

1 Elementos básicos

Variáveis: “Nomes” dados a locais da memória, onde são guardados valores.

Atribuição: modificar o valor de uma variável.

Como: após o nome da variável, “<-”, seguido do valor a ser armazenado na variável. Exemplo:

```
a <- b + c
```

Sequenciamento: realizar várias operações, uma depois da outra.

Como: Listar as operações, uma por linha.

```
comando-1
comando-2
comando-3
```

Decisão: executar n comandos, apenas se uma determinada condição for verdadeira.

Como: após a palavra “se” deve haver:

- Uma expressão condicional entre parênteses;
- Depois da expressão, dois pontos;
- Depois, os comandos a serem executados, indentados à frente;
- Depois, a palavra “senao”, sem indentação;
- Depois, os comandos a serem executados se a condição for FALSA (indentados à frente).

se (CONDICAO) :

```
comando-1
comando-2
...
comando-n
```

senao:

```
comando-a
comando-b
...
comando-k
```

Uma “condição” é uma expressão cujo valor pode ser “verdadeiro” ou “falso”. Por exemplo, “ $3 > 2$ ” (verdadeiro), “ $x < y$ ” (depende dos valores de x e y).

Quando não for necessária, a parte do “senão” pode ser omitida:

se (CONDICAO) :

```
comando-1
comando-2
...
comando-n
```

Repetição: enquanto uma condição for verdadeira, repetir a execução de n comandos.

Como: após a palavra “enquanto”:

- uma condição entre parênteses;
- Dois pontos;
- Depois, os n comandos listados, um por linha, indentados à frente.

enquanto (CONDICAO) :

```
comando-1
comando-2
...
comando-n
```

2 Um exemplo completo

O algoritmo de Euclides para determinar o máximo divisor comum de dois números é descrito a seguir em pseudocódigo. Usamos “ $a \neq b$ ” com significado “ a é diferente de b ”.

```
leia a
leia b
se (a = 0):
 mostre b
 pare
se (b = 0):
 mostre a
 pare
enquanto (resto a / b  $\neq$  0):
 c  $\leftarrow$  resto a / b
 a  $\leftarrow$  b
 b  $\leftarrow$  c
mostre b
```

As próximas seções mostram a tradução deste exemplo para Python e Java.

3 O exemplo traduzido para Python

Em Python, $a \% b$ é o resto da divisão de a por b .

```
# coding: utf-8

a = int(raw_input())
b = int(raw_input())
if (a == 0):
 print b
 exit()
if (b == 0):
 print a
 exit()
while ((a % b) != 0):
 c = a % b
 a = b
 b = c
print b
```

4 O exemplo traduzido para Java

Em Java, assim como em Python, $a \% b$ é o resto da divisão de a por b .

Java não permite que simplesmente usemos variáveis sem antes:

- Especificar o tipo de dado que pode ser guardado em cada uma (neste algoritmo, números inteiros para a , b e c);
- Atribuir um valor inicial antes de a variável ser usada (por isso a , b e c recebem zero no começo do programa).

```
import java.util.Scanner;

public class Euclides {
 public static void main (String[] args) {
 Scanner sc = new Scanner(System.in);
 int a = 0;
 int b = 0;
 int c = 0;
 a = sc.nextInt();
 b = sc.nextInt();
 if (a == 0) {
 System.out.println (b);
 System.exit(0);
 }
 if (b == 0) {
 System.out.println (a);
 System.exit(0);
 }
 while (a % b != 0) {
 c = a % b;
 a = b;
 b = c;
 }
 System.out.println (b);
 }
}
```