

UNIDADE III

Lógica de Programação e Algoritmos

Profa. Ma. Eliane Santiago

Modularização

• É a organização do algoritmo em módulos identificados com nomes significativos, que indicam seu propósito.

 Cada módulo resolve um subproblema e é um algoritmo com entrada(s), processamento(s) e saída(s).

■ Há dois tipos de módulos: os procedimentos e as funções.

Início

Formas de Modularizar o Algoritmo

- 1. Procedimentos sem lista de parâmetros.
- 2. Procedimentos com lista de parâmetros.
- 3. Funções sem lista de parâmetros.
- 4. Funções com lista de parâmetros.

```
procedimento escrevaMenu()
```

procedimento comando(n : real)

funcao questao() : inteiro

<u>funcao</u> fatorial(n : <u>inteiro</u>) : <u>real</u>

Procedimentos

 Procedimentos são módulos projetados para executar um conjunto de comandos e não retornar nenhum valor.

A lista de parâmetros pode ser vazia
 procedimento nomeProcedimento()

 mas quando não é vazia, cada parâmetro é uma variável de entrada para o algoritmo do módulo.

```
procedimento nomeProcedimento(var1, var2: <tipo>)
 // bloco de comandos
fimprocedimento
```

Procedimentos sem Parâmetros

inicio

```
Sintaxe:
procedimento nomeProcedimento()
var
  // declaração de variáveis locais
Início
  // bloco de comandos
fimprocedimento
```

```
Algoritmo "Exemplo"
 2.
 Var
 //declaração de variaveis
 Início
 5.
 nomeProcedimento()-
 6. <u>Fimalgoritmo</u>
Algoritmo "Exemplo"
procedimento nomeProcedimento()
 escreval(" Operações
 "")
 escreval(" [+] Adição
 escreval (" [-] Subtração
 escreva (" Qual operação deseja efetuar? ")
Fimprocedimento
```

Chamada de Procedimento sem Parâmetros

```
Algoritmo "*Exemplo Chamada de Procedimento*"
Var
procedimento escrevaMenu()
inicio
 escreval ("*************************")
 <u>escreval</u>("* Operações
 <u>escreval</u>("* [+] Adição
 *")
 <u>escreval</u>("* [-] Subtração
 <u>escreval</u>("* [*] Multiplicação
 <u>escreval</u>("* [/] Divisão
 * " )
 escreval(" Digite a operação desejada: ")
<u>fimprocedimento</u>
// bloco principal
Inicio
 escrevaMenu()
Fimalgoritmo
```

Chamada de Procedimento sem Parâmetros

```
Algoritmo "Procedimento Menu e Operações"
 13. Inicio
 Var //declaração de variaveis globais
 escrevaMenu()
 14.
3.
 opcao : <u>caractere</u>
 leia (opcao)
 15.
 x, y : inteiro
 16.
 escreva("X = ")
5.
 17.
 leia(x)
6.
 procedimento escrevaMenu()
 escreva("Y = ")
 18.
 inicio
 19
 leia(y)
8.
 <u>escreval</u> (" Operações
 20.
 //processamento e saída
 <u>escreval</u>(" [+] Adição
 escolha (opcao)
10.
 escreval(" [-] Subtração
 caso "+"
11.
 escreva (" Qual operação deseja efetuar? ")
 <u>escreval</u>(x,"+", y, "=", x+y)
12. fimprocedimento
 caso "-"
 24.
 25.
 <u>escreval</u>(x,"-", y, "=", x-y)
 26.
 outrocaso
 escreval("Opcao invalida!")
 27.
 28.
 fimescolha
```

escrevaMenu()

<u>Isto é uma ordem!</u>

29. Fimalgoritmo

Procedimentos com variáveis locais

 Variáveis locais são declaradas dentro do módulo e são reconhecidas apenas dentro do módulo. Quando o módulo é encerrado, as variáveis são destruídas.

```
procedimento calcularFatorial()
2.
 var //variáveis locais
3.
 n, fatorial, cont, aux: inteiro
 inicio
5.
 //entrada
6. <u>escreva</u> ("Digite um número inteiro: ")
7. <u>leia</u>(n)
8. fatorial \leftarrow 1
9. aux \leftarrow n
10.
11. para cont de 1 até aux faca
12.
 fatorial <- fatorial * n
13.
 n \leftarrow n-1
14.
 fimpara
 escreva ("Fatorial de ", aux, " é ", fatorial)
15.
16.
 fimprocedimento
```

