

LÓGICA DE PROGRAMAÇÃO PARA ENGENHARIA AMBIENTE DE PROGRAMAÇÃO

Prof. Dr. Daniel Caetano

2012 - 2

Objetivos

- Entender a utilidade do resto de divisão
- Conhecer as funções matemáticas prontas do C/C++
- Capacitar o aluno para criar algoritmos sequenciais com funções matemáticas em C/C++
- **LISTA 1**

Material de Estudo

Material	Acesso ao Material
Notas de Aula	http://www.caetano.eng.br/ (Aula 6)
Apresentação	http://www.caetano.eng.br/ (Aula 6)
Material Didático	Lógica de Programação – Fundamentos da Programação de Computadores, páginas 7 a 47.

RESTO DE DIVISÃO

Resto de Divisão

?

Número Par ou Ímpar?

- Como determinar se um número é par?
- Par: divisível por dois
- O que significa ser divisível por 2?
- Significa que o resto da divisão por 2 é 0!
- Vamos experimentar:
 - Algoritmo que imprime “0” se o número é **par** e “1” se o número é **ímpar**

Verificando Paridade

- Linguagem Natural
 - 1. Leia um número
 - 2. Calcule o resto da divisão por 2
 - 3. Imprima o resto
- Fluxograma

Verificando Paridade

- Fluxograma

- Portugol

Algoritmo “Calcula Paridade”

Var

INTEIRO : N1, R

Início

Escreva(“Digite Um Número:”)

Leia(N1)

R \leftarrow N1 % 2

Escreva(“Resto:”, R)

FimAlgoritmo

Verificando Paridade

Algoritmo “Calcula Paridade”

Var

INTEIRO : N1, R

Inicio

Escreva(“Digite Um Número:”)

Leia(N1)

R \leftarrow N1 % 2

Escreva(“Resto:”, R)

FimAlgoritmo

Verificando Paridade

- Portugol

Algoritmo “Calcula Paridade”

Var

INTEIRO : N1, R

Inicio

Escreva(“Digite Um Número:”)

Leia(N1)

R \leftarrow N1 % 2

Escreva(“Resto:”, R)

FimAlgoritmo

- Linguagem C

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

```
int main(void) {
```

```
 int N1, R;
```

```
 cout << "Digite Um Número:";
```

```
 cin >> N1;
```

```
 R = N1 % 2;
```

```
 cout << "Resto: " << R;
```

```
}
```

Verificando Paridade

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

```
int main(void) {  
 int N1, R;  
  
 cout << "Digite Um Número:";  
  
 cin >> N1;  
  
 R = N1 % 2;  
  
 cout << "Resto: " << R;  
}
```

Verificando Paridade

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

```
int main()  
{  
 int N1;  
 cout << "Digite um numero: ";  
 cin << N1;
```

**Como imprimir “Par” se o
número é par e “Ímpar” se o
número é ímpar?**

```
 R = N1 % 2;  
  
 cout << "Resto: " << R;  
}
```

Conversão de Segundos para H:M:S

- Convertendo 54.346 segundos em
 - Horas, Minutos e Segundos

54.346

H : M : S

Conversão de Segundos para H:M:S

- Convertendo 54.346s → H : M : S
- 1h → 3.600s
- Quantas horas tem em 54.346s?

$$54.346 \div 3.600 = 15,09611111\dots \text{ horas}$$

15 : M : S

- 15 horas e “uns quebrados”...
- Quantos segundos sobraram?

Conversão de Segundos para H:M:S

- Convertendo 54.346s → 15 : M : S
- 1h → 3.600s
- Quantos segs. não completam 1h em 54.346s?

$$54.346 \% 3.600 = 346\ldots \text{segundos}$$

15 : M : 346 ?

Conversão de Segundos para H:M:S

- Convertendo 54.346s → 15 : M : S
- 1min → 60s
- Quantos mins. tem em 346s?

$$346 / 60 = 5,766666\ldots \text{ minutos}$$

15 : 05 : S

- 5 minutos e “uns quebrados”...
- Quantos segundos sobraram?

Conversão de Segundos para H:M:S

- Convertendo 54.346s → 15 : 05 : S
- 1min → 60s
- Quantos segs. não completam 1min. em 346s?

