Aula 2: Tipos Básicos e Variáveis

Professor(a): João Eduardo Montandon (103)

Virgínia Fernandes Mota (106)

jemaf.github.io
http://www.dcc.ufmg.pr/~virginiaferm

INTRODUÇÃO A PROGRAMAÇÃO - SETOR DE INFORMÁTICA

Introdução

- Para cada comando serão apresentadas a sua:
 - sintaxe: formato geral do comando que deve ser aceita e respeitada como padrão.
 - semântica: o significado da ação realizada pelo comando, em tempo de execução.
- No texto (estático) de um programa (ou algoritmo), um valor pode ser representado na forma de constante ou de variável.
- A constante é representada em um programa diretamente pelo seu valor (que não se altera durante a execução do programa).

Variáveis

- A variável é representada no texto de um programa por um nome que corresponde a uma posição da memória que contém o seu valor.
- Em tempo de execução, o nome da variável permanece sempre o mesmo e seu valor pode ser modificado.
- Nome de variável (identificador): é criado pelo programador e deve ser iniciado por uma letra que pode ser seguida por tantas letras, algarismos ou sublinha quanto se desejar e é aconselhável que seja significativo do valor que ela representa.

Variáveis

- Caracteres maiúsculos são diferentes de caracteres minúsculos (a variável my var é diferente da variável MY VAR)
- Uma variável não pode ter como nome uma palavra reservada da linguagem C (por exemplo main)
- Exemplos de nomes de variáveis:
 - Certo: nome, telefone, salario func, x1
 - Errado: 1ano, sal/hora, #salario

Tipos de Dados

- Todo valor (constante ou variável) de um programa tem um tipo de dados associado.
 - Um tipo de dados é constituído de dois conjuntos: um conjunto de objetos (domínio de dados) e de um conjunto de operações aplicáveis aos objetos do domínio.
 - Toda linguagem de programação tem embutido um conjunto de tipos de dados, também chamados de implícitos, primitivos ou básicos.
 - Tipos de dados básicos: <u>inteiro</u>, <u>real</u>, <u>caracter</u> e lógico.
 - Em C, os tipos acima são, respectivamente, int, float/double e char. Não há o tipo lógico em C.

Podemos criar um novo tipo de dados!(veremos no final do curso)

Tipos Básicos de Dados

Inteiro:

- Domínio: conjunto dos inteiros.
- Operações: usam dois argumentos inteiros e, de acordo com o resultado, são:
 - +, , *, mod: resultado <u>inteiro</u>
 - / : resultado real
 - <, \le , >, \ge , =, \neq : resultado lógico

Real:

- Domínio: conjunto dos reais.
- Operações: usam dois argumentos reais e, de acordo com o resultado, são:
 - +, , *, /: resultado <u>real</u>
 - <, \le , >, \ge , =, \neq : resultado <u>lógico</u>

Tipos Básicos de Dados

Caractere:

- **Domínio**: conjunto dos caracteres alfanuméricos.
- Operações: usam dois argumentos do domínio e fornecem resultado lógico: <, ≤, >, ≥, =, ≠

Lógico:

- Domínio: { verdadeiro, falso }.
- Operações: usam dois argumentos do domínio e fornecem resultado lógico:
 - Conectivos lógicos: conjunção (e, ∧), disjunção (ou, ∨), disjunção exclusiva (xor, ⊕), negação (não, ¬). A negação trabalha somente com um argumento.
 - Conectivos relacionais: =, \neq .

Operadores

Pseudolinguagem	С
+, -, *, / , <, >	+, -, *, / , <, >
Mod	%
<u> </u>	<=
<u> </u>	>=
=	==
<i>≠</i>	! =
V	ou
\wedge	&& ou &
7	!

O símbolo "="em C é usado para atribuição.

Tipos de constantes e de variáveis

- O tipo básico associado a uma constante fica determinado pela própria apresentação da constante.
- Exemplos:
 - 7: inteiro
 - 7. ou 7.0: real
 - '7' : caractere
- Para as variáveis, devem ser feitas no início do programa (ou de um bloco) as declarações (de tipo) de variáveis.

