Curso C# Completo Programação Orientada a Objetos + Projetos

Capítulo: Recapitulação de Lógica de Programação usando C#

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Construir programas básicos, aplicando o básico de Lógica de Programação, usando C# como linguagem

Objetivo:

- Tipos de dados básicos em C#
- Estrutura sequencial (entrada, processamento, saída)
- Operadores (aritméticos, comparativos, lógicos)
- Estruturas de controle (if-else, while, for)

Dica para iniciantes

C# primeiros passos: Lógica de Programação e Algoritmos

Dica para experientes

Tipos básicos em C#

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

https://docs.microsoft.com/en-us/dotnet/csharp/language-reference/keywords/built-in-types-table

- C# é uma linguagem estaticamente tipada
- Tipos valor pré-definidos em C#
- Tipos referência pré-definidos em C#
- Variável não atribuída
- Overflow
- Padrão para float: sufixo "f"
- Padrão para char: aspas simples
- Padrão para string: aspas duplas
- Padrão para bool: true, false
- Opção: inferência de tipos com palavra "var" (dentro de métodos)

C# built-in data types (tipos valor) C# Type .Net Framework Type Signed Bytes Possible Values -128 to 127 sbyte System.Sbyte Yes 2 -32768 to 32767 short System.Int16 Yes System.Int32 -231 to 231 - 1 int Yes 4 -263 to 263 - 1 System.Int64 Yes 8 long System.Byte 1 0 to 255 byte No 0 to 65535 ushort System.Uint16 No 2 0 to 2³² - 1 System.Uint32 4 No uint System.Uint64 8 0 to 2⁶⁴ - 1 No ulong $\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 10^{38}$ with 7 float System.Single Yes 4 significant figures $\pm 5.0 \, \mathrm{x} \, 10^{-324}$ to $\pm 1.7 \, \mathrm{x} \, 10^{308}$ with 15 or 16 System.Double 8 double Yes significant figures ±1.0 x 10⁻²⁸ to ±7.9 x 10²⁸ with 28 or 29 decimal System.Decimal Yes 12

N/A

N/A

2

1/2

System.Char

System.Boolean

char

bool

C# built-in data types (tipos referência)

Tipo C#	Tipo .NET	Descrição
string	System.String	Uma cadeia de caracteres Unicode IMUTÁVEL (segurança, simplicidade, thread safe)
object	System.Object	Um objeto genérico (toda classe em C# é subclasse de object) GetType Equals GetHashCode ToString

significant figures

Any Unicode character

true or false

```
bool completo = false;
 char genero = 'F';
char letra = '\u0041';
Demo
 byte n1 = 126;
 int n2 = 1000;
 int n3 = 2147483647;
 long n4 = 2147483648L;
 float n5 = 4.5f;
 double n6 = 4.5;
 String nome = "Maria Green";
Object obj1 = "Alex Brown";
 Object obj2 = 4.5f;
 Console.WriteLine(completo);
 Console.WriteLine(genero);
 Console.WriteLine(letra);
 Console.WriteLine(n1);
 Console.WriteLine(n2);
 Console.WriteLine(n3);
 Console.WriteLine(n4);
 Console.WriteLine(n5);
 Console.WriteLine(n6);
 Console.WriteLine(nome);
 Console.WriteLine(obj1);
 Console.WriteLine(obj2);
```

Funções para valores mínimos e máximos

- int.MinValue
- int.MaxValue

- sbyte.MaxValue
- long.MaxValue
- decimal.MaxValue
- etc...

