AD1: Desconto Racional por Dentro

1 Descrição do Problema

Suponha que:

- \bullet o preço de uma mercadoria a prazo é x reais e que o preço à vista é y reais.
- o valor é pago em p prestações mensais iguais a R = x/p com uma de entrada (1+(p-1))
- que o mercado esteja adotando uma remuneração bancária fixa de t% ao mês (taxa).

1.1 Descobrindo o Valor Presente

Para determinar se vale a pena comprar a prazo ou não, é necessário obter o valor presente da compra, e descobrir o quanto o comerciante ou a financeira estão cobrando a mais.

O preço atualizado A, voltando cada parcela para o tempo inicial 0, é a soma de uma P.G.¹ de razão $q=\frac{1}{(1+t)}$ e cujo primeiro termo é q: R $q\frac{(1-q^n)}{1-q}$, onde $R=\frac{x}{p}$ é o valor de cada parcela.

Como, neste exercício, a primeira parcela é paga no ato da compra, na realidade, n=p-1 e deve-se somar $\frac{x}{n}$ (a entrada):

$$x_{atualizado} = A = \frac{x}{p} (1 + q \frac{1 - q^{(p-1)}}{1 - q}).$$

Com as substituições necessárias, chega-se a seguinte fórmula:

$$A = \frac{x}{p} * \frac{(1+t)^p - 1}{t(1+t)^{(p-1)}} = x * \frac{1+t}{p*CF}, \ CF = \frac{t}{1 - (1+t)^{-p}}.$$

¹https://www.todamateria.com.br/progressao-geometrica/

Para calcular 2 o valor das parcelas fixas, no sistema de amortização francês (Crédito Direto ao Consumidor - CDC 3 no Brasil), dados o valor do empréstimo, v, o número de parcelas, p, e a taxa de juros, t, basta usar o Coeficiente de Financiamento, CF(p,t):

$$R = \frac{x}{p} = v * \frac{CF(p,t)}{f(e)} \text{ (valor das prestações em função de } v, t e p),$$
 (1)

Para calcular 4 o valor presente no tempo 0, dados o valor final do empréstimo, x, o número de parcelas, p, e a taxa de juros, t, basta usar o Coeficiente de Financiamento, CF(p,t):

$$A = \frac{x}{p} * \frac{f(e)}{CF(p,t)} \text{ (valor presente em função de } x, t e p),$$
 (2)

onde f(e) = 1 + t ou 1, caso haja uma entrada, ou não, respectivamente.

É comum, o comerciante não informar a taxa de juros ou o preço à vista, dizendo que os juros valem zero. Nesse caso, só nos resta usar a taxa Selic como uma base para a taxa de juros empregada. Portanto, o seu programa deve aceitar três opções:

• Opção 1: Imprimir o preço atualizado e o percentual pago a mais $(\frac{A-y}{A}*100)$, ou seja, o custo estimado do financiamento ⁵.

Em geral, a taxa t é muito maior do que a taxa Selic, e às vezes vale mais a pena aplicar o dinheiro no mercado financeiro e pagar à vista mais tarde.

Se o preço à vista oferecido for maior do que o preço corrigido, vale mais a pena comprar a prazo, nesse caso.

• Opção 2: Classificar a adequação do parcelamento da seguinte forma.

Se o percentual pago a mais estiver entre 0% e 1%, imprima VALOR BAIXO.

Se o percentual pago a mais estiver entre 1% e 3%, imprima VALOR ACEITÁVEL.

Se estiver entre 3% e 5%, imprima ESTÁ CARO.

Se estiver acima de 5%, imprima VOCÊ ESTÁ SENDO ROUBADO.

• Opção 3: Imprimir qual deveria ser o preço total a prazo para ninguém sair ganhando (ou seja, que iguala o preço à vista, quando atualizado com a taxa t) e o fator, $k = \frac{f(e)}{p*CF}$, a ser aplicado (caso você quisesse levar para as lojas, por exemplo, para ter uma base de comparação).

1.2 Descobrindo a Taxa Real

Para o caso em que se tenha o valor à vista, o número de prestações e o valor final a prazo, mas não se conheça a taxa de juros empregada, é necessário obtê-la por um método numérico,

²Neste caso, A = y = v e não se conhece x.

³http://orion.lcg.ufrj.br/python/html/cdc.html

⁴Neste caso, A = y e não se conhece y.