Declaração de variáveis

- Uma variável precisa ser explicitamente declarada, antes de ser usada. A declaração tem uma série de objetivos:
 - Direciona o compilador a como o valor deve ser armazenado (qual o tipo de dado será armazenado na variável).
 - Uma quantidade suficiente de memória é alocada para a variável.
 - Declarada uma variável, toda vez que ela for referenciada em qualquer comando do programa, o computador vai trabalhar com o conteúdo de seu endereço, que é o valor da variável.
 - Pode inicializar o valor da variável. A posição de memória nunca está vazia, e por isso, uma variável, caso não seja inicializada, poderá armazenar um valor sem sentido algum para o programa. A inicialização é facultativa.

```
Sintaxe: tipo nome [= valor inicial]; tipo nome1, nome2;
```

Declaração de variáveis

1	Indique qu	iais das co	nstantes ab	aixo são d	lo tipo <u>ir</u>	<u>nteiro</u> :	
	()1000	() "0"	() -900"	()-456	()34	()-1.56	
_	1 1:			. ~ 1			

```
( )-678.0 ( ) "0.87" ( ) -9.12" ( )-456.0 ( ) "Cinco" ( )-1.56
```

Indique os nomes válidos para uma variável:

 () endereco
 () 21brasil
 () nome_usuario
 () nome*usuario

() cidade3 () #cabeca

Indique quais das constantes abaixo são do tipo <u>inteiro</u>: (X)1000 () "0" () -900" (X)-456 (X)34 ()-1.56

2 Indique quais das constantes abaixo são do tipo real:

(X)-678.0 () "0.87" () -9.12" (X)-456.0 () "Cinco" (X)-1.56

3 Indique os nomes válidos para uma variável:

(X) endereco () 21brasil (X) nome_usuario () nome*usuario (X) cidade3 () #cabeca

Comandos Básicos - Comando de atribuição

- Comando de atribuição
 - Sintaxe: variável = expressão;
 - Semântica: atribuir à variável o resultado da expressão.
 - Uma variável só pode armazenar um valor por vez
 - A cada atribuição, realizamos uma operação de escrita na memória (essa operação sobrescreve o valor armazenado na variável anteriormente).

Comandos Básicos - Comando de atribuição

- Expressões aritméticas: fornecem resultado numérico (<u>inteiro</u> ou <u>real</u>).
 - Operações básicas: +, -, *, /
 - Exponenciação: potencia(A, N)
 - Funções matemáticas comuns: sen(X), cos(X), abs(X), raiz(X), arctan(X), exp(X), log(X), ln(X) etc.
 - Operador para inteiros: Mod
 - M mod I: resto da divisão inteira de M por I
- Expressões lógicas: fornecem resultado lógico.
 - Conectivos lógicos: conjunção (e, ∧), disjunção (ou, ∨), disjunção exclusiva (xor, ⊕), negação (não, ¬). A negação trabalha somente com um argumento.
 - Conectivos relacionais: =, \neq , <, \leq , \geq , >

Atenção: Em C não existe o tipo lógico, F ou V são representados como <u>inteiro</u>: 0 representa falso, 1 (ou simplesmente \neq 0) representa verdadeiro.

Comandos Básicos - Comando de atribuição

Tabela Verdade: Sejam A e B duas expressões lógicas.

Α	В	AeB	A ou B	A xou B	não A
V	٧	V	V	F	F
V	F	F	V	V	F
F	V	F	V	V	V
F	F	F	F	F	V

Comandos Básicos

- Prioridade de execução das operações em uma expressão (precedência):
 - Parênteses (dos mais internos para os mais externos)
 - 2 Expressões aritméticas, seguindo a ordem: funções, * e /, + e -
 - **3** Comparações: =, \neq , <, \leq , \geq , >
 - não
 - 6
 - ou e xou
 - O Da esquerda para a direita quando houver indeterminações.
- A atribuição só é realizada depois que a expressão for resolvida.

