

Algoritmos e Lógica de Programação

Prof. Getúlio Pereira getulio@iftm.edu.br

Introdução a Algoritmos

Prof. Getúlio Pereira getulio@iftm.edu.br

Introdução

Algoritmo

al.go.rit.mo

substantivo masculino (ár al-Huwârizmî)

- 1. Sistema de notação aritmética com algarismos arábicos.
- 2. Operação ou processo de cálculo.
- 3. Forma de geração dos números.
- 4. Sistema particular de notação: Algoritmo de cálculo diferencial. (Michaelis)

Introdução

Algoritmo

"(..) Um algoritmo é uma sequência finita de instruções <u>bem definidas</u> e não <u>ambíguas</u>, cada uma das quais devendo ser executadas mecânica ou eletronicamente em um <u>intervalo de tempo</u> finito e com uma <u>quantidade de esforço</u> finita(...)"

(Wikipedia)

Introdução

Um programa de computador é um produto resultante da <u>atividade intelectual</u> de um programador.

Depende:

- treinamento prévio em abstração e modelagem de problemas
- uso da lógica na verificação de soluções

Algoritmo Textual Informal

- Modo de preparo:
 - Bata a margarina, as gemas e o açúcar até ficar cremoso —> que cremoso?!?
 - Junte o leite, o coco e a farinha e continue batendo —> por quanto tempo?!?
 - Acrescente o fermento e, por último, as claras em neve —> quanto de fermento?!?
 - Unte uma forma com manteiga e leve ao forno para assar —> por quanto tempo?!?

Algoritmo Textual Informal Refinado

- Modo de preparo:
 - Bata a margarina, as gemas e o açúcar por 15 minutos
 - Junte o leite, o coco e a farinha e continue batendo por mais 15 minutos
 - Acrescente 20 g de fermento e, por último, as claras em neve
 - Unte uma forma com manteiga e leve ao forno para assar por 30 minutos

- Montagem de um Aeromodelo
 - Material
 - Cola especial para plásticos
 - Estilete
 - Lixas finas
 - Durex ou fita crepe
 - Pregador de roupas, elásticos

Identificação das peças

Instruções

- Leia e entenda as instruções antes de começar a montagem
- Lave as peças com água e detergente. Na lavagem serão removidos desmoldantes e sujeiras, que dificultam a colagem e a pintura. Faça isto dentro de uma bacia, para evitar perder peças pequenas, que porventura se soltem
- Encontre as peças que devem ser usadas na primeira parte da montagem (figura do slide anterior)
- Lixe as peças com cuidado eliminando as rebarbas

— ...

Troca de pneu

"Abra o porta-mala e verifique se todos acessórios estão lá. Em caso negativo, feche o porta-malas e peça carona a alguém. Em caso positivo, retire o triângulo, posicione-o a cerca de 30 m do carro, e, depois, retire o estepe e o macaco. Levante o carro... "

Algoritmo Gráfico Informal

Troca de pneu

Algoritmo Gráfico Semi-Informal

Troca de pneu (Fluxograma)

Algoritmo Textual Formal

Troca de pneu

```
abre (porta malas)
Se acessorio ok = FALSO
Então
  fecha (porta malas)
  espera carona()
Senão
  pega triangulo()
```

. . .

- Problema da Torre de Hanói
 - Seja a seguinte situação:
 - deve-se mover todos os discos do primeiro eixo para o terceiro mantendo-se a ordem original
 - em cada movimento, pode-se mover apenas um disco
 - um disco nunca poderá ser sobreposto por outro maior

Passo 1:

mova disco menor para terceiro eixo

Passo 2:

mova disco médio para segundo eixo

• Passo 3:

mova disco menor para segundo eixo

• Passo 4:

mova disco maior para terceiro eixo

Passo 5:

mova disco menor para primeiro eixo

• Passo 6:

mova disco médio para terceiro eixo

Passo 7:

mova disco menor para terceiro eixo

Sequência de passos completa:

Passo 1: mova disco menor para terceiro eixo

Passo 2: mova disco médio para segundo eixo

Passo 3: mova disco menor para segundo eixo

Passo 4: mova disco maior para terceiro eixo

Passo 5: mova disco menor para primeiro eixo

Passo 6: mova disco médio para terceiro eixo

Passo 7: mova disco menor para terceiro eixo

Algoritmo: CONCEITO

O que é um ALGORITMO?

