CURSO TÉCNICO EM PROCESSAMEN-TO DE DADOS

APOSTILA DE LÓGICA DE PROGRAMA-ÇÃO

CAP

Criação de Algoritmos e Programas

PROFESSOR RENATO DA COSTA

"Não estamos aqui para sobreviver e sim para explorar a oportunidade de vencer adquirindo o saber!"

RENATO DA COSTA

SUMÁRIO

PROFESSOR RENATO DA COSTA	2
"NÃO ESTAMOS AQUI PARA SOBREVIVER E SIM PARA EXPLORAR A OPORTUNIDADE VENCER ADQUIRINDO O SABER!"	
	2
RENATO DA COSTA	2
INTRODUÇÃO	17
INTRODUÇÃO	
O TRABALHO A QUE ME PROPUS É RESULTADO DE MINHA EXPERIÊNCIA EM MINISTRAR A DISCIPLINA CAP (CRIAÇÃO DE ALGORITMOS E PROGRAMAS) DESDE 1996, MOTIVADO PELA FALTA DE TEXTO RELACIONADO ÀS CONDIÇÕES E NECESSIDADES CURSO	S DO
O OBJETIVO PRINCIPAL DA LÓGICA DE PROGRAMAÇÃO É DEMONSTRAR TÉCNICAS PARA RESOLUÇÃO DE PROBLEMAS E CONSEQUENTEMENTE AUTOMATIZAÇÃO DE TAREFAS	
O APRENDIZADO DA LÓGICA É ESSENCIAL PARA FORMAÇÃO DE UM BOM PROGRAM DOR, SERVINDO COMO BASE PARA O APRENDIZADO DE TODAS AS LINGUAGENS DE PROGRAMAÇÃO, ESTRUTURADAS OU NÃO	
DE UM MODO GERAL ESSES CONHECIMENTOS SERÃO DE SUPRA IMPORTÂNCIA POIS AJUDARÃO NO COTIDIANO, DESENVOLVENDO UM RACIOCÍNIO RÁPIDO	S 17
PARTINDO DO PRINCÍPIO QUE "A ÚNICA COISA CONSTANTE NO MUNDO É A MUDANÇA", FORNEÇO ABAIXO MEU ENDEREÇO ELETRÔNICO PARA QUE VOCÊ POS ME AJUDAR, ENVIANDO CRÍTICAS, ELOGIOS OU SUGESTÕES QUE SERVIRÃO PARA O ETERNO APRIMORAMENTO DESSE TRABALHO)
RENATO@PROFESSOR.MAILBR.COM.BR	17
WWW.RENATODACOSTA.CJB.NET	17
ALGORITMO	18
ALGORITMO	18
UM ALGORITMO É UMA SEQÜÊNCIA DE INSTRUÇÕES ORDENADAS DE FORMA LÓGIC PARA A RESOLUÇÃO DE UMA DETERMINADA TAREFA OU PROBLEMA	CA 18
ALGORITMO NÃO COMPUTACIONAL	18
ALGORITMO NÃO COMPUTACIONAL	18
ABAIXO É APRESENTADO UM ALGORITMO NÃO COMPUTACIONAL CUJO OBJETIVO USAR UM TELEFONE PÚBLICO	É 18
INÍCIO	18
1.TIRAR O FONE DO GANCHO;	18
2.OUVIR O SINAL DE LINHA;	18
3.INTRODUZIR O CARTÃO;	18
4.TECLAR O NÚMERO DESEJADO;	18
5.SE DER O SINAL DE CHAMAR	18
DESVIO	18
5.1 CONVERSAR;	18
5.2 DESLIGAR;	
5.3 RETIRAR O CARTÃO;	
6. SENÃO	18

6.1 REPETIR;	18
FIM	18
PROGRAMA	18
PROGRAMA	18
UM PROGRAMA É UM ALGORITMO ESCRITO EM UMA LINGUAGEM COMPUTACIONA 18	L
LINGUAGENS DE PROGRAMAÇÃO	19
LINGUAGENS DE PROGRAMAÇÃO	19
SÃO SOFTWARES QUE PERMITEM O DESENVOLVIMENTO DE PROGRAMAS. POSSUEM UM PODER DE CRIAÇÃO ILIMITADO, DESDE JOGOS, EDITORES DE TEXTO, SISTEMAS EMPRESARIAIS ATÉ SISTEMAS OPERACIONAIS	,
EXISTEM VÁRIAS LINGUAGENS DE PROGRAMAÇÃO, CADA UMA COM SUAS CARACTIRÍSTICAS PRÓPRIAS	
EXEMPLOS:	19
PASCAL	19
CLIPPER	19
C	19
VISUAL BASIC	19
DELPHI E ETC.	19
TÉCNICAS ATUAIS DE PROGRAMAÇÃO	20
TÉCNICAS ATUAIS DE PROGRAMAÇÃO	20
PROGRAMAÇÃO SEQÜENCIAL	20
PROGRAMAÇÃO ESTRUTURADA	
PROGRAMAÇÃO ORIENTADA A EVENTOS E OBJETOS	20
ALGORITMOS EM "PORTUGOL"	20
ALGORITMOS EM "PORTUGOL"	20
DURANTE NOSSO CURSO IREMOS APRENDER A DESENVOLVER NOSSOS ALGORITMO EM UMA PSEUDO-LINGUAGEM CONHECIDA COMO "PORTUGOL" OU PORTUGUÊS ESTRUTURADO	
"PORTUGOL" É DERIVADO DA AGLUTINAÇÃO DE PORTUGUÊS + ALGOL. ALGOL É O NOME DE UMA LINGUAGEM DE PROGRAMAÇÃO ESTRUTURADA USADA NO FINAL DA DÉCADA DE 50	
OPERADORES ARITMÉTICOS	20
OPERADORES ARITMÉTICOS	20
+ → ADIÇÃO	20
- → SUBTRAÇÃO	20
* → MULTIPLICAÇÃO	20
/ → DIVISÃO	20
OPERADORES RELACIONAIS	21
OPERADORES RELACIONAIS	21
> → MAIOR QUE	21
< → MENOR QUE	21
>= A MAJOR OUTCHAL	21

