

- Linguagem de Máquina
 - Computador entende apenas pulsos elétricos
 - Presença ou não de pulso
 - 1 ou 0
- Tudo no computador deve ser descrito em termos de 1's ou 0's (binário)
 - Difícil para humanos ler ou escrever
 - 00011110 = 30

- Linguagem Assembly
 - Uso de mnemônicos
 - Conjunto de 0's e 1's é agora representado por um código
 - 10011011 -> ADD
- Linguagem Assembly Problemas
 - Requer programação especial (Assembly)
 - Conjunto de instruções varia com o computador (processador)
 - Ainda é muito difícil programar

- Linguagens de Alto Nível
 - Programas são escritos utilizando uma linguagem parecida com a linguagem humana
 - Independente da arquitetura do computador
 - Mais fácil programar
 - Uso de compiladores

Primórdios

- Uso da computação para cálculos de fórmulas
- Fórmulas eram traduzidas para linguagem de máquinas
- Por que n\(\tilde{a}\) escrever programas parecidos com as f\(\tilde{r}\) mulas que se deseja computar?

- □ FORTRAN (FORmula TRANsform)
 - Em 1950, um grupo de programadores da IBM liderados por John Backus produz a versão inicial da linguagem;
 - Primeira linguagem de alto nível;
- Várias outras linguagens de alto nível foram criadas
 - Algol-60, Cobol, Pascal, etc

LINGUAGEM C

- Uma das mais bem sucedidas foi uma linguagem chamada C
 - Criada em 1972 nos laboratórios por Dennis Ritchie
 - Revisada e padronizada pela ANSI em 1989
 - ANSI: American National Standards Institute
 - Padrão mais utilizado

```
#include <stdio.h>
#include <stdlib.h>

int main() {
 printf("Hello World \n");
 system("pause");
 return 0;
}
```

```
#include <stdio.h>
#include <stalib.h>
Inicio
int main(){
 printf("Hello World \n");
 system("pause");
 return 0;
 Fim
```


- Por que escrevemos programas?
 - Temos dados ou informações que precisam ser processados;
 - Esse processamento pode ser algum cálculo ou pesquisa sobre os dados de entrada;
 - Desse processamento, esperamos obter alguns resultados (Saídas);

Comentários

Permitem adicionar uma descrição sobre o programa. São ignorados pelo compilador.

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 A função printf serve
 para escrever na tela
 printf("Hello World \n");
 //faz uma pausa no programa
 system("pause");
 return 0;
```

Matemática

- é uma entidade capaz de representar um valor ou expressão;
- pode representar um número ou um conjunto de números
- $f(x) = x^2$

- Computação
 - Posição de memória que armazena uma informação
 - Pode ser modificada pelo programa
 - Deve ser **definida** antes de ser usada

Declaração de variáveis

- Precisamos informar ao programa quais dados queremos armazenar
- Precisamos também informar o que são esses dados (qual o tipo de dado)
 - Um nome de uma pessoa
 - Uma cadeia de caracteres ("André" 5 caracteres)
 - O valor da temperatura atual
 - Um valor numérico (com casas decimais)
 - A quantidade de alunos em uma sala de aula
 - Um valor numérico (número inteiro positivo ou zero)
 - Se um assento de uma aeronave está ocupado
 - Um valor lógico (ocupado: verdadeiro / desocupado: falso)

- Declaração de variáveis em C
 - <tipo de dado> nome-da-variável;
- Propriedades
 - Nome
 - Pode ter um ou mais caracteres
 - Nem tudo pode ser usado como nome
 - Tipo
 - Conjunto de valores aceitos
 - Escopo
 - global ou local

- Nome
 - Deve iniciar com letras ou underscore (_);
 - Caracteres devem ser letras, números ou underscores;
 - Palavras chaves não podem ser usadas como nomes;
 - Letras maiúsculas e minúsculas são consideradas diferentes

Nome

- Não utilizar espaços nos nomes
 - Exemplo: nome do aluno, temperatura do sensor,
- Não utilizar acentos ou símbolos
 - Exemplos: garça, tripé, o,Θ
- Não inicializar o nome da variável com números
 - Exemplos: 1A, 52, 5^a
- Underscore pode ser usado
 - Exemplo: nome_do_aluno : caracter
- Não pode haver duas variáveis com o mesmo nome

Lista de palavras chaves

auto	break	case	char	const	continue	do	double
else	for	int	union	static	default	void	return
enum	goto	long	unsigned	struct	extern	while	sizeof
float	if	short	volatile	switch	register	typeof	

- Quais nomes de variáveis estão corretos:
 - Contador
 - contador1
 - comp!
 - .var
 - Teste_123
 - _teste
 - int
 - int1
 - 1contador
 - **-**X
 - Teste-123
 - **&**x

- Corretos:
 - Contador, contador1, Teste_123, _teste, int1
- Errados
 - comp!, .var, int, 1contador, -x, Teste-123, x&

- Tipo
 - Define os valores que ela pode assumir e as operações que podem ser realizadas com ela
- Exemplo
 - tipo **int** recebe apenas valores inteiros
 - tipo **float** armazena apenas valores reais

Tipos básicos em C

- char: um byte que armazena o código de um caractere do conjunto de caracteres local
 - caracteres sempre ficam entre 'aspas simples'!

□ int: um inteiro cujo tamanho depende do processador, tipicamente 16 ou 32 bits

