Operadores e Estruturas de Decisão

Conteudista: Prof. Me. Hugo Batista Fernandes

Revisão Textual: Prof. a Dra. Luciene Oliveira da Costa Granadeiro

Objetivos da Unidade:

- Estudar os conceitos e a sintaxe das estruturas de decisão no *Python*, bem como exemplos de suas aplicações;
- Explorar os conceitos e a utilização dos operadores aritméticos e suas precedências, operadores relacionais, lógicos e de concatenação.

Material Teórico

Operadores

Um operador é um símbolo que informa ao programa, quais manipulações matemáticas ou lógicas o programa deve executar. A linguagem *Python* é rica em operadores e fornece o seguinte tipo de operadores: operadores aritméticos; relacionais; lógicos e de concatenação:

Operadores Aritméticos

Operadores aritméticos são utilizados para elaboração e execução de cálculos matemáticos. Em *Python*, temos os seguintes operadores:

Quadro 1

Operador	Descrição	Exemplo
+	Operador de adição	MinhaVariavel = 2 + 4
-	Operador de subtração	MinhaVariavel = 2 - 4

Operador	Descrição	Exemplo
*	Operador de multiplicação	MinhaVariavel = 2 x 4
/	Operador de divisão	MinhaVariavel = 4 / 2
%	Operador Módulo. Calcula o resto da divisão	Minha Variavel = 8%2
**	Operador de exponenciação	MinhaVariavel = 2**4
//	Operador divisão de números inteiros. Resulta somente na parte inteira da divisão	MinhaVariavel = 9//2

Vejamos a seguir alguns exemplos de utilização desses operadores.

```
#atribuindo valores para variáveis a e b
2
 a = 2
 b = 3
3
5
 #operação de adição
 resultado = a + b
6
7
 print(resultado)
8
9
 #operação de subtração
 resultado = a - b
10
11
 print(resultado)
12
 #operação de multiplicação
13
 resultado = a * b
14
15
 print(resultado)
16
17
 #operação de divisão
18
 resultado = a / b
19
 print(resultado)
20
21
 #operação de exponenciação
 resultado = a ** b
22
23
 print(resultado)
24
25
 #operação de divisão de inteiros
 resultado = a // b
26
 print(resultado)
27
28
```

Figura 1 – Código exemplo 1

Fonte: Acervo do Conteudista

Site

O código acima pode ser acessado e testado a seguir.

Clique no botão para conferir o conteúdo.

ACESSE

Explicando o Código

- Linha 2: declaramos uma variável com o nome de "a" e atribuímos, por meio do sinal de "igual" o valor "2";
- Linha 3: declaramos uma variável com o nome de "b" e atribuímos, por meio do sinal de "igual" o valor "3";
- Linha 6: efetuamos a operação aritmética de soma entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- Linha 7: utilizamos a função "print" para imprimir na tela o valor contido na variável "resultado" (5);
- Linha 10: efetuamos a operação aritmética de subtração entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- Linha 11: utilizamos a função "print" para imprimir na tela o valor contido na variável "resultado" (-1);

- Linha 14: efetuamos a operação aritmética de multiplicação entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- Linha 15: utilizamos a função "print" para imprimir na tela o valor contido na variável "resultado" (6);
- Linha 18: efetuamos a operação aritmética de divisão entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- **Linha 19**: utilizamos a função "*print*" para imprimir na tela o valor contido na variável "resultado" (0,6666);
- Linha 22: efetuamos a operação aritmética de exponenciação entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- Linha 23: utilizamos a função "print" para imprimir na tela o valor contido na variável "resultado" (8);
- Linha 26: efetuamos a operação aritmética de divisão de inteiros entre os termos representados pelas variáveis a e b, em seguida, é atribuído o resultado dessa operação à variável "resultado";
- Linha 27: utilizamos a função "print" para imprimir na tela o valor contido na variável "resultado" (0).

Precedência de Operadores Aritméticos

Como na matemática, em *Python*, uma expressão numérica é avaliada de acordo com a ordem dos operadores aritméticos, essa regra é chamada de precedência. A precedência do operador determina o agrupamento de termos em uma expressão e afeta a forma como uma expressão é avaliada. A prioridade de avaliação da expressão

está ligada diretamente à precedência do operador. É válido ressaltar que a utilização de parênteses é empregada para a alteração da precedência de uma expressão.

Abaixo temos um exemplo de precedência entre operadores.

