

Introdução à Programação

**Operadores, Expressões
Aritméticas e Entrada/Saída de
Dados**

Programa em C

```
#include <stdio.h>
```

```
int main () {
```

```
float celsius ;
```

```
float fahrenheit ;
```

```
celsius = 30;
```

```
fahrenheit = 9.0/5 *celsius + 32;
```

```
printf ("30 graus celsius = %f graus fahrenheit",fahrenheit);
```

```
}
```

Palavras
Reservadas

E ainda
expressões
aritméticas...

Identificadores criados
por terceiros (chamadas
de funções)

Identificadores
criados pelo
programador

Tópicos da Aula

- ◆ Hoje aprenderemos a escrever um programa em C que pode realizar cálculos
 - Conceito de expressão
 - Tipos de Operadores em C
 - Operador de atribuição
 - Operadores aritméticos
 - Operadores especiais

- ◆ Depois aprenderemos como utilizar funções de entrada/saída para escrever um programa
 - Funções de entrada
 - Funções de saída

Expressões

- ◆ Uma **expressão** é uma combinação de um ou mais **operadores** e **operandos** que geralmente realiza um cálculo
- ◆ A **avaliação** ou cálculo da expressão se faz obedecendo regras de associação e precedência estabelecidas na linguagem

```
int total = 3 + 4/2 ;
```

Divisão (/) tem precedência
sobre soma (+)

Expressão é avaliada e
o resultado é atribuído a
total que armazena
agora o valor 5

- ◆ O valor calculado pode não ser necessariamente um número
 - Pode ser um caractere, cadeia de caracteres, etc

Operadores em C

◆ Categorias de operadores em C

- Atribuição
- Aritméticos
- Especiais
- Relacionais
- Lógicos

Hoje veremos estes
3 tipos de
operadores

Operador de Atribuição

◆ Operador de Atribuição

- Pode ser usado em qualquer expressão válida em C
- Representado por =
- Forma geral:
 $\langle \text{nome_da_variável} \rangle = \langle \text{expressão} \rangle ;$
Ex.: $x = 5 ;$
- Ação é executada da direita para a esquerda

Operador de Atribuição

◆ Atribuição (Cont.)

- É usado para atribuir valores às variáveis
- Não é igual ao operador = de matemática

~~5 = a;~~ não faz sentido em C!

- Valor da expressão é armazenado fisicamente em <nome_da_variável>
- Múltiplas atribuições

Ex: $x = y = z = 0;$

Atribuição de Expressões aritméticas

- ◆ Numa atribuição, a expressão aritmética é avaliada primeiro, para depois se atribuir o resultado da expressão à variável

Primeiro, a expressão do lado direito
do operador = é avaliado

```
answer = sum / 4 + MAX * lowest;
```

4 1 3 2

Depois, o resultado é armazenado na
variável

Atribuição de Expressões aritméticas

- ◆ O lado direito e esquerdo de um comando de atribuição podem conter a mesma variável

```
int contador = 3;
```

Primeiro, 1 é adicionado ao
valor original de contador

```
contador = contador + 1; → 4
```


Depois o resultado é armazenado em contador
(sobrescrevendo o seu valor original)

Operadores Aritméticos

- ◆ Operadores aritméticos unários
 - Um só operando
- operador operando

Sinal	Ação	Precedência
-	Troca de sinal	1 ^a
++	Incremento de 1	1 ^a
--	Decremento de 1	1 ^a

Ex.: -a

Operadores de Incremento e Decremento

- ◆ Operadores de *incremento* e *decremento* são operadores unários que são utilizados em variáveis
- ◆ O operador de *incremento* (++) soma 1 ao seu operando (variável)
- ◆ O operador de *decremento* (--) subtrai 1 de seu operando
- ◆ A instrução

```
contador++;
```

é funcionalmente equivalente a

```
contador = contador + 1;
```

Operadores de Incremento e Decremento

- ◆ Estes operadores podem ser empregados de forma *pós-fixada* ou *pré-fixada*

`contador++`; **OU** `++ contador`;

- ◆ Quando **isolados** têm comportamentos **equivalentes**
- ◆ Quando fazem parte de **expressões maiores**, eles podem ter comportamentos **diferentes**

Operadores de Incremento e Decremento

◆ Pré-fixado : `++a` ou `--a`

- Incrementa (decrementa) de 1 o valor de **a**. Se aparece em uma expressão, o valor é incrementado (decrementado) antes do cálculo da expressão

