

Introdução à Programação

Leonardo Gresta Paulino Murta leomurta@ic.uff.br

Processo de resolução de problemas (Princípios de Pólya)

- Definição dos requisitos do problema (fazer o programa certo)
 - Entradas
 - Cálculos
 - Casos especiais
 - Saídas
- Desenvolvimento do algoritmo da solução (fazer certo o programa)
 - Português estruturado
 - Pseudocódigo
 - Fluxograma
- Codificação do programa
 - Pascal
- Teste do programa
 - Instrução com erro de grafia (defeito na codificação)
 - Resultado errado (defeito no algoritmo)

Passo 1: Requisitos

Qual é o problema a ser resolvido?

Passo 2: Algoritmo

- Conjunto de ações para a resolução de um problema em um número finito de passos
- Parte mais complexa da programação
- Somente iniciar a programação quando
 - Souber qual problema deve ser resolvido
 - Souber como resolver o problema

Passo 2: Algoritmo

- Independente de linguagem de programação
- Pode ser implementado em diferentes linguagens

C++

```
#include <algorithm>
using namespace std;

void bubblesort(int a[], int n)
{
  for(int j=0; j<n; j++) {
 for(int i=0; i<n-1; i++) {
 if(a[i+1] < a[i])
 swap(a[i+1], a[i]);
 }
  }
}</pre>
```


Matlab


```
for(i = 1:n-1)
  for(j = 1:n-i)
 if(x(j) > x(j + 1))
 aux = x(j);
 x(j) = x(j + 1);
 x(j + 1) = aux;
 end
  end
end
```


Passo 3: Codificação

- A partir do algoritmo, traduzir (implementar) para a linguagem desejada
 - No nosso caso, Pascal

Pascal

```
Procedure BubbleSort(var a:IntArray; size:integer);
  var i, j, temp: integer;
  begin
 for I := 1 to size - 1 do
 for j := 1 to size do
 if a[i] > a[j] then
 begin
 temp := a[i];
 a[i] := a[j];
 a[j] := temp;
 end;
end;
```


Por que não executar diretamente o algoritmo no computador?

- Algoritmo é escrito em linguagem natural
- Linguagem natural é muito complexa e pouco precisa
- É necessário usar uma linguagem mais simples e precisa, que o computador compreenda

"Calcule cinco mais cinco vezes dez"

Teste

- O trabalho não termina com o código
- Todo código pode ter defeito (bug)
- Testar o código é fundamental!

Filme Parque dos Dinossauros

Teste (Tipos de Erros)

- Erro de sintaxe
 - Falha na tradução do algoritmo para Pascal
 - O computador vai detectar e dar dicas
 - Mais fáceis de corrigir
- Erro de lógica
 - Resultados diferentes do esperado
 - Erro de projeto do algoritmo
 - Mais difíceis de corrigir

Exercício

 Escreva um algoritmo que consiga colocar em ordem as cartas de um naipe do baralho

Algoritmos clássicos: Insertion Sort

Pegue a pilha de cartas desordenada

Enquanto existir carta na mão faça

Pegue a primeira carta da mão

Se não tem carta sobre a mesa então

Coloque-a sobre a mesa

Caso contrário

Coloque-a na posição correta da pilha da mesa

Algoritmos clássicos: Selection Sort

Pegue a pilha de cartas desordenada

Enquanto existir carta na mão faça

Pegue a maior carta da mão

Se não tem carta sobre a mesa então

Coloque-a sobre a mesa

Caso contrário

Coloque-a no topo da pilha da mesa

Algoritmos clássicos: Bubble Sort

Pegue a pilha de cartas desordenada

Enquanto as cartas não estiverem ordenadas faça

Para cada carta do baralho faça

Se a carta consecutiva for menor que a carta atual

Inverta a posição destas cartas

Algoritmos clássicos: Bogo Sort

Pegue a pilha de cartas desordenada

Enquanto as cartas não estiverem ordenadas faça

Arremesse as cartas para cima

Recolha as cartas do chão de forma aleatória

E se tivermos que pedir para o computador resolver?

