ALGORITMOS E LÓGICA DE PROGRAMAÇÃO

Lógica de Programação

Profa. Dra. Jaqueline Brigladori Pugliesi

1

Tópicos Preliminares

- Neste capítulo
 - Tipos Primitivos
 - Variáveis
 - Expressões Aritméticas, Lógicas e Relacionais
 - · Comandos de Entrada e Saída
 - Blocos

Tópicos Preliminares

- Tipos Primitivos
 - São os tipos básicos de informação dos algoritmos
 - Inteiro: informação pertencente ao conjunto dos números inteiros relativos (positiva ou negativa)
 - Real: informação pertencente ao conjunto dos números reais
 - **Caracter**: informação alfanumérica (caracteres alfabéticos [A..Z, a..z], numéricos [0..9] e especiais [por exemplo:#,\$,?,@,&])
 - Lógico: informação biestável (admite apenas 2 valores)

3

Exemplos

- Tipo INTEIRO:
 - Ele tem 15 irmãos.
 - A escada possui 8 degraus.
 - Meu vizinho comprou 2 carros novos.

Exemplos

- Tipo REAL:
 - Ela tem 1,73 metro de altura.
 - Meu saldo bancário é R\$ 215,20.
 - No momento estou pesando 82,5 kg.

5

Exemplos

- Tipo CARACTER:
 - Constava na prova: "Use somente CANETA!".
 - O parque municipal estava repleto de placas:
 "Não pise na grama".
 - O nome do vencedor é Felisberto Laranjeira.

Exemplos

- Tipo LÓGICO:
 - A porta pode estar aberta ou fechada.
 - A lâmpada pode estar acessa ou apagada.

7

Exercícios de Fixação

- Determine qual é o tipo primitivo de informação presente nas sentenças a seguir:
 - A placa "Pare!" tinha 2 furos de bala.
 - Josefina subiu 5 degraus para pegar uma maçã boa.
 - Alberta levou 3,5 horas para chegar ao hospital onde concebeu uma garota.
 - Altrogilda pintou em sua camisa: "Preseve o meio ambiente", e ficou devendo R\$ 100,59 ao vendedor de tintas.
 - Felisberto recebeu sua 18^a medalha por ter alcançado a marca de 57,3 segundos nos 100 metros rasos.

Tópicos Preliminares

- Constantes
 - São valores que não sofrem nenhuma variação no decorrer do tempo
 - São exemplos de constantes: o valor de Pl, a velocidade da luz, 5, "Não fume"

9

Variáveis

- São valores que podem sofrer alteração no decorrer do tempo. Ex: Cotação do dólar, o peso de uma pessoa, o preço da gasolina
- São como gavetas que podem receber diversos tipos de objetos
 - Identificadores: São os nomes escolhidos para as informações variáveis
 - · Deve iniciar por caracter alfabético
 - Pode ser seguido por mais caracteres alfabéticos ou numéricos
 - · Não devem ser usados caracteres especiais
 - Declaração: processo de reservar e etiquetar gavetas

Constantes e Variáveis

 Considere a necessidade de construir um algoritmo para calcular o valor da área de uma circunferência.

11

Formação de Identificadores

- Sempre que precisar declarar uma constante ou variável será preciso dar a ela um nome.
 - Devem começar por um caractere alfabético.
 - Podem ser seguidos por mais caracteres alfabéticos ou numéricos.
 - $^{\circ}$ Não devem ser usados caracteres especiais.

Formação de Identificadores

- Identificadores válidos:
 - Alpha, X, BJ I 53, K7, Notas, Media, ABC, INPS, FGTS.
- Identificadores inválidos:
 - 5X, E(13), A:B, X-Y, Nota/2, AWQ*, P&AA.

13

Declaração de variáveis Armário de gavetas Posições Posições 10 15 15 Valores

Declaração de variáveis

- No ambiente computacional, as informações variáveis são guardadas em dispositivos eletrônicos analogamente chamados de memória.
- Na memória podem existir diversas variáveis ao mesmo tempo, para diferenciá-las, usamos identificadores para distinguir cada uma delas.

15

Declaração de variáveis

- Exemplos:
 - ∘ inteiro: X;
 - o caracter: Nome, Endereco, Data;
 - ∘ real: ABC, XPTO, Peso, Dolar;
 - ∘ lógico: Resposta, H286;

Declaração de variáveis Atenção!

- Não devemos declarar mais de uma variável com o mesmo nome.
- Só podemos guardar dados em variáveis do mesmo tipo primitivo.
- Variáveis podem receber apenas um dado de cada vez.

17

Exercícios de FIXAÇÃO 2

2.1 Assinale os identificadores válidos:

a) (X)

b) U2

c) AH!

d) "ALUNO"

e) #55

f) KM/L

g) UYT

h) ASDRUBAL

i) AB*C

j) 0&0

I) P{0}

m) B52

n) Rua

o) CEP

p) dia/mês

2.2 Supondo que as variáveis NB, NA, NMat, SX sejam utilizadas para armazenar a nota do aluno, o nome do aluno, o número da matrícula e o sexo, declare-as corretamente, associando o tipo primitivo adequado ao dado que será armazenado.

