Curso Completo de Algoritmos e Lógica de Programação

educandoweb.com.br

Prof. Dr. Nelio Alves

Capítulo: Linguagem Python

Atenção

Este material foi elaborado para alunos do curso Algoritmos e Lógica de Programação do professor Nelio Alves.

A didática do conteúdo desde material está adaptada para quem já fez a parte do referido curso sobre construção de algoritmos na linguagem do VisualG.

Para mais informações: educandoweb.com.br

Instalação das ferramentas

Python:

```
https://www.python.org/downloads/
 Teste no terminal:
 python
 exit()
```

IDE: PyCharm Community

https://www.jetbrains.com/pycharm/download/

Fonte: File -> Settings -> Editor -> Color Scheme -> Color Scheme Font Ortografia: File -> Settings -> Editor -> Inspections -> Spelling -> Typo

Tab: File -> Settings -> Editor -> Code Style -> Python -> Tab size

Autoindentação: CTRL + SHIFT + ALT + L

Primeiro programa em Python

VisualG	Python	
Algoritmo "primeiro"	print ("Ola mundo!")	
Var		
Inicio		
escreval("Ola mundo!")		
Fimalgoritmo		

TIPOS DE DADOS

Significado	Tipo VisualG	Tipo Python	Valor padrão	Observação
número inteiro	inteiro	int	não atribuído	Não tem limite definido
número de ponto flutuante	real	float	não atribuído	
um único caractere	caractere	str	não atribuído	Valores literais devem ter aspas duplas ou aspas simples. Exemplo: "F" ou 'F'
texto	caractere	str	não atribuído	Valores literais devem ter aspas duplas ou aspas simples. Exemplo: "Maria" ou 'Maria'
valor lógico	logico	boolean	não atribuído	Valores possíveis: True, False

Referência:

https://docs.python.org/3/library/stdtypes.html (OFICIAL)

Exemplo: declaração e atribuição de variáveis

VisualG	Python
Algoritmo "teste"	idade: int
	salario: float; altura: float
Var	genero: str
	nome: str
idade : inteiro	
salario, altura : real	idade = 20
genero : caractere	salario = 5800.5
nome : caractere	altura = 1.63
	genero = "F"
Inicio	nome = "Maria Silva"
idade <- 20	nnint(f"TDADE - (idada)")
salario <- 5800.5	<pre>print(f"IDADE = {idade}") print(f"SALARIO = {salario:.2f}")</pre>
altura <- 1.63	print(f SALARIO = {Salario2f}) print(f"ALTURA = {altura:.2f}")
genero <- "F"	<pre>print(f AETONA = {ditula2f}) print(f"GENERO = {genero}")</pre>
nome <- "Maria Silva"	<pre>print(f deneror = {generor }) print(f"NOME = {nome}")</pre>
Tiome (Tidi 14 S114	
escreval("IDADE = ", idade)	
escreval("SALARIO = ", salario:4:2)	
escreval("ALTURA = ", altura:4:2)	
escreval("GENERO = ", genero)	
escreval("NOME = ", nome)	
Fimalgoritmo	

```
NOTA: A linguagem Python aceita atribuição diretamente na declaração da variável, e também aceita omissão do tipo. Por exemplo:

idade: int = 20
idade = 20
```

OPERADORES EM PYTHON

Operadores aritméticos

Operador	Significado	
+	adição	
-	subtração	
*	multiplicação	
/	divisão	
%	resto da divisão ("mod")	
**	exponenciação	
//	divisão inteira	

Operadores comparativos

Operador	Significado	
<	menor	
>	maior	
<=	menor ou igual	
>=	maior ou igual	
==	igual	
!= ou <>	diferente	

Operadores lógicos

Operador	Significado
and	е
or	ou
not	não

SAÍDA DE DADOS EM PYTHON

Comando no VisualG	Comando em Python	Biblioteca
escreva / escreval	print	-

Tipo	Placeholder de formatação
int	%d
float	%f
str	%s

SAÍDA DE DADOS EM PYTHON

Exemplo VisualG	Exemplo Python	Resultado na tela
escreva("Bom dia") escreva("Boa noite")	<pre>print("bom dia", end="") print("boa noite", end="")</pre>	Bom diaBoa noite
escreval("Bom dia") escreval("Boa noite")	<pre>print("bom dia") print("boa noite")</pre>	Bom dia Boa noite
<pre>x, y : inteiro x <- 10 y <- 20 escreval(x) escreval(y)</pre>	<pre>x: int; y: int x = 10 y = 20 print(x) print(y)</pre>	10 20
<pre>x : real x <- 2.3456 escreval(x:4:2)</pre>	<pre>x: float x = 2.3456 print("{:.2f}".format(x))</pre>	2.35
<pre>idade : inteiro salario : real nome : caractere sexo : caractere</pre>	<pre>idade: int salario: float nome: str sexo: str</pre>	A funcionaria Maria Silva, sexo F, ganha 4560.90 e tem 32 anos
idade <- 32 salario <- 4560.9 nome <- "Maria Silva" sexo <- "F"	<pre>idade = 32 salario = 4560.9 nome = "Maria Silva" sexo = "F"</pre>	
escreval("A funcionaria ", nome, ", sexo ", sexo, ", ganha ", salario:8:2, " e tem ", idade, " anos.")	<pre>print(f"A funcionaria {nome}, sexo {sexo}, ganha {salario:.2f} e tem {idade} anos") print("A funcionaria {:s}, sexo {:s}, ganha {:.2f} e tem {:d} anos".format(nome, sexo, salario, idade))</pre>	

