Programação de Computadores

Aula 03

Problema 3

Exibir o maior número inteiro que pode ser representado no computador.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(int argc, char *argv[])
  int x;
  short int y;
  char a:
 unsigned char b;
 x = pow(2,31)-1; // maior int possivel
  y = pow(2,15)-1; // maior short int possivel
 printf("x = *d y = *d\n", x, y);
  x = x + 1:
  y = y + 1;
  printf("x = %d y = %d\n", x, y);
 Atribuir os maiores valores possíveis
 para as variáveis a e b.
  a = pow(2,7)-1;
 b = pow(2,8)-1;
  printf("a = %d b = %d\n",a,b);
  a = a + 1;
 b = b + 1;
 printf("a = %d b = %d\n",a,b);
  system("PAUSE");
 return 0;
```

Qual o maior número inteiro?

- Para o compilador GCC, números inteiros são representados usando-se 32 bits (4 bytes).
- Como o bit mais significativo representa o sinal, sobram 31 bits para representar o valor do número (complemento-de-2). O maior inteiro será:

- Como assim?
 - Com n bits, podemos representar 2ⁿ números distintos, sendo o maior número 2ⁿ - 1. Exemplo: para n = 2, temos 4 números possíveis, sendo 3 o maior número.

Complemento-de-2

Atenção!

 Na representação em complemento-de-2 existe sempre um valor negativo a mais.

0000	0001	0010	0011	0100	0101	0110	0111
0	+1	+2	+3	+4	+5	+6	+7
1000	1001	1010	1011	1100	1101	1110	1111
-8	-7	-6	-5	-4	-3	-2	-1

Menor inteiro

Assim, o menor valor inteiro representável não será:
 -2147833647, mas sim -2147833648.

- Como assim?
 - Com n bits, o menor número representável será -2ⁿ⁻¹.
 Exemplo: para n = 4, o menor número representável é -2³ = -8.

 Portanto, as variáveis do tipo int poderão armazenar valores no intervalo de -2147833648 a 2147833647.

- A linguagem C define alguns modificadores de tipo. Alguns deles são: short, long, unsigned.
- Um modificador de tipo altera o intervalo de valores que uma variável pode armazenar.
- Ao tipo float n\u00e3o se aplica nenhum dos modificadores, ao tipo double aplica-se apenas o modificador long e ao tipo char aplica-se somente o tipo unsigned.
- O modificador de tipo short instrui o compilador a representar valores inteiros usando 16 bits.
- Logo, uma variável short int pode armazenar valores inteiros no intervalo: -2¹⁵ a 2¹⁵ - 1.

 Para as variáveis do tipo char, o compilador reserva 8 bits.

 Assim, variáveis do tipo char podem armazenar valores inteiros no intervalo -2⁷ a 2⁷ - 1.

 O modificador de tipo unsigned instrui o compilador a não considerar o primeiro bit como sinal. Assim, variáveis unsigned char podem representar valores positivos maiores. O maior valor será: 28 – 1.

No programa p03.c são atribuídos os maiores valores possíveis às variáveis x e y.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(int argc, char *argv[])
  int x:
  short int v;
  char a;
  unsigned char b;
  x = pow(2,31)-1;
 // maior int possivel
  y = pow(2, 15) -1;
 // maior short int possivel
  printf("x - *d y = *d\n", x, y);
  x = x + 1;
  y = y + 1;
  printf("x = d y = dn",x,y);
 Atribuir os maiores valores possíveis
 para as variáveis a e b.
  a = pow(2,7)-1;
  b = pow(2,8)-1;
  printf("a = d b = dn",a,b);
  a = a + 1;
  b = b + 1;
  printf("a = %d b = %d\n",a,b);
  system("PAUSE");
  return 0:
```

- Em seguida, os valores das variáveis são incrementados de 1.
- O que acontece então?
- Ocorre um extravasamento (overflow)!
 Exemplo: considere a variável y.

