Estruturas de Dados

Módulo 2 – Expressões

Avisos

- O ciclo básico alterou o horário da P2:
 - a P2 de ED será em 21/05, das 9h às 11h,
 e não das 11h às 13h, como no programa original

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 2 – Expressões

Tópicos

- Bits, Bytes e Palavras
- Variáveis e constantes
- Operadores e expressões

- Organização da memória
 - Bit:
 - menor unidade
 - armazena 0 ou 1
 - Byte:
 - seqüência de 8 bits
 - Palavra:
 - seqüência de bytes
 - número de bytes da palavra varia conforme a arquitetura do computador

		0	1	2	3	4	5	6	7
1	0	0	1	1	1	0	0	1	0
	1	1	1	0	0	1	1	1	0
	2	0	1	1	1	0	0	1	0
	3	0	0	0	0	0	0	0	0
2	0	1	1	1	0	1	0	1	0
	1	0	0	0	0	0	0	0	0
	2	1	1	1	1	1	1	1	1
	3	0	0	0	0	0	0	0	0

Questão 1:

Suponha que:

$$a = 3$$

$$b = a / 2$$

$$c = b + 3.1$$

Qual é o valor de c?

$$\Box c = 4.6$$

$$\Box c = 4.1$$

$$\Box c = 4$$

- ☐ Nenhuma das opções acima
- ☐ Não é possível determinar o valor de c

Tipos básicos:

Tipo	Tamanho	Menor valor	Maior valor	
char	1 byte	-128	+127	
unsigned char	1 byte	0	+255	
short int (short)	2 bytes	-32.768	+32.767	
unsigned short int	2 bytes	0	+65.535	
int (*)	4 bytes	-2.147.483.648	+2.147.483.647	
long int (long)	4 bytes	-2.147.483.648	+2.147.483.647	
unsigned long int	4 bytes	0	+4.294.967.295	
float	4 bytes	-10 ³⁸	+10 ³⁸	
double	8 bytes	-10 ³⁰⁸	+10 ³⁰⁸	

^(*) depende da máquina, sendo 4 bytes para arquiteturas de 32 bits

- Valor Constante:
 - armazenado na memória
 - possui um tipo, indicado pela sintaxe da constante

```
/* constante inteira do tipo "int" */

12.45 /* constante real do tipo "double" */

1245e-2 /* constante real do tipo "double" */

12.45F /* constante real do tipo "float" */
```

Variável:

- espaço de memória para armazenar um dado
- não é uma variável no sentido matemático
- possui um tipo e um nome
 - nome: identifica o espaço de memória
 - tipo: determina a natureza do dado

- Declaração de variável:
 - variáveis devem ser explicitamente declaradas
 - variáveis podem ser declaradas em conjunto

```
int a; /* declara uma variável do tipo int */
int b; /* declara uma variável do tipo int */
float c; /* declara uma variável do tipo float */
int d, e; /* declara duas variáveis do tipo int */
```

- Declaração de variável:
 - variáveis só armazenam valores do mesmo tipo com que foram declaradas

```
int a; /* declara uma variável do tipo int */
a = 4.3; /* a armazenará o valor 4 */
```

- Variável com valor indefinido:
 - uma variável pode receber um valor quando é definida (inicializada), ou através de um operador de atribuição

```
int a = 5, b = 10; /* declara e inicializa duas variáveis do tipo int */
float c = 5.3; /* declara e inicializa uma variável do tipo float */
```

- Variável com valor indefinido:
 - uma variável deve ter um valor definido quando é utilizada

```
int a, b, c; /* declara e inicializa duas variáveis do tipo int */
a = 2;
c = a + b; /* ERRO: b contém "lixo" */
```

- Operadores:
 - aritméticos
 - atribuição
 - incremento e decremento
 - relacionais e lógicos
 - outros

- Operadores aritméticos (+ , , * , / , %):
 - operações são feitas na precisão dos operandos
 - o operando com tipo de menor expressividade é convertido para o tipo do operando com tipo de maior expressividade
 - divisão entre inteiros trunca a parte fracionária

```
int a
double b, c;
a = 3.5; /* a recebe o valor 3 */
b = a / 2.0; /* b recebe o valor 1.5 */
c = 1/3 + b; /* 1/3 retorna 0 pois a operação será sobre inteiros */
/* c recebe o valor de b */
```

- Operadores aritméticos (cont.):
 - o operador módulo, "%", aplica-se a inteiros
 - precedência dos operadores: * , / , , +

```
x % 2 /* o resultado será 0, se x for par; caso contrário, será 1 */ a + \mathbf{b} * \mathbf{c} / d é equivalente a (a + ((\mathbf{b} * \mathbf{c}) / d))
```

