

Aula 09

MC 102 - Algoritmos e Programação de Computadores

**Conversão entre tipos numéricos.
Identificação e outras dicas
para programação.**

Conversão de Tipos

C faz conversão automática de tipos no cálculo de expressões aritméticas $x <op> y$

- x e y são de **mesmo tipo**, o **resultado** é deste tipo
- x e y são de **tipos diferentes**, um deles será convertido (durante o cálculo) para o tipo do outro, que **será o tipo do resultado**

Em alguns casos, há conversão mesmo quando ambos são do mesmo tipo

Note: a conversão é temporária; o tipo da variável não é alterado

Conversão de Tipos

Operadores do mesmo tipo:

<u>Tipo da variável</u>	<u>Conversão para</u>
char e short	int
unsigned char e unsigned short	short

Conversão de Tipos

Operadores do tipo diferentes:

Seguem a hierarquia de tipos, na qual o operador de menor tipo é convertido para o de maior, que passará a ser o tipo da expressão:

int < unsigned < long < unsigned long < float < double

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int

int < unsigned < long < unsigned long < float < double
char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	int

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão

Tipo

c - s / i

int

u * 3 - i

unsigned

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float
c + 1	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
$c - s / i$	int
$u * 3 - i$	unsigned
$u * 3.0 - i$	double
$f * 3.0 - i$	float
$c + 1$	int

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float
c + 1	int
c + 1.0	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;

int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float
c + 1	int
c + 1.0	double

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float
c + 1	int
c + 1.0	double
3 * s * l	

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos: Exemplo

char c; long l; double d; float f;
int i; short s; unsigned u;

Expressão	Tipo
c - s / i	int
u * 3 - i	unsigned
u * 3.0 - i	double
f * 3.0 - i	float
c + 1	int
c + 1.0	double
3 * s * l	long

int < unsigned < long < unsigned long < float < double

char e short => int

Conversão de Tipos

A conversão automática (implícita) também ocorre em atribuições

```
int a = 3, b;
```

```
double c, d = 2.4;
```

```
c = a;
```

```
b = d; -> é implícita, mas há perda de  
informação
```

Conversão de Tipos

Nas expressões isso nem sempre funciona

```
int a = 3, b = 2;
```

```
double c, d = 2.4;
```

```
c = (a + 0.0) / b; -> conversão automática
```

```
d = (a + 0.0) / b;
```

```
c = (a / b); -> ocorre perda de informação
```

Conversão Explícita (cast)

<var tipo1> = (tipo1) <expressão>

```
c = (double) (a / b);
```

O cast pode ser usado também em expressões:

```
k = (int) ((int) x + (double) i + j)
```

```
c = (char) (3 - 3.14 * x);
```

```
f = (float) (x = 77)
```

```
f = (float) x = 77;
```

Conversão Explícita (cast)

<var tipo1> = (tipo1) <expressão>

```
c = (double) (a / b);
```

O cast pode ser usado também em expressões:

```
k = (int) ((int) x + (double) i + j)
```

```
c = (char) (3 - 3.14 * x);
```

```
f = (float) (x = 77)
```

```
f = (float) x = 77;
```

Conversão Explícita (cast)

Mesmo em conversão implícita, o cast pode ser usado

```
int a;
float f=3.1, g=1.9;

a = f/g; /* = floor( f/g ) */

a = ((int) f) / ((int) g); /* = floor(f) /
 floor(g) */
```

Identação

Tão importante quanto escrever um programa é torná-lo inteligível e compreensível a outra pessoa.

Mas como identar corretamente um programa? Quais as principais regras a seguir?

Deve-se sempre usar o bom senso...

Identação

Geralmente, indica dependência para a execução de um comando ou de um grupo de comandos para outro.

Exemplo não identado:

```
printf("Digite 10 numeros (0 p/ finalizar).\n");
i = 1;
while (i <= 10) {
printf("%do.numero: ", i);
scanf("%d", &x);
if (x == 0)
break;
soma += x;
i++;
}
```

Identação

Exemplo indentado (as cores ilustram a dependência):

```
printf("Digite 10 numeros (0 p/ finalizar).\n");
i = 1;
while (i <= 10) {
 printf("%do.numero: ", i);
 scanf("%d", &x);
 if (x == 0)
 break;
 soma += x;
 i++;
}
```

Deixa claro a dependência entre os comandos internos de um comando condicional ou de repetição

Identação

1) Procurar definir um comando por linha

Exemplo não indentado:

```
a = 1; b = 2;  
if (a < b) c = a + b;  
else c = a - b;  
c = c / 2;
```

Exemplo indentado:

```
a = 1;  
b = 2;  
if (a < b)  
 c = a + b;  
else  
 c = a - b;  
c = c / 2;
```

Identação

2) Bloco de comandos (definidos por “{” e “}”) ou comandos simples dependentes de uma condição devem ser deslocados para a direita (sempre usando a mesma quantidade de espaços ou tabulação)

Exemplo não indentado:

```
if (a < b) c = a + b;
else
{ c = a - b;
while (c > 0)
b = b * a - 1; }
```

Exemplo indentado:

```
if (a < b)
c = a + b;
else {
c = a - b;
while (c > 0)
b = b * a - 1;
}
```

Identação

3) Todo “{” deve estar na mesma linha do comando condicional ou de repetição, e o “}” referente deve estar na mesma coluna, definido sozinho

Exemplo não identado:

```
if (a < b) { c = a +  
 b;  
 b = a; }  
else  
{ c = a - b;  
while (c > 0) {  
 b = b * a - 1;  
 a = a + 2; } }
```

Exemplo identado:

```
if (a < b) {  
 c = a + b;  
 b = a;  
}  
else {  
 c = a - b;  
 while (c > 0) {  
 b = b * a - 1;  
 a = a + 2;  
 }  
}
```

Comentários

É importante documentar o código

- facilita entendimento
- explica o que está sendo feito

Em C há duas formas de comentar o código

// o que está após // e na mesma linha é comentário e portanto não será processado

```
int a; // esta variavel será usada como contador
```

Nos C89 e C90 ocorre mensagem de aviso quando usa-se //

Comentários

`/* */` o que estiver entre `/* */` é comentário e portanto não será processado, mesmo que ocupe várias linhas

```
/* Este programa realiza o calculo da media de n
* numeros dados
```

```
*/
#include <stdio.>
```

Esqueleto do Programa

Cabeçalho

`#include, #define`

Corpo

`int main () {`

definição das variáveis

inicialização das variáveis

lógica para resolver o problema

`return 0;`

`}`

Outras dicas úteis

Antes de pensar no programa, escreva o **algoritmo desejado para resolver o problema.**

Verifique se o algoritmo realmente resolve o problema (com casos reais) para então escrever o programa.

Faça um teste de mesa!