

TCC 00308: Programação de Computadores I 2017.1

Introdução

Processo de resolução de problemas

- Definição dos requisitos do **problema** (fazer o programa certo)
 - Entradas
 - Cálculos
 - Casos especiais
 - Saídas
- Desenvolvimento do algoritmo da **solução** (fazer certo o programa)
 - Português estruturado
 - Pseudocódigo
 - Fluxograma
- **Codificação** do programa
 - Python
- **Teste** do programa
 - Instrução com erro de grafia (defeito na codificação)
 - Resultado errado (defeito no algoritmo)

Passo 1: Requisitos

- Qual é o problema a ser resolvido?

Passo 2: Algoritmo

- Conjunto de **ações** para a **resolução** de um problema em um **número finito** de passos
- Parte mais complexa da programação
- Somente iniciar a programação quando
 - Souber qual problema deve ser resolvido
 - Souber como resolver o problema

Passo 2: Algoritmo

Passo 2: Algoritmo

- Independente de linguagem de programação
- Pode ser implementado em diferentes linguagens

C++

```
#include <algorithm>
using namespace std;

void bubblesort(int a[], int n)
{
 for(int j=0; j<n; j++){
 for(int i=0; i<n-1; i++){
 if(a[i+1] < a[i])
 swap(a[i+1], a[i]);
 }
 }
}
```


Matlab

```
for(i = 1:n-1)
 for(j = 1:n-i)
 if(x(j) > x(j + 1))
 aux = x(j);
 x(j) = x(j + 1);
 x(j + 1) = aux;
 end
 end
end
```

Passo 3: Codificação

- A partir do algoritmo, traduzir (implementar) para a linguagem desejada
 - No nosso caso, Python

Python

```
def bubble (vetor):  
 houvetroca = True  
 while (houvetroca):  
 houvetroca = False  
 for i in range(len(vetor) - 1):  
 if (vetor[i] > vetor[i+1]):  
 aux = vetor[i+1]  
 vetor[i+1] = vetor[i]  
 vetor[i] = aux  
 houvetroca = True  
 return v
```

Por que não executar diretamente o algoritmo no computador?

- Algoritmo é escrito em linguagem natural
- Linguagem natural é **muito complexa e pouco precisa**
- É necessário usar uma linguagem mais simples e precisa, que o computador compreenda

Teste

- O trabalho não termina com o código
- Todo código pode ter defeito (*bug*)
- Testar o código é fundamental!

Teste (Tipos de Erros)

- Erro de sintaxe
 - Falha na tradução do algoritmo para Python
 - O computador vai detectar e dar dicas
 - Mais fáceis de corrigir
- Erro de lógica
 - Resultados diferentes do esperado
 - Erro de projeto do algoritmo
 - Mais difíceis de corrigir

Exercício

- Escreva um algoritmo que consiga colocar em ordem as cartas de um naipe do baralho

Algoritmos clássicos: *Insertion Sort*

```
Pegue a pilha de cartas desordenada
Enquanto existir carta na mão faça {
  Pegue a primeira carta da mão
  Se não tem carta sobre a mesa então
 Coloque-a sobre a mesa
  Caso contrário
 Coloque-a na posição correta da pilha da
 mesa
}
```

Algoritmos clássicos: *Selection Sort*

Pegue a pilha de cartas desordenada

Enquanto existir carta na mão faça {

 Pegue a maior carta da mão

 Se não tem carta sobre a mesa então

 Coloque-a sobre a mesa

 Caso contrário

 Coloque-a no topo da pilha da mesa

}

Algoritmos clássicos: *Bubble Sort*

```
Pegue a pilha de cartas desordenada
Enquanto as cartas não estiverem ordenadas
  faça {
 Para cada carta do baralho faça {
 Se a carta consecutiva for menor que a carta
 atual
 Inverta a posição destas cartas
 }
  }
```

E se tivermos que pedir para o computador resolver?

Arquitetura de um computador

Entrada	Saída	Armazenamento
Teclado	Vídeo	Memória
Mouse	Impressoras	Discos rígidos
Scanner	Auto-Falante	CD/DVD
Webcam		Pen drive

Algoritmo para somar dois números

Leia um valor do teclado

Escreva esse valor no endereço de memória A

Leia um valor do teclado

Escreva esse valor no endereço de memória B

Some o valor armazenado no endereço de
memória A com o valor armazenado no
endereço de memória B

Escreva o resultado no endereço de memória
SOMA

Leia o valor do endereço de memória SOMA

Escreva no monitor de vídeo

Algoritmo para indicar se um número é maior que outro

Leia um valor do teclado

Escreva esse valor no endereço de memória A

Leia um valor do teclado

Escreva esse valor no endereço de memória B

Avalie $A > B$

Escreva o resultado no endereço de memória R

Leia o valor armazenado no endereço de
memória R

Escreva o valor do armazenado no endereço de
memória R no monitor de vídeo

Pseudocódigo

- Forma genérica, mas sucinta, para escrever um algoritmo
- Fácil para um humano entender
- Fácil de ser codificada
- Voltando aos exemplos anteriores

```
Leia A
Leia B
SOMA ← A + B
Escreva SOMA
```

```
Leia A
Leia B
R ← A > B
Escreva R
```

Exercício

- Em relação ao pseudocódigo a seguir

Leia Valor

Leia Quantidade

Total ← Valor * Quantidade

Escreva Total

- Quais são os dados de entrada e saída?
- Quais linhas são somente de processamento?

Exercício

- Qual é a funcionalidade desse algoritmo?
Execute para os valores 25 e 7.

```
Leia A
Leia B
C ← 0
Enquanto A >= B faça {
 A ← A - B
 C ← C + 1
}
Escreva C
Escreva A
```

Exercício

- Escreva um algoritmo em pseudocódigo para
 - a) Somar três números
 - b) Calcular a média de um aluno numa disciplina, sendo
Média = (Provas + 3 x Trabalho + Participação) / 10
Provas = 3 x Prova1 + 3 x Prova2
 - c) Calcular o peso ideal de uma pessoa, assumindo
Homem: Peso = (72,7 * Altura) - 58
Mulher: Peso = (62,1 * Altura) - 44,7

Exercício

- Escreva um algoritmo para separar o líquido de três garrafas com formatos diferentes em duas quantidades iguais, onde
 - Uma garrafa está cheia até a boca, com 8 litros
 - Uma está vazia, com capacidade de 5 litros
 - Uma está vazia, com capacidade de 3 litros

Referências

- Slides baseados no curso de Programação de Computadores I da Prof. Vanessa Braganholo
- Alguns exercícios extraídos do livro Furlan, M., Gomes, M., Soares, M., Concilio, R., 2005, “Algoritmos e Lógica de Programação”, Editora Thomson.