Chamada do Procedimentos calcularFatorial()

```
procedimento calcularFatorial()
 var //variáveis locais
 n, fatorial, cont, aux: inteiro
 inicio
 //entrada
5.
 escreva ("Digite um número inteiro: ")
 leia(n)
 fatorial ← 1
 aux ← n
10.
11.
 para cont de 1 até aux faca
12.
 fatorial <- fatorial * n</pre>
13.
 n ← n-1
14.
 fimpara
15.
 escreva ("Fatorial de ", aux, " é ", fatorial)
 fimprocedimento
16.
```

 No bloco principal não há necessidades de ler os dados de entrada calcular o fatorial porque o procedimento já está fazendo isso.

```
17. Inicio

18. Var

19. //variáveis globais

20. Inicio

21. calcularFatorial()

Fimalgoritmo
```

Sequência de execução dos procedimentos

 A alocação de memória para as variáveis locais é diferente da alocação para as variáveis globais. Portanto, é permitido identificar variáveis globais e locais com o mesmo nome.

```
Algoritmo "Variáveis G e L"
 Var //variáveis Globais
3.
 a, b: inteiro
 procedimento somarNumeros()
6.
 var //variáveis Locais
 a, b : <u>inteiro</u>
 inicio
9.
 escreva("A: ")
10.
 leia(a)
11.
 escreva("B: ")
12.
 leia(b)
```

```
13. escreval(a,"+", b, " = ", a+b)

14. Fimprocedimento

15.

16. Inicio

17. a <- 50

18. b <- 30

19. somarNumeros()

20. escreva("Fim do algoritmo")

21. Fimalgoritmo
```

```
Global R a 50 A b 30
```

```
A: 15
B: 35
15 + 35 = 50
Fim do algoritmo
```

Interatividade

Analise os procedimentos procUm() e procDois() e escolha as alternativas corretas.

```
Algoritmo "Alg 01"
2.
 procedimento procUm()
 var
 i, n : inteiro
 inicio
 escreva ("Digite um Número: ")
8.
 leia(n)
9.
10.
 para i de 1 ate 10 passo 1 faca
 escreval(n, " * ", i, " = ", n*i)
11.
 fimpara
 procedimento
```

```
Algoritmo "Alg 02"
3. Var
4. nome : caractere
5. salario, valor bonus : real
6. tempo servico : inteiro
 bonus : inteiro
8.
9. procedimento procDois()
10. inicio
11.
 escreval("Nome : ", nome)
12. escreval("tempo servico: ", tempo servico)
13. escreval ("Salario : ", salario)
14. fimprocedimento
15. Fimalgoritmo
```

Interatividade

- No algoritmo Alg 01, as variáveis i e n são variáveis locais e o procedimento escreverá a tabuada de um número.
- II. No algoritmo procUm() as variáveis i e n são **variáveis globais** e o procedimento escreverá a tabuada de um número.
- III. No procedimento procDois() as variáveis nome, salario e tempo_servico são variáveis locais e o procedimento imprimirá os dados.
- IV. No procedimento procDois() as variáveis nome, salario e tempo_servico são variáveis globais, portanto acessíveis por todos os módulos.
- V. Em ambos os procedimentos as variáveis são locais.

Estão corretas apenas as afirmativas:

- a) Afirmativas I e IV, apenas.
- b) Afirmativas I e III, apenas.
- c) Afirmativas II e V, apenas.
- d) Afirmativas I, II e IV, apenas.
- e) Afirmativas IV e V, apenas.