```
int NumeroAlunos;
int Idade;
int NumeroContaCorrente;
int N = 10; // o variável N recebe o valor 10
```

Tipos básicos em C

- Números reais
 - Tipos: float, double e long double
 - A parte decimal usa ponto e não vírgula!
 - float: um número real com precisão simples

```
float Temperatura; // por exemplo, 23.30
float MediaNotas; // por exemplo, 7.98
float TempoTotal; // por exemplo, 0.000000032 (s)
```

- double: um número real com precisão dupla
 - Números muito grandes ou muito pequenos

```
double DistanciaGalaxias; // número muito grande
double MassaMolecular; // em Kg, número muito pequeno
double BalancoEmpresa; // valores financeiros
```

Tipos básicos em C

- Números reais
 - Pode-se escrever números reais usando notação científica

```
double TempoTotal = 0.000000003295;

// notação científica
double TempoTotal = 3.2950e-009; equivale à 3,295x10-9
```

Tipo	Bits	Intervalo de valores
char	8	-128 A 127
unsigned char	8	0 A 255
signed char	8	-128 A 127
int	32	-2.147.483.648 A 2.147.483.647
unsigned int	32	0 A 4.294.967.295
signed int	32	-32.768 A 32.767
short int	16	-32.768 A 32.767
unsigned short int	16	0 A 65.535
signed short int	16	-32.768 A 32.767
long int	32	-2.147.483.648 A 2.147.483.647
unsigned long int	32	0 A 4.294.967.295
signed long int	32	-2.147.483.648 A 2.147.483.647
float	32	1,175494E-038 A 3,402823E+038
double	64	2,225074E-308 A 1,797693E+308
long double	96	3,4E-4932 A 3,4E+4932

Atribuição

- Operador de Atribuição:=
 - nome_da_variável = expressão, valor ou constante;

O operador de atribuição "=" armazena o valor ou resultado de uma expressão contida à sua **direita** na variável especificada à sua **esquerda**.

```
int main(){
 int x = 5; // x recebe 5
 int y;
 y = x + 3; // y recebe x mais 3
 return 0;
}
```

• A linguagem C suporta múltiplas atribuições

```
x = y = z = 0;
```

- printf()
 - print formatted
 - Comando que realiza a impressão dos dados do programa na tela

```
←—printf("texto");
```


 O texto a ser escrito deve ser sempre definido entre "aspas duplas"

```
#include <stdio.h>
#include <stdlib.h>

int main() {
 printf("Esse texto sera escrito na tela");
 return 0;
}
```

printf()

- Quando queremos escrever dados formatados na tela usamos a forma geral da função, a qual possui os tipos de saída.
- Eles especificam o formato de saída dos dados que serão escritos pela função **printf()**.

 Podemos misturar o texto a ser mostrado com os especificadores de formato

printf()

• Especificadores de formato

Alguns tipos de saída			
%с	escrita de um caractere (char)		
%d ou %i	escrita de números inteiros (int ou char)		
%u	escrita de números inteiros sem sinal (unsigned)		
%f	escrita de número reais (float ou double)		
%s	escrita de vários caracteres		
%p	escrita de um endereço de memória		
%e ou %E	escrita em notação científica		

printf()

Exemplos

