Aula

Algoritmo e Estruturas de Dados

AND MANUEL MANUE

Expressões Lógicas

É comum nos algoritmos surgirem situações em que a execução de uma ação. ou sequência de subações, está sujeita a uma certa condição. Esta condição é representada no texto do algoritmo por meio de uma expressão lógica.

Denomina-se expressão lógica a expressão cujos operadores são lógicos e cujos operandos são relações, constantes e/ou variáveis do tipo lógico.

Operadores Relacionais

Uma expressão relacional, ou simplesmente relação, é uma comparação realizada entre dois, valores de mesmo tipo básico. Estes valores são representados na relação através de constantes. variáveis ou expressões aritméticas, estas últimas para o caso de valores numéricos.

Os operadores relacionais, que indicam a comparação a ser realizada entre os termos da relação, são conhecidos da Matemática, a saber:

= igual a

≠ diferente de

> major que

< menor que

≥ maior ou igual a

≤ menor ou igual a

O resultado obtido de uma relação é sempre um valor lógico.

Operadores Relacionais

Eis algumas relações:

c)
$$B^2 - 4 \times A \times C < 0$$
;

d)
$$X = 1$$
.

							`	
-				or farete		RELAÇÕES		
			VA	RIÁVEIS		COR = NOME ≠		
	$\neg \top$			COD	NOME	$X^2 + Y > Z^2$	"AZUL"	"JOSÉ"
1 >	x	Y	_Z	COR	- HOME			verdadeiro
	1 4 1	2 3 1 2	5 1 2 1	"AZUL" "VERDE" "BRANCO" "AZUL"	"PAULO" "JOSÉ" "PEDRO" "JOSÉ"	falso verdadeiro falso verdadeiro	verdadeiro falso falso verdadeiro	falso verdadeiro falso

Operadores Relacionais

Eis algumas relações:

		VARIÁVEIS		RELAÇÕES		
А	В	NOME	PROFISSÃO	A + 1 >= √B	NOME ≠ "ANA"	PROFISSÃO = "MÉDICO"
3	16	"MIRIAM"	"ADVOGADO"	Verdadeiro	Verdadeiro	Falso
5	64	"PEDRO"	"MÉDICO"	Falso	Verdadeiro	Verdadeiro
2.5	9	"ANA"	"PROFESSOR"	Verdadeiro	Falso	Falso

Operadores Lógicos

- Viabiliza a utilização de mais de uma condição na mesma instrução se;
- .e. , .ou. e .não.
- Pode evitar o uso de instruções se encadeadas

Operador Lógico .e.

 Utilizado quando dois ou mais relacionamentos lógicos de uma determinada condição necessitam ser verdadeiros.

Condição1	Condição2	Resultado	
Falsa	Falsa	Falso	
Verdadeira	Falsa	Falso	
Falsa	Verdadeira	Falso	
Verdadeira	Verdadeira	Verdadeiro	

Operador Lógico .e.

se <condicao1> .e. <condicao2> então
instrucoes executadas se condicao1 e
condicao2 verdadeiras

fim_se

Operador Lógico .e. Exemplo

```
programa TESTA LOGICA E
var
  NUMERO: inteiro
início
  leia NUMERO
  se (NUMERO >= 20) .e. (NUMERO <= 90) então
 escreva "O número está na faixa de 20 a
  90"
  senão
 escreva "O número está fora da faixa de
  20 a 90"
  fim se
```

Operador Lógico .ou.

 Utilizado quando pelo menos um dos relacionamentos lógicos de uma determinada condição necessita ser verdadeiro.

Condição1	Condição2	Resultado	
Falsa	Falsa	Falso	
Verdadeira	Falsa	Verdadeiro	
Falsa	Verdadeira	Verdadeiro	
Verdadeira	Verdadeira	Verdadeiro	

Operador Lógico .ou.

se <condicao1> .ou. <condicao2> então
instrucoes executadas se condicao1
verdadeira ou condicao2 verdadeira
fim_se

Operador Lógico .ou. Exemplo

```
programa TESTA LOGICA OU
var
  SEXO: caractere
início
  leia SEXO
  se (SEXO = "masculino") .ou. (SEXO =
  "feminino") então
 escreva "O seu sexo é valido"
  senão
 escreva "O seu sexo é inválido"
```

Operador Lógico .não.

- Utilizado quando houver necessidade de se inverter o resultado lógico de uma condição.
- Se a condição for verdadeira será considerada falsa e se for falsa será considerada verdadeira.