⁵Embora o preço a prazo corrigido devesse ser igual ao preço à vista (A=y), isso vai depender da taxa.

pois não existe uma fórmula explícita para isso. Encontrar a taxa t, que produz o preço à vista y, requer o método de Newton⁶, ou o uso de uma planilha Excel⁸:

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

com entrada:

$$y = \frac{x}{p} \frac{(c-1)}{tb}, \text{ onde } a = (1+t)^{(p-2)}, b = (1+t)^{(p-1)}, c = (1+t)^p$$
$$f(t) = ytb - \frac{x}{p}(c-1), \ f'(t) = y(b+t(p-1)a) - xb \tag{3}$$

sem entrada:

$$y = \frac{x}{p} \frac{(1-a)}{t}$$
, onde $a = (1+t)^{-p}$, $b = (1+t)^{(-p-1)}$

$$f(t) = yt - \frac{x}{p}(1-a), \ f'(t) = y - xb \tag{4}$$

$$t_{n+1} = t_n - \frac{f(t)}{f'(t)}, \ t_o = \frac{x}{y}$$
 (preço a prazo / preço à vista). (5)

A função (5) é decrescente e converge para $t: \lim_{n\to\infty}=t$. A condição de parada pode ser: $|t_{n+1}-t_n|\leq 1.0~E-04$.

⁶https://en.wikipedia.org/wiki/Newton's_method

⁷https://www.youtube.com/watch?v=WuaI5G04Rcw

⁸http://www.real-statistics.com/matrices-and-iterative-procedures/newtons-method/

```
## Acha a taxa que produz o preço à vista pelo método de Newton.
#
# Nota: se não houve entrada, retorna getInterest2(x, y, p)
#
# Taxa Poupança:
# - 70% da taxa Selic (2% ao ano) ou
# - 1.40% ao ano ou
# - 0.1159% ao mês.
#
# @param x preço a prazo.
# @param y preço à vista.
# @param p número de parcelas.
# @return taxa, número de iterações.
#
def getInterest(x, y, p):
```

Exemplo (com entrada): Se p = 10, t = 1% ao mês, x = \$500 e y = \$450, então:

- O preço à vista é menor do que o preço total corrigido \rightarrow compre à vista.
- Taxa Real = 2.4227% ao mês (15 iterações, fator aplicado = 0.9566)
- Preço a prazo juros de 1% ao mês = \$478.30
- Preço à vista + juros de 1% ao mês = \$470.42
- Juros Embutidos = (\$500.00 \$450.00) / \$450.00 * 100 = 11.11%
- Desconto = (\$500.00 \$450.00) / \$500.00 * 100 = 10.00%
- Excesso = \$478.30 \$450.00 = \$28.30
- Excesso = (\$500 \$470.42) * 0.9566 = \$28.30
- Percentual pago a mais = 5.92%
- Valor financiado = \$450.00 \$47.04 = \$402.96

Mês	Prestação	Juros		Amortização	Sal	do Deved	lor
					.		
1	47.04	4.03		43.01	1	359.95	
2	47.04	3.60		43.44	1	316.50	
3 l	47.04	3.17		43.88	1	272.63	
4	47.04	2.73		44.32	1	228.31	
5 l	47.04	2.28		44.76	1	183.55	
6 l	47.04	1.84		45.21	1	138.35	
7	47.04	1.38		45.66	1	92.69	
8 I	47.04	0.93		46.11	1	46.58	
9	47.04	0.47		46.58	1	0.00	
					.		
Total	423.37	20.42		402.96	1	0	1

Note-se que a tabela Price acima foi criada usando a taxa de 1% e não a taxa real de 2.4227%. Com uma taxa de 1%, o valor final não será \$500, mas sim \$470.42. Para que a tabela seja impressa com a taxa real, esta deve ser calculada:

$$t, ni = getInterest(450, 400, 10)$$

- Taxa = 2.4227% 15 iterações
- O preço à vista é igual ao preço total corrigido.
- Taxa Real = 2.4227%, Iterações = 15, Fator = 0.9000
- Preço à vista + juros de 2.42% ao mês = \$500.00
- Preço a prazo juros de 2.42% ao mês = \$450.00
- Juros Embutidos = (\$500.00 \$450.00) / \$450.00 * 100 = 11.11%
- Desconto = (\$500.00 \$450.00) / \$500.00 * 100 = 10.00%
- Excesso = \$450.00 \$450.00 = \$-0.00
- Excesso = (\$500.00 \$500.00) * 0.9000 = \$-0.00
- Percentual pago a mais = -0.00\%
- Coeficiente de Financiamento: 0.113803
- Valor financiado = 450.00 50.00 = 400.00
- Prestação: \$50.00

