Aplicações Informática

Introdução à Programação

Linguagem

Conceito de Linguagem

termo linguagem designa um sistema organizado de símbolos, complexo, extenso e com propriedades particulares que desempenha uma função de codificação, estruturação e consolidação dos dados sensoriais, transmitindo-lhe um determinado sentido ou significado e permitindo ao homem comunicar as suas experiências e transmitir os seus saberes É, portanto, um sistema de troca de informações. Além desta função de comunicação, a linguagem desempenha ainda outras funções, entre as quais a apelativa, expressiva, descritiva, estética, argumentativa e persuasiva).

Linguagens

Linguagens naturais são as linguagens que utilizamos para comunicar no dia a dia, aquela que encontramos nos livros, revistas, nos jornais e que as pessoas falam, como o português, o inglês e o espanhol. Elas não foram projectadas pelas pessoas (muito embora as

Linguagens formais são linguagens que foram projectadas por pessoas, para aplicações específicas. Por exemplo, a notação que os matemáticos usam é uma linguagem formal, que é particularmente boa em denotar relações entre números e símbolos. Os químicos usam uma linguagem formal para representar a estrutura química das moléculas. E, mais importante:

Linguagens de programação são linguagens formais que foram desenvolvidas para expressar computações.

Linguagens

- Comparações entre estas duas linguagens são inevitáveis.
- Por um lado, o funcionamento da linguagem natural é algo mais complexo que o das linguagens formais. A linguagem natural é construída historicamente, tem uma estrutura própria e é dinâmica. Além disso, ela é social, ou seja não pertence a ninguém. O significado dos seus termos varia de acordo com o seu contexto. Em comparação com as linguagens formais, a linguagem natural tem um poder de expressividade maior. Ela é mais flexível, contudo mais ambígua.
- Por outro lado, a estrutura de uma linguagem formal é mais simples. A sua gramática possui normas reduzidas, o significado dos seus termos é fixo e a ambiguidade é nula. Contudo, o poder expressivo é menor.

Um algoritmo pode ser definido como uma sequência ordenada, sem ambiguidade, de passos que levam à solução de um dado problema, utilizando um número finito de

Apesar de o termo ser novo em si, o conceito é bastante familiar. As indicações dadas para chegar até uma determinada rua, constituem um algoritmo para encontrar essa rua. Uma receita de cozinha é uma forma muito familiar de algoritmo.

Vindo da Maia e Matosinhos pela estrada da Circunvalação (EN12)

Deverá seguir pela EN12 até encontrar o IPO à sua direita. Coloque-se à direita nos semáforos para virar à direita para a Rua António Bernardino Almeida (contornando o IPO) e siga em frente, mantendo-se na esquerda até ao cruzamento com a Rua do Dr. Plácido da Costa, onde deverá virar à esquerda. Mantenha-se na direita até ao cruzamento com a Rua Dr. Roberto Frias onde deverá virar à direita. Mantenha-se na esquerda até ao cruzamonto com a

2 emb. bolacha-maria 4 gema(s) de ovo 125 g manteiga 250 g açúcar 1 caneca café muito forte côco ralado bolocha-maria ralada

- Bater as gemas, o açúcar e a manteiga muito bem até a mistura ficar cremosa.
- Fazer café forte e passe as bolachas, uma a uma pelo café, não muito quente, e deixam-se arrefecer.
- Coloca-se uma primeira fiada de bolachas num prato, como por exemplo em forma de flor, e depois barra-se com o creme.
- Depois volta-se a colocar outra fiada de bolachas embebidas em café e depois o creme, e assim sucessivamente.
- Por fim barra-se o bolo por fora e polvilha-se com o coco ralado e bolacha ralada.

Algoritmo é uma sequência finita de passos lógicos necessários para realizar uma determinada tarefa. Uma simples acção como escovar os dentes pode ser descrita, de modo a formar o que chamamos de Algoritmo.

