Programação em Java

Sessão 03

Tecnologia JAVA

Algoritmos Celina Lopes

Sumário

- algoritmos
- Pseudo-codigo

Componentes de uma linguagem

Léxico: conjunto de palavras duma linguagem, i.e. o dicionário.

Sintaxe: conjunto de regras de construção das frases dum texto, i.e. a gramática. Estas frases são designadas por instruções e o texto é designado por programa.

Semântica: é o significado de cada instrução de um programa ou mesmo de um do programa completo.

Classificação de nomes/identificadores

- Há 3 classes de nomes ou identificadores:

Identificadores definidos pelo utilizador

(p.ex., nomes de variáveis)

Identificadores estandardizados

(p.ex., nomes de funções matemáticas)

Palavras reservadas

Entidades e expressões

Entidades:

identificadores ou nomes (de variáveis, constantes e funções) operadores (adição, subtração, atribuição, ...)

Expressões:

É uma construção sintática que tem um valor.

É uma combinação de entidades que representa o cálculo de um valor.

Tipos de expressões:

expressão numérica (resultado numérico) expressão lógica (resultado lógico) expressão simbólica (resultado simbólico)

Operadores

Escrita de dados em memória (operador de ATRIBUIÇÃO)

=

Cálculo de inteiros e/ou reais (operadores ARITMÉTICOS)

Cálculo de valores lógicos (falso/verdadeiro) (operadores LÓGICOS)

Cálculo de valores lógicos (falso/verdadeiro) (operadores RELACIONAIS)

Incrementa valor de variável inteira de 1 unidade (operador de INCREMENTAÇÃO)

++

Decrementa valor de variável inteira de 1 unidade (operador de DECREMENTAÇÃO)

--

Literais

Definição: Uma entidade sem nome que representa um valor constante.

Exemplos:

- "XYZ123" é um literal string
- 'g' é um literal carácter
- **1234** é um literal inteiro
- − 3.78 é um literal real
- − 6/10/57 é um literal data

Sumário até agora:

PROGRAMA = sequência de INSTRUÇÕES

INSTRUÇÃO = EXPRESSÃO seguida de ponto e vírgula

EXPRESSÃO = sequência de TERMOS separados por operadores

Tipos de instruções

Uma instrução é uma das seguintes entidades:

uma *instrução-bloco* uma *instrução-de-atribuição*

uma instrução-if uma instrução-while uma instrução-for uma instrução-switch

uma *instrução-break*

uma instrução-continue

uma *instrução-return*

Instrução de atribuição

Definição: É uma instrução que atribui um valor a uma variável em memória.

Diagrama de sintaxe:

Variável

Definição: É um local de memória onde se guarda um dado específico.

Têm nome e valor.

À semelhança das variáveis em matemática, uma variável não tem valor constante. Pode mudar de valor através duma instrução de atribuição.

Declaração de variáveis

Diagrama de sintaxe:

Constante

Definição: É também um local de memória onde se guarda um dado específico.

Também tem nome e valor.

- À semelhança das constantes em matemática, uma constante tem valor fixo e imutável

Diagrama de sintaxe:

Problemas e Algoritmos

Para resolver um **problema** através dum computador é necessário encontrar em primeiro lugar uma maneira de descrevê-lo de uma forma clara e precisa.

• É também preciso que encontremos uma sequência de passos que conduzam à sua resolução.

Esta sequência de passos é designada por algoritmo.

- A noção de algoritmo é central a toda a informática.
- A construção de algoritmos para resolver os problemas é uma das maiores dificuldades, mas também um dos maiores desafios para quem programa computadores.

Noção de Problema

Exemplo: como fazer um bolo?

Uma receita é uma descrição dum conjunto de **passos** ou **ações** que fazem a combinação de um conjunto de ingredientes com vista a obter um produto gastronómico particular

Noção de Algoritmo

Um algoritmo opera sobre um conjunto de entradas (farinha ovos, fermento, etc. no caso do bolo) de modo a gerar uma saída que seja útil (ou agradável) para o utilizador (o bolo pronto).

Assim, os passos ou ações de um algoritmo para confecionar um bolo são os seguintes:

- 1. Bater duas claras em castelo;
- 2. Adicionar duas gemas;
- 3. Adicionar um xícara de açúcar;
- 4. Adicionar duas colheres de manteiga;
- 5. Adicionar uma xícara de leite de coco;
- 6. Adicionar farinha e fermento;
- 7. Colocar numa forma e levar ao forno em lume brando.