<= → MENOR OU IGUAL	21
= → IGUAL	21
⇒ DIFERENTE	21
LINEARIZAÇÃO DE EXPRESSÕES	21
LINEARIZAÇÃO DE EXPRESSÕES	21
PARA A CONSTRUÇÃO DE ALGORITMOS TODAS AS EXPRESSÕES ARITMÉTICA SER LINEARIZADAS, OU SEJA, COLOCADAS EM LINHAS	21
É IMPORTANTE TAMBÉM RESSALVAR O USO DOS OPERADORES CORRESPONI DA ARITMÉTICA TRADICIONAL PARA A COMPUTACIONAL	DENTES 21
EXEMPLO:	21
Tradicional	
MODULARIZAÇÃO DE EXPRESSÕES	21
MODULARIZAÇÃO DE EXPRESSÕES	21
A MODULARIZAÇÃO É A DIVISÃO DA EXPRESSÃO EM PARTES, PROPORCIONA OR COMPREENSÃO E DEFININDO PRIORIDADES PARA RESOLUÇÃO DA MESM.	NDO MAI- A22
COMO PODE SER OBSERVADO NO EXEMPLO ANTERIOR, EM EXPRESSÕES CO ONAIS USAMOS SOMENTE PARÊNTESES "()" PARA MODULARIZAÇÃO	MPUTACI- 22
NA INFORMÁTICA PODEMOS TER PARÊNTESES DENTRO DE PARÊNTESES	22
EXEMPLOS DE PRIORIDADES:	22
(2+2)/2=2	22
2+2/2=3	22
OPERADORES ESPECIAIS (MOD E DIV)	22
OPERADORES ESPECIAIS (MOD E DIV)	22
MOD → RETORNA O RESTO DA DIVISÃO ENTRE 2 NÚMEROS INTEIROS	
DIV → RETORNA O VALOR INTEIRO QUE RESULTA DA DIVISÃO ENTRE 2 NÚM INTEIROS	
EXEMPLO:	22
FUNÇÕES	22
FUNÇÕES	
UMA FUNÇÃO É UM INSTRUMENTO (SUB–ALGORITMO) QUE TEM COMO OBJE TORNAR UM VALOR OU UMA INFORMAÇÃO	TIVO RE- 23
A CHAMADA DE UMA FUNÇÃO É FEITA ATRAVÉS DA CITAÇÃO DO SEU NOME OPCIONALMENTE DE SEU ARGUMENTO INICIAL ENTRE PARÊNTESES	SEGUIDO 23
AS FUNÇÕES PODEM SER PREDEFINIDAS PELA LINGUAGEM OU CRIADAS PEL GRAMADOR DE ACORDO COM O SEU INTERESSE	
EXEMPLOS:	23
BIBLIOTECAS DE FUNÇÕES	23
BIBLIOTECAS DE FUNÇÕES	23
ARMAZENAM UM CONJUNTO DE FUNÇÕES QUE PODEM SER USADAS PELOS P MAS	
FUNÇÕES PRÉ-DEFINIDAS	23
FUNÇÕES PRÉ-DEFINIDAS	23
ABS()	23

VALOR ABSOLUTO	23
SQRT()	23
RAIZ QUADRADA	23
SQR()	23
ELEVA AO QUADRADO	23
TRUNC()	23
VALOR TRUNCADO	23
ROUND()	23
VALOR ARREDONDADO	23
LOG()	23
LOGARITMO	23
SIN()	24
SENO	24
COS()	24
COSENO	24
TAN()	24
TANGENTE	24
AS FUNÇÕES ACIMA SÃO AS MAIS COMUNS E IMPORTANTES PARA NOSSO I MENTO LÓGICO, ENTRETANTO, CADA LINGUAGEM POSSUI SUAS FUNÇÕES FUNÇÕES PODEM SER ARITMÉTICAS, TEMPORAIS, DE TEXTO E ETC	PRÓPIAS. AS
OPERADORES LÓGICOS	24
OPERADORES LÓGICOS	24
ATUAM SOBRE EXPRESSÕES RETORNANDO SEMPRE VALORES LÓGICOS CO OU VERDADEIRO	
E	24
RETORNA VERDADEIRO SE AMBAS AS PARTES FOREM VERDADEIRAS	24
OU	24
BASTA QUE UMA PARTE SEJA VERDADEIRA PARA RETORNAR VERDADEIRO	D 24
NÃO	24
INVERTE O ESTADO, DE VERDADEIRO PASSA PARA FALSO E VICE-VERSA	24
TABELA VERDADE	24
TABELA VERDADE	24
A	24
B	24
A E B	24
A OU B	24
NÃO (A)	24
V	24

F	24
V	24
F	24
F	24
V	24
F	24
F	24
V	24
F	24
V	24
V	24
F	24
V	24
EXPRESSÕES LÓGICAS	25
EXPRESSÕES LÓGICAS	25
AS EXPRESSÕES COMPOSTAS DE RELAÇÕES SEMPRE RETORNAM UM VALOR 25	
EXEMPLOS:	
2+5>4 → VERDADEIRO	
3⇔3 → FALSO	
DE ACORDO COM A NECESSIDADE, AS EXPRESSÕES PODEM SER UNIDAS PELO DORES LÓGICOS	
EXEMPLOS:	26
2+5>4 E 3<3 → FALSO	26
2+5>4 OU 3<>3 → VERDADEIRO	26
NÃO(3<>3)→ VERDADEIRO	26
VARIÁVEIS	26
VARIÁVEIS	
VARIÁVEIS SÃO ENDEREÇOS DE MEMÓRIA DESTINADOS A ARMAZENAR INFO TEMPORARIAMENTE	RMAÇÕES 26
* TODO ALGORITMO OU PROGRAMA DEVE POSSUIR VARIÁVEL!	26
VARIÁVEIS DE ENTRADA E SAÍDA	26
VARIÁVEIS DE ENTRADA E SAÍDA	26
VARIÁVEIS DE ENTRADA ARMAZENAM INFORMAÇÕES FORNECIDAS POR UM TERNO, NORMALMENTE USUÁRIOS OU DISCOS	MEIO EX- 26
VARIÁVEIS DE SAÍDA ARMAZENAM DADOS PROCESSADOS COMO RESULTADO	
EXEMPLO:	27
DE ACORDO COM A FIGURA ACIMA A E B SÃO VARIÁVEIS DE ENTRADA E C É	UMA VA-