```
int main() {
 printf("Esse texto sera escrito na tela");

int x = 10;
 float y = 20;
 printf("%d",x);


 printf("%d %f",x,y);

 printf("Valor de x eh %d e o de y eh %f",x,y);

 return 0;
}
```

scanf()

- Comando que realiza a leitura dos dados da entrada padrão (no caso o teclado)
- scanf("tipo de entrada", lista de variáveis)

- O tipo de entrada deve ser sempre definido entre "aspas duplas"
- Na linguagem C, é necessário colocar o símbolo & antes do nome de cada variável a ser lida pelo comando scanf().
 - O símbolo & indica qual é o endereço da variável que vai receber os dados lidos

scanf()

- Comando que realiza a leitura dos dados da entrada padrão (no caso o teclado)
- scanf("tipo de entrada", lista de variáveis)

```
→ scanf('<mark>%tipo_de_entrada</mark>'',&variável);
```

 O tipo de entrada deve ser sempre definido entre "aspas duplas"

```
int main() {
 int x;
 scanf("%d", &x);

 printf("Valor de x: %d", x);

 return 0;
}
```

scanf()

• Especificadores de formato do tipo de entrada

Alguns tipos de saída				
%с	leitura de um caractere (char)			
%d ou %i	leitura de números inteiros (int ou char)			
%f	leitura de número reais (float ou double)			
%s	leitura de vários caracteres			

- Podemos ler mais de um valor em um único comando
 - Quando digitar vários valores, separar com espaço, TAB, ou Enter

scanf()

```
int main(){
 int x, z;
 float y;
 //Leitura de um valor inteiro
 scanf ("%d", &x);
 //Leitura de um valor real
 scanf("%f", &y);
 //Leitura de um valor inteiro e outro real
 scanf ("%d%f", &x, &y);
 //Leitura de dois valores inteiros
 scanf ("%d%d", &x, &z);
 //Leitura de dois valores inteiros com espaço
 scanf("%d %d", &x, &z);
 return 0;
```

- getchar()
 - Comando que realiza a leitura de um único caractere

```
int main() {
 char c;
 c = getchar();
 printf("Caractere: %c\n", c);
 printf("Codigo ASCII: %d\n", c);
 return 0;
}
```

Escopo de variáveis

- Escopo
 - Define onde e quando a variável pode ser usada.
- Escopo global
 - Fora de qualquer definição de função
 - Tempo de vida é o tempo de execução do programa
- Escopo local
 - Bloco ou função

Escopo de variáveis

- Escopo local
 - Bloco: visível apenas no interior de um bloco de comandos
 - Função: declarada na lista de parâmetros da função ou definida dentro da função

```
//bloco
if(x == 10) {
 int i;
 i = i + 1;
}
//função
int soma (int x, int y) {
 int z;
 z = x + y;
 return z;
}
```

Escopo de variáveis

```
Escopo global
#include <stdio.h>
#include <stdlib.h>
 Escopo local
void func1(){
 Escopo local dentro de
 int x;//variável local
 outro escopo local
void func2(){
 int x;//variável local
int main(){
 int x;
 scanf("%d",&x);
 if(x == 5){
  int y=1;
 printf("%d\n",y);
 system("pause");
 return 0;
```

Constantes

- Como uma variável, uma constante também armazena um valor na memória do computador.
- Entretanto, esse valor não pode ser alterado: é constante.
- Para constantes é obrigatória a atribuição do valor.

Constantes

- Usando #define
 - Você deverá incluir a diretiva de pré-processador
 #define antes de início do código:
 - Cuidado: não colocar ";" #define PI 3.1415
- Usando const
 - Usando const, a declaração não precisa estar no início do código
 - A declaração é igual a de uma variável inicializada
 const double pi = 3.1415;

Sequências de escape

- São constantes predefinidas
- Elas permitem o envio de caracteres de controle não gráficos para dispositivos de saída

Código	Comando
\a	som de alerta (bip)
\b	retrocesso (backspace)
\n	nova linha (new line)
\r	retorno de carro (carriage return)
\v	tabulação vertical
\t	tabulação horizontal
У	apóstrofe
\"	aspa
\\	barra invertida (backslash)
\f	alimentação de folha (form feed)
\?	símbolo de interrogação
\0	caractere nulo (cancela a escrita do restante)

Sequências de escape

