Operadores Lógicos e Estrutura de Repetição WHILE

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com

Operadores Lógicos

- A linguagem C fornece operadores lógicos que podem ser usados na criação de condições mais . complexas, combinando condições simples:
 - ► (E Lógico) → &&
 - ► (OU lógico) → | |
 - ► (NÃO lógico também chamado negação) → !

Operadores Lógicos - &&

Assegurar que duas condições sejam verdadeiras AO MESMO TEMPO antes de escolher determinado caminho de execução.

```
if (sexo == 1 && idade >= 65)
idosas = idosas + 1;
```

Operadores Lógicos - ||

 Assegurar de que, em algum ponto do programa, PELO MENOS UMA de duas condições seja verdadeira

```
if (mediaSemestre >= 90 || final >= 90)
 printf("O conceito do aluno e A\n");
```

Operadores Lógicos - !

- Operador Unário
- O operador de negação lógica é colocado antes de uma condição quando estamos em invertê-la:

```
if (!(conceito == valorSentinela))
printf("Escreva a saída %f\n", saida);
```

Operadores de Atribuição

- ▶ Operadores de Atribuição → Abreviação de expressões de atribuição
 - Exemplo em C
 - c = c + 3;
 - Abreviação a partir do operador de atribuição de adição
 - c += 3;
 - Forma de atribuição
 - variável = expressão do operador de variável;
 - Re-escrita
 - operador de variável = expressão;

Operadores de Atribuição

- Exemplos de outros operadores de atribuição
 - \rightarrow d -= 4 (d = d 4)
 - *e* *= 5 (*e* = *e* * 5)
 - f /= 3 (f = f / 3)
 - \searrow g %= 9 (g = g % 9)

Operadores de Incremento/Decremento

- Operador de Incremento (++)
 - ▶ Uso em substituição de +=1
- Operador de Decremento (--)
 - ▶ Uso em substituição de -=1
- Pré-incremento/ Pré-decremento
 - Operador usado antes da variável (++c ou --c)
 - Variável alterada (incrementada/ decrementada) antes da avaliação da expressão

Operadores de Incremento/Decremento

- Pós-incremento/Pós-decremento
 - Operador usado após da variável (c++ ou c--)
 - Expressão executada antes da alteração (incremento/decremento) da variável
- Se c igual a 5
 - printf("%d", ++c);
 - ▶ Imprimirá 6
 - printf("%d", c++);
 - ► Imprimirá 5
 - ▶ Em todo caso, c assume agora o valor 6

Operadores de Incremento/Decremento

- Quando a variável não está numa expressão
 - Pré-incremento e pós-incremento apresentam mesmo efeito

```
++c;printf( "%d", c );
```

Apresenta o mesmo efeito de

```
C++;
```

printf("%d", c);

- Estrutura de Repetição
 - Especificação de uma ação a ser repetida enquanto uma dada condição permanecer Verdadeira
 - Exemplo de pseudocódigo
 - Enquanto houver itens no carrinho de compras
 - Retire um item e adicione seu preço ao somatório de itens já computados
 - O laço while será repetido até que a condição imposta se torne falsa

Exemplo

```
while(item > 0)
 total_a_pagar = total_a_pagar +
  custo_
 Compute um item e
 adicione seu preço ao
 total a pagar
 Item > 0
 F
```

- Repetição controlada por contador
 - Laço repetido até que o contador atinja um determinado limiar (pré-definido pelo programador)
 - ▶ Repetição Delimitada → Número de repetições é conhecido
 - Exemplo
 - ► Uma turma com 40 alunos fez uma prova. As notas da prova (números reais com uma casa decimal, na faixa de 0,0 a 10,0) estão disponíveis. Determinar a média da turma na referida prova.

```
1 /* Programa 01 -Média de uma turma de 40 alunos usando repetição controlada por contador */
4 #include <stdio.h>
5
6 int main()
7 {
8 int contador;
9 float nota, total, media;
10 /* fase de inicialização */
11 total = 0;
12 contador = 1;
13
14 /* fase de processamento */
15 while (contador <= 40) {
 printf("Digite nota: ");
 scanf("%f", &nota);
 total = total + nota;
 contador = contador + 1;
20 }
```

```
21 /* fase de conclusão */
22 media = total / 40;
23 printf("A média da turma é %f\n", media);
24
25 return 0; /* indica que o programa
terminou satisfatoriamente */
```

- Delineamento do Problema sobre o Exemplo Anterior
 - Desenvolvimento de um programa para a determinação da média de uma turma, considerando que o programa processará um número arbitrário de notas cada vez que for executado
 - Número desconhecido de alunos
 - Como o programa será finalizado?

- Solução do Problema
 - Uso de um valor "sentinela"
 - Também denominado valor de sinalização, "testa de ferro" (dummy value) ou flag
 - Indicação do final da entrada de dados
 - Laço finalizado quando o usuário passa para o programa o valor "sentinela"
 - Valor sentinela <u>não</u> deve ser confundido com uma entrada regular (e.g. <u>-1</u> no caso do programa da média das notas)

- Representação do topo (top) em pseudocódigo
 - Determine a média da turma
- Divisão do topo em tarefas menores e listagem ordenada das tarefas
 - Inicialize as variáveis
 - Receba as notas digitadas, some-as e conte-as
 - Calcule e imprima a média da turma

- Fases de diversos programas
 - Inicialização
 - Fase na qual são atribuídos valores iniciais às variáveis do programa
 - Processamento
 - Fase de aquisição dos valores dos dados de entrada e de manipulação apropriada das variáveis do programa
 - Finalização
 - Fase de cálculo e impressão dos resultados finais

```
1 /* Programa 02 - Média de uma turma
2 com repetição controlada por
3 sentinela */
4 #include <stdio.h>
6 int main()
7 {
8 float media, nota, total; /* novo tipo de dados */
9 int contador;
10
11 /* fase de inicialização */
12 total = 0;
13 contador = 0;
14
15 /* fase de processamento */
16 printf("Digite nota, -1 ao final:");
17 scanf( "%d", &nota );
18
```

```
19 while ( nota != -1 ) {
20 total = total + nota;
21 contador = contador + 1;
22 printf( "Digite nota, -1 ao final:\"
23 scanf( "%d", &nota );
24 }
25
26 /* fase de finalização */
27 if ( contador != 0 ) {
28 media = (float) total/contador; /* casting*/
29 printf( "A média da turma é %.2f", media );
30 }
31 else
32 printf( "Nenhuma nota foi digitada\n" );
33
34 return 0; /* indica que o programa
termino
```

Operadores Lógicos e Estrutura de Controle WHILE

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com

