

Variáveis, Constantes, Operadores e Expressões

Prof. Edson Pedro Ferlin

Tipos de Dados Básicos

- Cinco (5) tipos básicos:
 - **char** (caracter);
 - **int** (Inteiro);
 - **float** (ponto flutuante);
 - **double** (ponto flutuante de dupla precisão);
 - **void** (sem valor);

Tipo	Tamanho (bits)	Escala
char	8	-128 a 127
int	16	-32.768 a 32.767
float	32	3,4E-38 a 3,4E+38
double	64	1,7E-308 a 1,7E+308
void	0	Sem valor

Tipos de Dados

Modificadores de Tipo

- Modificadores de tipo:
 - **signed** (com sinal);
 - **unsigned** (sem sinal);
 - **long** (longo);
 - **short** (curto);
- ▶ São utilizados para alterar o significado do tipo base, p.ex:
 - **unsigned char** (0 – 255)
 - **long int** (-2.147.483.648 a 2.147.483.647)
 - **unsigned int** (0 a 65.535)

Obs: **unsigned** e **long** sozinhas representam tipo **int**.

Variáveis

Visão Geral

- Duas condições:
 - O nome deve começar com uma letra ou sublinhado (_);
 - Os caracteres subsequentes devem ser letras, números ou sublinhado (_);
- Duas restrições:
 - O nome de uma variável não pode ser igual a uma palavra reservada;
 - O nome não pode ser igual ao nome de uma função declarada pelo programador, ou pelas bibliotecas do C;
- Variáveis de até 32 caracteres são aceitas;
- Case sensitive (maiúsculas e minúsculas);

Dicas:

Usar letras minúsculas para nomes de Variáveis;
Usar letras maiúsculas para nomes de Constantes;

Variáveis Declaração

Forma geral de um comando de declaração de variáveis:

[modificador] tipo_da_variável Lista_de_Variáveis;

Exemplo:

- int i,j,l;
- short int si;
- float pi;
- char ch;
- long count;

Variáveis Escopo

- Existem três lugares em um programa em C onde podemos declarar variáveis:
 - **Global:** Fora de todas as funções;
 - **Local:** Dentro de uma função;
 - **Parâmetro formal:** declaração dos parâmetros;

Variáveis

Exemplo de Programa

```
int sum; /* Variavel Global */
main ()
{
 int count; /* Variavel Local */
 sum = 0;
 for (count = 0; count < 10; count++)
 {
 total (count);
 display ();
 }
}
```

```
total (x) /* Parametro formal */
int x;
{
 sum = x + sum;
}

display ()
{
 int count;
 for (count = 0; count < 10; count++)
 {
 printf (".");
 }
 printf ("A soma corrente eh %d\n",sum);
}
```


Variáveis

Observações

- Observações a serem seguidas:
 - Duas variáveis globais não podem ter o mesmo nome;
 - Variáveis locais em uma função pode ter o mesmo nome de outras variáveis locais em outra função, sem conflitos;
 - Duas variáveis dentro de uma mesma função não podem ter o mesmo nome.

Constantes

- São valores que são mantidos fixos pelo compilador;
- Tipos básicos: 'b', '0', 2, -467, 0.0
- Hexadecimais e octais: 0xFF (255), 011(9)
- Strings: "Teste","t"
- Barra invertida: \n, \b

Inicialização de Variáveis

Forma Geral

- Podemos dar valores às variáveis no momento em que se declara, colocando um sinal de igual e uma constante depois do nome da variáveis;
- Forma geral:

Tipo Nome_da_Variável = constante;

- Exemplos:
 - int hex=0xFF;
 - char CH='A';
 - int ANO=2011;
 - float balanço = 123.4;

Inicialização de Variáveis Globais e Locais

- Variáveis Globais → inicializadas apenas no começo do programa. São inicializadas em zero, se não for especificado;
- Variáveis Locais → inicializadas cada vez que a função na qual elas são declaradas é inserida. As que não forem inicializadas terão valores desconhecidos antes que seja feita a primeira atribuição.
- Vantagem: Reduz sensivelmente a quantidade de código do programa;

Exemplo

```
main ()
{
 int t; /* Variavel Local */
 printf ("Digite um número: ");
 scanf ("%d", &t);
 total (t);
}

total (x) /* Parametro formal */
int x;
{
 int soma = 0, i, cont;
 for (i = 0; i < x; i++)
 {
 soma = soma + 1;
 for (cont = 0; cont < 10; cont++) printf ("-");
 }
}
```

Operadores

Classes

- Um operador é um símbolo que manda o compilador executar determinadas manipulações matemáticas ou lógicas;
- Os operadores em C podem ser agrupados nas classes:
 - Operadores Aritméticos
 - Operadores Relacionais
 - Operadores Lógicos
 - Operadores *bit-a-bit*
 - Operadores de Atribuição
 - Operador de Tamanho
 - Operador Vírgula

Operadores

Aritméticos

- Os operadores aritméticos são:
 - Subtração, também menos unário;
 - + Adição;
 - * Multiplicação;
 - / Divisão;
 - % Resto da divisão;
 - Decremento;
 - ++ Incremento.
- ▶ O compilador avalia os operadores no mesmo nível de precedência da esquerda para a direita.