Comandos Básicos

- Comentários
 - int maior; //maior valor lido
 - /*Com isso eu consigo escrever mais de uma linha de comentário */
- Comandos de entrada e saída
 - leia (a, x); //serão lidos os valores das variáveis a, x nesta ordem
 - imprima("Valor de N =", n, "Fatorial de N=", fat);

Comandos Básicos

- Bloco
 - Conjunto de comandos entre { }
 - Pode-se declarar variáveis em seu interior.
 - Delimitar o escopo das variáveis.

```
{
  <declaração de variáveis>;
  <comandos>;
}
```

• Exemplo de Sequência Simples

Exemplo em pseudolinguagem	Exemplo em C
inteiro X,Y;	int X, Y;
leia(X,Y);	scanf("%d %d", &X, &Y)
X = X + Y;	X = X + Y;
imprima(X);	X = X + Y; printf("%d", X);

- 1. Marque as declarações válidas:
- () int a,
- () char c;
- () int a,b,a;
- () float f1,f2,f3,4f;
- () int meu_nro;
- () float leitura sensor;
- 2. Sendo A=3, B=7 e C=4, informe se as expressões abaixo são verdadeiras ou falsas:
- a) (A + C) > B
- b) B >= (A + 2)
- c) C = (B A)
- d) (B + A) <= C
- e) (C + A) > B

- 1. Marque as declarações válidas:
- () int a,
- (X) char c;
- () int a,b,a;
- () float f1,f2,f3,4f;
- (X) int meu nro;
- (X) float leitura sensor;
- 2. Sendo A=3, B=7 e C=4, informe se as expressões abaixo são verdadeiras ou falsas:
- a) (A + C) > B F
- b) $B >= (A + 2) \lor$
- c) $C = (B A) \lor$
- d) (B + A) <= C F
- e) (C + A) > B F

- 3. Sendo A=7, B=3 e C=2 e D=10, informe se as expressões abaixo são verdadeiras ou falsas.
- a) (A > C)E(C >= D)
- b) (A + B) > 10OU(A + B) <= (C + D)
- c) (A >= C)E(D >= C)
- d) NAO (A > 3)

- 3. Sendo A=7, B=3 e C=2 e D=10, informe se as expressões abaixo são verdadeiras ou falsas.
- a) (A > C)E(C >= D) F
- b) $(A + B) > 100U(A + B) <= (C + D) \lor$
- c) (A >= C)E(D >= C) V
- d) NAO (A > 3) F

- 4. Desenvolver os algoritmos a seguir utilizando pseudolinguagem:
- a) Ler uma temperatura em graus Celsius e apresentá-la convertida em graus Fahrenheit. A fórmula de conversão: F = (9*C+160)/5
- b) Calcular e apresentar o volume de uma lata de óleo cilíndrica, a partir da leitura do raio da base e da altura.
- c) Ler os valores do comprimento, da largura e da altura de uma caixa, calcular e imprimir o seu volume.

Alguns pontos importantes

 Lembrando: Quando você declara um identificador dá a ele um tipo. Um tipo de objeto de dados determina como valores de dados são representados, que valores pode expressar, e que tipo de operações você pode executar com estes valores.

Tipo	Espaço que ocupa na memória	Faixa	
char	1 byte	-128 a 127	
		(incluindo letras e símbolos)	
int	4 bytes	-2147483648 a 2147483647	
float	4 bytes	3.4E-38 a 3.4E+38	
		(6 casas de precisão)	
double	8 bytes	bytes 1.7E-308 a 1.7E+308	
		(15 casas de precisão)	

```
1 byte = 8 bits
1 bit pode ser 0 ou 1
```

Sistemas de Numeração

Como fazer a conversão entre o sistema decimal e o sistema utilizado num computador?

Sistemas de Numeração

- Base ou raiz de um sistema de numeração: é o número de algarismos distintos usados nesse sistema de numeração.
 - Exemplo: o sistema decimal possui base 10, isto é, usa 10 algarismos distintos.
- Notação posicional: notação usada por alguns sistemas numéricos, onde cada algarismo tem, além do seu valor absoluto, um valor de posição dentro de cada número desse sistema em que ele aparece.
 - Exemplo: O valor absoluto 2 no número 2000 representa uma grandeza diferente do que 2 em 20.

