

Disciplina de Algoritmos e Programação

Aula Passada

- Teórica
 - Variáveis "string"
 - Comandos de Entrada e Saída Formatada
 - Utilização do comando de entrada (scanf)
 - Aprofundamento do comando de saída (printf)

Aula de Hoje

Teórica

- Operadores (atribuição e aritméticos) e Funções auxiliares (strings)
 - Operadores
 - Operador de atribuição (forma geral utilizada)
 - » Atribuições de valores constantes para variáveis.
 - » Atribuições de valores de variáveis para outras variáveis.
 - » Atribuição de resultados de expressões (aritmética, lógica e relacional) para variáveis
 - Operadores aritméticos (+ , , * , / , %, ++ e --).
 - » Hierarquia das operações aritméticas.
 - Estruturas Condicionais
 - Operadores lógicos ou booleanos (&&, | |, !).
 - Operadores relacionais (> , >=, < , <= , == , !=).</p>
 - Funções matemáticas especiais.

Operador

 Por definição, um operador é um símbolo que obriga o compilador a executar operações matemáticas, comparativas ou lógicas

Operador de atribuição

- Basicamente, é o sinal de igual "="
 - Com ele (o mais usado) podemos fazer ...
 - Atribuições de valores constantes para variáveis
 - Ex.: var1 = 5; // valor da direita é atribuído a variável da esquerda
 - Atribuições de valores de variáveis para outras variáveis
 - Ex.: var1 = var2;
 - Atribuições de resultados de expressões (aritmética, lógica e relacional) para variáveis
 - Ex.: var1 = var2 + 2;
 - Atribuições de retorno de funções para variáveis
 - Ex.: var1 = sqrt(var1); // veremos mais a frente

Operador	Ação
-	Subtração
+	Adição
*	Multiplicação
/	Divisão
%	Resto da divisão
/++	Decremento/incremento

- Detalhes
 - Divisão x Resto da divisão
 - Operador % só faz sentido quando usado com valores inteiros (variáveis do tipo int)

```
- Ex.: var1 = 5 / 2; // var1 (inteira) = 2;
var1 = 5 % 2; // var1(inteira) = 1;
```


- Detalhes
 - Decremento/Incremento
 - Operadores -- e ++ são usados para somar/subtrair um de uma variável (tarefa bastante comum)

```
- Ex.: var1--; // var1=var1-1;
var1++; // var1=var1+1;
```

 Observação: na prática, estes operadores podem aparecer antes ou depois da variável, o que afeta o resultado da operação

```
- Ex.: x=10; y=++x; // y=11 e x=11 x=10; y=x++; // y=10 e x=11
```


Precedência (Hierarquia de Operações)

Hierarquia	Operação
1	Parênteses
2	Função
3	++
4	* / %
5	+ -

 Observação: em geral, a execução ocorre da esquerda para a direita; portanto, duas ou mais operações de mesma hierarquia serão avaliadas nesta ordem

unipampa

Universidade Federal do Pa Operadores Aritméticos de Atribuição

• Combinam operações aritméticas com a operação de atribuição

X op = exp equivale a X = X op (exp)

Exemplo	Equivale a
i += 2;	i = i + 2;
x *= y + 1;	x = x * (y + 1);
t /= 2.5;	t = t / 2.5;
p %= 5;	p = p % 5;
d -=3;	d = d - 3;

Operadores Relacionais

Usados para comparação

Operador	Ação
>	Maior que
>=	Maior ou igual a
<	Menor que
<=	Menor ou igual
==	Igual a
!=	Diferente de

- Observação: o resultado de uma expressão que envolva operadores relacionais é 0 se falso ou 1 se verdadeiro
 - Ex.: i=1<2; // i=1 pois 1 é menor que 2
 i=1>2; // i=0 pois 1 não é maior que 2
 - NOTA: Em geral, o valor 0 significa falso e qualquer outro valor é interpretado como verdadeiro

Estruturas Condicionais

- Estruturas de condição
 - Estrutura condicional simples
 - Utilização da estrutura de condição "if" com expressões lógicas simples
 - Utilização do comando "if" com expressões lógicas compostas (&& e ||)
 - Estrutura condicional composta
 - Utilização da cláusula "else" na estrutura "if"
 - Comandos "if" aninhados
 - Estrutura de seleção múltipla
 - Utilização da estrutura de condição "switch"

Estrutura condicional simples

• Único comando:

```
if (condição) comando;
```

Múltiplos comandos:

```
if (condição) {
 comando_1;
 comando_2;
 comando_n;
}
```


OBS.: condição : verdadeiro (!=0) / falso (==0)

Recordando:

Operadores Relacionais

Usados para comparação

Operador	Ação
>	Maior que
>=	Maior ou igual a
<	Menor que
<=	Menor ou igual
==	Igual a
!=	Diferente de

- Observação: o resultado de uma expressão que envolva operadores relacionais é 0 se falso ou 1 se verdadeiro
 - Ex.: i=1<2; // i=1 pois 1 é menor que 2
 i=1>2; // i=0 pois 1 não é maior que 2
 - NOTA: Em geral, o valor 0 significa falso e qualquer outro valor é interpretado como verdadeiro