Desenho ou Conceção de Algoritmos para a Resolução de Problemas

- Um algoritmo é uma descrição, passo-a-passo, de uma metodologia que conduz à resolução de um problema ou à execução de uma tarefa.
- A programação consiste na codificação precisa desse algoritmo, segundo uma linguagem de programação específica.
- Há, pois, que ter em consideração que existem três fases distintas na elaboração de programas:
- a análise do problema (especificação do problema, análise de requisitos, pressupostos, etc.)
- a conceção do algoritmo
- a tradução desse algoritmo na linguagem de programação

Passos na Conceção e Construção de Algoritmos

- Compreender o problema
- Identificar os dados de entrada
- Identificar os dados de saída
- Determinar o que é preciso para transformar dados de entrada em dados de saída:
- usar a estratégia do dividir-para-conquistar
- observar regras e limitações
- identificar todas as ações a realizar
- eliminar ambiguidades
- Construir o algoritmo
- Testar (manualmente) o algoritmo
- Executar o algoritmo

Dividir-para-Conquistar

- Este método consiste em dividir um problema em partes menores (ou sub-problemas) de modo a que seja mais fácil a sua resolução.
- Exemplo: Fazer sumo de laranja?
- Lavar laranja;
- Partir laranja ao meio;
- Espremer laranja;
- Filtrar o sumo;
- Servir o sumo.
- Passo-a-passo, significa que cada passo é completado antes que o próximo comece.
- Exemplo: é impossível "ver telejornal" antes de executar por inteiro o passo anterior de "ligar a TV"

Pode haver mais do que um algoritmo para resolver um problema. Por exemplo, para ir de casa até o trabalho, podemos escolher diversos meios de transportes em função do preço, conforto, rapidez, etc..

Representações de Algoritmos

- Linguagem Natural
- Os algoritmos são expressos diretamente em linguagem natural (e.g. o português como no exemplo do bolo).
- Fluxograma (ou Diagrama de Fluxo)
- Esta é um representação gráfica que emprega formas geométricas padronizadas para indicar as diversas ações e decisões que devem ser executadas para resolver o problema.
- Pseudo-linguagem
- Emprega uma linguagem intermediária entre a linguagem natural e uma linguagem de programação para descrever os algoritmos.

Não existe consenso entre os especialistas sobre qual é a melhor maneira de representar um algoritmo. Actualmente a maneira mais comum de representar algoritmos é através de uma pseudo-linguagem ou pseudo-código. Esta forma de representação tem a vantagem de o algoritmo seja escrito de uma forma que está próxima de uma linguagem de programação de computadores.

Codificação em Linguagem Natural (1)

- Problema:
- Cáculo da média aritmética de dois valores reais?
- Entradas:
- dois valores reais, X e Y
- Saídas:
- a média M=(X+Y)/2
- Algoritmo:
- . Início
- 2. Ler X,Y
- 3. Calcular a média M de X e Y
- 4. Escrever M
- Fim

Codificação em Fluxograma (2)

- Problema:
- Cáculo da média aritmética de dois valores reais?
- Entradas:
- dois valores reais, X e Y
- Saídas:
- a média M=(X+Y)/2
- Algoritmo:

Codificação em Pseudo-código (3)

- Problema:
- Cáculo da média aritmética de dois valores reais?
- Entradas:
- dois valores reais, X e Y
- Saídas:
- a média M=(X+Y)/2
- Algoritmo:

- l. Início
- Ler X,Y
- Calcular a média M=(X+Y)/2
- Escrever M
- 5. Fim

Programação Visual com Fluxogramas

- Um fluxograma é uma representação gráfica de um algoritmo.
- Programação visual: é a utilização de diagramas na programação.
- Descrevem o fluxo de um algoritmo através de um conjunto de figuras geométricas padronizadas ligadas por setas de fluxo.

Estruturas Lógicas de Programação

- Uma estrutura (de controlo) é a unidade básica da lógica de programação.
- Em meados da década de 60, alguns matemáticos provaram que qualquer programa podia ser construído através da combinação de 3 estruturas básicas: sequência, seleção e repetição.

Sequência

- Numa sequência é processado um conjunto de instruções (ou ações) em série.
- Não há qualquer possibilidade de alterar a ordem de processamento das instruções, i.e. após processar a 1ª instrução processa-se a 2ª, depois da 2ª processa-se a 3ª, e assim por diante até processar a última Acão.
- Em java, uma sequência é um bloco de instruções que começa com { e termina com }

Selecção de 2-vias

- Uma estrutura de **seleção** é também designada por estrutura de **decisão**.
- Neste caso, o fluxo de processamento segue por 1 das 2 vias, dependendo do valor lógico (verdadeiro ou falso) da expressão avaliada no início da estrutura.
- Se o fluxo de processamento só passa por 1 via, então só uma das ações é realizada ou processada.
- Em java, uma estrutura de seleção com 2 vias é a instrução if-else.

