

Expressões e Instruções de Atribuição

George Darmiton da Cunha Cavalcanti (gdcc@cin.ufpe.br)

Tópicos

- Introdução
- Expressões Aritméticas
- Operadores Sobrecarregados
- Conversões de Tipo
- Expressões Relacionais e Booleanas
- Avaliação Curto-Circuito
- Instruções de Atribuição
- Atribuição de Modo Misto

Introdução

- Expressões são o meio fundamental de especificar computações em uma linguagem de programação
- Para entender a avaliação de expressões é necessário estar familiarizado com as ordens de avaliação de operadores e de operandos
- A essência das linguagens de programação imperativas é dado pelo papel predominantes das instruções de atribuição, cujo objetivo é mudar o valor de uma variável

Expressões Aritméticas

- A avaliação automática de expressões aritméticas foi uma das principais metas das primeiras linguagens de programação
- Expressões aritméticas consistem de operadores, operandos, parênteses e chamadas a função

Expressões Aritméticas

- Questões de projeto
 - Regras de precedência de operadores
 - Regras de associatividade dos operadores
 - Ordem de avaliação dos operandos
 - Efeitos colaterais da avaliação dos operandos
 - Sobrecarga de operadores
 - Mesclagem de modos nas expressões

Expressões Aritméticas

- Operadores
 - Unário
 - Binário
 - Ternário

Ordem de avaliação dos operadores

- As regras de precedência para avaliação de expressões definem a ordem na qual operadores adjacentes de diferentes níveis de precedêccia são avaliados
- Níveis de precedência comuns
 - parênteses
 - operadores unários
 - ** (se a linguagem o suporta)
 - _ *,/
 - +, -

Regras de associatividade

- Regras de associatividade para avaliação de expressões definem em qual ordem operadores adjacentes de mesma precedência são avaliados
- Regras de associatividade comuns
 - Da esquerda para a direita, exceto **, o qual é da direita para a esquerda
- Em APL todos os operadores têm precedência iguais e são associativos da direita para a esquerda
- Regras de precedência e de associatividade podem ser substituídas pelo uso de parênteses

Expressões Condicionais

- Operador ternário ?
- C, C++ e Java
 - Um exemplo:

```
average = (count == 0)? 0 : sum/count
```

- if-then-else equivalente

```
if (count == 0)
 average = 0
else average = sum /count
```


Ordem de avaliação dos operandos

1. Variáveis

São avaliadas buscando seus valores na memória

2. Constantes

- Algumas vezes são avaliadas da mesma forma;
- Outras vezes podem fazer parte da instrução em linguagem de máquina

3. Expressões entre parênteses

 Todos os operadores devem ser avaliados antes que seu valor possa ser usado como um operando

Ordem de avaliação dos operandos: Efeitos Colaterais

 Quando uma função altera um de seus parâmetros ou uma variável global

Exemplo

 Quando uma função é chamada em uma expressão e altera outro operando da expressão:

```
a = 10;
/* assume that fun changes its parameter */
b = a + fun(a);
```


Ordem de avaliação dos operandos: Efeitos Colaterais

- Duas soluções possíveis
 - O projetista da linguagem poderia impedir que a avaliação da função afetasse o valor das expressões
 - Vantagem: funcional
 - Desvantagem: inflexibilidade
 - Declarar, na definição da linguagem, que os operandos devem ser avaliados em uma ordem particular
 - Desvantagem: limita alguns procedimentos de otimização dos compiladores

Sobrecarga de Operadores

- Usar um operador para mais do que um propósito
- Alguns são comuns
 - + para int e para float
- Alguns representam problemas em potencial
 - Perda da capacidade de detectar erros
 - Omissão de um operador
 - Podem ser evitados pela introdução de novos símbolos
 - Exemplo: div para divisão de inteiros no Pascal

Conversões de Tipo

- Uma conversão de estreitamento transforma um valor para um tipo que não pode armazenar todos os valores do tipo original
 - float **para** int
- Uma conversão de alargamento transforma um valor para um tipo que pode incluir, pelo menos, aproximações de todos os valores do original
 - int para float

Conversões de Tipo: Coerção para Expressões

- Uma expressão de modo misto é aquela que possui operandos de tipos diferentes
- Uma coerção é uma conversão de tipo implícita
- Desvantagem de coerção:
 - Diminui poder de detectar erros do compilador
- Na maioria da linguagem, todos os tipos numéricos são convertidos (coerced) em expressões, usando coerção de alargamento
- Em Ada, praticamente, não é permitida coerção em expressões