PROCESSAMENTO DE DADOS / CASTING EM PYTHON

Exemplo VisualG	Exemplo Python	Resultado na tela
<pre>x, y : inteiro x <- 5 y <- 2 * x escreval(x) escreval(y)</pre>	<pre>x:int; y:int x = 5 y = 2 * x print(x) print(y)</pre>	5 10
<pre>x : inteiro y : real x <- 5 y <- 2 * x escreval(x) escreval(y)</pre>	<pre>x: int y: float x = 5 y = 2 * x print(x) print(f"{y:.1f}")</pre>	5 10.0
b1, b2, h, area : real b1 <- 6.0 b2 <- 8.0 h <- 5.0 area <- (b1 + b2) / 2.0 * h; escreval(area)	b1: float; b2: float; h: float; area: float b1 = 6.0 b2 = 8.0 h = 5.0 area = (b1 + b2) / 2.0 * h print(area)	35.0
<pre>a, b, resultado : inteiro a <- 5 b <- 2 resultado <- a \ b escreval(resultado)</pre>	<pre>a: int; b: int; resultado: int a = 5 b = 2 resultado = a // b print(resultado)</pre>	2
<pre>a : real b : inteiro a <- 5.0 b <- Int(a) escreval(b)</pre>	<pre>a: float b: int a = 5.0 b = int(a) print(b)</pre>	5

ENTRADA DE DADOS EM PYTHON

Comando no VisualG	Comando em Python	Biblioteca
leia	<pre>input() input("mensagem")</pre>	-

Tipo	Comando de conversão
int	<pre>x = int(input("Digite um numero: "))</pre>
float	<pre>x = float(input("Digite um numero: "))</pre>

ENTRADA DE DADOS EM PYTHON

Exemplo VisualG Exemplo Python Algoritmo "teste entrada" salario1: float; salario2: float nome1: str; nome2: str idade: int Var sexo: str salario1, salario2 : real nome1, nome2 : caractere nome1 = input("Nome da primeira pessoa: ") idade : inteiro salario1 = float(input("Salario da primeira pessoa: ")) sexo : caractere nome2 = input("Nome da segunda pessoa: ") salario2 = float(input("Salario da segunda pessoa: ")) Inicio escreva("Nome da primeira pessoa: ") idade = int(input("Digite uma idade: ")) leia(nome1) sexo = input("Digite um sexo (F/M): ") escreva("Salario da primeira pessoa: ") leia(salario1) print(f"Nome 1: {nome1}") print(f"Salario 1: {salario1:.2f}") escreva("Nome da segunda pessoa: ") print(f"Nome 2: {nome2}") print(f"Salario 2: {salario2:.2f}") leia(nome2) escreva("Salario da segunda pessoa: ") print(f"Idade: {idade}") print(f"Sexo: {sexo}") leia(salario2) escreva("Digite uma idade: ") leia(idade) escreva("Digite um sexo (F/M): ") leia(sexo) escreval("Nome 1: ", nome1) escreval("Salario 1: ", salario1:4:2) escreval("Nome 2: ", nome2) escreval("Salario 2: ", salario2:4:2) escreval("Idade: ", idade) escreval("Sexo: ", sexo) Fimalgoritmo

COMO EXECUTAR O DEBUGGER NO PYCHARM

COMANDOS DO DEBUGGER (TODOS DISPONÍVEIS NO MENU "RUN"):

• Habilitar/desabilitar breakpoint: CTRL + F8

• Iniciar o debug: SHIFT + F9

• Rodar um passo: F8

• Parar o debug: CTRL + F2

• Mostrar variáveis: (veja aba "Debugger")

ESTRUTURA CONDICIONAL EM PYTHON

Simples	Composta	Encadeamento
if condição: comando1 comando2	<pre>if condição: comando1 comando2 else: comando3 comando4</pre>	<pre>if condição1: comando1 comando2 elif condição2: comando3 comando4 else: comando5 comando6</pre>