Resposta

Analise os procedimentos procUm() e procDois() e escolha as alternativas corretas.

```
1. Algoritmo "Alg 01"
2.
3. procedimento procUm()
4. var
5. i, n : inteiro
6. inicio
7. escreva("Digite um Número: ")
8. leia(n)
9.
10. para i de 1 ate 10 passo 1 faca
11. escreval(n, " * ", i, " = ", n*i)
fimpara
procedimento
```

```
Algoritmo "Alg 02"
  Var
 nome : caractere
 salario, valor bonus : real
6. tempo servico : inteiro
 bonus : inteiro
8.
9. procedimento procDois()
10. inicio
11.
 escreval("Nome : ", nome)
12. escreval("tempo servico: ", tempo servico)
13.
 escreval ("Salario : ", salario)
14. fimprocedimento
15. Fimalgoritmo
```

I. No algoritmo Alg 01, as variáveis i e n são **variáveis locais** e o procedimento escreverá a tabuada de um número.

Resposta

- No algoritmo Alg 01, as variáveis i e n são variáveis locais e o procedimento escreverá a tabuada de um número.
- II. No algoritmo procUm() as variáveis i e n são variáveis globais e o procedimento escreverá a tabuada de um número.
- III. No procedimento procDois() as variáveis nome, salario e tempo_servico são variáveis locais e o procedimento imprimirá os dados.
- IV. No procedimento procDois() as variáveis nome, salario e tempo_servico são variáveis globais, portanto acessíveis por todos os módulos.
- V. Em ambos os procedimentos as variáveis são locais.

Estão corretas apenas as afirmativas:

- a) Afirmativas I e IV, apenas.
- b) Afirmativas I e III, apenas.
- c) Afirmativas II e V, apenas.
- d) Afirmativas I, II e IV, apenas.
- e) Afirmativas IV e V, apenas.

Procedimentos com Parâmetros

A lista de parâmetros representa o conjunto de dados de entrada para o algoritmo.

Procedimento com parâmetros

 Variáveis locais são declaradas dentro do módulo e são reconhecidas apenas dentro do módulo. Quando o módulo é encerrado, as variáveis são destruídas.

```
11.
 procedimento fatorial(n : inteiro)
12.
 var
 n, fatorial, cont, aux: inteiro
13.
14.
 inicio
15.
 fatorial <- 1
16.
 aux <- n
17.
18.
 para cont de 1 ate aux faca
19.
 fatorial <- fatorial * n
20.
 n < - n - 1
21.
 fimpara
22.
 escreva (aux, "! = ", fatorial)
23.
 fimprocedimento
```

Chamada de Procedimento com parâmetros

A lista de parâmetros deve estar na mesma sequência em que foi declarada.

```
//bloco principal
 Var
 x : <u>inteiro</u>
 y : real
5.
 Inicio
 leia(x)
 Leia(y)
 somar(x, y) // Erro!
10.
11.
12.
 fatorial(x)
13.
 fatorial(5.0)
14.
15.
16.
 subtrair (60,20)
17.
18.
 Fimalgoritmo
19.
20.
21.
```

Ordem e os tipos dos argumentos

Atenção à sequência dos parâmetros é importante.

```
 procedimento imprimirDados (nome: caractere, idade: inteiro)
 inicio
 //bloco principal
 fimprocedimento
```

Correto!

```
1. imprimirDados("Fulano", 18)
2.
3. imprimirDados(var_nome, 21)
4.
5.
```

Errado!

```
1. imprimirDados (18, "Fulano")
2.
3. imprimirDados (var_nome, 21.69)
4.
5.
```

Chamada de Procedimento com Parâmetros

```
1. Algoritmo "Procedimento Operações"
2. Var //declaração de variaveis globais
3. x, y : <u>inteiro</u>
4.
 procedimento somar(a, b: inteiro)
6. inicio
7.
 escreval(a, " + ", b, " = ", a+b)
  fimprocedimento
9.
10. procedimento subtrair(a, b: real)
11. inicio
12. <u>escreval</u> (a, " - ", b, " = ", a-b)
13. fimprocedimento
14.
15. //bloco principal
16. Inicio
17. x <- 30
18. y <- 210
19. somar(x, y)
20. subtrair (60, 20)
 Subtrair(y, x)
21.
 Fimalgoritmo
```

Chamada de Procedimento com Parâmetros

```
Algoritmo "Procedimento ImprimirDados"
2.
 Var
 // variaveis globais
3.
 nome : caractere
5.
 idade : inteiro
6.
7.
8.
 procedimento imprimirDados(texto: caractere; numero: inteiro)
9.
 inicio
10.
 escreval ("Nome : ", texto)
11.
 escreval("Idade : ", numero)
12.
 <u>fimprocedimento</u>
13.
14.
 //modulo principal
15.
 Início
16.
 nome←"Maria"
17.
 idade←20
18.
 imprimirDados(nome, idade)
19.
20. Fimalgoritmo
```

Interatividade

O procedimento abaixo recebe dois inteiros como parâmetros de entrada e verifica se o primeiro é divisível pelo segundo. Assinale a alternativa que apresenta a chamada de

procedimento correta.

