

OPERADORES

LICENCIATURA EM ENGENHARIA
INFORMÁTICA

OPERADORES RELACIONAIS

- Avaliam expressões. Estabelecem relações entre operandos. Devolvem Verdadeiro (1) ou Falso (0).

Operador	Nome	Exemplo	Significado do Exemplo
<code>==</code>	Igualdade	$x == y$	x é igual a y ?
<code>></code>	Maior que	$x > y$	x é Maior que y ?
<code>>=</code>	Maior ou igual que	$x >= y$	x é Maior ou igual que y ?
<code><</code>	Menor que	$x < y$	x é Menor que y ?
<code><=</code>	Menor ou igual que	$x <= y$	x é Menor ou igual que y ?
<code>!=</code>	Diferente de	$x != y$	x é diferente de y ?

OPERADORES

OPERADORES RELACIONAIS

```
#include<stdio.h>
main(){
 int num1, num2;
 printf("introduza dois números: ");
 scanf("%d%d", &num1, &num2);
 printf("o resultado de %d ==%d : %d\n", num1, num2, num1 == num2);
 printf("o resultado de %d >%d : %d\n", num1, num2, num1 > num2);
 printf("o resultado de %d >=%d : %d\n", num1, num2, num1 >= num2);
 printf("o resultado de %d <%d : %d\n", num1, num2, num1 < num2);
 printf("o resultado de %d <=%d : %d\n", num1, num2, num1 <= num2);
 printf("o resultado de %d !=%d : %d\n", num1, num2, num1 != num2);
 return(0);
}
```

Escreva um programa que solicite ao utilizador dois inteiros e, em seguida, aplique todos os operadores relacionais do C.

INSTRUÇÃO IF-ELSE

○ Condição de funcionamento:

A condição é executada;

Se o resultado da condição for verdadeiro, executa a instrução1;

Se o resultado da condição for falso, executa a instrução2;

```
If (condição)
 Instrução1;
 else
 Instrução2;
```

A condição IF permite indicar em quais circunstâncias determinada instrução(s) deve ser executada

INSTRUÇÃO IF-ELSE

- Escrever um programa que indique se um número é positivo ou negativo ($>=0$)

```
#include<stdio.h>
int main(){
 int numero;
 printf("Introduza o numero: "); scanf("%d", &numero);
 if (numero >=0){
 printf("numero positivo\n");
 }else{
 printf("numero negativo\n");
 }
 return(0);
}
```

INSTRUÇÃO IF-ELSE

- Escrever um programa que indique se um número é zero ou não

```
#include<stdio.h>
int main(){
 int num;
 printf("Introduza o numero: "); scanf("%d", &num);
 if (num !=0){
 printf("%d não é zero\n", num);
 }else{
 printf("%d é igual a zero\n", num);
 }
 return(0);
}
```

INSTRUÇÃO IF-ELSE

- Escrever um programa que adicione 1000kz ao salário da Nelma, caso este seja inferior a 10 000kz

```
#include<stdio.h>
int main(){
 float salario;
 printf("Introduza o salario: "); scanf("%f", &salario);
 if (salario < 10000){
 salario = salario + 1000;
 printf("Salario a Receber :%.2f \n", salario);
 }else{
 printf("%.2f é o Salário da Nelma\n", salario);
 }
 return(0);
}
```

INSTRUÇÕES IF-ELSE ENCADEADAS

Ocorrem quando o teste da condição IF não se apresenta suficiente para tomar uma decisão.
Torna-se necessário testar mais do que uma condição

INSTRUÇÕES IF-ELSE ENCADEADAS

Escrever um programa que solicite a Nelma o valor do seu salário atual e mostra o imposto a pagar

- Se o salario for negativo ou zero, mostre o erro
- Se o salario for maior que 15000kz, paga uma taxa de 10% de imposto, senão paga apenas 5%

CONDICÕES

INSTRUÇÕES IF-ELSE ENCADEADAS

Escrever um programa que solicite a Nelma o valor do seu salário atual e mostra o imposto a pagar

```
#include<stdio.h>
int main(){
 float salario;
 printf("Introduza o salario: "); scanf("%f", &salario);
 if (salario <= 0){
 printf("A Nelma não faltou este mês!!!\n");
 }else
 if (salario > 15000){
 printf("Imposto = %.2f \n", salario * 0.10);
 }else{
 printf("Imposto = %.2f \n", salario * 0.05);
 }
 return(0);
}
```