Quadro 2

Ordem de Prioridade	Operação	Símbolo
10	Parênteses	()
20	Inversão de sinal	-
3°	Exponenciação	**
4°	Multiplicação, Divisão, Resto da divisão (módulo)	*, /, %, //
5°	Adição e Subtração	+, -

Em uma expressão com operadores da mesma prioridade, as operações serão executadas da esquerda para a direita.

De acordo com o exposto, podemos destacar, por exemplo, um cenário como: a = 8 + 1 * 9.

Seguindo a ordem de precedência, a variável "a" resulta em 17, e não 81, pois o operador * tem precedência **mais alta** do que +, assim, efetua-se primeiro a multiplicação 1 * 9 e, depois, a adição por 8.

Outro exemplo. Considere o seguinte código:

```
a = 20
b = 10
c = 15
d = 5
e = (a + b) * c / d
```

Para resolver essa expressão, é preciso primeiro efetuar o cálculo da expressão entre parênteses, em seguida, a multiplicação e, por fim, a divisão. Seguindo essa ordem, temos:

```
e = (20+10) * 15 / 5

e = 30 * 15 / 5

e = 450 / 5

e = 90
```

Operadores Relacionais

Operadores relacionais são utilizados para comparar valores entre termos. O resultado dessa comparação sempre irá retornar um valor booleano, ou seja, *true* ou *false*. Em *Python*, temos os seguintes operadores.

Operador	Nome	Descrição	Exemplo
==	Igualdade	Verifica se os valores de dois operandos são iguais ou não, se a resposta for sim, a condição torna-se verdadeira (true).	if(a==b): print("a é igual a b")
!=	Diferente	Verifica se os valores de dois operandos são iguais ou não , se a resposta for não, a condição torna-se verdadeira (true).	if(a!=b): print("a não é igual a b")
>	Maior que	Verifica se o valor do operando esquerdo é maior que o valor do operando à direita, se sim, a condição torna- se verdadeira (true).	if(a>b): print("a é maior que b")

Operador	Nome	Descrição	Exemplo
<	Menor que	Verifica se o valor do operando esquerdo é menor que o valor do operando à direita, se sim, a condição torna- se verdadeira (true).	if(a>b): print("a é menor que b")
>=	Maior igual	Verifica se o valor do operando à esquerda é maior ou igual ao valor do operando à direita, se sim, a condição torna- se verdadeira (true).	if(a>=b): print("a é maior ou igual que b")
<=	Menor igual	Verifica se o valor do operando à esquerda é menor ou igual ao valor do operando à direita, se sim, a condição torna-	if(a>=b): print("a é menor ou igual que b")

Operador	Nome	Descrição	Exemplo
		se verdadeira (true).	

Site

Jdoodle – Online Python 3 IDE

Podemos verificar esses operadores em execução com o código criado e compartilhado por meio do seguinte *link*:

Clique no botão para conferir o conteúdo.

ACESSE

Operadores Lógicos

Um operador lógico é um operador que retorna um resultado booleano (*true* ou *false*) baseado no resultado booleano de uma ou duas outras expressões. O conceito de operadores lógicos é simples. Eles permitem que um programa tome uma decisão com base em múltiplas condições. Cada operando é considerado uma condição que pode ser avaliada de acordo com o valor (verdadeiro ou falso).

Os operadores lógicos em Python são and, or e not.

Quadro 3

Operador	Descrição	Exemplo
and	Retorna verdadeiro se ambas as expressões resultarem como verdadeira. Todas as expressões são avaliadas antes que o operador and seja aplicado.	if(a>=b) and (c>d): print("a é maior ou igual que b e c é maior que d)
or	Retorna verdadeiro se pelo menos uma das expressões resultarem como verdadeira. Caso a primeira expressão retorne como verdadeiro, o restante das expressões não é avaliado.	if(a>=b) or (c>d): print("a é maior ou igual que b ou c é maior que d)
not	Retorna verdadeiro se a expressão à direita for avaliada como falsa. Retorna falso se a expressão à direita for verdadeiro.	a,b=10,5 if not (a <b): print("a é menor que b")</b):

Site

Jdoodle - Online Python 2 IDE

Podemos verificar esses operadores em execução com o código criado e compartilhado por meio do seguinte *link*:

Clique no botão para conferir o conteúdo.

