ALGORITMOS E LÓGICA DE PROGRAMAÇÃO

Lógica de Programação

Profa. Dra. Jaqueline Brigladori Pugliesi

1

Tópicos Preliminares

- Neste capítulo
 - Tipos Primitivos
 - Variáveis
 - Expressões Aritméticas, Lógicas e Relacionais
 - Comandos de Entrada e Saída
 - Blocos

Tópicos Preliminares

- Tipos Primitivos
 - São os tipos básicos de informação dos algoritmos
 - Inteiro: informação pertencente ao conjunto dos números inteiros relativos (positiva ou negativa)
 - Real: informação pertencente ao conjunto dos números reais
 - Caracter: informação alfanumérica (caracteres alfabéticos [A..Z, a..z], numéricos [0..9] e especiais [por exemplo:#,\$,?,@,&])
 - Lógico: informação biestável (admite apenas 2 valores)

- Tipo INTEIRO:
 - Ele tem 15 irmãos.
 - A escada possui 8 degraus.
 - Meu vizinho comprou 2 carros novos.

Exemplos

- Tipo REAL:
 - Ela tem 1,73 metro de altura.
 - Meu saldo bancário é R\$ 215,20.
 - No momento estou pesando 82,5 kg.

- Tipo CARACTER:
 - Constava na prova: "Use somente CANETA!".
 - O parque municipal estava repleto de placas: "Não pise na grama".
 - O nome do vencedor é Felisberto Laranjeira.

Exemplos

- Tipo LÓGICO:
 - A porta pode estar aberta ou fechada.
 - A lâmpada pode estar acessa ou apagada.

Exercícios de Fixação

- Determine qual é o tipo primitivo de informação presente nas sentenças a seguir:
 - A placa "Pare!" tinha 2 furos de bala.
 - Josefina subiu 5 degraus para pegar uma maçã boa.
 - Alberta levou 3,5 horas para chegar ao hospital onde concebeu uma garota.
 - Altrogilda pintou em sua camisa: "Preseve o meio ambiente", e ficou devendo R\$ 100,59 ao vendedor de tintas.
 - Felisberto recebeu sua 18^a medalha por ter alcançado a marca de 57,3 segundos nos 100 metros rasos.

Tópicos Preliminares

- Constantes
 - São valores que não sofrem nenhuma variação no decorrer do tempo
 - São exemplos de constantes: o valor de PI, a velocidade da luz, 5, "Não fume"

Variáveis

- São valores que podem sofrer alteração no decorrer do tempo. Ex: Cotação do dólar, o peso de uma pessoa, o preço da gasolina
- São como gavetas que podem receber diversos tipos de objetos
 - Identificadores: São os nomes escolhidos para as informações variáveis
 - · Deve iniciar por caracter alfabético
 - Pode ser seguido por mais caracteres alfabéticos ou numéricos
 - · Não devem ser usados caracteres especiais
 - Declaração: processo de reservar e etiquetar gavetas

Constantes e Variáveis

 Considere a necessidade de construir um algoritmo para calcular o valor da área de uma circunferência.

Formação de Identificadores

- Sempre que precisar declarar uma constante ou variável será preciso dar a ela um nome.
 - Devem começar por um caractere alfabético.
 - Podem ser seguidos por mais caracteres alfabéticos ou numéricos.
 - Não devem ser usados caracteres especiais.

Formação de Identificadores

- Identificadores válidos:
 - Alpha, X, BJ153, K7, Notas, Media, ABC, INPS, FGTS.
- Identificadores inválidos:
 - ∘ 5X, E(13), A:B, X-Y, Nota/2, AWQ*, P&AA.

Declaração de variáveis

- No ambiente computacional, as informações variáveis são guardadas em dispositivos eletrônicos analogamente chamados de memória.
- Na memória podem existir diversas variáveis ao mesmo tempo, para diferenciá-las, usamos identificadores para distinguir cada uma delas.

Declaração de variáveis

• Exemplos:

∘ inteiro: X;

∘ caracter: Nome, Endereco, Data;

∘ real: ABC, XPTO, Peso, Dolar;

lógico: Resposta, H286;

Declaração de variáveis Atenção!

- Não devemos declarar mais de uma variável com o mesmo nome.
- Só podemos guardar dados em variáveis do mesmo tipo primitivo.
- Variáveis podem receber apenas um dado de cada vez.