$346 \% 60 = 46\dots$ segundos

15 : 05 : 46

Conversão de Segundos para H:M:S

- Resumindo
 - $54.346 / 3.600 = 15,09611111\dots$ horas
 - $54.346 \% 3.600 = 346$ segundos (sobram)
 - $346 / 60 = 5,76666666\dots$ minutos
 - $346 \% 60 = 46$ segundos (sobram)
- Assim:
 - $54.346s = 15h, 5min, 46s$
- Como fazer um programa que calcule isso?

Conversão de Segundos para H:M:S

- Linguagem Natural

1. Leia o número de segundos totais
2. Calcule o número de horas dividindo por 3600 (divisão inteira)
3. Calcule os segundos restantes com o resto da divisão por 3600
4. Calcule o número de minutos dividindo o resto anterior por 60 (divisão inteira)
5. Calcule os segundos finais com o resto da divisão por 60
6. Imprima o número de horas, minutos e segundos

- Fluxograma

Conversão de Segundos para H:M:S

- Fluxograma

- Portugol

Algoritmo “Número de Semanas”

Var

INTEIRO: ST, H, SR, M, S

Início

Escreva(“Quantos segundos? ”)

Leia(ST)

H ← ST \ 3600

SR ← ST % 3600

M ← SR \ 60

S ← SR % 60

Escreval(“Horas: ”, H)

Escreval(“Minutos: ”, M)

Escreval(“Segundos: ”, S)

FimAlgoritmo

Conversão de Segundos para H:M:S

Algoritmo “Número de Semanas”

Var

INTEIRO: ST, H, SR, M, S

Inicio

Escreva(“Quantos segundos? ”)

Leia(ST)

H \leftarrow ST \ 3600

SR \leftarrow ST % 3600

M \leftarrow SR \ 60

S \leftarrow SR % 60

Escreval(“Horas: ”, H)

Escreval(“Minutos: ”, M)

Escreval(“Segundos: ”, S)

FimAlgoritmo

Conversão de Segundos para H:M:S

- Portugol

Algoritmo “Número de Semanas”

Var

INTEIRO: ST, H, SR, M, S

Inicio

Escreva(“Quantos segundos? ”)

Leia(ST)

H \leftarrow ST \ 3600

SR \leftarrow ST % 3600

M \leftarrow SR \ 60

S \leftarrow SR % 60

Escreval(“Horas: ”, H)

Escreval(“Minutos: ”, M)

Escreval(“Segundos: ”, S)

FimAlgoritmo

- Linguagem C

```
#include <iostream>
```

```
using namespace std;
```

```
int main(void) {
```

```
 int ST, H, SR, M, S;
```

```
 cout << “Quantos segundos? ”;
```

```
 cin >> ST;
```

```
 H = ST / 3600;
```

```
 SR = ST % 3600;
```

```
 M = SR / 60;
```

```
 S = SR % 60;
```

```
 cout << “Horas: ” << H << endl;
```


```
 cout << “Minutos: ” << M << endl;
```

```
 cout << “Segundos: ” << S << endl;
```

```
}
```

Conversão de Segundos para H:M:S

```
#include <iostream>
using namespace std;
int main(void) {
 int ST, H, SR, M, S;
 cout << "Quantos segundos?";
 cin >> ST;
 H = ST / 3600;
 SR = ST % 3600;
 M = SR / 60;
 S = SR % 60;
 cout << "Horas: " << H << endl;
 cout << "Minutos: " << M << endl;
 cout << "Segundos: " << S << endl;
}
```


FUNÇÕES MATEMÁTICAS

Funções Matemáticas

- Que bando de cálculo “fulero”!
 - Onde estão as contas complexas?
 - Cadê o logaritmo, a raiz quadrada e outros?
- Esses “caras” são chamados de **funções**
- Existem várias funções prontas no C/C++

Funções Matemáticas

Portugol	C/C++	Função
-	abs(x)	Devolve o valor absoluto (sem sinal) de x
-	ceil(x)	Devolve x arredondado para cima
-	floor(x)	Devolve x arredondado para baixo
x^y	pow(x,y)	Devolve o valor de x^y
-	exp(x)	Devolve o valor de e^x
raizq(x)	sqrt(x)	Devolve o valor da raiz quadrada de x (SQuare RooT)
Pi	M_PI	Representa o valor de PI (3,141592...)
sen(x)	sin(x)	Devolve o valor do seno de x (radianos)
cos(x)	cos(x)	Devolve o valor do cosseno de x (radianos)
tan(x)	tan(x)	Devolve o valor da tangente de x (radianos)
-	asin(x)	Devolve o valor do arco-seno de x (arco em radianos)
-	acos(x)	Devolve o valor do arco-cosseno de x (arco em radianos)
-	atan(x)	Devolve o valor da arco-tangente de x (arco em radianos)