Condição	Resultado		
Verdadeira	Falso		
Falsa	Verdadeiro		

Operador Lógico .não.

se .não.<condicaol> então
instrucoes executadas se condicao for
falsa

fim_se

Operador Lógico . não. Exemplo

```
programa TESTA LOGICA NAO
var
  A, B, C, D: inteiro
início
  leia A, B, D
  se .não. (D > 5) então
 C \leftarrow (A + B) * D
  senão
 C \leftarrow (A - B) * D
  fim se
  escreva C
```

Tahela Verdade

р	q	not p	not q	p or q	p e q	not p e not q	not p or not q
V	V	F	F	V	٧	F	F
V	F	F	V	V	F	F	V
F	V	V	F	V	F	F	V
F	F	V	٧	F	F	V	V

Legenda:

not = Não

or = Ou

e = E

Expressões lógicas

Eis algumas expressões lógicas:

- a) A + B = 0 e C # 1;
- b) TESTE ou A x C > B;
- c) <u>não</u> TESTE <u>e</u> COR = "AZUL".

Onde A, B e C são variáveis numéricas, TESTE é uma variável lógica e COR uma variável literal.

O resultado obtido da avaliação de uma expressão lógica é sempre um valor lógico, isto é, um falso ou verdadeiro.

Por este motivo, pode-se considerar uma única relação

como sendo uma expressão lógica

Prioridades

Em alguns casos, conforme os valores envolvidos, a ordem em que são efetuadas as operações lógicas afeta o resultado final. Assim como acontece entre as operações aritméticas, também existe uma relação de prioridade entre os operadores lógicos.

Também nas expressões lógicas vários níveis de parênteses podem ser utilizados com a finalidade de estabelecer uma nova ordem de execução entre os operadores lógicos.

Prioridades – Exemplos

Prioridade	Operador		
1	Parênteses e Funções		
2	Aritmético (* /)		
3	Aritmético (+ -)		
4	Relacional		
5	Não		
6	E		
7	Ou		

a)
$$A = 1 e (B + C # 0 ou K <= 2);$$

b) não (TOTAL >= 2 e A # B) ou TESTE.

Expressões Literais

Uma expressão literal é aquela formada por operadores literais e operandos que são constantes e/ou variáveis do tipo literal.

Supondo que A e B são variáveis literais e que o símbolo "|" é um operador de concatenação de literais, a expressão A|B fornece como resultado um único literal formado pelo conteúdo de A seguido do conteúdo de B.

Exemplo: Se A contém o literal "BOLA" e B contém o literal "PRETA", o valor fornecido pela expressão A | B é o

Comandos de Entrada e Saída

Sabe-se que as unidades de entrada e saída são dispositivos que possibilitam a comunicação entre o usuário e o computador.

Por exemplo, através de um teclado. o usuário consegue dar entrada ao programa e aos dados na memória do computador.

Por sua vez, o computador pode emitir os resultados e outras mensagens para o usuário através de uma

Comandos de Entrada e Saída

Seja a seguinte situação: início da execução de um programa que se encontra armazenado na memória principal do computador. Como e quem determina o momento da entrada dos dados para o programa e a saída dos resultados obtidos para o usuário?

Isto é tarefa do programador e ele assim o faz quando, no desenvolvimento do algoritmo, descreve as ações a serem executadas pelo computador.

Os comandos de entrada e saída são as ferramentas para esta finalidade.

Comandos de Entrada e Saída

A sintaxe do comando de entrada é:

Leia lista-de-identificadores

Onde:

Leia

Lista-de-identificadores

é uma palavra-chave;

são os nomes das variáveis,

separados por vírgula, nas quais

serão armazenados os valores

provenientes do meio de

entrada.

Comandos de Entrada e Saída - Exemplo

Supondo que NOTA e NUM são variáveis do tipo numérico, o comando: *leia NOTA, NUM* indica que dois valores numéricos serão lidos de uma unidade de entrada, quando este comando for executado.

Os valores serão armazenados nas posições de memória (variáveis) identificadas pelos nomes NOTA e NUM.

