Programação de Computadores III
Aula 2: 2009.1
Processo de resolução de problemas (Princípios de Pólya):

1. (Compreender o problema para poder fazer o programa desejado)
Definição dos requisitos do problema
· 
Entradas

· Cálculos

· Casos especiais

· Saídas

2. (Estabelecer um plano para resolver de maneira correta o problema)
Desenvolvimento do algoritmo da solução (independente da linguagem de programação)
· Fluxograma

· Português estruturado
3. (Execução do plano)
Codificação do programa

· Linguagem Fortran

4. (Examinar a solução verificando se ela atende os requisitos do problema)
Teste do programa

· Defeito na codificação (ex: Falta de vírgula)
· Defeito na definição do problema ou da solução (ex: Resposta errada, Divisão por zero)
Algoritmo

Conjunto de ações para a resolução de um problema em um número finito de passos.

Grande parte do esforço de programação reside na definição do algoritmo. Deve-se evitar iniciar a programação enquanto não souber qual problema deve ser resolvido ou como resolver o problema.

O algoritmo é independente de linguagem de programação, pode então ser implementado em diferentes linguagens.

A partir de um algoritmo bem feito, a programação consiste em traduzir o algoritmo para uma linguagem de programação determinada (no nosso caso, Fortran 77).

Por que não rodar diretamente o algoritmo num computador? Porque ele é impreciso (descrito utilizando linguagens como “português” que são ambíguas), e necessita ser convertido para a sintaxe específica de uma linguagem de programação que tem uma semântica precisa.

Teste
O trabalho do programador não termina na escrita do código. Todo código pode ter defeito, e precisa ser testado. Alguns defeitos são simples de serem encontrados. Outros são difíceis, e podem levar mais tempo para serem removidos do que o tempo necessário para fazer o programa.

Tipos de erros cometidos pelos programadores:

· Erro de sintaxe: a tradução do algoritmo para a linguagem não obedeceu às regras da mesma. O compilador Fortran vai acusar. Normalmente são mais fáceis de serem corrigidos, pois o computador dá algumas dicas de onde pode estar o defeito.

· Erro lógico: o programa executa, mas os resultados não são os esperados. Possivelmente o algoritmo não foi bem projetado. É necessário revisitar o algoritmo e a definição do problema e buscar pelo defeito. Esse processo é conhecido como depuração (debugging). Normalmente é um processo demorado, pois o computador não é capaz de dar dicas de onde está o defeito, simplesmente por que não sabe qual seria a saída esperada.
Exemplo de Problema
· Ordenar os números abaixo em ordem crescente. Como vocês fariam a ordenação imaginando que são cartas de um baralho.
	6
	8
	2
	1
	7
	9
	3


(TEMPO)

· Pensem na seqüência de passos necessária para fazer a ordenação. Escrevam os passos necessários. 

(TEMPO)

Algumas soluções clássicas (algoritmos)
· Bogosort 
· Jogar todas as cartas para o alto, juntar-las e verificar se está ordenado.

· algoritmo mais simples porém mais ineficiente
· Bubble sort

· Imaginar que os elementos menores são mais leves que os maiores e que eles sobem para as primeiras posições.

	6
	6
	6
	6
	6
	6
	1
	1
	1

	8
	8
	8
	8
	8
	1
	6
	6
	2

	2
	2
	2
	2
	1
	8
	8
	2
	6

	1
	1
	1
	1
	2
	2
	2
	8
	3

	7
	7
	3
	3
	3
	3
	3
	3
	8

	9
	3
	7
	7
	7
	7
	7
	7
	7

	3
	9
	9
	9
	9
	9
	9
	9
	9


· Não ignora se o array já está ordenado. É custo.

· Selection sort

· Compara todos os elementos do vetor guardando quem é o menor elemento. Depois troca este elemento com o primeiro elemento no vetor, ainda não ordenado.
	i,m: 6
	8
	2
	1
	7
	9
	3

	i:6
	8
	m:2
	1
	7
	9
	3

	i:6
	8
	2
	m:1
	7
	9
	3

	1
	8
	2
	6
	7
	9
	3

	1
	i,m:8
	2
	6
	7
	9
	3

	1
	i:8
	m:2
	6
	7
	9
	3

	1
	2
	8
	6
	7
	9
	3


· Insertion sort

· Método normalmente utilizado para ordenação de cartas. Pega-se uma carta de cada vez do baralho e ordenamos com as cartas que temos na mão.
· Melhor caso: o que ocorre se o baralho já está ordenado? A próxima carta só precisa ser comparada com a última carta inserida na mão

· Pior caso: o que ocorre se o baralho estiver ordenado de trás para frente? A próxima carta terá que ser comparada com todas as cartas inseridas na mão.

