. Apresenta ainda que atributo pode ser comparado com variável. A característica do objeto ser humano, pertencente à classe mamífero, de poder mamar é um dos seus muitos atributos.

A visibilidade do conteúdo de um atributo pode ser pública, privada e protegida. Quando privada ou protegida, ocorre o efeito de **ocultamento de informações** do atributo de uma classe ou objeto, o qual não será visualizado ou utilizado na forma de acesso público; a isso se dá o nome de **encapsulamento**.

11.3.4 Método

O dicionário Aurélio (2010) apresenta várias definições para o termo *método*. Pode ser o caminho pelo qual se atinge um objetivo. O conceito de método está associado à forma como um determinado atributo será alterado. **Método** é “a característica que possibilita alterar a funcionalidade de um atributo”. É uma forma de efetuar o

controle lógico que refletirá uma ação (designar um comportamento) no objeto e, por conseguinte, em sua classe, ou melhor, a sua **operação**.

Ambler (1995) afirma que um método pode ser visto como uma função de um objeto, pois é por meio dos métodos que se torna possível modificar atributos de um objeto, ou seja, método é algo que estabelece o que realmente um objeto faz.

Pode-se concluir que o objeto ser humano, que pertence à classe mamíferos e possui como atributo a característica de mamar, pode ter o método desse atributo alterado. Normalmente, o ser humano mama na fase infantil, na posição horizontal (deitado) e no colo da mãe, mas nada impede que ele mame na posição vertical (em pé, como os cavalos fazem), ou seja, o método deitado pode ser alterado para o método em pé, mantendo as mesmas características operacionais do atributo existente.

O método deve ser coeso com a estrutura de classe utilizada. Ele deve representar uma funcionalidade condizente com a estrutura da classe em uso. Esta característica recebe o nome de **coesão**.

11.4 Polimorfismo ou Poliformismo

O termo **polimorfismo**, usado em português, é a tradução ao pé da letra do termo análogo em inglês **polymorphic**, que é de fato a contração das palavras *poly* (muitos) e *morphic* (formas), ou seja, significa “muitas formas”.

Há certa discussão sobre a forma correta de descrever o efeito de um objeto ao assumir variadas formas de comportamento e sobre outros objetos que podem interagir com esse objeto sem se preocupar com sua forma específica em um dado momento (AMBLER, 1995).

A discussão está relacionada ao efeito de um objeto ao assumir uma de várias formas de comportamento. Grande parte dos profissionais faz uso do termo **polimorfismo**, mas há profissionais que utilizam o termo **poliformismo**.

Não é objetivo deste estudo polemizar o assunto, mas é necessário apresentar uma explicação sobre o uso dos termos **polimorfismo** ou **poliformismo** para melhor entendimento do que a POO faz quando um objeto é programado para assumir vários comportamentos.

O termo **polimorfismo** é um substantivo masculino usado para representar conceitos técnicos das áreas de botânica, química, genética ou zoologia. É preciso considerar que, no contexto botânico, refere-se ao fato de existirem órgãos ou plantas com diversas formas; no contexto químico, ao fenômeno apresentado por substâncias que cristalizam em diferentes sistemas (alotropia); no contexto genético, refere-se à ocorrência simultânea, na população,

de genomas que apresentam variações nos alelos de um mesmo lócus, resultando em diferentes fenótipos, cada um com uma frequência determinada; no contexto zoológico, refere-se à propriedade de certas espécies de animais que apresentam formas diferentes de acordo com a função que desempenham em seu *habitat* (AURÉLIO, 2010).

Tomando a palavra **polimorfismo** e separando-a em duas partes, **poli** representa muitos e **morfismo** é um substantivo masculino usado na matemática (álgebra moderna) para representar um conjunto que, aplicado sobre outro conjunto, mantém as operações definidas em ambos os conjuntos. Se este conceito for aplicado diretamente em POO, teremos algo muito semelhante e próximo à *herança* de objetos. Na prática, o termo **polimorfismo** está relacionado a algo que, durante sua evolução, adquire várias formas, algumas vezes até contrárias à sua forma natural, gerando certas deficiências e sofrendo mutações.

Considerando que POO nasceu na Noruega por volta de 1960 e, a partir de então, ocorreram muitas formas de interpretar seus conceitos iniciais, é fácil entender que se tenha instaurado certa confusão. Deve-se tomar cuidado ao considerar que o termo **polimorfismo** é aplicado em áreas das ciências anteriormente comentadas, e assim deve ser.

Em POO, um objeto (ou mesmo uma classe), quando definido e utilizado em algoritmos, não pode assumir, durante seu processamento, formas indiscriminadas, a não ser previamente especificadas. Um objeto (ou classe) pode ter múltiplas formas de aplicação, mas sempre previsíveis e previamente definidas (não ocorrem como o efeito de mutação); por isso, não é adequado aplicar o conceito **polimorfismo**. Sugere-se que se mantenha o

termo **poliformismo** usado por alguns profissionais, apesar de não existir nos dicionários (nem sempre um termo técnico é encontrado nos dicionários, por ser uma descrição com propósito bem restrito).

Note a diferença entre a palavra **polimorfismo** (a ser aplicada em botânica, química, genética ou zoologia) e a palavra **poliformismo** (proposta para descrever um dos elementos aplicados na POO). O termo **poliformismo** está associado a um objeto (ou classe) que assume várias formas de comportamento durante a execução de um programa, e esse comportamento é sempre determinado por um algoritmo (por raciocínio lógico) e de forma controlada, diferentemente do que ocorre com algo sob o aspecto de **polimorfismo**.

Como dito inicialmente, não é objetivo polemizar esta discussão, mas esclarecer a interpretação dos dois termos utilizados nessa área.

11.5 Resumo dos Termos Empregados na POO

Além dos conceitos apresentados sobre os quatro pilares que norteiam o fundamento da POO, existe uma série de termos empregados no modelo de orientação a objetos. Nem sempre uma linguagem de programação orientada a objetos trabalha exatamente com todos os conceitos apresentados.

É de fundamental importância conhecer não só os termos empregados, mas saber fazer a distinção entre eles. A Tabela 11.1 apresenta um pequeno resumo de todos os termos utilizados para explicar os quatro pilares indicados (AMBLER, 1995).

Tabela 11.1 Termos técnicos sobre POO (resumo)

Termo	Descrição	Exemplo
Abstração	Definição da interface de uma classe e de seus elementos.	A classe mamíferos possui como elemento o conjunto de diversos objetos de várias espécies, classificadas segundo a família biológica.
Acoplamento	Medida para avaliar o quanto duas ou mais classes estão conectadas.	O objeto ser humano e o objeto cavalo possuem como pontos de conexão a capacidade de respirarem e andarem.
Agregação	Capacidade de representar um relacionamento do tipo “faz parte de”.	O objeto cavalo para o objeto ser humano (em um cenário rural) faz parte de sua vida e, muitas vezes, de sua subsistência.
Atributo	Características específicas de uma classe ou objeto.	O objeto ser humano possui nome, sexo, data de nascimento.
Classe	Conjunto de objetos que possuem uma ou mais características comuns, que podem ser abstratas ou concretas.	O ser humano pertence à classe biológica mamíferos.

Termo	Descrição	Exemplo
Coesão	Capacidade de medir o quanto uma determinada classe ou método faz sentido.	O objeto ser humano possui como atributo vocal a capacidade de falar, enquanto um objeto cavalo não.
Colaboração	Capacidade de uma determinada classe trabalhar em conjunto com outra classe a fim de desempenharem suas funções em conjunto.	A classe mamíferos vive em função da classe natureza, formando um só ecossistema.
Encapsulamento	Definição de como implementar atributos e métodos de uma classe.	Efetuar operação do cálculo da idade a partir do atributo data de nascimento que é herdado de uma classe pai.
Especificação	Capacidade de acrescentar ou modificar atributos e métodos herdados por uma classe filho a partir de sua classe pai.	A classe pai possui como atributo profissão o método de exercer medicina. No entanto, a classe filho possui como atributo profissão o método engenharia.
Estado	Situação do comportamento de um determinado objeto em um dado momento.	O objeto ser humano encontra-se em hora de almoço.
Evento	Característica de uma ocorrência de nível significativo do mundo real que deve ser tratada.	O objeto ser humano possui como método de ação trabalhar após o almoço.
Generalização	Característica de compartilhamento por classes de atributos ou métodos comuns.	A classe filho e a classe pai possuem como atributo profissão a mesma atividade econômica.
Herança	Capacidade de uma classe filho (subclasse) herdar um ou mais atributos e métodos de uma ou mais classes (classe pai).	O objeto filho herda do objeto pai a cor azul dos olhos, e do objeto mãe, o cabelo liso.
Instância de classe	O mesmo que objeto, que é uma ocorrência específica de uma classe.	O objeto ser humano é uma instância da classe mamíferos.
Mensagem	Capacidade de comunicação direcional entre objetos no sentido de invocar certa operação.	Informar o atributo idade do objeto ser humano que possua o atributo nome x.
Método	É a característica que possibilita alterar a funcionalidade do atributo de um objeto.	O objeto ser humano possui como atributo profissão a função vendedor. Ao ser promovido para a função gerente, ele muda a funcionalidade de seu atributo profissão.

Termo	Descrição	Exemplo
Objeto	Representação de um elemento do mundo real. Instância de uma classe, que pode ser persistente ou transitória.	Ser humano, cavalo, baleia e golfinho são instâncias da classe mamíferos.
Ocultamento de informações	Capacidade de restringir o acesso externo dos atributos de um objeto.	O objeto ser humano possui os atributos de profissão e escolaridade desconhecidos.
Operações	Lógica de operação contida em uma classe com o objetivo de designar-lhe um comportamento.	Efetuar o cálculo da idade de um indivíduo a partir do atributo data de nascimento de um objeto ser humano pertencente à classe mamíferos.
Poliformismo	Capacidade de interagir atributos de um objeto sem a necessidade de conhecer inicialmente seu tipo. Capacidade que um objeto possui de mudar sua forma.	O objeto ser humano assume diferentes fases de desenvolvimento ao longo de sua vida: infantil, pré-adolescente, adolescente, adulto e ancião.

20 Ver tópico 11.4 deste capítulo.

capítulo 12

Aplicação Básica de POO

Este capítulo apresenta, de maneira introdutória, as regras e as bases essenciais de aplicação dos principais recursos encontrados na programação orientada a objetos, proporcionando uma visão inicial, mas abrangente, de sua implementação. Aborda conceitos e exemplos de aprendizagem com uso de classes, objetos, atributos e métodos, herança simples, herança múltipla, encapsulamento e poliformismo (polimorfismo). Não há, em momento algum desta explanação, a intenção de esgotar o assunto, apenas de apresentá-lo do modo mais simples possível e, por esta razão, não são apresentados todos os elementos essências do paradigma de orientação a objetos.

Os diagramas relacionados à representação dos detalhes da POO (Programação Orientada a Objetos) no que tange a classes, objetos e heranças estudados nesta obra baseiam-se na linguagem de modelagem unificada UML (*Unified Modeling Language*). Eles foram levemente adaptados para atender à necessidade didática deste livro. Para aprofundar-se no assunto UML, consulte uma obra que trate exclusivamente deste tema.

Além dos diagramas UML para a representação das estruturas de dados com base em objetos, mantêm-se em uso os diagramas de blocos, segundo a norma ISO 5897:1985, na representação das

ações lógicas operacionais dos códigos dos programas apresentados e das funcionalidades associadas aos objetos.

12.1 Fundamentação

O paradigma (conjunto de regras, modelos, padrões, métodos, teorias que servem como modelo, que determinam um padrão de como fazer a organização de certo grupo de conhecimento) da programação orientada a objetos possui forte influência e herança do paradigma da programação estruturada, mesmo que muitos não queiram admitir tal certeza.

O paradigma da programação estruturada (PE), apresentado ao longo dos capítulos anteriores, baseia-se na organização do código de um programa de computador em sub-rotinas, no uso do escopo de variáveis e na passagem de parâmetros, além de usar o código escrito no formato de blocos de textos, e não em uma estrutura de escrita baseada em linhas de códigos numeradas como proposta na linguagem Classic BASIC. Já o paradigma da programação orientada a objetos, dependendo da linguagem formal em uso, como a linguagem de programação C++, faz uso de todos os conceitos da programação estruturada anteriormente apresentados e alia a estes os conceitos de classe e objetos, que são a seguir apresentados.

É fundamental ao iniciante em programação de computadores, desde seu início de estudo, não desenvolver jamais uma mentalidade preconceituosa a respeito de que um paradigma é melhor que outro. Nada de pensar que a POO é a máxima solução dos problemas e que a PE não serve mais por ser um paradigma considerado antiquado, coisa de dinossauro. Cada paradigma de programação é usado para solucionar classes de problemas distintas, pois, além da POO e da PE, existem outros paradigmas de

programação que podem ser utilizados e, se isso fosse verdade, a linguagem C++ estaria fadada à morte e ao sepultamento. Faça uma pesquisa a esse respeito. Um profissional de desenvolvimento de software deve ser uma pessoa pronta para trabalhar com qualquer tipo de paradigma de programação e, acima de tudo, com qualquer tipo de linguagem de programação existente ou que venha a existir.

Para alguém que conhece como trabalhar com o paradigma da programação estruturada, entender inicialmente programação orientada a objeto é basicamente algo rápido, desde que consiga fazer os paralelos corretos. No sentido de tentar reproduzir esse efeito em sala de aula e com o objetivo de esclarecer a programação orientada a objetos ao programador habituado com o paradigma da programação estruturada, considere as questões apresentadas a seguir.

Este paralelo de ideias é suficiente para que um novato no aprendizado do paradigma da programação orientada a objetos, mas com noções do paradigma da programação estruturada, tenha algumas noções iniciais sobre as bases que norteiam a orientação a objetos. Atente aos detalhes indicados na Tabela 12.1.

Tabela 12.1 Paralelo entre programação estruturada e orientada a objeto

Programação Estruturada	Programação Orientada a Objetos
Nesse tipo de programação, quando há necessidade de trabalhar com dados heterogêneos, usa-se a estrutura de dados denominada registro .	Nesse tipo de programação, quando há necessidade de trabalhar com dados heterogêneos, usa-se a estrutura de dados denominada classe .
Em uma estrutura de registro é possível definir as variáveis (chamadas de <i>campos</i>) que serão os pontos de armazenagem dos dados.	Em uma estrutura de classe é possível definir as variáveis (chamadas de <i>membros de classe</i> ou <i>propriedades</i> , mas referenciadas como <i>atributos</i>) que serão os pontos de armazenagem dos dados.

Programação Estruturada	Programação Orientada a Objetos
Um registro permite, em sua composição, a definição apenas de campos, e toda a operação de consistência relacionada aos dados desses campos é tratada externamente na forma de procedimentos e/ou funções.	Uma classe permite, em sua composição, a definição dos membros da classe (atributos), e a operação de consistência relacionada aos dados desses membros é internamente referenciada por meio das funções e procedimentos membro, suas funcionalidades (métodos).
Sub-rotinas são formadas por elementos descritos como funções , módulos , procedimentos , entre outras denominações.	Sub-rotinas são formadas por elementos normalmente denominados métodos (funcionalidades).
A consistência de dados dos campos de um registro é operacionalizada por meio de sub-rotinas que estão referenciadas no código principal do programa.	A consistência de dados dos atributos de uma classe é operacionalizada por meio de métodos (procedimentos e/ou funções) que podem estar referenciados no código da própria classe ou no código do programa principal, dependendo da linguagem em uso.
Passagem de parâmetro entre sub-rotinas ou mesmo com o programa principal.	Passagem de mensagem entre métodos ou mesmo com o programa principal.
Definição estática de variáveis.	Definição de objetos via instância.

A partir do exposto, pode-se, *grosso modo*, inferir que um código de programa escrito sob o paradigma da programação estruturada pode ser o conjunto de sub-rotinas (funções e procedimentos) anexo a uma rotina principal e que o código de um programa escrito sob o paradigma da programação orientada a objetos pode ser o conjunto de diversos objetos inter-relacionados por meio de métodos que estabelecem um nível de comunicação, uma colaboração entre esses objetos. O nível de comunicação entre objetos assemelha-se à chamada de uma sub-rotina com ou sem uso de passagem de parâmetros no paradigma da programação estruturada, a qual se dá o nome de passagem de mensagens.