Avaliação de expressões aritméticas

 Os operadores aritméticos disponíveis na linguagem C são:

Operador	Operação
+	soma
_	subtração
*	multiplicação
/	divisão
%	resto da divisão

Conversão implícita de tipo

- Na avaliação de expressões aritméticas, estas operações são realizadas sempre entre operandos de mesmo tipo.
- Ou seja, o resultado da operação terá o mesmo tipo que os operandos.
- Caso haja valores inteiros e em ponto flutuante em uma expressão, haverá uma conversão implícita de tipo de int para float, sempre que necessário.

Prioridade de execução das operações

- Porque as operações aritméticas devem ser feitas entre operandos do mesmo tipo?
 - As representações dos números inteiros e dos números de ponto flutuante são diferentes.
- Ou seja, embora 1 e 1.0 são valores iguais, eles tem representações diferentes no computador.
- Prioridade de execução das operações:
 - 1) expressões entre parênteses
 - 2) multiplicação, divisão e resto da divisão (da esquerda para a direita)
 - 3) operações de soma e subtração (da esquerda para a direita).

Prioridade de execução das operações

• Exemplo: v1 = (a*(c+d))/(b*(e+f));

Seja:
$$a = 1.5$$
, $b = 4$, $c = 2$, $d = 3$, $e = 1.2$, $f = 4.3$

Ordem	Operação	Resultado	Conversão de tipo
1	(c + d)	(2 + 3) = 5	Não
2	(e + f)	(1.2 + 4.3) = 5.5	Não
3	(a * 1	(1.5 * 5) = 7.5	Sim (5 para 5.0)
4	(b * 2	(4 * 5.5) = 22.0	Sim (4 para 4.0)
5	3	7.5 / 22.0 = 0.341	Não
6	v1 = 5	v1 = 0.341	Não

Conversão explícita de tipos

- É preciso muito cuidado com a divisão inteira (divisão entre operandos inteiros).
- O resultado da divisão inteira é sempre um número inteiro. Assim, se necessário, pode-se usar uma conversão explícita de tipo (type casting).

Conversão explícita de tipos

- Atenção!
 - Observe que os resultados de:

$$d = (float) a / b;$$
 $e = (float) (a / b);$ (2)

são totalmente diferentes!

- Em (1), primeiro realiza-se primeiro a conversão explícita de tipo (a torna-se 10.0) e, em seguida, realiza-se a divisão. Logo: d = 3.333333.
- Em (2), primeiro divide-se a por b e, em seguida, se faz a conversão explícita de tipo. Logo: d = 3.0.

Formatação de valores numéricos

- Além de especificar o número de casas decimais, um tag pode especificar o número total de caracteres (incluindo o sinal e o ponto decimal).
- Assim, o tag %8.3f significa: "exibir um valor de ponto flutuante com oito caracteres no total e com três casas decimais".

Se for necessário, será acrescentado o caractere '
 (espaço) à esquerda do valor para completar o
 tamanho total.

Formatação de valores numéricos

• <u>Exemplo</u>:

Valor	Tag	Valor exibido
ni = 2 14150	%5.3f	3.142
pi = 3.14159	%8.3f	3.142
raio = 2.0031	%5.3f	2.003
Taio = 2.003 i	%.6f	2.003100
	%5.3f	12.586
	%6.3f	12.586
araa - 2*ni*raia	%7.3f	12.586
area = 2*pi*raio	%e	1.258584e+001
	%E	1.258584E+001
	%12.3e	1.259e+001

Formatação de valores numéricos

 A formatação de valores pode ser feita também para números inteiros.

• Exemplo:

Valor	Tag	Valor exibido
	%d	3
3	%5d	3
	%01d	3
	%05d	00003

- Uma variável representa um nome simbólico para uma posição de memória.
- Cada posição de memória de um computador possui um endereço. Logo, o endereço de uma variável é o endereço da posição de memória representada pela variável.

- Note que o endereço de uma variável é um valor. Logo, uma variável pode armazenar um endereço.
- Uma variável que armazena um endereço de memória é conhecida como ponteiro (pointer).
- Daí o porque do tag usado para exibir endereços de memória ser %p.