Analogia: Secretária

Escaninhos

Analogia: Secretária

- Secretária conhece um conjunto pequeno de instruções
- Ela segue as instruções ao pé da letra
- Cada escaninho tem uma etiqueta com "rótulo"
- No fim do dia, o boy passa e limpa os escaninhos

Analogia: Secretária

- O que a secretária sabe fazer (instruções)
 - Ler um valor de um escaninho ou da caixa de entrada
 - Escrever um valor em um escaninho ou na caixa de saída
 - Calcular (somar, subtrair, multiplicar, dividir)
 - Avaliar uma expressão, gerando como resultado falso ou verdadeiro

Algoritmo para somar dois números

Leia um valor da caixa de entrada

Escreva esse valor no escaninho A

Leia um valor da caixa de entrada

Escreva esse valor no escaninho B

Some o valor do escaninho A com o valor do escaninho B

Escreva o resultado no escaninho SOMA

Leia o valor do escaninho SOMA

Escreva na caixa de saída

Instrução "Avalie"

- Avalia uma expressão e indica se ela é verdadeira ou falsa
 - Avalie 2 = 3 (falso)
 - Avalie 10 > 5 (verdadeiro)
- Conector lógico "e": todos os itens avaliados devem ser verdadeiros para a expressão ser verdadeira
 - Avalie 10 > 5 e 2 = 3 (falso)
- Conector lógico "ou": basta que um dos itens seja verdadeiro para que a expressão seja verdadeira
 - Avalie 10 > 5 ou 2 = 3 (verdadeiro)

Algoritmo para indicar se um número é maior que outro

Leia um valor da caixa de entrada
Escreva esse valor no escaninho A
Leia um valor da caixa de entrada
Escreva esse valor no escaninho B
Avalie A > B
Escreva o resultado no escaninho R
Leia o valor do escaninho R
Escreva na caixa de saída

Secretária x Computador

- Secretária é a CPU do computador (quem executa as instruções)
- Instruções são os programas
- Escaninhos são as posições na memória RAM do computador
- Caixa de Entrada é o teclado
- Caixa de Saída é o monitor
- O boy no fim do dia esvazia o escaninho: Memória RAM do computador é volátil (apaga se o computador for desligado)

Arquitetura de um computador

Entrada	Saída	Armazenamento
Teclado	Vídeo	Memória
Mouse	Impressoras	Discos rígidos
Scanner	Auto-Falante	CD/DVD
Webcam		Pen drive

Pseudocódigo

- Forma genérica, mas sucinta, para escrever um algoritmo
- Fácil para um humano entender
- Fácil de ser codificada
- Voltando aos exemplos anteriores

Leia B R \leftarrow A > B

Leia A

Escreva R

Exercício

• Em relação ao pseudocódigo a seguir

```
Leia Valor

Leia Quantidade

Total 		Valor * Quantidade

Escreva Total
```

- Quais são os dados de entrada e saída?
- Quais linhas são de processamento?

Exercício

• Qual é a funcionalidade desse algoritmo? Execute para os valores 25 e 7.

```
Leia A
Leia B
C 		 0
Enquanto A >= B faça
A 		 A - B
C 		 C + 1
Escreva C
Escreva A
```


Exercícios

- Escreva o algoritmo em pseudocódigo para
 - Somar três números
 - Calcular a média de um aluno desta disciplina, sendo Média = (Prova₁ + Prova₂ + Grupo) / 3
 Grupo = (Participação + 2 x Trabalho) / 3
 ou (se média das provas menor que 4,0)
 Média = (Prova₁ + Prova₂) / 2
 - Calcular o peso ideal de uma pessoa, assumindo
 Homem: Peso = (72,7 * Altura) 58
 Mulher: Peso = (62,1 * Altura) 44,7

Exercício

- Escreva um algoritmo para separar o líquido de três garrafas com formatos diferentes em duas quantidades iguais, onde
 - Uma garrafa está cheia até a boca, com 8 litros
 - Uma está vazia, com capacidade de 5 litros
 - Uma está vazia, com capacidade de 3 litros

Exercício

- Escreva um algoritmo para descobrir a moeda falsa (mais leve) de um total de 5 moedas usando uma balança analítica
 - Dica: é possível resolver com somente duas pesagens
- Idem ao anterior, mas com um total de 27 moedas
 - Dica: é possível resolver com somente três pesagens

Referências

- Slides baseados no curso de C da Prof. Vanessa Braganholo
- Alguns exercícios extraídos do livro Furlan, M., Gomes, M., Soares, M., Concilio, R., 2005, "Algoritmos e Lógica de Programação", Editora Thomson.

Introdução à Programação

Leonardo Gresta Paulino Murta leomurta@ic.uff.br