12.2 Classe e Objeto

Para ser usada, a POO necessita, inicialmente, da definição de quatro pilares de sustentação: classe, objeto, atributos (propriedades ou campos de dados) e métodos (caracterizados por sub-rotinas de funções ou procedimentos que determinam o nível de funcionalidade dos elementos definidos dentro da classe). A definição dos pilares de sustentação da POO ocorre praticamente de forma simultânea à de uma classe propriamente dita, pois é a partir de uma classe que a programação orientada a objetos se inicia. Nesta etapa, deve-se ter o máximo cuidado. Uma classe deve manter uma estrutura de atributos e métodos o mais genérica possível para seu pleno uso.

Uma classe é um tipo de dado determinado pelo programador (para atender a certa necessidade de modelagem de dados do software em desenvolvimento), ou seja, é um tipo de dado derivado definido por meio do comando **classe**. O comando **classe** é usado de forma muito semelhante ao comando **registro**, resguardando, é claro, suas particularidades, pois um **registro** acomoda apenas atributos (campos de dados). Uma classe agrupa, além dos atributos (dados), métodos (funções e procedimentos funcionais) de forma simultânea. É oportuno esclarecer que os métodos de uma classe são a definição de sub-rotinas de programa que serão usadas para gerenciar as características dos atributos da classe, sempre no contexto da definição da área de escopo da classe em foco.

Uma classe, após sua definição, é usada para instanciar objetos, podendo haver um conjunto de objetos, os quais possuirão características semelhantes de armazenamento de dados (seus atributos) e funcionalidades (seus métodos). Segundo Silva Filho (2008), “a ideia por trás das linguagens de programação orientadas a objetos [...] é combinar em uma única entidade tanto os dados quanto as funções que operam sobre esses dados”, devendo compreender entidade como objeto, dados como atributos e funções como métodos. A partir do exposto, é próprio considerar que classe é uma estrutura que congrega em uma única área de trabalho os dados (atributos) e o código (métodos) que vai gerenciar os dados dessa área. Os atributos e os métodos de uma classe também são chamados de membros da classe. Assim, do ponto de vista exposto e das regras já apresentadas ao longo desta obra, podem-se definir em português estruturado uma classe e a instância de um objeto a partir da sintaxe:

```
tipo
<identificador> = classe | [herança de ]
 [seção_pública] / [seção_privada] / [seção_protetida]
 <campos membro e seus tipos de dados>
 <sub-rotinas membro: funções e/ou procedimentos>
fim_classe
objeto
<nome objeto> : <identificador>
```

em que **tipo** é o comando de definição de tipos derivados e *identificador* é o nome da classe a ser definida, que será escrito em caracteres maiúsculos precedidos dos caracteres **CLS** mais um símbolo de *underscore*, seguindo as demais regras de nomes para variáveis, comentadas no Capítulo 3. O uso dos caracteres **CLS** é um artifício para auxiliar a identificação da definição de uma classe,

diferenciando-a dos demais tipos de dados derivados ou mesmo primitivos existentes. Os comandos **classe** e **fim_classe** são utilizados para estabelecer os limites de identificação da estrutura de uma classe, ou seja, são os limites da área de abrangência da definição de uma classe. O indicativo **herança** será usado no sentido de indicar o uso de uma relação de agregação entre uma ou mais classes.

Os termos **seção_pública**, **seção_privada** e **seção_protegida** estabelecem o nível de *encapsulamento*, ou seja, a forma de visibilidade dos atributos e métodos associados à classe. Esses termos estabelecem se a lista dos membros de uma classe, seus atributos e métodos terão visibilidade pública, privada ou protegida.

Os campos (também referenciados como atributos por programadores Java) de uma classe serão públicos quando puderem ser utilizados livremente por qualquer outra classe, privados quando os campos membro (atributos) puderem ser utilizados apenas pela própria classe ou protegidos quando esses campos puderem ser utilizados pela própria classe ou por outras classes subordinadas a esta classe por meio de herança.

A instrução **objeto** tem por finalidade instanciar em *nome objeto* a classe especificada em *identificador*, fazendo com que o objeto possua acesso aos atributos (campos membros) e às sub-rotinas membro, formadas por funções e/ou procedimentos internos à classe, chamados genericamente de métodos da classe, principalmente por programadores Java e C#.

Note que a definição de um objeto e de uma variável possui certa semelhança. Como mencionado no Capítulo 3, variável é uma região de memória utilizada para armazenar, acessar e modificar

certo valor por um determinado espaço de tempo. De forma semelhante, pode-se dizer que objeto é uma região de memória utilizada para armazenar, acessar e modificar certa estrutura de dados (classe) por um determinado espaço de tempo. A forma de definição e uso de um objeto é semelhante à forma de definição de uma variável, principalmente quando associada a um registro. Enquanto uma variável possui um tipo de dado, um objeto é associado a uma classe e passa a ter acesso às suas características. Assim, isso vem de encontro ao que dizem Gosling *et al.* (2005, p. 67) ao afirmarem que:

Uma variável de um tipo de classe T pode conter uma referência nula ou uma referência a uma instância da classe T ou de qualquer classe que seja uma subclasse de T. Uma variável de um tipo de interface pode conter uma referência nula ou uma referência a qualquer instância de qualquer classe que implemente a interface.

Isto posto, fica claro entender que, além de uma variável poder ser definida a partir de um tipo primitivo de dados, pode também ser definida a partir de uma classe ou mesmo de subclasses definidas a partir de uma classe de instância maior. Desta forma, uma variável definida a partir de uma classe é denominada objeto, ou seja, a definição de um objeto é idêntica à definição de uma variável.

A título de ilustração, considere uma classe muito simples denominada **CLS_ALUNO**, que contém apenas os atributos (campos) **NOME** e **NOTAS**, a qual será associada (instaciada) a um objeto chamado **ALUNO**.

Codificação

tipo

CLS_ALUNO = classe

```
seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
fim_classe

objeto
ALUNO : cls_aluno
```

O exemplo apresenta uma classe denominada **CLS_ALUNO**, a qual possui os atributos (os membros de dados) **NOME** e **NOTAS**, que passaram a estar atribuídos ao objeto **ALUNO**. Observe o uso da instrução de visibilidade **pública** após a classe com a finalidade de estabelecer que a classe **CLS_ALUNO** é pública.

Note a semelhança entre um tipo de dado estruturado (registro) e um tipo de dado classe (dado orientado a objeto). Por isso, tome cuidado para não confundir, pois, mesmo havendo semelhanças, existem diferenças, principalmente no que tange à aplicação de uma classe, pois esta aceita a definição interna de métodos, que são procedimentos e funções dentro da própria classe, o que é impossível de ser usado em uma estrutura de registro.

O rótulo **ALUNO** é a definição de objeto que pertence à classe **CLS_ALUNO**. Pode-se dizer, então, que o objeto **ALUNO** é uma instância da classe **CLS_ALUNO**, o qual possui dois membros (ou atributos) de dados **NOME** e **NOTAS** (indexado de 1 a 4).

Para acessar os atributos de um objeto usa-se como referência um ponto separador. Note, a seguir, a utilização do objeto **ALUNO** e a indicação dos atributos de dados **NOME**, **NOTAS[1]**, **NOTAS[2]**, **NOTAS[3]** e **NOTAS[4]**.

ALUNO.NOME = "Zé das Couves"

ALUNO.NOTAS[1] = 9.5

ALUNO.NOTAS[2] = 8.7

ALUNO.NOTAS[3] = 9.8

ALUNO.NOTAS[4] = 6.9

Até aqui foram definidos para o objeto **ALUNO** apenas os atributos da classe **CLS_ALUNO**, demonstrando seu *estado* de ocorrência por meio das atribuições de valores que são os *eventos* associados, mas nenhum método foi ainda indicado. É válido lembrar que um método está relacionado à forma de funcionamento de um objeto pertencente a uma classe, ou seja, o método é uma estrutura que possibilita a execução de uma *operação* de modo que tenha esse objeto a capacidade de comportamento lógico, além do comportamento de armazenamento de dados utilizado por meio da definição dos membros de uma classe.

Um método (sub-rotina membro) pode se apresentar de duas formas: externo ou interno à classe. A forma de uso depende de alguns fatores que devem ser levados em consideração ou de restrições existentes sobre a linguagem formal em uso, pois ambas as formas possuem vantagens e desvantagens, como apresentado em seguida.

O uso de métodos externos é comum na linguagem C++, além do uso de métodos internos. No entanto, linguagens de programação como Java ou C# somente se utilizam de métodos internos, não sendo nessas linguagens possível o uso de métodos externos.

12.3 Método Externo

Para exemplificar o uso de método externo, será desenvolvido um método de função que retorna a média das notas bimestrais fornecidas como atributos. A função em questão, **CMÉDIA** (de calcula média), será um método associado indiretamente à classe **CLS_ALUNO**, por isso, é preciso indicar o seu protótipo dentro da classe. Além do método externo, será necessária a definição de um novo atributo para a referida classe: **MÉDIA**. A Figura 12.1 apresenta um diagrama de classe com a indicação dos atributos e os métodos públicos marcados com o símbolo adição (+) e um diagrama de objeto para a representação da classe **CLS_ALUNO** e seus atributos e método de acesso ao atributo **MÉDIA**. O trecho de código seguinte indica em negrito o atributo **MÉDIA** e a definição do método **CMÉDIA()**.

Diagramação UML

Figura 12.1 Diagrama de classe e de objeto.

Codificação

```
tipo
  CLS_ALUNO = classe
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 fim_classe
```

Além do método **CMÉDIA()** (cálculo da média), é definido o atributo **MÉDIA**, ambos do tipo **real**. Esse atributo será usado para guardar a média calculada pelo método **CMÉDIA()**.

É necessário também desenvolver a ação da função membro (o método) **CMÉDIA()**, que será usada como parte lógica do objeto **ALUNO**. A estrutura do método (função membro) **CMÉDIA()** está definida na Figura 12.2 e em seu respectivo código de programa.

Diagramação	Codificação
<pre> graph TD A([CLS_ALUNO..CMÉDIA]) --> B[SOMA ← 0] B --> C{I ← 1, 4, 1} C --> D[SOMA ← SOMA + ALUNO.NOTAS[I]] D --> E[MÉDIA ← SOMA / 4] E --> F[CMÉDIA ← MÉDIA] F --> G[RETORNA CMÉDIA] </pre>	<pre> função CLS_ALUNO..CMÉDIA : real var I : inteiro SOMA : real início SOMA ← 0 para I de 1 até 4 passo 1 faça SOMA ← SOMA + ALUNO.NOTAS[I] fim_para MÉDIA ← SOMA / 4 CMÉDIA ← MÉDIA fim </pre>

Figura 12.2 Diagrama de blocos do método CMÉDIA() da classe CLS_ALUNO.

Observe o código anterior da função membro **CLS_ALUNO..CMÉDIA()** indicando que a função **CMÉDIA** é membro externo (identificado pelo operador de ligação de membro – pontos duplos – ..) da classe **CLS_ALUNO**, ou seja, a função **CMÉDIA** é um método de funcionalidade a ser utilizado por todos os objetos que sejam instanciados a partir da classe **CLS_ALUNO**, como é o caso do objeto **ALUNO**, a partir do diagrama de objetos da Figura 12.1, como indicado a seguir:

objeto

ALUNO : cls_aluno

A título de ilustração, o programa seguinte apresenta a classe **CLS_ALUNO** com o objeto **ALUNO** que utiliza os atributos **NOME**, **NOTAS** e **MÉDIA** e o método externo **CMÉDIA**. Observe atentamente a Figura 12.3 com os diagramas de blocos e a codificação do algoritmo do programa com o método externo.

Diagramação

Figura 12.3 Diagramas de blocos para acesso a método externo.

Codificação

```
programa CLASSE_OBJETO_MÉTODO_EXTERNO

tipo
 CLS_ALUNO = classe
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 fim_classe
```

```

função CLS_ALUNO.CMÉDIA : real
var
 I : inteiro
 SOMA : real
início
 SOMA ← 0
 para I de 1 até 4 passo 1 faça
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
fim

objeto
 ALUNO : cls_aluno

var
 I : inteiro

início

{*** Trecho de entrada dos dados ***}

escreva "Informe o nome: "
leia ALUNO.NOME
escreva "Informe as notas: "
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: "
 leia ALUNO.NOTAS[I]
fim_para
ALUNO.CMÉDIA;<

{*** Trecho de saída dos dados ***}

escreva "Nome: ", ALUNO.NOME
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: ", ALUNO.NOTAS[I]
fim_para
escreva "Média: ", ALUNO.MÉDIA

fim

```

Observe a definição da classe **CLS_ALUNO**, do objeto **ALUNO**, dos atributos **NOME**, **NOTAS** e **MÉDIA** e do método **CMÉDIA** estabelecidos como recursos públicos (comando **seção_pública**).

A linha de código **função CLS_ALUNO..CMÉDIA : real** mostra que a função **CMÉDIA()** é membro da classe **CLS_ALUNO**. Note que a definição de membro se faz com uso de pontos duplos, que indicam a relação da função (ou procedimento, se for o caso) com a classe. Os pontos duplos denominam-se *operador de ligação de membro*, também referenciados como *operador de escopo*.

No trecho que realiza a entrada de dados, perceba que utilizar um objeto é algo similar a utilizar uma estrutura de registro. Após a entrada dos dados, solicita-se o cálculo da média pela instrução **ALUNO.CMÉDIA**, que é o método de funcionalidade para a obtenção da média associado ao objeto **ALUNO**. A função **CMÉDIA** encontra-se encapsulada no objeto **ALUNO**.

Na sequência, o programa apresenta os valores dos dados (dos atributos) armazenados no objeto **ALUNO**.

12.4 Método Interno

Para exemplificar o uso de método interno, será desenvolvido um método semelhante ao exemplo anterior, que retorna a média das notas bimestrais fornecidas como atributos. A função método em questão será um método associado diretamente à classe **CLS_ALUNO**, como indicado em negrito, a seguir:

```
tipo
  CLS_ALUNO = classe
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 var
 I : inteiro
 SOMA : real
 início
 SOMA ← 0
 para I de 1 até 4 passo 1 faça
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
 fim
  fim_classe

objeto
  ALUNO : cls_aluno
```

O método é apresentado de forma direta no código da própria classe. Não foi necessário fazer referência, no corpo do código, ao nome da classe e da função com o símbolo (pontos duplos) de operador de ligação de membro (**ALUNO..CMÉDIA**), pois o método já está internamente definido na área de escopo da classe.

A título de ilustração, o programa seguinte apresenta a classe **CLS_ALUNO** com o objeto **ALUNO**, que utiliza os atributos **NOME**, **NOTAS** e **MÉDIA** e o método interno **CMÉDIA**. Observe atentamente a Figura 12.4 com os diagramas de blocos e a codificação do programa com o método interno. No símbolo **Terminal** tem-se a nomenclatura **CLS_ALUNO.CMÉDIA**, em que se separa o nome da classe do nome do método por um único ponto, indicando assim ser um método interno a classe. O uso de ponto e ponto caracteriza um método externo. Já o uso de apenas um ponto caracteriza um método interno.

Diagramação

Figura 12.4 Diagramas de blocos para acesso a método interno.

Codificação

```
programa CLASSE_OBJETO_MÉTODO_INTERNO

tipo
 CLS_ALUNO = classe
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 var
 I : inteiro
 SOMA : real
 início
 SOMA ← 0
 para I de 1 até 4 passo 1 faça
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
 fim
 fim_classe
objeto
 ALUNO : cls_aluno

var
 I : inteiro

início
```

```

{*** Trecho de entrada dos dados ***}

escreva "Informe o nome: "
leia ALUNO.NOME
escreva "Informe as notas:"
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: "
 leia ALUNO.NOTAS[I]
fim_para
ALUNO.CMÉDIA;

{*** Trecho de saída dos dados ***}

escreva "Nome: ", ALUNO.NOME
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: ", ALUNO.NOTAS[I]
fim_para
escreva "Média: ", ALUNO.MÉDIA

fim

```

Não há nenhuma mudança na parte operacional do programa, porém, a forma de tratamento do método é diferente, pois o método está dentro da classe. Esse efeito caracteriza uma das vantagens dessa forma, pois o código da classe se apresenta completo.

