Algoritmos e Lógica de Programação

80 horas // 4 h/semana

Estrutura Sequencial

Aula 04

Prof. Piva

Expressões Aritméticas...

- operandos: constantes e/ou variáveis numéricas;
- operadores:adição(+), subtração(-), multiplicação(*) e divisão(/).
- resultado de uma expressão aritmética: armazenado em uma variável para uso posterior;
- guardar o resultado de uma expressão aritmética significa um comando de atribuição.

Comando de Atribuição...

identificador = expressão nome de uma variável

Significado: o resultado da expressão será armazenado no identificador

Observação: não se trata de uma igualdade matemática. É a atribuição de um valor para um identificador. O identificador por sua vez, não é um número e nem uma constante.

Comandos de Atribuição...

Seja a seguinte sequência de comandos de atribuição:

Observação: para que a atribuição (A = B) não resulte num "erro", é necessário que a variável B tenha valor, pois é seu valor que será atribuído à variável A.

Comando de Atribuição...

identificador ← expressão

ou

identificador := expressão

análise do comando:

- identificador é uma variável e sempre aparecerá do lado esquerdo da atribuição;
- a seta (←) símbolos: menor (<) e subtração
 (-) juntos sem espaços ou (:=) símbolos: dois-pontos (:) e igual (=) juntos sem espaço

Comandos de Entrada...

Formato do comando - maioria das linguagens é composto dos elementos:

- nome do comando;
- um ou um conjunto de identificadores onde cada um deles receberá um valor que virá de alguma fonte de dados, podendo ser de um teclado (valores digitados), de um arquivo, de um formulário preenchido.

Comandos de Entrada...

Exemplo:

leia (A, B, C)

 No exemplo, o comando (Leia) fará a leitura de três dados, o primeiro será atribuído à variável A, o segundo à variável B e o terceiro à variável C.

Comandos de Saída...

Formato do comando - maioria das linguagens é composto dos elementos:

- nome do comando;
- uma lista de identificadores e/ou constantes que se deseja imprimir.

Comandos de Saída...

Exemplo:

escreva (A, B, C, 20, "Nome", 'x')

No exemplo, o comando (Escreva) fará a impressão de:

- conteúdo das variáveis: A, B e C;
- constante: 20;
- cadeia-de-caracteres: Nome;
- caractere: x.

Comandos de Saída...

Além do comando escreva, existe o escreval:

escreval (< lista-de-expressões>)

análise do comando:

- O comando escreval muda de linha após terminar de executar o comando de saída. E, o escreva o cursor permanece na posição em que estava ao terminar a execução do comando;
- lista-de-expressões: as expressões são analisadas e os seus resultados são impressos na saída padrão. Devem estar entre parênteses e separadas por vírgula.

Calcular a área de um quadrilátero, com dois lados iguais. Para isso faz a leitura de dois números inteiros, representando os lados e imprime os valores lidos e a área calculada.

base, altura, area representam os nomes das variáveis – podem ser do tipo inteiro ou do tipo real.

leia(base, altura)
area = base * altura
escreva(base, altura, area)

Ler a temperatura em °C e apresentar em °F. Dados : F=(9*C+160)/5.

CALCULAR A DISTÂNCIA ENTRE 2 PONTOS.

VAMOS PARA A PRÁTICA ?!!!

Python: Comandos Básicos

Primeiros passos em programação

- Até agora só vimos como computar algumas expressões simples
 - Expressões são escritas e computadas imediatamente
 - Variáveis podem ser usadas para valores temporários
- Um programa típico entretanto usa vários tipos de construções tais como:
 - Comandos condicionais
 - Comandos de repetição
 - Definição e uso de procedimentos (subprogramas)
 - Definição e uso de classes e objetos (programação OO)

Primeiros passos em programação

Programas armazenados

- À medida que os programas vão se tornando mais complicados, é mais interessante guardá-los em arquivos e executá-los quando necessário
- Arquivo fibo.py (use um editor de textos como o do IDLE): # Série de Fibonacci: a, b = 0, 1 while b < 10: print (b) a, b = b, a+b

Formas de Executar um Programa

- Digite python fibo.py no seu shell, ou
- Clique no ícone do arquivo, ou
- De dentro do editor IDLE, selecione Run Module (F5), ou
- De dentro do interpretador python:

```
>>> execfile ("fibo.py")
Entre com um numero 5
1 1 2 3
>>>
```

print

- Forma geral: print expr,expr,...
- Os valores das expressões são escritos um após o outro sem pular de linha:

```
>>> print ("1.001 ao quadrado é ",1.001**2) 1.001 ao quadrado é 1.002001
```

Se o comando terminar com vírgula, o próximo print escreverá na mesma linha. Por exemplo:

```
>>> a, b = 0, 1

>>> while b < 1000:

... print (b, end="")

... a, b = b, a+b

...

1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
```

input

- O programa que computa elementos da série de Fibonacci termina quando atinge um elemento com valor superior a uma constante
- Podemos tornar o programa mais flexível se ao usuário for permitido estipular o valor máximo
- O comando input permite perguntar ao usuário um valor (normalmente é atribuído a uma variável)
 - Formato: input(pergunta)
 - onde pergunta é uma string opcional que será exibida para indicar o valor que se espera (i.e., prompt)
- Exemplo:

```
>>> a = input("Entre com um numero: ")
Entre com um numero: 19
>>> print (a)
19
```

Input

- O comando input espera que se digite algo, e retorna uma string, sem nenhum tipo de interpretação (raw_input do python 2).
 - O resultado é simplesmente uma string com o texto digitado

Ex.:

```
>>> nome = input ("Entre seu nome: ")
Entre seu nome: <u>Dilermando Piva Jr</u>
>>> print (nome)
Dilermando Piva Jr
>>> nome
'Dilermando Piva Jr'
```

Palavras reservadas

 São palavras que têm um significado especial para a linguagem.

break and assert as class continue def del elif else False except finally for from global is import lambda nonlocal None not raise return OΓ pass while True with try yield

 Python entende tais palavras apenas da forma como estão escritas

Comandos básicos

Intruções de E/S - input()

- Leitura de dados tipados via teclado
- input ("string de controle")

Exemplo:

input("entre com um no.")