Precedência

++	--
- (unário)	
*	/, %
+	-

Operadores

Relacionais e Lógicos

- Os operadores relacionais e lógicos são:

- > Maior que;
- >= Maior ou igual a;
- < Menor que;
- <= Menor ou igual a;
- == Igual a;
- != Não igual a;
- && AND ;
- || OR;
- ! NOT.

Precedência

!
>, >=, <, <=
==, !=
&&

- As expressões que usam operadores relacionais e lógicos retornarão “0” para Falso e “1” para verdadeiro.

Operador

de Atribuição

- Os operadores de Atribuição são:

$a = b = c;$	<i>significa</i>	$a = b; a = c;$
$a += b;$	<i>significa</i>	$a = a + b;$
$a -= b;$	<i>significa</i>	$a = a - b;$
$a *= b;$	<i>significa</i>	$a = a * b;$
$a /= b;$	<i>significa</i>	$a = a / b;$
$a = b ++$	<i>significa</i>	$a = b; b = b + 1;$
$a = ++ b$	<i>significa</i>	$a = b + 1; b = b + 1;$
$a = b --$	<i>significa</i>	$a = b; b = b - 1;$
$a = -- b$	<i>significa</i>	$a = b - 1; b = b - 1;$

Precedência

++,--
=, +=, -=, *=, /=

Operadores de Bit a Bit

- Os operadores de Bit a Bit são:
 - & AND;
 - || OR;
 - ^ XOR (OR – Exclusivo);
 - ~ NOT;
 - >> Deslocamento de bits à direita;
 - << Deslocamento de bits à esquerda.
- ▶ Exemplo: `i << 3`; desloca 3 bits para a esquerda.

Operadores de Tamanho e Vírgula

- O **operador de tamanho** é obtido por meio do operador `sizeof()`, que fornece a quantidade de bytes de seu operando:

<code>int x;</code>	<code>x = sizeof (int);</code>	fornece 2 bytes
<code>float a;</code>	<code>x = sizeof a;</code>	fornece 4 bytes
<code>int b;</code>	<code>x = sizeof b;</code>	fornece 2 bytes
<code>char c;</code>	<code>x = sizeof c;</code>	fornece 1 byte
- O **operador vírgula** é usado para unir expressões relacionadas. Uma lista de expressões separadas por vírgulas é tratada como uma expressão única e avaliada da esquerda para a direita.


```
if ( c = getchar() , c > 'a')
```

Expressões

Conversão de Tipos

- Quando constantes, variáveis e funções de tipos diferentes são misturados em uma expressão, elas são convertidas para o mesmo tipo. *O compilador C converterá todos para o tipo do operando maior.* Isto é feito operação a operação, seguindo as regras :

Todos os chars e short ints são convertidos para int. Todos os floats são convertidos para doubles.

Para todos os pares de operandos, se um deles é um *long double*, o outro operando é convertido para um *long double*. Se um é *double*, o outro é convertido para *double*. Se um é *long*, o outro é convertido para *long*. Se um é *unsigned*, o outro é convertido para *unsigned*.

Expressões

Conversão de Tipos - Exemplo

```
result = ( ch / i ) + ( f * d ) - ( f + i );
 | | |
 char int float double float int
 | | | |
 int double double double
 | |
 double double
```

Expressões Modelador (Cast)

- É possível *forçar uma expressão a ser de um tipo* específico usando-se uma construção chamada de modelador (cast).
- A forma geral de um modelador é:

(tipo) expressão

Se x é um inteiro:

`(float) x / 2` resultará em $x/2$ float, pois o modelador força a operação no tipo float.

`(float) (x / 2)` resultará primeiramente $x/2$ é calculada como inteiro, depois o resultado da operação será devolvido como float.

Expressões Espaçamento e Parênteses

- Pode-se colocar espaços numa expressão para torná-la mais legível.
- O uso de parênteses redundantes ou adicionais não causará erros ou diminuirá a velocidade de execução da expressão.

`a=b/9.67-56.89*x-34.7;`

`a = (b / 9.67) - (56.89 * x) - 34.7 ;`

Contato

eferlin@live.com

(BLOG) professorferlin.blogspot.com

(SITE) professorferlin.webnode.com.br

(YOUTUBE) [ProfEdsonPedroFerlin](https://www.youtube.com/ProfEdsonPedroFerlin)