Em contrapartida, o uso de método interno aumenta o tamanho e a complexidade do código da classe propriamente dito, pois, quanto maior for o código da classe, mais difícil sua compreensão. Outra desvantagem nessa forma é o encapsulamento do método, aumentando o consumo de memória, pois o código de uma classe é replicado por completo dentro do objeto. Se forem criados dois

objetos a partir da classe **CLS_ALUNO**, ambos os objetos possuirão o código copiado de forma completa para cada objeto, aumentando o consumo do espaço de memória.

O método no formato externo proporciona maior economia do espaço, pois está fora da classe. Assim, copia-se para o objeto apenas o protótipo de chamada, e não o código inteiro, que se encontra externamente como se fosse uma sub-rotina.

12.5 Encapsulamento

Encapsulamento é uma estratégia de trabalho que permite proteger o acesso direto aos recursos (campos membro e/ou sub-rotinas membro) de uma classe instanciada a um objeto. Desse modo, o objeto instanciado somente terá acesso aos recursos privados e protegidos por meio de modificadores de acesso que sejam restritivos aos atributos (campos) da classe, com auxílio de métodos (funções/procedimentos membros do tipo *getters* e *setters*) que manipulem esses atributos tanto nas operações de escrita (*setters*) como nas de leitura (*getters*). Assim, a ação de uso de encapsulamento garante que se escondam do objeto a ser instanciado detalhes de implementação de atributos e de métodos que não devem ser acessados. Em outras palavras, o encapsulamento estabelece uma interface de proibição que impede o acesso direto inadvertido aos membros de um objeto.

Encapsulamento é a capacidade que uma classe tem em ocultar seus campos e/ou sub-rotinas membro de outras classes. O encapsulamento garante que o objeto não tenha acesso direto aos atributos privados e protegidos da classe que o instanciou e até mesmo em relação a sub-rotinas que estejam declaradas como protegidas e/ou privadas. O acesso ocorrerá indiretamente por meio de funções/procedimentos membros (métodos) públicos que estabelecem as ações de leitura e escrita dos atributos encapsulados como **seção_privada** ou **seção_protegida**. Atributos **seção_pública** são, por natureza, acessados de maneira direta sem o uso de funções definidas para essa operação e, por essa razão,

devem ser evitados. Assim, normalmente, atributos devem ser operados com encapsulamento privado e/ou protegido para que ocorra proteção nas operações de acesso e métodos; em média, devem ser definidos como públicos, para que possam realizar acessos aos atributos privados e/ou protegidos. Métodos privados ou protegidos são usados como métodos auxiliares para ações de controle da própria classe, não sendo acessíveis aos objetos instanciados, ou seja, um método que não possua acesso fora de uma classe não necessita ser visível e acessível fora da classe. Note que a ação de encapsulamento tem a ver com a acessibilidade dos recursos de uma classe. Em linhas gerais, o encapsulamento protege os recursos de uma classe de modificações acidentais advindas de instruções de programa externas à classe a que o objeto pertença. Com o encapsulamento é possível especificar a forma de acesso aos recursos de uma classe.

Com relação ao diagrama de classes (definidos na UML), utilizam-se os símbolos de visibilidade +, - e # para representar, respectivamente, as seções pública, privada e protegida. Os símbolos de visibilidade devem ser utilizados na frente dos atributos e métodos de uma classe. O símbolo + (seção pública) pode ser omitido sem que isso altere seu significado, no entanto, os demais símbolos devem estar sempre presentes na visibilidade de um atributo ou método.

Ao desenvolver um objeto específico, pode-se permitir acesso total a todas as partes de seus recursos (atributos e métodos), que são do tipo **seção_pública**. No entanto, alguns recursos somente são acessados por um método predefinido da própria classe, que são do tipo **seção_privada**. É possível, ainda, realizar especificações protegidas com a instrução **seção_protegida**, forma utilizada com

relação à herança, pois permite que seus recursos sejam utilizados pela própria classe e também pelas classes derivadas de uma classe pai. Assim sendo, o efeito de encapsulamento é a capacidade que um objeto possui de ocultar dados e métodos a ele associados a partir da classe que deriva, buscando proteger seus recursos por meio da *ocultação de informações*.

Observe os diagramas de classe e de objeto (Figura 12.5) em que os atributos **NOTAS** e **MÉDIA** são privados e o acesso a eles é configurado pelos métodos **PÕENOTA(NT,POS)**, **PEGANOTA(POS)** e **PEGAMÉDIA**, que farão o acesso de entrada e de saída e a devida manipulação indireta dos atributos em questão. A Figura 12.6 apresenta os diagramas de blocos do programa, e, em seguida, se encontra a codificação do algoritmo do programa.

Diagramação UML

Figura 12.5 Diagramas de classe e objeto com definição de visibilidade.

Figura 12.6 Diagramas de blocos com encapsulamento.

Codificação

```
programa ENCAPSULAMENTO_1
 tipo
 CLS_ALUNO = classe
 seção_pública
 NOME : cadeia
 função CMÉDIA : real
 função PEGANOTA(POS : inteiro) : real
 função PEGAMÉDIA : real
 procedimento PÔENOTA(NT : real, POS : inteiro)
 seção_privada
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 fim_classe
```

```
função CLS_ALUNO..CMÉDIA : real
var
 I : inteiro
 SOMA : real
início
 SOMA ← 0
 para I de 1 até 4 passo 1 faz
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
fim

função CLS_ALUNO..PEGANOTA(POS : inteiro) : real
início
 PEGANOTA ← NOTAS[POS]
fim

função CLS_ALUNO..PEGAMÉDIA : real
início
 PEGAMÉDIA ← CMÉDIA
fim

procedimento CLS_ALUNO..PÔENOTA(NT : real, POS : inteiro)
início
 NOTAS[POS] ← NT
fim

objeto
 ALUNO : cls_aluno

var
 I : inteiro
 ENTRANOTA : real
```

```
início
```

```
{*** Trecho de entrada dos dados ***}
```

```
escreva "Informe o nome: "
leia ALUNO.NOME
escreva "Informe as notas: "
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: "
 leia ENTRANOTA
 ALUNO.PÔENOTA(ENTRANOTA, I)
fim_para
```

```
{*** Trecho de saída dos dados ***}
```

```
escreva "Nome: ", ALUNO.NOME
para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: ", ALUNO.PEGANOTA(I)
fim_para
escreva "Média: ", ALUNO.PEGAMÉDIA
```

```
fim
```

O programa apresenta, na classe **CLS_ALUNO**, o atributo **NOME** como público e os métodos **CMÉDIA**, **PEGANOTA**, **PEGAMÉDIA** e **PÔENOTA** como públicos. Os atributos **NOTAS** e **MÉDIA** estão como privados. Pelo fato de os atributos **NOTAS** e **MÉDIA** serem privados, são acessados pelos métodos da parte pública da classe.

No uso do paradigma da POO, é ideal que os atributos sejam privados e que estes sejam acessados por métodos públicos. Há a possibilidade de se fazer uso de métodos privados, como sendo métodos auxiliares. No entanto, um método privado não pode ser instanciado e será usado apenas pela própria classe no sentido de auxiliar operações executadas pela classe sobre o objeto instanciado sem que o objeto tenha acesso a esses métodos.

Para inserir e selecionar a nota bimestral do atributo **NOTAS**, existem os métodos **PÕENOTA**, que insere a nota no atributo **NOTAS** do objeto **ALUNO**, e **PEGANOTA**, que pega o valor do atributo **NOTAS** do objeto **ALUNO**. O método **PÕENOTA** utiliza dois parâmetros que informam a ele o valor a ser inserido e a posição em que a nota deve ser inserida no vetor. Já o método **PEGANOTA** utiliza apenas um parâmetro que informa a posição em que a nota deve ser apresentada.

Para inserir e selecionar o valor do atributo **MÉDIA**, emprega-se o método **PEGAMÉDIA**, que pega o valor do atributo **MÉDIA** do objeto **ALUNO**. Já o método **PEGANOTA** apenas informa o valor da média armazenado no atributo **MÉDIA**.

Observe, no programa principal, as funções de método para efetuar a entrada e a saída das informações dos atributos privados.

Os atributos e os métodos classificados como **seção_privada** não são acessíveis a classes derivadas, ou seja, não serão herdados pela classe filho. Os únicos atributos automaticamente herdados são **seção_pública**. Com a finalidade de contornar essa rigidez entre **seção_pública** e **seção_privada**, existe o tipo **seção_protégida**, que possibilita criar um atributo ou método protegido com a mesma característica de segurança conseguida na **seção_privada** e a flexibilidade existente na **seção_pública**. Os atributos e os métodos indicados como **seção_protégida** são visíveis para classes derivadas de forma pública e privados para outras classes e devem ser tratados pelo programa tal como são tratados os do tipo **seção_privada**.

12.6 Herança

A herança, também denominada generalização ou especialização, é uma das quatro formas de associação em que se pode estabelecer o relacionamento entre classes. A herança é um tipo de relacionamento que possibilita a uma classe filho (classe derivada, subclasse ou classe secundária) herdar da classe pai (classe base, superclasse ou classe principal) diretamente todos os atributos e métodos que sejam públicos ou protegidos. Atributos e métodos privados não são passados da classe pai para a classe filho em uma operação de herança. As outras três formas de relacionamento entre classes são agregação, composição e dependência, e serão apresentadas em momento oportuno.

É possível, com o princípio de herança, reutilizar o código que foi escrito e testado na classe hierarquicamente maior, modificar e/ou ampliar recursos de uma classe pai. Se bem aplicado, pode proporcionar ganho de tempo no desenvolvimento de novos sistemas maiores, pois não é necessário “reinventar a roda”. Ajuda a organizar estruturalmente a organização do código e facilita a execução de manutenções.

A herança manifesta-se segundo duas ópticas de aplicação: pode ser simples ou múltipla. No entanto, cabe ressaltar que nem todas as linguagens de programação orientadas a objetos trabalham com as duas formas de operação. As linguagens Java e C# operam apenas com herança simples, já a linguagem C++ opera com herança simples e múltipla. As linguagens que usam apenas herança simples normalmente disponibilizam o uso de classes com

definição de atributos abstratos para a simulação de herança múltipla. O uso de atributos abstratos de classe não é discutido neste texto. Seu uso deve ser visto quando do estudo das linguagens que utilizam essa abordagem.

Como exemplo de **herança simples**, considere uma classe chamada **CLS_SALA** (que será a classe pai) com o atributo **SALA** (atributo genérico) e que a classe **CLS_ALUNO** (que será a classe filho) herdará da classe pai o atributo **SALA**, podendo usá-lo como se fosse seu próprio atributo. A herança usa os comandos **herança de**.

Para exemplificar essa situação, considere como herança simples a Figura 12.7 com as classes **CLS_SALA** e **CLS_ALUNO**. A Figura 12.8 mostra o diagrama de objeto a partir de herança simples.

Codificação

tipo

```
CLS_SALA = classe
 seção_pública
 SALA : inteiro
 fim_classe

CLS_ALUNO = classe herança de CLS_SALA
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 fim_classe
```

A classe **CLS_ALUNO** herda as características da classe **CLS_SALA** por meio da linha de instrução **CLS_ALUNO = classe herança de CLS_SALA**. A indicação **herança** permite à classe filho **CLS_ALUNO** herdar as características da classe pai **CLS_SALA**. Assim, o objeto **ALUNO** tem acesso a todos os membros das classes **CLS_SALA** e **CLS_ALUNO** como se esses membros fossem todos de uma mesma classe. A classe **CLS_ALUNO** é para o objeto **ALUNO** sua classe concreta e a classe **CLS_SALA** é sua classe abstrata. O efeito do estabelecimento da herança entre as classes **CLS_SALA** e **CLS_ALUNO** pode ser chamado de *colaboração*, ou seja, foi estabelecida uma relação de *agregação*.

que proporciona o *acoplamento* entre as duas classes. A Figura 12.9 exibe os diagramas de blocos, e, a seguir, é demonstrada a codificação do programa com o uso de herança.

Diagramação

Figura 12.9 Diagramas de blocos com uso de herança simples.

Codificação

```
programa HERANÇA_SIMPLES

tipo

 CLS_SALA = classe
 seção_pública
 SALA : inteiro
 fim_classe

 CLS_ALUNO = classe herança de CLS_SALA
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 fim_classe

 função CLS_ALUNO..CMÉDIA : real
var
 I : inteiro
 SOMA : real
início
 SOMA ← 0
 para I de 1 até 4 passo 1 faça
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
fim

objeto
 ALUNO : cls_aluno
```

```

var
  I : inteiro

início

{*** Trecho de entrada dos dados ***}

escreva "Informe o nome: "
leia ALUNO.NOME
escreva "Informe a sala: "
leia ALUNO.SALA
escreva "Informe as notas: "
para I de 1 até 4 passo 1 faca
  escreva I, "a. nota: "
  leia ALUNO.NOTAS[I]
fim_para
ALUNO.CMÉDIA

{*** Trecho de saída dos dados ***}

escreva "Nome: ", ALUNO.NOME
escreva "Sala: ", ALUNO.SALA
para I de 1 até 4 passo 1 faca
  escreva I, "a. nota: ", ALUNO.NOTAS[I]
fim_para
escreva "Média: ", ALUNO.MÉDIA

fim

```

Herança múltipla ocorre quando há necessidade de estabelecer uma classe filho que utilize as características (atributos e métodos) existentes em duas ou mais classes pai. A utilização de herança múltipla requer a seguinte sintaxe:

tipo

```
<pai_1> = classe
 <definição dos atributos e métodos>
fim_classe

<pai_2> = classe
 <definição dos atributos e métodos>
fim_classe

<filho> = classe herança de <pai_1>, de <pai_2>
 <definição dos atributos e métodos>
fim_classe
```

A classe filho herda as características das classes pai associadas. Em geral, não existe muito o que abordar a respeito dessa forma de herança. Veja o diagrama de herança múltipla (Figura 12.10), diagrama de objeto (Figura 12.11), os diagramas de blocos (Figura 12.12) e a codificação do programa com o uso de herança múltipla. Atente às partes em negrito do programa a seguir.

Diagramação UML

Figura 12.10 Herança múltipla com diagrama de classe.

Figura 12.11 Diagrama de objeto obtido a partir de herança múltipla.

Figura 12.12 Diagramas de blocos com uso de herança múltipla.

Codificação

```

programa HERANÇA_MÚLTIPLA

tipo

 CLS_SALA = classe
 seção_pública
 SALA : inteiro
 fim_classe

 CLS_TURMA = classe
 seção_pública
 TURMA : caractere
 fim_classe

 CLS_ALUNO = classe herança de CLS_SALA, de CLS_TURMA
 seção_pública
 NOME : cadeia
 NOTAS : conjunto[1..4] de real
 MÉDIA : real
 função CMÉDIA : real
 fim_classe

 função CLS_ALUNO..CMÉDIA : real
 var
 I : inteiro
 SOMA : real
 início
 SOMA ← 0
 para I de 1 até 4 passo 1 faça
 SOMA ← SOMA + ALUNO.NOTAS[I]
 fim_para
 MÉDIA ← SOMA / 4
 CMÉDIA ← MÉDIA
 fim

 objeto
 ALUNO : cls_aluno

 var
 I : inteiro

 início
 {*** Trecho de entrada dos dados ***}

 escreva "Informe o nome: "
 leia ALUNO.NOME
 escreva "Informe a turma: "
 leia ALUNO.TURMA
 escreva "Informe a sala: "
 leia ALUNO.SALA
 escreva "Informe as notas: "
 para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: "
 leia ALUNO.NOTAS[I]
 fim_para
 ALUNO.CMÉDIA();
 fim

 {*** Trecho de saída dos dados ***}

 escreva "Nome: ", ALUNO.NOME
 escreva "Turma: ", ALUNO.TURMA
 escreva "Sala: ", ALUNO.SALA
 para I de 1 até 4 passo 1 faça
 escreva I, "a. nota: ", ALUNO.NOTAS[I]
 fim_para
 escreva "Média: ", ALUNO.MÉDIA

 fim

```

O programa anterior mostra a aplicação de herança múltipla à classe **CLS_ALUNO** a partir das classes pai **CLS_SALA** e **CLS_TURMA**, conforme indicação em negrito. A classe filho **CLS_ALUNO** herda da classe pai **CLS_SALA** o atributo **SALA** e herda da classe pai **CLS_TURMA** o atributo **TURMA**.