INSTRUÇÕES IF-ELSE ENCADEADAS

Escrever um programa que solicite a Nelma o valor do seu salário bruto, salario liquido e imposto a pagar, seguindo a regra

SALARIO	TAXA
<10000	5%
≥ 10000 e < 15000	10%
≥ 15000	35%

INSTRUÇÕES IF-ELSE ENCADEADAS

```
#include<stdio.h>
int main(){
 float salario, taxa;
 printf("Introduza o salario: "); scanf("%f", &salario);
 if (salario < 10000){
 taxa = .05;
 }else
 if (salario < 15000){
 taxa = .11;
 }else{
 taxa = .35;
 }
 printf("Salario: %.2f imposto : %.2f Líquido: %.2f\n", salario, salario *
taxa, salario * (1.0));
}
return(0);
}
```

OPERADORES LÓGICOS

- Permitem a combinação de duas ou mais expressões lógicas numa única expressão. Devolvem um único valor lógico (Verdadeiro ou Falso).

Operador	Nome	Exemplo
<code>&&</code>	AND (E lógico)	<code>x >= 1 && x <= 2</code>
<code> </code>	OR (OU lógico)	<code>x == 2 x == 3</code>
<code>!</code>	NOT (Negação Lógica)	<code>!x</code>

OPERADORES LÓGICOS

OPERADORES

<code>&&</code>	Verdade	Falso
Verdade	Verdade	Falso
Falso	Falso	Falso
!	Falso	Verdade

<code> </code>	Verdade	Falso
Verdade	Verdade	Verdade
falso	Verdade	Falso

OPERADORES LÓGICOS

- Permitem a combinação de duas ou mais expressões lógicas numa única expressão. Devolvem um único valor lógico (Verdadeiro ou Falso).

Operador	Nome	Exemplo
<code>&&</code>	AND (E lógico)	<code>x >= 1 && x <= 2</code>
<code> </code>	OR (OU lógico)	<code>x == 2 x == 3</code>
<code>!</code>	NOT (Negação Lógica)	<code>!x</code>

OPERADORES LÓGICOS

- O resultado da aplicação do operador lógico `&&`, só é igual a verdade quando ambas as condições são verdadeiras, caso contrario, devolve falso

condição1	Oper.	Condição2	resultado
Otoniel é baixo	<code>&&</code>	Estuda na 38	Verdade
Otoniel é baixo	<code>&&</code>	Estuda na 37	Falso
Otoniel é alto	<code>&&</code>	Estuda na 38	Falso
Otoniel é alto	<code>&&</code>	Estuda na 37	Falso

OPERADORES LÓGICOS

Escrever um programa que aplique uma taxa de imposto aos solteiro de 10% e de 9% aos União de Facto

```
#include<stdio.h>
int main(){
 float salario; char est_civil;
 printf("Introduza o salario: "); scanf("%f", &salario);
 printf("Qual o seu estado civil? "); scanf("%c", &est_civil);
 if (est_civil == 'U' || est_civil == 'u' ){
 printf("Imposto = %.2f \n", salario * 0.09);
 }else
 if (est_civil == 'S' || est_civil == 's' ){
 printf("Imposto = %.2f \n", salario * 0.10);
 }else{
 printf("Deve Casar para não pagar imposto");
 }
 return(0);
}
```

PRECEDÊNCIA DOS OPERADORES LÓGICOS E RELACIONAIS

Operadores

< ; <= ; >=

== ; !=

&&

||

?:

If ($x \neq 10$ || $y > 1$ && $y < 10$)
 └───┘ └──┘ └──┘
 II I I
 └──┘ └──┘ └──┘
 IV III

If (($x \neq 10$) || (($y > 1$) && ($y < 10$)))

OPERADORES LÓGICOS

O Operador condicional espera 3 argumentos:
Condição? Expressão 1: Expressão 2

1. A Condição é avaliada
2. Se for verdadeira

O Resultado de toda a expressão é o valor devolvido por expressão 1

3. Se for falso:

Expressão 2

```
#include<stdio.h>
main () {
 float salario;
 printf( “Qual é o salario:”);
 scanf(“%d”,& salario);
 salario=salario >1000 ? Salario*1.05salario*1.07;
 printf(“Novo salario:” %2f\n, salario);
}
```

