Unidade 3 - Introdução a Algoritmos

3.1 - Noções de Lógica

· A palavra lógica relaciona-se com a idéia de racionalidade e coerência.

· Algumas definições:

· "a lógica é a arte de bem pensar"

· "a lógica é a ciência das formas do pensamento"

· "a lógica nos ensina a colocar ordem no pensamento"

· Exemplo:

· Todo mamífero é um animal.

· Todo cavalo é um mamífero.

· Portanto, todo cavalo é um animal.

· A lógica no dia-a-dia

· Quando queremos escrever, falar ou agir corretamente, precisamos colocar ordem no pensamento, isto é, utilizar a lógica.

· Exemplo:

· A gaveta está fechada.

· A caneta está dentro da gaveta.

· Então, precisamos abrir a gaveta para depois pegar a caneta.

· A lógica de programação

· Em que consiste?

A lógica de programação consiste no uso correto das leis do pensamento, da "ordem da razão", de processos de raciocínio e de simbolização formal na programação de computadores.

· Qual o objetivo?

Permitir a resolução de problemas específicos com soluções de boa qualidade.

· O raciocínio lógico pode ser expresso através de várias linguagens:

· no contexto humano - utiliza-se a palavra escrita/falada que, por sua vez, se baseia num determinado idioma, mas, independente do idioma, tem-se o mesmo raciocínio.

· no contexto computacional - utilizam-se as linguagens de programação

· Vamos utilizar uma forma de representação mais genérica (livre de detalhes computacionais) e que traduza mais fielmente o raciocínio da lógica de programação: ALGORITMOS

· Então ...

O objetivo da lógica de programação é a construção de algoritmos corretos e válidos.

3.2 - Sobre Algoritmos

· Definição: um algoritmo consiste numa seqüência de passos lógicos, ordenados e finitos que visam atingir um objetivo bem definido.

· Para especificar uma seqüência de passos , precisamos utilizar ordem, ou seja "pensar com ordem", portanto, precisamos utilizar a lógica.

· Algoritmos são comuns no nosso cotidiano. Exemplo: uma receita de bolo - nela está escrita uma série de ingredientes necessários e uma seqüência de diversos passos (modo de preparar) que devem ser fielmente cumpridos para realizar a tarefa.

· IMPORTANTE!!

Os algoritmos fixam um padrão de comportamento a ser seguido; uma norma de execução a ser trilhada, visando alcançar, como resultado final, a solução de um problema

· Por que usar algoritmos?

1. abstração - todo o esforço é concentrado na resolução do problema e não em detalhes computacionais que podem ser acrescentados posteriormente

2. portabilidade - uma solução algorítmica pode ser traduzida para qualquer linguagem de programação

· Vejamos um outro exemplo... Deseja-se escrever um algoritmo, usando português coloquial, para resolver um problema bastante simples, qual seja: trocar uma lâmpada queimada por uma lâmpada nova não queimada.

Algoritmo 1.1 - Trocar uma lâmpada queimada

· pegar uma escada;

· posicionar a escada debaixo da lâmpada;

· buscar uma lâmpada nova;

· subir na escada;

· retirar a lâmpada queimada;

· colocar lâmpada nova;

Reexaminando o algoritmo 2.1, notamos que ele tem um objetivo bem definido: trocar uma lâmpada queimada. Porém o algoritmo não atingirá seu objetivo se a lâmpada nova estiver queimada. Para tal, acrescentamos um teste condicional (estrutura seletiva).

Algoritmo 1.2 - Trocar uma lâmpada queimada (uso de teste condicional)

· pegar uma escada;

· posicionar a escada debaixo da lâmpada;

· buscar uma lâmpada nova;

· subir na escada;

· retirar a lâmpada queimada;

· colocar lâmpada nova;

· se a lâmpada nova não acender, então:

· retirar a lâmpada queimada;

· colocar lâmpada nova;

· se a lâmpada nova não acender, então:

· retirar a lâmpada queimada;

· colocar a lâmpada nova;

· se a lâmpada nova não acender, então:

· retirar a lâmpada queimada;

· colocar a lâmpada nova;

. . .

até quando????