 OBS.: Não existe um algoritmo para construir algoritmos

 a criação de um algoritmo é um exercício de criatividade (conhecimento) e experiência (técnica e prática)

O que é Programação? = ABSTRAÇÃO!

A realidade é complexa e rica em detalhes!

O que você abstrai dessa realidade?

Abstração

O que é abstração?

Operação mental que <u>observa</u> a realidade e <u>captura</u> apenas os <u>aspectos relevantes</u> para um certo contexto

Abstração

 A tarefa de programar sistemas computacionais envolve o exercício constante da abstração da realidade e sua codificação em uma linguagem de programação

> Abstração + Programação

Sistema de Locadora de Veículo

Sistema Computacional

O que é um Sistema Computacional?

Sistema Computacional

Peopleware

 A programação de um sistema computacional pode ser resumida em 3 passos básicos

Exemplo 1 – Exibir a média de dois números

Exemplo 2 – Exibir se o aluno está aprovado ou reprovado

- Tipos de Linguagens de Programação
 - 1 Totalmente codificadas em binário (0's e 1's)
 - 2 Usa instruções simbólicas para representar os 0's e 1's
 - 3 Voltadas para facilitar o raciocínio humano

Baixo Nível		—— Alto Nível ——
Linguagem	Linguagem	Linguagem
de	Assembly	de
Máquina	(Mnemônica)	Alto Nível
0010 0001 1110	LOAD R1, val1	val2 = val1+val2
0010 0010 1111	LOAD R2, val2	
0001 0001 0010	ADD R1, R2	
0011 0001 1111	STORE R1, val2	
(1)	(2)	(3)

Noções de Lógica

- Exemplos de aplicação da lógica
 - O quarto está fechado e que meu livro está no quarto. Então, preciso primeiro abrir o quarto para pegar o livro
 - Rosa é mãe de Ana, Paula é filha de Rosa, Júlia é filha de Ana.
 Então, Júlia é neta de Rosa e sobrinha de Paula
 - Todo mamífero é animal e todo cavalo é mamífero. Então, todo cavalo é animal
 - Todo mamífero bebe leite e o homem bebe leite. Então, todo homem é mamífero e animal (mas não é um cavalo)

Atividade 1 (10min)

- Resolva os seguintes problemas de lógica
 - P1 : Uma lesma deve subir um poste de 10m de altura. De dia sobe 2m e à noite desce 1m. Em quantos dias atingirá o topo do poste?
 - P2 : Três gatos comem três ratos em três minutos. Cem gatos comem cem ratos em quantos minutos?
 - P3 : O pai do padre é filho do meu pai. O que eu sou do Padre?
 - P4 : Se um bezerro pesa 75 kg mais meio bezerro, quanto pesa um bezerro inteiro?

Atividade 1 (10min)

- Resolva os seguintes problemas de lógica
 - P5 : Qual o próximo número da seqüência 7,8,10,13,17,?
 - P6 : Um pai de 80kg e suas 2 filhas (40kg cada), precisam sair de uma ilha com um barco. Porém a capacidade do barco é de 80kg. Como farão para sair da ilha?
 - P7 : Usando uma jangada, um camponês precisa atravessar uma cabra, um leão e um fardo de capim para a outra margem do rio. A jangada só tem lugar para ele e mais outra coisa. O que ele deve fazer para atravessar o rio com seus pertences intactos?

Atividade 1 respostas

Respostas

- R1 9(nove) dias. No nono dia a lesma sobe 2(dois) metros, atinge o topo e evidentemente n\u00e3o desce 1 metro
- R2 3 (três) minutos
- R3 Tio
- R4 150 (cento e cinqüenta) kg
- R5 22
- R6 Vão as duas filhas. Uma delas volta. O pai sai. A outra filha volta. As duas filhas saem juntas.
- R7 Primeiro leve a cabra, volte e pegue o capim; deixe o capim e leve a cabra de volta; deixe a cabra e leve o leão, depois é só voltar e pegar a cabra.

Referências

 SOUZA, Marco A. Furlan; GOMES, Marcelo Marques; SOARES, Marcio Vieira; CONCILIO, Ricardo. Algoritmos e lógica de programação. Cengage Learning, 2011.