Tipo valor vs. tipo referência

int
$$x = 30$$
;

Restrições e convenções para nomes

http://educandoweb.com.br

Restrições para nomes de variáveis

- Não pode começar com dígito: use uma letra ou _
- Não usar acentos ou til
- Não pode ter espaço em branco
- Sugestão: use nomes que tenham um significado

Errado:

```
int 5minutos;
int salário;
int salario do funcionario;
```

Correto:

```
int _5minutos;
int salario;
int salarioDoFuncionario;
```

Convenções

- Camel Case: lastName (parâmetros de métodos, variáveis dentro de métodos)
- Pascal Case: LastName (namespaces, classe, properties e métodos)
- Padrão _lastName (atributos "internos" da classe)

Conversão implícita e casting

http://educandoweb.com.br

Checklist

- Conversão implícita entre tipos
 - $\frac{.}{https://docs.microsoft.com/pt-br/dotnet/csharp/language-reference/keywords/implicit-numeric-conversions-table}$
- Casting: conversão explícita entre tipos COMPATÍVEIS

Exemplo 1

```
double a;
float b;

a = 5.1;
b = (float)a;

Console.WriteLine(b);
```

```
Exemplo 2

double a;
int b;

a = 5.1;
b = (int)a;

Console.WriteLine(b);
```

```
int a = 5;
int b = 2;
double resultado = (do le) a / b;
Console.WriteLine(resultado);
```

Saída de dados em C# http://educandoweb.com.br Prof. Dr. Nelio Alves Imprimir na saída padrão (console) Comandos • Console.WriteLine(valor); • Console.Write(valor);

Demo

```
using System;
using System.Globalization;
namespace PrimeiroProjeto {
 class Program {
 static void Main(string[] args) {
 char genero = 'F';
 int idade = 32:
 double saldo = 10.35784;
String nome = "Maria";
 Console.Write("Bom dia!");
 Console.WriteLine("Boa tarde!");
 Console.WriteLine("Boa noite!");
 Console.WriteLine("-----
 Console.WriteLine(genero);
 Console.WriteLine(idade);
 Console.WriteLine(saldo);
 Console.WriteLine(nome);
 Console.WriteLine(saldo.ToString("F2"));
 Console.WriteLine(saldo.ToString("F4"));
 Console.WriteLine(saldo.ToString("F4", CultureInfo.InvariantCulture));
 }
}
```

Placeholders, concatenação e interpolação

Demo:

Exercício de fixação

Em um novo programa, inicie as seguintes variáveis:

```
string produto1 = "Computador";
string produto2 = "Mesa de escritório";

byte idade = 30;
int codigo = 5290;
char genero = 'M';

double preco1 = 2100.0;
double preco2 = 650.50;
double medida = 53.234567;
```

Em seguida, usando os valores das variáveis, produza a seguinte saída na tela do console:

```
Produtos:
Computador, cujo preço é $ 2100,00
Mesa de escritório, cujo preco é $ 650,50

Registro: 30 anos de idade, código 5290 e gênero: M

Medida com oito casas decimais: 53,23456700
Arredondado (três casas decimais): 53,235
Separador decimal invariant culture: 53.235
```

(correção na próxima página)

```
using System;
using System.Globalization;
namespace Course {
 class Program {
 static void Main(string[] args) {
 string produto1 = "Computador";
 string produto2 = "Mesa de escritório";
 byte idade = 30;
int codigo = 5290;
 char genero = 'M';
 double preco1 = 2100.0;
 double preco2 = 650.50;
 double medida = 53.234567;
 Console.WriteLine("Produtos:");
 Console.WriteLine("{0}, cujo preço é $ {1:F2}", produto1, preco1); Console.WriteLine("{0}, cujo preco é $ {1:F2}", produto2, preco2);
 Console.WriteLine();
 Console.WriteLine("Registro: {0} anos de idade, código {1} e gênero: {2}", idade, codigo, genero);
 Console.WriteLine();
 Console.WriteLine("Medida com oito casas decimais: {0:F8}", medida);
 Console.WriteLine("Arredondado (três casas decimais): {0:F3}", medida);
Console.WriteLine("Separador decimal invariant culture: " + medida.ToString("F3", CultureInfo.InvariantCulture));
 }
}
```

Operadores aritméticos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores aritméticos

Operador	Significado
+	adição
-	subtração
*	multiplicação
/	divisão
%	resto da divisão

NOTAS:

1) * / % tem precedência maior que + -

2) Exemplos:

3 + 4 * 2 Resultado: 11 (3 + 4) * 2 Resultado: 14

- 3) Pode-se usar parêntesis à vontade
- 4) Exemplo com mod:

17 % 3 → Resultado: 2

Demo

```
int n1 = 3 + 4 * 2;
int n2 = (3 + 4) * 2;
int n3 = 17 \% 3;
 -b+\sqrt{b^2-4ac}
double n4 = 10.0 / 8.0;
double a = 1.0, b = -3.0, c = -4.0;
double delta = Math.Pow(b, 2.0) - 4.0 * a * c;
double x1 = (-b + Math.Sqrt(delta)) / (2.0 * a);
double x2 = (-b - Math.Sqrt(delta)) / (2.0 * a);
Console.WriteLine(n1);
Console.WriteLine(n2);
Console.WriteLine(n3);
Console.WriteLine(n4);
Console.WriteLine(delta);
Console.WriteLine(x1);
Console.WriteLine(x2);
```

Operadores de atribuição

http://educandoweb.com.br

Operadores de atribuição

Operador	Exemplo	Significado
=	a = 10;	a RECEBE 10
+=	a += 2;	a RECEBE a + 2;
-=	a -= 2;	a RECEBE a - 2;
*=	a *= 2;	a RECEBE a * 2;
/=	a /= 2;	a RECEBE a / 2;
%=	a %= 3;	a RECEBE a % 3;

Demo

```
int a = 10;
Console.WriteLine(a);
a += 2;
Console.WriteLine(a);
a *= 3;
Console.WriteLine(a);
string s = "ABC";
Console.WriteLine(s);
s += "DEF";
Console.WriteLine(s);
```

Operadores aritméticos / atribuição

Operador	Exemplo	Significado
++	a++; ou ++a;	a = a + 1;
	a; oua;	a = a - 1;

```
int a = 10;
a++;
Console.WriteLine(a);
SAÍDA:
11
```

```
int a = 10;
int b = a++;
Console.WriteLine(a);
Console.WriteLine(b);
SAÍDA:
11
10
```

```
int a = 10;
int b = ++a;
Console.WriteLine(a);
Console.WriteLine(b);

SAÍDA:
11
11
```

Entrada de dados em C# - Parte 1

http://educandoweb.com.br

Comando

Console.ReadLine();

- Lê da entrada padrão até a quebra de linha.
- Retorna os dados lidos na forma de string.

Checklist

- Ler um texto até a quebra de linha e armazenar em uma variável
- Ler três palavras, uma em cada linha, armazenando cada uma em uma variável
- Ler três palavras na mesma linha, separadas por espaço, armazenando cada uma em uma variável

Console: Bom dia! Vermelho Verde Azul Amarelo Laranja Cinza Memória: "Bom dia!" frase "Vermelho" "Green" "Blue" "Amarelo" "Laranja" "Cinza" b


```
Demo
string frase = Console.ReadLine();
string x = Console.ReadLine();
string y = Console.ReadLine();
string z = Console.ReadLine();
string[] v = Console.ReadLine().Split(' ');
string a = v[0];
string b = v[1];
string c = v[2];
Console.WriteLine("Você digitou: ");
Console.WriteLine(frase);
Console.WriteLine(x);
Console.WriteLine(y);
Console.WriteLine(z);
Console.WriteLine(a);
Console.WriteLine(b);
Console.WriteLine(c);
```

Entrada de dados em C# - Parte 2

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- · Ler um número inteiro
- Ler um caractere
- Ler um número double
- Ler um nome (única palavra), sexo (caractere F ou M), idade (inteiro) e altura (double) na mesma linha, armazenando-os em quatro variáveis com os devidos tipos

Console:

35 F 4.32 Maria F 23 1.68

Memória:

Demo

```
int n1 = int.Parse(Console.ReadLine());
char ch = char.Parse(Console.ReadLine());
double n2 = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
string[] vet = Console.ReadLine().Split(' ');
string nome = vet[0];
char sexo = char.Parse(vet[1]);
int idade = int.Parse(vet[2]);
double altura = double.Parse(vet[3], CultureInfo.InvariantCulture);
Console.WriteLine("Você digitou:");
Console.WriteLine(n1);
Console.WriteLine(ch);
Console.WriteLine(n2.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine(nome);
Console.WriteLine(sexo);
Console.WriteLine(idade);
Console.WriteLine(altura.ToString("F2", CultureInfo.InvariantCulture));
```

