Introdução à programação

INF1005 -- Programação I -- 2016.1 Prof. Roberto Azevedo razevedo@inf.puc-rio.br

roteiro

tópicos

- conceitos básicos
- o que é um programa
- um programa na memória
 - Representação de dados
 - Representação do programa
- decifrando um código

referência

Capítulo 1 da apostila

conceitos básicos

- Um computador é uma máquina capaz de manipular informações processando uma sequência de instruções.
- As sequências de instruções definem um programa.
 - Programas são escritos para resolver problemas ou realizar tarefas no computador.
- Programação de computador é o processo de desenvolver e implementar programas para habilitar o computador a realizar uma determinada tarefa.

conceitos básicos

Programação de computadores

programação de computadores

 Programadores traduzem soluções ou tarefas em uma determinada linguagem que o computador consegue entender.

 Enquanto escrevemos programas, nós devemos ter em mente que o computador só faz aquilo que ele é instruído a fazer!

 Por causa disso, devemos ser bastante cuidadosos e completos com as nossas instruções.

modelo de um computador

hardware – componentes físicos

• software - programas

CPU: Unidade Central de Processamento

- Principal componente de um computador digital.
- Localiza e executa as instruções de um programa.
- Capaz de executar operações simples com grande rapidez.

memória principal

- Memória volátil (não-permanente) usada para armazenar dados e programas.
- Conteúdo modificável pelas instruções dos programas.
- Consiste de células elementares identificada por um endereço.
- Permite acesso rapido e aleatório
 - RAM: Randomic Acess Memory

memória secundária (disco)

- Geralmente representada por meios magnéticos
 - Ex. Disco Rígido (HD)
- Acesso aos dados bem mais lento do que a memória principal.
- Tem a vantagem de ser permanente.
- Para serem processados pela CPU, dados armazenados no disco devem antes ser transferido para a memória principal.

dispositivos de entrada/saída

dispositivos de entrada

- permitem que os usuários forneçam dados para o programa
- Exemplos: Teclado, mouse, touch screen, etc.

dispositivos de saída

- permitem que um programa exiba resultados computados
- Exemplos: Monitores, Impressoras, etc.

instruções de máquina

 Para que uma máquina seja capaz de realizar várias operações, é preciso que ela seja de algum modo instruída para identificar cada uma delas e, depois de identificá-las, saber como realizá-las. Essas instruções são denominadas instruções de máquina.

- Podem existir diferentes instruções para diferentes modelos/tipos de CPUs
 - Quais as operações reconhecidas pelos exemplos da última aula (Lightbot, Jogo de Raciocínio, Torres de Hanói etc.)?

computador hipotético

• Memória

- posições com endereços 0 a n
- registrador (register)
 - armazena resultado de operação

Instruções

Instruções	Descrição
read pos	Lê um número do teclado e grava-o no endereço pos
write pos	Escreve na tela o número que está em pos
storeconst num pos	Grava num em pos
add pos1 pos2	Calcula pos1 + pos2 e grava o resultado em pos
sub pos1 pos2	Calcula pos1 – pos2 e grava resultado em register
mul pos1 pos2	Calcula pos1 x pos2 e grava resultado em register
div pos1 pos2	Calcula pos1 / pos2 e grava o resultado em register
store pos	Grava o número que está em register em pos

Endereço	Valor
register	
0	
1	
2	
3	

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

```
read 0
storeconst 2.5 1
add 0 1
store 2
write 2
```

```
variáveis
  valor1, valor2, valor3
início
  leia valor1
  valor2 = 2.5
  valor3 = valor1 + valor2
  escreva valor3
fim
```


- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado


```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```


Sequência de instruções

 Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

Suponha que o usuário digite o valor 3.

read 0

Sequência de instruções

• Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

Suponha que o usuário digite o valor 3.

read

<u> </u>	end.	val.
V	reg.	???
	0	3
	1	???
	2	???
	3	???
		???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
read 0
storeconst 2.5 1
```

>3	end.	val.
	reg.	???
	0	3
	1	???
	2	???
	3	???
		???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

read	O	SCOLE	COII	36 2.3	-
>3	end.	val.		end.	val.
	reg.	???	Γ	reg.	???
	0	3		0	3
	1	???		1	2.5
	2	???		2	???
	3	???		3	???
		???			???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```

storeconst 2 5 1

add 0 1

Teau		2016	COII	SC 2.3	ı a
>3	end.	val.		end.	val.
	reg.	??? ?	$\lceil \rceil$	reg.	???
	0	3		0	3
	1	???		1	2.5
	2	???		2	???
	3	???		3	???
	•••	???		•••	???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```