- a) testarDivisibilidade(21,4)
- b) testarDivisibilidade("15", 2)
- c) testarDivisibilidade(15.90, 4)
- d) a <- testarDivisibilidade(200, "5")
- e) testarDivisibilidade(18, 3, 0)

Resposta

O procedimento abaixo recebe dois inteiros como parâmetros de entrada e verifica se o primeiro é divisível pelo segundo. Assinale a alternativa que apresenta a chamada de

procedimento correta.

- a) testarDivisibilidade(21,4)
- b) testarDivisibilidade("15", 2)
- c) testarDivisibilidade(15.90, 4)
- d) a <- testarDivisibilidade(200, "5")
- e) testarDivisibilidade(18, 3, 0)

Funções

- Função é um bloco de programa identificado por um nome, por meio do qual será referenciada em qualquer parte do programa principal. Ela tem diversas similaridades com um procedimento.
- Uma função é um módulo que tem por finalidade executar um bloco de códigos separado da estrutura principal e retornar um valor.

```
função nomeFuncao([lista_parâmetros]) : <tipo_de_retorno>
inicio
 //algoritmo
retorne valor
fimfuncao
```

Funções sem parâmetros

Retornam uma constante, como o número do PI.

Não requerem valores de entrada para processar o algoritmo.

Pontos de retorno da função

```
função nomeFuncao([lista_parâmetros]) : <tipo_de_retorno>
inicio

//algoritmo
retorne valor
fimfuncao

fimfuncao

retorne 3,14159
fimfuncao
```

Funções com parâmetros

```
Algoritmo "Funcoes com parametros"

Var

//declaracao das variaveis globais
a, b, r: inteiro

//funcao para calcular o delta
funcao delta(a, b, c: inteiro) : inteiro
inicio
 retorne b*b-4*a*c
fimfuncao
```

```
//procedimento para escrever as raízes
procedimento escrevaRaizes(a, b, c: inteiro)
var
 x1, x2 : real
inicio
 se (delta(a,b,c)>=0) então
 x1 < -(-1*b+raizq(delta))/(2*a)
 x2 < -(-1*b-raizq(delta))/(2*a)
 escreva ("raiz 1 é ", x1)
 escreva ("raiz 2 é ", x2)
 senão
 escreva ("Não existem raízes reais")
 fimse
fimfuncao
// bloco principal
Inicio
 escreva ("Informe o valor de A: ")
 leia(a)
 escreva ("Informe o valor de B: ")
 leia(b)
 escreva ("Informe o valor de C: ")
 leia(C)
 escrevaRaizes(a, b, c)
Fimalgoritmo
```

O número é par?

fimfuncao

```
funcao ehPar(numero : inteiro) : logico
var
 resposta : logico
inicio
se (numero mod 2) = 0 então
 resposta = VERDADEIRO
senão
 resposta = VERDADEIRO
fimse
```

O número é impar?

```
funcao ehImpar(numero : inteiro) : logico
var
 resposta : logico
inicio
 se (numero mod 2) <> 0 então
 resposta = VERDADEIRO
 senão
 resposta = VERDADEIRO
 fimse
fimfuncao
```

Qual é o maior?

funcao maior(x, y: inteiro) : inteiro var m : inteiro

inicio

fimse

retorne m

fimfuncao

Qual é o menor?

```
funcao menor(x, y: inteiro) : inteiro
var
 m : inteiro
inicio
 se (x < y) então
 m = x
senão
 m = y
fimse
retorne m
fimfuncao</pre>
```

Interatividade

Quanto vale x ao término da função?

```
funcao S(n: inteiro) : inteiro
var

x, i, j : inteiro
inicio
x <- 0
para i de 1 até n passo 1 faca
para j de 1 ate 3 passo 1 faca
x <- x+1
fimpara
fimpara
retorne x
fimfuncao</pre>
```

```
Algoritmo
Var
n: inteiro
Inicio
escreva(S(5))
Fimalgoritmo
```

- a) 3.
- b) 5.
- c) 8.
- d) 12.
- e) 15.