CONSTANTES	28
CONSTANTES	
CONSTANTES SÃO ENDEREÇOS DE MEMÓRIA DESTINADOS A ARMAZENAR INFORMA ÇÕES FIXAS, INALTERÁVEIS DURANTE A EXECUÇÃO DO PROGRAMA	 28
EXEMPLO:	28
PI = 3.1416	28
IDENTIFICADORES	28
IDENTIFICADORES	28
SÃO OS NOMES DADOS A VARIÁVEIS, CONSTANTES E PROGRAMAS	28
REGRAS PARA CONSTRUÇÃO DE IDENTIFICADORES:	28
NÃO PODEM TER NOMES DE PALAVRAS RESERVADAS (COMANDOS DA LINGUAGEM);	28
DEVEM POSSUIR COMO 1º CARACTERE UMA LETRA OU UNDERSCORE (_);	28
TER COMO DEMAIS CARACTERES LETRAS, NÚMEROS OU UNDERSCORE;	28
TER NO MÁXIMO 127 CARACTERES;	28
NÃO POSSUIR ESPAÇOS EM BRANCO;	28
A ESCOLHA DE LETRAS MAIÚSCULAS OU MINÚSCULAS É INDIFERENTE	28
EXEMPLOS:	28
NOME	28
TELEFONE	28
IDADE_FILHO	28
NOTA1	28
SALARIO	28
PI	28
UMNOMEMUITOCOMPRIDOEDIFICILDELER	29
UM_NOME_MUITO_COMPRIDO_E_FACIL_DE_LER	29
TIPOS DE DADOS	
TIPOS DE DADOS	29
TODAS AS VARIÁVEIS DEVEM ASSUMIR UM DETERMINADO TIPO DE INFORMAÇÃO	29
O TIPO DE DADO PODE SER:	29
PRIMITIVO → PRÉ-DEFINIDO PELA LINGUAGEM;	29
SUB-FAIXA → É UMA PARTE DE UM TIPO JÁ EXISTENTE;	29
ESCALAR → DEFINIDOS PELO PROGRAMADOR	29
EXEMPLOS:	29
A:INTEIRO	29
TIPO NOTA=[110] DE INTEIRO	29
TIPO SEMANA = (SEGUNDA-FEIRA, TERÇA-FEIRA, QUARTA-FEIRA, QUINTA-FEIRA, SE TA-FEIRA, SÁBADO, DOMINGO)	X- 29
TIPOS PRIMITIVOS DE DADOS	29
TIPOS PRIMITIVOS DE DADOS	29
INTEIRO	29

ADMITE SOMENTE NÚMEROS INTEIROS. GERALMENTE É UTILIZADO PARA REPETAR UMA CONTAGEM (QUANTIDADE)	
REAL	
ADMITE NÚMEROS REAIS (COM OU SEM CASAS DECIMAIS). GERALMENTE É UTIL PARA REPRESENTAR UMA MEDIÇÃO	LIZADO
CARACTERE	29
ADMITE CARACTERES ALFANUMÉRICOS. OS NÚMEROS QUANDO DECLARADOS O CARACTERES TORNAM SE REPRESENTATIVOS E PERDEM A ATRIBUIÇÃO DE VAI	COMO LOR29
LÓGICO	30
ADMITE SOMENTE VALORES LÓGICOS(VERDADEIRO/FALSO)	30
COMANDOS DE I/O (INPUT/OUTPUT)	30
COMANDOS DE I/O (INPUT/OUTPUT)	
LER $ ightharpoonup$ COMANDO DE ENTRADA QUE PERMITE A LEITURA DE VARIÁVEIS DE ENT 30	RADA
ESCREVER → COMANDO DE SAÍDA QUE EXIBE UMA INFORMAÇÃO NA TELA DO MONITOR	30
IMPRIMIR → COMANDO DE SAÍDA QUE ENVIA UMA INFORMAÇÃO PARA A IMPRESSORA	30
SINAL DE ATRIBUIÇÃO	31
SINAL DE ATRIBUIÇÃO	31
UMA VARIÁVEL NUNCA É ETERNAMENTE IGUAL A UM VALOR, SEU CONTEÚDO I SER ALTERADO A QUALQUER MOMENTO. PORTANTO PARA ATRIBUIR VALORES VARIÁVEIS DEVEMOS USAR O SINAL DE ":="	\mathbf{A}
EXEMPLOS:	31
A := 2;	31
B := 3;	31
C := A + B;	31
SINAL DE IGUALDADE	31
SINAL DE IGUALDADE	31
AS CONSTANTES SÃO ETERNAMENTE IGUAIS A DETERMINADOS VALORES, PORT USAMOS O SINAL DE "="	
EXEMPLOS:	31
PI = 3.1416;	31
EMPRESA = 'COLÉGIO DE INFORMÁTICA L.T.D.A.'	31
V = VERDADEIRO	31
CORPO GERAL DE UM PROGRAMA	32
CORPO GERAL DE UM PROGRAMA	32
PROGRAMA < <identificador>>;</identificador>	32
CONST	32
< <identificador>> = <<dado>></dado></identificador>	32
VAR	
< <identificador>>: <<tipo>>;</tipo></identificador>	32
ÍNICIO	32

{	32
COMANDOS DE ENTRADA,PROCESSAMENTO E SAÍDA	32
< <comando1>>;</comando1>	32
< <comandon>></comandon>	32
}	32
FIM	32
ESTRUTURAS SEQÜÊNCIAIS	32
ESTRUTURAS SEQÜÊNCIAIS	32
COMO PODE SER ANALISADO NO TÓPICO ANTERIOR, TODO PROGRAMA F ESTRUTURA SEQÜENCIAL DETERMINADA POR UM ÍNICIO E FIM	32
; PONTO E VÍRGULA ;	
; PONTO E VÍRGULA ;	
O SINAL DE PONTO E VÍRGULA ";" INDICA A EXISTÊNCIA DE UM PRÓXIMO (PASSA PARA O PRÓXIMO)	O COMANDO 32
NA ESTRUTURA ÍNICIO E NO COMANDO QUE ANTECEDE A ESTRUTURA FI ";"	M NÃO SE USA 33
PRIMEIRO ALGORITMO	33
PRIMEIRO ALGORITMO	33
SEGUE UM ALGORITMO QUE LÊ O NOME E AS 4 NOTAS BIMESTRAIS DE UI SEGUIDA O ALGORITMO CALCULA E ESCREVE A MÉDIA OBTIDA	M ALUNO. EM33
PROGRAMA MEDIA_FINAL;	33
VAR	33
NOTA1, NOTA2, NOTA3, NOTA4, MEDIA: INTEIRO;	33
NOME : CARACTERE [35]	33
INICIO	33
LER (NOME);	33
LER (NOTA1, NOTA2, NOTA3, NOTA4);	33
MEDIA := (NOTA1 + NOTA2 + NOTA3 + NOTA4) / 4;	33
ESCREVER (NOME, MEDIA)	33
FIM	33
SEGUNDO ALGORITMO	33
SEGUNDO ALGORITMO	
SEGUE UM ALGORITMO QUE LÊ O RAIO DE UMA CIRCUNFERÊNCIA E CAI ÁREA	33
PROGRAMA AREA_CIRCUNFERENCIA;	33
CONST PI = 3.1416;	33
VAR RAIO, AREA : REAL;	33
INICIO	34
LER (RAIO); {PROCESSAMENTO}	34
AREA := PI * SQR(RAIO); {ENTRADA}	34
FSCDEVED ('ADEA =' ADEA) (SAÍDA)	3.1