read 0 storeconst 2.5 1

add 0 1

rcaa	•				_	_	
>3	end.	val.		end.	val.	end.	val.
	reg.	???	\sqcap	reg.	???	reg.	5.5
	0	3		0	3	0	3
	1	???		1	2.5	1	2.5
	2	???		2	???	2	???
	3	???		3	???	3	???
		???			???		???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado


```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```

read 0 storeconst 2.5 1 add 0 1 store 2

>3	end.	val.		end.	val.	end.	val.
	reg.	???	\sqcap	reg.	???	reg.	5.5
	0	3		0	3	0	3
	1	???		1	2.5	1	2.5
	2	???		2	???	2	???
	3	???		3	???	3	???
		???			???		???

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

read	read 0 storeco				1 a	add 0 1			store 2			
>3	end.	val.		end.	val.	L	end.	val.		end.	val.	
	reg.	???		reg.	???		reg.	5.5		reg.	5.5	
	0	3		0	3		0	3		0	3	
	1	???		1	2.5		1	2.5		1	2.5	
	2	???		2	???		2	???		2	5.5	
	3	???		3	???		3	???		3	???	RTAMENTO FORMÁTIC
		???			???			???			???	810

- Sequência de instruções
 - Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```

	read	0	store	con	st 2.5	1 a	.dd	0 1	s	tore	2	wr	ite 2
> 3		end.	val.	L	end.	val.	L	end.	val.		end.	val	> 3
	/	reg.	???	Γ'	reg.	???		reg.	5.5		reg.	5.5	
		0	3		0	3		0	3		0	3	
		1	???		1	2.5		1	2.5		1	2.5	
		2	???		2	???		2	???		2	5.5	
		3	???		3	???		3	???		3	???	RTAMENTO FORMÁTICA
			???			???			???		•••	???	RIO

Sequência de instruções

1.read 0

• Exemplo: programa que escreve na tela o resultado da some de 2.5 mais um número lido do teclado

```
2.storeconst 2.5 1
 3.add 0 1
 4.store 2
 5.write 2
 storeconst 2.5 1
 store 2
 write 2
 add 0 1
 reaq 0
 end.
 end.
 val.
 > 3
 end.
 val.
 val.
 end.
> 3
 val.
 5.5
 ???
 ???
 5.5
 reg.
 reg.
 reg.
 5.5
 reg.
 3
 0
 3
 0
 3
 0
 3
 0
 333
 2.5
 2.5
 1
 1
 1
 2.5
 225
 223
 ???
 2
 2
 5.5
 3
 ???
 333
 3
 333
 3
 333
 ???
 ???
 555
 333
```

Dúvidas?

Prof. Roberto Azevedo razevedo@inf.puc-rio.br

Sequência de instruções

• Exemplo: programa que escreve na tela o resultado da soma de 2.5 mais um número lido do teclado

Programa visto anteriormente:

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 2
5.write 2
```

Este programa também funciona?

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 0
5.write 0
```

```
( ) sim
( ) não
```

Este programa também funciona?

```
1.read 0
2.storeconst 2.5 1
3.add 0 1
4.store 0
5.write 2
```

() sim () não

- Suponha que, no nosso computador hipotético:
 - Cada posição de memória tem 8 subseções
 - Cada subseção pode armazenar um algarismo de 0 a 9
- Como representar um número inteiro

 - Considerando apenas inteiros positivos, o maior número seria:
 9 9 9 9 9 9 9 9

- Como representar um número negativo?
 - Reservando uma subseção para o sinal (por exemplo, a primeira)

- Se 0 indica positivo e 1 indica negativo
 - -2 representado por

1	0	0	0	0	0	0	2
---	---	---	---	---	---	---	---

• -457 representado por

1 0 0 0	0 4	5 7
---------	-----	-----

- Como representar um número fracionário?
 - Reservando subseções para (ponto fixo):

Parte inteira

• Parte fracionário

0

- Qual é o maior número que poderíamos representar usando essa convenção?
 0
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 <l
- E o menor número positivo?

9

- Como representar um número fracionário?
 - Assumindo a seguinte notação científica:
 - $-257.4 = -0.2574 \times 10^3$
 - Reservando subseções para (ponto flutuante)
 - Mantissa (com sinal)
 - Expoente (com sinal)

Ms	M	M	M	M			
					Es	E	E

- Segundo essa convenção:
 - -257.4 é representado por
- Qual é o maior número?
- E o menor positivo?

		5	/		U	U	5
0	9	9	9	9	0	9	9
0	0	0	0	1	1	9	9

- E se o número não couber?
 - 0.9999x109 +1 : overflow
 - 2.9375: perda de precisão -> 2.937

0	2	9	3	7	0	0	1
---	---	---	---	---	---	---	---

- Como representar instruções?
 - Associando um código a cada instrução
 - read: 0; write 1; storeconst 2; add: 3; sub: 4; mul: 5; div: 6; store: 7
 - Dependendo da instrução, os valores seguintes indicam parâmetros
 - read pos; write pos; storeconst val pos; add pos1 pos2; ...;
 store pos:

Dúvidas?

Prof. Roberto Azevedo razevedo@inf.puc-rio.br

Decifrando o código

 Considerando a representação numérica e o código utilizado, o que faz o programa a seguir?

read: 0; write: 1; storeconst: 2; add: 3; sub: 4; mul: 5; div: 6; store: 7

0 0 0 0 0 0 0 0 end P1 P2 P3 P4 P5	P6	
0000000		P7
0 0 0 0 0 0 0 0		
0		
0 0 0 0 0 0 0 1 2 2		
0 0 0 0 0 0 0 5 1		
0000000		
0 0 0 0 0 0 0 1 reg		
0 0 0 0 0 0 7 descrição em português		
0 0 0 0 0 0 0 2		
0 0 0 0 0 0 1		
0 0 0 0 0 0 0 2		

Decifrando o código

0 0 0 0 0 0 0 7 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 1

 Considerando a representação numérica e o código utilizado, o que faz o programa a seguir?

read: 0: write: 1; storeconst: 2; add: 3; sub: 4; mul: 5; div: 6; store: 7

00000000 código equivalente memória a cada passo 00000000 end PΤ P2 PR. ps. P6 P7 00000005 00000000 00000000 3 00000007 2 00000000 00000002 03142001 00000001 00000005 00000000 descrição em português 00000001

Dúvidas?

Prof. Roberto Azevedo razevedo@inf.puc-rio.br