Sistema Decimal

- Base 10.
- Possui 10 algarismos distintos (algarismos arábicos = 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9) e usa notação posicional.
 - $7 = 7 \times 10^0$
 - $35 = 30+5 = 3 \times 10^1 + 5 \times 10^0$
 - $81,508 = 8 \times 10^1 + 1 \times 10^0 + 5 \times 10^{-1} + 0 \times 10^{-2} + 8 \times 10^{-3}$
- Na notação posicional (qualquer que seja a base) o primeiro algarismo a esquerda da vírgula, representa uma potência da base com expoente igual a 0 (zero) e esse expoente é inteiro e crescente para a esquerda.

Sistema Binário

- Base 2.
- Usa notação posicional e possui dois algarismos distintos: 0 e
 1.

Decimal	Binário	
0	0	
1	1	
2	10	
3	11	
4	100	
5	101	
6	110	
7	111	
8	1000	
9	1001	
10	1010	

E como eu faço essa conversão??

Sistema Hexadecimal

- Base 16.
- Usa notação posicional e possui 16 algarismos distintos: 0, 1,
 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E e F.

Decimal	Hexadecimal	Decimal	Hexadecimal
0	0	8	8
1	1	9	9
2	2	10	A
3	3	11	В
4	4	12	С
5	5	13	D
6	6	14	E
7	7	15	F

E como eu faço essa conversão??

 Conversão da base b (qualquer) para decimal: Para converter um número na base b em decimal, basta somar os produtos dos algarismos pelas potências da base b que eles representam.

$$(10)_{16} = 1 \times 16^{1} + 0 \times 16^{0} = (16)_{10}$$

$$(F30A)_{16} = 15 \times 16^{3} + 3 \times 16^{2} + 0 \times 16^{1} + 10 \times 16^{0} = (62218)_{10}$$

$$(1101)_{2} = 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0} = (13)_{10}$$

$$(10001111)_{2} = 2^{7} + 2^{3} + 2^{2} + 2^{1} + 2^{0} = (143)_{10}$$

 Conversão de decimal para a base b (qualquer): Para converter um número decimal para a base b, devem ser feitas divisões inteiras sucessivas por b até que se encontre quociente 0 (zero). O número correspondente na base b será formado pelos restos das divisões, da última até a primeira divisão, nessa ordem.

• Converter o número decimal abaixo para binário.

 Converter binário para hexadecimal: Como 16 é potência de 2 (2⁴ = 16), nesta conversão, cada algarismo hexadecimal dá origem a quatro algarismos binários.

Hexadecimal para Binário

```
(9)_{16} = (1001)_2

(D)_{16} = (1101)_2

(13A)_{16} = (0001\ 0011\ 1010)_2


(FB09)_{16} = (1111\ 1011\ 0000\ 1001)_2
```

Binário para Hexadecimal

```
(1001)_2 = (9)_{16}

(0010 \ 1101 \ 1011 \ 0101)_2 = (2DB5)_{16}

(1000 \ 1001 \ 1011 \ 1111)_2 = (89BF)_{16}
```


- 5. Faça as conversões abaixo:
- a. $(10011)_2$ para decimal
- b. 257 para binário
- c. $(AB3)_{16}$ para binário e para decimal
- d. $(000110100101)_2$ para hexadecimal

- 6. Construir um algoritmo para ler 5 valores inteiros, calcular e imprimir a soma desses valores.
- 7. Construir um algoritmo para ler 6 valores reais, calcular e imprimir a média aritmética desses valores.
- 8. Fazer um algoritmo para gerar e imprimir o resultado do número H, sendo H = 1 + 1/2 + 1/3 + 1/4 + 1/5.

- 9. Calcular o aumento que será dado a um funcionário, obtendo do usuário as seguintes informações : salário atual e a porcentagem de aumento. Apresentar o novo valor do salário e o valor do aumento.
- 10. A nota final de um aluno é dada pela média ponderada das notas das provas. Sabendo que o professor deu 3 provas, com pesos
- 4, 3 e 3, respectivamente, calcule a nota final do aluno.

Na próxima aula...

Construindo um programa em C