<u>Exemplo</u>: suponha que y armazene o endereço
 <u>0022FF74</u> de uma posição de memória representada pela variável x. E ainda, que x contenha o valor inteiro 3.

• Esquematicamente, podemos representar:

Diz-se que y é um ponteiro para x, ou que y aponta para x.

- Qual é o tipo da variável y?
 - Para declarar um ponteiro é preciso saber para qual tipo de valor este ponteiro irá apontar.
 - Exemplo do caso anterior:

- Neste caso, o ponteiro aponta para um valor inteiro.
 Assim, diz-se que o tipo de y é int *.
- A declaração da variável y será:

Indica que y é um ponteiro (para int, no caso)

Sistema hexadecimal

- O Sistema Hexadecimal (base 16) é o mais usado para representar endereços de memória.
- Grande poder de compactação: consegue representar
 1 byte com apenas 2 dígitos!
- Ou seja, cada 4 bits são representados por um único algarismo hexadecimal.
- Neste sistema são utilizados 16 algarismos: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F.

Sistema hexadecimal

 A tabela abaixo lista a correspondência entre os sistemas binário, decimal e hexadecimal.

Hexa	Decimal	Binário
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
Α	10	1010
В	11	1011
С	12	1100
D	13	1101
E	14	1110
F	15	1111

Qual o endereço armazenado em y no exemplo anterior, codificado em binário?

0022FF74

0000 0000 0010 0010 1111 1111 0111 0100

Conversão entre sistemas de numeração

- Para converter um valor no sistema hexadecimal para o correspondente valor no sistema binário e vice versa, o que devo fazer?
 - Consulte a tabela exibida na transparência anterior.

Exemplos:

• $(1267)_{16} = (0001\ 0010\ 0110\ 0111)_2$

• $(1010\ 0010)_2 = (A2)_{16}$

• $(1\ 0100)_2 = (14)_{16}$

Deve-se separar o número binário em blocos de 4 dígitos, da direita para a esquerda:

0001 0100

Conversão entre sistemas de numeração

- Para converter um valor no sistema hexadecimal para o correspondente valor no sistema decimal e vice versa, o que devo fazer?
- Exemplo:
 - $(ABAFA)_{16} = (703226)_{10}$

Casa	Valor da Casa	Lógica	Cálculo	Valor Decimal
5	A	10 * (16 ^ 4)	10 * 65536 =	655 360
4	В	11 * (16 ^ 3)	11 * 4096 =	45 056
3	Α	10 * (16 ^ 2)	10 * 256 =	2 560
2	F	15* (16 ^ 1)	15 * 16 =	240
1	Α	10 * (16 ^ 0)	10 * 1 =	10
		The second second	Soma	703 226

• $(4711)_{10} = (1267)_{16}$

Número Decimal Base 4711 / 16 =		Inteiro 294	Ajuste do Resto 0,4375 * 16 =	Resto 7
294 / 16 =	18,375	18	0,375 * 16 =	6
18 / 16 =	1,125	1	0,125 * 16 =	2
1 / 16 =	0,0625	0	0,0625 * 16 =	1

Operadores de incremento e decremento

- Uma operação muito comum em programas de computador é incrementar de 1 o valor da variável.
- Para fazer isso devemos:
 - Somar 1 ao valor atual da variável;
 - Armazenar o resultado na própria variável.

 Como a operação incremento de 1 é muito comum, em C tem-se um operador especial: ++.

Operadores de incremento e decremento

• Ao invés de escrevermos x = x + 1, podemos escrever: x++.

Da mesma forma, para a operação decremento de 1:
 Em vez de x = x - 1, podemos escrever: x-.

 Os operadores ++ e – podem ser usados como prefixo ou como sufixo do nome da variável.

```
int a = 5, b = 3;
int c;

c = a++ + b;
c = ++a + b;
a = 6  b = 3  c = 8
a = 7  b = 3  c = 10
```

Operações combinadas com a atribuição

 As operações de incremento (++) e decremento (-) são exemplos de operações combinadas com a atribuição.