ACESSE

Operadores de Concatenação

O operador de concatenação de *string* em *Python* é representado por dois pontos ("+"). Utiliza-se esse operador quando é necessária a junção de dois operandos que contenham um texto.

```
*teste.py - C:/Users/Home/AppData/Local/Programs/Pyt... — X

File Edit Format Run Options Window Help

a= "João"
b= " Silva"
print (a+b)
I
```

Figura 2

Fonte: Acervo do Conteudista

```
File Edit Shell 3.10.1 — — X

File Edit Shell Debug Options Window Help

Python 3.10.1 (tags/v3.10.1:2cd268a, Dec 6 2021, 19:10:37) [MSC v.1929 64 bit ( AMD64)] on win32
Type "help", "copyright", "credits" or "license()" for more information.

>>>

==== RESTART: C:/Users/Home/AppData/Local/Programs/Python/Python310/teste.py ===
João Silva

Ln:6 Col:0
```

Figura 3Acervo do Conteudista

Leitura

Operadores e Expressões em Python

Clique no botão para conferir o conteúdo.

ACESSE

Estrutura de Decisão

Em muitos momentos, nosso aplicativo deve tomar decisões de acordo com as **condições** pré-estabelecidas. As estruturas de decisão exigem que o programador

especifique uma ou mais condições a serem avaliadas ou testadas pelo programa, juntamente com uma declaração ou instruções a serem executadas.

Figura 4

A Figura acima representa um fluxograma onde temos uma estrutura de decisão, e de acordo com a resposta do teste da **condição**, **falso** ou **verdadeiro**, o programa executa um bloco de instruções e segue para a finalização do algoritmo.

Leitura

Explicando Algoritmos e Fluxogramas com Exemplos

Clique no botão para conferir o conteúdo.

ACESSE

A linguagem *Python* fornece os seguintes tipos de declarações de tomada de decisão: *if* ...; *if* ... *else* e *if*... *elif*.

Estrutura if ...

A estrutura *if...* é utilizada para testar uma condição e caso retorne verdadeiro, executa um bloco de instruções. Toda declaração *if* segue a sintaxe padrão: teste uma condição e, se for verdade, execute uma ação.

Logo abaixo da primeira linha do *if*, deve-se adicionar um "TAB" como indentação para assim, iniciar e seguir com o bloco de instruções.

Vejamos o seguinte cenário. Um programa deve obter as notas A e B de um aluno, somar as notas e em seguida, verificar se a nota do aluno é maior que seis (6), se sim, o programa exibe na tela a mensagem "Aluno aprovado". A seguir, temos um fluxograma descrevendo esse algoritmo.

Qual é a condição para que o aluno possa ser aprovado?

A condição é que a soma das notas A e B deve ser maior que seis (6), caso o teste dessa condição retorne verdadeiro, o programa executa as instruções previstas para essa situação.

Implementando o seguinte algoritmo em *Python*, temos:

```
1  a=3
2  b=4
3  soma = a+b
4 * if (soma > 6):
 print("Aluno aprovado")
6
7
```

Figura 7

Fonte: Acervo do Conteudista

Site

Jdoodle – Online Python 3 IDE

Clique no botão para conferir o conteúdo.

ACESSE

Explicando o Código

- Linhas 1 e 2: declaramos uma variável com o nome de "a" e "b" e em seguida, atribuímos os valores 3 para "a" e 4 para "b";
- Linha 3: efetuamos uma operação de adição entre as variáveis "a"
 e "b" e atribuímos o resultado para a variável "soma";
- Linha 4: descrevemos a estrutura condicional *if* testando a condição "soma > 6". Caso o teste retorne verdadeiro, o programa executará a linha 5, do contrário, o programa será finalizado;
- Linha 5: utilizamos a função "print" para imprimir na tela o texto "Aluno aprovado".

Estrutura if ... else

Na estrutura *if ... else*, além de testar uma condição e executar um bloco de instruções no caso de retorno do teste ser verdadeiro, também é descrito as instruções para quando o retorno for falso. Utilizamos essa estrutura quando o programa deve tomar duas decisões.

Toda declaração *if ... else*. Segue sintaxe padrão: teste uma condição e, se for verdade, execute o bloco de instrução 1; caso contrário, execute o bloco de instrução 2.

Partindo do exemplo anterior, onde nosso programa recebe duas notas e, em seguida. efetua a soma entre as duas, iremos complementar com mais uma decisão. Caso a condição retorne falsa, o programa irá imprimir na tela o texto "Aluno reprovado". A seguir, temos um fluxograma descrevendo esse algoritmo.

