PROGRAMAÇÃO IMPERATIVA

Prof. Dr. Edson J. R. Justino Prof. Dr. Alcides Calsavara

Semana 3

Pontifícia Universidade Católica do Paraná – PUCPR Escola Politécnica

Operadores

Relacionais

- Quando queremos estabelecer uma comparação entre dois valores para tomar uma decisão, utilizamos as operações relacionais.
- > maior
- < menor
- >= maior ou igual
- <= menor ou igual
- == igual
- ! = diferente (não igual)

QBS: Quando elaboramos programa, devemos tomar um cuidado especial para não confundirmos as formas:

```
a = b a = b
```

```
Exemplo de
 Operadores
Relacionais
#include <stdio.h>
int main () {
 int a, b;
 b = 10:
 a = 2:
 if(a = = b)
 puts("iguais");
 else
 puts("diferentes");
 return 0;
```

Operadores

Lógicos

 Em C temos três operadores lógicos, que utilizam normalmente operações relacionais como operadores.

```
&& (E)|| (OU)! (NÃO)
```

```
/**************
  Exemplo de Operadores Relacionais
***********
#include <stdio.h>
int main () {
  int a, b;
  a = 2;
  b = 3;
  if ((a = 2) \&\& (b = 3))
 printf("a = 2 e b = 3\n");
  if ((a = = 2) || (b == 3))
 printf("a = 2 ou b = 3 ou ambos\n");
  if (a != 3)
 puts("a é diferente de 3\n");
  return 0;
```

Comando if Simples

- Em C, a avaliação de expressão é semibooleana, quer dizer, uma expressão será "verdadeira" se, quando avaliada, produza um resultado diferente de zero, e "falso" se seu resultado for igual a zero.
 - Sintaxe:

```
if(expressão)
{
 comando;
}
```

OBS: Quando existir apenas um comando, as chaves são opcionais

Comando if Composto

Sintaxe:

```
if(expressão) {
 comando;
}
else {
 comando;
}
```

OBS: Quando existir apenas um comando em uma das condições, as chaves são opcionais

```
/*********
 Exemplo do comando if
**********
#include <stdio.h>
int main( ){
  int a, b, z;
  b = 2, a = 10;
  if (a > 0)
 printf ("valor positivo\n");
  if (a < b){
 z = a;
 printf("A e menor que B\n Z = %d", z);
  else {
 z = b;
 printf("B e menor que A\n Z = %d", z);
return(0);
```

Comando while

 O comando while é utilizado para a execução de um bloco de comandos enquanto uma condição lógica

for "verdadeira".

Sintaxe:

```
while (expressão) {
 comandos;
}
```

OBS: Quando existir apenas um comando, as chaves são opcionais

```
/**************
 Exemplo de Comando While
*************
#include <stdio.h>
int main()
 int
 a = 10, b = 0;
 while ((a != 0) \parallel (b != 10))
 printf("A = \%d B = \%d \ ", a, b);
 a--;
 b++;
 return(0);
```

1) Elabore um pgm.
 em C que implemente
 o código em Python
 ao lado.

```
# Python
PI = 3.1416
R = 0
while R <= 6:
 VOLUME = 4/3 * PI * (R**3)
 print(R, VOLUME)
R = R + 2
```

2) Elabore um pgm.
 em C que implemente
 o código em Python
 ao lado.

```
# Python
NÚMERO = 1352
D4 = NÚMERO % 10
D3 = (NÚMERO \\ 10) % 10
D2 = (NÚMERO \\ 100) % 10
D1 = (NÚMERO \\ 1000) % 10
print (D4, D3, D2, D1)
```

- 3) Elabore um pgm. em C que implemente o código em Python ao lado.
- Após a implementação, teste com os seguintes valores:

```
a) NUM = 10b) NUM = 0c) NUM = -4
```

OBS:

Para atribuir um valor cadeia de caracteres a uma variável, deve ser usada a função strcpy()

Ex:

```
#include <string.h>
 :
strcpy (QUALQUER, "Numero Positivo");
```

```
# Python

NUM = int(input("Valor: ")) # um dos valores ao lado
if NUM > 0:

QUALQUER = "Número positivo"
elif NUM < 0:

QUALQUER = "Número negativo"
else:

QUALQUER = "Zero"
print (QUALQUER)
```

 4) Elabore um pgm. em C que implemente o código em Python ao lado.

```
# Python
N = int (input("Entre com o valor: "))
X = N % 2
if X == 0:
 VAL = "Número Par"
else:
 VAL = "Número Impar"
print (" O número é:", VAL)
```

 5) Elabore um pgm. em C que implemente o código em Python ao lado.

- 1) Elaborar um pgm em C para fazer a soma de dois valores inteiros e positivos lidos do teclado.
- 2) Elaborar um pgm em C para calcular a média de um conjunto de valores inteiros e positivos lidos do teclado. Para concluir a leitura o valor digitado deve ser -1.
- 3) Elaborar um pgm em C para calcular as raízes de uma equação do 2o. Grau, sendo que os valores dos coeficientes A, B e C serão digitados.
- 4) Sendo H = 1 + 1/2 + 1/3 + 1/4 + ... + 1/N, elaborar um pgm em
 C para gerar o número H. O valor de N deverá ser digitado.
- 5) Escreva um pgm em C para calcular o fatorial de um número N digitado
- 6) Fazer um pgm em C para calcular o valor da série S. O valor de N deve ser digitado

$$S = 1/N + 2/N-1 + 3/N-2 + ... + N-1/2 + N/1$$

- 7) Elaborar um pgm. em C para calcular a série de Fibonacci para os 20 primeiros termos.
 - 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ... etc.
- 8) Elaborar um pgm. em C para imprimir os 30 primeiros números pares.