Resposta

Quanto vale x ao término da função?

```
Algoritmo
Var
n: inteiro
Inicio
escreva(S(5))
Fimalgoritmo
```

- a) 3.
- b) 5.
- c) 8.
- d) 12.
- e) 15.

Passagem de Parâmetros por Valor

<pre>imprimirDados(nome, idade)</pre>	Nome é uma variável do tipo caractere e idade, do tipo inteiro.
imprimirDados("José", 73)	Em vez de passar a variável como argumento do procedimento, é informado um valor. Nessa chamada de procedimento, José é um dado do tipo caractere e 73 é um dado do tipo inteiro.
imprimirDados (nome, 50)	O primeiro argumento é uma variável e o segundo é um número.
imprimirDados("José", idade)	O primeiro argumento é um dado do tipo caractere e o segundo é uma variável do tipo caractere.

- Na chamada do procedimento, o parâmetro pode ser um valor ou uma variável.
- O procedimento (ou a função) recebe uma cópia do valor.

Escopo de Variáveis: local ou global

 Variáveis locais são declaradas dentro do módulo e são reconhecidas apenas dentro do módulo. Quando o módulo é encerrado, as variáveis são destruídas.

x e y são variáveis globais

Reconhecidas por todos os módulos do algoritmo.

```
Algoritmo "Procedimento Menu e Operações"
2. <u>Var</u> //declaração de variaveis globais
 x, y : <u>inteiro</u>
 procedimento soma()
  var
 a e b são
  a, b : inteiro
8.
 inicio
 variáveis locais
9. <u>escreval("Numero 1 : ")</u>
10. leia(a)
 Reconhecidas
11. escreval("Numero 2 : ")
 apenas dentro do
12. <u>leia(b)</u>
 escreval(a, " + ", b, " = ", a+b)
 módulo
13.
14. fimprocedimento
15.
16. //bloco principal
17. Inicio
18. leia(x,y)
19.
 soma()
20. Fimalgoritmo
```

O que acontece quando você modifica uma variável dentro do procedimento?

Saída do algoritmo

- Antes do procedimento: x= 100 e y= 200
- Dentro do procedimento: x= 120 e y= 230
- Depois do procedimento: x= 100 e y= 200

```
1. Algoritmo "Procedimento modificarDados"
2. Var
3. // variaveis globais
 x, y : inteiro
5.
 procedimento modificarDadosDoParametro(x, y : inteiro)
7. inicio
 x < -x + 20
 y < -y + 30
10.
 escreval ("Dentro do procedimento: x= ", x, " e y= ", y)
11.
 fimprocedimento
12.
13.
 //modulo principal
14.
15. Início
16. x <- 100
17. y <- 200
 escreval ("Antes do procedimento: x= ", x, " e y= ", y)
18.
19.
20.
 modificarDadosDoParametro(x, y)
21.
 escreval ("Depois do procedimento: x= ", x, " e y= ", y)
 Fimalgoritmo
```

Escopo de Variáveis: local ou global

Variáveis locais são declaradas dentro do módulo e são reconhecidas apenas dentro do módulo.
 Quando o módulo é encerrado, as variáveis são destruídas.

Saída:

Antes – a: 30 e b: 15 Dentro – a: 15 e b: 30 Depois - a: 30 e b: 15

```
Algoritmo "Passagem por Valor"
 Var //declaração de variaveis globais
 a, b : <u>inteiro</u>
4.
 procedimento troca(a, b : inteiro)
 var
 aux : inteiro
8.
 inicio
9. aux <- a
10. a <- b
11. b <- aux
12. escreval (" Dentro do modulo a: ", a, " e b: ", b)
13. fimprocedimento
14.
15. //bloco principal
16. Inicio
17. a <- 30
18. b <- 15
19. escreval ("Antes - a: ", a, " e b: ", b)
20. troca(a,b)
21.
 escreval ("Depois- a: ", a, " e b: ", b)
22. Fimalgoritmo
```

Proposta de Algoritmo

- Projetar um algoritmo para testar a divisibilidade de um número por 2, 3 ou 6, seguindo as regras clássicas da Matemática.
- Escrever um procedimento para testar a divisibilidade de um número. O procedimento deve receber o dividendo e o divisor como parâmetros de entrada e, caso o divisor seja 2, usar a função divisibilidade2(), caso seja 3 chamar a função divisibilidade3(); caso seja 6 chamar a função divisibilidade 6 e, se outra opção for selecionadas, escrever a mensagem "Opção Inválida!".