O Algoritmo 1.2 não está terminado. As ações cessarão quando conseguirmos colocar uma lâmpada que acenda (objetivo do algoritmo). Ao invés de reescrevermos várias vezes um conjunto de ações podemos, alterar o fluxo seqüencial de execução para permitir que ações sejam re-executadas quantas vezes forem necessárias. Precisamos expressar essa repetição (estrutura de repetição) garantindo uma condição de parada.

Algoritmo 1.3 - Trocar uma lâmpada queimada (uso de estruturas de repetição)

· pegar uma escada;

· posicionar a escada debaixo da lâmpada;

· buscar uma lâmpada nova;

· subir na escada;

· retirar a lâmpada queimada;

· colocar lâmpada nova;

· enquanto lâmpada nova não acender, faça

· retirar a lâmpada queimada;

· colocar lâmpada nova;

· Um exemplo mais envolvendo processamento de dados (tipo de problema que realmente nos interessa!): Deseja-se elaborar um algoritmo que escreva os termos da série de Fibonacci inferiores a L.

A série de Fibonacci: 1 1 2 3 5 8 13 ...

Algoritmo 2 - Calcular a série de Fibonacci

· pegar o valor L;

· atribuir o valor 1 ao primeiro termo;

· se o primeiro termo for menor do que L, então

· escreva-o;

· atribuir o valor 1 ao segundo termo;

· se o segundo termo for menor do que L, então

· escreva-o;

· calcular novo termo somando os dois anteriores;

· enquanto novo termo for menor do que L, faça:

· escreva-o;

· atualiza os termos anteriores;

· calcule novo termo somando os dois anteriores;

· Quando o nosso algoritmo estará completo?

· Um algoritmo é considerado completo quando seus comandos (ações/instruções) forem do entendimento do destinatário.

· Se um comando não estiver claro, este deve ser desdobrado em novos comandos, que constituirão um refinamento do comando inicial. Em alguns casos, devem ser feitos refinamentos sucessivos do algoritmo.

· No algoritmo 2, dependendo do tipo de destinatário, poderia ser necessário detalhar algumas ações, como por exemplo, a ação atualiza os termos anteriores. Nesse caso, teríamos:

...

· primeiro termo passa a ter o valor do segundo termo;

· segundo termo passa a ter o valor do novo termo;

...

· Como representar nossos algoritmos?

· Vamos continuar a utilizar a nossa linguagem natural, o português, para representar algoritmos, procurando restringir o vocabulário e as estruturas sintáticas para evitar ambigüidade e obter precisão e clareza.

· É interessante ressaltar que, a idéia de restringir o uso do português para facilitar a descrição dos algoritmos muito se aproxima da maneira pela qual as linguagens de programação reais (como C e Pascal) representam os algoritmos que serão executados pelo computador.

3.3 - Itens Fundamentais dos Nossos Algoritmos

· Tipos de Dados:

· Constantes:

· São os dados que não sofrem modificação durante a execução do algoritmo.

· Exemplos: 123, 12.34, "Campina Grande", VERDADE.

· Variáveis:

· São os dados que sofrem modificação durante a execução do algoritmo. É um contêiner que pode armazenar um tipo determinado de dado e cuja identificação e dada através de um nome.

· A área de uma círculo é processada pela fórmula descrita abaixo:

área = pi * raio 2

área = 3,14 * raio * raio

área e raio representam variáveis, uma vez que seus valores dependem de qual círculo estamos considerando; 3,14 é um valor constante utilizado para calcular a área de qualquer círculo.

· No ambiente computacional cada variável corresponde a uma porção (parte ou pedaço) de memória (memória principal), cujo conteúdo pode variar durante a execução de um programa.

· Embora uma variável possa assumir vários valores, ela só pode armazenar um valor de cada vez.

· Os identificadores das variáveis representam as posições de memória (endereços de memória) que armazenam os dados. No exemplo anterior, área e raio são os identificadores (nomes) das variáveis que armazenam respectivamente a área e o raio do círculo.