Pré: `int a = 5, b = 2;`
`int soma = ++a + b;`

Operadores de Incremento e Decremento

◆ Pós-fixado: $a++$ ou $a--$

- Incrementa (decrementa) de 1 o valor de a . Se aparece em uma expressão, o valor é incrementado (decrementado) após o cálculo da expressão

Pós: `int a = 5, b = 2;`
`int soma =(a++) + b;`

Operadores de Incremento e Decremento

- ◆ Devem ser utilizadas com cuidado em expressões maiores!

```
int contador = 3;
```

```
contador++;
```

contador agora armazena 4

```
++contador;
```


contador agora armazena 5

```
int valor = contador++;
```

valor agora armazena 5 e
depois contador é
incrementado para 6

```
valor = ++ contador;
```

contador é incrementado
para 7 e agora valor armazena
7

Operadores Aritméticos

◆ Operadores aritméticos binários

● Dois operandos

operando operador operando

Sinal	Ação	Precedência
+	Adição	3 ^a
-	Subtração	3 ^a
*	Multiplicação	2 ^a
/	Divisão	2 ^a
%	Resto da Divisão (só para inteiros)	2 ^a

Divisão e Resto da Divisão

- ◆ Se ambos operandos da expressão aritmética forem valores inteiros, o resultado será um inteiro (a parte decimal será descartada)
- ◆ Portanto

$$14 / 3 \quad \rightarrow \quad 4$$

$$8 / 12 \quad \rightarrow \quad 0$$

$$14 \% 3 \quad \rightarrow \quad 2$$

$$8 \% 12 \quad \rightarrow \quad 8$$

Operadores Aritméticos de Atribuição

- ◆ É comum fazermos algum tipo de operação com uma variável e depois armazenar o valor da operação na própria variável
 - Operadores aritméticos de atribuição facilitam codificação de expressões do tipo $a = a \text{ op } b$
 - Forma geral
 - $\text{variavel op} = \text{expressão}$

$x += 1;$ \longleftrightarrow $x = x + 1;$

$x -= 2;$ \longleftrightarrow $x = x - 2;$

$x *= k;$ \longleftrightarrow $x = x * k;$

$x /= 3;$ \longleftrightarrow $x = x / 3;$

$x \% = 3;$ \longleftrightarrow $x = x \% 3;$

Expressões Aritméticas

- ◆ Uma **expressão aritmética** computa resultados numéricos e utiliza operadores aritméticos combinados com operandos numéricos
 - Variáveis, constantes, funções numéricas
 - Ordem de precedência
 - Operadores unários (- , -- , ++) e Funções
 - Multiplicação (*), Divisão (/) e Módulo (%)
 - Adição (+) e Subtração (-)
 - Comandos Equivalentes
 - $a = a + 1$; $a += 1$; $a++$; $++a$;

Operadores Aritméticos

Quais serão os valores das variáveis declaradas após a avaliação das expressões abaixo?

```
int a , r ;  
double b , c ;  
a = 3.5 ;  
b = a / 2.0 ;  
c = 1/2 + b ;  
r = 10 % a ;
```

a=3 b=1.5 c=1.5 e r=1

Conversão de Tipos

- ◆ Existem conversões automáticas de valores em uma avaliação de uma expressão quando operandos possuem tipos diferentes
 - Operando de tipo de menor tamanho é convertido automaticamente para o tipo de maior tamanho
 - Conversão é feita em área temporária da memória antes da avaliação da expressão
 - Resultado é novamente convertido para o tipo da variável a esquerda da atribuição

1. O inteiro 3 é convertido para real

```
int a = 3/2.0 + 0.5;
```

2. Expressão é avaliada como 2.0,

3. Valor é convertido para um inteiro e atribuído a variável

Valor de a é 2

Operadores Especiais (Cast)

- ◆ Algumas vezes a conversão automática dá resultados não desejados
- ◆ Devemos então usar o operador de **cast**
 - Forma geral
 - (tipo desejado) variável ou (tipo desejado) (expressão)
 - Armazenamento de um valor real em um tipo de dado inteiro gera erro ou perde-se precisão


```
int a = 3/2 + 0.5;  
printf("a = %d", a);
```


a = 1

Usando cast

```
int a = ((float)3)/2 + 0.5;  
printf("a = %d", a);
```


a = 2

Operadores Especiais

- ◆ O operador `&` é utilizado para se obter o endereço da memória que a variável representa
 - Forma geral
 - `&variável`
- ◆ Um endereço de memória é visto como um número inteiro sem sinal

Entrada de Dados

◆ A função *scanf*

- Usada para a entrada formatada de dados
- Para cadeia de caracteres, a leitura é feita até o primeiro espaço em branco, ou o return, ou o tab.
- Está definida na biblioteca “`stdio.h`”

