Algoritmos DCC 119

Informações Gerais


Informações Gerais

Site da disciplina:

https://sites.google.com/site/algoritmosufjf/ (é só buscar por "algoritmos ufjf" no Google)

Neste site você encontrará:

- Avisos importantes;
- Material Didático;
- Data das provas;
- Exercícios adicionais;
- Horário de Monitoria e de Atendimento;
- Contato dos professores;
- Links diversos, etc.


Informações Gerais

- Disciplina ministrada juntamente com
 DCC120 Laboratório de Programação
- Conteúdo, calendário e sistema de avaliação unificados
- Organização das aulas:
 - DCC119 5^{as} feiras: novo conteúdo teórico
 - DCC119 2^{as} feiras: continuação teoria e exercícios
 - DCC120 3^{as} ou 4^{as}: exercícios práticos


Avaliação do aprendizado

- Testes de Verificação de Conhecimento:
 - 1º TVC: 20 pontos
 - 2º TVC: 40 pontos
 - 3º TVC: 40 pontos
- Prova substitutiva:
 - Substitui, obrigatoriamente, a menor nota;
 - Apenas para quem entregou ao menos 2/3 (dois terços) das atividades em sala de aula na disciplina de Algoritmos e na disciplina de Laboratório.


Segunda Chamada

- O que é ?
 É a prova que você poderá requerer no caso de perder uma das avaliações.
- Há dois tipos de avaliação de 2ª chamada na UFJF.


Segunda Chamada - UFJF - Caso 1

Em quaisquer das avaliações, o professor responsável pela disciplina poderá conceder segunda chamada ao aluno ausente que apresentar requerimento com justificativa julgada procedente.

O requerimento deverá ser entregue ao departamento no prazo máximo de três dias úteis, com a devida justificativa de acordo com a legislação em vigor.

Sendo **julgada procedente** a justificativa, a segunda chamada abordará os mesmos tópicos da avaliação não realizada.


Segunda Chamada - UFJF - Caso 2

O aluno que perder **uma** das avaliações tem direito, **sem a necessidade de justificativa**, a fazer segunda chamada, sobre conteúdo acumulado.


Segunda Chamada

Nessa disciplina, independente do caso:

- é obrigatório entrar com requerimento para a segunda chamada, mesmo que o aluno não tenha uma justificativa;
- a avaliação será realizada uma semana após a avaliação perdida.


Segunda Chamada

Requisição de segunda chamada:

- Como: Preencher formulário de requerimento.
- Onde: Site do DCC http://www.ufjf.br/deptocomputacao
 em Links → Requisição de segunda
 chamada
- Quando: Até 3 dias úteis após a prova perdida

A avaliação será realizada uma semana após a avaliação perdida (horário e sala divulgados no site da disciplina).


Critérios de aprovação

- Nota mínima: 60 pontos
- Frequência mínima: 75%
 (no máximo 7 faltas no semestre)

Regulamento Acadêmico da Graduação Capítulo IV - Art. 38:

"É vedado o abono de faltas, salvo nos casos expressos na legislação vigente. (...) "


Metodologia

- Aulas expositivas
 - Transparências
 - Quadro negro
 - Material disponível em PDF
- Resolução de exercícios
- Leitura/Estudo do material


Objetivos da disciplina

- Apresentar os conceitos básicos da Ciência da Computação, necessários ao desenvolvimento de algoritmos.
- Introduzir uma linguagem de programação.
- Desenvolver o raciocínio lógico.


Como desenvolver o raciocínio lógico?

- Não basta estudar toda a lista de exercícios!
- Não basta copiar toda a lista de exercícios!
- Copiar ou ler ou estudar um algoritmo pronto não é suficiente para desenvolver o raciocínio lógico!

Para desenvolver o raciocínio lógico é necessário resolver problemas!


Como estudar algoritmos?

- É muito importante **pensar** no problema que se deseja resolver e elaborar o algoritmo de cada problema proposto **sem ajuda**!
 - Essa é a maior dificuldade de 80% dos alunos da disciplina.
 - Na maioria das vezes, estes alunos não percebem e não entendem que este é o problema.


Como estudar algoritmos?

- Para resolver problemas, é necessário:
 - Conhecer as regras ou ações permitidas;
 - Entender o problema proposto;
 - Indicar quais ações devem ser realizadas e em que ordem devem ser feitas;
 - 4. Executar a sequência de ações e verificar se esta realmente resolve o problema proposto.

A maioria dos alunos se concentra apenas no passo 1, embora o verdadeiro desafio esteja nos outros passos...


Problema: inverter a posição das peças brancas e pretas.

Ações permitidas:

- Deslizar uma peça para a posição vizinha se estiver vazia (ex: peça em 2 vai para 3);
- Pular uma única peça até a posição seguinte, se esta estiver vazia (ex: peça em 5 vai para 3).

Qual sequência de ações resolve o problema?