· Declarações de variáveis: criação de variáveis, atribuindo-lhes identificadores e definindo o tipo de dado que elas podem armazenar:

Formato:

variáveis <tipo>: <lista de identificadores de variáveis>

Exemplo:

variáveis inteiras: idade, quantidade, número

· Expressões aritméticas

São expressões cujos resultados de suas avaliações são valores numéricos. As expressões aritméticas são compostas de:

· operadores: são os operadores aritméticos: +, -, * e / (soma, subtração, multiplicação e divisão) - a precedência entre os operadores é a mesma utilizada na álgebra comum, porém, parênteses podem mudar a precedência.

· operandos: constantes, variáveis e expressões aritméticas.

· Expressões lógicas

São expressões utilizadas para representar condições cujos resultados de suas avaliações são verdadeiro ou falso. As expressões lógicas são compostas de:

· operadores: são os operadores lógicos: =, (, <, (, >, (, não, e, ou - a precedência entre os operadores, da maior para a menor, é mostrada a seguir, porém, parênteses podem mudar a precedência.

· não

· =, (, <, (, >, (
· e, ou

· operandos: constantes, variáveis e expressões.

· Comentários:

· São informações adicionais acrescentadas ao algoritmo para aumentar seu entendimento - não influencia na execução do algoritmo.

· Utilizaremos como comentário uma frase iniciada por /* e terminada por */.

· Exemplo: área = 3,14 * raio * raio /* cálculo da área de um círculo */

· Estrutura de um Algoritmo:

algoritmo

declarações de variáveis

. . .

ações ou operações

. . .

fim algoritmo

3.4 - Entrada e Saída de Dados

· permite-nos fornecer os dados que "alimentam" os algoritmos e mostram os resultados processados pelos mesmos. Para os comandos de entrada e saída, utilizaremos palavras como: leia, informe, escreva, mostre, etc.

· O comando leia, permite atribuir o dado lido (externo ao algoritmo) à variável identificada.

· Exemplo: leia raio - atribui o valor lido à variável raio
· O comando escreva, permite exibir o valor de constantes ou o conteúdo armazenado nas variáveis identificadas.

· Exemplo: escreva "o valor do raio é", raio - escreve a constante "o valor do raio é" seguido do valor armazenado na variável raio.

Algoritmo 3 - Cálculo da área de um círculo a partir de seu raio

algoritmo

 /* Calcular a área de um círculo a partir de seu raio */

 /* Declaração (criação) de variáveis */

 variáveis reais: raio, área

 /* Obtenção do raio */

 escreva "Informe o raio do círculo: "

 leia raio

 /* Cálculo da área do círculo */

 área = 3.14159 * raio * raio

 escreva "A área do círculo de raio “, raio, “ é “, área

fim algoritmo

3.5 - Estruturas de Controle
· As estruturas de controle determinam a seqüência de execução (fluxo de execução) das ações dos algoritmos.

· Existem três tipos de estruturas de controle: estrutura seqüencial, estrutura de seleção, estrutura de repetição. Vejamos um pouco mais sobre cada uma delas:

3.5.1 - Estrutura Seqüencial:

· via de regra, as ações descritas num algoritmo serão executadas numa seqüência linear, isto é, da primeira à última, na ordem em que aparecem.

· modelo geral de um algoritmo:

algoritmo

/* corpo do algoritmo */

ação1;

ação2;

...

açãoN;

fim algoritmo

Algoritmo 4 - Cálculo da média aritmética de quatro valores de notas

algoritmo

 /* Declarações de variáveis */

 variáveis reais: nota1, nota2, nota3, nota4, média

 /* Obtenção da notas */

 escreva "Informe as quatro notas do aluno: "

 leia nota1, nota2, nota3, nota4

 /* Cálculo da média */

 média = (nota1 + nota2 + nota3 + nota4) / 4;

 escreva "Média calculada: ", média

fim algoritmo

3.5.2 - Estruturas de Seleção

· permite a escolha de um conjunto de ações a serem executadas quando a condição for ou não satisfeita.