Comandos de Entrada e Saída - Exemplo

Analogamente, um comando de saída tem a forma geral: *escreva* lista-deidentificadores e / ou constantes

Onde:

escreva Lista-de-identificadores é uma palavra-chave; são os nomes das variáveis, cujos conteúdos serão mostrados ao usuário através de um meio de saída. Além dos conteúdos das variáveis, o valor de uma constante pode ser

Comandos de Entrada e Saída - Exemplo

- a) leia X;
- b) leia NOME, N, Y;
- c) Escreva K,SOMA;
- d) Escreva 21, "NOME",N;
- c) Escreva "TABELA DE PREÇOS".

Exercício

Faça um algoritmo em português estruturado, onde o mesmo receba dois valores e depois exiba a soma desses valores.

Exercício

Faça um algoritmo em português estruturado, onde o mesmo receba dois valores e depois exiba a soma

desses valores.

```
programa soma
var
 x:inteiro
 a:inteiro
 b: inteiro
inicio
 leia a
 leia b
 x < -a + b
 escreva x
fim
```

Estruturas de Controle Tomada de Decisão

- Desvio Condicional Simples (se... então... fim_se.)
 - Sendo a condição **verdadeira** serão executadas as instruções entre a instrução **então** e a instrução **fim_se**.
 - Sendo a condição falsa serão executadas as instruções após a instrução fim_se.

```
se < condicao > então
```


instrucoes para condicao verdadeira

fim_se

instrucoes para condicao falsa ou após ser verdadeira

Estruturas de Controle Tomada de Decisão

Desvio Condicional Simples

Desvio condicional Simples Exemplo

• Leia dois valores numéricos, somá-los e apresentar o resultado caso este seja maior que 10.

```
programa SOMANUMEROS
var
 X: inteiro
 A: inteiro
 B: inteiro
início
 leia A
 leia B
 X \leftarrow A + B
 se (X > 10) entao
 escreva X
 fimse
fim
```

Estruturas de Controle Tomada de Decisão

- Desvio Condicional Composto (se... então... senão... fim_se.)
 - Sendo a condição **verdadeira** serão executadas as instruções entre a instrução **então** e a instrução **senão**.
 - Sendo a condição **falsa** serão executadas as instruções entre a instrução **senão** e a instrução **fim_se**.

```
se <condicao> entao
 instrucoes para condicao verdadeira
senão
 instrucoes para condicao falsa
```

fimse

Estruturas de Controle Tomada de Decisão

Desvio Condicional Composto

Desvio condicional Composto Exemplo

• Leia dois valores numéricos e efetuar a adição. Caso o valor somado seja maior ou igual a 10, deverá ser apresentado somando a ele mais 5; caso o valor somado não seja maior ou igual a 10, ele deverá ser apresentado subtraindo 7.

```
programa SOMANUMEROS
var
 X: inteiro
 A: inteiro
 B: inteiro
 R: inteiro
início
 leia A,B
 X \leftarrow A + B
 se (X >= 10) entao
 R \leftarrow X + 5
 senao
 R \leftarrow X - 7
 fimse
 escreva R
```

Estruturas de Controle Tomada de Decisão

Desvio Condicional Encadeado ou Aninhado

 Equivale a uma estrutura condicional dependente de outra, ou ainda, dentro da outra.

```
se <condicao1> entao
 instrucoes para condicao1 verdadeira
senao
 se <condicao2> entao
 instrucoes para condicao2
 verdadeira, porém condicao1 falsa
 senao
 instrucoes para condicao1 e condicao2 falsa
 fimse
```

Estruturas de Controle Tomada de Decisão

Desvio Condicional Encadeado ou Aninhado

Desvio condicional Encadeado Exemplo

• Elaborar um programa que efetue o cálculo do reajuste de salário de um funcionário. Considere que o funcionário deverá receber um reajuste de 15% caso seu salário seja menor que 500. Se o salário for maior ou igual a 500, mas menor ou igual a 1000, seu reajuste será de 10%; caso seja ainda maior que 1000 o reajuste deverá ser de 5%.

```
programa REAJUSTE SALARIO
var
 NOVOSALARIO: real
 SALARIO: real
início
 leia (SALARIO)
 se (SALARIO < 500) entao
 NOVOSALARIO ← SALARIO * 1.15
 senao
 se (SALARIO <= 1000) entao
 NOVOSALARIO ← SALARIO * 1.10
 senao
 NOVOSALARIO ← SALARIO * 1.05
 fimse
 fimse
 escreva (NOVOSALARIO)
fim
```

Exercícios

- 2. Indique o valor da variável X nos trechos de programas abaixo. Considere A=2, B=3, C=5 e D=9.

Exercícios