2.3 Encontre os erros da seguinte declaração de variáveis:

inteiro: Endereço, NFilhos;

caracter: Idade, X;

real: XPTO, C, Peso, R\$;

lógico: Lâmpada, C;

Expressões

- Expressões Aritméticas
 - Operadores aritméticos: utilizados para a realização de cálculos matemáticos

Operador	Função	Exemplos
+	Adição	2 + 3, X + Y
-	Subtração	4 - 2, N – M
*	Multiplicação	3 * 4, A * B
1	Divisão	10 / 2, C / D
pot(x,y)	Potenciação (x elevado a y)	pot(2, 3)
rad(x)	Raiz quadrada (de x)	rad(9)
Mod	Resto da divisão	9 mod 4 resulta 1
Div	Quociente da divisão inteira	9 div 4 resulta 2

19

Prioridades

 Na resolução de Expressões Aritméticas, as operações obedecem uma hierarquia entre si:

Prioridade	Operadores
l ^a	Parênteses mais internos
2 ^a	Pot Rad
3ª	* / div mod
4 ^a	+ -

Exercício de FIXAÇÃO 3

- 3.1 Supondo que A, B e C são variáveis de tipo inteiro, com valores iguais a 5, 10 e -8, respectivamente, e uma variável real D, com valor de 1,5, quais os resultados das expressões aritméticas a seguir?
 - a) 2 * A mod 3 C
 - b) rad(-2 * C) div 4
 - c) ((20 div 3) div 3) + pot(8,2)/2
 - d) $(30 \mod 4 * pot(3,3)) * -1$
 - e) pot(-C,2) + (D * 10)/A
 - f) rad(pot(A,B/A)) + C * D

21

Expressões

- Expressões Relacionais
 - Operadores relacionais: utilizados para a estabelecer relação de comparação entre valores

Operador	Função	Exemplos
=	Igual a	3 = 3, X = Y
>	Maior que	5 > 4, X > Y
<	Menor que	3 < 6, X < Y
>=	Maior ou igual a	5 >= 3, X >= Y
<=	Menor ou igual a	3 <= 5, X <= Y
<>	Diferente de	8 <> 9, X <> Y

- Expressões Lógicas
 - Operadores lógicos: utilizados para a efetuar avaliações lógicas entre valores

Operador	Função	Exemplos
Não / Not	Negação	não V, não X
E / And	Conjugação	V e V, X e Y
Ou / Or	Disjunção	V ou V, X ou Y

 Tabelas Verdade: Conjunto de todas as possibilidades de cada operador lógico

	Α	não A
Γ	F	٧
	٧	F

Α	В	AeB
F	F	F
F	٧	F
٧	F	F
٧	٧	٧

Α	В	A ou B
F	F	F
F	٧	V
٧	F	٧
٧	٧	٧

23

Exemplos

- Se chover e relampejar, eu fico em casa.
 - Quando eu fico em casa?
- Se chover ou relampejar, eu fico em casa.
 - Quando eu fico em casa?

Prioridades

 Na resolução de Expressões Lógicas, as operações obedecem uma hierarquia entre si:

I ^a NÃO 2 ^a E	Prioridade	Operadores
2 ^a E	l ^a	NÃO
	2 ª	E
3ª OU	3ª	OU

25

Atribuição (Set)

- Processo de associar um valor a uma variável (guardar um objeto na gaveta)
 - O tipo de dado deve ser compatível com a variável (objeto precisa caber na gaveta)
 - Cada variável pode receber apenas um valor. O segundo valor sobrepõe-se ao anterior
 - Podem ser atribuídos:
 - Constantes
 - Variáveis
 - Expressões (aritméticas, relacionais ou lógicas)
 - ∘ Comando de atribuição : ←
 - ∘ Ex.: B ← 7; A ← B; X ← B + 13 div 5;

Comandos de Entrada e Saída

- Algoritmos objetivam transformar informações
- Algoritmo = Entrada + Processamento + Saída
- Entrada: obtenção de dados provenientes do meio externo
 - · Comando: leia
 - Exemplos:
 - leia (X);
 - · leia (A, NOTA);
- Saída: entrega dos resultados ao meio externo
 - Comando: escreva
 - Exemplos:
 - escreva (X);
 - escreva (B, MEDIA, 2+2);

27

Blocos

- Um Bloco é um conjunto de ações com uma função definida
- O algoritmo pode ser visto como um Bloco
- O algoritmo pode conter vários Blocos
- Exemplo:

```
inicio // início do bloco
(algoritmo)
 // sequência de ações
fim // fim do bloco (algoritmo)
```

Pseudocódigo

- Esta forma de representação de algoritmos é rica em detalhes, como a definição dos tipos das variáveis usadas no algoritmo.
- Por assemelhar-se bastante à forma em que os programas são escritos, encontra muita aceitação.
- Na verdade, esta representação é suficientemente geral para permitir a tradução de um algoritmo nela representado para uma linguagem de programação específica de forma praticamente direta.

29

Entendendo o algoritmo (pseudocódigo) inteiro: X, Y; real: Z; leia (X); escreva (X, "elevado ao cubo =", pot(x,3)); leia (Y); escreva (X + Y); $Z \leftarrow X/Y$; escreva (Z); Quais $z \leftarrow z + 1$; $x \leftarrow (y + x) \mod 2$; são as saídas escreva (x); processadas???

31