Exercicios de FIXAÇÃO 2

2.1 Assinale os identificadores válidos:

a) (X)

b) U2

c) AH!

d) "ALUNO"

e) #55 j) 0&0

f) KM/L I) P{0} g) UYT m) B52 h) ASDRUBAL n) Rua i) AB*C o) CEP

p) dia/mês

2.2 Supondo que as variáveis NB, NA, NMat, SX sejam utilizadas para armazenar a nota do aluno, o nome do aluno, o número da matrícula e o sexo, declare-as corretamente, associando o tipo primitivo adequado ao dado que será armazenado.

2.3 Encontre os erros da seguinte declaração de variáveis:

inteiro: Endereço, NFilhos;

caracter: Idade, X;

real: XPTO, C, Peso, R\$;

lógico: Lámpada, C;

Expressões

- Expressões Aritméticas
 - Operadores aritméticos: utilizados para a realização de cálculos matemáticos

Operador	Função	Exemplos
+	Adição	2 + 3, X + Y
-	Subtração	4 - 2, N – M
*	Multiplicação	3 * 4, A * B
1	Divisão	10 / 2, C / D
pot(x,y)	Potenciação (x elevado a y)	pot(2, 3)
rad(x)	Raiz quadrada (de x)	rad(9)
Mod	Resto da divisão	9 mod 4 resulta 1
Div	Quociente da divisão inteira	9 div 4 resulta 2

Prioridades

Na resolução de Expressões
 Aritméticas, as operações obedecem
 uma hierarquia entre si:

Prioridade	Operadores
1 ^a	Parênteses mais internos
2 ^a	Pot Rad
3 ^a	* / div mod
4 a	+ -

EXERCÍCIO DE FIXAÇÃO 3

- 3.1 Supondo que A, B e C são variáveis de tipo inteiro, com valores iguais a 5, 10 e -8, respectivamente, e uma variável real D, com valor de 1,5, quais os resultados das expressões aritméticas a seguir?
 - a) 2 * A mod 3 C
 - b) rad(-2 * C) div 4
 - c) ((20 div 3) div 3) + pot(8,2)/2
 - d) $(30 \mod 4 * pot(3,3)) * -1$
 - e) pot(-C,2) + (D * 10)/A
 - f) rad(pot(A,B/A)) + C * D

Expressões

- Expressões Relacionais
 - Operadores relacionais: utilizados para a estabelecer relação de comparação entre valores

Operador	Função	Exemplos	
=	Igual a	3 = 3, X = Y	
>	Maior que	5 > 4, X > Y	
<	Menor que	3 < 6, X < Y	
>=	Maior ou igual a	5 >= 3, X >= Y	
<=	Menor ou igual a	3 <= 5, X <= Y	
	Diferente de	8 <> 9, X <> Y	

- Expressões Lógicas
 - Operadores lógicos: utilizados para a efetuar avaliações lógicas entre valores

Operador	Função	Exemplos	
Não / Not	Negação	não V, não X	
E / And	Conjugação	V e V, X e Y	
Ou / Or	Disjunção	V ou V, X ou Y	

 Tabelas Verdade: Conjunto de todas as possibilidades de cada operador lógico

Α	não A
F	V
V	F

Α	В	AeB
F	F	F
F	٧	F
٧	F	F
٧	٧	V

Α	В	A ou B	
F	F F		
F	٧	V	
٧	F	V	
٧	٧	V	

- Se chover e relampejar, eu fico em casa.
 - Quando eu fico em casa?
- Se chover ou relampejar, eu fico em casa.
 - Quando eu fico em casa?

Prioridades

 Na resolução de Expressões Lógicas, as operações obedecem uma hierarquia entre si:

Prioridade	Operadores
1 ^a	NÃO
2 ^a	E
3 ^a	OU

```
não (5 <> 10/2) ou V e 2 - 5 > 5 - 2 ou V)
não (5 <> 5 ou V e - 3 > 3 ou V)
não (F ou V e F ou V)
não (F ou F ou V)
não (F ou V)
não (V)
F
b. pot(2,4) <> 4 + 2 ou 2 + 3 * 5/3 mod 5 < 0
16 <> 6 ou 2 + 15/3 mod 5 < 0
16 <> 6 ou 2 + 5 mod 5 < 0
16 <> 6 ou 2 + 0 < 0
16 <> 6 ou 2 < 0</li>
```

Determine os resultados obtidos na avaliação das expressões lógicas seguintes, sabendo que A, B, C contêm, respectivamente, 2, 7, 3,5, e que existe uma variável lógica L cujo valor é falsidade (F):