Comandos de E/S - print()

- Apresentação de dados no monitor
- print("string de controle", lista de argumentos)

```
Exemplo:
print("Olá... Seja bem-vindo(a)")
```

Caracteres Especiais

```
\n nova linha
\r enter
\t tabulação (tab)
\b retrocesso
\" aspas
\\ barra
```

Programando – Exercício 0

Faça um programa para ler e escrever na tela o seu nome e a sua idade.

```
nome = input("Entre com o seu nome: ")
idade = input("Entre com sua idade: ")
print("Nome: ", nome, " Idade: ", idade)
```

Operadores Aritméticos

Operador	Ação
+	Adição
*	Multiplicação
/	Divisão
%	Resto da divisão
	inteira
-	Subtração (unário)

Operadores Relacionais e Lógicos

Ação
Maior que
Maior ou igual que
Menor que
Menor ou igual que
Igual a
Diferente de
Condição "E"
Condição "OU"
Não

Cálculo da área de um quadrilátero.

```
base = float(input("Entre com a base: "))
altura = float(input("Entre com a altura: "))
area = (base * altura)
print("A área do quadrilátero é: ", area)
```

■ Temperatura -> °C para °F

```
celsius = float(input("Entre com a temperatura em C:"))
fare = (9 * celsius + 160) / 5
print("A temperatura em F = ", fare)
```

Distância entre dois pontos

```
from math import pow, sqrt

x1 = float(input("Entre com x1: "))
y1 = float(input("Entre com y1: "))
x2 = float(input("Entre com x2: "))
y2 = float(input("Entre com y2: "))
dx = x2 - x1
dy = y2 - y1
d = sqrt(pow(dx,2)+pow(dy,2))

print("Distância = ", d)
```

EXERCÍCIOS

Exercício 1

Declare corretamente as variáveis com base nas seguintes atribuições:

$$A \leftarrow \exp(3, 2) <= 6$$

$$B \leftarrow 12 \text{ div } 2$$

$$D \leftarrow \exp(3, 2) + \operatorname{raizq}(16)$$

Escreva um algoritmo que receba o nome do usuário e lhe deseje "Bom-dia!".

Faça um algoritmo que receba o ano de nascimento de uma pessoa e o ano atual e mostre:

- a) A idade dessa pessoa em anos;
- b) A idade dessa pessoa em meses;
- c) A idade dessa pessoa em dias;
- d) A idade dessa pessoa em semanas.

Faça um algoritmo que receba a data de nascimento de uma pessoa e a data atual e mostre sua idade em anos, meses, semanas e dias

Faça um algoritmo que receba o salário de um funcionário, calcule e mostre o novo salário, sabendo-se que este sofreu um aumento de 25%.

Faça um algoritmo que receba o salário de um funcionário e o percentual de aumento, calcule e mostre o valor do aumento e o novo salário.

Faça um algoritmo que receba o valor de um depósito e o valor da taxa de juros, calcule e mostre o valor do rendimento e o valor total depois do rendimento.

Faça um algoritmo que calcule e mostre a área de um triângulo. Sabe-se que Área = (base * altura)/2

Faça um algoritmo que calcule e mostre a área de um círculo. Sabe-se que

Area =
$$\pi * R^2$$

$$\pi = 3,1415$$

Faça um algoritmo que receba um número positivo e maior que zero, calcule e mostre:

- a) O número digitado ao quadrado
- b) O número digitado ao cubo
- c) A raiz quadrada do número digitado

Observação:

Exp(x,y) – Calcula a potência de x elevado a y

Raizq(x) – Calcula a raiz quadrada de x

Sabe-se que:

- 1 pé = 12 polegadas
- 1 jarda = 3 pés
- 1 milha = 1760 jardas

Faça um algoritmo que receba uma medida em pés, faça as conversões a seguir e mostre os resultados:

- a) Polegadas
- b) Jardas
- c) milhas

Cada degrau de uma escada tem Xcm de altura. Faça um algoritmo que receba a altura de cada degrau em cm e a altura que o usuário deseja alcançar subindo a escada (em metros). Faça as conversões, calcule e mostre quantos degraus o usuário deverá subir para atingir seu objetivo.

Obs: não se preocupe com a altura do usuário!

Sabe-se que o quilowatt de energia custa um oitavo do salário mínimo. Faça um algoritmo que receba o valor do salário mínimo e a quantidade de quilowatts consumida por uma residência. Calcule e mostre:

- a) O valor, em reais, de cada quilowatt
- b) O valor, em reais, a ser pago por essa residência
- c) O valor, em reais, a ser pago com desconto de 15%

Faça um algoritmo que receba uma hora formada por hora e minutos (um número real), calcule e mostre a hora digitada apenas em minutos. Lembre-se de que:

- Para quatro e meia deve-se digitar: 4,30
- Os minutos vão de 0 a 60!!