Exemplo VisualG	Exemplo Python
Algoritmo "teste_condicional"	hora: int
<pre>Var hora : inteiro Inicio escreva("Digite uma hora do dia: ") leia(hora) se hora < 12 entao escreval("Bom dia!") senao escreval("Boa tarde!") fimse</pre>	<pre>hora = int(input("Digite uma hora do dia: ")) if hora < 12: print("Bom dia!") else: print("Boa tarde!")</pre>
Fimalgoritmo	

ESTRUTURA ENQUANTO EM PYTHON

Sintaxe	Regra
while condição: comando1 comando2	<pre>V: executa e volta F: pula fora</pre>

Exemplo VisualG	Exemplo Python
Algoritmo "teste_enquanto"	x: int soma: int
Var	
	soma = 0
x, soma : inteiro	<pre>x = int(input("Digite o primeiro numero: "))</pre>
Inicio	while x != 0:
	soma = soma + x
soma <- 0	<pre>x = int(input("Digite outro numero: "))</pre>
escreva("Digite o primeiro numero: ")	
leia(x)	<pre>print("SOMA = ", soma)</pre>
enquanto x <> 0 faca	
soma <- soma + x	
escreva("Digite outro numero: ")	
leia(x)	
fimenquanto	
escreval("SOMA = ", soma)	
Fimalgoritmo	

ESTRUTURA PARA EM PYTHON

Sintaxe	Regra
<pre>for variavel in range(valor_inicial, valor_final, [passo]): comando1 comando2</pre>	Primeira vez: variavel assume o valor_inicial Repetição: se a variavel for menor que valor_final, executa e repete, senão pula fora
Referência: https://www.w3schools.com/python/python_for_loops.asp	Na volta: incrementa a variavel de 1 ou do valor do passo se houver.

Exemplo VisualG	Exemplo Python
Algoritmo "teste_para"	x: int soma: int
<pre>N, i, x, soma : inteiro Inicio escreva("Quantos numeros serao digitados? ") leia(N) soma <- 0 para i de 1 ate N faca escreva("Digite um numero: ") leia(x) soma <- soma + x fimpara</pre>	<pre>N = int(input("Quantos numeros serao digitados? ")) soma = 0 for i in range(0, N): x = int(input("Digite um numero: ")) soma = soma + x print("SOMA = ", soma)</pre>
<pre>escreval("SOMA = ", soma) Fimalgoritmo</pre>	

VETORES EM PYTHON

Declaração

```
meu_vetor: [tipo] = [0 for x in range(numero_de_elementos)]
```

Exemplo VisualG	Exemplo Python
Algoritmo "teste_vetor"	<pre>N: int N = int(input("Quantos numeros voce vai digitar? "))</pre>
Var	<pre>vet: [float] = [0 for x in range(N)]</pre>
vet: vetor [09] de real N, i : inteiro	<pre>for i in range(0, N): vet[i] = float(input("Digite um numero: "))</pre>
Inicio	<pre>print() print("NUMEROS DIGITADOS:")</pre>
escreva("Quantos numeros voce vai digitar? ") leia(N)	<pre>for i in range(0, N): print(f"{vet[i]:.1f}")</pre>
<pre>para i de 0 ate N-1 faca escreva("Digite um numero: ") leia(vet[i])</pre>	
fimpara	
escreval	
escreval("NUMEROS DIGITADOS:") para i de 0 ate N-1 faca escreval(vet[i]:8:1)	
fimpara	
Fimalgoritmo	

MATRIZES EM PYTHON

Declaração

```
minha_matriz: [[tipo]] = [[0 for x in range(numero_de_colunas)] for x in range(numero_de_linhas)]
```

```
Exemplo VisualG
 Exemplo Python
Algoritmo "teste_matriz"
 M: int
 N: int
Var
 M = int(input("Quantas linhas vai ter a matriz? "))
 mat: vetor [0..4, 0..4] de inteiro
  M, N, i, j : inteiro
 N = int(input("Quantas colunas vai ter a matriz? "))
 mat: [[int]] = [[0 for x in range(N)] for x in range(M)]
Inicio
 escreva("Quantas linhas vai ter a matriz? ")
 for i in range(0, M):
 leia(M)
  escreva("Quantas colunas vai ter a matriz? ")
 for j in range(0, N):
 leia(N)
 mat[i][j] = int(input(f"Elemento [{i},{j}]: "))
 para i de 0 ate M-1 faca
 print()
 para j de 0 ate N-1 faca
 print("MATRIZ DIGITADA:")
 escreva("Elemento [", i, ",", j, "]: ")
 for i in range(0, M):
 leia(mat[i, j])
 for j in range(0, N):
 fimpara
 print(f"{mat[i][j]} ", end="")
 fimpara
 print()
 escreval
 escreval("MATRIZ DIGITADA:")
 para i de 0 ate M-1 faca
 para j de 0 ate N-1 faca
 escreva(mat[i, j])
 fimpara
 escreval
 fimpara
Fimalgoritmo
```