```
Exemplo #include <stdio.h>
 #include <stdlib.h>
 int main(){
 printf("Hello World\n");
 printf("Hello\nWorld\n");
 printf("Hello \\ World\n");
 printf("\"Hello World\"\n");
 return 0;
Saída
 Hello World
 Hello
 World
 Hello \ World
 "Hello World"
```

Tipos Booleanos em C

- Um tipo booleano pode assumir dois valores:
 - verdadeiro ou falso (true ou false)
- Na linguagem C não existe o tipo de dado booleano. Para armazenar esse tipo de informação, use-se uma variável do tipo int (número inteiro)
 - Valor 0 significa falso
 - Números + ou : verdadeiro
- Exemplos:

```
int AssentoOcupado = 1; // verdadeiro
int PortaAberta = 0; // falso
```

- Os operadores são usados para desenvolver diferentes tipos de operações. Com eles podemos:
 - Realizar operações matemáticas com suas variáveis.
 - Realizar operações de comparação entre suas variáveis.
 - Realizar operações lógicas entre suas variáveis.
 - Realizar operações em nível de bits com suas variáveis

- São aqueles que operam sobre números (valores, variáveis, constantes ou chamadas de funções) e/ou expressões e têm como resultados valores numéricos
 - Note que os operadores aritméticos são sempre usados em conjunto com o operador de atribuição.

Operado r	Significado	Exemplo
+	Adição de dois valores	z = x + y
-	Subtração de dois valores	z = x - y
*	Multiplicação de dois valores	z = x * y
/	Quociente de dois valores	z = x / y
%	Resto de uma divisão	z = x % y

Podemos devolver o resultado para uma outra variável ou para um outro comando ou função que espere receber um valor do mesmo tipo do resultado da operação, no caso, a função printf()

```
int main() {
 int x = 10, y = 20, z;

z = x * y;
 printf("z = %d\n",z);

z = y / 10;
 printf("z = %d\n",z);

printf("x+y = %d\n",x+y);

return 0;
}
```

IMPORTANTE

 As operações de multiplicação, divisão e resto são executadas antes das operações de adição e subtração. Para forçar uma operação a ser executada antes das demais, ela é colocada entre parênteses

$$z = x * y + 10;$$

 $z = x * (y + 10);$

 O operador de subtração também pode ser utilizado para inverter o sinal de um número

$$x = -y;$$

Neste caso, a variável x receberá o valor de y multiplicado por -1, ou seja,

$$x = (-1) * y;$$

IMPORTANTE

 Em uma operação utilizando o operador de quociente /, se o numerador e o denominador forem números inteiros, por padrão o compilador retornará apenas a parte inteira da divisão

```
int main() {
 float x;
 x = 5/4; // x = 1.0000000
 printf("x = %f\n", x);

 x = 5/4.0; // x = 1.2500000
 printf("x = %f\n", x);

 return 0;
}
```

OPERADORES RELACIONAIS

- São aqueles que verificam a magnitude (qual é maior ou menor) e/ou igualdade entre dois valores e/ou expressões.
 - Os operadores relacionais são operadores de comparação de valores
 - Retorna verdadeiro (1) ou falso (0)

Operado r	Significado	Exemplo
>	Maior do que	X > 5
>=	Maior ou igual a	X >= Y
<	Menor do que	X < 5
<=	Menor ou igual a	$X \leq Z$
==	Igual a	X == 0
!=	Diferente de	X != Y

IMPORTANTE

Símbolo de atribuição = é diferente, muito
 diferente, do operador relacional de igualdade ==

```
int Nota;
Nota == 60; // Nota é igual a 60?
Nota = 50; // Nota recebe 50
// Erro comum em C:
// Teste se a nota é 60
// Sempre entra na condição
if (Nota = 60) {
 printf("Você passou raspando!!");
}
// Versão Correta
if (Nota == 60) {
 printf("Você passou raspando!!");
}
```

IMPORTANTE

- Símbolo de atribuição = é diferente, muito
 diferente, do operador relacional de igualdade ==
- Por que sempre entra na condição?