12.7 Poliformismo

Poliformismo (polimorfismo) é a capacidade de interagir atributos (parâmetros) de métodos relacionados a certo objeto sem a necessidade de conhecer inicialmente seu tipo de uso. É a capacidade que um objeto tem de mudar sua forma na medida de uso de seus métodos. É a capacidade de um objeto assumir, além de sua forma, a forma de objetos a ele instanciados. Assim, é possível escrever métodos que se comportem corretamente para objetos de tipos diferentes (JANSA, 1995). Pode-se deduzir que o efeito de poliformismo está vinculado ao comportamento dos métodos de um objeto e como esses métodos podem vir a ser utilizados e/ou alterados em tempo de execução do programa.

Um detalhe importante a ser considerado, e até desconhecido por muitos programadores de computador, é o fato de existir em programação orientada a objetos a possibilidade de operacionalizar quatro formas de poliformismo, categorizadas em duas modalidades (universal e *ad-hoc*, lê-se *adóqui*):

- ▶ poliformismo universal paramétrico;
- ▶ poliformismo universal de inclusão;
- ▶ poliformismo *ad-hoc* de sobrecarga;
- ▶ poliformismo *ad-hoc* de coerção.

O **poliformismo universal**, também conhecido como *poliformismo verdadeiro*, pode ser aplicado em diversas ações que apresentem estrutura uniforme, além de poder ser aplicado nas sub-rotinas de um programa. É um poliformismo genérico utilizado na solução de diversos problemas; por exemplo, quando um método é usado de

maneira uniforme para um grande conjunto de tipos. Já o **poliformismo ad-hoc**, também conhecido como *poliformismo aparente*, tem uso mais restritivo, de maneira a propiciar a um método, por exemplo, a capacidade de utilizar diferentes tipos de dados, comportando-se, normalmente, de maneira distinta para cada tipo em uso, sendo usado apenas em sub-rotinas.

O **poliformismo universal paramétrico** é a forma mais pura de poliformismo. Ocorre quando estruturas preestabelecidas (cenários ou contextos) de operação são definidas em um contexto e precisam ser complementadas (parametrizadas) em outro contexto de sua operação. Cada cenário possui uma ação preestabelecida que deve ser ampliada fora de seu domínio. Assim, um objeto pode ser usado harmoniosamente em diferentes cenários, sem a necessidade de ser efetivamente modificado. Os cenários manifestam-se, normalmente, quando do encapsulamento nas heranças.

O **poliformismo universal de inclusão** ocorre quando o ponteiro de uma classe filho indica uma instância sobreposta à classe pai; é a forma mais simples de construção polimórfica e a mais comum de ser encontrada na maior parte das linguagens de programação orientadas a objeto. Nesse contexto, a classe pai tem seu método de mesmo nome sobreposto pelo método da classe filho, sem que a classe pai perca seu método próprio.

O **poliformismo ad-hoc de sobrecarga** ocorre quando são usados vários métodos com o mesmo nome de identificação, mas com número de parâmetros diferente, ou quando métodos diferentes são aplicados a um mesmo objeto ou variável. Essa é a forma mais simples de poliformismo existente. No entanto, há profissionais da área de programação que não a consideram uma ação polifórmica.

O **poliformismo ad-hoc de coerção** ocorre quando se utilizam recursos para converter o tipo de dado de um objeto em outro tipo de dado, a fim de efetuar uma operação direcionada ao método de uma classe, evitando erro de tipo. Este tipo de poliformismo é a forma mais simples de definição de ações polifórmicas, podendo ser estabelecida a partir dos conceitos de *ampliação* (conversão de um tipo de dado menor para um tipo de dado maior), *redução* (conversão de um tipo de dado maior para um tipo de dado menor) e *manutenção* (conversão de características de comportamento de um mesmo tipo de dado, como alterar seu estado de números sinalizados para não sinalizados). O efeito de redução pode ocasionar perda de informação e, por essa razão, deve ser utilizado com muita cautela quando estabelecido. Um bom uso para esse tipo de poliformismo é, de certo modo, conseguido com o uso de *templates*.

12.7.1 Poliformismo universal de inclusão

O poliformismo universal de inclusão (sobreposição) é aplicado a objetos pertencentes a classes que sejam protegidas. A Figura 12.13 indica a definição das classes, os diagramas de blocos estão na Figura 12.14 e, em seguida, a codificação do algoritmo do programa em português estruturado.

Diagramação UML

Diagrama de classe

Diagrama de objeto

Diagrama de classe

Diagrama de objeto

Figura 12.13 Diagrama de classe e de objeto para poliformismo universal de inclusão.

Figura 12.14 Diagramas de blocos com poliformismo universal de inclusão.

Codificação

```
programa POLIFORMISMO_UNIVERSAL_INCLUSÃO  
tipo  
  
 CLS_PAIX = classe  
 seção_pública  
 procedimento EXECUTA  
 fim_classe  
  
 procedimento CLS_PAIX..EXECUTA  
 início  
 escreva "Ação executada na classe pai"  
 fim  
  
 CLS_FILHO = classe  
 seção_pública  
 procedimento EXECUTA  
 fim_classe  
  
 procedimento CLS_FILHO..EXECUTA  
 início  
 escreva "Ação executada na classe filho"  
 fim  
  
objeto  
 PAI : cls_pai  
 FILHO : cls_filho  
início  
 PAI.EXECUTA  
 FILHO.EXECUTA  
 PAI ← FILHO  
 PAI.EXECUTA  
 PAI ← ""  
 PAI.EXECUTA  
fim
```

O algoritmo anterior estabelece o mecanismo de execução de um poliformismo de sobreposição quando for usada a linha de código **PAI ← FILHO**, que implica a sobreposição do método **EXECUTA** do objeto **FILHO** ao objeto **PAI**. O método **EXECUTA** do objeto **FILHO** passa a ter prioridade sobre o método **EXECUTA** do objeto **PAI**. Quando ocorre a execução da instrução **PAI ← ““** o método **EXECUTA** da classe pai é restabelecido. O resultado da execução do programa corresponde a:

Ação executada na classe pai
Ação executada na classe filho
Ação executada na classe filho
Ação executada na classe pai

12.7.2 Poliformismo universal paramétrico

O programa seguinte estabelece uma estrutura de classe pai para o controle de pessoas e suas profissões, utilizando um método (procedimento) denominado **PROFISSAO** pertencente à classe pai **CLS_PESSOA**, a qual será a base para o método polifórmico **PROFISSAO** em uso nas classes filho **MEDICO** e **ADVOGADO**. A Figura 12.15 indica o uso da classe nos diagramas de blocos e as Figuras 12.16(a) e 12.16(b) mostram os diagramas de blocos do programa. A codificação do algoritmo é mostrada na sequência.

Diagramação UML

Figura 12.15 Diagrama de classe e de objeto para poliformismo universal paramétrico.

Figura 12.16(a) Diagramas de blocos com poliformismo universal paramétrico.

Figura 12.16(b) Diagramas de blocos com poliformismo universal paramétrico.

Codificação

```

programa POLIFORMISMO_UNIVERSAL_PARAMÉTRICO

tipo

 CLS_PESSOA = classe
 seção_protegida
 NOME : cadeia
 seção_pública
 procedimento PEGNOME (NOME : cadeia)
 procedimento PROFISSÃO
 fim_classe

 procedimento CLS_PESSOA..PEGNOME (NOME : cadeia)
 início
 escreva NOME
 fim

 procedimento CLS_PESSOA..PROFISSÃO
 início
 escreva "Atividade profissional desconhecida."
 fim

 CLS_MÉDICO = classe herança de CLS_PESSOA
 seção_pública
 procedimento PROFISSÃO
 fim_classe

 procedimento CLS_MÉDICO..PEGNOME (NOME : cadeia)
 início
 escreva NOME
 fim

 procedimento CLS_MÉDICO..PROFISSÃO
 início
 escreva "Você possui formação em medicina."
 fim

 CLS_AdVOGADO = classe herança de CLS_PESSOA
 seção_pública
 procedimento PROFISSÃO
 fim_classe

 procedimento CLS_AdVOGADO..PEGNOME (NOME : cadeia)
 início
 escreva NOME
 fim

 procedimento CLS_AdVOGADO..PROFISSÃO
 início
 escreva "Você possui formação em direito."
 fim

objeto
 PROFISSONAL : cls_pessoa
 PROFIS1 : cls_advogado
 PROFIS2 : cls_médico
 PROFIS3 : cls_pessoa

```

```
início
```

```
PROFISSIONAL ← PROFIS1  
PROFISSIONAL.PEGNOME("Carlos Alberto")  
PROFISSIONAL.PROFISSÃO  
  
PROFISSIONAL ← PROFIS2  
PROFISSIONAL.PEGNOME("Paulo Malaquias")  
PROFISSIONAL.PROFISSÃO  
PROFISSIONAL ← PROFIS3  
PROFISSIONAL.PEGNOME("Martha Nepomuceno")  
PROFISSIONAL.PROFISSÃO
```

```
fim
```

Observe atentamente o código da classe pai **CLS_PESSOA**. Note a existência da função membro (método) **PROFISSAO**, que tem a finalidade de executar uma ação padrão (apresentar a mensagem *Atividade profissional desconhecida.*), caso não seja encontrada uma definição válida de profissão. O programa apresenta como saída uma das seguintes mensagens:

Carlos Alberto
Você possui formação em direito.

Paulo Malaquias
Você possui formação em medicina.

Martha Nepomuceno
Atividade profissional desconhecida.

Note no código do programa a definição das classes filho **CLS_MÉDICO** e **CLS_AdVOGADO**, que herdam o atributo **NOME** da classe pai **CLS_PESSOA** e utilizam o método **PROFISSÃO()**,

que existe nas três classes. Assim sendo, são definidos os objetos: **PROFISSIONAL** (instanciado a partir da classe **cls_pessoa** como sendo um objeto de ligação, por meio do sinalizador (**&**) entre esse objeto e os demais, no sentido de garantir que o método **PROFISSÃO()** retorne para o objeto **PROFISSIONAL**, uma das ações definidas como retorno do efeito da ação polifórmica universal paramétrico), **PROFIS1** (instanciado a partir da classe **cls_advogado**), **PROFIS2** (instanciado a partir da classe **cls_médico**) e **PROFIS3** (instanciado a partir da classe **cls_pessoa**).

Cada um dos objetos definidos possui os métodos **PEGNAME()** e **PROFISSÃO()**. O método **PROFISSÃO()** de cada classe tem uma mensagem diferente de retorno para cada uma das classes filho definidas. Para cada objeto instanciado a partir de uma das classes filho, o método **PROFISSÃO()** retorna um valor diferente para o objeto **PROFISSIONAL**, dependendo da atribuição estabelecida nos demais objetos.

O vínculo de efeito de poliformismo universal paramétrico ocorre com o uso do símbolo de atribuição (**←**) junto ao objeto **PROFISSIONAL** a ser parametrizado com o vínculo dos objetos atribuídos, que são fornecedores de recursos. Neste caso, por meio da funcionalidade definida para cada objeto: **PROFIS1**, **PROFIS2** e **PROFIS3** no método **PROFISSÃO()** é transferida para o objeto **PROFISSIONAL**, que pode, assim, assumir uma das formas de operação estabelecidas nos objetos **PROFIS1**, **PROFIS2** e **PROFIS3**, daí ser o objeto **PROFISSIONAL** polifórmico, pois pode assumir a funcionalidade de cada um dos métodos **PROFISSÃO()** a partir da atribuição dos recursos dos objetos **PROFIS1**, **PROFIS2** e **PROFIS3**. Esse efeito é produzido pelas linhas de código:

PROFISSIONAL ← PROFIS1;

PROFISSIONAL ← PROFIS2;

PROFISSIONAL ← PROFIS3.

12.7.3 Poliformismo ad-hoc de sobrecarga

O programa a seguir fornece como resposta o cálculo da área de algumas figuras geométricas. Observe a Figura 12.17 com o diagrama de classe, os diagramas de blocos (Figura 12.18) e a codificação do algoritmo em português estruturado.

Diagramação UML

Diagrama de classe

Figura 12.17 Diagramas de classe e de objeto para poliformismo ad-hoc de sobrecarga.

Figura 12.18 Diagramas de blocos com poliformismo ad-hoc de sobre carga.

Codificação

```

programa POLIFORMISMO_ADHOC_SOBCARGA_1

tipo

CLS_ÁREA = classe
 seção_pública
 função ÁREA(X : inteiro) : inteiro
 função ÁREA(R : real, H : real) : real
 função ÁREA(X : inteiro, Y : inteiro, Z : inteiro) :
 inteiro
 fim_classe
 função CLS_ÁREA..ÁREA(X : inteiro) : inteiro
início
 AREA ← X * X
fim

função CLS_ÁREA..ÁREA(R : real, H : real) : real
início
 AREA ← R * R * 3.14159 * H
fim

função CLS_ÁREA..ÁREA(X : inteiro, Y : inteiro, Z : inteiro) : inteiro
início
 AREA ← X * Y * Z
fim

objeto
 RESPOSTA : cls_área

início

escreva "Área: Quadrado ...: ", RESPOSTA.ÁREA(5)
escreva "Área: Cubo .....: ", RESPOSTA.ÁREA(5, 6, 7)
escreva "Área: Cilindro ...: ", RESPOSTA.ÁREA(7, 3)

fim

```

O código anterior mostra três métodos diferentes com o mesmo nome: **ÁREA**. Cada método trata de forma diferente os parâmetros que recebe (mais de uma forma, é polifórmico). Assim, é possível realizar uma de três tarefas diferentes.

Outra maneira de estabelecer o efeito de poliformismo *ad-hoc* de sobrecarga é por meio da definição de uma variável associada a uma sub-rotina, em que esta variável poderá assumir o comportamento de mais de uma sub-rotina diferente. Para tanto, observe os detalhes apresentados no programa a seguir:

```
programa POLIFORMISMO_Adhoc_SOBCARGA_2

 função SOMATORIO(N : inteiro) : inteiro
 var
 I, SOMA : inteiro
 início
 SOMA ← 0
 para I de 1 até N passo 1 faça
 SOMA ← SOMA + I
 fim_para
 SOMATORIO ← SOMA
 fim

 função FATORIAL(N : inteiro) : inteiro
 var
 I, FAT : inteiro
 início
 FAT ← 1
 para I de 1 até N passo 1 faça
 FAT ← FAT * I
 fim_para
 FATORIAL ← FAT
 fim

 tipo
 FUNÇÃO(inteiro)

 var
 ENTRA : inteiro
 RESPOSTA : função

 início
 leia ENTRA

 RESPOSTA ← SOMATORIO
 escreva RESPOSTA(ENTRA)

 RESPOSTA ← FATORIAL
 escreva RESPOSTA(ENTRA)
 fim
```

No programa anterior são definidas as sub-rotinas de funções **somatorio** e **fatorial**, que recebem como parâmetro um valor para a variável **N** do tipo **inteiro** e retornam como resposta um valor do tipo **inteiro**.

Após a definição das sub-rotinas de funções encontra-se a definição do tipo **função(inteiro)**, que representa a estrutura que será usada para receber uma ou outra função sobrecarregada.

No programa principal se faz a definição da variável **ENTRA** do tipo **inteiro** e da variável **RESPOSTA** do tipo **função(inteiro)**, que será associada à função a ser usada com o uso do símbolo de atribuição, definido junto às linhas de código **RESPOSTA ← SOMATORIO** e **RESPOSTA ← FATORIAL**, que representam as ações de sobrecarga junto à variável **RESPOSTA**, que recebe o nome da função desejada e, em seguida, na linha de saída, faz uso da instrução **RESPOSTA(ENTRA)**, que faz a chamada da função associada à variável **RESPOSTA**, passando-se como parâmetro o valor definido junto à variável **ENTRA**.

12.7.4 Poliformismo ad-hoc de coerção

Essa forma de poliformismo é a de representação mais variada nas linguagens de programação orientadas a objeto existentes, podendo ser definida de diferentes formas nas linguagens de programação. Uma forma de uso simples e genérica das linguagens Java, C++ e C# é por meio da definição sintática **VALOR2 ← (tipo)VALOR1**, em que **VALOR2** é uma variável ou objeto de um tipo sendo atribuído

pela variável ou objeto **VALOR1** de tipo diferente de **VALOR2**. A coerção ocorre com o uso da cláusula (**tipo**), que assim pode ser usada:

```
var
 VALOR1 : real
 VALOR2 : inteiro
```

íncio

```
(...)
 VALOR2 ← (inteiro)VALOR1
(...)
```

fim

Observe que a variável **VALOR2** é do tipo inteiro e a variável **VALOR1** é do tipo real. Se fosse definida a instrução **VALOR2 ← VALOR1**, ela ocasionaria um erro de execução no programa, mas, ao usar a instrução **VALOR2 ← (inteiro)VALOR1**, a parte definida como **(inteiro)** faz a conversão coercitiva do tipo de dado de real para inteiro, fazendo com que a execução da instrução seja possível sem a ocorrência de erro. Esse tipo de ação é normalmente efetuado pelo compilador e não necessariamente pelo programador.

