

Introdução à Programação para Sensoriamento Remoto

Aula 05 – Introdução à Programação com a Linguagem Python

Gilberto Ribeiro de Queiroz Thales Sehn Körting Fabiano Morelli

25 de Março de 2019

Tópicos

Tipo Lógico e Operadores Lógicos.

Operadores Relacionais.

• Expressões Lógicas.

 Controlando o fluxo de um programa com estruturas condicionais.

Aquecimento...

Hands-on

- Uma reta pode ser representada por uma equação geral da seguinte forma: ax+by+c=0.
- Considere a reta com os seguintes coeficientes: a=3, b=-2 e c=-6
- Faça um programa que pergunte ao usuário os valores de um par de coordenadas (x,y), aplique a equação e verifique o resultado (>0.0, =0.0, <0.0)

$$3x - 2y - 6 = 0$$

Tipo Lógico e Operadores Lógicos

Tipo bool: Definição

 O tipo bool é usado para representar valores booleanos ou lógicos.

Este tipo possui apenas dois valores possíveis:
 True ou False

 Podemos obter o tipo de um valor através do operador type:

```
>>> type(True)
<type 'bool'>
```

Tipo bool: Operadores Lógicos

 As operações usuais sobre os tipos booleanos são conhecidas como operações lógicas.

Operador: and				
р	q	p A q		
False	False	False		
False	True	False		
True	False	False		
True	True	True		

Operador: or				
р	q	p V q		
False	False	False		
False	True	True		
True	False	True		
True	True	True		

Operador: not			
р	!p		
False	True		
True	False		

Obs.: Os valores e operadores lógicos são essenciais nos comandos condicionais e nos testes condicionais dos laços de repetição.

Tipo bool: Operadores Lógicos

```
>>> False and True
False
>>> False or True
True
>>> not True
False
>>> not False
True
```

Operadores Relacionais ou de Comparação

Operadores Relacionais

 Os operadores relacionais ou operadores de comparação permitem comparar dois valores e produzir um valor booleano como resultado.

 Esse tipo de operador, juntamente com os operadores lógicos, são essenciais nos comandos condicionais e nos testes condicionais dos laços de repetição.

Operadores Relacionais

Operador	Nome	Expressão	Valor
==	igual	5 == 4	False
		5 == 5	True
!=	diferente	5 != 4	True
		5 != 5	False
<	menor que	5 < 5	False
		4 < 5	True
<=	menor ou igual a	5 <= 5	True
		6 <= 5	False
>	maior que	5 > 4	True
		4 > 5	False
>=	maior ou igual a	5 >= 5	True
		5 >= 6	False

Operadores Relacionais

```
>>> 5 > 4.1
True
>>> "Roger" < "Rogerio"</pre>
True
>>> "Roger" < "Rodrigo"</pre>
False
>>> 5 != 4.1
True
```

Expressões Lógicas

Exemplo: Ano bissexto?

 Anos bissextos ocorrem a cada quatro anos, exceto anos múltiplos de 100 que não são múltiplos de 400.

Exemplo: Ano bissexto?

Podemos utilizar outra expressão:

Estruturas Condicionais

Estrutura Condicional

 As estruturas condicionais ou comandos condicionais permitem alterar a sequência de execução de um programa dependendo do resultado de uma expressão lógica. Estrutura Condicional: Fluxograma

Estrutura Condicional em

True

 C_{i+1}

False

 C_{i+1}

Python

if expressão lógica:
 bloco de código
else:

bloco de código

Estrutura Condicional em Python

```
if expressão lógica:
 bloco de código
elif expressão lógica:
 bloco de código
else:
 bloco de código
```

```
if expressão lógica:
 bloco de código
elif expressão lógica:
 bloco de código
```


Estrutura Condicional Simples: if

```
01  ndvi = float( input("NDVI: ") )
02  if (ndvi > 0.3) and (ndvi < 0.8):
 print("vegetação densa!")
04  print("NDVI: ", ndvi)</pre>
```


Estrutura Condicional Composta: if..else

```
01  ndvi = float( input("NDVI: ") )
02  if (ndvi > 0.3) and (ndvi < 0.8):
 print("vegetação densa!")
04  else:
 print("pouca vegetação!")
06  print("NDVI: ", ndvi)</pre>
```


Comandos Condicionais Encadeados if..elif..else

```
ndvi = float( input("NDVI: ") )
01
 if (ndvi < -1.0) or (ndvi > 1.0):
02
 print("NDVI fora do intervalo!")
03
 elif (ndvi > 0.3) and (ndvi < 0.8):
04
 print("vegetação densa!")
05
 else:
06
07
 print("pouca vegetação!")
 print("NDVI: ", ndvi)
80
```

Exemplo: Ano bissexto?

```
ano = int( input( "Ano: " ) )
if ano % 400 == 0:
 print("É bissexto!")
elif ano % 100 == 0:
 print("Não é bissexto!")
elif ano % 4 == 0:
 print("É bissexto!")
else:
 print("Não é bissexto!")
print("Fim!")
```

Estruturas Condicionais: Considerações

 As estruturas condicionais podem ser aninhadas, isto é, podem ser instruções dentro das cláusulas if, else e elif.

 A seção de código ou bloco de comandos dentro das cláusulas if, else e elif podem conter diversas instruções.

• Atente-se para a identação das instruções.

Hands-on

 Altere o programa da equação geral de uma reta para incluir um teste condicional que escreva na tela a mensagem "Sobre a Reta", caso o ponto informado esteja sobre a reta; caso o ponto encontre-se acima da reta, deverá ser escrita a mensagem "Acima da Reta"; e, caso o ponto encontra-se abaixo da reta, deverá ser escrita a mensagem "Abaixo da Reta".

$$3x - 2y - 6 = 0$$

Considerações Finais

Considerações Finais

- O tipo lógico e as expressões lógicas são muito utilizadas na construção de programas.
- Todos devem dominar a tabela verdade dos operadores and, or e not.
- As estruturas condicionais e de repetição são importantes para controlar o fluxo de execução de um programa.
- Nas próximas aulas iremos reforçar o uso das estruturas condicionais e de repetição.