

Linguagens de Programação:

Como comunicar com o computador?

Linguagem Máquina:

Conjunto básico de instruções, em código binário, características de cada computador, correspondentes às suas **Operações Básicas:**

- Instruções de Cálculo (and, or, not, +, -, ...)
- Inst. de Transferência de Informação
- Inst. de Teste
- Inst. de Entrada/Saída

Linguagem Simbólica (Assembly):

Conjunto de mnemónicas das instruções em código máquina. A tradução é feita pelo programa “Assembler”.

Como há uma correspondência biunívoca entre instruções simbólicas e instruções máquina, as linguagens simbólicas:

- Dependem do processador utilizado,
- Permitem escrever programas muito eficientes,
- São de utilização muito difícil e sujeita a erros.

Linguagens de Alto Nível:

Exemplo em Pascal:

```
begin pi:= 3.14159;
 writeln ('Escreva o valor do raio');
 read(raio);
 area:= pi * raio * raio;
 comp:= 2 * pi * raio;
 writeln ('Area do circulo =', area);
 writeln ('Comprimento da circunferencia =', comp)
end.
```

As Linguagens de Alto Nível são:

- Mais próximas dos conceitos humanos (linguagem natural, conceitos matemáticos),
- Independentes do computador,
- Cada instrução corresponde a uma lista de instruções em linguagem máquina (ou simbólica),
- Permitem uma programação mais fácil e menos sujeita a erros,
- Os programas são mais curtos e fáceis de ler, entender e alterar,
- Não permitem o controlo exacto da máquina.

Cronologia de algumas Linguagens de Alto Nível:

O programa Compilador:

Traduz um dado programa em linguagem de Alto Nível (**Programa Fonte**) para o seu equivalente em Linguagem Máquina (**Programa Objecto**).

A **Fase de Compilação** gera código executável pelo computador onde, durante a **Fase de Execução**, podemos introduzir os **Dados** e esperar os **Resultados** correctos.

Erros de Compilação: O Programa Fonte não foi escrito de acordo com as regras de Sintaxe da linguagem utilizada.
O Compilador não gera o Programa Objecto.

Erros de Execução: O Programa Objecto não pode ser executado.

Erros do Algoritmo: Os resultados foram calculados, mas estão errados.

Programar \equiv Resolver Problemas

Problema \rightarrow Especificação \rightarrow Elaboração do Algoritmo
 \rightarrow Construção das Estruturas de Dados \rightarrow Escrita do Programa
 \rightarrow Implementação \rightarrow Compilação \rightarrow Execução
 \rightarrow Análise dos Resultados \rightarrow Correção dos Erros

1. Problema:

Calcular em que dia da semana calha o dia de Natal de ano qualquer.

p.ex.: Natal (1985) = Quarta-Feira

Natal (1999) = Sábado

2. Especificação:

Dados: Indicação do **ano** em questão.
(Definição do domínio?)

Resultados: Identificação de um dos sete dias da semana.
(Como? Codificação?)

3. Elaboração do Algoritmo:

Relações entre os Dados e os Resultados:

Não parece haver uma relação matemática directa ...

Análise de alguns casos particulares:

Natal (1997) = Quinta

Natal (1998) = Sexta

Natal (1999) = Sábado

Natal (2000) = Segunda

porquê o “salto”?

Algumas informações úteis:

Um ano comum tem 365 dias, um ano bissexto tem 366;

O dia extra dos anos bissextos é o 29 de Fevereiro;

O Natal é a 25 de Dezembro;

O ano 2000 é bissexto.

Será que?: Natal(ano+1) = Natal(ano) + 1, se (ano+1) fôr comum
 Natal(ano+1) = Natal(ano) + 2, se (ano+1) fôr bissexto

Porquê?

$$365 \bmod 7 = 1 \quad \text{ou} \quad 365 = 7 \times 52 + 1$$

$$366 \bmod 7 = 2 \quad \text{ou} \quad 366 = 7 \times 52 + 2$$

Mas quais são os anos bissextos?

**Um ano é bissexto se fôr divisível por 4,
 mas não por 100, ou se fôr divisível por 400.**

Exemplos: 1984, 1988, 1992, 1996 são anos bissextos,
 1900, 2100 são anos comuns,
 2000 é ano bissexto.