Outra forma de usar esse tipo de poliformismo é por meio de uma classe com métodos com mesmo nome, mesmo número de parâmetros, mas com tipos diferentes de dados. Essa forma de definição assemelha-se ao poliformismo ad-hoc de sobrecarga, mas não é poliformismo ad-hoc de sobrecarga. A Figura 12.19 indica a classe e o objeto, os diagramas de blocos estão na Figura 12.20 e, em seguida, é apresentada a codificação do algoritmo do programa

em português estruturado. Os métodos **SOMAR** são iguais nas suas definições, tendo apenas como diferença os tipos de dados. Assim, não há necessidade de fazer dois desenhos de diagramas iguais.

Diagramação UML

<p>Classe: CLS_CÁLCULO</p> <p>+SOMAR(A, B : inteiro) : inteiro +SOMAR(A, B : real) : real</p>	<p>Objeto: OPERAÇÃO: CLS_CÁLCULO</p> <p>SOMAR(X, Y)</p>
--	--

Diagrama de classe

Diagrama de objeto

Figura 12.19 Diagramas de classe e de objeto para poliformismo ad-hoc de sobrecarga.

Figura 12.20 Diagramas de blocos com poliformismo ad-hoc de sobrecarga.

Codificação

```

programa POLIFORMISMO_ADHOC_COERSÃO

tipo

 CLS_CÁLCULO = classe
 seção_pública
 função SOMAR(A, B : inteiro) : inteiro
 função SOMAR(A, B : real) : real
 fim_classe

 função SOMAR(A, B : inteiro) : inteiro
 início
 SOMAR ← A + B
 fim

 função SOMAR(A, B : real) : real
 início
 SOMAR ← A + B
 fim

objeto
 OPERAÇÃO : cls_cálculo
início
 escreva OPERAÇÃO.SOMAR(1.3, 2.7)
 escreva OPERAÇÃO.SOMAR(2, 2.5)
 escreva OPERAÇÃO.SOMAR(1.5, 6)
 escreva OPERAÇÃO.SOMAR(4, 2)
fim

```

O programa apresentado estabelece uma segunda forma de uso do recurso de coerção no sentido de escolher o melhor caminho para efetuar a operação da função (método) **SOMAR** a partir do tipo de valor fornecido como parâmetro.

apêndice A

Resolução de Alguns Exercícios de Fixação

A título de ilustração, este apêndice apresenta alguns dos exercícios de fixação resolvidos para auxiliar na resolução dos demais exercícios.

Capítulo 3 – Exercício 4a

Ler uma temperatura em graus Celsius e apresentá-la convertida em graus Fahrenheit. A fórmula de conversão é $F \leftarrow C * 9 / 5 + 32$, sendo F a temperatura em Fahrenheit e C a temperatura em Celsius.


```

programa TEMPERATURA
var
  C, F : real
início
  leia C
  F ← C * 9 / 5 + 32
  escreva F
fim
  
```

Capítulo 4 – Exercício 3c

Realizar a leitura dos valores de quatro notas escolares bimestrais de um aluno representadas pelas variáveis N1, N2, N3 e N4. Calcular a média aritmética (variável MD) desse aluno e apresentar a mensagem “Aprovado” se a média obtida for maior ou igual a 5; caso contrário, apresentar a mensagem “Reprovado”. Informar também, após a apresentação das mensagens, o valor da média obtida pelo aluno.


```

programa MÉDIA
var
  MD, N1, N2, N3, N4 : real
início
  leia N1, N2, N3, N4
  MD ← (N1 + N2 + N3 + N4) / 4
  se (MD ≥ 5) então
 escreva "Aluno aprovado com média: ", MD
  senão
 escreva "Aluno reprovado com média: ", MD
  fim_se
fim

```

Capítulo 5 – Exercício 1c

Construir um programa que apresente a soma dos cem primeiros números naturais ($1 + 2 + 3 + \dots + 98 + 99 + 100$).


```

programa SOMATÓRIO
var
  SOMA, CONTADOR : inteiro
início
  SOMA ← 0
  para CONTADOR de 1 até 100 passo 1 faça
 SOMA ← SOMA + CONTADOR
  fim_para
  escreva SOMA
fim

```

Capítulo 6 – Exercício 1g

Elaborar um programa que leia duas matrizes do tipo vetor para o armazenamento de nomes de pessoas, sendo a matriz A com 20 elementos e a matriz B com 30 elementos. Construir uma matriz C, sendo esta a junção das matrizes A e B. Desta forma, a matriz C deve ter a capacidade de armazenar 50 elementos. Apresentar os elementos da matriz C.


```

programa JUNÇÃO
var
 A : conjunto[1..20] de inteiro
 B : conjunto[1..30] de inteiro
 C : conjunto[1..50] de inteiro
 I : inteiro
inicio
 para I de 1 até 20 passo 1 faça
 leia A[I]
 fim_para
 para I de 1 até 30 passo 1 faça
 leia B[I]
 fim_para
 para I de 1 até 50 passo 1 faça
 se (I <= 20) então
 C[I] ← A[I]
 senão
 C[I] ← B[I - 20]
 fim_se
 fim_para
 para I de 1 até 50 passo 1 faça
 escreva C[I]
 fim_para
fim

```

Capítulo 7 – Exercício 1a

Elaborar um programa que leia 12 elementos numéricos inteiros em uma matriz do tipo vetor. Coloque-os em ordem decrescente e apresente os elementos ordenados.

apêndice B

Exemplos de Codificação

Este apêndice mostra, a título de ilustração, a codificação de uma versão aprimorada, neste caso, versão 4 do programa calculadora desenvolvida no Capítulo 10 aqui definido como CALCULADORA_V4.

O programa CALCULADORA_V4 é apresentado escrito em português estruturado e nas linguagens de programação PASCAL, Structured BASIC (Visual Basic .Net em modo console com paradigma estruturado), C, C++ (com paradigma estruturado), D, Lua e Ada, além de sua apresentação nas linguagens de programação dos processadores de algoritmos ILA, G-Portugol, Portugol Online, Portugol Studio e VisuAlg.

Busca-se manter ao máximo relação entre o código escrito português estruturado e as demais linguagens. No entanto, esse efeito pode não ser possível de definição dependendo das características operacionais da linguagem de programação usada.

O programa CALCULADORA_V4 aqui descrito visa traçar uma linha comparativa entre a codificação em português estruturado e algumas linguagens de programação formais, incluindo-se os processadores de algoritmos.

Os conceitos apresentados e utilizados nesta obra podem ser facilmente usados em diversas linguagens de programação. O importante é conhecer muito bem a aplicação da lógica de programação de maneira isolada para, então, proceder a escrita de programas em certa linguagem formal de programação. Cada linguagem possui particularidades que muitas vezes não são encontradas em outras linguagens. Observe atentamente cada código apresentado e será possível perceber esses detalhes. O foco do programa calculadora nesta versão é fazer o uso máximo de todos os detalhes apresentados no estilo do paradigma de programação estruturada, exceto o uso de matrizes (vetores, tabelas e registros) e orientação a objetos.

Nos códigos apresentados, será possível verificar que o que de fato se altera em diversas linguagens de programação é a forma de realizar a escrita das ações de entrada e a saída dos dados. A parte referente ao processamento matemático e lógico é basicamente a mesma em qualquer linguagem de programação e isto não pode ser diferente, uma vez que a arquitetura de um computador funciona assim. Na parte relacionada à entrada de dados, é possível notar que existem duas formas de fazê-la: uma direta e outra indireta. A forma direta de entrada de dados se refere ao princípio de ação **LEIA <variável>** utilizado ao longo do texto desta obra. No entanto, linguagens de programação como STRUCTURED BASIC (Visual Basic .Net) e Lua, exemplificadas a seguir, utilizam-se do princípio de entrada indireta de dados, a partir da ação grafada como **<variável> ← LEIA**. É importante levar em conta que não importa a forma de ação da entrada de dados de uma linguagem (seja direta ou indireta), o uso do símbolo **manual input** (entrada manual) em

um diagrama de bloco não será alterado devido ao mecanismo de operação da ação de entrada na linguagem de programação em uso.

A linguagem de programação PASCAL foi desenvolvida com o objetivo de ser uma linguagem de uso acadêmico, ou seja, ser usada para ensinar alunos iniciantes em programação de computadores. Acabou por se tornar uma linguagem comercial, pois é a linguagem base do ambiente de desenvolvimento Delphi, da empresa Embarcadero. Para a aprendizagem inicial das técnicas de programação e fixação de algoritmos, esta é uma das melhores linguagens de programação.

Lançada em 1972, a linguagem de programação C foi desenvolvida por Dennis Ritchie, que trabalhava na empresa AT&T Bell Labs. Ela foi escrita com o objetivo de ser usada para escrever a segunda versão do sistema operacional Unix. Seu desenvolvimento foi influenciado pelas mesmas ideias usadas na linguagem PASCAL, ou seja, o paradigma de programação estruturada. Depois, em 1979, foi desenvolvida na AT&T Bell Labs a linguagem de programação C++ por Bjarne Stroustrup, sendo esta uma extensão da linguagem C, que além de usar o paradigma de programação estruturada, usa o paradigma de programação orientada a objetos proposto inicialmente na Noruega, em 1965 e 1967, com as linguagens SIMULA e SIMULA-67. A linguagem C++ é uma ótima opção de desenvolvimento, pois atende a diversos paradigmas de programação, destacando-se a programação estruturada e a programação orientada a objetos.

A linguagem de programação STRUCTURED BASIC foi desenvolvida por volta de 1980 com influência do paradigma de programação estruturada, já consagrado e utilizado com as

linguagens PASCAL e C. Inicialmente, BASIC (*Beginner's All-purpose Symbolic Instruction Code*) era uma linguagem de programação desestruturada (ou, melhor dizendo, semiestruturada), quando lançada em 1964 pelos professores John Kemeny e Thomas Kurtz. Seu objetivo também era acadêmico. Após sua reestruturação, ela passou a ser usada comercialmente com maior intensidade, principalmente pelas empresas Borland, com o ambiente integrado de programação Turbo BASIC, e Microsoft, com os ambientes integrados Quick BASIC e, posteriormente, com o Visual Basic, chegando a adotar o paradigma de orientação a objeto com o lançamento do Visual Basic .Net.

Lua é uma linguagem de programação desenvolvida no ano de 1993 por Roberto Ierusalimschy, Luiz Henrique de Figueiredo e Waldemar Celes, membros da Computer Graphics Technology Group da Pontifícia Universidade Católica do Rio de Janeiro (PUC-RJ). Ela está conquistando o mundo, sendo muito utilizada na Europa, bem como nos Estados Unidos, entre outros países. No Brasil, o maior usuário da tecnologia Lua é a empresa Petrobras, do Rio de Janeiro, por intermédio do grupo de computação gráfica da PUC-RJ, além de ser utilizada no desenvolvimento da infraestrutura da televisão digital brasileira. Infelizmente, poucos programadores de computador brasileiros conhecem essa linguagem de programação. Alguns chegam até a desmerecer-la, o que é uma pena.

A linguagem D foi criada em 1999 por Walter Bright, fundador da empresa Digital Mars e ex-funcionário da Symantec, e por Andrei Alexandrescu, pesquisador de rede social Facebook. Esta linguagem é oriunda da linguagem C++, possuindo diversos recursos que a fazem diferente da família da linguagem C.

Em relação aos processadores de algoritmos de código em português estruturado apontados neste apêndice, o mais conhecido no Brasil é o produto VisuAlg. No entanto, os demais produtos possuem detalhes interessantes a serem considerados. Cabe ressaltar que cada um desses processadores se utiliza de uma regra e estrutura particular, e não há, da parte dos autores deste trabalho, nenhum compromisso direto ou indireto de incentivar ou relacionar o estudo desta obra com essas ferramentas, exceto o exemplo aqui apresentado como ilustração.

Observe atentamente cada detalhe apresentado, cada linha de código. Faça um paralelo entre as sintaxes indicadas e usadas. Procure localizar os elementos apresentados ao longo do texto desta obra e trace um viés de análise entre esses detalhes. Note atentamente o uso da técnica de codificação *bottom-up* em todos os códigos apresentados, contrariando inclusive a crença de que programas escritos em linguagem C ou C++ não usam tal paradigma.

Algoritmo em português estruturado


```

programa CALCULADORA_V4

var
 R, A, B : real
 OPCAO : inteiro

{Trecho de sub-rotinas de entrada e saída}

procedimento ENTRADA
início
 escreva "Entre o 1o. valor: " leia A
 escreva "Entre o 2o. valor: " leia B
fim

procedimento SAÍDA
início
 escreva "O resultado da operação equivale a: ", R, "."
fim

{Trecho com função para o cálculo das operações}

função CALCULO(X, Y : real, OPERADOR : caractere) : real
início
 caso OPERADOR
 seja "+" faça CALCULO ← X + Y
 seja "-" faça CALCULO ← X - Y
 seja "*" faça CALCULO ← X * Y
 seja "/" faça CALCULO ← X / Y
 fim_caso
fim

{Trecho com sub-rotina geral}

procedimento ROTCALC(OPERAÇÃO : caractere)
início

 caso OPERAÇÃO
 seja "+" faça escreva "Rotina de Adição"
 seja "-" faça escreva "Rotina de Subtração"
 seja "*" faça escreva "Rotina de Multiplicação"
 seja "/" faça escreva "Rotina de Divisão"
 fim_caso
 ENTRADA

```

```

 se (OPERAÇÃO = "/") então
 se (B = 0) então
 escreva "O resultado da operacao equivale a: ERRO."
 senão
 R ← CALCULO(A, B, "/")
 SAÍDA
 fim_se;
 fim_se
 se .não. (OPERAÇÃO = "/") então
 R ← CALCULO(A, B, OPERAÇÃO)
 SAÍDA
 fim_se
 fim

{Trecho principal do programa}

início
 OPÇÃO ← 0
 enquanto (OPÇÃO <> 5) faça
 escreva "1 - Adição"
 escreva "2 - Subtração"
 escreva "3 - Multiplicação"
 escreva "4 - Divisão"
 escreva "5 - Fim de Programa"
 escreva "Escolha uma opção: "
 leia OPÇÃO
 se (OPÇÃO <> 5) então
 caso OPÇÃO
 seja 1 faça ROTCALC("+")
 seja 2 faça ROTCALC("-")
 seja 3 faça ROTCALC("*")
 seja 4 faça ROTCALC("/")
 senão
 escreva "Opção inválida - Tente novamente."
 fim_caso
 fim_se
 fim_enquanto
fim