Estrutura condicional composta

Inclusão do "else" ("senão"):

```
if (condição)
 comando_verdadeiro;
else
 comando_falso;
```

Múltiplos comandos com "else":

```
if (condição) {
 comando_verdadeiro_1;
 comando_verdadeiro_n;
} else {
 comando_falso_1;
 comando_falso_n;
}
```


Estrutura condicional composta

Comandos "if" aninhados

```
if (condição)
 if (condição)
 comando_verdadeiro;
 else
 comando_falso;
else
 if (condição)
 comando_verdadeiro;
 else
 comando_talso;
```


Estrutura de seleção múltipla

Comando "switch"

```
switch (variável) { // int ou char
 case valor 1:
 comando_1;
 comando n;
 break; // interrupção no comando
 case valor n:
 comando 1;
 comando n;
 break;
 default:
 comando 1;
 comando_n;
```


Conceito:

testa uma variável sucessivamente contra uma lista de constantes inteiras ou caractere; se encontrar uma coincidência, executa os comandos associados à constante; caso contrário, executa os comandos associados à opção default (opcional)

Exercício

 Faça dois programas que correspondam aos fluxogramas apresentados na aula de hoje

Operadores Lógicos

- Usados para análise lógica de expressões simples ou compostas
 - Uma "expressão" na Linguagem C é qualquer combinação válida de operadores, constantes e variáveis

Operador	Ação
&&	AND(e)
11	OR(ou)
!	NOT(não)

Ex.: i=a>0 && a<10; // i=1 se a for maior que 0 E menor que 10 i=a<10 || a>20; // i=1 se a for menor que 10 OU maior que 20 i=!a; // i=1 se a for 0;

Universidade Federa Opperadores Relacionais e Lógicos

Precedência (Hierarquia de Operações)

Hierarquia	Operação
1	!
2	>>=<<=
3	== !=
4	&&
5	П

 Observação: em geral, a execução ocorre da esquerda para a direita; portanto, duas ou mais operações de mesma hierarquia serão avaliadas nesta ordem

unipampa

Observações Complementares

 O operador de atribuição pode ser usado em expressões, junto com operadores matemáticos, lógicos, relacionais, chamadas de funções, e outros

```
- Ex.: d = (c = a + b) < 0; // d=1 se c for negativo
```

 Ou seja, primeiro é atribuído o valor de a + b para a variável c e só depois o resultado será avaliado

```
- 1^{\circ} passo: c = a + b;
```

 -2° passo: d = c < 0;

unipampa

Observações Complementares

- Conversão de Tipos em Expressões
 - Quando uma expressão é composta de variáveis de tipos diferentes, "C" converte todos os operandos (as variáveis) para o tipo do maior operando: char -> int; float -> double;

```
 Ex.: char ch;
 int i;
 float f,res;
 double d;
 res = (float) (ch + i) + (f * d) - (f + i);
 int double double
 double
 double
```


Observações Complementares

Operadores matemáticos de atribuição

Operador	Exemplo	Comentário
+=	x += y;	x =x+y
-=	x -= y;	x =x-y
*=	x *= y;	x =x*y
/=	x /= y;	x =x/y
%=	x %= y;	x =x%y

unipampa Universidade Federal de Frunções Matemáticas Auxiliares

Exemplos

Função	Sintaxe	Biblioteca
abs(valor absoluto inteiro)	int abs(int x);	math.h e stdlib.h
sin(seno)	double sin(double x);	math.h
cos(cosseno)	double cos(double x);	math.h
exp(Expoente- e ^x)	double exp(double x);	math.h
pow(Portência - x ^y)	double pow(double x, double y);	math.h
sqrt(Raiz quadrada)	double sqrt(double x);	math.h
max(Valor máximo)	int max(int a, int b);	stdlib.h
min(Valor mínimo)	int min(int a, int b);	stdlib.h
log(Logaritmo natural)	double log(double x);	math.h

Exercícios

- Faça um programa que leia dois valores inteiros e que mostre na tela:
 - Resultado da divisão do primeiro pelo segundo número
 - Resto da divisão
 - Resultado da soma destes números
 - Use o operador matemático de atribuição +=
- 2. Programa "idade_futura.c".
 - Faça um programa que leia o nome completo (com espaços) e o ano de nascimento de uma pessoa, o ano atual e um ano no futuro, e que calcule e mostre na tela conforme o exemplo:
 - Nome da pessoa completo (com espaços); idade atual da pessoa;
 idade que a pessoa terá no ano futuro lido.
 - Ex. de saída:

Fulano de tal tem 30 anos atualmente e fará 40 anos em 2019.

Exercícios

- 3. Programa "inteira_fracionaria.c"
 - Faça um programa que leia um número real, e que calcule e mostre na tela:
 - a parte inteira do número
 - a parte fracionária do número
 - o arredondamento do número
 - Ex. de saída:

Parte inteira = 5

Parte fracionária = 0.5

Arredondado = 6

Exercícios

- Programa "horas_minutos.c"
 - Faça um programa que leia um número real (correspondente a uma hora formada por horas – a parte inteira do número - e minutos – a parte fracionária), e que calcule e mostre na tela a hora convertida para minutos.
 - Ex. de saída:

A hora lida corresponde a 190 minutos.