· seleção simples - forma geral:

se <condição> então

/* ações caso a condição seja verdadeira */

. . .
fim se

· seleção composta - forma geral:

se <condição> então

/* ações caso a condição seja verdadeira */

. . .

senão

/* ações caso a condição seja falsa */

. . .

fim se

· Exemplo: modificação do algoritmo 4 de modo que seja avaliado se o aluno obteve nota maior do que 7.0; deve-se informar sobre a aprovação ou não do aluno.

Algoritmo 4.1 – Verifica se um aluno foi ou não aprovado a partir do cálculo da média aritmética de quatro notas

Algoritmo

 /* Calcula a media de 4 notas de um aluno e emite mensagem dizendo se o aluno

 foi ou não aprovado */

 /* Declarações de variáveis */

 variáveis reais: nota1, nota2, nota3, nota4, média

 /* Obtenção da notas */

 escreva "Informe as quatro notas do aluno: "

 leia nota1, nota2, nota3, nota4

 /* Cálculo da média */

 média = (nota1 + nota2 + nota3 + nota4) / 4;

 /* Saída condicional */

 se média (7 então
 escreva "O aluno foi aprovado com média ", média

 senão
 escreva "O aluno obteve média “, média, “e não foi aprovado!”

 fim se
fim algoritmo

· é possível agruparmos várias seleções numa única estrutura denominada: seleção encadeada.

· forma geral de uma seleção encadeada:

se <condição1> então

/* ações caso a condição1 seja verdadeira */

senão se <condição2> então

/* ações caso a condição2 seja verdadeira */

senão se <condição3> então

/* ações caso a condição3 seja verdadeira */

. . .

senão se <condiçãoN> então

/* ações caso a condiçãoN seja verdadeira */

senão

/* ações caso todas as condições sejam falsas */

fim se
· Exemplo: um algoritmo que determina se um conjunto de 3 valores (fornecidos pelo usuário) - lado1, lado2, lado3 - formam um triângulo e, se formarem, verificar se dão origem a um triângulo eqüilátero, isósceles ou escaleno. Informar também se não formaram um triângulo.

Algoritmo 5 - Verificar se três lados formam um triângulo e que tipo de triângulo

algoritmo

/* Declaração de variáveis */

variáveis reais: lado1, lado2, lado3

/* Obtenção dos dados */

leia lado1, lado2, lado3

/* Testa se é triângulo */
se (lado1 < lado2+lado3) e (lado2 < lado1+lado3) e

 (lado3 < lado2+lado1) então

/* Testa se é eqüilátero */
se (lado1 = lado2) e (lado2 = lado3) então

escreva "Os valores fornecidos formam um triângulo ",

"eqüilátero."

/* Testa se é isósceles */

senão se (lado1 = lado2) ou (lado2 = lado3) ou (lado1 = lado3) então
escreva "Os valores fornecidos formam um triângulo ",

"isósceles"

senão /* É escaleno */

escreva "Os valores fornecidos formam um triângulo ",

" escaleno"

fim se

senão

escreva "Os valores fornecidos não formam um triângulo",

fim se

fim algoritmo

· Seleções encadeadas podem seguir um mesmo padrão lógico:

A - Padrão se-então-se:

· Suponha um comando qualquer que deva ser executado apenas quando as condições, condição1 e condição2, forem verdadeiras. Então teremos a seguinte situação:

se <condição1> então
se <condição2> então
comando(s)

fim se

fim se

· Nesse caso é melhor utilizar:

se <condição1> e <condição2> então
comando(s)

fim se

B - Padrão se-senão-se

· Suponha que uma variável var só possa assumir os valores valor1 e valor2; e que existam comandos diferentes para cada valor armazenado em var. Então teremos a seguinte situação:

se var = valor1 então
 comando1

fim se

se var = valor2 então
 comando2

fim se

· Melhorando o desempenho dessa estrutura (diminuindo a quantidade média de testes):

se var = valor1 então
 comando1

senão se var = valor2 então
comando2

fim se

3.5.3 - Estruturas de repetição

· Quando um trecho de programa deve ser repetido ao longo do algoritmo, ao invés de reescrevê-lo várias vezes utilizam-se laços de repetição.

· O número de execuções de um laço de repetição pode ser indeterminado, mas sempre será finito.