Exercício de fixação

```
Fazer um programa para executar a seguinte interação com o usuário, lendo os valores destacados em vermelho, e depois mostrar os dados na tela:
```

```
Entre com seu nome completo:
Alex Green
Quantos quartos tem na sua casa?
3
Entre com o preço de um produto:
500.50
Entre seu último nome, idade e altura (mesma linha):
Green 21 1.73
```

SAÍDA ESPERADA (NÚMEROS REAIS COM DUAS CASAS DECIMAIS):

```
Alex Green
3
500.50
Green
21
1.73
```

(correção na próxima página)

```
using System;
using System.Globalization;
namespace Course {
 class Program {
 static void Main(string[] args) {
 Console.WriteLine("Entre com seu nome completo:");
 string fullName = Console.ReadLine();
 Console.WriteLine("Quantos quartos tem na sua casa?");
 int bedrooms = int.Parse(Console.ReadLine());
 Console.WriteLine("Enter product price:");
 double price = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 Console.WriteLine("Entre seu último nome, idade e altura (mesma linha):");
 string[] vect = Console.ReadLine().Split(' ');
 string lastName = vect[0];
 int age = int.Parse(vect[1]);
 double height = double.Parse(vect[2], CultureInfo.InvariantCulture);
 Console.WriteLine(fullName);
 Console.WriteLine(bedrooms):
 Console.WriteLine(price.ToString("F2", CultureInfo.InvariantCulture));
 Console.WriteLine(lastName);
 Console.WriteLine(age);
 Console.WriteLine(height.ToString("F2", CultureInfo.InvariantCulture));
```

Exercícios propostos - PARTE 1 Estrutura sequencial (entrada, processamento, saída)

http://educandoweb.com.br

Operadores comparativos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores comparativos

Operador	Significado
>	maior
<	menor
>=	maior ou igual
<=	menor ou igual
==	igual
!=	diferente

Demo

```
int a = 10;
bool c1 = a < 10;
bool c2 = a < 20;
bool c3 = a > 10;
bool c4 = a > 5;
Console.WriteLine(c1);
Console.WriteLine(c2);
Console.WriteLine(c3);
Console.WriteLine(c4);
Console.WriteLine("----");
bool c5 = a <= 10;</pre>
bool c6 = a >= 10;
bool c7 = a == 10;
bool c8 = a != 10;
Console.WriteLine(c5);
Console.WriteLine(c6);
Console.WriteLine(c7);
Console.WriteLine(c8);
```

Operadores lógicos

http://educandoweb.com.br

Operadores lógicos

Operador	Significado
&&	Е
	OU
ļ.	NÃO

C1	C2	C1 E C2
F	F	F
F	V	F
V	F	F
V	V	V

C1	C2	C1 OU C2
F	F	F
F	٧	V
V	F	V
V	٧	V

NOTAS:

```
1) Precedência: ! > && > ||
```

2) Pode-se usar parêntesis à vontade

3) Exemplos:

```
2 > 3 \mid \mid 4 \mid = 5 Resultado: true !(2>3) && 4 \mid = 5 Resultado: true
```

Demo

```
bool c1 = 2 > 3 || 4 != 5; // true
bool c2 = !(2 > 3) && 4 != 5; // true
Console.WriteLine(c1);
Console.WriteLine(c2);

Console.WriteLine("-----");

bool c3 = 10 < 5; // false
bool c4 = c1 || c2 && c3; // true
Console.WriteLine(c3);
Console.WriteLine(c4);</pre>
```

Estrutura condicional (if-else)

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Estrutura condicional

Simples

if (condição) { comando 1 comando 2 }

Composta

```
if ( condição ) {
 comando 1
 comando 2
}
else {
 comando 3
 comando 4
}
```

Nota: se o bloco de comandos possuir apenas um comando, as chaves são opcionais.