- 1. Pegar na escova de dentes
- 2. Pegar na pasta de dentes, com a outra mão
- 3. Colocar a pasta de dentes na escova
- 4. Colocar a escova de dentes na boca
- 5. Escovar os dentes
- 6. Retirar a escova da boca

Faça o mesmo para:

- A substituição de uma lâmpada

Resolução Algoritmo **S**ubstituição de uma lâmpada

- 1. [Preparar acessos à lâmpada fundida]
- 1.1 Repetir enquanto não chegar à escada
- 1.1.1 Dar passos
- 1.2 Pegar objecto (escada)
- 1.3 Repetir enquanto não chegar debaixo lâmpada fundida
- 1.3.1 Dar passos
- 2. [Retirar lâmpada fundida]
- 2.1 Repetir enquanto não chegar à lâmpada fundida
- 2.1.1 Subir degraus
- 2.2 Repetir enquanto não soltar a lâmpada fundida
- 2.2.1 Rodar objecto (L.F.) no sentido indirecto
- 2.3 Repetir enquanto não chegar ao chão
- 2.3.1 Descer degraus
- 3.[Escolher lâmpada nova]
- 3.1 Repetir enquanto não chegar junto gaveta das lâmpadas novas
- 3.1.1 Dar passos
- 3.2 Repetir enquanto houver lâmpadas novas ou potência L.N. diferente de potência L.F.
- 3.2.1 Pegar objecto (L.N.)
- 3.2.2 Se potência L.N. = Potência L.F.
- 3.2.2.1 Então largar a L.F.
- 3.2.2.2 Senão largar a L.N.

- 4. [Colocação da lâmpada nova]
- 4.1 Repetir enquanto não chegar à escada
- 4.1.1 Dar passos
- 4.2 Repetir enquanto não chegar ao casquilho
- 4.2.1 Subir degraus
- 4.3 Repetir enquanto não firmar a lâmpada nova
- 4.3.1 Rodar objecto (L.N.) no sentido directo
- 4.4 Repetir enquanto não chegar ao chão
- 4.4.1 Descer degraus
- 5. [Arrumar escada]
- 5.1 Pegar objecto (escada)
- 5.2 Repetir enquanto não chegar ao sítio da escada
- 5.2.1 Dar passos
- 5.3 Largar objecto (escada

Resolução Algoritmo Substituição de um pneu

- 1. [Buscar macaco, chave e pneu sobresselente]
- 1.1 Repetir até chegar ao carro
- 1.1.1 Dar passos
- 1.2 Abrir a mala
- 1.3 Pegar macaco, chave e pneu bom
- 1.4 Repetir até chegar ao pneu furado
- 1.4.1 Dar passos
- 2. [Colocar o macaco em posição correcta e elevar o carro]
- 2.1 Largar o pneu e a chave
- 2.2 Encaixar macaco
- 2.2.1 Deslocar o macaco no sentido do carro até encaixar
- 2.3 Elevar o carro
- 2.3.1 Repetir até carro elevado
- 2.3.1.1 Rodar manivela no sentido horário
- 3.[Retirar o pneu furado e substituí-lo]
- 3.1 Pegar na chave
- 3.2 Repetir quatro vezes
- 3.2.1 Deslocar a chave até encaixar na porca
- 3.2.2 Repetir até porca cair
- 3.2.2.1 Rodar sentido anti-horário
- 3 3 Largar chave

- 3.4 Pegar no pneu furado
- 3.5 Deslocá-lo sentido contrário ao carro
- 3.6 Largar pneu furado
- 3.7 Pegar no pneu bom
- 3.8 Deslocar pneu no sentido do carro
- 3.9 Encaixar pneu
- 3.10 Pegar na chave
- 3.11 Repetir quatro vezes
- 3.11.1 Pegar na porca
- 3.11.2 Encaixar porca
- 3.11.3 Pegar chave
- 3.11.4 Repetir até ficar apertado
- 3.11.4.1 Rodar no sentido horário
- 3.12 Largar chave
- 4. [Guardar o macaco, chave e o pneu furado]
- 4.1 Baixar o carro
- 4.1.1 Rodar manivela no sentido contrário ao horário
- 4.2 Desençaixar macaço
- 4.3 Pegar pneu furado+macaco+chave
- 4.4 Repetir até à mala
- 4.4.1 Dar passos
- 4.5 Largar chave+macaco+pneu furado
- 4.6 Fechar mala