◆ Forma Geral: Tem duas partes:

`scanf` (“expressão de controle”, lista de argumentos)

- Expressão de controle
 - Códigos de formatação, precedidos por %

Entrada de Dados

◆ Códigos de Formatação

Código	Função
<code>%c</code>	ler um único caractere
<code>%d</code>	ler um número inteiro
<code>%u</code>	ler um inteiro sem sinal
<code>%f %e %g</code>	ler um número real (tipo <i>float</i>)
<code>%lf %le %lg</code>	ler um número real (tipo <i>double</i>)
<code>%l</code>	ler um inteiro longo
<code>%s</code>	ler uma cadeia de caracteres

Entrada de Dados

- Lista de Argumentos

- Cada código de formatação deve corresponder a uma variável de entrada, que deve ser representada com o operador de endereço

- Operador de Endereço

- Utilizado para permitir que o dado lido do dispositivo de entrada seja armazenado na variável correspondente. Ele retorna o endereço da variável.

`int a ;`

`&a → endereço da variável a`

`scanf (“ % d ” , &a) ;`

Entrada de Dados

```
◆ #include "stdio.h"  
int main ( ) /* ler um valor numérico */  
{ float a;  
  scanf("%f",&a);  
  .....  
}
```


Entrada de Dados

◆ Exemplo:

```
int main() {  
 char a, b, c ;  
 int n ; double x ;  
 scanf ("%c%c%c%d%lf ", &a, &b, &c, &n, &x) ;  
}
```

Saída de Dados

◆ A Função printf

- Permite a impressão formatada de números e cadeias de caracteres

◆ Forma Geral

printf(“estruturas de controle”, lista de parâmetros)

● Estruturas de Controle

- Caracteres especiais
- Códigos de formatação precedidos por %

Saída de Dados

Formato	Significado
%c	caracter
%d	inteiro
%u	inteiro sem sinal
%e	notação científica com e (7.12300e+00)
%E	notação científica com E (7.12300E+00)
%f	ponto flutuante decimal (7.12300)
%g	escolhe %e ou %f ,o menor dos 2 formatos
%G	escolhe %E ou %f ,o menor dos 2 formatos
%s	cadeia de caracteres
%%	imprime o caracter ‘%’

Formatando Saída de Dados

- ◆ Podemos especificar número de colunas do texto
- ◆ Suponha o seguinte código em C

```
int i = 123 ;
```

```
float x = 0.123456789 ;
```

b – espaço em branco

<i>Formato</i>	<i>Argumento</i>	<i>Saída</i>
<code>%5d</code>	<code>i</code>	<code>bb123</code>
<code>%05d</code>	<code>i</code>	<code>00123</code>
<code>%.5f</code>	<code>x</code>	<code>0.12346</code>

Exemplo E/S de Dados

- ◆ Escreva um programa em C para ler 2 valores para as variáveis A e B, efetuar a troca dos valores de forma que a variável A passe a possuir o valor da variável B e que a variável B passe a possuir o valor da variável A. Apresentar os valores trocados.

Resolvendo o Problema de Troca de Valores das Variáveis

- ◆ **Problema principal: Como trocar conteúdos das variáveis A e B?**
 - **Pode-se pensar que basta fazer 2 atribuições:**

Errado!

Pois, com a primeira atribuição já perderíamos o valor original armazenado em A

Resolvendo o Problema de Troca de Valores das Variáveis

◆ **Problema principal: Como trocar conteúdos das variáveis A e B?**

- **Precisamos de uma variável auxiliar que guarde o valor original de A:**

AUX = A

A = B

B = AUX

Variável auxiliar guarda valor de A, variável A já pode receber valor de B, e depois variável B guarda o que estava originalmente em A.

Solução Exemplo E/S de Dados

```
#include <stdio.h>
int main( ){
 int  a , b, aux;
 printf ("\nTroca de valores entre variáveis\n");
 printf ("\nEntre com o valor de A: " );
 scanf ("%d", &a );
 printf ("\nEntre com o valor de B: ") ;
 scanf ("%d", &b );
 aux  =  a ;
 a  =  b ;
 b  =  aux ;
 printf ("A variável A agora vale: %d", a ) ;
 printf (" \n") ;
 printf ( "A variável B agora vale: %d", b ) ;
}
```

Resumindo ...

- ◆ Conceito de expressão
- ◆ Tipos de Operadores em C
- ◆ Operador de atribuição
- ◆ Operadores aritméticos
- ◆ Operadores especiais
- ◆ Entrada/Saída
 - Funções de entrada
 - Funções de saída