FIM	34
{LINHAS DE COMENTÁRIO}	34
{LINHAS DE COMENTÁRIO}	34
PODEMOS INSERIR EM UM ALGORITMO COMENTÁRIOS PARA AUMENTAR A ENSÃO DO MESMO, PARA ISSO BASTA QUE O TEXTO FIQUE ENTRE CHAVES "	
EXEMPLO:	34
LER (RAIO); {ENTRADA}	34
'ASPAS SIMPLES'	34
'ASPAS SIMPLES'	34
QUANDO QUEREMOS EXIBIR UMA MENSAGEM PARA A TELA OU IMPRESSOR DEVE ESTAR CONTIDA ENTRE ASPAS SIMPLES, CASO CONTRÁRIO, O COMPU IDENTIFICAR A MENSAGEM COMO VARIÁVEL INDEFINIDA	TADOR IRÁ
EXEMPLO:	34
ESCREVER ('AREA OBTIDA =', AREA) {COMANDO DE SAÍDA}	34
AREA OBTIDA = X.XX {RESULTADO GERADO NA TELA}	
ESTRUTURAS DE DECISÃO	34
ESTRUTURAS DE DECISÃO	34
EXECUTA UMA SEQÜÊNCIA DE COMANDOS DE ACORDO COM O RESULTADO TESTE	
A ESTRUTURA DE DECISÃO PODE SER SIMPLES OU COMPOSTA, BASEADA EM SULTADO LÓGICO	
SIMPLES:	35
SE < <condição>></condição>	
ENTÃO < <comando1>></comando1>	35
COMPOSTA 1:	35
SE < <condição>></condição>	35
ENTÃO < <comando1>></comando1>	35
SENÃO < <comando1>></comando1>	35
COMPOSTA 2:	36
SE < <condição>></condição>	36
ENTÃO INICIO	36
< <comando1>>;</comando1>	36
< <comandon>></comandon>	36
FIM;	36
SENÃO INICIO	36
< <comando1>>; <<comandon>></comandon></comando1>	36
FIM;	
ALGORITMO TRÊS	
ALGORITMO TRÊS	
SEGUE UM ALGORITMO QUE LÊ 2 NÚMEROS E ESCREVE O MAIOR	
PROGRAMA ACHA MAIOR;	
VAD A R. INTEIDO	36

INICIO	36
LER (A, B);	36
SE A>B	36
ENTÃO ESCREVER (A)	36
SENÃO ESCREVER (B)	36
FIM	36
ALGORITMO QUATRO	36
ALGORITMO QUATRO	36
SEGUE UM ALGORITMO QUE LÊ O NOME E AS 4 NOTAS BIMESTRAIS DE UM A SEGUIDA O ALGORITMO CALCULA E ESCREVE A MÉDIA OBTIDA PELO ALUN ESCREVENDO TAMBÉM SE O ALUNO FOI APROVADO OU REPROVADO	0
MÉDIA PARA APROVAÇÃO = 6	
PROGRAMA MEDIA FINAL;	
VAR	
NOTA1, NOTA2, NOTA3, NOTA4, MEDIA: REAL;	
NOME : CARACTERE [35]	
INICIO	
LER (NOME);	
LER (NOTA1, NOTA2, NOTA3, NOTA4);	
MEDIA := (NOTA1 + NOTA2 + NOTA3 + NOTA4) / 4;	
SE MEDIA>=6	
ENTÃO ESCREVER ('APROVADO')	
SENÃO ESCREVER ('REPROVADO')	
ESCREVER (NOME, MEDIA)	
FIM	
NINHOS DE SE	
NINHOS DE SE	
USADOS PARA TOMADAS DE DECISÕES PARA MAIS DE 2 OPÇÕES	
FORMA GERAL:	
SE < <condição>></condição>	
ENTÃO < <comando1>></comando1>	
SENÃO SE < <condição>></condição>	
ENTÃO < <comando1>></comando1>	
SENÃO < <comando1>></comando1>	
ALGORITMO CINCO	
ALGORITMO CINCO	
SEGUE UM ALGORITMO QUE LÊ 3 NÚMEROS E ESCREVE O MAIOR	
PROGRAMA ACHA_MAIOR;	
VAR A, B, C : INTEIRO;	
INICIO	
IFR (A R C):	38

SE (A>B) E (A>C)	38
ENTÃO ESCREVER (A)	38
SENÃO SE (B>A) E (B>C)	38
ENTÃO ESCREVER (B)	38
SENÃO ESCREVER (C)	38
FIM	38
ESTRUTURAS DE CONDIÇÃO	38
ESTRUTURAS DE CONDIÇÃO	38
A ESTRUTURA DE CONDIÇÃO EQÜIVALE A UM NINHO DE SE'S	38
FORMA GERAL:	38
FACA CASO	38
CASO < <condição1>></condição1>	38
< <comando1>>;</comando1>	38
CASO < <condiçãon>></condiçãon>	38
< <comando1>>;</comando1>	38
OUTROS CASOS	39
< <comando1>>;</comando1>	39
FIM DE CASO	39
ALGORITMO SEIS	39
ALGORITMO SEIS	39
SEGUE UM ALGORITMO QUE LÊ 3 NÚMEROS E ESCREVE O MAIOR	39
PROGRAMA ACHA_MAIOR;	39
VAR A, B, C : INTEIRO;	39
INICIO	39
LER (A, B, C);	39
FACA CASO.	39
CASO (A>B) E (A>C)	39
ESCREVER (A);	39
CASO (B>A) E (B>C)	39
ESCREVER (B);	39
OUTROS CASOS	39
ESCREVER (C);	39
FIM DE CASO	39
FIM	39
ESTRUTURA DE REPETIÇÃO DETERMINADA	39
ESTRUTURA DE REPETIÇÃO DETERMINADA	39
QUANDO UMA SEQÜÊNCIA DE COMANDOS DEVE SER EXECUTADA REPETIDA TEM-SE UMA ESTRUTURA DE REPETIÇÃO	S VEZES, 39
A ESTRUTURA DE REPETIÇÃO, ASSIM COMO A DE DECISÃO, ENVOLVE SEMPI LIAÇÃO DE UMA CONDIÇÃO	RE A AVA- 40