Do mesmo modo que o algoritmo anterior, a condição para o aluno ser aprovado é possuir uma nota maior que seis (6). Contudo, nesse novo algoritmo, temos previsto

também instruções em caso de um retorno ser falso, ou seja, caso o aluno possua nota menor ou igual a seis (6).

Implementando o seguinte algoritmo em Python, temos:

```
1 a=3
2 b=2
3 soma = a+b
4 if (soma > 6):
6 print("Aluno aprovado")
7 else:
 print("Aluno reprovado")
9
```

Figura 10

Fonte: Acervo do Conteudista

Site

Jdoodle - Online Python 3 IDE

Podemos visualizar esse código por meio do seguinte link:

Clique no botão para conferir o conteúdo.

Explicando o Código

- Linhas 1 e 2: declaramos uma variável com o nome de "a" e "b" e em seguida, atribuímos os valores 3 para "a" e 2 para "b";
- Linha 3: efetuamos uma operação de adição entre as variáveis "a"
 e "b" e atribuímos o resultado para a variável "soma";
- Linha 5: descrevemos a estrutura condicional *if* testando a condição "soma > 6". Caso o teste retorne verdadeiro, o programa executará a linha 6. Caso contrário, o programa executará a linha 8;
- Linha 6: utilizamos a função "print" para imprimir na tela o texto "Aluno aprovado";
- Linha 8: utilizamos a função "print" para imprimir na tela o texto "Aluno reprovado".

Estrutura if ... elif

Utilizamos a estrutura *if ... elif* quando o programa deve testar uma condição quando a primeira condição testada retorna falso.

Logo abaixo da primeira linha do *if* (e *elif*), deve-se adicionar um "TAB" como indentação para assim, iniciar e seguir com o bloco de instruções. if (condição):

→ bloco de instrução 1

← elif (condição):

← bloco de instrução 2

Figura 11

Leitura

Estruturas de Desvios Condicionais

Clique no botão para conferir o conteúdo.

ACESSE

Vejamos o seguinte cenário. Um programa deve obter as notas A e B de um aluno, somar as notas e, em seguida, verificar se a nota do aluno é maior que seis (6), se sim, o programa exibe na tela a mensagem "Aluno aprovado". Caso o aluno não possua uma nota maior que seis (6), porém, possua uma nota maior que dois (2), o aluno poderá

realizar uma prova de recuperação. A seguir, temos um fluxograma descrevendo esse algoritmo.

Implementando o seguinte algoritmo em *Python*, temos:

```
1  a=1
2  b=3
3  soma = a+b
4
5 * if (soma > 6):
6 print("Aluno aprovado")
7 * elif (soma > 2):
 print("Aluno pode realizar prova de recuperação")
9
```

Figura 13

Fonte: Acervo do Conteudista

Site

Jdoodle – Online Python IDE

Podemos visualizar esse código por meio do seguinte link:

Clique no botão para conferir o conteúdo.

ACESSE

Explicando o Código

- Linhas 1 e 2: declaramos uma variável com o nome de "a" e "b" e, em seguida, atribuímos os valores 1 para "a" e 3 para "b";
- Linha 3: efetuamos uma operação de adição entre as variáveis "a"
 e "b" e atribuímos o resultado para a variável "soma";
- Linha 5: descrevemos a estrutura condicional if testando a condição "soma > 6". Caso o teste retorne verdadeiro, o programa executará a linha 6. Caso contrário, o programa executará a linha
 7;
- Linha 6: utilizamos a função "print" para imprimir na tela o texto "Aluno aprovado";
- Linha 7: testamos a condição "soma > 2". Caso o teste retorne verdadeiro, o programa executará a linha 8. Caso contrário, o programa será finalizado;
- Linha 8: utilizamos a função "print" para imprimir na tela o texto "Aluno pode realizar prova de recuperação".

Estruturas de Decisão Encadeadas

Em alguns cenários de nossos algoritmos, devem-se realizar diversos testes e condições para se atingir um objetivo. Em cenários onde é preciso verificar diversas condições, podemos escrever sequências de instruções de estruturas de decisão. Esse cenário comumente é chamado de estruturas de decisão aninhadas ou encadeadas.