· Tipos de laços:

· Laço com número de repetições indeterminado
A condição de parada da repetição só ocorrerá conhecida num futuro imprevisível para o algoritmo – o número de repetições não pode ser previsto.

enquanto <condição> faça
comando(s) a repetir

fim equanto

· Exemplo: calcular a média aritmética de quatro notas para um conjunto de alunos.

Algoritmo 6 - Calcular a média aritmética de 4 notas para vários alunos, perguntando a cada aluno se existe outra média a calcular

algoritmo

/* Declarações das variáveis */
variáveis cadeia de caracteres: resposta
variáveis reais: nota1, nota2, nota3, nota4, média

/* Inicialização de resposta */

resposta = "S";

enquanto (resposta = "S") faça
/* Obtenção das notas */

escreva "Informe as quatro notas do aluno: "

leia nota1, nota2, nota3, nota4

/* Cálculo da média */

média = (nota1 + nota2 + nota3 + nota4) / 4

escreva "Média calculada: ", média

escreva "Deseja calcular outra média de aluno (S/N)?"

leia resposta

fim enquanto

fim algoritmo

· Exemplo: modificar o algoritmo 6, parando quando encontrar uma nota menor que zero.

Algoritmo 7 - Calcular a média aritmética de 4 notas para vários alunos e parar quando aparecer uma nota negativa

algoritmo

/* Declarações das variáveis */
variáveis reais: nota1, nota2, nota3, nota4, média

/* Obtenção das notas para o primeiro aluno */

escreva "Informe as quatro notas do aluno: "

leia nota1, nota2, nota3, nota4

enquanto (nota1 >= 0 e nota2 >= 0 e nota3 >= 0 e nota4 >= 0) faça
/* Cálculo da média */

média = (nota1 + nota2 + nota3 + nota4) / 4

escreva "Média calculada: ", média

/* Obtenção das notas para os demais alunos */

escreva "Informe as quatro notas do aluno: "

leia nota1, nota2, nota3, nota4

fim enquanto

fim do algoritmo

· Laço com número de repetição determinado
A condição de parada da repetição pode ocorrerá num futuro previsível para o algoritmo – o número de repetições pode ser previamente calculado.

contador = valorInicial

enquanto contador <= valorLimite faça
comando(s) a repetir

contador = contador + valorDoIncremento

fim enquanto

· Exemplo: modificar o algoritmo 6, considerando a quantidade de alunos igual a 50.

Algoritmo 8 - Calcular a média aritmética de 4 notas para 50 alunos

algoritmo

/* Declarações das variáveis */
variáveis reais: nota1, nota2, nota3, nota4, média

variáveis inteiras: numAlunos

numAlunos = 1 /* Inicialização do contador */

enquanto numAlunos < = 50 faça /* verificação da continuidade */

/* Obtenção da notas */

escreva "Informe as quatro notas do aluno: "

leia nota1, nota2, nota3, nota4

/* Cálculo da média */

média = (nota1 + nota2 + nota3 + nota4) / 4

escreva "Média calculada: ", média

numAlunos = numAlunos + 1 /* atualização do contador */

fim enquanto

fim algoritmo

· Exemplo: modificar o algoritmo 6, considerando uma determinada quantidade de alunos.

Algoritmo 9 - Calcular a média aritmética de 4 notas para um número determinado de alunos

algoritmo

/* Declarações das variáveis */
variáveis reais: nota1, nota2, nota3, nota4, média

variáveis inteiras: numAlunos, totalDeAlunos

/* Obtenção do número de alunos */
escreva "Informe o número total de alunos: "

leia totalDeAlunos

numAlunos = 1 /* inicialização do contador */

enquanto numAlunos < = totalDeAlunos faça /* verificação da continuidade */

/* Obtenção da notas */

escreva "Informe as quatro notas do aluno: "

leia nota1, nota2, nota3, nota4

/* Cálculo da média */

média = (nota1 + nota2 + nota3 + nota4) / 4

escreva "Média calculada: ", média

numAlunos = numAlunos + 1 /* atualização do contador */

fim enquanto

fim algoritmo

Versão Word (.doc) do material acima.

PAGE
12