- Sequência de ações:
- 1.Mover de 2 para 3;
- 2.Pular de 4 para 2;
- 3. Mover de 5 para 4;
- 4. Pular de 3 para 5;
- 5. Pular de 1 para 3;
- 6. Mover de 0 para 1;
- 7.Pular de 2 para 0;

- 8. Pular de 4 para 2;
- 9. Pular de 6 para 4;
- 10. Mover de 5 para 6;
- 11. Pular de 3 para 5;
- 12. Pular de 1 para 3;
- 13. Mover de 2 para 1;
- 14. Pular de 4 para 2;
- 15. Mover de 3 para 4.

Esta é uma solução para o problema? Existe apenas uma solução para este problema?


- Sequência de ações:
- 1.Mover de 2 para 3;
- 2. Pular de 4 para 2;
- 3. Mover de 5 para 4;
- 4. Pular de 3 para 5;
- 5. Pular de 1 para 3;
- 6. Mover de 0 para 1;
- 7.Pular de 2 para 0;

- Pular de 4 para 2;
- 9. Pular de 6 para 4;
- 10. Mover de 5 para 6;
- 11. Pular de 3 para 5;
- 12. Pular de 1 para 3;
- 13. Mover de 2 para 1;
- 14. Pular de 4 para 2;
- 15. Mover de 3 para 4.

Como saber se uma solução proposta está correta? Executando a sequência de ações indicada e verificando se o problema foi, de fato, resolvido.


Como estudar algoritmos?

- Nesta disciplina:
 - Raramente um problema terá uma única solução correta;
 - Uma solução pode estar correta, mesmo sendo muito diferente de outra solução do mesmo exercício;
 - Como saber se uma solução está correta?


Executando a sequência de ações indicada e verificando se o problema foi, de fato, resolvido.


Como estudar algoritmos?

- Nesta disciplina:
 - O aluno n\u00e3o deve esperar que o professor corrija um exerc\u00e1cio para saber se est\u00e1 correto;
 - O próprio aluno deve ser capaz de executar a sequência de instruções e verificar se o problema proposto foi resolvido.


Problema: colocar as peças no tabuleiro sem que haja peças de mesma cor na mesma linha, coluna ou quadrado.


Ações permitidas: colocar uma peça em uma posição vazia.


A solução a seguir resolve o problema?

1.V em 00

8. R em 22

2.L em 02

9. A em 23

3.R em 03

10. V em 30

4.L em 10

11. R em 31

5.R em 11

12. V em 32

6.A em 12

13. Lem 33

7.A em 20


Neste exemplo, a ordem em que as ações são executadas não interfere na solução.

Mas, ao longo da disciplina, a ordem das ações normalmente será significativa na solução.


Problema: dada uma configuração inicial aleatória, fazer com que as peças do jogo fiquem na posição indicada na figura ao lado.

Ações permitidas: deslizar uma peça para a posição vizinha, se esta estiver vazia.


Para a configuração inicial ao lado, a solução a seguir resolve o problema?

- 1.Move o 8
- 2. Move o 4
- 3. Move o 1
- 4. Move o 5
- 5. Move o 2
- 6. Move o 3

- 7. Move o 6
- 8. Move o 8
- Move o 5
- 10. Move o 2
- 11. Move o 3
- 12. Move o 6

A ordem dos passos é significativa?

Laboratório de Programação DCC 120

Informações gerais


Informações Gerais

Site da disciplina:

https://sites.google.com/site/algoritmosufjf/

(é só buscar por "algoritmos ufjf" no Google)

Neste site você encontrará:

- Avisos importantes;
- Material Didático;
- Data das provas;
- Exercícios adicionais;
- Horário de Monitoria;
- Links diversos, etc.


Informações Gerais

- Disciplina ministrada juntamente com DCC119 – Algoritmos
- Conteúdo, calendário e sistema de avaliação unificados
- Organização das aulas:
 - DCC119 5^{as} feiras: novo conteúdo teórico
 - DCC119 2^{as} feiras: continuação teoria e exercícios
 - DCC120 3^{as} ou 4^{as}: exercícios práticos


Avaliação do aprendizado

- Testes de Verificação de Conhecimento:
 - 1º TVC: 20 pontos
 - 2º TVC: 40 pontos
 - 3º TVC: 40 pontos

Avaliações realizadas nas aulas de Algoritmos.

- Prova substitutiva:
 - Substitui, obrigatoriamente, a menor nota;
 - Apenas para quem entregou ao menos 2/3 (dois terços) das atividades em sala de aula na disciplina de Algoritmos e na disciplina de Laboratório.


Segunda Chamada

- O que é ?
 É a prova que você poderá requerer no caso de perder uma das avaliações.
- Há dois tipos de avaliação de 2ª chamada na UFJF.


Segunda Chamada - UFJF - Caso 1

Em quaisquer das avaliações, o professor responsável pela disciplina poderá conceder segunda chamada ao aluno ausente que apresentar requerimento com justificativa julgada procedente.