NA REPETIÇÃO DETERMINADA O ALGORITMO APRESENTA PREVIAMENTE A QUANTI- DADE DE REPETIÇÕES	40
FORMA GERAL 1:	
PARA < <variavel de="" inteiro="" tipo="">>:=<<valor inicial="">> ATE <<valor final="">> FAÇA</valor></valor></variavel>	
< <comando1>>;</comando1>	
FORMA GERAL 2:	
PARA < <variavel de="" inteiro="" tipo="">>:=<<valor inicial="">> ATE <<valor final="">> FAÇA</valor></valor></variavel>	
ÍNICIO	4(
< <comando1>>;</comando1>	4(
< <comandon>></comandon>	
FIM;	4(
A REPETIÇÃO POR PADRÃO DETERMINA O PASSO DO VALOR INICIAL ATÉ O VALOR FINAL COMO SENDO 1. DETERMINADAS LINGUAGENS POSSUEM PASSO –1 OU PERMITEM QUE O PROGRAMADOR DEFINA O PASSO	- [
ALGORITMO SETE	4(
ALGORITMO SETE	4(
SEGUE UM ALGORITMO QUE ESCREVE 10 VEZES A FRASE "VASCO DA GAMA"	4(
PROGRAMA REPETICAO;	4 1
VAR I:INTEIRO	41
INICIO	4 1
PARA I :=1 ATE 10 FACA	4 1
ESCREVER ('VASCO DA GAMA')	4 1
FIM	4 1
ALGORITMO OITO	41
ALGORITMO OITO	41
SEGUE UM ALGORITMO QUE ESCREVE OS 100 PRIMEIROS NÚMEROS PARES	41
PROGRAMA PARES;	
VAR I,PAR: INTEGER;	41
INICIO	
PAR:=0;	4 1
PARA I:=1 ATE 100 FACA	41
INICIO	
ESCREVER (PAR);	
$PAR := PAR + 2 \dots$	
FIM	
FIM	
ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO INICIAL	
ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO INICIAL	
É USADA PARA REPETIR N VEZES UMA OU MAIS INSTRUÇÕES. TENDO COMO VANTA- GEM O FATO DE NÃO SER NECESSÁRIO O CONHECIMENTO PRÉVIO DO NÚMERO DE	4 1

FORMA GERAL 1:	42
ENQUANTO < <condição>> FACA</condição>	42
< <comando1>>;</comando1>	42
FORMA GERAL 2:	42
ENQUANTO < <condição>> FACA</condição>	42
ÍNICIO	42
< <comando1>>;</comando1>	42
< <comandon>></comandon>	42
FIM;	42
ALGORITMO NOVE	42
ALGORITMO NOVE	42
SEGUE UM ALGORITMO QUE CALCULE A SOMA DOS SALÁRIOS DOS FUNCIONÁRI UMA EMPRESA. O PROGRAMA TERMINA QUANDO O USUÁRIO DIGITAR UM SALÁI MENOR QUE 0	RIO
PROGRAMA SOMA_SALARIOS;	
VAR SOMA, SALARIO : REAL;	
INICIO	
SOMA:=0;	42
SALARIO:=1;	
ENQUANTO SALARIO>=0	42
INICIO	42
LER (SALARIO);	42
SOMA:=SOMA+SALARIO	43
FIM;	43
ESCREVER (SOMA)	43
FIM	43
ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO FINAL	43
ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO FINAL	43
ASSIM COMO A ESTRUTURA ENQUANTO É USADA PARA REPETIR N VEZES UMA O MAIS INSTRUÇÕES)U 43
SUA VALIDAÇÃO É FINAL FAZENDO COM QUE A REPETIÇÃO SEJA EXECUTADA PI MENOS UMA VEZ	
FORMA GERAL;	43
REPITA	
< <comando1>>;</comando1>	43
< <comandon>></comandon>	43
ATE < <condição>></condição>	43
ALGORITMO DEZ	
ALGORITMO DEZ	43
SEGUE UM ALGORITMO QUE CALCULE A SOMA DOS SALÁRIOS DOS FUNCIONÁRI UMA EMPRESA. O PROGRAMA TERMINA QUANDO O USUÁRIO DIGITAR UM SALÁI MENOR QUE 0	OS DE RIO 43

PROGRAMA SOMA_SALARIOS;	44
VAR	44
SOMA, SALARIO : REAL;	44
INICIO	44
SOMA:=O;	44
REPITA	44
LER (SALARIO);	44
SOMA:=SOMA+SALARIO	44
ATE SALARIO<0;	44
ESCREVER (SOMA)	44
FIM	44
ALGORITMO ONZE	44
ALGORITMO ONZE	44
SEGUE UM ALGORITMO QUE ESCREVE OS 100 PRIMEIROS NÚMEROS PARES	44
PROGRAMA PARES_2;	44
VAR I, PAR, CONTADOR : INTEIRO;	44
INICIO	44
CONTADOR := 0;	44
PAR := 0;	44
REPITA	44
ESCREVER (PAR);	44
PAR := PAR+2;	44
CONTADOR := CONTADOR+1;	44
ATE CONTADOR=100	44
FIM	44
PROGRAMAS EQUIVALENTES	45
PROGRAMAS EQUIVALENTES	45
O ALGORITMO ONZE PODERIA TER SIDO CRIADO COM QUALQUER ESTRUTU PETIÇÃO. PORTANTO PODEMOS TER ALGORITMOS QUE SÃO ESCRITOS DE M DIFERENTES, MAS, FUNCIONAM REALIZANDO O MESMO OBJETIVO	IANEIRAS
EXERCÍCIOS	46
EXERCÍCIOS	46
1)O QUE É UM ALGORITMO?	46
2)O QUE É UM PROGRAMA?	46
3)CRIE UM ALGORITMO NÃO COMPUTACIONAL, QUE TROQUE UM PNEU DE (CARRO 46
4)O QUE É UMA LINGUAGEM DE PROGRAMAÇÃO?	46
5)LINEARIZE AS EXPRESSÕES ABAIXO:	
A	
B	46 46
	411

INTRODUÇÃO

O trabalho a que me propus é resultado de minha experiência em ministrar a disciplina CAP (criação de Algoritmos e Programas) desde 1996, motivado pela falta de texto relacionado às condições e necessidades do curso.

O objetivo principal da Lógica de Programação é demonstrar técnicas para resolução de problemas e consequentemente automatização de tarefas.

O aprendizado da Lógica é essencial para formação de um bom programador, servindo como base para o aprendizado de todas as linguagens de programação, estruturadas ou não.

De um modo geral esses conhecimentos serão de supra importância pois ajudarão no cotidiano, desenvolvendo um raciocínio rápido.

Partindo do princípio que "a única coisa constante no mundo é a mudança", forneço abaixo meu endereço eletrônico para que você possa me ajudar, enviando críticas, elogios ou sugestões que servirão para o eterno aprimoramento desse trabalho.

renato@professor.mailbr.com.br
www.renatodacosta.cjb.net

ALGORITMO

Um Algoritmo é uma seqüência de instruções ordenadas de forma lógica para a resolução de uma determinada tarefa ou problema.