Mês	Prestação	Juros		Amortização	Sald	o Devedo	or
I			_		.		
1 l	50.00	9.69		40.31	3	59.69	- 1
2 l	50.00	8.71		41.29	3	18.41	- 1
3 l	50.00	7.71		42.29	1 2	76.12	- 1
4	50.00	6.69		43.31	1 2	32.81	- 1
5 l	50.00	5.64		44.36	1 1	88.45	- 1
6 l	50.00	4.57	- 1	45.43	1 1	43.01	- 1
7 I	50.00	3.46	- 1	46.54	1	96.48	- 1
8 I	50.00	2.34	- 1	47.66	1	48.82	- 1
9 I	50.00	1.18	!	48.82	1	-0.00	1
Total	450.00	50.00	_	400.00	. l . l	0	ا! ا

1.3 Imprimindo a Tabela Price

A tabela Price 9 indica o quanto se pagou de juros no período e o quanto foi amortizado do principal. Por exemplo, para um empréstimo de \$23.000 reais, a ser pago em 12 vezes, com uma taxa de juros de 4,55% ao mês, temos:

```
| Mês | Prestação | Juros | Amortização | Saldo Devedor |
l _ _ _ _ l _ _ _ l _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ l _ _ _ l _ _ _ l _ _ _ l
 J \qquad | U = pmt - J | PV - U
 R = pmt
 | 2529.54 | 1046.50 | 1483.04 | 21516.96
 2529.54
 979.02
 1550.52
 1 19966.44
 - 1
 2529.54
 908.47
 1621.07
 18345.37
 | 16650.54
 2529.54
 834.71
 1694.83
 757.60
 1771.94
 2529.54
 14878.60
  6
 2529.54
 676.98
 1852.57
 1 13026.03
  7
 2529.54
 592.68
 1936.86
 -1
 11089.18
 - 1
  8
 2529.54
 504.56
 - 1
 2024.98
 9064.19
 2529.54
 412.42
 2117.12
 6947.07
  10
 2529.54
 316.09
 2213.45
 4733.62
 11
 2529.54
 215.38
 -
 2314.16
 2419.46
 - 1
  12
 2529.54
 110.09
 2419.46
 0.00
l _ _ _ _ l _ _ _ l _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ _ l _ _ _ l _ _ _ l _ _ _ l _ _ _ l
|Total | 30354.50 | 7354.50 | 23000.00 |
 0
|-----|
## Retorna a Tabela Price, também chamada de sistema francês
  de amortização.
  É um método usado em amortização de empréstimos cuja principal
  característica é apresentar prestações (ou parcelas) iguais.
  O método foi apresentado em 1771 por Richard Price em sua obra
  "Observações sobre Pagamentos Remissivos".
  Oparam np número de prestações.
  Oparam pv valor do empréstimo.
  Oparam t taxa de juros.
  Oparam pmt pagamento mensal.
  Oreturn uma matriz cujas linhas são listas com:
 (mês, prestação, juros, amortização, saldo devedor).
def priceTable(np, pv, t, pmt):
```

Embora as prestações sejam fixas, ou seja, sabe-se exatamente o quanto vai ser pago a cada mês, se a duração do empréstimo for muito longa e com juros altos, como os cobrados pelo sistema bancário brasileiro, a amortização será muito lenta, e, por conseguinte, se pagará uma quantidade de juros exorbitante.

⁹https://pt.wikipedia.org/wiki/Tabela_Price

1.4 Disponibilizando Tudo na Internet

CGI é uma forma padrão de gerar conteúdo dinâmico para páginas Web. CGI significa Common Gateway Interface e provê uma interface padrão entre o servidor HTTP e programas que geram conteúdo Web. Esses programas são mais conhecidos como scripts CGI, e são escritos com uma linguagem script (em geral interpretada) qualquer, como Python ou Perl, por exemplo. O servidor HTTP processa esses arquivos script fonte, linha por linha, e chama as funções do CGI quando necessário. A saída de uma função CGI é enviada ao cliente Web (navegador) como parte de uma página Web.

Dessa forma, se utilizarmos o CGI para executar scripts Python no servidor¹⁰, tudo o que calculamos pode ser acessado por qualquer navegador e ser muito útil na avaliação de um empréstimo por uma pessoa com acesso à Internet¹¹.