O If-else indica quais as instruções a executar

O operador ? Devolve sempre um resultado

EXEMPLOS

Implemente um programa que calcule os aumentos de ordenados para corrente ano. Se o ordenado for > 1000 deve ser aumentado 5%, se não deve ser aumentado 7%.

```
#include<stdio.h>
Main () {
 float salario
 printf("Qual é o salário:");
 scanf("%f", & salario);

 if (salario > 1000)
 salario =salario*1.05;

 else
 salario =salario+1.07;
 printf ("Novo salario %2f\n", salario);

}
```

EXEMPLOS

Implemente um programa que dada uma letra, indique o estado civil de uma pessoa.

```
#include<stdio.h>
main ()
 char est_civil;
 printf( "Qual é o Estado Civil;");
 est_civil = getchar (c);
 if( est_civil == 'S' || est_civil == 's')
 print("solteiro");
 else
 if( est_civil == 'C' || est_civil == 'c')
 print("Casado");
 else
 if( est_civil == 'D' || est_civil == 'd')
 print("Divorciado");
 else
 if( est_civil == 'V' || est_civil == 'v')
 print("Viuvo");
 else
 print(" Valor inválido");
 print("\n")
}
```

INSTRUÇÃO SWITCH

Adapta-se a tomada de decisões em que o nº de possibilidades é elevada, de forma a reduzir a complexidade de If-else consecutivos e encadeados.

Switch (expressão)

{

Case constante 1: instruções 1;

Case constante 2: instruções 2;

....

Case constante n: instruções n;

[default: intruções;]

]

Expressão -> representa qualquer expressa cujo resultado seja um valor numerico dos tipo char, int ou long.

INSTRUÇÃO SWITCH

- Se o valor da expressão for igual a algumas das constantes que seguem os varios case, então são executadas as intruções que seguem o case correspondente.
- Se o valor da expressão não for igual a nenhuma das constantes apresentadas pelo case então são executadas as instruções que seguem o default.
- O default é opcional

EXEMPLOS

Escreva um programa que indique qual o estado civil correspondente a um caracter, introduzido em maiusculas.

```
#include<stdio.h>
{
char Est.Civil;
Printf("Qual é o Estado Civil:");
Scanf("%",& Est_Civil); /*ou Est_Civil= getchar();*/
Switch (Est_Civil){

 Case 'C': printf ("Casado \n"); break;
 Case 'S': printf (" Solteiro \n"); break;
 Case 'D': printf ("Divorciado \n"); break;
 Case 'V': printf ("Viúvo"); break;
 default: printf (" Estado civil Incorrecto \n")
}
}
```

Altere o programa anterior com maiusculas e minusculas.

```
Case 'c': printf ("Casado \n"); break;
Case 's': printf (" Solteiro \n"); break;
```

EXEMPLOS

Escreva um programa que calcyle o imoso pago por mulheres e homens, sabendo que as mulheres pagam 10% de impostos e que os homens pagam mais 5% do que as mulheres.

```
#include<stdio.h>
main () {
 float salario, imposto =0.0;
 char sexo:
 Printf("Indroduza o Salário");
 Scanf(%f,& salario);
 Printf("Qual é o sexo");
 Scanf(%c,& sexo);
 Switch(sexo)
{
 case 'f':
 Case 'F':imposto=0.10; break;
 case 'm':
 Case 'M':imposto=0.15; break;
}
Printf ("Imposto %2f\n, salario*imposto");
 case 'm':
 Case 'M':imposto=0.05;
 case 'f':
 Case 'F':imposto=0.10;
Printf ("Imposto %2f\n, salario*imposto");
```

EXEMPLOS

Escreva um programa que leia uma operação binária entre dois inteiros e apresente em seguida o resultado desta operação sobre os dois inteiros.

```
#include<stdio.h>
main () {
 int num1, num2, res=0;
 char op:
 Printf("Escreva uma expressão:");
 Scanf("%d %c%d",& num1, &op,&num2);
 Switch(op)
{
 case '+': res=num1+num2; break;
 case '-': res=num1-num2; break;
 case '*':
 case 'x':
 case 'X': res=num1*num2; break;
 case '\':
 case '\\':
 case '*':
 case ':':res=num1/num2; break;

}
Printf ("(%d %c%d =%d\n",num1, op,num2, res);
```

CONTROLO DE FLUXO

LICENCIATURA EM ENGENHARIA
INFORMÁTICA