Computação 1 - Python Aula 1 - Teórica: Introdução

Conhecendo a turma

Experiência com programação e uso do computador

- Quantos já programaram antes ?
- Quais linguagens ?
- Quantos tem computador em casa com acesso a Internet ?
- Qual Sistema Operacional ?
- Quantos são calouros ?
- Quem veio de outro curso ?
- Nível de inglês ?

Aprender a construir programas de computador.

Exemplos de Programas ?

Aprender a construir programas de computador.

Exemplos de Programas ?

- Explorer, Firefox, Google Chrome
- Facebook
- Windows
- Word, Powerpoint
- Media Player, iTunes
- SIGA
- The Sims 4

Aprender a construir programas de computador.

Exemplos de Programas ?

Explorer, Firefox, Google Chrome

Qual a "tarefa" que o Explorer deve realizar?

Qual a "tarefa" que o Explorer deve realizar?

Como o Explorer realiza esta "tarefa"?

Algoritmo

Método efetivo expresso como um conjunto de instruções que devem ser feitas para realizar uma tarefa.

Características

- Finitude: deve sempre terminar após um número finito de passos.
- Bem-definido: cada passo de um algoritmo deve ser precisamente definido (sem ambiguidades).
- Entradas: deve ter zero ou mais entradas (informações que são fornecidas antes do algoritmo iniciar).
- Saídas: deve ter uma ou mais saídas (resultado final do algoritmo).
- Efetividade: todas as operações devem ser suficientemente básicas de modo que possam ser executadas com precisão em um tempo finito por uma pessoa.

Algoritmo - Características

Finitude - (para um problema genérico)

Finitude - (para um problema específico): Dado um endereço na internet, exibir o ◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ conteúdo endereçado.

Faça um algoritmo para jogar o jogo da velha.

Faça um algoritmo para jogar o jogo da velha.

Representação

1	2	3
4	5	6
7	8	9

- posição(n): Retorna o que tem na posição n.
- jogue(n): Jogar na posição n.
- faca2 : Retorna 5 se a posição 5 estiver vazia. Caso contrário, retorna qualquer uma das seguintes posições que esteja vazia: 2,4,6 ou 8.
- ganha(p) : Retorna (verdade, posição) se o jogador p puder vencer jogando em posição.

```
Jogada = 1: jogue(1)
■ Jogada = 2: Se posição(5) = vazia
 então jogue(5)
 c.c. jogue(1)
■ Jogada = 3: Se posição(9) = vazia
 então jogue(9)
 c.c. jogue(3)
■ Jogada = 4: Se ganha(X)
 então jogue(ganha(X)) {bloqueia vitória adv}
 c.c. jogue(faça2)
■ Jogada = 5: Se ganha(X)
 então jogue(ganha(X)) {vença}
 c.c. Se ganha(O)
 então jogue(ganha(O))
 c.c. Se posição(7) = vazia
 então jogue(7)
 c.c. jogue(3)
```

```
Jogada = 6: Se ganha(O)
 então jogue(ganha(0))
 c.c. Se ganha(X)
 então jogue(ganha(X))
 c.c. jogue(faça2).
■ Jogada = 7 ou 9: Se ganha(X)
 então jogue(ganha(X))
 c.c. Se ganha(O)
 então jogue(ganha(O))
 c.c. jogue em qualquer posição vazia.
■ Jogada = 8: Se ganha(O)
 então jogue(ganha(O))
 c.c. Se ganha(X)
 então jogue(ganha(X))
 c.c. jogue em qualquer posição vazia.
```

- Podemos fazer um algoritmo semelhante ao anterior para jogar xadrez?
- Você consegue pensar em um outro algoritmo para jogar o jogo da velha?
- Este novo algoritmo poderia ser usado para jogar xadrez?

Para fazer uma jogada:

- Observe as configurações do tabuleiro resultantes de cada uma das possíveis jogadas que podem ser executadas;
- Decida pela melhor jogada. Para escolher qual a melhor jogada dentre um conjunto de configurações do tabuleiro, faça:
 - Verifique se é uma posição vencedora. Escolha esta.
 - Se não, considere todas as jogadas que o oponente pode fazer a seguir, atribuindo uma nota a cada um dos tabuleiros resultantes. Veja qual o pior para nós (menor nota). Suponha que o opositor escolherá tal jogada. Seja qual for a nota desta pior jogada, passe para cima como a nota da jogada que estamos considerando.
 - A melhor jogada é aquela com a nota mais alta.

Avaliação: Como atribuir uma nota a uma jogada

$$f(n) = \begin{cases} \infty \\ -\infty \\ (\# \text{ de fileiras abertas para MAX} \\ -\# \text{ de fileiras abertas para MIN}) \end{cases}$$

se n é uma posição de vitória para MAX se n é uma posição de vitória para MIN caso contrário

Considere :
$$X = MAX e O = MIN \Rightarrow f = 6 - 4 = 2$$

Jogo da Velha

Jogo da Velha

Programa de Computador

Conjunto de instruções que descrevem como uma tarefa deve ser realizada por um computador. Ou seja, o computador deve ser capaz de "entender" as instruções.

O computador "entende" linguagem de máquina: 01011100110. Como traduzir um algoritmo para código de máquina?

Linguagens e Paradígmas de Programação

- **1** Programação Imperativa: define sequências de comandos que um computador deve seguir para realizar uma tarefa.
- Programação Declarativa: expressa o que deve ser realizado sem dizer como realizar.
- 3 Programação Orientada a Objeto
- Programação Funcional

Linguagens e Paradígmas de Programação

- **1** Programação Imperativa: define sequências de comandos que um computador deve seguir para realizar uma tarefa.
- Programação Declarativa: expressa o que deve ser realizado sem dizer como realizar.
- Programação Orientada a Objeto
- Programação Funcional

Compilador

Interpretador

Por que Python?

- Simples o suficiente para um curso introdutório
- Muitos recursos
 - Orientação a Objetos
 - Escalável (módulos, classes, controle de exceções)
 - Biblioteca embutida extensa e grande número de módulos fornecidos por terceiros
- Grande variedade de aplicações
- Linguagem interpretada (script)
- Multi-plataforma
- Grátis!
- Comunidade bastante grande

Quem usa Python?


```
Python (command line)

Python 2.7 (r27:82525, Jul 4 2010, 09:01:59) [MSC v.1500 32 bit (Intel)] on win 4 32 [Missing Property of State of
```


Python na Nuvem

Pythontutor - http://pythontutor.com/

Start using Online Python Tutor now

For instance, here is a visualization showing a program that recursively finds the sum of a (cons-style) linked list. Click the "Forward" button to see what happens as the computer executes each line of code.

Material, Ementas, Datas das Provas, Links...

www.dcc.ufrj.br/~pythonufrj

Computação 1 - Python Aula 1 - Teórica: Introdução