```

Codificação do programa calculadora no processador de algoritmo ILA


```
// programa CALCULADORA_V4

variaveis
 numerico R, A, B
 numerico OPCAO
 numerico X, Y
 caracter OPERADOR
 caracter OPERACAO
 caracter TECLA

// {Trecho de sub-rotinas de entrada e saída}

funcao ENTRADA()
inicio
 escrever "Entre o 1o. valor: " ler A
 escrever "Entre o 2o. valor: " ler B
fim

funcao SAIDA()
inicio
 escrever "O resultado da operacao equivale a: ", R, "."
 TECLA = lertecla()
fim

// {Trecho com função para o cálculo das operações}

funcao CALCULO(X, Y, OPERADOR)
inicio
 faca caso
 caso (OPERADOR = "+") :
 retornar X + Y
 caso (OPERADOR = "-") :
 retornar X - Y
 caso (OPERADOR = "*") :
 retornar X * Y
 caso (OPERADOR = "/") :
 retornar X / Y
 fim_caso
fim

// {Trecho com sub-rotina geral}
```

```
funcao ROTCALC(OPERACAO)
inicio
 faca caso
 caso (OPERACAO = "+") :
 escrever "Rotina de Adicao"
 caso (OPERACAO = "-") :
 escrever "Rotina de Subtracao"
 caso (OPERACAO = "*") :
 escrever "Rotina de Multiplicacao"
 caso (OPERACAO = "/") :
 escrever "Rotina de Divisao"
 fim_caso
 ENTRADA()
 se (OPERACAO = "/") entao
 se (B = 0) entao
 escrever "O resultado da operacao equivale a: ERRO."
 TECLA = lertecla()
 senao
 R = CALCULO(A, B, "/")
 SAIDA()
 fim_se
 fim_se
 se nao (OPERACAO = "/") entao
 R = CALCULO(A, B, OPERACAO)
 SAIDA()
 fim_se
fim
```

```
// {Trecho principal do programa}

inicio
 OPCAO = 0
 faca enquanto (OPCAO <> 5)
 limpar
 escrever "1 - Adicao"
 escrever "2 - Subtracao"
 escrever "3 - Multiplicacao"
 escrever "4 - Divisao"
 escrever "5 - Fim de Programa"
 escrever "Escolha uma opcao: "
 ler OPCAO
 se (OPCAO <> 5) entao
 faca caso
 caso (OPCAO = 1):
 ROTCALC("+")
 caso (OPCAO = 2):
 ROTCALC("-")
 caso (OPCAO = 3):
 ROTCALC("*")
 caso (OPCAO = 4):
 ROTCALC("/")
 outro_caso:
 escrever "Opcao invalida - Tente novamente."
 fim_caso
 fim_se
 fim_enquanto
fim
```

Codificação do programa calculadora no processador de algoritmo G-Portugol


```
algoritmo CALCULADORA_V4

variáveis
 R, A, B : real;
 OPCAO : inteiro;
fim-variáveis

// {Trecho principal do programa}

início
 OPCAO := 0;
 enquanto (OPCAO <> 5) faça
 imprima("1 - Adicao");
 imprima("2 - Subtracao");
 imprima("3 - Multiplicacao");
 imprima("4 - Divisao");
 imprima("5 - Fim de Programa");
 imprima("Escolha uma opcao:");
 OPCAO := leia();
 se (OPCAO <> 5) então
 se (OPCAO = 1) então
 ROTCALC('+');
 fim-se
 se (OPCAO = 2) então
 ROTCALC('-');
 fim-se

 se (OPCAO = 3) então
 ROTCALC('*');
 fim-se
 se (OPCAO = 4) então
 ROTCALC('/');
 fim-se
 se (OPCAO < 1) ou (OPCAO > 5) então
 imprima("Opcao invalida - Tente novamente.");
 fim-se
 fim-se
 fim-enquanto
fim

// {Trecho de sub-rotinas de entrada e saída}
```

```

função ENTRADA()
início
 imprima(" ");
 imprima("Entre o 1o. valor:"); A := leia();
 imprima("Entre o 2o. valor:"); B := leia();
fim

função SAIDA()
início
 imprima(" ");
 imprima("O resultado da operacao equivale a: ", R, ".");
 imprima(" ");
fim

// {Trecho com função para o cálculo das operações}

função CALCULO(X : real, Y : real, OPERADOR : caractere) : real
início
 se (OPERADOR = '+') então
 retorno X + Y;
 fim-se
 se (OPERADOR = '-') então
 retorno X - Y;
 fim-se
 se (OPERADOR = '*') então
 retorno X * Y;
 fim-se
 se (OPERADOR = '/') então
 retorno X / Y;
 fim-se
fim

// {Trecho com sub-rotina geral}

função ROTCALC(OPERACAO : caractere)
início
 se (OPERACAO = '+') então
 imprima("Rotina de Adicao");
 fim-se
 se (OPERACAO = '-') então
 imprima("Rotina de Subtracao");
 fim-se

```

```
se (OPERACAO = '*') então
 imprima("Rotina de Multiplicacao");
fim-se
se (OPERACAO = '/') então
 imprima("Rotina de Divisao");
fim-se
ENTRADA();
se (OPERACAO = '/') então
 se (B = 0) então
 imprima(" ");
 imprima("O resultado da operacao equivale a: ERRO.");
 imprima(" ");
 senão
 R := CALCULO(A, B, '/');
 SAIDA();
 fim-se
fim-se
se não (OPERACAO = '/') então
 R := CALCULO(A, B, OPERACAO);
 SAIDA();
fim-se
fim
```

Codificação do programa calculadora no processador de algoritmo Portugol Online


```

algoritmo // CALCULADORA_V4

// {Trecho principal do programa}

declare
  R, A, B, OPCAO numerico
  OPERADOR literal
  OPCAO <- 0
enquanto (OPCAO <> 5) faca
  inicio
 escreva "1 - Adicao"
 escreva "2 - Subtracao"
 escreva "3 - Multiplicacao"
 escreva "4 - Divisao"
 escreva "5 - Fim de Programa"
 escreva "Escolha uma opcao: "
 leia OPCAO
 se (OPCAO <> 5) entao
 inicio
 se (OPCAO = 1) entao
 ROTCALC("+")
 se (OPCAO = 2) entao
 ROTCALC("-")
 se (OPCAO = 3) entao
 ROTCALC("*")
 se (OPCAO = 4) entao
 ROTCALC("/")
 se (OPCAO < 1) ou (OPCAO > 5) entao
 escreva "Opcao invalida - Tente novamente."
 fim
 fim
fim_algoritmo.

```

```
// {Trecho de sub-rotinas de entrada e saida}
```

```

sub-rotina ENTRADA()
  escreva " "
  escreva "Entre o 1o. valor: " leia A
  escreva "Entre o 2o. valor: " leia B
fim_sub_rotina ENTRADA

```

```

sub-rotina SAIDA()
 escreva " "
 escreva "O resultado da operacao equivale a: ", R, "."
 escreva " "
fim_sub_rotina SAIDA

// {Trecho com função para o cálculo das operações}

sub-rotina CALCULO(X, Y numerico OPERADOR literal)
 se (OPERADOR = "+") entao
 retorno X + Y
 se (OPERADOR = "-") entao
 retorno X - Y
 se (OPERADOR = "*") entao
 retorno X * Y
 se (OPERADOR = "/") entao
 retorno X / Y
fim_sub_rotina CALCULO

// {Trecho com sub-rotina geral}

sub-rotina ROTCALC(OPERACAO literal)
 se (OPERACAO = "+") entao
 escreva "Rotina de Adicao"
 se (OPERACAO = "-") entao
 escreva "Rotina de Subtracao"
 se (OPERACAO = "*") entao
 escreva "Rotina de Multiplicacao"
 se (OPERACAO = "/") entao
 escreva "Rotina de Divisao"
ENTRADA()
 se (OPERACAO = "/") entao
 se (B = 0) entao
 inicio
 escreva " "
 escreva "O resultado da operacao equivale a: ERRO."
 escreva " "
 fim
 senao
 inicio
 D ← CANTO.R / A R ← " / "

```

```
 A = LEIA(A, B, OPERACAO)
 SAIDA()
 fim
se nao (OPERACAO = "/") entao
 inicio
 R <- CALCULO(A, B, OPERACAO)
 SAIDA()
 fim
fim_sub_rotina ROTCALC
```

Codificação do programa calculadora no processador de algoritmo Portugol Studio


```
programa // CALCULADORA_V4
{
 real R = 0.0, A, B
 inteiro OPCAO

 // {Trecho de sub-rotinas de entrada e saída}

 funcao ENTRADA()
 {
 escreva("\n")
 escreva("Entre o 1o. valor: ") leia(A)
 escreva("Entre o 2o. valor: ") leia(B)
 }

 funcao SAIDA()
 {
 escreva("\n")
 escreva("O resultado da operação equivale a: ", R, ".\n")
 escreva("\n")
 }

 // {Trecho com função para o cálculo das operações}

 funcao real CALCULO(real X, real Y, caracter OPERADOR)
 {
 escolha (OPERADOR)
 {
 caso '+':
 retorno X + Y
 pare
 caso '-':
 retorno X - Y
 pare
 caso '**':
 retorno X * Y
 pare
 caso '/':
 retorno X / Y
 pare
 }
 }
}
```

```

}

// {Trecho com sub-rotina geral}

funcao ROTCALC(caracter OPERACAO)
{
 escolha (OPERACAO)
 {
 caso '+':
 escreva("Rotina de Adição\n")
 pare
 caso '-':
 escreva("Rotina de Subtração\n")
 pare
 caso '*':
 escreva("Rotina de Multiplicação\n")
 pare
 caso '/':
 escreva("Rotina de Divisão\n")
 pare
 }
 ENTRADA()
 se (OPERACAO == '/')
 {
 se (B == 0)
 {
 escreva("\n")
 escreva("O resultado da operação equivale a: ERRO.\n")
 escreva("\n")
 }
 senao
 {
 R = CALCULO(A, B, '/')
 SAIDA()
 }
 }
 se (nao (OPERACAO == '/'))
 {
 R = CALCULO(A, B, OPERACAO)
 SAIDA()
 }
}

```

}

```
// {Trecho principal do programa}

funcao inicio()
{
 OPCAO = 0
 enquanto (OPCAO != 5)
 {
 escreva("1 - Adição\n")
 escreva("2 - Subtração\n")
 escreva("3 - Multiplicação\n")
 escreva("4 - Divisão\n")
 escreva("5 - Fim de Programa\n")
 escreva("Escolha uma opção: ")
 leia(OPCAO)
 escolha (OPCAO)
 {
 caso 1:
 ROTCALC('+')
 pare
 caso 2:
 ROTCALC('-')
 pare
 caso 3:
 ROTCALC('*')
 pare
 caso 4:
```

```
 ROTCALC('/')
 pare
 caso contrario:
 escreva("Opção inválida - Tente novamente.\n")
 }
}
}
}
```

Codificação do programa calculadora no processador de algoritmo VisuaAlg


```

algoritmo "CALCULADORA_V4"

var
  R, A, B : real
  OPCAO : inteiro
  OPERADOR : caracter

inicio

// {Trecho de sub-rotinas de entrada e saída}

procedimento ENTRADA()
inicio
  escreval("")
  escreva("Entre o 1o. valor: ") leia(A)
  escreva("Entre o 2o. valor: ") leia(B)
fimprocedimento

procedimento SAIDA()
inicio
  escreval("")
  escreval("O resultado da operação equivale a: ", R, ".")
  escreval("")
fimprocedimento

// {Trecho com função para o cálculo das operações}

funcão CALCULO(X, Y : real; OPERADOR : caracter) : real
inicio
  escolha (OPERADOR)
 caso "+"
 retorno X + Y
 caso "-"
 retorno X - Y
 caso "*"
 retorno X * Y
 caso "/"
 retorno X / Y
  fimescolha
fimfunção

// {Trecho com sub-rotina geral}

procedimento ROTINA(OPERACAO : caracter)

```

```

// {Procedimento para escolha da operação}
inicio
 escolha (OPERACAO)
 caso "+"
 escreva("Rotina de Adição")
 caso "-"
 escreva("Rotina de Subtração")
 caso "*"
 escreva("Rotina de Multiplicação")
 caso "/"
 escreva("Rotina de Divisão")
fimescolha
ENTRADA()
se (OPERACAO = "/") entao
 se (B = 0) entao
 escreval("")
 escreval("O resultado da operação equivale a: ERRO.")
 escreval("")
 senao
 R <- CALCULO(A, B, "/")
 SAIDA()
 fimse
fimse
se nao (OPERACAO = "/") entao
 R <- CALCULO(A, B, OPERACAO)
 SAIDA()
fimse
fimprocedimento

// {Trecho principal do programa}

OPCAO <- 0
enquanto (OPCAO <> 5) faca
 escreval("1 - Adição")
 escreval("2 - Subtração")
 escreval("3 - Multiplicação")
 escreval("4 - Divisão")
 escreval("5 - Fim de Programa")
 escreva("Escolha uma opção: ")
 leia(OPCAO)
 escolha (OPCAO)

```

```
caso 1
 ROTCALC ("+")
caso 2
 ROTCALC ("-")
caso 3
 ROTCALC ("*")
caso 4
 ROTCALC ("/")
outrocaso
 escreval ("Opção inválida - Tente novamente.")
fimescolha
fimenquanto

fimalgoritmo
```

Codificação do programa calculadora na linguagem PASCAL


```

program CALCULADORA_V4;

var
  A, B, R : real;
  OPCAO : integer;

{Trecho de sub-rotinas de entrada e saida}

procedure ENTRADA;
begin
  writeln;
  write('Entre o 1o. valor: '); readln(A);
  write('Entre o 2o. valor: '); readln(B);
end;

procedure SAIDA;
begin
  writeln;
  writeln('O resultado da operacao equivale a: ', R:6:2, '.');
end;

{Trecho com funcao para o calculo das operacoes}

function CALCULO(X, Y : real; OPERADOR : char) : real;
begin
  case OPERADOR of
 '+' : CALCULO := X + Y;
 '-' : CALCULO := X - Y;
 '*' : CALCULO := X * Y;
 '/' : CALCULO := X / Y;
  end;
end;

{Trecho com sub-rotina geral}

procedure ROTCALC(OPERACAO : char);
begin
  writeln;
  case OPERACAO of
 '+' : writeln('Rotina de Adicao');
 '-' : writeln('Rotina de Subtracao');
 '*' : writeln('Rotina de Multiplicacao');
 '/' : writeln('Rotina de Divisao');
  end;
  .....
end;

```

```
entrada;
if (OPERACAO = '/') then
begin
  if (B = 0) then
  begin
 writeln;
 writeln('O resultado da operacao equivale a: ERRO.');
 end
  else
  begin

 R := calculo(A, B, '/');
 saida;
 end;
  end;
if not (OPERACAO = '/') then
begin
  R := calculo(A, B, OPERACAO);
  saida;
end;
end;

{Trecho principal do programa}

begin
OPCAO := 0;
while (OPCAO <> 5) do
begin
  writeln;
  writeln('1 - Adicao');
  writeln('2 - Subtracao');
  writeln('3 - Multiplicacao');
  writeln('4 - Divisao');
  writeln('5 - Fim de Programa');
  write('Escolha uma opcao: '); readln(OPCAO);
  if (OPCAO <> 5) then
  begin
 case OPCAO of
 1 : rotcalc('+');
 2 : rotcalc('-');
 3 : rotcalc('*');
 4 : rotcalc('/');
 else
 writeln;
 writeln('Opcao invalida - Tente novamente.'):
  end;
end;
```

```
 end;
 end;
  end;
end.
```

Codificação do programa calculadora na linguagem Structured BASIC (Quick BASIC)

```

REM CALCULADORA_V4

DECLARE SUB ENTRADA ()
DECLARE SUB SAIDA ()
DECLARE FUNCTION CALCULO (A AS SINGLE, B AS SINGLE, OPERADOR AS STRING)
DECLARE SUB ROTCALC (OPERACAO AS STRING)
DIM SHARED R, A, B AS SINGLE
DIM SHARED OPCAO AS INTEGER

REM Trecho principal do programa

OPCAO = 0
WHILE (OPCAO <> 5)

 PRINT
 PRINT "1 - Adicao"
 PRINT "2 - Subtracao"
 PRINT "3 - Multiplicacao"
 PRINT "4 - Divisao"
 PRINT "5 - Fim de Programa"
 INPUT "Escola uma opcao: ", OPCAO
 IF (OPCAO <> 5) THEN
 SELECT CASE OPCAO
 CASE 1: ROTCALC ("+")
 CASE 2: ROTCALC ("-")
 CASE 3: ROTCALC ("*")
 CASE 4: ROTCALC ("/")
 CASE ELSE
 PRINT "Opcao invalida - Tente novamente"
 END SELECT
 END IF
WEND

REM Trecho de sub-rotinas de entrada e saida

SUB ENTRADA
 PRINT
 INPUT "Entre o 1o. valor: ", A
 INPUT "Entre o 2o. valor: ", B
END SUB

SUB SAIDA
 PRINT
 PRINT USING "O resultado da operacao equivale a: #####"; R
END SUB

