

ALGORITMOS

Capitulo I

Modelagem da Informação

A obtenção da Informação

A máquina de Turing

"É possível criar uma máquina que pode ser usada para computar qualquer sequência computável. "

A informação estruturada

 "Algoritmo é um conjunto finito de regras, bem definidas, para a solução de um problema em um tempo finito e com um número finito de passos.".

Um algoritmo pode ser

- A Descrição Narrativa
- O Fluxograma Convencional
- O Diagrama de Chapin
- O Pseudocódigo ou Linguagem Estruturada ou Portugol.

Descrição Narrativa

- Troca de um pneu furado:
- Afrouxar ligeiramente as porcas
 - Suspender o carro
 - Retirar as porcas e o pneu
 - Colocar o pneu reserva
 - Apertar as porcas
 - Abaixar o carro
 - Dar o aperto final nas porcas

Fluxograma

Diagrama de Chapin

Inicio	
	Ler A,B
C←A+B	
sim	C >=7
Aprovado	Reprovado
Fim	

Pseudocódigo

```
Algoritmo
Var
A,B,C:REAL
Inicio
 Ler A,B
 C \leftarrow (A+B)/2
 se c>=7 então
 Escrever aprovado
 se não
 Escrever reprovado
 fim se
Fim
```

Qualidades de um algoritmo

- Integridade: precisão das informações;
- Clareza: facilidade de leitura do programa;
- Simplicidade: a clareza e precisão

- Eficiência: velocidade de processamento e a correta utilização da memória;
- Modularidade: particionamento do programa em módulos menores;
- •Generalidade: permitir a reutilização de seus componentes em outros projetos.

Pseudo código

- •É uma forma de algoritmo que simula a solução do problema por uma linguagem computacional;
- Não existem regras rígidas para a codificação dos algoritmos, porem, de uma forma geral seguem a um padrão.

Programação Estruturada

Possui 3 figuras
 básicas

Seqüência simples;

UMA INSTRUÇÃO APÓS A OUTRA.

Por exemplo:
a)Ler x,y
b)Calcular z=x+y
c)Imprimir z

Decisão

Compara dois valores e desvia a instrução

Repetição

Comandos

- Inicio → representa o inicio do algoritmo;
- Fim → representa o fim do algoritmo;
- Leia A → significa ler um valor de uma unidade de entrada e armazenar em A. Caso exista um valor em A este é destruído e substituído pelo novo valor lido.

Comandos

- Escreva A → significa exibir o conteúdo de A. Não destrói o valor exibido. Pode-se exibir uma mensagem colocando entre aspas. Escrever "resposta"
- A← C+B significa A recebe a soma do conteúdo de C com B;
- Atenção o símbolo

 tem significado diferente da matemática pois primeiro realiza a operação depois atribui o resultado para a variável A

Blocos

- São conjunto de instruções que formam uma unidade.
- São caracterizadas por terem a mesma indentação
- Ou seja estão alinhadas pela esquerda.

Observe que

- A ← A+B significa some o conteúdo de A com B e atribua a variável A.
- Diga qual o valor que será exibido
- Inicio
 - X← 2
 - Y← 3
 - X ← x+y
 - X←x+y
 - Escreva x
- Fim

Exemplo

 Elabore um Algoritmo para ler dois valores e exibir sua soma

Inicio

Ler A,B

C← A+B

Escrever C

Fim

Operadores matemáticos

- + soma
- subtração
- * multiplicação
- / divisão
- ** potenciação
- % resto inteiro da divisão
- // quociente inteiro
- ()

Auto avaliação:

- A ← 10 // 3
- B ← 10 % 3

Solução

Fim

```
Inicio
Ler A,B,C
D ←(A+B+C)/3
Escrever D
```

Alem dos operadores existem as funções

- Inúmeras funções são disponíveis. Por exemplo:
 - Sqrt raiz quadrada
 - Sin seno
 - Cos cosseno
 - random número aleatório
 - Etc.

Estrutura de decisão

Pode ser:

- Alternativa simples → quando existe apenas uma ação a ser executada se a condição for verdadeira;
- Alternativa dupla → quando existem duas ações a serem executadas se a condição for verdadeira e se for falsa;
- Alternativas múltiplas > quando existem mais de duas alternativas.