· Quicksort
· Método de divisão e conquista. 

· Divisão: divide o array em 2 subarray

· Conquista: ordenada cada um dos arrays

· Combinação: combina os resultados da conquista.

E se tivermos que pedir para o computador resolver este problema pra nós? 


· Dados de entrada: lista de valores a serem ordenados
· Instruções: seqüência de passos necessários para resolver o problema
· Dados de saída: lista de valores ordenada

Mas as instruções precisam ser traduzidas para a linguagem do computador (linguagem de máquina que utilizada somente bits 0 e 1) . Esse processo de tradução se chama “compilação”.

Exemplo: Trabalho feito por uma secretária
· Existem diversos escaninhos: A, B, C, ...
· Existe uma mesa com: caixa de entrada, calculadora, caixa de saída
· A secretária
Instruções/operações que a secretária sabe realizar: 

· Pegar um valor (de um escaninho ou da caixa de entrada)

· Copiar um valor (para um escaninho ou para a caixa de saída)

· Calcular (somar, subtrair, multiplicar, dividir)

· Avaliar (expressão lógica)

Algoritmo para somar 2 números: 

1. Pegue um valor na caixa de entrada e coloque no escaninho A

2. Pegue um valor na caixa de entrada e coloque no escaninho B

3. Some o valor contido no escaninho A com o valor contido no escaninho B e coloque o resultado no escaninho SOMA

4. Copie o valor do escaninho SOMA para a caixa de saída.

A instrução “avalie” avalia uma expressão lógica – o resultado é verdadeiro ou falso 

· Avalie 2 = 3 (falso)

· Avalie 10 > 5 (verdadeiro)

Conectores lógicos “e” e “ou” 

“e” – todos os itens avaliados devem ser verdadeiros para a expressão ser verdadeira

“ou” – basta que um dos itens avaliados seja verdadeiro para que a expressão seja verdadeira 

· Avalie 10 > 5 ou 2 = 3 (verdadeiro, pois 10>5)

· Avalie 10 > 5 e 2 = 3 (falso, pois as duas partes não são verdadeiras)
Computador:


[image: image1]
Exemplos de periféricos de entrada, saída e armazenamento: 

	Entrada
	Saída
	Armazenamento

	Teclado
	Vídeo
	Memória 

	Mouse 
	Impressoras
	Discos rígidos

	Scanner
	Auto-Falante
	CD/DVD

	Webcam
	
	Pen drive


Isso tudo é o hardware (aquilo que vc pode pegar). O software são os programas – as instruções que dizem ao computador o que ele deve fazer. 

Voltando ao algoritmo para somar 2 números
1. Leia A

2. Leia B

3. SOMA = A + B

4. Escreva SOMA

Algoritmo para somar 3 números

(Tempo)

1. Leia A

2. Leia B
3. SOMA = A + B


4. Leia C
5. SOMA = SOMA + C
6. Escreva SOMA
Algoritmo para cálculo da média

· Média = (A1 + A2 + A3) / 3
· A3 = (PART + LIST + TRAB) / 3
Algoritmo Nota

1. Leia PART
2. Leia LIST

3. SOMA = PART + LIST
4. Leia TRAB

5. SOMA = SOMA + TRAB

6. A3 = SOMA / 3
7. Leia A1

8. Leia A2

9. SOMA = A1 + A2

10. SOMA = SOMA + A3

11. MEDIA = SOMA / 3

12. Escreva MEDIA
Ou 

1. Leia A1, A2, PART, LIST, TRAB

2. MEDIA = A1 / 3 + A2 / 3 + PART / 9 + LIST / 9 + TRAB / 9

3. Escreva MEDIA
Dados de saída


Instruções�(programa)


Dados de entrada


Compilador Fortran


Linguagem de máquina


Programa Fortran


Programa


Processador


Entrada de dados


Saída de dados


Armazenamento temporário (memória)


Armazenamento permanente (disco)