O requerimento deverá ser entregue ao departamento no prazo máximo de três dias úteis, com a devida justificativa de acordo com a legislação em vigor.

Sendo **julgada procedente** a justificativa, a segunda chamada abordará os mesmos tópicos da avaliação não realizada.


Segunda Chamada - UFJF - Caso 2

O aluno que perder **uma** das avaliações tem direito, **sem a necessidade de justificativa**, a fazer segunda chamada, sobre conteúdo acumulado.


Segunda Chamada

Nessa disciplina, independente do caso:

- é obrigatório entrar com requerimento para a segunda chamada, mesmo que o aluno não tenha uma justificativa;
- a avaliação será realizada uma semana após a avaliação perdida.


Segunda Chamada

Requisição de segunda chamada:

- Como: Preencher formulário de requerimento.
- Onde: Site do DCC http://www.ufjf.br/deptocomputacao
 em Links → Requisição de segunda
 chamada
- Quando: Até 3 dias úteis após a prova perdida

A avaliação será realizada uma semana após a avaliação perdida (horário e sala divulgados no site da disciplina).


Critérios de aprovação

- Nota mínima: 60 pontos
- Frequência mínima: 75%
 (no máximo 3 faltas no semestre)

Regulamento Acadêmico da Graduação Capítulo IV - Art. 38:

"É vedado o abono de faltas, salvo nos casos expressos na legislação vigente. (...) "


Metodologia

- Aulas expositivas
 - Transparências
 - Material disponível em PDF
- Resolução de exercícios práticos


Objetivos da disciplina

- Introduzir uma linguagem de programação e sua sintaxe
- Introduzir e exercitar todas as etapas do desenvolvimento de algoritmos:
 - Interpretação do problema a ser resolvido
 - Utilização de raciocínio lógico para elaborar um algoritmo
 - Implementação do algoritmo na linguagem C
 - Compilação do algoritmo
 - Execução de testes para verificar a corretude da solução proposta


Por que programação?

- Muitos países incentivam o ensino de programação nas escolas de primeiro e segundo grau.
- Estão disponíveis no YouTube, vídeos promocionais de uma iniciativa americana cujo objetivo é disseminar o ensino de programação (procure por Hour of Code).

Como participar das aulas de Laboratório de Programação?


- A disciplina tem um caráter prático.
- Pelo cronograma, para cada assunto abordado, a aula de Laboratório é antecedida por duas aulas teóricas de Algoritmos.
- Por isso, assume-se que o aluno já possui algum conhecimento do assunto abordado em cada semana.

Como participar das aulas de Laboratório de Programação?


Antes da aula:

- Alunos que não estão matriculados em Algoritmos ou que faltarem as aulas teóricas devem, ao menos, ler o material disponibilizado no site da disciplina;
- Recomenda-se que o aluno já tenha resolvido exercícios da aula de Algoritmos, pois:
 - o aluno poderá retirar eventuais dúvidas;
 - o aluno terá maior desenvoltura na solução dos exercícios práticos.


Como serão as aulas?

- Nas aulas de Laboratório de Programação os alunos irão sempre resolver problemas.
- Para isso, é necessário:
 - Conhecer os recursos disponíveis que podem ser utilizados para resolver o problema;
 - Entender o problema proposto;
 - Elaborar uma sequência de passos indicando o que deve ser feito, na ordem em que deve ser feito;
 - 4. Executar a sequência de ações e verificar se esta realmente resolve o problema proposto.


- Usaremos o jogo Light Bot para ilustrar este processo de solução de problemas.
- O jogo foi criado com o propósito de introduzir conceitos de programação para crianças.
- Consiste em um pequeno robô, situado sobre uma plataforma, que precisa se deslocar para acender os bloquinhos em azul.
- Você tem que indicar o que o robô deve fazer em cada situação.


O jogo é bastante simples, mas ilustra pontos importantes do processo de programação:


1. É necessário conhecer os recursos disponíveis para resolver o problema.


O jogo é bastante simples, mas ilustra pontos importantes do processo de programação:

2. É necessário entender o problema.


O jogo é bastante simples, mas ilustra pontos importantes do processo de programação:

3. É necessário combinar os recursos gerando uma sequência de instruções

para o robô.


O jogo é bastante simples, mas ilustra pontos importantes do processo de programação:

4. É possível executar a sequência de instruções para verificar se esta, de fato,

resolve o problema.


Mãos à obra


- 1. Liguem o computador.
- Para entrar nas máquinas utilizem login e senha indicados no quadro negro.
- 3. Abra um navegador. Sugestão:
 Aplicativos → Internet → Firefox
 (obs: se não tiver flash instalado no navegador, por favor, tente outro).
- 4. Digite o endereço:

 http://lightbot.com/hour-of-code.html


Mãos à obra

 Clique no local indicado pela seta para acessar a versão online.


Mãos à obra

 Se necessário, clique no canto superior direito para mudar a língua.


7. Leia as instruções com calma e divirta-se!