

Aula 2

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Variáveis
- Tipos
- Comandos Básicos

<u>Variáveis</u>

- Área de memória que mantém um valor, que pode ser mudado.
- <u>Identificador da variável</u>: é o nome da variável, representada por uma sequência de caracteres, iniciada por uma letra minúscula.
 - Exemplos: nota, saldo, deposito, saque, casa13Buzios.

<u>Variáveis</u>

- Área de memória que mantém um valor, que pode ser mudado.
- <u>Identificador da variável</u>: é o nome da variável, representada por uma sequência de caracteres, iniciada por uma letra minúscula.
 - Exemplos: nota, saldo, deposito, saque, casa13Buzios.
- Nossa padronização: não deve ter acento e deve possuir apenas caracteres alfa-numéricos. Usar notação de camelo
 - Exemplos: minhaNota, notaTurma, cartoesAmarelos, cartoesVermelhos.
 - Isto é, sempre que for uma composição de várias palavras, iniciar a próxima com letra maiúscula e as demais letras sempre deverão ser minúsculas.

Tipos Básicos (Embutidos)

Tipos básicos são imutáveis

<u>Tipos Básicos (Embutidos)</u>

- Tipos básicos são imutáveis
- Tipos Integrais
 - Inteiro: (int)
 - Pode ter centenas de dígitos, limitado apenas pela memória do computador;
 - O padrão é decimal, mas pode-se usar outras bases como binária (iniciada com 0b), octal (iniciada com 0o) ou hexadecimal (iniciada com 0x).
 - Lógico (ou Booleano): (bool)
 - 0 é False e 1 é True.

<u>Tipos Básicos (Embutidos)</u>

- Tipos básicos são imutáveis
- Tipos Integrais
 - Inteiro: (int)
 - Pode ter centenas de dígitos, limitado apenas pela memória do computador;
 - O padrão é decimal, mas pode-se usar outras bases como binária (iniciada com 0b), octal (iniciada com 0o) ou hexadecimal (iniciada com 0x).
 - Lógico (ou Booleano): (bool)
 - 0 é **False** e 1 é **True**.
- Tipos de Ponto-Flutuante
 - Número de Ponto-Flutuante: (float)
 - Número Complexo: (complex)
 - Representado por um par de números de ponto-flutuante.

<u>Tipos Básicos (Embutidos)</u>

- Tipos básicos são imutáveis
- Tipos Integrais
 - Inteiro: (int)
 - Pode ter centenas de dígitos, limitado apenas pela memória do computador;
 - O padrão é decimal, mas pode-se usar outras bases como binária (iniciada com 0b), octal (iniciada com 0o) ou hexadecimal (iniciada com 0x).
 - Lógico (ou Booleano): (bool)
 - 0 é **False** e 1 é **True**.
- Tipos de Ponto-Flutuante
 - Número de Ponto-Flutuante: (float)
 - Número Complexo: (complex)
 - Representado por um par de números de ponto-flutuante.
- String (str)
 - Representada por uma sequência de caracteres Unicode, iniciada e terminada por aspas simples ou duplas.

Conversão de Tipos

- String, booleano ou ponto-flutuante para inteiro: int
- String, booleano ou inteiro para ponto-flutuante: float
- String, inteiro ou ponto-flutuante para booleano: bool
- Booleano, inteiro ou ponto-flutuante para String: str

Comando de Atribuição

• Comando mais importante de uma linguagem imperativa.

Comando de Atribuição

- Comando mais importante de uma linguagem imperativa.
- Em um comando de atribuição, uma variável recebe o resultado da avaliação de uma expressão.

Linguagem de Tipagem Dinâmica

Referência para

•
$$x = 10$$

Linguagem de Tipagem Dinâmica

Referência para

•
$$x = 10$$

Linguagem de Tipagem Dinâmica

Referência para

• x = 10

x ───── (10

• x = "Maria"

• x = True

x — True

Linguagem de Tipagem Dinâmica

Referência para

•
$$x = 10$$

•
$$x = True$$

•
$$x = 13.25$$

Linguagem de Tipagem Dinâmica

Referência para

•
$$x = 10$$

•
$$x = 13.25$$

•
$$y = 1.75$$

Diagramas Sintáticos

Atribuição Simples:

Diagramas Sintáticos

Atribuição Simples:

Atribuição Múltipla:

<u>Expressão</u>

- Uma expressão especifica o cálculo de um valor.
- É definida por operando(s) e operador(es).