Portanto, um script CGI como o do código 1, pode ser executado num servidor HTTP, para processar entradas fornecidas através de um formulário HTML.

```
#!/usr/bin/env python3
# coding: UTF-8
## CGI interface for CDC calculations.
# Should be copied to:
# - /Library/WebServer/CGI-Executables/ (MacOS)
 - /usr/lib/cgi-bin/ (Ubuntu)
 - /var/www/cgi-bin (Fedora)
# @author Paulo Roma
 @date 29/06/2020
# @see https://developer.mozilla.org/en-US/docs/Web/HTML/Element/code
# @see http://lcq.ufrj.br/python/html/cdc.cqi?np=10&tax=0&pv=450&pp=500&e=0
# Import modules for CGI handling
import cgi
import cgitb
import sys
import os
import codecs
sys.path.append(os.environ.get("DOCUMENT_ROOT") + '/python/labs/hidden')
from _02f_rational import getInterest, CF, priceTable, printTable, \setminus
 setDownPayment, getDownPayment
# When Python prints Unicode strings to the console it usually detects
# the console encoding and automatically encodes the Unicode strings
# using that encoding.
# For CGI there is no terminal so the default is ascii.
# One can change stdout to another encoding by using:
sys.stdout = codecs.getwriter('utf8')(sys.stdout.buffer)
# we want some error messages
```

¹⁰https://www.tutorialspoint.com/python/python_cgi_programming.htm

¹¹http://orion.lcg.ufrj.br/python/html/cdc.cgi?np=12&tax=4.55&pv=23000&pp=30500

```
cgitb.enable()
# Create instance of FieldStorage
form = cgi.FieldStorage()
errmsg = ""
# Get data from fields
try:
 np = int(form.getvalue('np'))
 t = float(form.getvalue('tax')) / 100
 pp = float(form.getvalue('pp'))
 pv = float(form.getvalue('pv'))
except Exception as err:
 errmsg = "Invalid Parameters: {}".format(err)
print("""Content-type:text/html;charset=utf-8\r\n\r\n
 < html >
 <h6>{}</h6>
 \langle h.e.a.d. \rangle
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <title>CDC - Crédito Direto ao Consumidor CGI Program</title>
 </head>
 < body >
""".format("Python {0[0]}.{0[1]}.{0[2]} - Encoding: {1}"
 .format(sys.version_info[:3], sys.getdefaultencoding())))
if errmsg:
 print(errmsg)
 sys.exit(1)
dp = len(form.value) <= 4</pre>
print("""
 <h4>Parcelas: {}{:d}</h4>
 <h4>Taxa: {:.2f}%</h4>
 <h4>Preço a Prazo: ${:.2f}</h4>
 <h4>Preço à Vista: ${:.2f}</h4>
""".format("1+" if dp else "", np - 1 if dp else np, 100 * t, pp, pv))
setDownPayment(dp) # com ou sem entrada
i = getInterest(pp, pv, np)
if t <= 0:
 t = i[0] * 0.01
cf = CF(t, np)
pmt = pv * cf
if getDownPayment():
 pmt /= (1 + t)
 np -= 1
 # uma prestação a menos
 pv -= pmt # preço à vista menos a entrada
 print("<h4>Valor financiado = $\{:.2f\} - $\{:.2f\} = $\{:.2f\}</h4>".
 format(pv + pmt, pmt, pv))
```

```
print("""
 <h4>Taxa Real ({} iterações): {:.4f}%</h4>
 <h4>Coeficiente de Financiamento: {:.6f}</h4>
 <h4>Prestação: ${:.2f}</h4>
 <h2>Tabela Price</h2>
""".format(i[1], i[0], cf, pmt))
ptb = priceTable(np, pv, t, pmt)
table = ""
for i in range(len(ptb)):
 table += ""
 for j in range(len(ptb[0])):
 col = "{:.2f}".format(ptb[i][j]) if i > 0 and \
 j > 0 else str(ptb[i][j])
 table += ("" if i > 0 else ">") + \
 col + ("" if i > 0 else "")
 table += ""
print("""
{content}
""".format(content=table))
if False:
 # html suppresses spaces
 print("")
 # monospaced font
 print("<code>")
 printTable(ptb)
 print("</code>")
 print("")
print("</body>")
print("</html>")
```

Código 1: cdc.cgi

1.5 Criando o Seu Próprio Servidor HTTP

É relativamente simples criar um servidor HTTP (*Hypertext Transfer Protocol*) local em MacOS¹², ¹³ ou Linux¹⁴. Isso vai facilitar muito os testes do seu código Javascript ou Python.

Ambos os sistemas possuem um servidor Apache¹⁵ pré-instalado ¹⁶ que pode ser ativado. Aconselho atribuir um nome ao servidor, por exemplo, o nome do seu computador, e em Linux, redirecionar o *Document Root* para fora da raiz (/) do sistema, colocando-o por exemplo em /home/html.

