

Introdução à Programação

Lógica de programação

Apresentação do Professor

Eduardo Valente

- Doutorando em Ciências da Computação (UFC)
- Mestre em Ciências da Computação (IFCE)
- •MBA em Gerenciamento de Projetos (Estácio)
- Graduação
 - Análise e Desenvolvimento de Sistemas (Estácio)
 - o Análise de Sistemas Informatizados (Estácio
- •+16 anos de mercado de TI

E os senhores (as

• LÓGICA DE PROGRAMAÇÃO:

- Técnica de *encadear pensamentos* para atingir determinado *objetivo*
- Necessária para desenvolver programas e sistemas, pois permite definir a seqüência lógica para a solução de um problema
- SEQÜÊNCIA LÓGICA: $? \rightarrow 1. \rightarrow 2. \rightarrow 3. \rightarrow !$
 - Estes pensamentos podem ser descritos como uma seqüência de instruções, que devem ser seguidas para se cumprir uma determinada tarefa
 - Passos executados até se atingir um objetivo ou solução de um problema

• INSTRUÇÃO:

- Cada um dos passos, cada uma das ações a tomar (obedecendo a seqüência lógica) para ir resolvendo o problema, ou para ir executando a tarefa
- Em informática, é a informação que indica a um computador uma operação elementar a executar
 - Ex.: "somar", "subtrair", "comparar se é maior", etc
- Uma só instrução não resolve problemas

- Executar um conjunto de instruções
- Executar em uma seqüência lógica

- EXEMPLO: para "fazer omelete"
 - Instruções: "quebrar ovos", "bater ovos", "pôr sal", "ligar fogão", "pôr óleo na frigideira", "pôr frigideira no fogo", "fritar ovos batidos", etc...
- Quanto às instruções isoladas:
 - Só "quebrar ovos", ou só "pôr óleo na frigideira", não é suficiente para cumprir a tarefa "fazer omelete"
- Quanto à seqüência lógica:
 - Se executarmos "fritar ovos batidos" antes de "bater ovos", ou pior, antes de "quebrar ovos", não iremos cumprir a tarefa "fazer omelete"

• ALGORITMO:

- Sequência finita de passos que levam à execução de uma tarefa
- Claro e preciso. Ex. "somar dois números":
 - Escrever primeiro número no retângulo A
 - Escrever segundo número no retângulo B
 - Somar o número do retângulo A com o número do retângulo B e escrever o resultado no retângulo C

Exemplo de algoritmo

Quando uma dona de casa prepara um bolo, segue uma receita, que nada mais é do que um algoritmo em que cada instrução é um passo a ser seguido para que o prato fique pronto com sucesso:

- 1. Bata 4 claras em neve
- 2. Adicione 2 xícaras de açúcar
- 3. Adicione 2 colheres de farinha de trigo, 4 gemas, uma colher de fermento e duas colheres de chocolate
- 4. Bata por 3 minutos
- 5. Unte uma assadeira com margarina e farinha de trigo
- 6. Coloque o bolo para assar por 20minutos

Exemplo de algoritmo

Um motorista que necessita efetuar a troca de um pneu furado segue uma rotina para realizar essa tarefa:

- 1. Verifica qual pneu está furado
- 2. Posiciona o macaco para levantar o carro
- 3. Pega o estepe
- 4. Solta os parafusos
- 5. Substitui o pneu furado
- 6. Recoloca os parafusos
- 7. Desce o carro
- 8. Guarda o macaco e o pneu furado

PROGRAMA:

- Algoritmo escrito em uma linguagem de computador (linguagem de programação - C, Pascal, COBOL, Fortran, Basic, Java, etc.)
- Interpretado e executado por um computador
- Interpretação rigorosa, exata, do computador ⇒
 ⇒ escrita do algoritmo na linguagem de prog. tem que seguir regras mais rigorosas

Tipos de algoritmos

PSEUDOCÓDIGO:

- Facilita descrever o algoritmo antes de passá-lo para uma linguagem de programação
- Intermediária: linguagem natural linguagem de programação
- Pseudocódigo = "códigofalso"
- FLUXOGRAMA:
 - É uma forma universal de representação, pois se utiliza de figuras geométricas para ilustrar passos a serem seguidos para a resolução de problemas

• PSEUDOCÓDIGO:

- Descrição do algoritmo, menos rigorosa que na linguagem de programação (código fonte)
- Fácil de entender e fácil de codificar depois
- Independente da linguagem de programação
- Simples e objetivo → Técnicas:

- FASES para desenvolver o algoritmo:
 - Determinar o problema, definí-lo bem
 - Dividir a solução nas três fases:

- Exemplo:
 - Problema: calcular a média de quatro números
 - Dados de entrada: os números, N1, N2, N3 e N4
 - Processamento: somar os quatro números e dividir a soma por 4

$$N1 + N2 + N3 + N4$$

- Dados de saída: a média final

4

Algoritmo:

- Receber o primeiro número
- Receber o segundo número
- Receber o terceiro número
- Receber o quarto número
- Somar todos os números
- Dividir a soma por 4
- Mostrar o resultado da divisão

A. Escreva a seqüência de passos para que uma pessoa abra um arquivo armazenado em um disquete utilizando o Word do Windows

B. Escreva os passos necessários para uma pessoa efetuar um saque em um caixa eletrônico

Exercícios da lista

- 1) Identifique os dados de entrada, processamento e saída no algoritmo abaixo
- · Receba código da peça
- Receba valor da peça
- Receba Quantidade de peças
- Calcule o valor total da peça (Quantidade * Valor da peça)
- Mostre o código da peça e seu valor total
- 2) Faça um algoritmo para "Calcular o estoque médio de uma peça", sendo que
- ESTOQUEMÉDIO = (QUANTIDADE MÍNIMA + QUANTIDADE MÁXIMA) /2

TESTE DE MESA

- Todo algoritmo deve ser testado
- Usar dados e resultados previamente calculados, seguir precisamente as instruções do algoritmo e verificar se o procedimento está correto ou não
- Exemplo: Fazer teste de mesa para o algoritmo da média

P1	P2	P3	P4	Média

Variável

- Representa uma posição na memória, onde pode ser armazenado um dado
- Possui um nome e um valor
- Durante a execução do algoritmo, pode ter seu valor alterado (seu valor pode variar)
- Mudanças no valor das variáveis:
 - Por entrada de dados ("Ler N1")
 - Por atribuição ("MEDIA = <um certo valor>")

Exemplo SEQÜENCIAL:
 "Calcular a média de quatro números"

Atribuição

- Atribui o valor da direita à variável da esquerda
- O valor pode ser uma constante, uma variável ou uma expressão
 - MEDIA = (N1+N2+N3+N4) / 4
 - (Lê-se media recebe N1+...)
 - Neste caso, estamos atribuindo o resultado da fórmula à variável média, ou seja, a variável média está recebendo como valor o resultado da fórmula
- Outros Exemplos:
 - -a = 3;
 - a = x;

Operadores Aritméticos

OPERAÇÃO	SIMBOLO
Adição	+
Subtração	-
Multiplicação	*
Divisão	/
Exponenciação	**

Hierarquia das Operações Aritméticas

```
1° () Parênteses
```

2º Exponenciação

3 º Multiplicação, divisão (o que aparecer primeiro)

4 ° + ou – (o que aparecer primeiro)

TOTAL = PRECO * QUANTIDADE

1 + 7 * 2 ** 2 -1 = 28

3 * (1 - 2) + 4 * 2 = 5

MEDIA = (N1+N2+N3+N4)/4

Exemplos:

- 3) Tendo como dados de entrada a altura de uma pessoa, construa um algoritmo que calcule seu peso ideal, utilizando a seguinte fórmula:
 - peso ideal = (72.7*h) 58
- 4) Faca um algoritmo que receba como entrada uma determinada temperatura em graus Celsius e mostre a temperatura em fahrenheit
 - OBS: Fahrenheit = (9/5)*(Celsius) + 32
- 5) Tendo como entrada o total vendido por um funcionário no mês de abril, faça um algoritmo que mostres a sua comissão e salário bruto neste mês, sabendo que o seu salário base é R\$1.200,00 e sua comissão é de 10% sobre o total vendido.