Uma representação numérica para os dias da semana:

domingo \leftrightarrow 0
 segunda \leftrightarrow 1
 ...
 sabado \leftrightarrow 6

Verifiquemos...

Natal (1998) = 5 (sexta)
 Natal (1999) = 5 + 1 = 6 (sábado)
 Natal (2000) = 6 + 2 = **8** ... e deveria ser 1

O resultado tem de ser reduzido ao intervalo inteiro [0 , 6]

Alteremos as fórmulas:

Natal(ano+1) = (Natal(ano) + 1) mod 7, se (ano+1) fôr comum
 Natal(ano+1) = (Natal(ano) + 2) mod 7, se (ano+1) fôr bissexto

Serão necessárias duas fórmulas?

Natal(ano+1) = (Natal(ano) + 1 + **bis**) mod 7

com **bis** = **0** se (ano+1) comum
bis = **1** se (ano+1) bissexto

Generalizando para n anos depois:

Natal(ano + n) = (Natal(ano) + n + **numbis**) mod 7

com **numbis** = número de anos bissextos
 durante esses n anos

Quantos anos bissextos ocorrem no intervalo [ano , ano+n]?

 (ano)

Se **ano** fôr bissexto

Então **numbis** ([ano , ano+n]) = **n div 4** (divisão inteira)
 (desde que o intervalo não contenha anos divisíveis por 100)

Escolha do domínio:

Como o Natal é em Dezembro, podemos escolher 1900 como **ano** base e “permitir” o cálculo pretendido no intervalo [1900 , 2099]

E só falta descobrir que:

Natal(1900) = terça-feira (2)

Finalmente, o Algoritmo procurado:

Cálculo do dia de Natal:

Ler o valor do ano pretendido $\in [1900 , 2099]$;
 Calcular $n \leftarrow \text{ano} - 1900$;
 Calcular $\text{numbis} \leftarrow n \text{ div } 4$;
 Calcular $\text{factor} \leftarrow 2 + n + \text{numbis}$;
 Calcular $\text{natal} \leftarrow \text{factor mod } 7$;
 Escrever o valor de natal (dia da semana).

4. Simulação para alguns valores:

ano	n	numbis	factor	natal	dia
1900	0	0	2	2	terça
1999	99	24	125	6	sábado
2000	100	25	127	1	segunda

... parece funcionar!

5. Uma implementação na linguagem Pascal:

(* Calcular o dia da semana em que calha o Natal *)

(* Utilizar só para anos entre 1900 e 2099 *)

program diadenatal(input, output);

var ano, numbis, n, factor, natal: integer;

begin write('Qual o ano, só dos séculos XX e XXI?');

readln(ano);

n:=ano -1900;

numbis:=n **div** 4;

factor:=2+n+numbis;

natal:=factor **mod** 7;

write('O Dia de Natal de ', ano, ' calha a ');

case natal **of**

0 : writeln('um Domingo');

1 : writeln('uma Segunda-Feira');

2 : writeln('uma Terça-Feira');

3 : writeln('uma Quarta-Feira');

4 : writeln('uma Quinta-Feira');

5 : writeln('uma Sexta-Feira');

6 : writeln('um Sabado')

end

end.

6. Editar 7. Compilar 8. Executar 9. Corrigir Erros (... e voltar ao início?)

10. Aperfeiçoamentos:

Melhoramentos e adaptações possíveis:

- Reduzir o número de variáveis utilizadas;
- Introduzir mais comentários;
- Ampliar o domínio [1900 , 2099];
- Permitir o cálculo para vários anos;
- Gerar uma tabela, para um intervalo pedido;
- ...

Metodologia da Programação:

Objectivos a atingir {
Clareza
Correcção
Eficiência

Clareza: O programa deve reflectir claramente a estrutura do algoritmo. Deve ser fácil de **ler**, corrigir, ampliar ou modificar, mesmo por outro programador.

Correcção: O programa deve cumprir exactamente as especificações.

Eficiência: O programa deve tentar minimizar, tanto o seu **tempo** de execução, como o **espaço** de memória utilizado.