<u>Operando</u>

 Operando pode ser uma constante, uma variável ou um resultado de função.

<u>Operador</u>

 Operador pode ser unário ou binário, dependendo se admite um operando ou dois operandos, respectivamente.

<u>Operadores Unários</u>

- Operador numérico positivo (+)
 - Operando deve ser numérico

- Operador numérico negativo (-)
 - Operando deve ser numérico

Operadores Unários

- Operador numérico positivo (+)
 - Operando deve ser numérico

- Operador numérico negativo (-)
 - Operando deve ser numérico

- Operador lógico negação (not)
 - Operando deve ser booleano

Operadores Binários Aritméticos

- Soma (+)
- Subtração (-)

operadores aditivos

Operadores Binários Aritméticos

- Soma (+)
 Subtração (-)
- Produto (*)
- Divisão de ponto flutuante (/)
- Divisão inteira (//)
- Resto da divisão inteira (%)

operadores multiplicativos

Operadores Binários Aritméticos

- Soma (+) operadores aditivos
- Subtração (-)
- Produto (*)
- Divisão de ponto flutuante (/)
- Divisão inteira (//)
- Resto da divisão inteira (%)
- Potenciação (**)

operadores multiplicativos

Operadores Binários Aritméticos

- Soma (+)
- Subtração (-)

operadores aditivos

- Produto (*)
- Divisão de ponto flutuante (/)
- Divisão inteira (//)
- Resto da divisão inteira (%)
- Potenciação (**)

(5.75 + (a%b) - 7)/8.1

operadores

multiplicativos

Operadores Binários Lógicos

Disjunção lógica ou soma lógica (or)

Operadores Binários Lógicos

Disjunção lógica ou soma lógica (or)

Conjunção lógica ou produto lógico (and)

Operadores Binários Lógicos

Disjunção lógica ou soma lógica (or)

Conjunção lógica ou produto lógico (and)

(p **or** q) **and** r

Operadores Binários Relacionais

- Igual a (==)
- Diferente de (!=)

O resultado de uma operação relacional é um valor booleano.

Operadores Binários Relacionais

- Igual a (==)
- Diferente de (!=)

O resultado de uma operação relacional é um valor booleano.

$$(2 + 2) == 5$$
 é falso!

$$a == 5$$
 $x != y$

Operadores Binários Relacionais

- Igual a (==)
- Diferente de (!=)
- Maior que (>)
- Menor que (<)
- Maior ou igual a (>=)
- Menor ou igual a (<=)

O resultado de uma operação relacional é um valor booleano.

$$(2 + 2) == 5$$

é falso!

$$(2 + 2) <= 5$$

é verdadeiro!

$$a == 5$$

$$a \le 6 + c$$

Precedência dos Operadores

- Expressões entre Parênteses () Maior Prioridade;
- 2. Potenciação (**);
- 3. Unários (+, -);
- 4. Binários Multiplicativos (*, /, %, //);
- 5. Binários Aditivos (+, -);
- 6. Relacionais (==, !=, <, >, <=, >=);
- 7. Lógico not;
- 8. Lógico and;
- 9. Lógico **or** <u>Menor Prioridade</u>.

Precedência dos Operadores

- 1. Expressões entre Parênteses () Maior Prioridade;
- 2. Potenciação (**);
- 3. Unários (+, -);
- 4. Binários Multiplicativos (*, /, %, //);
- 5. Binários Aditivos (+, -);
- 6. Relacionais (==, !=, <, >, <=, >=);
- 7. Lógico not;
- 8. Lógico and;
- 9. Lógico **or** <u>Menor Prioridade</u>.
- 5.75 + a%b 7/8.1 equivale a 5.75 + (a%b) (7/8.1)

Precedência dos Operadores

equivale a

$$((5 * a) % b) / 8.1$$

Comandos de Saída Padrão

- print()
 - Pula para a próxima linha na saída padrão (vídeo).