Dados e tipos de dados

A resolução de problemas através de algoritmos requer a utilização de dados. Estes podem variar de tipo. Por exemplo, no cálculo da média das notas dos alunos desta turma, o nome do aluno é alfabético, enquanto as suas notas são do tipo numérico. Assim podemos considerar Inteiro 13, -6, 208, seguintes tipo de dados: Numéric -298 Reai 23.8, -8.910 OS **Primiti** Alfanuméric 'Hoje', vas OS **Estrut** Lógicos Verdadeiro, ura de Falso dados Vectores Não **Primitivas** Matrizes

Relacionais		
=	Igualdade	
<	Menor que	
>	Maior que	
<>	Diferente	
< =	Menor do que ou igual a	
=>	Maior do que ou igual a	

Aritméticos		
+	Adição	
-	Subtracção	
*	Multiplicação	
/	Divisão	
^	Exponenciação	

Lógicos		
AN D	Conjunção	
OR	Disjunção	
NO	Negação	

Operadores Aritméticos Prioridade

	Orde m	Operad or	Significado			
	1	()	Parênteses			
	2	^	Exponenciação (direita para a esquerda)			da)
	3	-,+		Sinal dos operandos (menos e mais) (direita para a esquerda)		
	4	* , /	Mu	ltiplicação e divi	são (esquerda par	a a direita)
ΧE	emplo	+ , -	Adição e subtracção (esquerda para a direita)			a direita)
	3+6*5 9 4 5	3+6*5 30 33		8+7*3+4*5 2 2 1 0 29	(8+7)*(3+4)* 5\/ 15 7 10 5	$2^{3^2} = 2^3$ 9 512

Variáveis

Variável: na Matemática, é uma entidade capaz de representar um valor ou expressão;

em Programação, é um objecto que representa uma expressão.

Como na matemática, na algoritmia (programação) o uso de variáveis permite a especificação de uma fórmula geral de cálculo.

As variáveis também têm nomes e recebem valores. Uma variável pode receber muitos valores diferentes mas num dado instante ela tem Regras para dar um nome a uma variável

- ✓O nome da variável começa sempre por uma letra;
- ✓Os outros caracteres podem ser letras, dígitos numéricos e alguns caracteres especiais;
- ✓ Espaços em branco não são permitidos dentro do nome da variável;
- ✓ Os nomes devem ser mnemónicos e altamente sugestivos.

Atribuição

A operação de atribuição é uma forma de especificar que a uma variável será dado um valor.

A operação de atribuição será indicada pelo símbolo ←.

Por exemplo, o comando A ← 3, indica que à variável A é atribuído o

Na seguinte sequência de operações:

A ← 16

A ← -27

 $A \leftarrow 1$

O valor da variável A após as três operações seria 1. Os valores 16 e Até aqui utilizamos a operação de atribuição de uma constante a uma variável. Mas o lado direito do comando de atribuição pode ser qualquer expressão, onde a expressão é uma combinação de variáveis, constantes e operadores.

O resultado dessa expressão é atribuído à variável indicada.

Exemplo:

 $A \leftarrow 4$

 $B \leftarrow A + 3*2$ (Expressão)

Compatibilidade de Tipos

Todas as variáveis pertencem a um tipo de dados e podem receber apenas valores (dados) daquele tipo.

Se tentarmos atribuir um valor a uma variável que não seja do mesmo tipo, o que acontece?