ALGORITMO NÃO COMPUTACIONAL

Abaixo é apresentado um Algoritmo não computacional cujo objetivo é usar um telefone público.

Um programa é um Algoritmo escrito em uma linguagem computacional.

18

EQUÊNCIAL

LINGUAGENS DE PROGRAMAÇÃO

São Softwares que permitem o desenvolvimento de programas. Possuem um poder de criação ilimitado, desde jogos, editores de texto, sistemas empresariais até sistemas operacionais.

Existem várias linguagens de programação, cada uma com suas características próprias.

Exemplos:

- Pascal
- Clipper
- C
- Visual Basic
- Delphi e etc.

TÉCNICAS ATUAIS DE PROGRAMAÇÃO

- Programação Seqüencial
- Programação Estruturada
- Programação Orientada a Eventos e Objetos

ALGORITMOS EM "PORTUGOL"

Durante nosso curso iremos aprender a desenvolver nossos Algoritmos em uma pseudo-linguagem conhecida como "Portugol" ou Português Estruturado.

"Portugol" é derivado da aglutinação de Português + Algol. Algol é o nome de uma linguagem de programação estruturada usada no final da década de 50.

OPERADORES ARITMÉTICOS

- + → Adição
- 🛨 Subtração
- * → Multiplicação
- / → Divisão

OPERADORES RELACIONAIS

> **→** Maior que

< > Menor que

>= → Maior ou Igual

<= → Menor ou Igual

= → Iqual

<> → Diferente

LINEARIZAÇÃO DE EXPRESSÕES

Para a construção de Algoritmos todas as expressões aritméticas devem ser linearizadas, ou seja, colocadas em linhas.

É importante também ressalvar o uso dos operadores correspondentes da aritmética tradicional para a computacional.

Exemplo:

$$\left\lceil \frac{2}{3} + \left(5 - 3\right) \right\rceil + 1 =$$

Tradicional

$$(2/3+(5-3))+1=$$

Computacional

MODULARIZAÇÃO DE EXPRESSÕES

A modularização é a divisão da expressão em partes, proporcionando maior compreensão e definindo prioridades para resolução da mesma.

Como pode ser observado no exemplo anterior, em expressões computacionais usamos somente parênteses "()" para modularização.

Na informática podemos ter parênteses dentro de parênteses.

Exemplos de prioridades:

$$(2+2)/2=2$$

$$2+2/2=3$$

OPERADORES ESPECIAIS (MOD e DIV)

- MOD → Retorna o resto da divisão entre 2 números inteiros.
- **DIV** → Retorna o valor inteiro que resulta da divisão entre 2 números inteiros.

<u>FUNÇÕES</u>

Uma função é um instrumento (Sub-algoritmo) que tem como objetivo retornar um valor ou uma informação.

A chamada de uma função é feita através da citação do seu nome seguido opcionalmente de seu argumento inicial entre parênteses.

As funções podem ser predefinidas pela linguagem ou criadas pelo programador de acordo com o seu interesse.

Armazenam um conjunto de funções que podem ser usadas pelos programas.

FUNÇÕES PRÉ-DEFINIDAS

ABS()	VALOR ABSOLUTO
SQRT()	RAIZ QUADRADA
SQR()	ELEVA AO QUADRADO
TRUNC()	VALOR TRUNCADO
ROUND()	VALOR ARREDONDADO
LOG()	LOGARITMO

SIN()	SENO
COS()	COSENO
TAN()	TANGENTE

As funções acima são as mais comuns e importantes para nosso desenvolvimento lógico, entretanto, cada linguagem possui suas funções própias. As funções podem ser aritméticas, temporais, de texto e etc.

OPERADORES LÓGICOS

Atuam sobre expressões retornando sempre valores lógicos como Falso ou Verdadeiro.

E	RETORNA VERDADEIRO SE AMBAS AS PARTES FOREM VERDADEI-
	RAS.
OU	BASTA QUE UMA PARTE SEJA VERDADEIRA PARA RETORNAR
	VERDADEIRO.
NÃO	INVERTE O ESTADO, DE VERDADEIRO PASSA PARA FALSO E
	VICE-VERSA.

TABELA VERDADE

A	В	AEB	A OU B	NÃO (A)
V	V	V	V	F
V	F	F	V	F
F	V	F	V	V
F	F	F	F	V

EXPRESSÕES LÓGICAS

As expressões compostas de relações sempre retornam um valor lógico.

Exemplos:

2+5>4 → Verdadeiro 3<>3 → Falso

De acordo com a necessidade, as expressões podem ser unidas pelos operadores lógicos.

Exemplos:

Variáveis são endereços de memória destinados a armazenar informações temporariamente.

* Todo Algoritmo ou programa deve possuir variável!

VARIÁVEIS DE ENTRADA E SAÍDA

Variáveis de Entrada armazenam informações fornecidas por um meio externo, normalmente usuários ou discos.

Variáveis de Saída armazenam dados processados como resultados.

De acordo com a figura acima A e B são Variáveis de Entrada e C é uma Variável de Saída.

CONSTANTES

Constantes são endereços de memória destinados a armazenar informações fixas, inalteráveis durante a execução do programa.

Exemplo:

PI = 3.1416

<u>IDENTIFICADORES</u>

São os nomes dados a variáveis, constantes e programas. Regras Para construção de Identificadores:

- Não podem ter nomes de palavras reservadas (comandos da linguagem);
- Devem possuir como 1° caractere uma letra ou Underscore (_);
- Ter como demais caracteres letras, números ou Underscore;
- Ter no máximo 127 caracteres;
- Não possuir espaços em branco;
- A escolha de letras maiúsculas ou minúsculas é indiferente.

Exemplos:

NOME	TELEFONE	IDADE_FILHO
NOTA1	SALARIO	PI

UMNOMEMUITOCOMPRIDOEDIFICILDELER

UM NOME MUITO COMPRIDO E FACIL DE LER

TIPOS DE DADOS

Todas as Variáveis devem assumir um determinado tipo de informação.

O tipo de dado pode ser:

- Primitivo → Pré-definido pela linguagem;
- Sub-Faixa → É uma parte de um tipo já existente;
- Escalar → Definidos pelo programador.