- Operadores de atribuição (= , += , -= , *= , /= , %=):
 - C trata uma atribuição como uma expressão
 - a ordem é da direita para a esquerda
 - C oferece uma notação compacta para atribuições em que a mesma variável aparece dos dois lados

var op= expr é equivalente a var = var op (expr)

```
i += 2; é equivalente a i = i + 2;

x *= y + 1; é equivalente a x = x * (y + 1);
```

- Operadores de incremento e decremento (++, --):
 - incrementa ou decrementa de uma unidade o valor de uma variável.
 - os operadores não se aplicam a expressões
 - o incremento pode ser antes ou depois da variável ser utilizada

```
n++ incrementa n de uma unidade, depois de ser usado
```

++n incrementa n de uma unidade, antes de ser usado

```
n = 5;

x = n++; /* x recebe 5; n é incrementada para 6 */

x = ++n; /* n é incrementada para 6; x recebe 6 */

a = 3;

b = a++*2; / b termina com o valor 6 e a com o valor 4 */
```

- Operadores relacionais (< , <= , == , >= , > , !=):
 - o resultado será 0 ou 1 (não há valores booleanos em C)

```
int a, b;

int c = 23;

int d = c + 4;

c < 20 retorna 0

d > c retorna 1
```

- Operadores lógicos (&& , || , !)
 - a avaliação é da esquerda para a direita
 - a avaliação pára quando o resultado pode ser conhecido

```
int a, b; int c = 23; int d = c + 4;  a = (c < 20) \mid\mid (d > c); \qquad /^* \text{ retorna 1 */} \\  /^* \text{ as duas sub-expressões são avaliadas */} b = (c < 20) \&\& (d > c); \qquad /^* \text{ retorna 0 */} \\  /^* \text{ apenas a primeira sub-expressão é avaliada */}
```

- sizeof:
 - retorna o número de bytes ocupados por um tipo

```
int a = sizeof(float) /* armazena 4 em a */
```

- conversão de tipo:
 - conversão de tipo é automática na avaliação de uma expressão
 - conversão de tipo pode ser requisita explicitamente

```
float f; /* valor 3 é convertido automaticamente para "float" */ float f = 3; /* ou seja, passa a valer 3.0F, antes de ser atribuído a f */ int g, h; /* 3.5 é convertido (e arredondado) para "int" */ g = (int) 3.5; /* antes de ser atribuído à variável g */ h = (int) 3.5 \% 2 /* e antes de aplicar o operador módulo "%" */
```

Exercício

 Defina as variáveis a, b e c para obter todas as possíveis respostas da Questão 1:

Suponha que:

$$a = 3$$

$$b = a / 2$$

$$c = b + 3.1$$

Qual é o valor de c?

$$\Box c = 4.6$$

$$\Box c = 4.1$$

$$\Box c = 4$$

- Função "printf":
 - possibilita a saída de valores segundo um determinado formato

```
printf (formato, lista de constantes/variáveis/expressões...);
```

```
printf ("%d %g", 33, 5.3);
tem como resultado a impressão da linha:
33 5.3
```

```
printf ("Inteiro = %d Real = %g", 33, 5.3);

com saída:
Inteiro = 33 Real = 5.3
```

• Especificação de formato:

%C	especifica um char
%d	especifica um int
%u	especifica um unsigned int
%f	especifica um double (ou float)
%e	especifica um double (ou float) no formato científico
%g	especifica um double (ou float) no formato mais apropriado (%f ou %e)
% S	especifica uma cadeia de caracteres

• Impressão de texto:

```
printf("Curso de Estruturas de Dados\n");
exibe na tela a mensagem:
Curso de Estruturas de Dados
```

• Especificação de caracteres de "escape":

```
\n caractere de nova linha
```


\t caractere de tabulação

\r caractere de retrocesso

\" caractere "

\\ caractere\

• Especificação de tamanho de campo:

- Função "scanf":
 - captura valores fornecidos via teclado

```
scanf (formato, lista de endereços das variáveis...);
```

```
int n;
scanf ("%d", &n);
valor inteiro digitado pelo usuário é armazenado na variável n
```

• Especificação de formato:

```
%c especifica um char
```

%d especifica um int

%u especifica um unsigned int

%f, %e, %g especificam um float

%1f, %1e, %1g especificam um double

%s especifica uma cadeia de caracteres

- Função "scanf" (cont.):
 - caracteres diferentes dos especificadores no formato servem para cercar a entrada
 - espaço em branco dentro do formato faz com que sejam "pulados" eventuais brancos da entrada
 - %d, %f, %e e %g automaticamente pulam os brancos que precederem os valores numéricos a serem capturados

```
scanf ("%d:%d", &h, &m);
```

valores (inteiros) fornecidos devem ser separados pelo caractere dois pontos (:)