```

```
REM Trecho com funcao para o calculo das operacoes

FUNCTION CALCULO (A AS SINGLE, B AS SINGLE, OPERADOR AS STRING)
 SELECT CASE OPERADOR
 CASE "+": CALCULO = A + B
 CASE "-": CALCULO = A - B
 CASE "*": CALCULO = A * B
 CASE "/": CALCULO = A / B
 END SELECT
END FUNCTION

REM Trecho com sub-rotina geral

SUB ROTCALC(OPERACAO AS STRING)
 PRINT
 SELECT CASE OPERACAO
 CASE "+": PRINT "Rotina de Adicao"
 CASE "-": PRINT "Rotina de Subtracao"
 CASE "*": PRINT "Rotina de Multiplicacao"
 CASE "/": PRINT "Rotina de Divisao"
 END SELECT
 ENTRADA
 IF (OPERACAO = "/") THEN
 IF (B = 0) THEN
 PRINT
 PRINT "O resultado da operacao equivale a: ERRO"
 ELSE
 R = CALCULO(A, B, "/")
 SAIDA
 END IF
 END IF
 IF NOT (OPERACAO = "/") THEN
 R = CALCULO(A, B, OPERACAO)
 SAIDA
 END IF
END SUB
```

Codificação do programa calculadora na linguagem Structured BASIC (Visual Basic .Net)


```

Module CALCULADORA_V4

 Dim OPCAO As Integer
 Dim R, A, B As Single

 ' Trecho principal do programa

 Sub Main()

 OPCAO = "0"
 Do While (OPCAO <> "5")
 Console.WriteLine()
 Console.WriteLine("1 - Adicao")
 Console.WriteLine("2 - Subtracao")
 Console.WriteLine("3 - Multiplicacao")
 Console.WriteLine("4 - Divisao")
 Console.WriteLine("5 - Fim de Programa")
 Console.Write("Escolha uma opcao: ")
 OPCAO = Console.ReadLine()
 If OPCAO <> "5" Then
 Select Case OPCAO
 Case "1"
 ROTCALC("+")
 Case "2"
 ROTCALC("-")
 Case "3"
 ROTCALC("*")
 Case "4"
 ROTCALC("/")
 Case Else
 Console.WriteLine()
 Console.WriteLine("Opcao invalida - Tente novamente.")
 End Select
 End If
 Loop

 End Sub

 ' Trecho de sub-rotinas de entrada e saida

 Sub ENTRADA()
 Console.WriteLine()
 Console.Write("Entre um valor para A: ") A = Console.ReadLine()
 Console.Write("Entre um valor para B: ") B = Console.ReadLine()
 End Sub

 Sub SAIDA()

```

```

 Console.WriteLine()
 Console.Write("O resultado da operacao equivale a: ")
 Console.WriteLine(String.Format("{0:0.00}", R))
End Sub

' Trecho com funcao para o calculo das operacoes

Function CALCULO(ByVal X As Single, ByVal Y As Single, ByVal OPERADOR As _
 Char) As Single
 Select Case (OPERADOR)
 Case "+"
 CALCULO = X + Y
 Case "-"
 CALCULO = X - Y
 Case "*"
 CALCULO = X * Y
 Case "/"
 CALCULO = X / Y
 End Select
End Function

' Trecho com sub-rotina geral

Sub ROTCALC(ByVal OPERACAO As Char)
 Console.WriteLine()
 Select Case (OPERACAO)
 Case "+"
 Console.WriteLine("Rotina de Adicao")
 Case "-"
 Console.WriteLine("Rotina de Subtracao")
 Case "*"
 Console.WriteLine("Rotina de Multiplicacao")
 Case "/"
 Console.WriteLine("Rotina de Divisao")
 End Select
 ENTRADA()
 If (OPERACAO = "/") Then
 If (B = 0) Then
 Console.WriteLine()
 Console.WriteLine("O resultado da operacao equivale a: ERRO.")
 Else
 R = CALCULO(A, B, "/")
 SAIDA()
 End If
 End If
 If Not (OPERACAO = "/") Then
 R = CALCULO(A, B, OPERACAO)
 SAIDA()
 End If
End Sub

End Module

```

Codificação do programa calculadora na linguagem C


```
/* CALCULADORA_V4 */

#include <stdio.h>

int OPCAO;
float R, A, B;

/* Trecho de sub-rotinas de entrada e saida */

void entrada(void)
{
 printf("\n");
 printf("Entre o 1o. valor: ");
 scanf("%f", &A); while ((getchar() != '\n') && (!EOF));
 printf("Entre o 2o. valor: ");
 scanf("%f", &B); while ((getchar() != '\n') && (!EOF));
}

void saida(void)
{
 printf("\n");
 printf("O resultado da operacao equivale a: %6.2f.\n", R);
}

/* Trecho com funcao para o calculo das operacoes */

float calculo(float X, float Y, char OPERADOR)
{
 switch (OPERADOR)
 {
 case '+': return(X + Y); break;
 case '-': return(X - Y); break;
 case '*': return(X * Y); break;
 case '/': return(X / Y); break;
 }
}

/* Trecho com sub-rotina geral */

void rotcalc(char OPERACAO)
{
 printf("\n");
 switch (OPERACAO)
 {
```

```

 }

 case '+' : printf("Rotina de Adicao\n"); break;
 case '-' : printf("Rotina de Subtracao\n"); break;
 case '*' : printf("Rotina de Multiplicacao\n"); break;
 case '/' : printf("Rotina de Divisao\n"); break;
}

entrada();
if (OPERACAO == '/')
{
 if (B == 0)
 {
 printf("\n");
 printf("O resultado da operacao equivale a: ERRO.\n");
 }
 else
 {
 R = calculo(A, B, '/');
 saida();
 }
}
if (!(OPERACAO == '/'))
{
 R = calculo(A, B, OPERACAO);
 saida();
}
}

/* Trecho principal do programa */

int main(void)
{
 OPCAO = 0;
 while (OPCAO != 5)
 {
 printf("\n");
 printf("1 - Adicao\n");
 printf("2 - Subtracao\n");
 printf("3 - Multiplicacao\n");
 printf("4 - Divisao\n");
 printf("5 - Fim de Programa\n");
 printf("Escolha uma opcao: ");
 scanf("%i", &OPCAO);
 while ((getchar() != '\n') && (!EOF));
 if (OPCAO != 5)
 switch (OPCAO)
 {
 case 1 : rotcalc('+'); break;

```

```
 case 2 : rotcalc('-'); break;
 case 3 : rotcalc('*'); break;
 case 4 : rotcalc('/'); break;
 default : printf("\nOpcão invalida - Tente novamente.\n");
 break;
 }
}
return 0;
}
```

Codificação do programa calculadora na linguagem C++

```
// CALCULADORA_V4

#include <iostream>
#include <iomanip>
using namespace std;

int OPCAO;

float R, A, B;

// Trecho de sub-rotinas de entrada e saida

void entrada(void)
{
 cout << endl;
 cout << "Entre o 1o. valor: ";
 cin >> A; cin.ignore(80, '\n');
 cout << "Entre o 2o. valor: ";
 cin >> B; cin.ignore(80, '\n');
}

void saida(void)
{
 cout << endl;
 cout << "O resultado da operacao equivale a: " << setw(6) << R << "." <<
 endl;
}

// Trecho com funcao para o calculo das operacoes

float calculo(float X, float Y, char OPERADOR)
{
 switch (OPERADOR)
 {
 case '+': return(X + Y); break;
 case '-': return(X - Y); break;
 case '*': return(X * Y); break;
 case '/': return(X / Y); break;
 }
}

/* Trecho com sub-rotina geral */

void rotcalc(char OPERACAO)
{
 cout << endl;
 switch (OPERACAO)
 {
 case '+': cout << "Rotina de Adicao\n"; break;
 case '-': cout << "Rotina de Subtracao\n"; break;
```

```
 case '*' : cout << "Rotina de Multiplicacao\n"; break;
 case '/' : cout << "Rotina de Divisao\n"; break;
}
entrada();
if (OPERACAO == '/')
{
 if (B == 0)
 {
 cout << endl;
 cout << "O resultado da operacao equivale a: ERRO." << endl;
 }
 else
 {
 R = calculo(A, B, '/');
 saida();
 }
}
```

```

 }
 }
 if (not(OPERACAO == '/'))
 {
 R = calculo(A, B, OPERACAO);
 saida();
 }

// Trecho principal do programa

int main(void)
{
 OPCAO = 0;
 while (OPCAO != 5)
 {
 cout << setprecision(2);
 cout << setiosflags(ios::fixed);
 cout << endl;
 cout << "1 - Adicao" << endl;
 cout << "2 - Subtracao" << endl;
 cout << "3 - Multiplicacao" << endl;
 cout << "4 - Divisao" << endl;
 cout << "5 - Fim de Programa" << endl;
 cout << "Escolha uma opcao: ";
 cin >> OPCAO;
 cin.ignore(80, '\n');
 if (OPCAO != 5)
 switch (OPCAO)
 {
 case 1 : rotcalc('+'); break;
 case 2 : rotcalc('-'); break;
 case 3 : rotcalc('*'); break;
 case 4 : rotcalc('/'); break;
 default : cout << "\nOpcao invalida - Tente novamente.\n";
 break;
 }
 }
 return 0;
}

```

Codificação do programa calculadora na linguagem D


```
// CALCULADORA_V4

import std.stdio;

int OPCAO;
float R, A, B;

// Trecho de sub-rotinas de entrada e saida

void entrada()
{
 writeln();
 write("Entre o 1o. valor: ");

 readf("%g", &A);
 write("Entre o 2o. valor: ");
 readf("%g", &B);
}

void saida()
{
 writeln();
 writeln("O resultado da operacao equivale a: %.2f.", R);
}

// Trecho com funcao para o calculo das operacoes

float calculo(float X, float Y, char OPERADOR)
{
 final switch (OPERADOR)
 {
 case '+' : R = X + Y; break;
 case '-' : R = X - Y; break;
 case '*' : R = X * Y; break;
 case '/' : R = X / Y; break;
 }
 return R;
}
```

```
}

// Trecho com sub-rotina geral

void rotcalc(char OPERACAO)
{
 writeln();
 final switch (OPERACAO)
 {
 case '+' : writeln("Rotina de Adicao"); break;
 case '-' : writeln("Rotina de Subtracao"); break;
 case '*' : writeln("Rotina de Multiplicacao"); break;
 case '/' : writeln("Rotina de Divisao"); break;
 }
 entrada();
 if (OPERACAO == '/')
 {
 if (B == 0)
 {
 writeln();
 writeln("O resultado da operacao equivale a: ERRO.");
 }
 else
 {
 R = calculo(A, B, '/');
 saida();
 }
 }
 if (!(OPERACAO == '/'))
 {
 R = calculo(A, B, OPERACAO);
 saida();
 }
}
```

```
// Trecho principal do programa

void main()
{
 OPCAO = 0;
 while (OPCAO != 5)
 {
 writeln();
 writeln("1 - Adicao");
 writeln("2 - Subtracao");
 writeln("3 - Multiplicacao");
 writeln("4 - Divisao");
 writeln("5 - Fim de Programa");
 write("Escolha uma opcao: ");
 readf(" %d", &OPCAO);
 if (OPCAO != 5)
 switch (OPCAO)
 {
 case 1 : rotcalc('+'); break;
 case 2 : rotcalc('-'); break;
 case 3 : rotcalc('*'); break;
 case 4 : rotcalc('/'); break;
 default : writeln("\nOpcao invalida - Tente novamente.");
 break;
 }
 }
}
```

Codificação do programa calculadora na linguagem Lua


```

-- CALCULADORA_V4

-- Trecho de sub-rotinas de entrada e saida

function ENTRADA()
 print()
 io.write("Entre o 1o. valor: ") A = io.read("*number")
 io.write("Entre o 2o. valor: ") B = io.read("*number")
end

function SAIDA()
 print()
 print("O resultado da operacao equivale a: ", R, ".")
end

-- Trecho com funcao para o calculo das operacoes

function CALCULO(X, Y, OPERADOR)
 if (OPERADOR == "+") then return X + Y end
 if (OPERADOR == "-") then return X - Y end
 if (OPERADOR == "*") then return X * Y end
 if (OPERADOR == "/") then return X / Y end
end

-- Trecho com sub-rotina geral

function ROTCALC(OPERACAO)
 print()
 if (OPERACAO == "+") then print("Rotina de Adicao") end
 if (OPERACAO == "-") then print("Rotina de Subtracao") end
 if (OPERACAO == "*") then print("Rotina de Multiplicacao") end
 if (OPERACAO == "/") then print("Rotina de Divisao") end
 ENTRADA()
 if (OPERACAO == "/") then
 if (B == 0) then
 print()
 print("O resultado da operacao equivale a: ERRO.")
 else
 R = CALCULO(A, B, "/")
 SAIDA()
 end
 end
 if not (OPERACAO == "/") then

```

```

-- Acao calculadora
 R = CALCULO(A, B, OPERACAO)
 SAIDA()
end
end

-- Trecho principal do programa
while (OPCAO ~= 5) do
 print()
 print("1 - Adicao")
 print("2 - Subtracao")
 print("3 - Multiplicacao")
 print("4 - Divisao")
 print("5 - Fim de Programa")
 io.write("Escolha uma opcao: ")
 OPCAO = io.read("*number")
 if (OPCAO ~= 5) then
 if (OPCAO == 1) then ROTCALC "+" end
 if (OPCAO == 2) then ROTCALC "-" end
 if (OPCAO == 3) then ROTCALC "*" end
 if (OPCAO == 4) then ROTCALC "/" end
 if (OPCAO < 1 or OPCAO > 5) then
 print()
 print("Opcao invalida - Tente novamente.")
 end
 end
end

```

Codificação do programa calculadora na linguagem Ada


```

WITH Ada.Integer_Text_IO;
WITH Ada.Float_Text_IO;
WITH Ada.Text_IO;
USE Ada;

PROCEDURE Calculadora IS
 opcao : Integer;
 r, a, b : Float;

-- Trecho de sub-rotinas de entrada e saida

PROCEDURE Entrada IS
BEGIN
 Text_IO.New_Line;
 Text_IO.Put("Entre o 1o. valor: ");
 Float_Text_IO.Get(a);
 Text_IO.Put("Entre o 2o. valor: ");
 Float_Text_IO.Get(b);
END Entrada;

PROCEDURE Saida IS
BEGIN
 Text_IO.New_Line;
 Text_IO.Put("O resultado da operacao equivale a: ");
 Float_Text_IO.Put(r, Aft => 2, Exp => 0);
 Text_IO.New_Line(2);
END Saida;

-- Trecho com funcao para o calculo das operacoes

FUNCTION Calculo (a, b : IN Float; operador : IN Character) RETURN Float IS
 x : Float;
BEGIN
 IF (Operador = '+') THEN x := a + b;
 ELSIF (Operador = '-') THEN  x := a - b;
 ELSIF (Operador = '*') THEN  x := a * b;
 ELSIF (Operador = '/') THEN  x := a / b;
 END IF;
 RETURN x;
END Calculo;

-- Trecho com sub-rotina geral

PROCEDURE Rotcalc (operacao : IN Character) IS
BEGIN
 Text_IO.New_Line;
 IF (Operacao = '+') THEN
 Text_IO.Put("Rotina de Adicao");
 Text_IO.New_Line;
 END IF;

```

```
SE operacao = '-' THEN
 Text_IO.Put("Rotina de Subtracao");
 Text_IO.New_Line;
ELSIF (Operacao = '*') THEN
 Text_IO.Put("Rotina de Multiplicacao");
 Text_IO.New_Line;
ELSIF (Operacao = '/') THEN
 Text_IO.Put("Rotina de Divisao");
 Text_IO.New_Line;
END IF;
Entrada;
IF (operacao = '/') THEN
 IF (b = 0.0) THEN
 Text_IO.New_Line;
 Text_IO.Put("O resultado da operacao equivale a: ERRO");
 Text_IO.New_Line(2);
 ELSE
```

```

 r := Calculo(a, b, '/');
 Saida;
 END IF;
END IF;
IF NOT (operacao = '/') THEN
 r := Calculo(a, b, operacao);
 Saida;
END IF;
END Rotcalc;

-- Trecho principal do programa

BEGIN
 opcao := 0;
 WHILE (opcao /= 5) LOOP
 Text_IO.Put("1 - Adicao"); Text_IO.New_Line;
 Text_IO.Put("2 - Subtracao"); Text_IO.New_Line;
 Text_IO.Put("3 - Multiplicacao"); Text_IO.New_Line;
 Text_IO.Put("4 - Divisao"); Text_IO.New_Line;
 Text_IO.Put("5 - Fim de Programa"); Text_IO.New_Line;
 Text_IO.New_Line;
 Text_IO.Put("Escolha uma opcao: ");
 Integer_Text_IO.Get(opcao);
 IF (opcao /= 5) THEN
 CASE opcao IS
 WHEN 1 => RotCalc('+');
 WHEN 2 => RotCalc('-');
 WHEN 3 => RotCalc('*');
 WHEN 4 => RotCalc('/');
 WHEN OTHERS =>
 Text_IO.New_Line;
 Text_IO.Put("Opcao invalida - Tente novamente");
 Text_IO.New_Line(2);
 END CASE;
 END IF;
 END LOOP;
END Calculadora;

```

ANOTAÇÕES

Bibliografia

- ABE, J. M.; SCALZITTI, A., SILVA FILHO, J. I. **Introdução à lógica para ciência da computação**. São Paulo: Arte e Ciência, 2001.
- ABELLO, A. M. F. **Biblioteca básica de informática**: introdução ao Pascal. v. 8. Rio de Janeiro: Século Futuro, 1986.
- ALCALDE, G.; GARCIA, M.; PENUELAS, S. **Informática básica**. São Paulo: Makron Books, 1991.
- ALVAREZ, B.; ESMERALDA, M. **Manual de organização, sistemas e métodos**. 3. ed. São Paulo: Atlas, 2006.
- AMBLER, S. W. **Object Primer**. United Kingdom: SIGS Books, 1995.
- _____. **The Object Primer: agile model-driver development with UML 2.0**. 3. ed. United Kingdom: Cambridge University Press, 2004.
- ANSI-X3.5. **Standard flowchart symbols and their use in information processing**. New York: American National Standards Institute, Inc., 1970.
- AZEREDO, P. A. **Métodos de classificação de dados e análise de suas complexidades**. Rio de Janeiro: Campus, 1996.
- BACKUS, J. W. *et al.* Report on the algorithmic language Algol 60. **ACTA POLYTECHINICA SCANDINAVICA**, AP 284, n. 5, p. 1-39, 1960.
- BATISTA, L. **Elementos de programação**. São Paulo: Blücher, 1983.