Abaixo, temos exemplos de estruturas de decisão encadeadas.

```
if(condição):
 bloco de instrução 1
```

```
if(condição):
 if(condição):
 bloco de instrução 1
 else:
 if(condição):
 bloco de instrução 2
 else:
 bloco de instrução 3
else:
 bloco de instrução 4
```

Vejamos o seguinte cenário. Um programa deve obter as notas A e B e a frequência de um aluno. Para ser considerado aprovado, o aluno deve possuir frequência maior que 75% e nota maior que 6.

Caso o aluno não possua frequência maior que 75%, será considerado reprovado de forma direta.

O aluno que possuir a frequência mínima, porém, nota menor ou igual a 6 e maior que 2, poderá realizar uma prova de recuperação, caso contrário, será reprovado. A seguir, temos um fluxograma descrevendo esse algoritmo.

Figura 14

Implementando o seguinte algoritmo em Python, temos:

```
a=1
 1
 b=5
 2
 frequencia = 80
 3
 5 * if (frequencia > 75):
 soma = a+b
 6
 if(soma > 6):
 7 -
 print("Aluno aprovado")
 8
 elif(soma > 2):
 9 +
 print("Aluno pode realizar prova de recuperação")
10
11 -
 else:
 print("Aluno reprovado")
12
13 - else:
 print("Aluno reprovado direto")
14
15
```

Fonte: Acervo do Conteudista

Site

Jdoodle – Online Python IDE

Podemos visualizar esse código por meio do seguinte link:

Clique no botão para conferir o conteúdo.

ACESSE

Explicando o Código

- Linhas 1 e 2: declaramos uma variável com o nome de "a" e "b" e, em seguida, atribuímos os valores 1 para "a" e 5 para "b";
- Linha 5: descrevemos a estrutura condicional *if t*estando a condição "frequencia > 75". Caso o teste retorne verdadeiro, o programa executará o bloco a partir da linha 6. Caso contrário, o programa executará o bloco de instruções a partir da linha 13 e finalizará a execução do programa;

- Linha 6: efetuamos uma operação de adição entre as variáveis "a"
 e "b" e atribuímos o resultado para a variável "soma";
- Linha 7: descrevemos a estrutura condicional if testando a condição "soma > 6". Caso o teste retorne verdadeiro, o programa executará a linha 8. Caso contrário, o programa executará a linha
 9;
- Linha 8: utilizamos a função "print" para imprimir na tela o texto "Aluno aprovado";
- Linha 9: testamos a condição "soma > 2". Caso o teste retorne verdadeiro, o programa executará a linha 10. Caso contrário, o programa irá executar o bloco de instruções a partir da linha 12;
- Linha 10: utilizamos a função "print" para imprimir na tela o texto "Aluno pode realizar prova de recuperação";
- **Linha 12**: utilizamos a função "*print*" para imprimir na tela o texto "Aluno reprovado";
- Linha 13: utilizamos a função "print" para imprimir na tela o texto "Aluno reprovado direto".

Em Síntese

Nesta Unidade, estudamos a aplicação de operadores (aritméticos, relacionais, lógicos e de concatenação), bem como os conceitos de estruturas de decisão. É importante que assista à videoaula e que leia

os livros e materiais complementares indicados nesta unidade de estudo. É fundamental que, além dos estudos em *Python*, busque estudar ou retomar conceitos de desenvolvimento de algoritmos, ter uma boa noção desse tema o ajudará na jornada de estudos de programação de computadores.

Até a próxima!

Material Complementar

Indicações para saber mais sobre os assuntos abordados nesta Unidade:

Vídeos

Raciocínio Lógico: Introdução a Operadores Lógicos

Python – Estrutura de Decisão Condicional Aninhada – SE..ENTÃO..SENÃO SE

Leitura

Operadores Aritméticos e Lógicos em Python

Clique no botão para conferir o conteúdo.

ACESSE

Python If Else: Como Usar essa Estrutura Condicional?

Clique no botão para conferir o conteúdo.

ACESSE

Referências

BANIN, S. L. *Python* **3** – Conceitos e Aplicações – Uma abordagem didática. São Paulo: Érica, 2018. (*e-book*)

PERKOVIC, L. **Introdução à Computação Usando** *Python* — Um Foco no Desenvolvimento de Aplicações. Rio de Janeiro: LTC, 2016. (*e-book*)

WAZLAWICK, R. **Introdução a Algoritmos e Programação com** *Python* — Uma Abordagem Dirigida por Testes. Rio de Janeiro: Elsevier, 2017. (*e-book*)