 Na linguagem C, sempre que for necessário escrever uma operação de atribuição da forma:

```
variavel = variavel operador expressao;
```

poderemos combinar as operações.

```
Exemplos:

x = x + 5;

x = x - (a + b);

x = x * (a - b);

x = x / (x + 1);

x + 5;

x - = (a + b);

x * = (a - b);

x / = (x + 1);
```

 Por uma questão de eficiência, a linguagem C dispõe de operações que podem ser feitas sobre a representação binária dos números inteiros.

Operador	r Operação	
< <	deslocamento para a esquerda	
>>	deslocamento para a direita	
&	conjunção bit-a-bit (<i>and</i>)	
	disjunção bit-a-bit (<i>or</i>)	
۸	disjunção exclusiva bit-a-bit (<i>xor</i>)	
~ negação bit-a-bit (inverso)		

• Tabela-verdade para cada operador.

and (&)

x y	0	1
0	0	0
1	0	1

or (I)

х	0	1
0	0	1
1	1	1

x y	0	1
0	0	1
1	1	0

	Hexadecimal	Binário
	0FF0	0000 1111 1111 0000
	FF00	1111 1111 0000 0000
	0FF0 << 4	1111 1111 0000 0000 = FF00
	0FF0 >> 4	0000 0000 1111 1111 = 00FF
		0000 1111 1111 0000
	0FF0 & FF00	1111 1111 0000 0000
		0000 1111 0000 0000 = 0F00
		0000 1111 1111 0000
0FF0 FF00	1111 1111 0000 0000	
		1111 1111 1111 0000 = FFF0
0FF0 ^ FF00	0000 1111 1111 0000	
	1111 1111 0000 0000	
		1111 0000 1111 0000 = F0F0
	~ 0FF0	0000 1111 1111 0000
32 IFSC - Prog	ramação de Computadore	1111 0000 0000 1111 = F00F

• Exemplos:

```
int a = 0x0FF0;
int b = 0xFF00;
int c;
c = a << 4; printf("%04X << 4 = %04X\n",a,c);
c = a >> 4; printf("%04X >> 4 = %04X\n",a,c);
c = a \& b; printf("%04X & %04X = %04X \n",a,b,c);
Serão exibidos:
0FF0 << 4 = FF00
0FF0 >> 4 = 00FF
OFFO \& FFOO = OFOO
```

Problema 5

Determine as raízes da equação ax² + bx + c = 0.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(int argc, char *argv[])
  int a = 2, b = 3, c = 1;
  float delta,x1,x2;
  delta = b*b - 4*a*c;
  printf("A equacao %s\n", (delta >=0) ? "possui raizes reais" :
 "nao possui raizes reais");
  if (delta >= 0)
 printf("As raizes sao %s\n", (delta > 0)? "diferentes" : "iguais");
 x1 = (-b + sqrt(delta))/(2*a);
 x2 = (-b - sqrt(delta))/(2*a);
 printf("Raiz x1 = f n", x1);
 printf("Raiz x2 = fn", x2);
  system("PAUSE");
  return 0:
```

Processamento condicional

- Todo programa na linguagem C inicia sua execução na primeira instrução da função main.
- As instruções são executadas sequencialmente, na ordem em que aparecem no texto.
- Muitas vezes, é necessário executar um conjunto de instruções se uma condição for verdadeira e, caso contrário, um outro conjunto de instruções.
- Quando um programa executa ou deixa de executar instruções com base no valor de uma condição, o programa realiza um processamento condicional.

Processamento condicional

O programa pO5.c realiza um processamento condicional.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(int argc, char *argv[])
 Estas instruções serão executadas
 somente se delta \geq = 0.
  int a = 2, b = 3, c = 1;
  float delta,x1,x2;
  delta = b*b - 4*a*c:
  printf("A equacao %s\n", (delta >=0) /?
 "possui raizes reais" :
 "nao possui raizes reais");
  if (delta >= 0)
 printf("As raizes sao %s\n", (delta > 0)? "diferentes" : "iguais");
 x1 = (-b + sqrt(delta))/(2*a);
 x2 = (-b - sqrt(delta))/(2*a);
 printf("Raiz x1 = f n", x1);
 printf("Raiz x2 = fn", x2);
  system("PAUSE");
  return 0;
```