- a) B = A * C e (L ou V)
- b) B > A ou B = pot(A,A)
- c) L e B div A >= C ou não A <= C
- d) não L ou V e rad(A + B) >= C
- e) B/A = C ou B/A <> C
- f) L ou pot(B,A) <= C * 10 + A * B

Atribuição (Set)

- Processo de associar um valor a uma variável (guardar um objeto na gaveta)
 - O tipo de dado deve ser compatível com a variável (objeto precisa caber na gaveta)
 - Cada variável pode receber apenas um valor.
 O segundo valor sobrepõe-se ao anterior
 - Podem ser atribuídos:
 - Constantes
 - Variáveis
 - Expressões (aritméticas, relacionais ou lógicas)
 - Comando de atribuição : ←
 - Ex.: $B \leftarrow 7$; $A \leftarrow B$; $X \leftarrow B + 13 \text{ div } 5$;

Comandos de Entrada e Saída

- Algoritmos objetivam transformar informações
- Algoritmo = Entrada + Processamento + Saída
- Entrada: obtenção de dados provenientes do meio externo
 - · Comando: leia
 - Exemplos:
 - leia (X);
 - · leia (A, NOTA);
- Saída: entrega dos resultados ao meio externo
 - Comando: escreva
 - Exemplos:
 - · escreva (X);
 - · escreva (B, MEDIA, 2+2);

Blocos

- Um Bloco é um conjunto de ações com uma função definida
- O algoritmo pode ser visto como um Bloco
- O algoritmo pode conter vários Blocos
- Exemplo:

```
inicio // início do bloco
(algoritmo)
 // sequência de ações
fim // fim do bloco (algoritmo)
```

Pseudocódigo

- Esta forma de representação de algoritmos é rica em detalhes, como a definição dos tipos das variáveis usadas no algoritmo.
- Por assemelhar-se bastante à forma em que os programas são escritos, encontra muita aceitação.
- Na verdade, esta representação é suficientemente geral para permitir a tradução de um algoritmo nela representado para uma linguagem de programação específica de forma praticamente direta.

Entendendo o algoritmo (pseudo-código)

Exercícios

- 1. Fazer um algoritmo para calcular a média de dois números lidos.
- Fazer um algoritmo que leia um número inteiro e imprima seu sucessor e seu antecessor.
- Fazer um algoritmo para calcular a área de um círculo, fornecido o valor do raio.
- Fazer um algoritmo que leia um número e calcule a raiz quadrada deste número.

- 5. Fazer um algoritmo que leia 4 números inteiros e calcule a soma e a média.
- 6. Fazer um algoritmo que calcule a média de um aluno na disciplina de ALP. Para isso solicite o nome do aluno, a nota da prova A e a nota da prova B. Sabe-se que a nota da prova A tem peso 2 e a nota da prova B peso 1. Mostre a média e o nome do aluno como resultado.

Profa. Dra. Jaqueline Brigladori Pugliesi

35

Exercícios

- 7. Fazer um algoritmo para calcular as raízes de uma equação do 2º grau (Ax² + Bx + C), sendo que os valores de A, B e C são fornecidos pelo usuário.
- Construa um algoritmo que, tendo como entrada dois pontos quaisquer do plano, imprima a distância entre eles.

Profa. Dra. Jaqueline Brigladori Pugliesi

36

 O cardápio de uma lanchonete é dado abaixo. Prepare um algoritmo que leia a quantidade de cada item que você consumiu e calcule a conta final.

•	Hambúrguer	R\$	3,00
•	Cheeseburger	R\$	2,50
•	Fritas	R\$	2,50
•	Refrigerante	R\$	1,00
•	Milkshake	R\$	3,00

Exercícios

10. Uma companhia de carros paga a seus empregados um salário de R\$ 500,00 por mês mais uma comissão de R\$ 50,00 para cada carro vendido e mais 5% do valor da venda. Elabore um algoritmo para calcular e imprimir o salário do vendedor num dado mês recebendo como dados de entrada o nome do vendedor, o número de carros vendidos e o valor total das vendas.

11. Prepare um algoritmo capaz de inverter um número, de 3 dígitos, fornecido, ou seja, apresentar primeiro a unidade e, depois, a dezena e a centena.

Profa. Dra. Jaqueline Brigladori Pugliesi

20

Exercícios

12. Um dado comerciante cobra 10% de acréscimo para cada prestação em atraso e depois dá um desconto de 10% sobre este valor. Faça um algoritmo que solicite o valor da prestação em atraso e apresente o valor final a pagar, assim como o prejuízo do comerciante na operação.

Profa. Dra. Jaqueline Brigladori Pugliesi

40

