TM-226 LINGUAGEM DE PROGRAMAÇÃO II (2011/2)
TURMA A (SEGUNDAS-FEIRAS, 15:30 - 17:10)
	Data
	Conteúdo
	Material de apoio / Exercícios

	29/08
	Capítulo 01: Introdução à disciplina

Comandos vistos: write; end

Criação de um projeto; inclusão de um arquivo fonte; processos de compilação e lincagem
	Cap. 01 (apostila)

	05/09
	Capítulo 02: Variáveis do tipo inteiro
Comandos vistos: read; integer

Revisão dos passos de criação de projetos, inclusão de arquivo fonte, compilação e lincagem; operações básicas (soma, subtração, multiplicação, divisão e potência); uso de parênteses em expressões matemáticas.
	Cap. 02 (apostila)

	12/09
	Capítulo 03: Variáveis do tipo real
Comandos vistos: real

Revisão dos passos de criação de projetos, inclusão de arquivo fonte, compilação e lincagem; operações básicas (soma, subtração, multiplicação, divisão e potência); uso de parênteses em expressões matemáticas. Resultados de operações envolvendo variáveis: reais-reais; inteiras-reais; reais-inteiras; inteiras-inteiras
	Cap. 03 (apostila)

	19/09
	Capítulo 04: Variáveis do tipo caracter
Comandos vistos: character, adjustl, adjustr, trim, len
Uso do comando character e character(número); concatenação (//): variáveis do tipo character e/ou comentários; ajustes nas variáveis do tipo character (alinhamento do conteúdo à direita ou à esquerda); corte de espaços em branco na concatenação com o comando trim; número de caracteres efetivamente empregados em variáveis do tipo character (comando len)
	Cap. 04 (apostila)

	26/09
	Capítulo 05: Arquivos e funções matemáticas intrínsecas
Comandos vistos: use, open, write(número,*), close, system, além de funções matemáticas intrínsecas ao Fortran

Uso de bibliotecas (uso do comando use); abertura de arquivos para escrita de dados (comando open); escrita de dados em um arquivo (modificação do comando write); fechamento de um arquivo de escrita de dados (comando close); uso do comando system para execução do aplicativo notepad; funções matemáticas intrínsecas (funções trigonométricas, funções hiperbólicas, logaritmo, exponencial, módulo, máximo, mínimo)
	Cap. 05 (apostila)
Ver especialmente p. 65

	03/10
	Capítulo 06: Formatos de edição
Comandos vistos: write(número1,número2), format

Uso de formatos de edição para variáveis do tipo character, integer e real
	Cap. 06 (apostila)

	10/10
	Exemplo Prova 01
Revisão dos conteúdos dos capítulos 1 a 6
	

	17/10
	PROVA 01
	

	24/10
	Capítulo 07: Decisões e opções
Comandos vistos: if, then, else, elseif, end if

Operadores lógicos (and, or) e Operadores relacionais (<, >, <=, >=, ==, /=)

Diferentes sintaxes do comando if e diferentes formas de realizar a mesma tomada de decisão

Observação: o comando elseif não se encontra na apostila; em caso de dúvida, procurar o professor
	Cap. 07 (apostila)

	31/10
	Capítulo 08: Ciclos (laços)
Comandos vistos: do, end do, exit

Sintaxe do comando do: do i = início, fim, passo

(a variável i deve ser inteira, assim como os valores de início, fim e passo)
Aplicações de ciclos. Exemplo: Método de Newton para encontrar as raízes de um polinômio
	Cap. 08 (apostila)

	07/11
	Capítulo 09: Conjuntos (vetores)
Comandos vistos: dimension, allocatable, allocate, minval, maxval, sum

Conceito de conjunto (vetor) com alocação dinâmica
Sintaxe de alocação; possibilidade de inicializar um conjunto (vetor) para valores diferenciados: vetor(início:fim)
Observação: a possibilidade de iniciar um vetor com valores diferenciados não é apresentada na apostila; em caso de dúvida, procurar o professor
	Cap. 09 (apostila)

	14/11
	SEM AULA
	–

	21/11
	Capítulo 10: Matrizes
Comandos vistos: dimension(:,:), matmul

Diferenças entre vetores (conjuntos) e matrizes quanto à definição e alocação

Possibilidade de leitura de dados por linhas: read(*,*) (A(i,j), j = 1, N) – ciclo implícito

Escrita de dados por linhas: write(*,*) (A(i,j)=1, N) – ciclo implícito

Modificações nos formatos de edição para escrita de dados. Exemplo: 8 format (<N> 1pe9.2)

Observação: os itens em azul não constam da apostila. Em caso de dúvida, procurar o professor.
	Cap. 10 (apostila)

	28/11
	Capítulo 12: Subrotinas
Comandos vistos: program, call, subroutine, end subroutine

Criação de vários arquivos-fontes em um mesmo projeto

Chamada de subrotinas e transferência de variáveis; a sequência das variáveis deve respeitar o tipo (integer, real, character), bem como se é um conjunto ou matriz. Exemplo: call fatorial (N,fat); subroutine fatorial (x,f)
Transferência de variáveis, no caso de vetores/matrizes: a alocação não é mais dinâmica. Na subrotina, a criação de um conjunto (vetor) de valores reais, por exemplo, é feita através da seguinte sequência: real,dimension(N) :: vetor, onde N é o número de elementos do conjunto.
Em caso de dúvidas, procurar o professor.
	Cap. 12 (apostila)

	05/12
	Exemplo Prova 02
Revisão dos capítulos 1 a 12 (exceto 11), com ênfase aos capítulos 7, 8, 9 e 12
	–

	12/12
	SEM AULA, Conforme resolução CEPE 69/11
	–

	19/12
	PROVA 02
	

	22/11*
	DIA DA SEMANA: QUINTA-FEIRA

SEGUNDA CHAMADA

HORÁRIO: 08:30 ÀS 10:00. LOCAL: SALA 7-30 (LENA-2) - GABINETE PROF. LUCIANO.
	–

	09/01
	EXAME FINAL
	

Documento atualizado em: 06/12/2011 às 09:15.

