ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113476

Profa. Carla Denise Castanho

Universidade de Brasília - UnB Instituto de Ciências Exatas - IE Departamento de Ciência da Computação - CIC

1. REPRESENTAÇÃO DE ALGORITMOS

Lógica

- ► Lógica:
 - Relaciona-se com a razão, investiga a correção do pensamento/raciocínio, ou seja, quais operações são válidas ou não.
 - Estuda e ensina a colocar ordem no pensamento.

Algoritmo

- ► Algoritmo:
 - É uma sequência finita de passos para realizar uma tarefa ou solucionar um problema.
 - Na prática, criamos algoritmos com o objetivo de **automatizar**: queremos que o resultado de uma tarefa possa ser **conhecido** ou obtido repetidamente, no mesmo **intervalo de tempo**, com a mesma **qualidade**.

Algoritmo

- Algoritmo (cont.):
 - Não é exclusivo da computação!
 - ► Fazem parte do dia-a-dia de todas as pessoas:
 - ► Instruções para uso de medicamentos;
 - ► Indicações de como montar um móvel;
 - ► Receitas culinárias;

A ordem é muito importante! Se você trocar os passos, o algoritmo pode não dar certo!

Não são automatizados, mas são algoritmos!

Dado e Informação

- ▶ Um dado é uma sequência de símbolos. São elementos conhecidos de um problema (são os fatos em sua forma primária, como observamos no mundo).
- Quando organizamos os dados atribuimos significado, eles ganham valor, tornam-se informação. Ex.:
 - ▶ 1,89 dado
 - ▶ "a altura de José é 1,89 m" informação
- Um mesmo conjunto de dados pode ser utilizado para representar informações de natureza distintas. Ex: alfabeto vs línguas.
 - ▶ O C R T D M A U P O dados
 - ► C O M P U T A D O R informação

Algoritmos e Programação de Computadores - carlacastanho@cic.unb.br

DADO e INFORMAÇÃO não são termos exclusivos da computação, foram cunhados por outras áreas, tais como a *semiótica*.

Dados de Entrada e Saída

A solução de qualquer problema envolve um processamento, que manipula dados de entrada e gera dados de saída:

Lógica de Programação

- ► Nesta disciplina, queremos aprender a:
 - ▶ Dado um problema,
 - ▶ determinar uma sequência de instruções tal que,
 - fornecidos os dados de entrada,
 - > a execução da sequência da instruções
 - resulte como saída a solução do problema.

Lógica de Programação

Exemplo:

Algoritmo para trocar um pneu

```
Algoritmo para trocar um Pneu
Entrada: carro, macaco mecânico, pneu reserva
Saída: carro com o pneu trocado
Faça:

Afrouxar ligeiramente os parafusos;
Suspender o carro;
Retirar os parafusos e o pneu;
Colocar o pneu reserva;
Apertar os parafusos;
Abaixar o carro;
Dar o aperto final nos parafusos.
```

Representação de Algoritmos

- Existem diversas formas de representação de algoritmos.
- Não existe um consenso sobre qual é a melhor forma, cada uma tem vantagens e desvantagens.
- Algumas formas tratam os problemas apenas no nível lógico, abstraindo os detalhes relacionados de implementação.
- Outras formas entram em mais detalhes e são mais específicas, porém que podem obscurecer a idéia principal.

Representação de Algoritmos

- ► Entre as formas mais conhecidas, podemos citar:
 - Descrição Narrativa;
 - ► Fluxograma Convencional;
 - ► Pseudocódigo, também conhecido como portugol.

- Nesta forma de representação os algoritmos são expressos diretamente em linguagem natural.
- Uso da linguagem natural pode gerar ambiguidades e imprecisões.
- Por exemplo, no algoritmo do pneu, o que significa "Afrouxar ligeiramente o parafuso"?
- ► Não seria mais preciso dizer "Afrouxar o parafuso, girando o mesmo 33.8° no sentido anti-horário"?

- Quando criamos algoritmos, frequentemente precisamos utilizar estruturas condicionais e de repetição. Isto é, precisamos tomar decisões ou repetir passos.
- ► Vamos ver um exemplo...

Algoritmo para trocar uma lâmpada

```
Algoritmo para trocar uma lâmpada:
Faca:
 Se a lâmpada antiga estiver queimada, faça:
 Pegar uma escada
 Posicionar a escada debaixo da lâmpada
 Buscar uma lâmpada nova
 Subir na escada
 Retirar a lâmpada antiga
 Colocar a lâmpada nova
 Enquanto a lâmpada nova não acender, faça:
 Retirar a lâmpada antiga
 Colocar uma lâmpada nova
 Caso contrario, não é necessário fazer nada.
```

Algoritmo para trocar uma lâmpada

```
Algoritmo para trocar uma lâmpada:

Faca:

Se a lâmpada antiga estiver queimada, faça:

Pegar uma escada

Posicionar a escada debaixo da lâmpada

Buscar uma lâmpada nova

Subir na escada

Retirar a lâmpada antiga

Colocar a lâmpada nova

Enquanto a lâmpada nova não acender, faça:

Retirar a lâmpada antiga


Colocar uma lâmpada nova
```

Caso contrario, não é necessário fazer nada.

Fluxograma

- É uma representação gráfica de algoritmos, que utiliza formas geométricas diferentes para representar ações (instruções, comandos) e setas para representar a sequência.
- Essa organização geralmente facilita o entendimento das idéias contidas nos algoritmos, o que justifica sua popularidade.
- É uma forma intermediária entre a descrição narrativa e o pseudocódigo (que veremos em seguida), pois é menos imprecisa que a primeira, porém, ainda não se preocupa com detalhes de implementação do programa.

Fluxograma

Fluxograma

Ex.: Cálculo da média de um aluno sob a forma de um fluxograma, sendo que o aluno é aprovado se a média for maior ou igual a 7 (sete).

Partindo do símbolo inicial, há sempre um único caminho orientado a ser seguido, representando a existência de uma única seqüência de execução das instruções

Pseudocódigo

- Esta forma de representação é rica em detalhes, tais como definição dos tipos e nomes das variáveis usadas no algoritmo e controle de índices e tamanho dos dados.
- É uma representação mais precisa e detalhada que as demais, porém, suficientemente genérica para permitir a tradução de um algoritmo para várias linguagens de programação específicas, de maneira praticamente direta.
- ► Também conhecida como *Portugol*, *Linguagem Estruturada* ou *Linguagem Algorítmica*.

ESTA É A REPRESENTAÇÃO QUE UTILIZAREMOS NA DISCIPLINA!

Pseudocódigo

A forma geral da representação de um algoritmo em pseudocódigo:

Pseudocódigo - Estrutura Básica

```
Algoritmo <nome do algoritmo>.
  <declaração de variáveis (nome e tipo)>
 <subalgoritmos>
Início
  <corpo do algoritmo>
Fim.
```

- Algoritmo, Início e Fim são palavras-chave (ou palavras reservadas), utilizadas respectivamente para: declarar e dar um nome ao algoritmo, e delimitar o corpo do algoritmo.
- Como veremos, algoritmos utilizam variáveis para manipular valores, e podem ser dividos em tarefas menores, os subalgoritmos.
- Nas próximas aulas, estudaremos em detalhes esta representação.