Em MacOS, os arquivos de configuração estão em /etc/apache2. Basicamente, é necessário editar o arquivo httpd.conf e no diretório extra, os arquivos httpd-ssl.conf e httpd-vhosts.conf para configurar o módulo ssl. Opcionalmnete, criar arquivos para cada usuário no diretório users, se for necessário permitir o acesso ao diretório Sites (equivalente ao public_html em Linux) no home de cada usuário, que poderá ser acessado como: http://localhost/~user. O Document Root do Apache2 está em /Library/WebServer/Documents. Finalmente, para reiniciar o servidor Apache, basta executar:

sudo apachectl restart

Em Ubuntu, é possível criar um host virtual em /etc/apache2/sites-available, usando o arquivo 000-default.conf como ponto de partida. Desta forma, não é necessário alterar o arquivo de configuração global em /etc/apache2/apache2.conf. Algo como cederj.conf:

```
<VirtualHost *:8088>
 # porta para o host virtual
 ServerName cederi
 # nome do host
 ServerAlias cederj.local
 ServerAdmin roma@localhost
 # email do administrador
 DocumentRoot /home/html
 # onde ficam os arquivos html
 <Directory "/home/html">
 Options Indexes FollowSymLinks
 AllowOverride All
 Require all granted
 AddDefaultCharset utf-8 # queremos acentos
 # usar CGI scripts fora dos diretórios ScriptAliased
 AddHandler cgi-script .cgi
 </Directory>
 . . . . . .
</VirtualHost>
```

Para ativar este novo arquivo, deve-se fazer:

sudo a2ensite cederj.conf

¹²https://discussions.apple.com/docs/DOC-3083

 $^{^{13}}$ https://jasonmccreary.me/articles/install-apache-php-mysql-mac-os-x-catalina/

¹⁴https://phoenixnap.com/kb/how-to-install-apache-web-server-on-ubuntu-18-04

 $^{^{15} {\}rm https://apache.org}$

¹⁶Em Ubuntu: sudo apt-get install apache2.

Para ativar o servidor SSL, deve-se fazer:

sudo a2ensite cederj-ssl.conf

Depois, deve-se ativar os módulos CGI e SSL:

sudo a2enmod cgid

е

sudo a2enmod ssl

Para reler os arquivos de configuração do servidor Apache no Ubuntu 18.04 basta usar¹⁷:

sudo apache2ctl graceful

Em caso de erro, pode-se verificar a validade dos arquivos de configuração:

sudo apachectl configtest

O Diretório padrão para colocar os *scripts* é:

- /Library/WebServer/CGI-Executables, para macOS;
- /usr/lib/cgi-bin, para Ubuntu e
- /var/www/cgi-bin, para Fedora.

Para poder colocar os *scripts* num diretório qualquer, basta adicionar um arquivo .htaccess, com o seguinte conteúdo:

```
Options +ExecCGI
AddHandler cgi-script .py
```

Se a sua distribuição Linux usar SELinux¹⁸ (Security-Enhanced Linux), deve-se alterar o contexto dos arquivos python, para que possam ser executados:

```
sudo chcon -t httpd_user_script_exec_t *.py
```

É possível também ativar o servidor seguro que utiliza o módulo ssl para criptografar o tráfego. A configuração está em /etc/apache2/mods-available/ssl.conf. No entanto, isso dá um pouco mais de trabalho, porque será necessário criar chaves RSA para identificar o servidor. Neste curso, isso é absolutamente dispensável. O script pode ser acessado como http://localhost:porta/cgi-bin/cdc.cgi ou http://cederj:8088/cgi-bin/cdc.cgi. A porta padrão 80 pode ser omitida e os argumentos podem ser passados da seguinte forma:

```
http://localhost/cgi-bin/cdc.cgi?np=12&tax=4.55&pv=23000&pp=30500
```

É possível acessar o seu servidor de fora da Intranet (rede local), desde que se saiba o IP externo da conexão, e que o seu provedor de Internet não utilize CGNAT¹⁹. Para ter acesso ao IP externo, pode-se utilizar um serviço de redirecionamento qualquer, como o do **no-ip**²⁰.

¹⁷https://www.configserverfirewall.com/ubuntu-linux/restart-apache-ubuntu-18/

¹⁸SELinux pode controlar que atividades um sistema permite para cada usuário, processo e daemon, com especificações muito precisas.

¹⁹https://www.copeltelecom.com/site/blog/conheca-o-cgnat/

²⁰https://www.noip.com/