Proposta de Algoritmo

Regras da Divisibilidade que devem ser aplicadas:

Um número é divisível por 3 quando a soma dos seus algarismos for divisível por três.

Exemplos:

- 274 não é divisível por 3 porque: 2+7+4 = 13 → 1+3 = 4.
- 25848 é divisível por 3 porque: $2+5+8+4+8 = 27 \rightarrow 2+7 = 9$.
- Um número é divisível por 2 quando é par, ou seja, quando o último dígito é: 0, 2, 4, 6 ou 8.
- Um número é divisível por 6 quando for simultaneamente divisível por 2 e por 3.
- Oportunidade de reusar as funções!!!!

Algoritmo Modularizado

```
Algoritmo "Divisibilidade"
Var
 x, y : inteiro
funcao divisibilidade2(num : inteiro) : logico
var
 x : inteiro
inicio
  x <- num%10
  retorne ((x=0)) ou (x=2) ou (x=4) ou (x=6) ou (x=8)
fimfuncao
 funcao divisibilidade3(num : inteiro) : logico
 var
 x, soma : inteiro
 inicio
 enquanto (num > 0) faca
 x <- num mod 10 // pega o último dígito do número
 soma <- soma + x
 num <- num div 10 // retira o último dígito do numemro
 se ((num<1) e (soma > 10)) entao
 num <- soma
 soma <- 0
 fimse
 fimenquanto
 retorne ((soma = 3) ou (soma = 6) ou (soma = 9))
 fimfuncao
```

Algoritmo Modularizado

```
funcao divisibilidade6(num : inteiro)
 : logico
inicio
 se (divisibilidade3 (num) e divisibilidade2 (num)) entao
 retorne VERDADEIRO
 senao
 retorne FALSO
 fimse
fimfuncao
 //bloco principal
 Inicio
 x < -25848
 v <- 71
 testarDivisibilidade(x, 2)
 testarDivisibilidade(x, 3)
 testarDivisibilidade(x, 6)
 testarDivisibilidade(y, 2)
 testarDivisibilidade(y, 3)
 testarDivisibilidade (y, 6)
 Fimalgoritmo
```


Console simulando o modo texto do MS-DOS

```
25848 é divisivel por 2
25848 é divisivel por 3
25848 é divisivel por 6

71 NÃO é divisivel por 2
71 NÃO é divisivel por 3
71 NÃO é divisivel por 6

>>> Fim da execução do programa !
```

Resumo

Benefícios da modularização

- Melhor organização do algoritmo.
- Blocos menores e independentes.
- Reduzem a complexidade do algoritmo.
- Facilita a compreensão do código.
- Propicia o reuso.

Procedimentos

- Não retornam nada.
- São executados numa linha de comando.
- A execução produz um efeito.

Funções

- Retornam um valor.
- O valor de retorno da função deve ser do mesmo tipo da função.
- Podem ser invocadas:
 - ✓ numa atribuição;
 - ✓ na condição de uma estrutura de decisão ou repetição;
 - ✓ como argumento da função escreva().
- A execução responde a uma questão.

Interatividade

Qual será a saída após a execução do bloco principal do algoritmo abaixo?

Fimalgoritmo

Resposta

Qual será a saída após a execução do bloco principal do algoritmo abaixo?

```
a) x = -10 c) x = 50 e) x = 10
 Algoritmo "Teste"
 n = 50 n = 50 n = 50
 Var
 x : inteiro
 x = 10 x = 50 x = 10
 procedimento f(n : inteiro)
b) x = 10 d) x = 10
 inicio
 n = 10 x = 50
 n < - n*5
 x = 50 x = 10
 escreval("n = ", n)
 fimdoprocedimento
 Inicio
 x < -10
 escreval("x = ", x)
 f(x)
 escreval("x = ", x)
```

Fimalgoritmo

ATÉ A PRÓXIMA!