Exemplos:

A : INTEIRO

TIPO NOTA=[1..10] DE INTEIRO

TIPO SEMANA = (Segunda-feira, Terça-feira, Quarta-feira, Quinta-feira, Sexta-feira, Sábado, Domingo)

TIPOS PRIMITIVOS DE DADOS

/ESCALAR

INTEIRO	ADMITE SOMENTE NÚMEROS INTEIROS. GERAZMENTE/É UTILI-				
	ZADO PARA REPRESENTAR UMA CONTAGEM /(QUANT/DADE).				
REAL	ADMITE NÚMEROS REAIS (COM OU SEM CASAS DECIMAIS).				
	/ / /				
	GERALMENTE É UTILIZADO PARA REPRESENTAR UMA MEDIÇÃO.				
CARACTERE	ADMITE CARACTERES ALFANUMÉRICOS. OS NÚMEROS QUANDO				
	DECLARADOS COMO CARACTERES TORNAM SE REPRESENTATIVOS				
	/				
	E PERDEM A ATRIBUIÇÃO DE VALOR.				

COMANDOS DE I/O (INPUT/OUTPUT)

- **LER** → Comando de entrada que permite a leitura de Variáveis de Entrada.
- ESCREVER Comando de saída que exibe uma informação na tela do monitor.
- IMPRIMIR → Comando de saída que envia uma informação para a impressora.

SINAL DE ATRIBUIÇÃO

Uma Variável nunca é eternamente igual a um valor, seu conteúdo pode ser alterado a qualquer momento. Portanto para atribuir valores a variáveis devemos usar o sinal de ":=".

Exemplos:

```
A := 2;
```

B := 3;

C := A + B;

SINAL DE IGUALDADE

As constantes são eternamente iguais a determinados valores, portanto usamos o sinal de "=".

Exemplos:

```
PI = 3.1416;
```

Empresa = 'Colégio de Informática L.T.D.A.'

V = Verdadeiro

CORPO GERAL DE UM PROGRAMA

ESTRUTURAS SEQÜÊNCIAIS

Como pode ser analisado no tópico anterior, todo programa possui uma estrutura seqüencial determinada por um ÍNICIO e FIM.

; PONTO E VÍRGULA ;

O sinal de ponto e vírgula ";" indica a existência de um próximo comando (passa para o próximo).

Algoritmos

Na estrutura ÍNICIO e no comando que antecede a estrutura FIM não se usa ";".

PRIMEIRO ALGORITMO

Segue um Algoritmo que lê o nome e as 4 notas bimestrais de um aluno. Em seguida o Algoritmo calcula e escreve a média obtida.

```
PROGRAMA MEDIA_FINAL;

VAR

NOTA1, NOTA2, NOTA3, NOTA4, MEDIA: INTEIRO;

NOME: CARACTERE [35]

INICIO

LER (NOME);

LER (NOTA1, NOTA2, NOTA3, NOTA4);

MEDIA:= (NOTA1 + NOTA2 + NOTA3 + NOTA4) / 4;

ESCREVER (NOME, MEDIA)

FIM.
```

SEGUNDO ALGORITMO

Segue um Algoritmo que lê o raio de uma circunferência e calcula sua área.

```
PROGRAMA AREA_CIRCUNFERENCIA;
CONST PI = 3.1416;
VAR RAIO, AREA : REAL;
```

INICIO

LER (RAIO); {PROCESSAMENTO}

AREA := PI * SQR(RAIO); {ENTRADA}

ESCREVER ('AREA =', AREA) {SAÍDA}

FIM.

{LINHAS DE COMENTÁRIO}

Podemos inserir em um Algoritmo comentários para aumentar a compreensão do mesmo, para isso basta que o texto fique entre Chaves "{}".

Exemplo:

LER (RAIO); {ENTRADA}

'ASPAS SIMPLES'

Quando queremos exibir uma mensagem para a tela ou impressora ela deve estar contida entre aspas simples, caso contrário, o computador irá identificar a mensagem como Variável Indefinida.

Exemplo:

ESCREVER ('AREA OBTIDA =', AREA) {COMANDO DE SAÍDA}

AREA OBTIDA = X.XX {RESULTADO GERADO NA TELA}

ESTRUTURAS DE DECISÃO

Executa uma seqüência de comandos de acordo com o resultado de um teste.

A estrutura de decisão pode ser Simples ou Composta, baseada em um resultado lógico.

Simples:

SE <<CONDIÇÃO>>

ENTÃO <<COMANDO1>>

Composta 1:

SE <<CONDIÇÃO>>

ENTÃO <<COMANDO1>>

SENÃO <<COMANDO1>>

ALGORITMO TRÊS

```
Segue um Algoritmo que lê 2 números e escreve o maior.

PROGRAMA ACHA_MAIOR;

VAR A, B : INTEIRO;

INICIO

LER (A, B);

SE A>B

ENTÃO ESCREVER (A)

SENÃO ESCREVER (B)
```

ALGORITMO QUATRO

Algoritmos

Segue um Algoritmo que lê o nome e as 4 notas bimestrais de um aluno. Em seguida o Algoritmo calcula e escreve a média obtida pelo aluno escrevendo também se o aluno foi aprovado ou reprovado.

```
Média para aprovação = 6

PROGRAMA MEDIA_FINAL;

VAR

NOTA1, NOTA2, NOTA3, NOTA4, MEDIA: REAL;

NOME: CARACTERE [35]

INICIO

LER (NOME);

LER (NOTA1, NOTA2, NOTA3, NOTA4);

MEDIA := (NOTA1 + NOTA2 + NOTA3 + NOTA4) / 4;

SE MEDIA>=6

ENTÃO ESCREVER ('APROVADO')

SENÃO ESCREVER ('REPROVADO')

ESCREVER (NOME, MEDIA)

FIM.
```

NINHOS DE SE

```
Usados para tomadas de decisões para mais de 2 opções.

Forma Geral:

SE <<CONDIÇÃO>>

ENTÃO <<COMANDO1>>

SENÃO SE <<CONDIÇÃO>>
```

ENTÃO <<COMANDO1>>
SENÃO <<COMANDO1>>

ALGORITMO CINCO

Segue um Algoritmo que lê 3 números e escreve o maior.

PROGRAMA ACHA_MAIOR;

VAR A, B, C : INTEIRO;

INICIO

LER (A, B, C);

SE (A>B) E (A>C)

ENTÃO ESCREVER (A)

SENÃO SE (B>A) E (B>C)

ENTÃO ESCREVER (B)

SENÃO ESCREVER (C)

ESTRUTURAS DE CONDIÇÃO

FIM.

A estrutura de condição equivale a um ninho de SE'S.

Forma Geral:

FACA CASO

CASO <<CONDIÇÃO1>>

<COMANDO1>>;

CASO <<COMDIÇÃON>>

<COMANDO1>>;

OUTROS CASOS

FIM DE CASO

FIM.

<<COMANDO1>>;

FIM DE CASO

ALGORITMO SEIS

Segue um Algoritmo que lê 3 números e escreve o maior.

