Comandos básicos e estrutura do algoritmo

Prof. Manassés Ribeiro

Agenda

- Comando de atribuição
- Comandos de entrada e saída;
- Blocos;
- Estrutura de controle sequencial.

- Permite fornecer um valor a uma variável
 - O tipo de dado deve ser compatível com o tipo de variável.
- O símbolo utilizado para atribuição é o "=" (igual)
 - também pode ser encontrado como "<-";
 - ou ainda como sendo ":=".

Exemplos:

inteiro idade, x;
lógico flag;

Exemplos:

inteiro idade, x;
lógico flag;

idade = 25;

Exemplos:

```
inteiro idade, x;
lógico flag;
idade = 25;
flag = verdadeiro;
```

Exemplos:

```
inteiro idade, x;
lógico flag;
idade = 25;
flag = verdadeiro;
x = 8 + 13 div 5;
```

Exercícios

Encontre os erros dos seguintes comandos de atribuição:

```
lógico a;
real b, c;
inteiro d;
a = b == c;
d = b;
c + 1 = b + c;
ceb = 3.5;
b = pot(6,2) / 3 \le rad(9) * 4;
```

Exercícios

Encontre os erros dos seguintes comandos de atribuição:

```
lógico a;
real b, c;
inteiro d;
a = b == c;
d = b;
c + 1 = b + c;
ceb = 3.5;
b = pot(6,2) / 3 <= rad(9) * 4;
```

Comandos de entrada e saída

- O comando de entrada é utilizado para realizar "alimentação" aos algoritmos provenientes do meio externo.
- O comando de saída, por sua vez, é utilizado para "mostrar" o resultado das operações e cálculos realizados pelo algoritmo.

Entrada de dados

Para a entrada de dados nos algoritmos é utilizado o comando leia, que segue a sintaxe:

leia (identificador);

Exemplos:

leia (x);

leia (a, xpto, nota);

Saída de dados

```
Para que o algoritmo possa mostrar os dados que calculou é utilizado o comando escreva, que segue a sintaxe: escreva (identificador/expressão);
```

```
escreva (x);
escreva ("Você pesa", peso, "quilos");
escreva (a - pot(6,2) / 4);
```

Bloco

- Um bloco pode ser definido como um conjunto de ações com uma função definida.
- Neste contexto, <u>um algoritmo pode ser visto como</u> <u>um bloco</u>.
- Para delimitar um bloco, utiliza-se os delimitadores início e fim.

Bloco: exemplo

```
início //início do bloco
comando 1; //ações do algoritmo
comando 2;
...
comando 3;
fim //fim do bloco
```

Exercício

Considerando o algoritmo ao lado, **explique** o que está acontecendo em cada linha e qual é o **resultado** de cada ação executada.

```
1 Algoritmo exercicio 1
2 início
 inteiro x, y;
 real z:
 leia (x);
 escreva (x, "elevado ao cubo =", pot (x,3));
 leia (y);
 escreva (x + y);
 z = x / y;
 escreva (z);
10
11 z = z + 1:
 x = (y + x) \mod 2;
 escreva (x);
13
14 fim
```

Estrutura de controle sequencial

- Nesta estrutura as ações serão executadas em uma sequência linear de cima para baixo e da esquerda para a direita, ou seja, na mesma ordem que foram escritas.
- O que delimita uma ação de outra é o ponto-e-vírgula (;).

Exemplo

Construa um algoritmo que calcule a média aritmética entre quatro notas bimestrais (n1, n2, n3, n4).

```
Algoritmo Média
início
 // declaração de variáveis
 real n1, n2, n3, n4, media;
 // entrada de dados
 leia (n1, n2, n3, n4);
 //processamento
 media = (n1 + n2 + n3 + n4) / 4;
 // saída de dados
 escreva (media);
fim
```

Exercícios

- 1. Construa um algoritmo para calcular as raízes de uma equação do 2° grau (Ax² + Bx + C), sendo que os valores A, B e C são fornecidos pelo usuário (considere que a equação possui duas raízes reais)
- 2. Construa um algoritmo que, tendo como dados de entrada dois pontos quaisquer do plano cartesiano, $P(x_1, y_1)$ e $Q(x_2, y_2)$, escreva a distância entre eles.
- 3. Faça um algoritmo para calcular o volume de uma esfera de raio R, em que R é um valor fornecido pelo usuário. O volume de uma esfera é dado por $V = 4/3 \pi R^3$.