

Ferramenta para Apoio ao Ensino de Introdução à Programação

Acadêmica:

Karly Schubert Vargas

Orientadora:

Joyce Martins

Roteiro

- ④ **Introdução**
 - ④ **Objetivos**
- ④ **Ensino no computador**
- ④ **Linguagens de programação**
- ④ **Compiladores**
- ④ **Trabalhos correlatos**
- ④ **Requisitos**
- ④ **Especificação da ferramenta e da linguagem**
- ④ **Implementação e Operacionalidade da ferramenta**
- ④ **Critérios de qualidade**
- ④ **Resultados**
- ④ **Conclusão**
 - ④ **Extensões**

Introdução

- ④ **Ensino de programação**
 - ④ **Despertar a criatividade**
 - ④ **Desenvolver a lógica do aluno**
- ④ **Representação do algoritmo**
 - ④ **Fluxograma**
 - ④ **Portugol**
- ④ **Uso do papel**

Objetivos

- ④ Disponibilizar analisadores léxico, sintático e semântico;
- ④ Efetuar detecção/tratamento de erros, emitindo mensagens capazes de auxiliar a correção dos algoritmos elaborados;
- ④ Possibilitar a execução dos algoritmos passo a passo, com opção para visualizar os valores das variáveis declaradas;
- ④ Utilizar os padrões de qualidade para o desenvolvimento de softwares educacionais.

nsino no computador

- Ⓢ **Ensino assistido por computador**
 - Ⓢ **Tutorial**
 - Ⓢ **Aprendizado socialmente distribuído**
 - Ⓢ **Internet**
 - Ⓢ **Ambientes interativos de aprendizagem**
 - Ⓢ **Modelagem/Simulação**
 - Ⓢ **Ambientes de programação**
 - Ⓢ **Prolog, Logo e Pascal**

Linguagens de Programação

Compiladores

rabalhos correlatos

- Ⓢ **Ambiente de Apoio ao Aprendizado de Programação (AMBAP)**
- Ⓢ **Ambiente de Simulação e Animação de Algoritmos (ASA)**
- Ⓢ **Software para o auxílio ao aprendizado de algoritmos**
- Ⓢ **Ferramenta de apoio ao ensino de algoritmos (CIFluxProg)**

Requisitos

- @ **Editor de texto**
- @ **Possuir uma interface seguindo padrões de qualidade**
- @ **Compilar algoritmos em português e estruturados**
- @ **Informar erros encontrados**
- @ **Gerar código intermediário**
- @ **Executar o código intermediário, com opção passo a passo**

Especificação da ferramenta

Classes de Compilação

Especificação da ferramenta

*Classes da
análise
semântica*

Especificação da ferramenta

Classes de Execução

Especificação da linguagem

Especificação dos tokens

```
CONSTANTE_INTEIRO : {DIGITO}+  
CONSTANTE_REAL : {DIGITO}+ "." {DIGITO}+  
CONSTANTE_LITERAL : ' ([^'\n]) * '  
COMENTARIO : "{ " [^"}"] * }"  
IDENTIFICADOR : {LETRA} ( {LETRA} | {DIGITO} | "_" ) *
```

Especificação sintática

```
<algoritmo> → algoritmo IDENTIFICADOR ;  
 <declaracao_tipo>  
 <declaracao_variaveis>  
 inicio  
 <lista_comandos>  
 fim .
```

Especificação da linguagem

Especificação semântica

```
<algoritmo> → algoritmo IDENTIFICADOR #1 ;  
 <declaracao_tipo>  
 <declaracao_variaveis>  
 inicio #2  
 <lista_comandos>  
 fim. #3
```

ação#1: Adicionar o nome do algoritmo na tabela de símbolos.

ação#2: Informar a linha onde iniciam os comandos do algoritmo.

ação#3: Gerar a instrução STP (final do algoritmo).

Informar se alguma variável não foi utilizada ou inicializada.

Especificação da linguagem

Linguagem intermediária

ALGORITMO	CÓDIGO INTERMEDIÁRIO
ALGORITMO oi_mundo ;	0 LDS 'oi mundo!' 3
INÍCIO	1 WRT 0 3
ESCREVA ('oi mundo!');	2 STP 0 4
FIM .	

CÓDIGO	PARÂMETRO	FUNCIONAMENTO
LDS	constante	Alocar uma posição na memória. Armazenar a constante passada por parâmetro nesta posição.
STP	0	Encerrar a execução.
WRT	0	Escrever na tela o valor armazenado na última posição da memória. Desalocar a última posição da memória.

Implementação

DELPHI 7

GALS

Implementação

ação#3: Gerar a instrução STP (final do algoritmo).

Informar se alguma variável não foi utilizada ou inicializada.


```
procedure TAcao.acao3(token : TToken);
...
begin
  gerarInstrucao('STP','0', token.getPosition);
  for ind:= 0 to tabela.getTamanho-1 do begin
 if tabela.recuperarSimbolo(ind).getUsado <> true then
 aviso:= 'AVISO: A variável "' + tabela.recuperarSimbolo(ind).getNome
 + '" não foi utilizada. Ela é necessária?'
 else
 if (tabela.recuperarSimbolo(ind).getInicializado <> true) then begin
 aviso:= 'AVISO: A variável "' + tabela.recuperarSimbolo(ind).getNome
 + '" não foi inicializada.';
 end;
 end;
  end;
end;
```