Conversão de Tipo Explícita

- Chamada de casting em linguagens baseadas em C
- Exemplos

```
-C: (int) angle
```

-Ada: Float (sum)

Note que a sintaxe em Ada é similar a chamada de funções

Conversões de Tipo: Erros em Expressões

- Causas
 - Limitações inerentes à aritmética
 - Divisão por zero
 - Limitações da aritmética computacional
 - overflow

Expressões Relacionais e Booleanas

- Expressões Relacionas
 - Possui dois operandos e um operador relacional
 - Seu valor é booleano
 - Os símbolos de operadores variam bastante entre linguagens
 - ! =
 - /=
 - .NE .
 - <>
 - #

Expressões Relacionais e Booleanas

- Expressões Booleanas
 - Operandos são booleanos e seu resultado é booleano
 - Exemplos de operadores

FORTRAN 77	FORTRAN 90	C	Ada
.AND.	and	& &	and
.OR.	or		or
.NOT.	not	!	not

Expressões Relacionais e Booleanas: C não possui um tipo booleano

- C não dispõe de um tipo booleano
 - Usa o tipo int com valor 0 para falso e valores não-zero para verdadeiro
- Características de expressões em C
 - a < b < c</pre>
 - é um expressão legal
 - mas o resultado não é o esperado
 - Operador mais a esquerda é avaliado produzindo 0 ou 1
 - O resultado da avaliação é então comparado com o terceiro operando (i.e., c)

Avaliação Curto-Circuito

- Uma expressão que tem seu resultado determinado sem avaliar todos os operandos e/ou operadores
 - Exemplo: (13*a) * (b/13-1)
 - Se a é zero, não existe necessidade de avaliar (b/13-1)

Avaliação Curto-Circuito

 Problema se a avaliação não for realizada com curto-circuito

```
index = 0;
while (index < length) && (LIST[index] != value)
 index++;</pre>
```

— Quando index=length, LIST [index] causará um probema de indexação (assumindo que LIST tem length -1 elementos)

Avaliação Curto-Circuito

- C, C++ e Java
 - Usam avaliação curto-circuito para operadores booleanos comuns (&& e | |)
 - Mas os operadores booleanos bitwise não são avaliados curto-circuito (& e |)
- Ada:
 - O programador pode especificar (curto-circuito é especificado com and then e or else)
- Avaliação curto-circuito expõe efeitos colaterais em expressões

$$-(a > b) | | (b++/3)$$

Instruções de Atribuição

Sintaxe geral

```
<target_var> <assign_operator> <expression>
```

- Operadores de atribuição
 - = FORTRAN, BASIC, PL/I, C, C++, Java
 - := ALGOLs, Pascal, Ada
- = pode ser inadequado quando é sobrecarregado para o operador relacional de igualdade

Instruções de Atribuição: Alvos Condicionais

Alvos condicionais (C, C++ e Java)

```
(flag)? total : subtotal = 0
```

Que é equivalente a

```
if (flag)
  total = 0
else
  subtotal = 0
```


Instruções de Atribuição: Operadores Compostos

- É um método abreviado de especificar uma forma de atribuição
- Introduzido em ALGOL; adotado por C
- Exemplo

$$a = a + b$$

É escrito como

$$a += b$$

Instruções de Atribuição: Operadores Unários

 Em linguagens baseadas em C, combinam operações de incremento e de decremento com atribuição

Exemplos

```
sum = ++count (count incremented, added to sum)
sum = count++ (count incremented, added to sum)
count++ (count incremented)
-count++ (count incremented then negated)
```


A Atribuição como uma Expressão

- Em C, C++ e Java, a instrução de atribuição produz um resultado, que é o mesmo valor atribuído ao alvo
- Um exemplo:

```
while ((ch = getchar())! = EOF) \{...\}
```

ch = getchar() é obtido; o resultado (atribuído a ch) é usado como um valor condicional na instrução while

Atribuição de Modo Misto

 Instruções de atribuição podem ser de modo misto, por exemplo

```
int a, b;
float c;
c = a / b;
```

- Em Pascal, variáveis inteiras podem ser atribuídas a variáveis reais, mas variáveis reais não podem ser atribuídas a variáveis inteiras
- Em Java, apenas conversão de alargamento são permitidas

Resumo

- Expressões
- Precedência e associatividade de operadores
- Sobrecarga de operadores
- Expressões de modo misto
- Várias formas de atribuição

