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

2. ALGORITMOS COMPUTACIONAIS

Algoritmos Computacionais

Um algoritmo computacional é uma sequência de instruções que manipulam e geram dados e podem ser executadas por um computador.

Existem algoritmos que não podem ser executados por um computador, seja porque o computador não tem recursos (trocar um pneu), seja porque ele são indecidíveis (você vai estudá-los na disciplina Autômatos e Computabilidade).

Tipos de Dados

- Para que sejam manipulados por computadores, os dados devem estar em um formato adequado e devem obedecer a um conjunto de restrições.
- Por isso os dados possuem tipos:
 - Numérico guarda números inteiros ou reais;
 - ► Literal guarda caracteres (texto);
 - Lógico guarda valores lógicos (verdadeiro ou falso), também chamados de *booleanos*, em homenagem ao matemático George Boole.

Tipos de Dados - Numérico

▶ Dados do tipo **inteiro** são números, positivos ou negativos, que não possuem parte fracionária, *i.e.*, pertencentes ao conjunto \mathbb{Z} .

```
► Ex.: 36; 0; -18.
```

Dados do tipo real são aqueles que podem possuir componentes decimais ou fracionários, e também podem ser positivos ou negativos, i.e., pertencentes ao conjunto \mathbb{R} .

```
► Ex.: 36.01; 0.0; 0; -18.5; 42.
```

Tipos de Dados - Literal

- Dados literais são sequências de caracteres que podem conter letras, dígitos e/ou símbolos especiais. Também são chamados de alfanumérico, cadeia de caracteres ou, ainda, string. Observe que também é válida uma string vazia!
- Usualmente são representados nos algoritmos pela coleção de caracteres delimitada por aspas (""). Em algumas linguagens de programação, existe a diferenciação entre um caractere único ('A') e um conjunto de caracteres ("Olá Mundo").
- ► Ex.: "Quem?"; ""; "algoritmos e programacao de computadores"; "42"; "F"

Tipos de Dados - Lógicos

- São caracterizados como tipos lógicos (ou booleanos), os dados que podem assumir apenas os valores verdadeiro ou falso (mas nunca os dois ao mesmo tempo).
- Se definimos que Verdadeiro = 1, e Falso = 0, então um dado booleano pode ser representado em apenas 1 bit.

Algoritmos Computacionais - Conceitos

- Os conceitos básicos necessários para escrever um algoritmo computacional são:
 - ► Constantes
 - Variáveis
 - ▶ Palavras Reservadas
 - Expressões Aritméticas
 - Expressões Lógicas
 - ► Comandos de Atribuição e de Entrada/Saída

Constantes

- Constantes são valores que não se modificam ao longo da execução do programa.
- Uma constante criada pelo usuário deve ter um nome, um tipo e um valor. Nenhum desses três elementos pode ser modificado pelo programa. Ex.:

```
PI : real = 3.141522,
NOME_CHAR : string = "PEDRO".
```

É convencional utilizar apenas letras maiúsculas e underscore ('_') no nome de constantes.

Constantes

- Constantes criadas pelo usuário tipicamente ocupam uma região de memória cujo conteúdo nunca muda.
- Mas valores literais no código também são considerados constantes, por exemplo:

```
x ← 2 * x
escreva("Olá, mundo!")
```

Nesses exemplos, 2 e "Olá, mundo!" são constantes literais, elas têm tipo e valor, mas não receberam um nome definido pelo programador.

- Uma variável é uma região de memória. Isto é, ao declarar uma variável, o programador está reservando memória da máquina para ser usada por seu programa.
- ▶ Para que não precisemos nos referir ao endereço de memória de uma variável diretamente, as linguagens de programação nos permitem atribuir-lhe um nome.
- ► Toda variável deve também ter um tipo declarado.
- Atenção: o conteúdo, i.e., o valor armazenado em uma variável, pode mudar ao longo da execução, mas seu nome e seu tipo são constantes!

Por exemplo, veja as declarações de variáveis abaixo:

```
n : inteiro = 0
a : real
sobrenome : string = "Stark"
achou : booleano
```

Observe que é possível definir um valor inicial para a variável.