Operadores

- Usados para incrementar, decrementar, comparar e avaliar dados, que são operações básicas em processamento de dados.
- Tipos:
 - Aritméticos (+, -, *, /, ** ou ^)
 - Resultados numéricos
 - Relacionais (>, <, >=, <=, =, <> ou #)
 - Resultados lógicos (V ou F)
 - Lógicos (e, ou, não)
 - Combinam resultados lógicos

Precedência dos operadores

 Operadores relacionais são muito usados quando temos que tomar <u>decisões</u> nos algoritmos. Com eles fazemos testes, comparações, que resultam em valores lógicos (verdadeiro ou falso):

Descrição	Símbolo
Igual a	=
Diferente de	<> ou #
Maior que	>
Menor que	<
Maior ou igual a	>=
Menor ou igual a	<=

Exemplo:

tendo duas variáveis, A = 5 e B = 3:

Expressão	Resultado
Expressau	Resultado
A = B	Falso
A <> B	Verdadeiro
A > B	Verdadeiro
A < B	Falso
A >= B	Verdadeiro
A <= B	Falso

6) Tendo as variáveis SALARIO, IR e SALLIQ, e considerando os valores abaixo. Informe se as expressões são verdadeiras ou falsas.

SALARIO	IR	SALLIQ	EXPRESSAO	V ou F
100,00	0,00	100	(SALLIQ >= 100,00)	
200,00	10,00	190,00	(SALLIQ < 190,00)	
300,00	15,00	285,00	SALLIQ = SALARIO - IR	

- 7) Sabendo que A=3, B=7 e C=4, informe se as expressões abaixo são verdadeiras ou falsas.
- a) (A+C) > B ()
- b) B >= (A + 2) ()
- c) C = (B A) ()
- d) (B + A) <= C ()
- e) (C+A) > B ()

 Operadores lógicos combinam resultados lógicos, gerando novos valores lógicos (verdadeiro ou falso). A "tabela-verdade" abaixo mostra todos os valores possíveis de se obter com oper. lógicos:

			Resultado
T	AND	T	T
Т	AND	F	F
F	AND	T	F
F	AND	F	F
T	OR	T	T
T	OR	F	T
F	OR	T	T
F	OR	F	F
	NOT	T	F
	NOT	F	T

T = Verdad. F = Falso AND = E OR = OU NOT = NÃO Combinando operadores relacionais e operadores lógicos criamos operações lógicas, que produzirão resultados lógicos (verdadeiro ou falso).
 Por exemplo, se A = 5, B = 8 e C = 1:

$$- (A = B) E (B > C)$$

$$- (A <> B) OU (B < C)$$

$$-NAO(A > B)$$

$$- (A < B) E (B > C)$$

$$- (A >= B) OU (B = C)$$

$$-NAO(A \le B)$$

São usadas em <u>decisões</u> nos algoritmos...

8. Considere a seguinte atribuição de valores para as variáveis: **A=3**, **B=4**, **C=8**. Avalie as expressões a seguir indicando o resultado final: verdadeiro ou falso.

1)
$$A > 3 E C = 8$$

2) A
$$<>$$
 2 **OU** B $<=$ 5

3)
$$A = 3$$
 OU $B >= 2$ **E** $C = 8$ ()

4)
$$A = 3 E NÃO B <= 4 E C = 8$$
 ()

5)
$$A <> 8$$
 OU $B = 4$ **E** $C > 2$ ()

6)
$$B > A E C <> A$$
 ()

7)
$$A > B OU B < 5$$

8)
$$A <> B E B = C$$

9)
$$C > 2$$
 OU $A < B$ (

10)
$$A > B OU B > A E C <> B$$
 ()

9) Sabendo que A=5, B=4 e C=3 e D=6, informe se as expressões abaixo são verdadeiras ou falsas.

- a) (A > C) **AND** $(C \le D)$
- b) (A+B) > 10 OR (A+B) = (C+D) ()
- c) (A>=C) **AND** (D>=C)

- 10) Sabe-se que o uso incorreto da precedência de operadores ocasiona erros. Pensando nisso, determine o resultado das expressões a seguir (valores: A= 8, B = 5, C = -4, D = 2)
- a) Delta = $B^2 4 * A * C$
- b) J = "Hoje" <> "HOJE"
- c) Media = (A + B + C + D) / 4
- d) Media = A + B + C + D / 4
- e) Resultado = A + B 10 * C
- f) Y = A > 8 E B + C > D
- g) Y = A > 3 * 2 OU B + C <> D