```
if (Nota = 60) {
 printf("Você passou raspando!!");
}
```

- □ Ao fazer **Nota = 60** ("Nota recebe 60") estamos atribuindo um valor inteiro à variável Nota.
- O valor atribuído **60 é diferente de Zero**. Como em C os booleanos são números inteiros, então vendo **Nota** como booleano, essa assume **true**, uma vez que é diferente de zero

- Certas situações não podem ser modeladas utilizando apenas os operadores aritméticos e/ou relacionais
 - Um exemplo bastante simples disso é saber se determinada variável x está dentro de uma faixa de valores.
 - Por exemplo, a expressão matemática 0 < x < 10
 - indica que o valor de x deve ser maior do que 0 (zero) e também menor do que 10

- Os operadores lógicos permitem representar situações lógicas unindo duas ou mais expressões relacionais simples em uma composta
 - Retorna *verdadeiro* (1) ou *falso* (0)
- Exemplo
 - A expressão 0 < x < 10
 - Equivale a (x > 0) && (x < 10)

Operado r	Significado	Exemplo
&&	Operador ${f E}$	(x > 0) && (x < 10)
	Operador OU	(a == 'F') (b != 32)
!	Operador NEGAÇÃO	!(x == 10)

- Tabela verdade
 - Os termos *a* e *b* representam o resultado de duas expressões relacionais

a	b	!a	!b	a && b	a b
0	0	1	1	0	0
0	1	1	0	0	1
1	0	0	1	0	1
1	1	0	0	1	1

Exemplos

```
int main(){
 int r, x = 5, y = 3;
 r = (x > 2) & (y < x); //verdadeiro (1)
 printf("Resultado: %d\n", r);
 r = (x%2==0) && (y > 0); //falso (0)
 printf("Resultado: %d\n", r);
 r = (x > 2) \mid \mid (y > x); //verdadeiro (1)
 printf("Resultado: %d\n", r);
 r = (x%2==0) | | (y < 0); //falso (0)
 printf("Resultado: %d\n", r);
 r = !(x > 2); // falso (0)
 printf("Resultado: %d\n",r);
 r = !(x > 7) & (x > y); // verdadeiro (1)
 printf("Resultado: %d\n", r);
 return 0;
```

OPERADORES DE PRÉ E PÓS-INCREMENTO/DECREMENTO

Esses operadores podem ser utilizados sempre que for necessário somar uma unidade (incremento) ou subtrair uma unidade (decremento) a determinado valor

Operador	Significado	Exemplo	Resultado
++	incremento	++x ou x++	x = x + 1
	decremento	x ou x	x = x - 1

OPERADORES DE PRÉ E PÓS-INCREMENTO/DECREMENTO

Qual a diferença em usar antes ou depois da variável?

Operado r	Significado	Resultado
++ _X	pré-incremento	soma +1 à variável x antes de utilizar seu valor
X++	pós-incremento	soma +1 à variável x depois de utilizar seu valor
X	pré-decremento	subtrai –1 da variável x antes de utilizar seu valor
X	pós-decremento	subtrai –1 da variável x depois de utilizar seu valor

tem importância se o operador for usado sozinho

 Porém, se esse operador for utilizado dentro de uma expressão aritmética, a diferença entre os dois operadores será evidente

OPERADORES DE PRÉ E PÓS-INCREMENTO/DECREMENTO

- Essa diferença de sintaxe no uso do operador não tem importância se o operador for usado sozinho
 - Porém, se utilizado dentro de uma expressão aritmética, a diferença entre os dois operadores será evidente

```
int main() {
 int x, y;
 x = 10;
 y = x++;
 printf("%d \n",x);// 11
 printf("%d \n",y);// 10

 y = ++x;
 printf("%d \n",x);// 12
 printf("%d \n",y);// 12

 return 0;
```

Operadores de atribuição simplificada

- Muitos operadores são sempre usados em conjunto com o operador de atribuição.
 - Para tornar essa tarefa mais simples, a linguagem C permite simplificar algumas expressões

Operado r	Significado	Exemplo		
+=	Soma e atribui	x += y	igual a	x = x + y
-=	Subtrai e atribui	x -= y	igual a	x = x - y
*=	Multiplica e atribui	x *= y	igual a	x = x * y
/=	Divide e atribui o quociente	x /= y	igual a	x = x / y
% =	Divide e atribui o resto	x %= y	igual a	x = x % y

Operadores de atribuição simplificada

Sem operador

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int x = 10, y = 20;
 x = x + y - 10;
 printf("x = %d\n",x);
 x = x - 5;
 printf("x = %d\n",x);
 x = x * 10;
 printf("x = %d\n",x);
 x = x / 15;
 printf("x = %d\n",x);
 return 0;
```