Variáveis:

A Inteira B Real

C

Alfanumérica

Automaticame nte

B ← 86

O valor é G B ←

86.0

Operadores Lógicos

AND (Conjunção)			
C1	C2	C1 AND C2	
Verdadeir o	Verdadeiro	Verdadeir o	
Verdadeir o	Falso	Falso	
Falso	Verdadeiro	Falso	
Color	P / Disiuncã	5 2122	
OR (Disjunção)			
C1	C2	C1 OR C2	
Verdadeir o	Verdadeiro	Verdadeir o	
Verdadeir o	Falso	Verdadeir o	
Falso	Verdadeiro	Verdadeir o	

NOT (Negação)		
C1	NOT C1	
Verdadeiro	Falso	
Falso	Verdadeir o	

Instruções de Entrada e Saída

Um algoritmo, pouco valor terá, se não puder recolher dados para posteriormente serem processados e de seguida ser apresentado o resultado para o nosso problema.

A instrução de leitura:

READ (variável, variável)

Exemplo:

READ (A, B, C)

A instrução de escrita:

PRINT ()

Exemplo:

PRINT (3, 5)
PRINT (A, B, C)
PRINT ('Olá')

Diferentes abordagens para a construção de um algoritmo

Descrição Narrativa

Este método consiste na descrição dos passos utilizando a

lingua Preparação

Crepes

Misture a farinha com o açúcar e junte o leite com o ovo previamente batido. Adicione a margarina derretida e tempere com 1 pitada de sal. Deixe repousar cerca de 30 minutos para que a massa não figue elástica.

Unte 1 frigideira anti-aderente com margarina e aqueça, quando estiver bem quente, deite um pouco de massa na frigideira e faça-a rodar de forma a cobrir o fundo, deixe cozer até ficar louro e vire para cozer do outro lado. Retire o crepe para um prato e repita as operações até acabar a massa.

Molho

Misture o chocolate em pó com o açúcar e dissolva-o com o café, acabado de fazer. Junte a margarina e mexa até todos os ingredientes estarem bem misturados.

Disponha 1 bola de gelado em cada crepe e dobre o crepe ao meio. Regue com o chocolate quente.

A imprecisão da linguagem natural, leva ao perigo de má interpretação ou perda de informação e detalhes confusos podem levar a erros. Por estas razões, a linguagem natural não é adequada como o único veículo para a expressão de algoritmos.

Diferentes abordagens para a construção de um algoritmo

Top - Down

Esta técnica consiste num paradigma de atacar o problema de forma gradual. Após o entendimento completo do problema, basta dividi-lo em partes menores para que os detalhes sejam tratados individualmente e a solução como um todo seja alcançada com a união das resoluções de todas as partes. Assim, encarando o problema de uma especificação geral até suas minúcias, a resolução caminha de maneira natural do topo (mais abrangente - top) até o baixo nível (mais preciso - down). Sem delongas, o método top-down permite estruturar o pensamento, PTopDown (graficamente):

Substituição do pneu furado

Ir buscar macaco + pneu bom+chave

Colocar macaco em posição correta e elevar o carro

Retirar pneu furado e substituí- lo furado+chave

Diferentes abordagens para a construção de um

Fim

Decisã

Processo

Diferentes abordagens para a construção de um

algaritma

Pseudocódigo (PSEUDO-CÓDIGO)

Esta abordagem aspira a retirar ambiguidades e indefinições da linguagem natural, apresentando restrições para tal, utilizando uma forma estruturada.

O resultado é um tipo de "linguagem simplificada de programação", similar em sabor a várias linguagens de programação.