Processamento condicional

- Para executar um processamento condicional, um programa precisa utilizar o comando if.
- Todo comando if requer uma condição. O valor de uma condição pode ser verdadeiro ou falso.

- Em C, não existe um tipo de dados específico para representar valores lógicos (V ou F).
- Qualquer valor diferente de zero é interpretado como verdadeiro, enquanto zero é falso.

Operadores relacionais

 Para escrever condições, são utilizados os operadores relacionais e os operadores lógicos.

Operador	Significado	
>	Maior do que.	
<	Menor do que.	
>=	Maior do que ou igual a.	
<=	Menor do que ou igual a.	
==	Igual a.	
!=	Diferente de.	

Condição	Valor lógico
(a != x)	Verdadeiro.
(a/2.0 == x)	Verdadeiro.
(a/2 == x)	Falso.
(a/x < 2)	Falso.
(a)	Verdadeiro.
(a – 2*x)	Falso.

int a = 3; float x = 1.5;

Operadores lógicos

 Os operadores lógicos permitem combinar várias condições em uma única expressão lógica.

Operador	Significado	
&&	Conjunção lógica ("and")	
II	Disjunção lógica ("or")	
!	Negação lógica ("not")	

Expressão	Valor Lógico
((a/2 == x) && (a > 2))	Falso.
((x <= a) && (a >= 2*x))	Verdadeiro.
(!(a/3 <= x))	Falso.
(a && x)	Verdadeiro.
((a – 2*x) (x < a/2))	Falso.

int
$$a = 3$$
; float $x = 1.5$;

Operador condicional

 O operador condicional na linguagem C tem a seguinte sintaxe:

```
(condição) ? resultado-se-condição-verdadeira : resultado-se-condição-falsa
```

 Os resultados podem ser de qualquer tipo (int, float, char, double) e mesmo strings.

• Exemplos:

```
(b != 0) ? a/b : 0
(peso <= 75) ? "ok" : "deve emagrecer"
```

Operador condicional

• O operador condicional pode ser usado em atribuições.

• Exemplo:

media recebe o valor 4.5

Qual seria o valor de média se:

```
float nota1 = 5.0;
float nota2 = 6.5;
```

Operador condicional

 No programa p05.c, o operador condicional é usado dentro da função printf.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(int argc, char *argv[])
  int a = 2, b = 3, c = 1;
 float delta, x1, x2;
  delta = b*b - 4*a*c:
  printf("A equacao %s\n", (delta >=0) ? "possui raizes reais" :
 "nao possui raizes reais");
  if (delta >= 0)
 printf("As raizes sao %s\n", (delta > 0)? "diferentes" : "iguais");
 x1 = (-b + sqrt(delta))/(2*a);
 x2 = (-b - sqrt(delta))/(2*a);
 printf("Raiz x1 = fn', x1);
 printf("Raiz x2 = fn", x2);
  system("PAUSE");
  return 0:
```

Atribuição e teste de igualdade

Atenção!

 Um erro comum em linguagem C é usar o operador de atribuição (=) em vez do operador relacional (==) em condições que testam igualdade.

```
int fator = 3;
if (fator == 1)
{
 printf("O fator e' unitario\n");
}
printf("fator = %d\n", fator)
```

```
Imprime:

fator = 3

pois:

(fator == 1) é falso!
```

```
int fator = 3;
if (fator = 1)
{
 printf("O fator e' unitario\n");
}
printf("fator = %d\n", fator)
```

```
Imprime:
O fator e' unitario
fator = 1
pois:
(fator = 1) é verdadeiro!
```