PROGRAMA ACHA_MAIOR;

VAR A, B, C : INTEIRO;

INICIO

LER (A, B, C);

FACA CASO

CASO (A>B) E (A>C)

ESCREVER (A);

CASO (B>A) E (B>C)

ESCREVER (B);

OUTROS CASOS

ESCREVER (C);

ESTRUTURA DE REPETIÇÃO DETERMINADA

Quando uma seqüência de comandos deve ser executada repetidas vezes, tem-se uma estrutura de repetição.

Algoritmos

A estrutura de repetição, assim como a de decisão, envolve sempre a avaliação de uma condição.

Na repetição determinada o algoritmo apresenta previamente a quantidade de repetições.

Forma Geral 1:

PARA <<VARIAVEL DE TIPO INTEIRO>>:=<<VALOR INICIAL>> ATE <<VALOR FINAL>> FAÇA

<<COMANDO1>>;

Forma Geral 2:

PARA <<VARIAVEL DE TIPO INTEIRO>>:=<<VALOR INICIAL>> ATE <<VALOR FINAL>> FAÇA

ÍNICIO

<<COMANDO1>>;

<<COMANDON>>

FIM;

A repetição por padrão determina o passo do valor inicial até o valor final como sendo 1. Determinadas linguagens possuem passo -1 ou permitem que o programador defina o passo.

ALGORITMO SETE

Segue um algoritmo que escreve 10 vezes a frase "VASCO DA GAMA"

```
PROGRAMA REPETICAO;
 VAR I:INTEIRO
 INICIO
 PARA I :=1 ATE 10 FACA
 ESCREVER ('VASCO DA GAMA')
 FIM.
 ALGORITMO OITO
 primeiros núm
 Segue um algoritmo que escreve os 100
pares.
 VARIÁVEL IMPLEMENTADA DE 1 EM
 PROGRAMA PARES;
 VAR I, PAR: INTEGER;
 INICIO
 PAR:=0;
 PARA I:=1 ATE 100 FACA
 INICIO
 ESCREVER (PAR);
 PAR := PAR+2
 FIM
 FIM.
 ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO
```

INICIAL

Algoritmos

É usada para repetir N vezes uma ou mais instruções.

Tendo como vantagem o fato de não ser necessário o conhecimento prévio do número de repetições.

Forma Geral 1:

ENQUANTO <<CONDIÇÃO>> FACA

<<COMANDO1>>;

Forma Geral 2:

ENQUANTO <<CONDIÇÃO>> FACA

ÍNICIO

<<COMANDO1>>;

<<COMANDO1>>;

<<COMANDON>>

ALGORITMO NOVE

Segue um algoritmo que calcule a soma dos salários dos funcionários de uma empresa. O programa termina quando o usuário digitar um salário menor que 0.

```
PROGRAMA SOMA_SALARIOS;

VAR SOMA, SALARIO : REAL;

INICIO

SOMA:=O;

SALARIO:=1;

ENQUANTO SALARIO>=0

INICIO

LER (SALARIO);
```

Algoritmos

SOMA:=SOMA+SALARIO

FIM;

ESCREVER (SOMA)

FIM.

TODAS AS VARIÁVEIS QUE ACUMULAM VALORES DEVEM RECEBER UM VALOR INICIAL.

ESTRUTURA DE REPETIÇÃO INDETERMINADA COM VALIDAÇÃO

FINAL

Assim como a estrutura ENQUANTO É usada para repetir N vezes uma ou mais instruções.

Sua validação é final fazendo com que a repetição seja executada pelo menos uma vez.

Forma Geral;

REPITA

<<COMANDO1>>;

<<COMANDON>>

ATE <<CONDIÇÃO>>

ALGORITMO DEZ

Segue um algoritmo que calcule a soma dos salários dos funcionários de uma empresa. O programa termina quando o usuário digitar um salário menor que 0.

```
PROGRAMA SOMA_SALARIOS;

VAR

SOMA, SALARIO : REAL;

INICIO

SOMA:=O;

REPITA

LER (SALARIO);

SOMA:=SOMA+SALARIO

ATE SALARIO<0;

ESCREVER (SOMA)

FIM.
```

ALGORITMO ONZE

```
Segue um algoritmo que escreve os 100 primeiros números pares.
```

```
PROGRAMA PARES_2;

VAR I, PAR, CONTADOR : INTEIRO;

INICIO

CONTADOR := 0;

PAR := 0;

REPITA

ESCREVER (PAR);

PAR := PAR+2;

CONTADOR := CONTADOR+1;

ATE CONTADOR=100

FIM.
```

Programas Equivalentes

O algoritmo onze poderia ter sido criado com qualquer estrutura de repetição. Portanto podemos ter algoritmos que são escritos de maneiras diferentes, mas, funcionam realizando o mesmo objetivo.

EXERCÍCIOS

- 1) O QUE É UM ALGORITMO?
- 2) O QUE É UM PROGRAMA?
- 3) CRIE UM ALGORITMO NÃO COMPUTACIONAL, QUE TROQUE UM PNEU DE CARRO.
 - 4)O QUE É UMA LINGUAGEM DE PROGRAMAÇÃO?
 - 5) LINEARIZE AS EXPRESSÕES ABAIXO:

$$\frac{5}{8} + 7*(8-5) = \left[\sqrt{25}*3 + (7-4)\right]$$

6) Complete a tabela abaixo (A e B são variáveis lógicas; V= verdadeiro e F= falso)

А	В	A ou B	АеВ	não A
V	V			
V	F			
F	V			
F	F			

- 7) CRIE ALGORITMOS PARA OS SEGUINTES PROBLEMAS:
- A) Dados três valores X, Y, Z, verifiquem se eles podem ser os comprimentos dos lados de um triângulo e se forem escrever uma mensagem informando se é se é um triângulo equilátero, isósceles ou escaleno.

Observações:

O comprimento de um lado do triângulo é sempre menor do que a soma dos outros dois.

Eqüilátero→ Todos lados iguais Isósceles→ Dois lados iguais

Escaleno Todos os lados diferentes

B) Recebendo quatro médias bimestrais, calcule a media do ano (ponderada), sabendo que o 1° bimestre tem peso 1, o 2° bimestre tem peso 2, o 3° bimestre tem peso 3 e o 4° bimestre tem peso 4. Sabendo que para aprovação o aluno precisa ter uma média anual maior ou igual a 7, escreva uma mensagem indicando se o aluno foi aprovado ou reprovado.

Observação:

Média anual = $(1^{\circ}$ bimestre * 1+ 2° bimestre * 2 + 3° bimestre * 3 + 4° bimestre * 4) / (1+2+3+4)