

UNIVERSIDADE ESTADUAL DE MARINGÁ PRÓ-REITORIA DE ENSINO

PROGRAMA DE DISCIPLINA

Curso:	Bacharelado e	Bacharelado em Informática Campus: Maringá - Se				ingá - Sede
Departamento:	Departamento de Informática					
Centro:	Centro de Tecnologia					
COMPONENTE CURRICULAR						
Nome: Fundamentos de Algoritmos						Código: 5175
Carga Horária: 102		Periodicidade: Semestra		Ano de	Ano de Implantação: 2014	

1. EMENTA

Processo de solução algorítmica de problemas computacionais. Estruturas algorítmicas em nível de comando e módulo. Tipos de dados básicos e estruturados. Técnicas básicas de desenvolvimento de algoritmos. Implementação de estruturas algorítmicas em linguagens de programação de alto nível.

2. OBJETIVOS

- Capacitar o aluno a entender o processo de solução algorítmica de problemas computacionais empregando técnicas algorítmicas básicas, tais como: sequencialização, condicional, iteração, recursão, árvores de decisão, modularização, refinamento sucessivo e tratamento de exceção.
- Habilitar o aluno a diferenciar as formas de representação e abstração de dados, tais como: agregados homogêneos e heterogêneos, sequências estáticas e dinâmicas e tabelas associativas, conjuntos; assim como entender seu uso na solução algorítmica de problemas computacionais.
- Capacitar o aluno a depurar uma solução algorítmica para um problema computacional de forma a garantir a qualidade da solução gerada.
- Habilitar o aluno ao uso de uma linguagem de programação de alto nível no desenvolvimento de soluções algorítmicas para problemas computacionais.
- Conduzir ao desenvolvimento de programas de porte médio empregando uma linguagem de programação de alto nível e técnicas de programação e estrutura de dados.

3. CONTEÚDO PROGRAMÁTICO

- 1. Definição e representação de algoritmos
- 2. Modelagem algorítmica de problemas reais
 - 2.1. Representação dos objetos do mundo real como objetos computacionais
 - 2.1.1. Tipos de dados básicos: inteiro, real, complexo, lógico e caractere
 - 2.1.2. Tipos de dados estruturados
 - 2.1.2.1. Agregados homogêneos
 - 2.1.2.1.1. Vetores: sequenciais e esparsos
 - 2.1.2.1.2. Sequência de caracteres
 - 2.1.2.1.3. Conjuntos
 - 2.1.2.2. Agregados heterogêneos
 - 2.1.2.3. Arquivos: textuais e binários com acesso sequencial e direto
 - 2.1.3. Uso de tipos de dados básicos e estruturados em programas computacionais escritos em uma linguagem de programação de alto nível
 - 2.2. Modelagem dos processos relacionados com problemas reais em processos computacionais
 - 2.2.1. Estruturas algorítmicas de abstração em nível de comando

- 2.2.1.1. Sequencialidade e atribuição
- 2.2.1.2. Seleção
- 2.2.1.3. Repetição
- 2.2.1.4. Entrada e saída
- 2.2.1.5. Implementação dessas estruturas em uma linguagem de programação de alto nível
- 2.2.2. Estruturas algorítmicas de abstração em nível de módulo
 - 2.2.2.1. Bloco
 - 2.2.2.2. Rotina: funções e procedimentos
 - 2.2.2.3. Módulo
 - 2.2.2.4. Implementação destas estruturas em uma linguagem de programação de alto nível
- 2.3. Execução de processos algorítmicos
 - 2.3.1. Escopo de visibilidade de variáveis: global e local
 - 2.3.2. Estratégias de declaração e formas de alocação de variáveis: estática, semiestática, semidinâmica e dinâmica
 - 2.3.3. Passagem de parâmetros: por valor e por referência
 - 2.3.4. Depuração de algoritmos/programas
- 3. Técnicas de construção de algoritmos e programação
 - 3.1. Refinamento sucessivo
 - 3.2. Modularização
 - 3.3. Recursividade
 - 3.4. Árvore de decisão

4. REFERÊNCIAS

4.1- Básicas (Disponibilizadas na Biblioteca ou aquisições recomendadas)

AGUILAR, L.J. – "Fundamentos de Programação: Algoritmos, Estrutura de Dados e Objetos". Editora McGraw Hill, 2008.

ASCENCIO, A.F.G. e CAMPOS, E.A.V. – "Fundamentos da Programação de Computadores". Prentice Hall, 2003.

DOWNEY, A.B. – "Python for Software Design: How to Think Like a Computer Scientist". Cambridge University Press, 2009.

LANGTANGEN, H.P. – "Python Scripting for Computational Science". Springer; 3rd edition, 2009.

CAMPBELL, J.; GRIES, P.; MONTOJO, J. AND WILSON, G. - "Practical Programming: An Introduction to Computer Science Using Python". Pragmatic Bookshelf. 2009.

LOPES, A., e GARCIA, G. - "Introducão à Programação". Editora Campus, 2002.

PUGA, S. e RISSETTI, G. – "Lógica de Programação e Estrutura de Dados". Prentice Hall, 2004.

SALVETTI, D.D. E BARBOSA, L.M. – "Algoritmos". Makron Books, 1998.

TREMBLAY, J. P. E Bunt, R. B. - Ciência dos Computadores uma Abordagem Algorítmica. Editora McGraw-Hill, 1983.

ZELLE, J.M. – "Python programming: An Introduction to Computer Science". 2002.

4.2- Complementares

CARBONI, I.F. – "Lógica de Programação". Thomson, 2003.

FELLEISEN, M.; FINDLER, R.B.; FLATT, M. AND KRISHNAMURTHI, S. – "How to design Programs". The MIT Press, 2001.

SANJOY, D; PARADIMITRIOU, C. E VAZIRANI. U. – "Algoritmos". McGraw Hill, 2009.

SHEN, A - "Algorithms and Programming: Problems and Solution". Editora Birkhauser, 1996.

WIRTH, N. – Algoritmos e Estruturas de Dados. Editora Prentice-Hall, 1989.

ZIVIANI, N.; *Projeto de Algoritmos com Implementações em Java e C*++. Editora Thomson, 2007.