ALGORITMO SOMA 1.0

Este algoritmo lê dois valores a partir do teclado e determina a sua soma, imprimindo-a.

```
S1 [Leitura do primeiro valor]
READ ( X )

S2 [Leitura do segundo valor]
READ ( Y )

S3 [Cálculo da soma dos dois valores]
Z ← X + Y

S4 [Impressão do resultado]
PRINT (' A soma de', X, 'com', Y, 'é', Z)

S5 [Termina]
EXIT
```


'seudocódig

Todo o algoritmo deve ter um nome, em maiúsculas, precedido pela palavra

ALGORITMO SOMA 1.0

Este algoritmo lê dois valores a partir do teclado e determina a sua soma, imprimindo-a.

- S1 [Leitura do primeiro valor] READ (X)
- S2 [Leitura do segundo valor] READ (Y)
- S3 [Cálculo da soma dos dois valores] $Z \leftarrow X + Y$
- S4 [Impressão do resultado] PRINT (' A soma de', X, 'com', Y, 'é', Z)
- S5 [Termina] Fim lógicó do algoritmo.

O nome do
algoritmo é
seguido de uma
descrição breve,
clara, precisa e
concisa do
mesmo.

Descrição resumida do passo em particular. Seguido da descrição, está um comando ou uma série de comandos.

A primeira letra do nome do algoritmo, seguida de um número, identifica os passos do algoritmo.

Fim físico do algoritmo.

Lista de Variáveis do ALGORITMO SOMA 1.0			
Nome	Tipo	Gama	Significado
X	Inteira	$[-\infty, +\infty]$	O primeiro valor
Υ	Inteira	$[-\infty, +\infty]$	O segundo valor
Z	Inteira	$[-\infty, +\infty]$	Valor da soma das variáveis X e Y

Algumas Funções

Funções				
Nome da Função	Argumento e tipo	Significado		
ABS ()	Real / Inteira	Valor sem sinal		
SQRT ()	Real / Inteira ≥ 0	Raiz Quadrada		
TRUNC ()	Real	Apenas a parte inteira do número		
ROUND ()	Real	Valor arredondado		

Estruturas de Controlo

fluxo dos dados num algoritmo, existem estruturas base que condicionam o fluxo dos dados conforme as acções a realizar, permitindo tomar decisões no decorrer processivas processivas de processivas dados num decisões no decorrer processivas de processivas dados num decisões no decorrer dados num decisões num

Estruturas de controlo

É a mais elementar, pois as acções são executadas sequencialmente pela ordem em que ocorrem

Estrutura Sequencial

Estruturas de Selecção (Decisão)

Decide se uma acção ou grupo de acções deve ou não ser executado dependendo do valor de uma variável ou de uma expressão

Estruturas Repetitivas

Repete a execução de um grupo de acções

Estrutura Sequencial

E a mais elementar, pois as acções são executadas sequencialmente pela ordem em que ocorrem

ALGORITMO SOMA 1.0

Este algoritmo lê dois valores a partir do teclado e determina a sua soma, imprimindo-a.

```
S1 [Leitura do primeiro valor]
READ ( X )


S2 [Leitura do segundo valor]
READ ( Y )

S3 [Cálculo da soma dos dois valores]
Z ← X + Y

S4 [Impressão do resultado]
PRINT (' A soma de', X, 'com', Y, 'é', Z)

S5 [Termina]
EXIT
```

Estrutura de Selecção

Estrutura de Selecção (Decisão)

ALGORITMO MAIOR 1.0

Este algoritmo lê dois valores a partir do teclado e determina o maior valor, imprimindo-o.

```
S1 [Leitura do primeiro valor]
 READ (X)
S2 [Leitura do segundo valor]
 READ (Y)
S3 [Cálculo do maior valor e determina o valor absoluto da diferença dos
dois valores1
 IF X > Y
 THEN Diferença ← X - Y
 PRINT ('O 1^{\circ} valor é superior ao 2^{\circ}')
 ELSE Diferença ← Y - X
 PRINT ('O 2^{\circ} valor é superior ao 1^{\circ})
S4 [Impressão do resultado]
 PRINT (' A diferença entre dois valores é ', Diferença)
S5 [Termina]
 EXIT
```