Estrutura de decisão

- Se (condição)
 - Então
 - Conjunto de comandos se a condição for verdadeira
 - Se não
 - Conjunto de comandos se a condição for falsa
- Fim se

Operadores relacionais

- > maior que
- < menor que</p>
- •= igual
- >= maior ou igual
- -<= menor ou igual</p>
- != diferente
- **e**
- OU
- não

Exemplo

 Elabore um algoritmo para ler dois valores e exibir o maior deles.

```
Algoritmo
Inicio
 Ler A,B
Se A>B então
  Escreva A
Se não
  Escreva B
Fim se
Fim
```

Exercício

 Elabore um algoritmo para ler a idade de uma pessoa. Se a idade for menor que 18 anos exibir: "menor de idade" se for maior ou igual exibir "maior de idade"...

Solução

Inicio

Ler idade

Se idade < 18 então

Escrever "menor de idade"

Se não

Escrever "maior de idade"

Fim se

Fim

Auto avaliação

•Elabore um algoritmo para ler 3 valores (diferentes entre si) e escrever o maior deles.

```
Solução
Inicio
 Ler A,B,C
 Se A>B e A>C então
 Escrever A
 Se não
 Se B > C então
 Escrever B
 Se não
 Escrever c
 Fim se
 Fim se
fim
```

Elabore um algoritmo que

•leia código da mercadoria e preço. Se for código 00 aplicar um desconto de 10%. Exibir o preço final.

Solução

```
Algoritmo
Inicio
 Ler código, preço
 Se código ="00" então
 Preço ← Preço * 0,9
 Fim se
 Escreva código, preço
Fim
```

Elabore um algoritmo que

 Leia o sexo M ou F e se for M acrescente 1 a variável que contém a quantidade de homens (CM)

```
Algoritmo
Inicio
  CM \leftarrow 0
  LER SEXO
  SE SEXO = 'M' ENTÃO
 CM \leftarrow CM + 1
  FIM SE
  ESCREVA CM
Fim
```

Simulação (chinês)

- Para verificar se um algoritmo atende aos requisitos do enunciado deve-se simular seu funcionamento com dados cujos resultados são previamente conhecidos;
- Por exemplo:
- Simule o funcionamento do algoritmo anterior para sexo 'M'

Dicas

 Relacione as variáveis na mesma ordem do algoritmo. Elabore uma tabela e vá acompanhando o valor de cada variável

variável	valor	
СМ	0	
Sexo	M	
СМ	1	

Elabore um algoritmo que

 Leia a nota do aluno se for maior que 5 escrever "aprovado" caso contrário escrever "reprovado"

Inicio

```
Ler nota
Se nota >= 5 então
Escreva "aprovado"
Se não
Escreva "reprovado"
Fim se
Fim
```

Elabore um algoritmo que

 Leia dois valores e exiba em ordem crescente (os valores são diferentes entre si)

- Algoritmo
- Var
- A,b:real
- Inicio
 - Ler A,B
 - Se A< B então
 - Escreva A, B
 - Se não
 - Escreva B, A
 - Fim se
- Fim

Altere o algoritmo anterior

 Inclua a condição dos valores serem iguais, neste caso escrever "valores iguais"

```
Inicio
Ler a,b
Se a>b entao
 escrever a,b
Se não
 se a=b entao
 escrever "valores iguais"
 se não
 escrever b,a
 fim se
Fim se
fim
```

A contribuição do trabalhador assalariado é calculada conforme a seguinte tabela

Contribuição Trabalhador Assalariado		
Salário de	Salártio até	<u>Aliquota</u>
0,01	1.317,07	8,00%
1.317,08	2.195,12	9,00%
2.195,13	4.390,24	11,00%

Dicas

- 1. Qual informação deve ser lida?
- 2. A solução é um conjunto de decisões?
- Comece pelo menor valor e vá estabelecendo os intervalos
- 4. Quais são as variáveis que serão utilizadas?

Inicio

ler sal

se sal <= 1317,07 então inss←sal * 0,08

se não

se sal <=2195,12 então

inss← sal * 0,09

se não

se sal <= 4390,24 então

inss← sal *0,11

se não

inss← 4390,24*0,11

fim se

fim se

fim se

escrever inss

Fim

Contribuição Trabalhador Assalariado

Salário de	Salártio até	<u>Aliquota</u>
0,01	1.317,07	8,00%
1.317,08	2.195,12	9,00%
2.195,13	4.390,24	11,00%

Quando existem mais de duas alternativas

- Neste caso será necessário colocar vários "se's".
- Pode-se usar o operador E, ou então, o OU
- Por exemplo:

Elabore um algoritmo que leia a nota do aluno e escreva sua situação

- O critério de aprovação da UERJ é o seguinte:
 - Nota < 4 aluno reprovado
 - Nota >= 4 e < 7 aluno em prova final
 - Nota >= 7 aluno aprovado

Inicio

```
Ler nota
Se nota < 4 então
 Escreva "reprovado"
 Se não
 Se nota < 7 então
 Escreva "final"
 Se não
 Escreva "aprovado"
 Fim se
 Fim se
```

