

Aula 1

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Introdução
- Ambiente de Desenvolvimento
- Correção de Exercícios


<u>Objetivos</u>

- Capacitar o aluno no uso de uma linguagem de programação procedural (neste caso Python) para:
 - Implementar
 - Executar
 - Testar

as diferentes soluções concebidas para resolver um problema


<u>Objetivos</u>

- Capacitar o aluno no uso de uma linguagem de programação procedural (neste caso Python) para:
 - Implementar
 - Executar
 - Testar

as diferentes soluções concebidas para resolver um problema

- Ao final da disciplina o aluno deverá estar apto a:
 - Implementar
 - Testar
 - Analisar
 - Documentar

programas de computador em uma linguagem imperativa

Consórcio Cederj Fundação CECIERJ


Ementa

- (1) Introdução
- (2) O Ambiente de Desenvolvimento de Programas
- (3) Variáveis, Tipos e Comandos Básicos
- (4) Estruturas de Controle: Sequência, Seleção e Repetição
- (5) Subprogramação: Funções, Passagem de Parâmetros e Recursividade
- (6) Representação de Dados na forma de:
 - (6.1) Listas
 - (6.2) Vetores e Matrizes
 - (6.3) Strings e Tuplas
 - (6.4) Arquivos
 - (6.5) Conjuntos
 - (6.6) Dicionários
- (7) Noções de Complexidade de Algoritmo


Livros Texto

- Summerfield, M.
 Programação em Python 3
 Uma Introdução Completa à Linguagem Python Editora Alta Books (2013)
- Barry, P. & Griffiths, D. Use a Cabeça! Programação. Editora Alta Books (2010)
- Barry, P.
 Use a Cabeça! Python.
 Editora Alta Books (2012)


Algoritmo e Estrutura de Dados [Guim 94]

- Estrutura de dados é um modo particular de armazenamento e organização de dados em um computador de modo que possam ser usados eficientemente.
- Algoritmo é a descrição de um padrão de comportamento, especificado em termos de um conjunto bem definido e finito de ações primitivas que podem ser executadas.

Programa = Algoritmo + Estruturas de Dados


Programação Estruturada [Guim 94]

- Metodologia de projeto de programas que visa:
 - 1. Facilitar o desenvolvimento dos programas
 - 2. Facilitar a leitura (entendimento) dos programas
 - 3. Permitir a validação *a priori* dos programas
 - 4. Facilitar a manutenção e modificação dos programas


Ciclo de Vida do Software [Koff 94]


1. Especificar os Requisitos do Problema

Preparar uma especificação completa e não ambígua.


Ciclo de Vida do Software [Koff 94]


2. Analisar o Problema

- Entender o problema,
- Avaliar soluções alternativas,
- Escolher a solução mais adequada.


Ciclo de Vida do Software [Koff 94]


3. Projetar o Programa para Solucionar o Problema

- Fazer projeto de cima-para-baixo (top-down) do sistema,
- Para cada módulo, identificar as principais estruturas de dados e subprogramas associados,
- Desenvolver algoritmos e estruturas de dados dos subprogramas.


Ciclo de Vida do Software [Koff 94]


4. Implementar o Projeto

- Codificar a solução,
- Corrigir erros de codificação.


Ciclo de Vida do Software [Koff 94]


5. Testar e Validar o Programa

Testar o código e validá-lo, se correto.


Ciclo de Vida do Software [Koff 94]


6. Manter e Atualizar o Programa

- Executar o sistema,
- Avaliar seu desempenho,
- Remover novos erros identificados, assim que detectados,
- Realizar modificações de forma a manter o sistema atualizado,
- Validar as modificações.


6

A Linguagem Python

 Python foi criado idealizado na década de 80 e sua implementação começou em 1989, por Guido van Rossum


- 2008: Python 3


- Multiparadigma (estruturado, orientado a objetos, funcional e orientado a aspectos)
- Multiplataforma (Windows, Linux, iOS, etc.)
- Interpretada
- Tipagem dinâmica
- Gerência de memória automatizada (coletor de lixo)


Guido van Rossum, o criador do Python


O Ambiente de Desenvolvimento

- Ambiente de desenvolvimento de software Python
 - Usaremos Python 3
- O ambiente de desenvolvimento Python inclui:
 - Um amplo conjunto de Interfaces de Programação de Aplicações (APIs, do inglês "Application Programming Interfaces")
 - Ferramentas de compilação e depuração de código
- Python 3 não é um Ambiente Integrado de Desenvolvimento (IDE, do inglês "Integrated Development Environment")
 - A linguagem Python por si só não oferece editores de código ou ambiente de programação
 - Usaremos PyCharm como IDE (editor + ambiente de programação)


Instalação do Python 3

(https://www.python.org)

do PyCharm

(https://www.jetbrains.com/pycharm)

Clique no botão para assistir ao tutorial:


Correção de Exercícios

- Faça o Chinês, ou Teste de Mesa
 - Validação do programa "em papel"
 - Represente graficamente as variáveis utilizadas e acompanhe a atualização de seus valores em função da execução passo-apasso do algoritmo implementado
 - Você desempenha a tarefa do compilador e do executor do programa!!!
- Juiz Remoto ("Online Judge"):
 - Sistema web que compila e executa um código fonte submetido a julgamento. Ele testa a saída gerada pelo programa submetido contra um banco de testes, com entradas e saídas previamente elaboradas.
 - Avalia se, para toda entrada conhecida pelo juiz, o programa submetido produz saída idêntica à esperada
 - Usaremos o URI Online Judge


Cadastro no URI Online Judge

(http://urionlinejudge.com.br)

e

Submissão de Um Exemplo

Clique no botão para assistir ao tutorial:


Referências Autorais

- Estas aulas foram preparadas a partir de uma primeira versão, em Pascal, da Disciplina Fundamentos de Programação, do Curso de Tecnologia em Sistemas de Computação do Cederj.
- Autores da versão Pascal:

Prof. Alexandre Plastino de Carvalho e

Prof. Dante Corbucci Filho

A versão Pascal foi produzida baseada no livro:

Título: Pascal e Técnicas de Programação

Autores: Eber Assis Schmitz e

Antônio Aníbal de Souza Teles

Editora: LTC


Aula 1

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Introdução
- Ambiente de Desenvolvimento
- Correção de Exercícios