Por exemplo, veja as declarações de variáveis abaixo:

Observe que é possível definir um valor inicial para a variável.

endereço	valor
0x0000000	0
0x0000004	??
0x00000008	`S' `t' `a' `r'
0x000000C	'k' ? ? ?
0x0000010	??
0x0000014	??
• • •	• • •

MEMÓRIA

Por exemplo, veja as declarações de variáveis abaixo:

Observe que é possível definir um valor inicial para a variável.

endereço	valor	
0x00000000	0	
0x00000004	(??)	
0x00000008	\s'\t'\a'\r'	conteúdo
0x0000000C	'k' ? ? ?	
0x00000010	5.5	
0x00000014	??	
• • •		

MEMÓRIA

Palavras Reservadas

- ▶ Palavras reservadas, são identificadores que têm um significado especial para o compilador, por isso não podem ser utilizadas pelo programador para nomear variáveis e constantes.
- Por exemplo, na Linguagem ANSI C, as palavras reservadas são:

auto double int struct break else long switch case enum register typedef char extern return union const float short unsigned continue for signed void default goto sizeof volatile do if static while

Nomes de Variáveis

- Ao nomear variáveis, definimos algumas regras básicas:
 - ▶ O primeiro caractere deve ser uma letra;
 - Se houver mais de um caractere, só poderemos usar: letras, undescore (''), ou algarismos;
 - Nomes de variáveis escritas com letras maiúsculas serão diferentes de letras minúsculas;
 - Nenhuma palavra reservada poderá ser usada como nome de uma variável;
 - Duas variáveis diferentes não poderão ter o mesmo nome;
 - ▶ Procure dar nomes mnemônicos, i.e., significativos para a variável, mas não muito longos.

Nomes de Variáveis

Exemplos de nomes válidos:

```
nota, salario, x, W, valor, Total,
valor_min, cont_alunos, n1, n2
```

Exemplos de nomes inválidos:

```
5B - não começa com letra
X+Y - utiliza caractere não permitido '+'
while - palavra reservada
```

Declaração de Variáveis

- ► Variáveis são declaradas no ínicio do programa.
- Devem ter um nome e um tipo, que pode ser: inteiro, real, literal (string) ou lógico (booleano).
- **E**x.:

```
codigo : literal (ou string)
quantidade : inteiro
preço, valortotal : real
vlr_conta, tx_multa, vlr_multa,
vlr_total : real
fim : lógico (ou booleano)
```

Para realizar cálculos, podemos escrever expressões aritméticas. Nessas expressões, podem aparecer apenas variáveis e constantes numéricas e os seguintes operadores:

Prioridade	Operador	Operações	Tipo	Exemplo
maior	()	altera prioridade	unário	5 * (1 + 2) = 15
-, +		troca de sinal, manutenção de sinal	unário	-(-1) = 1 +(-5) = -5
	^	exponenciação	binário	2^3 = 8
-	*, /	multiplicação, divisão	binário	1.0 / 2 = 0.5
menor	+, -	soma, subtração	binário	1 + 1 = 2

- Observe que os operadores têm prioridades, que mudam a ordem de avaliação da expressão.
- ▶ Operadores com a mesma prioridade (ex.: + e -, * e /) são avaliados da esquerda para a direita.

- Observe que os operadores têm prioridades, que mudam a ordem de avaliação da expressão.
- ▶ Operadores com a mesma prioridade (ex.: + e -, * e /) são avaliados da esquerda para a direita.

$$1 + 2 - 3 * 20 / 5 + 2^3 = ?$$

- Observe que os operadores têm prioridades, que mudam a ordem de avaliação da expressão.
- ▶ Operadores com a mesma prioridade (ex.: + e -, * e /) são avaliados da esquerda para a direita.

$$((1 + 2) - ((3 * 20) / 5)) + (2^3) = -1$$

Podemos utilizar parênteses para alterar a prioridade:

- Quando precisamos verificar condições, utilizamos expressões relacionais e lógicas.
- Expressões relacionais comparam valores, e retornam verdadeiro ou falso:

Prioridade	Operador	Operações	Tipo	Ex	emp	lo		
maior	<, <=,	menor, menor ou igual	binário	_		0	_	
	>, >=	maior, maior ou igual		1	<=	2	:	V
				-1	>	- 5	:	V
				0	>=	7.8	:	F
-	=, ≠	igual, diferente	binário			= 1		
menor					0	≠ 0	:	F

Expressões lógicas têm operandos com o valor verdadeiro ou falso e geram um resultado também verdadeiro ou falso, de acordo com os operadores:

Prioridade	Operador	Operações	Tipo
maior	NÃO	não lógico (negação)	binário
	E	e lógico (conjunção)	binário
menor	OU	ou lógico (disjunção)	binário

Tabela Verdade

A	В	NÃO A	NÃO B	A E B	A OU B
٧	٧	F	F	٧	V
٧	F	F	V	F	V
F	٧	٧	F	F	V
F	F	٧	٧	F	F

Exemplos:

Valores	Expressão	Resultado
sal: 1000, aluguel: 100	aluguel >= 0.1 * sal	V
A: 3, B: 4, C: 5	(A < B + C) E (B < A + C) E (C < A + B)	V
M: 1, N: 2, H: 3	$H = M^2 + N^2$	F
X: -7.8, Y: 3.141592	(X > 0) OU (Y > 0)	V
m: 50, g: 10, P: 500	P ≠ m * g	F
k: 4	k >= 1+2*1+0	V

Algumas Funções

► É possível utilizar algumas funções matemáticas predefinidas:

Função	Descrição	Exemplo	Linguagem C
t(A)	Retorna a parte inteira da expressão A.	int(2.71) = 2	Basta atribuir A a uma variável do tipo int, ou fazer: (int) A.
t(A/B)	Rt. a parte inteira da divisão de A por B.	int(10/3) = 3	Basta que os operandos sejam inteiros, caso não sejam, faça: (int) (A/B).
ac(A)	Rt. a parte fracionária da expressão A.	frac(10.345) = 0.345	Subtraia a parte inteira do valor original: A-(int)A.
sto(A/B)	Rt. o resto da divisão (inteira) de A por B.	resto(10/3) = 1	Utilize o operador % (apenas para operandos inteiros): A % B.
` B	Exponenciação	0.5 ^ 2 = 0.25	pow(A, B)
iz(A)	Rt. a raiz quadrada de A.	raiz(2) = 1.41421356	sqrt(A)

Comandos

- Comando de Atribuição:
 - Permite atribuir um valor a uma variável.
 - ► Indicado pelo símbolo: ←
 - **E**x.:

```
nota ← (n1 + n2) / 2
nome ← "Joao"
```

- Comandos de Entrada e Saída:
 - Permitem a interação com o usuário entrada pelo teclado e saída pela tela.
 - ► Comando de entrada: leia(<lista de variáveis>)
 - ► Comando de saída: escreva (<lista de variáveis/constantes>)
 - **Ex.:**

```
leia(nome, idade)
escreva("Nota: ", nota_final)
```

Vamos relembrar a forma geral da representação de um algoritmo em pseudocódigo:

Pseudocódigo - Estrutura Básica

```
Algoritmo <nome do algoritmo>.
<declaração de variáveis>
<subalgoritmos>
Início
<corpo do algoritmo>
Fim.
```

Fim.

Declaração de variáveis:

```
Algoritmo Declaração de Variáveis

Algoritmo DeclaraVariaveis.

Variáveis

idade: inteiro

altura: real

sexo : caractere

nome : literal

Início

...
```

Atribuição de valores:

```
Algoritmo - Atribuição

Algoritmo AtribuiValores.

Variáveis
 nro: inteiro

Início
 nro ← 1

Fim.
```

► Entrada e saída de dados:

```
Algoritmo Media.

Variáveis

num1, num2, media: real

Início

Escreva ("Informe o primeiro número:")

Leia (num1)

Escreva ("Informe o segundo número:")

Leia (num2)

media ← (num1 + num2) / 2

Escreva ("A média dos números informados é: ", media)

Fim.
```

Observe que todos os comandos entre Início e Fim são executados de maneira sequencial:

```
Algoritmo <nome>.

Variáveis
 lista de variáveis>

Início
 <comando 1>
 <comando 2>
 ...
 <comando n>

Fim.
```

Observe que todos os comandos entre Início e Fim são executados de maneira sequencial:

```
Algoritmo <nome>.
Variáveis
 lista de variáveis>
Início
 <comando 1>
 <comando 2>
 ...
 <comando n>
Fim.

Algoritmo Sequencial

Todos os exemplos anteriores são ALGORITMOS SEQUENCIAIS!
```

▶ Vamos ver um exemplo mais complexo:

- Vamos ver um exemplo mais complexo:
 - Sobre o salário bruto de um funcionário, são descontados:
 - 8% de INSS,
 - 10% de IR (imposto de renda).
 - e, sobre o restante, 0.5% referente à filiação sindical.
 - Para cada dependente (filhos), o funcionário ganha R\$ 50,00.
 - Dado o salário bruto de um funcionário e a quantidade de dependentes, calcule e mostre o total de descontos, o total de acréscimos, e o salário líquido.