Implementação

LDS	constante	Alocar uma posição na memória. Armazenar a constante passada por parâmetro nesta posição.
-----	-----------	--

```
procedure TInterpretador.lds(instrucao: TInstrucao);
...
begin
  try
 constante_sem_aspas:=instrucao.getParametro;
 memoria.alocar(constante_sem_aspas,memoria.getTopo);
 ponteiro:=ponteiro+1;
 proximaInstrucao;
  except
 funcao.imprimirTela('ERRO DURANTE A EXECUÇÃO: Impossível carregar
constante
 do tipo CADEIA.');
```


Operacionalidade

Ambiente para
desenvolvimento
de algoritmos
em Portugol

Desenvolvido por Karly Schubert Vargas
como Trabalho de Conclusão de Curso,
orientado por Joyce Martins em 2005/1

Seu nome:

 Entrar Sair

Operacionalidade

Operacionalidade

Execução

Variável	Valor
a	
b	dia

dia

```
algoritmo teste;  
var a:inteiro; b:cadeia;  
inicio  
  {Entrada de dados}  
  leia(b);  
  {Comando de seleção}  
  se b = 'dia' então  
 escreva('bom dia');  
  senão  
 escreva('boa tarde');  
fimse;  
leia(a);  
se a >= 18 então  
  escreva('maior de idade, com ',a);  
senão  
  escreva ('sua idade é: ',a);  
fimse;  
fim.
```

Passo a Passo Executar até FIM Executar de novo

Operacionalidade

1 (Ajuda de programação)

Arquivo Editar Indicador Opções Ajuda

Conteúdo Índice Voltar Imprimir << >>

AJUDA SOBRE PORTUGOL

[Algoritmo](#)

Declaração de [Tipo](#)

Declaração de [Variáveis](#)

[Tipos primitivos](#)

Comando de Atribuição ([:=](#))

Comando de Entrada de dados ou Leitura ([Leia](#))

Comando de Saída de dados ou Escrita ([Escreva](#))

Comando de Seleção ([Se-Senão](#))

Comando de Seleção ([Escolha-Caso](#))

Comando de Repetição ([Enquanto](#))

Comando de Repetição ([Repita-Até](#))

Comando de Repetição ([Para-Faça](#))

5 (Ajuda de programação)

Arquivo Editar Indicador Opções Ajuda

Conteúdo Índice Voltar Imprimir << >>

COMANDO DE ENTRADA DE DADOS OU LEITURA (LEIA)

Como escrever?

```
LEIA ( <lista de variáveis> );
```


onde:

<lista de variáveis> : contém a relação dos nomes (ou **identificadores**) das variáveis nas quais serão armazenados os valores digitados. As variáveis só podem armazenar valores do tipo declarado, conforme a [declaração de variáveis](#).

EXEMPLO: quando da execução do algoritmo abaixo, deverão ser digitados primeiramente valores do [tipo_CADEIA](#) que serão armazenados nas variáveis *nome01* e *nome02*. E quando da execução do segundo comando **LEIA**, deverão ser digitados valores do [tipo_REAL](#) para *salário01* e *salário02*.


```
ALGORITMO com_entrada_de_dados ;
VAR
 salário01 , salário02 , média : REAL ;
 nome01, nome02 : CADEIA ;
INÍCIO
 ESCREVA ( 'digite o nome de dois funcionários:' );
 LEIA ( nome01 , nome02 );
 ESCREVA ( 'digite o salário de cada funcionário:' );
 LEIA ( salário01 , salário02 );
 média := ( salário01 + salário02 ) / 2 ;
 ESCREVA ( 'o salário de ', nome01, 'é: ', salário01 );
 ESCREVA ( 'o salário de ', nome02, 'é: ', salário02 );
 ESCREVA ( 'a média aritmética dos salários é:', média );
FIM .
```

Operacionalidade

wine Compilador.exe

critérios de Qualidade

- Ⓢ Possui ajuda;
- Ⓢ Informa erros;
- Ⓢ É adequada ao currículo;
- Ⓢ Possui execução passo a passo;
- Ⓢ Não perde informações;
- Ⓢ Fácil leitura;
- Ⓢ Desperta interesse;
- Ⓢ Faz uso de cores.

```
1 algoritmo teste;
2 var a:inteiro; b:cadeia;
3 inicio
4 {Entrada de dados}
5 leia(b);
6 {Comando de seleção}
7 se b = 'dia' então
8 escreva('bom dia');
9 senão
10 escreva('boa tarde');
11 fimse;
12 leia(a);
13 se a >= 18 então
14 escreva('maior de idade, com ',a);
15 senão
16 escreva ('sua idade é: ',a);
17 fimse;
18 fim.
```

Algoritmo compilado com sucesso.

Linha: 20 | H:\9semestre\tcc_v13 (oo)\Testes\se_enquanto_se.cmp | Não modificado

R resultados

@ Aceitação por parte dos alunos e do professor de Introdução à Programação (BCC/FURB)

@ Trabalhos correlatos

@ Interface amigável (AMBAP)

@ Portugol (ASA)

@ Digitação de algoritmos (Software para o auxílio ao aprendizado de algoritmos)

@ Tratamento de erros (CIFluxProg)

Conclusão

- Ⓢ **Desafio do ensino de programação**
- Ⓢ **Ambiente interativo de aprendizagem personalizado**
- Ⓢ **Diagnóstico de erros**
- Ⓢ **Experiências não possíveis em sala de aula**

Extensões

- Ⓢ Mensagens e tratamento de erros
- Ⓢ Registros
- Ⓢ Matrizes multidimensionais
- Ⓢ Subrotinas (funções e procedimentos)
- Ⓢ Versão para Linux

**Não é digno de saborear
o mel, aquele que se
afasta da colméia com
medo das picadelas das
abelhas.**

Willian Shakespeare