Senos, Cossenos e Tangentes

- Como um exemplo, vamos calcular senos, cossenos e tangentes
1. Vamos ler um ângulo
 2. Vamos calcular os valores
 3. Vamos imprimir os valores

Senos, Cossenos e Tangentes

Senos, Cossenos e Tangentes - P

Algoritmo “Senos, cossenos e tangente”

Var

REAL: ANGULO, S, C, T

Inicio

Escreva(“Digite um ângulo – 0 a 2π : ”);

Leia(ANGULO)

S \leftarrow **sen**(ANGULO)

C \leftarrow **cos**(ANGULO)

T \leftarrow **tan**(ANGULO)

Escreval(“Seno: ”, S)

Escreval(“Cosseno: ”, C)

Escreval(“Tangente: ”, T)

FimAlgoritmo

Senos, Cossenos e Tangentes - C

```
#include <iostream>
#include <math.h>
using namespace std;
int main(void) {
 float ANGULO, S, C, T;
 cout << "Digite um ângulo – 0 a 2*PI: ";
 cin >> ANGULO;
 S = sin(ANGULO);
 C = cos(ANGULO);
 T = tan(ANGULO);
 cout << "Seno: " << S << endl;
 cout << "Cosseno: " << C << endl;
 cout << "Tangente: " << T << endl;
}
```

Senos, Cossenos e Tangentes

- E se quisermos ler o ângulo em GRAUS?
 1. Vamos ler um ângulo (em graus)
 2. **Vamos convertê-lo em radianos**
 3. Vamos calcular os valores
 4. Vamos imprimir os valores
- ANGULO = (ANGULO_GRAUS * PI) / 180

Senos, Cossenos e Tangentes

Senos, Cossenos e Tangentes - P

Algoritmo “Ângulo em graus”

Var

REAL : AG, AR, S

Inicio

Escreva(“Digite um ângulo – 0 a 360: ”);

Leia(AG)

AR \leftarrow (AG * PI) / 180

S \leftarrow **sen**(AR)

Escreval(“O seno é: ”, S)

FimAlgoritmo

Senos, Cossenos e Tangentes - P

```
#include <iostream>
```

```
#include <math.h>
```

```
using namespace std;
```

```
int main(void) {
```

```
 float AG, AR, PI, S;
```

```
 cout << "Digite um ângulo – 0 a 360: ";
```

```
 cin >> AG;
```

```
 AR = (AG * M_PI) / 180.0;
```

```
 S = sin(AR);
```

```
 cout << "O seno é: " << S << endl;
```

```
}
```


PARA PENSAR:

ARREDONDAMENTO

Função de Arredondamento

- Ainda que o Portugol não forneça uma função de arredondamento, ela existe no C/C++

float valor, arredondado;

valor = 1.55;

arredondado = **round(valor);**

- Qual o valor de **arredondado**?
- Arredondamento em C: funções limitadas!

Arredondando Números - C

```
#include <iostream>
#include <math.h>
using namespace std;
int main(void) {
 float NUM, ARRED;
 cout << "Digite um número fracionário: ";
 cin >> NUM;
 ARRED = round(NUM);
 cout << "Arredondado para: " << ARRED << endl;
 getchar();
}
```

Função de Arredondamento

- **floor** arredonda para o inteiro anterior
- **ceil** arredonda para o próximo inteiro
- **round** arredonda para inteiro mais próximo
- Para pensar:
 - Como fazer para arredondar com 1 casa decimal?
 - E com 2 casas decimais?
 - E com 3?

CONCLUSÕES

Resumo

- O uso de resto de divisão é útil para fracionar números em unidades menores e para verificar divisibilidade
- As bibliotecas do C/C++ fornecem uma porção de cálculos matemáticos prontos para serem usados
- **TAREFA!**
 - Lista de Exercícios 1

Próxima Aula

- Como posso reaproveitar algoritmos complicados?
 - Vou precisar reprogramar todas as vezes?

PERGUNTAS?

**BOM DESCANSO
A TODOS!**