Encadeamentos

```
if ( condição 1 ) {
 comando 1
 comando 2
}
else if ( condição 2 ) {
 comando 3
 comando 4
}
else if ( condição 3 ) {
 comando 5
 comando 6
}
else {
 comando 7
 comando 8
}
```

Demo #1

```
Entre com um número inteiro:
10
Par!
```

```
Entre com um número ímpar?
15
Ímpar!
```

```
using System;
namespace Course {
 class Program {
 static void Main(string[] args) {

 Console.WriteLine("Entre com um número inteiro:");
 int x = int.Parse(Console.ReadLine());

 if (x % 2 == 0) {
 Console.WriteLine("Par!");
 }
 else {
 Console.WriteLine("Impar);
 }
 }
 }
}
```

Demo #2

```
Qual a hora atual?

Qual a hora atual?

Qual a hora atual?

14

Boa tarde!

Qual a hora atual?

Phora < 12

And the second of th
```

Escopo e inicialização

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- Escopo de uma variável: é a região do programa onde a variável é válida, ou seja, onde ela pode ser referenciada.
- Uma variável não pode ser usada se não for iniciada.
- Falaremos de escopo de métodos no Capítulo "Comportamento de memória, arrays, listas"

```
Demo

double preco = double.Parse(Console.ReadLine());

if (preco > 100.0) {
 double desconto = preco * 0.1;
}

Console.WriteLine(desconto);
```

Exercícios propostos - PARTE 2 Estrutura condicional (if-else)

http://educandoweb.com.br

Funções (sintaxe)

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Funções

- Representam um processamento que possui um significado
 - Math.Sqrt(double)
 - Console.WriteLine(string)
- Principais vantagens: modularização, delegação e reaproveitamento
- Dados de entrada e saída
 - Funções podem receber dados de entrada (parâmetros ou argumentos)
 - Funções podem ou não retornar uma saída
- Em orientação a objetos, funções em classes recebem o nome de "métodos"

Problema exemplo

Fazer um programa para ler três números inteiros e mostrar na tela o maior deles.

Exemplo:

```
Digite três números:

5

8

3

Maior = 8
```

```
using System;
namespace Course {
 class Program {
 static void Main(string[] args) {
 Console.WriteLine("Digite três números:");
int n1 = int.Parse(Console.ReadLine());
int n2 = int.Parse(Console.ReadLine());
 int n3 = int.Parse(Console.ReadLine());
 double resultado = Maior(n1, n2, n3);
 Console.WriteLine("Maior = " + resultado);
 }
 static int Maior(int a, int b, int c) {
 if (a > b && a > c) {
 m = a;
 else if (b > c) {
 m = b;
 else {
 m = c;
 return m;
 }
```

Debugging com Visual Studio

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Tópicos

- Teclas
 - F9 marcar/desmarcar breakpoint
 - F5 iniciar/continuar o debug
 - F10 executar um passo (pula função)
 - F11 executar um passo (entra na função)
 - SHIFT+F11 sair do método em execução
 - SHIFT+F5 parar debug
- Janelas
 - Watch (expressões personalizadas)
 - Autos (expressões "interessantes" detectadas pelo Visual Studio)
 - · Locals (variáveis locais)

Estrutura repetitiva while

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Estrutura "enquanto"

```
while ( condição ) {
 comando 1
 comando 2
}
```

Regra:

V: executa e volta

F: pula fora

Problema exemplo

Digitar um número e mostrar sua raiz quadrada com três casas decimais, depois repetir o procedimento. Quando o usuário digitar um número negativo (podendo inclusive ser na primeira vez), mostrar uma mensagem "Número negativo" e terminar o programa.

```
Digite um número: 25
5.000
Digite outro número: 10
3.162
Digite outro número : 9
3.000
Digite outro número : -4
Número negativo!
```


Exercícios propostos - PARTE 3 Estrutura while

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Estrutura repetitiva for

http://educandoweb.com.br

Demo

Digitar um número N e depois N valores inteiros. Mostrar a soma dos N valores digitados.

```
Quantos números inteiros você vai digitar? 3
Valor #1: 10
Valor #2: 7
Valor #3: 8
Soma = 25
```

Exercícios propostos - PARTE 4 Estrutura for

http://educandoweb.com.br