Algoritmo - Folha de Pagamento

```
Algoritmo CalculoDeFolha.
Variáveis
 salariobruto, INSS, IR, FS, totaldescontos,
 totalacrescimos, salarioliquido: real
 dependentes : inteiro
Início
 Escreva ("Informe o salário bruto: ")
 Leia (salariobruto)
 Escreva ("Informe o número de dependentes: ")
 Leia (dependentes)
 INSS ← salariobruto * 0.08
 IR \leftarrow salariobruto * 0.10
 FS \leftarrow (salariobruto - (INSS+IR)) * 0.005
 totaldescontos ← INSS + IR + FS
 totalacrescimos ← dependentes * 50
 salarioliquido ← salariobruto - totaldescontos +
 totalacrescimos
 Escreva ("O total de descontos é: ", totaldescontos)
 Escreva ("O total de acréscimos é: ", totalacrescimos)
 Escreva ("O salario líquido é: ", salarioliquido)
Fim.
```

Algoritmo - Folha de Pagamento

```
Algoritmo CalculoDeFolha.
Variáveis
 salariobruto, INSS, IR, FS, totaldescontos,
 totalacrescimos, salarioliquido: real
 dependentes : inteiro
Início
 Escreva ("Informe o salário bruto: ")
 Leia (salariobruto)
 Escreva ("Informe o número de dependentes: ")
 Leia (dependentes)
 INSS ← salariobruto * 0.08
 IR \leftarrow salariobruto * 0.10
 FS \leftarrow (salariobruto - (INSS+IR)) * 0.005
 totaldescontos ← INSS + IR + FS
 totalacrescimos ← dependentes * 50
 salarioliquido ← salariobruto - totaldescontos +
 totalacrescimos
 Escreva ("O total de descontos é: ", totaldescontos)
 Escreva ("O total de acréscimos é: ", totalacrescimos)
 Escreva ("O salario líquido é: ", salarioliquido)
Fim.
```

Variáveis auxiliares: não são variáveis nem de entrada nem de saída.

Fim.

Algoritmo - Folha de Pagamento Algoritmo CalculoDeFolha. Sem a utilização de Variáveis salariobruto: real variáveis auxiliares! dependentes : inteiro Início Escreva ("Informe o salário bruto: ") Leia (salariobruto) Escreva ("Informe o número de dependentes: ") Leia (dependentes) Escreva ("O total de descontos é: ", (salariobruto * 0.08) + (salariobruto * 0.10) + ((salariobruto - ((salariobruto * 0.08) + (salariobruto * 0.10)) * 0.005) Escreva ("O total de acréscimos é: ", dependentes * 50) Escreva ("O salario líquido é: ", salariobruto - (salariobruto * 0.08) + (salariobruto * 0.10) + ((salariobruto - ((salariobruto * 0.08) + (salariobruto * 0.10))) * 0.005) + (dependentes * 50)

Fim.

Algoritmo - Folha de Pagamento

```
Algoritmo CalculoDeFolha.
 Sem a utilização de
Variáveis
 salariobruto: real
 variáveis auxiliares!
 dependentes : inteiro
Início
 Escreva ("Informe o salário bruto: ")
 O algoritmo fica "poluído"
 Leia (salariobruto)
 Escreva ("Informe o número de dependentes: ")
 Leia (dependentes)
 Escreva ("O total de descontos é: ", (salariobruto * 0.08) +
 (salariobruto * 0.10) + ((salariobruto - ((salariobruto * 0.08) +
 (salariobruto * 0.10)) * 0.005)
 Escreva ("O total de acréscimos é: ", dependentes * 50)
 Escreva ("O salario líquido é: ", salariobruto - (salariobruto * 0.08)
 + (salariobruto * 0.10) + ((salariobruto - ((salariobruto * 0.08)
 + (salariobruto * 0.10))) * 0.005) + (dependentes * 50)
```

Estrutura Sequencial - Exercícios

- 1. Faça um algoritmo que leia um número inteiro e mostre seu sucessor e antecessor.
- E. Faça um algoritmo que leia a idade da pessoa expressa em anos, meses e dias e mostre-a expressa apenas em dias. Assuma que o ano tem sempre 365 dias e o mês sempre 30 dias.
- 3. O custo ao consumidor de um carro novo é a soma do custo de fábrica com a porcentagem do distribuidor e dos impostos (aplicados ao custo de fábrica). Supondo que a porcentagem do distribuidor seja de 28% e os impostos de 45%, escreva um algoritmo que leia o custo de fábrica e imprima o custo ao consumidor.
- 4. Faça um algoritmo que leia a idade de uma pessoa expressa em dias e mostre-a expressa em anos, meses e dias. Assuma que o ano tem sempre 365 dias e o mês sempre 30 dias.
- 5. Faça um algoritmo que leia as 3 notas de um aluno e calcule a média final deste aluno. Considerar que a média é ponderada e que o peso das notas é: 1, 3 e 4, respectivamente.