Fim

Exercício

•Complemente o exercício anterior incluindo a condição: se o aluno tiver menos de 75% de frequência estará reprovado independente da nota.

```
Inicio
  Ler freq
  Se freq < 0,75 então
 Escreva "reprovado"
  Se não
 ler nota
 Se nota < 4 então
 Escreva "reprovado"
 Se não
 Se nota <= 7 então
 Escreva "final"
 Se não
 Escreva "aprovado"
 Fim se
 Fim se
  Fim se
Fim
```

Estrutura de repetição

- Repete, de forma controlada, um conjunto selecionado de instruções.
- Podem ser de 2(dois) tipos:
 - Para-faça
 - Enquanto-faça

Para-faça

Usa-se da seguinte forma:

Variável de controle Soma 1 ao valor de j Limite superior

Para j ← inicio até fim faça

Grupo de instruções que será repetido

Fim para

Retorna ao inicio e compara com fim

Elabore um algoritmo para escrever os números inteiros de 1 até 10

Inicio

Para j ← 1 ate 10 faça

Escreva j

Fim para

Fim

Elabore um algoritmo para determinar a soma dos 10 primeiros números inteiros

```
Inicio
 Soma \leftarrow 0;
 Para j← 1 até 10 faça
 Soma ← soma+j
 Fim para
 Escreva soma
Fim
```

Altere o algoritmo anterior

- Determine o fatorial de um numero inteiro lido!
- Dica
 - ➤No exercício anterior calculamos 1+2+3+4..+n
 - >Agora queremos 1*2*3*4...*n
 - Qual o valor inicial do somatório?
 - Qual o valor inicial do fatorial?
 - ➤O que muda?

Elabore um algoritmo que leia 5 valores e determine a sua soma

```
Inicio
 Soma ←0
 Para j ← 1 ate 5 faça
 Ler x
 Soma ←soma+x
 Fim para
 Escreva soma
Fim
```

Altere o algoritmo anterior para ler "n" valores

```
Inicio
 Ler n
 Soma ←0
 Para j ← 1 ate n faça
  Ler x
  Soma ← soma +x
 Fim para
 Escreva soma
Fim
```

Elabore um algoritmo

De um conjunto de 'n' valores ('n' é um valor lido'), determinar a média dos valores maiores ou iguais a 5

O que muda?

- Agora são considerados apenas os valores maiores que 5;
- É necessário ler o valor e verificar se é maior ou igual a 5
- Se for → acumular o valor lido e somar 1 ao contador de valores.
- Ao final dividir a soma dos valores pelo contador de valores.

Inicio

```
ler n
se n<=0 então
 escrever 'mensagem de erro'
se não
 soma←0
 cont←0
 para j←1 até n faça
 ler x
 se x>=5 então
 soma←soma+x
 cont←cont+1
 fim se
 fim para
 se cont =0 então
 escrever 'não existem valores
 se não
 escrever 'media=',soma/cont
 fim se
fim se
```

Fim

Enquanto-faça

Usa-se da seguinte forma:

verdadeira

Enquanto condição faça

Grupo de instruções que será repetido

Fim enquanto

Alguma ação deve ser feita para tornar a <u>CONDIÇÃO</u> falsa

Por exemplo: soma de 5 valores lidos

```
Algoritmo
Var
Soma,x:real
Cont:inteiro
Inicio
Soma←0
Cont←0
Enquanto cont < 5 faça
  Ler x
  Soma

← soma+x
  Cont←cont+1
Fim enquanto
Escreva soma
Fim
```

```
Inicio
Soma←0
Cont←0
Ler n
 Por exemplo: media de n valores lidos
Enquanto cont < n faça
 Ler x
 Soma

← soma+x
Fim enquanto
Se n > 0 então
 Escrever soma/n
Se não
 escrever "não é possível calcular a media"
Fim se
Fim
```

As condições são construídas

- De forma análoga as condições da estrutura de decisão;
- Pode-se usar os operadores >,>=, <,<=,=,<> e ou não

Pode-se interromper a repetição

- Usando um contador, conforme o exemplo anterior ou;
- Usando um "flag" condição que indica que a repetição deve ser interrompida.

Elabore um algoritmo que

 Leia uma quantidade indeterminada de valores positivos e determine sua soma. O "flag" é um valor negativo.

Inicio

```
soma=0

ler x # le o primeiro valor

enquanto x>0 faça # repete enquanto for maior que zero

soma←soma+x # acumula o valor lido

ler x # le o proximo valor

fim enquanto # retorna ao enquanto

imprimir soma
```

Fim