Com operador

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int x = 10, y = 20;
 x += y - 10;
 printf("x = %d\n",x);
 x -= 5;
 printf("x = %d\n",x);
 x *= 10;
 printf("x = %d\n",x);
 x /= 15;
 printf("x = %d\n",x);
 return 0;
```

- Exercício
 - Diga o resultado das variáveis x, y e z depois da seguinte sequência de operações:

```
int x, y, z;
x = y = 10;
z = ++x;
x -= x;
y++;
x = x + y - (z--);
```

- Exercício
 - Diga o resultado das variáveis x, y e z depois da seguinte sequência de operações:

```
int x, y;
int a = 14, b = 3;
float z;
x = a / b;
y = a % b;
z = y / x;
```

- Exercício
 - Diga se as seguintes expressões serão verdadeiras ou falsas:

```
int x = 7;

(x > 5) \mid \mid (x > 10)

(! (x == 6) && (x >= 6)
```

Conversões de Tipos na Atribuição

- Atribuição entre tipos diferentes
 - O compilador converte automaticamente o valor do lado direto para o tipo do lado esquerdo do operador de atribuição "="
 - Pode haver perda de informação

```
int x = 65;
char ch;
float f = 25.1;
//ch recebe 8 bits menos significativos de x
//converte para a tabela ASCII
ch = x;
printf("ch = %c\n", ch); // 'A'
//x recebe parte apenas a parte inteira de f
x = f;
printf("x = %d\n",x);// 25
//f recebe valor 8 bits convertido para real
f = ch;
printf("f = f\n", f);// 65.000000
//f recebe o valor de x
f = x;
printf("f = %f\n", f); // 25.000000
```

Modeladores (Casts)

- Um modelador é aplicado a uma expressão
- Força o resultado da expressão a ser de um tipo especificado.
 - (tipo) expressão
- Exemplo

```
float x, y, f = 65.5;

x = f / 10.0;
y = (int) (f / 10.0);
printf("x = %f\n", x); //6.550000
printf("y = %f\n", y); //6.000000
```

Precedência dos Operadores

MAIOR PRECEDÊNCIA		
++	Pré-incremento/decremento	
0	Parênteses (chamada de função)	
[]	Elemento de array	
	Elemento de struct	
->	Conteúdo de elemento de ponteiro para struct	
++	Pós-incremento/decremento	
+-	Adição e subtração unária	
!~	Não lógico e complemento bit a bit	
(tipo)	Conversão de tipos (type cast)	
*	Acesso ao conteúdo de ponteiro	
&	Endereço de memória do elemento	
sizeof	Tamanho do elemento	
*/%	Multiplicação, divisão e módulo (resto)	
+-	Adição e subtração	
<<>>>	Deslocamento de bits à esquerda e à direita	
<<=	"Menor do que" e "menor ou igual a"	
>>=	"Maior do que" e "maior ou igual a"	
==!=	"Igual a" e "diferente de"	
&	E bit a bit	
٨	OU exclusivo	
I	OU bit a bit	
&	E lógico	
	OU lógico	
?:	Operador ternário	
=	Atribuição	
+=-=	Atribuição por adição ou subtração	
*= /= %=	Atribuição por multiplicação, divisão ou módulo (resto)	
<<=>>=	Atribuição por deslocamento de bits	
&= ^= =	Atribuição por operações lógicas	
,	Operador vírgula	
MENOR PRECEDÊNCIA		

Material Complementar

- Vídeo aulas
 - Aula 01: Introdução
 - Aula 02: Declaração de Variáveis
 - Aula 03: printf
 - Aula 04: scanf
 - Aula 05: Operadores de Atribuição
 - Aula 06: Constantes
 - Aula 07: Operadores Aritméticos
 - Aula 08: Comentários
 - Aula 09: Pré e Pós Incremento
 - Aula 10: Atribuição Simplificada
 - Aula 11: Operadores Relacionais
 - Aula 12: Operadores Lógicos