- print()
 - Pula para a próxima linha na saída padrão (vídeo).
- print(expressão)
 - Escreve na saída padrão (vídeo) o resultado da avaliação da expressão;
 - Ao final, pula para a próxima linha.

- print(expressão, end = término)
 - Escreve na saída padrão (vídeo) o resultado da avaliação da expressão;
 - Ao final, escreve a String de término.

- print(expressão, end = término)
 - Escreve na saída padrão (vídeo) o resultado da avaliação da expressão;
 - Ao final, escreve a String de término.

- print(exp1, exp2, ..., expN, end = término)
 - Escreve na saída padrão (vídeo) o resultado da avaliação de cada expressão expNum;
 - Um espaço em branco é escrito entre cada par de expNum;
 - Ao final, escreve a String de término.

Diagrama Sintático do Comando print

Expressões Formatadas (operador %(...))

Sintaxe da expressão formatada:

```
texto = "...%formato1 ... %formatoN..." %(exp1, ..., expN)
```

Formatos mais comuns:

Expressões Formatadas (operador %(...))

Sintaxe da expressão formatada:

```
texto = "...%formato1 ... %formatoN..." %(exp1, ..., expN)
```

Formatos mais comuns:

- Exemplos:
 - -msg = "A média dos números é %4.2f" % (82432.923421) print(msg)
 - Escreve "A média dos números é 82432.92" e pula de linha

Expressões Formatadas (operador %(...))

Sintaxe da expressão formatada:

Formatos mais comuns:

- Exemplos:
 - -msg = "A média dos números é %4.2f" % (82432.923421)
 print(msg)
 - Escreve "A média dos números é 82432.92" e pula de linha
 - -print("%f + %f = %4.1f" % (15,7.8313, 15+7.8313))
 - Escreve "15.000000 + 7.831300 = 22.8" e pula de linha

Expressões Formatadas (operador %(...))

Sintaxe da expressão formatada:

Formatos mais comuns:

- Exemplos:
 - -msg = "A média dos números é %4.2f" % (82432.923421) print(msg)
 - Escreve "A média dos números é 82432.92" e pula de linha
 - -print("%f + %f = %4.1f" % (15,7.8313, 15+7.8313))
 - Escreve "15.000000 + 7.831300 = 22.8" e pula de linha
 - -print("%d + %d = %d" % (5.89, 7.83, 5.89+7.83), end = "!!!")
 - Escreve "5 + 7 = 13!!!" (apenas a parte inteira) e não pula de linha...

Comandos de Entrada Padrão

input()

- Comando que aguarda o usuário fornecer, pela entrada padrão (teclado), um valor expresso por uma sequência de caracteres, e o retorna.
- Este comando tem o efeito de suspender a execução do programa até que o usuário escreva sua entrada e pressione a tecla <enter>.
- Exemplo:

aluno = input()

Comandos de Entrada Padrão

input()

- Comando que aguarda o usuário fornecer, pela entrada padrão (teclado), um valor expresso por uma sequência de caracteres, e o retorna.
- Este comando tem o efeito de suspender a execução do programa até que o usuário escreva sua entrada e pressione a tecla <enter>.
- Exemplo:

aluno = input()

input(mensagem)

- Comando que escreve a expressão mensagem na saída padrão (vídeo) e aguarda, via interrupção, que o usuário escreva sua resposta, composta de uma sequência de caracteres digitados, e pressione a tecla <enter>.
- Exemplo:

aluno = input("Digite o nome do aluno: ")

Diagrama Sintático do Comando input

Exemplos de Aplicação dos Conteúdos Vistos

Clique no botão para assistir ao tutorial:

Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

Aula 2

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo Apresentado:

- Variáveis
- Tipos
- Comandos Básicos