BERG, A. C.; FIGUEIRÓ, J. P. **Lógica de programação**. 2. ed. Rio Grande do Sul: Ulbra, 2002.

BERLINSKI, D. **O advento do algoritmo**: a idéia que governa o mundo. São Paulo: Globo, 2002.

BEZERRA, E. **Princípios de análise e projeto de sistemas com UML**. Rio de Janeiro: Campus, 2002.

BOHM, C.; JACOPINI, G. Flow diagrams, turing machines, and languages with only two formation rules. **Communications of the ACM**, v. 9, n. 5, p. 336-371, May 1966.

BORGES, H. R. **O único lugar onde sucesso vem antes de trabalho é no dicionário**. São Paulo, 2017. Disponível em: <<http://everconsultoria.com.br/tudoaver/versatil/citacao/ounicolugarondesucessovemantesdetrabalhoendicionario/>>. Acesso em: 23 jan. 2019.

BOUTE, R. T. The Euclidean definition of the functions div and mod. **ACM Transactions on Programming Languages and Systems (TOPLAS)**, v. 14, p. 127-144, 2 Apr. 1992.

BUENO, A. D. **Programação orientada a objetos em C++** (Apostila). Universidade Federal de Santa Catarina, Laboratório de Meios Porosos e Propriedades Termofísicas e Núcleo de Pesquisa em Construção, 12 dez. 2002. Disponível em: <www.lmpt.ufsc.br/~andre/>. Acesso em: 3 jun. 2003.

CAINE, S. H.; GORDON, E. K. **PDL**: a tool for software design. In: **PROCEEDINGS OF THE 1975 NATIONAL COMPUTING CONFERENCE**, Anaheim, CA. Montvale, NJ: AFIPS Press, p. 271-276, 1975.

CAJORI, F. **A history of mathematical notations**: notations in elementary mathematics. London: The Open Court Company, 1928.

CARDELLI, L.; WEGNER, P. On understanding types, data abstraction, and polymorphism. **Computing Surveys**, v. 17, n. 4, p. 471-522, Dec. 1985.

CHAN, M. C.; GRIFFITH, S. W.; IASI, A. I. **Java 1001 dicas de programação**. São Paulo: Makron Books, 1999.

CHAPIN, N. A new format for flowcharts. **Software Practice and Experience**. v. 4, n. 4, p. 341-357, oct. 1974.

CORMEN, T. H. et al. **Algoritmos: teoria e prática**. Rio de Janeiro: Elsevier, 2002.

CRUYSBERGHS, S. **History of OPP**. Edição do autor. SCIP.be, 1 jun. 2002. Disponível em: <www.scip.be/index.php?Page=ArticlesProgram01&Lang=EN>. Acesso em: 13 maio 2015.

DAHL, O. J. **Structured programming**. London: Academic Press, 1972.

DIN-66001. **Informationsverarbeitung Sinnbilder für Datenfluß und Programmablaufpläne**. Berlin: Deutsches Institut für Normung, 1966.

EINSTEIN, A. **A mente que se abre a uma nova ideia, jamais volta ao seu tamanho original**. 2014. Disponível em: <www.desistirnunca.com.br/a-mente-que-se-abre-a-uma-nova-ideia-albert-einstein>. Acesso em: 23 jan. 2019.

FARRER, H. **Algoritmos estruturados**. 3. ed. Rio de Janeiro: Livros Técnicos e Científicos, 1999.

FEOFILOFF, P. **Recursão e algoritmos recursivos**. São Paulo: Universidade de São Paulo (USP), 2016. Disponível em: <www.ime.usp.br/~pf/algoritmos/aulas/recu.html>. Acesso em: 20 nov. 2016.

- FERREIRA, A. B. H. **Dicionário Aurélio da língua portuguesa**. 5. ed. Curitiba: Positivo, 2010.
- FORBELLONE, A. L. V.; EBERSPACHER, H. F. **Lógica de programação: a construção de algoritmos e estruturas de dados**. 3. ed. São Paulo: Prentice-Hall Brasil, 2005.
- FURGERI, S. **Java 2 ensino didático: desenvolvendo e implementando aplicações**. 2. ed. São Paulo: Érica, 2003.
- GIECK, K. **Manual de fórmulas técnicas**. 29. ed. Curitiba: Hemus, 2001.
- GIL, A. L. **Sistemas de informações contábil/financeiros**. São Paulo: Atlas, 1992.
- GOLDSTEIN, H. H.; VON NEUMANN, J. **Planning and coding problems of an electronic computing instrument**. In: TAUB, A. H; VON NEUMANN, J. (Eds.). **Collected works**. New York: McMillan, 1947. p. 80-151.
- GOSLIN, J. et al. **Java language specification**. 3. ed. Reading: Addison-Wesley, 2005.
- GUERREIRO, P. J. V. D. **Programação com classes em C++**. Lisboa: FCA, 2000.
- GUIMARÃES, A. M.; LAGES, N. A. C. **Algoritmos e estruturas de dados**. 18. ed. Rio de Janeiro: Livros Técnicos e Científicos, 1994.
- HOSTETTER, C. **Survey of object oriented programming languages**. Berkeley: University of California, 23 May 1998. Disponível em: <www.rescomp.berkeley.edu/~hoszman/cs263/paper.html>. Acesso em: 2 jun. 2003.

HOUAISS, A. **Dicionário eletrônico Houaiss da língua portuguesa**. 2. ed. [S.I.]: Objetiva, 2007. 1 CD-ROM.

IBM. **Data processing techniques**: flowcharting techniques. New York: International Business Machines Corporation, 1969.

IVERSON, K. E. **A programming language**. New York: John Wiley & Sons, 1962.

JACKSON, M. A. **Principles of program design**. Cambridge: Academic Press, 1975.

JANSA, K. **Sucesso com C++**. São Paulo: Érica, 1995.

JANSA, K.; KLAMBER, L. **Programando em C/C++: a bíblia – o melhor guia para programação em C/C++**. São Paulo: Makron Books, 1999.

KOTANI, A. M.; SOUZA, R. L.; UCCI, W. **Lógica de programação: os primeiros passos**. 5. ed. São Paulo: Érica, 1991.

KNUTH, D. E. **The art of computer programming**: fundamental algorithms. v. 1. Reading: Addison-Wesley, 1972.

LEIJEN, D. **Division and modulus for computer scientists**. Dec. 2001. Disponível em: <<http://research.microsoft.com/en-us/um/people/daan/download/papers/divmodnote.pdf>>. Acesso em: 27 fev. 2011.

LEITE, M.; RAHAL JR., N. A. S. **Programação orientada ao objeto: uma abordagem didática**. 2008. Disponível em: <www.ccuec.unicamp.br/revista/infotec/artigos/leite_rahal.html>. Acesso em: 24 nov. 2008.

LIPSCHUTZ, S.; LIPSON, M. **Matemática discreta**. 3. ed. Porto Alegre: Bookman, 2013.

MACHADO, F. B.; MAIA, L. P. **Arquitetura de sistemas operacionais**. 3. ed. Rio de Janeiro: Livros Técnicos e Científicos, 2002.

MALVINO, A. P. **Microcomputadores e microprocessadores**. São Paulo: McGraw-Hill do Brasil, 1985.

MANZANO, A. Proposta sintáctica: linguagem projecto de programação. **Revista PROGRAMAR**, 14. ed., p. 16-18, maio 2008. Disponível em: <www.revista-programar.info/front/edition/14>. Acesso em: 27 jun. 2008.

MANZANO, J. A. N. G. **Lógica estruturada para programação de computadores**. São Paulo: Érica, 2002.

_____. **Revisão e discussão da Norma ISO 5807 - 1985 (E)**: proposta para padronização formal da representação gráfica da linha de raciocínio lógico utilizada no desenvolvimento da programação de computadores a ser definida no Brasil. **Thesis Revista Eletrônica**, v. 1, n. 1, p. 1-31, set. 2004. Disponível em: <www.cantareira.br/thesis/v1n1/navarro.pdf>. Acesso em: 27 jun. 2008.

MARTIN, J.; CARMA, M. **Técnicas estruturadas e case**. São Paulo: Makron Book, 1991.

MENESES, P. B. **Matemática discreta para computação e informática**. 4. ed. Porto Alegre: Bookman, 2013.

NASSI, I.; SHNEIDERMAN, B. Flowchart techniques for structured programing. **ACM SIGPLAN Notices**, v. 8, n. 8, p. 12-26, ago. 1973.

NORTON, P. **Introdução à informática**. São Paulo: Makron Books, 1996.

- NORVIG, P. Aprenda a programar em dez anos. **Blog Pih is All**, 15 mar. 2007. Disponível em: <<http://pihisall.wordpress.com/2007/03/15/aprenda-a-programar-em-dez-anos>>. Acesso em: 19 jul. 2008.
- ORTH, A. I. **Algoritmos**. Porto Alegre. Editora Pallotti, 1985.
- PINTO, W. S. **Introdução ao desenvolvimento de algoritmos e estrutura de dados**. São Paulo: Érica, 1990.
- PRESSMAN, R. S. **Engenharia de software**. São Paulo: Makron Books, 1995.
- ROMÁN, L. L. **Metodología de la programación orientada a objetos**. México: Alfaomega, 2008.
- SALIBA, W. L. C. **Técnicas de programação**: uma abordagem estruturada. São Paulo: Makron Books, 1993.
- SANTOS, J. P. O. **Introdução a teoria dos números**. Brasília: CNPq, 1998.
- SEBESTA, R. W. **Conceitos de linguagens de programação**. 5. ed. Porto Alegre: Bookman, 2003.
- SINGH, S. **O livro dos códigos**: a ciência do sigilo, do antigo Egito à criptografia quântica. São Paulo: Record, 2011.
- SILVA FILHO, A. M. Introdução à programação orientada a objetos. **Revista Espaço Acadêmico**, v. 35, abr. 2004. Disponível em: <www.espacoacademico.com.br/035/35amsf.htm>. Acesso em: 24 nov. 2008.
- SIMCSIK, T. O. **Organização, métodos, informação, sistemas**. São Paulo: Makron Books, 1992.

SOLECKI, A. **Teoria combinatória**: diagramas de Venn. Disponível em: <www.andsol.org/portugues/mat/index.html>. Acesso em: 23 jan. 2019.

STRACHEY, C. **Fundamental concepts in programming languages**: lecture notes. Copenhagen: International Summer School in Computer Programming, 1967.

SZWARCFITER, J. L.; MARKENZON, L. **Estruturas de dados e seus algoritmos**. 2. ed. Rio de Janeiro: Livros Técnicos e Científicos, 1994.

THAKUR, D. Programming practices with top-down, bottom-up, structured programming, and information hiding. **Computer Notes**. Disponível em: <<http://ecomputernotes.com/software-engineering/programmingpractices>>. Acesso em: 19 jan. 2017.

TENÓRIO, R. **Computadores de papel**: máquinas abstratas para o ensino concreto. 2. ed. São Paulo: Cortez, 2001.

TERADA, R. **Desenvolvimento de algoritmos e estruturas de dados**. São Paulo: Makron Books, 1991.

THOMPSON, G. L. Programming loops in computer code. **Suite101**, 11 abr. 2006. Disponível em: <<http://computerprogramming.suite101.com/article.cfm/loops>>. Acesso em: 16 jul. 2008.

VELOSO, P. et. al. **Estruturas de dados**. Rio de Janeiro: Campus, 1996.

VENANCIO, C. F. **Desenvolvimento de algoritmos**: uma nova abordagem. São Paulo: Érica, 1998.

VERZELLO, R. J. **Processamento de dados**. São Paulo: McGraw-Hill, 1984.

WEBER, R. F. **Fundamentos de arquitetura de computadores**. 3. ed. Porto Alegre: Sagra Luzzato, 2004.

WIRTH, N. **Algoritmos e estruturas de dados**. Rio de Janeiro: Prentice-Hall Brasil, 1989.

_____. Program development by stepwise refinement. **CACM**, v. 14, n. 4, p. 12-26, 1971.

Marcas Registradas

MS-DOS, MS-Windows 95, MS-Windows 98, MS-Windows Me, MS-Windows 2000, MS-Windows XP Professional, MS-Windows XP Home, MS-Windows Vista, MS-Windows 7, MS-Windows Server Web, MS-Windows Server Standarf, MS-Windows Server Enterprise, MS-Windows Server Datacenter, Internet Explorer, QuickBASIC, Edit, WordPad e Microsoft são marcas registradas de Microsoft Corporation; Red Hat, Red Hat Linux, Red Hat Enterprise Linux WS, Red Hat Enterprise Linux ES, Red Hat Enterprise Linux AS, Red Hat Advanced Server, Red Hat Advanced Workstation e Fedora Core Linux são marcas registradas de Red Hat, Inc.; Kalango Linux é marca registrada de Kalango Linux; Solaris, Java, J2SE, J2RE, Sun, Sun Microsystems Inc. são marcas registradas de Sun Microsystems Inc.; SPARCstation, SPARCserver, SPARCengine, SPARCstorage, SPARCware, SPARCcenter, SPARCclassic, SPARCcluster, SPARCdesign, SPARC811, SPARCprinter, UltraSPARC, microSPARC, SPARCworks, SPARCompiler, StarOffice, BrOffice.org e OpenOffice.org são marcas licenciadas exclusivamente para Sun Microsystems, Inc. Os produtos com a marca SPARC são baseados e desenvolvidos com arquitetura pertencente a Sun Microsystems,

Inc.; Sun Microsystems, Inc pertence a empresa ORACLE; Borland, Borland Delphi, Borland C++Builder, Borland C#Builder e Borland JBuilder são marcas registradas de Borland Software Corporation; UNIX é registrada de X/Open Company, Ltd.; SPARC e SCD Compliant Logo são marcas registradas de SPARC International, Inc.; Borland, Delphi, Turbo BASIC, Turbo Pascal e Turbo C são marcas registradas da Borland. Bloodshed Dev C++ 4 é marca registrada de Bloodshed Software. GNU GCC e Linux são marcas registradas de Free Software Foundation. Free Pascal é um projeto coordenado por Florian Klämpfl, com bases nas regras da licença GNU, de livre distribuição. Todos os demais nomes, marcas registradas, propriedades ou direitos de uso citados ou não nesta obra pertencem aos seus respectivos proprietários e foram usados apenas com intuito didático, não existindo nenhuma relação comercial entre esta obra, autores e/ou editora e os fabricantes, desenvolvedores e/ou os produtos nela citados.