

01. [Sebesta, 2000] Defina precedência de operadores e associatividade de operadores.
02. [Sebesta, 2000] Defina efeito colateral funcional.
03. [Sebesta, 2000] O que é uma coerção?
04. [Sebesta, 2000] O que é uma expressão condicional?
05. [Sebesta, 2000] O que é um operador sobrecarregado?
06. [Sebesta, 2000] Defina conversões de estreitamento e de alargamento.
07. [Sebesta, 2000] O que é uma expressão de modo-misto?
08. [Sebesta, 2000] Como a ordem de avaliação de operandos interage com efeitos colaterais funcionais?
09. [Sebesta, 2000] O que é avaliação curto-circuito?
10. [Sebesta, 2000] Cite uma linguagem que sempre faça avaliação curto-circuito de expressões booleanas. Cite uma que nunca a faça. Cite uma em que sempre seja permitido ao programador escolher.
11. [Sebesta, 2000] Como o C suporta expressões relacionais e booleanas?
12. [Sebesta, 2000] Qual é o propósito de um operador de atribuição composto?
13. [Sebesta, 2000] Qual é a associatividade dos operadores aritméticos unários do C?
14. [Sebesta, 2000] Qual é uma das possíveis desvantagens de tratar o operador de atribuição como se ele fosse um operador aritmético?
15. [Sebesta, 2000] Quais atribuições de modo misto são permitidas na Ada?
16. [Sebesta, 2000] Quais atribuições de modo misto são permitidas no Java?
17. [Sebesta, 2000] Quando você poderia querer que o compilador ignorasse diferenças de tipos em uma expressão?
18. [Sebesta, 2000] Apresente seus próprios argumentos contrários e favoráveis a permitir expressões aritméticas de modo misto.
19. [Sebesta, 2000] Você acha que a eliminação de operadores sobrecarregados de sua linguagem favorita seria benéfica? Por que sim e por que não?
20. [Sebesta, 2000] Seria uma boa ideia eliminar todas as regras de precedência de operadores e exigir parênteses para mostrar a precedência desejada nas expressões? Por que sim e por que não?
21. [Sebesta, 2000] As operações de atribuição do C (por exemplo, +=) devem ser incluídas em outras linguagens? Por que sim e por que não?
22. [Sebesta, 2000] As formas de atribuição de único operando do C (por exemplo, ++count) devem ser incluídas em outras linguagens? Por que sim e por que não?
23. [Sebesta, 2000] Descreva uma situação em que o operador de adição em uma linguagem de programação não seria comutativa.
24. [Sebesta, 2000] Descreva uma situação em que o operador de adição em uma linguagem de programação não seria associativo.

25. [Sebesta, 2000] Escreva um segmento de programa Pascal, usando uma construção `while` para procurar um `array` de números inteiros para um número inteiro particular, que funcionaria mesmo que uma avaliação curto-circuito de expressões booleanas não fosse feita. Suponha as seguintes regras de associatividade e precedência para expressões:

Precedência:	Mais alta	<code>*</code> , <code>/</code> , <code>not</code> <code>+</code> , <code>-</code> , <code>&</code> , <code>mod</code> <code>-</code> (unário) <code>=</code> , <code>/=</code> , <code><</code> , <code><=</code> , <code>>=</code> , <code>></code> <code>and</code> <code>or</code> , <code>xor</code>
	Mais baixa	
Associatividade	Da esquerda para a direita	

26. [Sebesta, 2000] Mostre a ordem de avaliação das seguintes expressões colocando entre parênteses todas as sub-expressões e colocando em sobrescrito no parêntese direito para indicar a ordem. Por exemplo, para a expressão `a + b * c + d` a ordem de avaliação seria representada como $((a + (b * c)^1)^2 + d)^3$.

- a) `a * b - 1 + c`
- b) `a * (b - 1) / c mod d`
- c) `(a - b) / c & (d * e / a - 3)`
- d) `-a or c = d and e`
- e) `a > b xor c or d <= 17`
- f) `-a + b`

27. [Sebesta, 2000] Mostre a ordem de avaliação das expressões do exercício 26, supondo que não haja quaisquer regras de precedência e que todos os operadores associem-se da direita para a esquerda.
28. [Sebesta, 2000] Escreva um descrição BNF das regras de precedência e de associatividade definidas para as expressões do exercício 26. Suponha que os únicos operandos sejam os nomes `a`, `b`, `c`, `d` e `e`.
29. [Sebesta, 2000] Usando a gramática do exercício 28, desenhe árvores de análise das expressões do exercício 26.
30. [Sebesta, 2000] Admitindo que a função `FUN` seja definida como

```
function FUN(var K : integer) : integer;  
begin  
 K := K + 4;  
 FUN := 3 * K - 1;  
end;
```

Suponha que `FUN` seja usada em um programa da seguinte maneira:

```
...  
I := 10;  
SOMA1 := (I / 2) + FUN(I);  
J := 10;  
SOMA2 := FUN(J) + (J / 2);
```

Quais são os valores de `SOMA1` e `SOMA2`?

- a) os operandos nas expressões forem avaliados da esquerda para a direita?

b) os operandos nas expressões forem avaliados da direita para a esquerda?

31. [Sebesta, 2000] Admitindo que a função C `fun` seja definida como

```
int fun(int *k) {
 *k += 4;
 return 3 * (*k) - 1;
}
```

Supondo que `fun` seja usada em um programa da seguinte maneira:

```
void main() {
 int i = 10, j = 10, soma1, soma2;
 soma1 = (i / 2) + fun(&i);
 soma2 = fun(&j) + (j / 2);
}
```

Determine os valores de `soma1` e `soma2` rodando o programa em um computador. Explique os resultados.

32. [Sebesta, 2000] Qual é seu principal argumento contrário (ou favorável) às regras de precedência de operadores da APL?
33. [Sebesta, 2000] Para alguma linguagem de sua escolha, componha uma lista de símbolos de operadores que possa ser usada para eliminar toda sobrecarga de operador.
34. [Sebesta, 2000] Determine se as conversões de tipo explícitas de estreitamento em duas linguagens que você conhece apresentam mensagens de erro quando um valor convertido perde sua utilidade.
35. [Sebesta, 2000] Deve-se permitir que um compilador de otimização para C ou para C++ mude a ordem de sub-expressões em uma expressão booleana? Por que sim e por que não?
36. [Sebesta, 2000] Responda o exercício 35 em relação a Ada.
37. [Sebesta, 2000] Considere o seguinte programa C:

```
int fun(int *i) {
 *i += 5;
 return 4;
}

void main() {
 int x = 3;
 x = x + fun(&x);
}
```

Qual é o valor de `x` depois da instrução de atribuição em `main`, supondo que:

a) os operandos são avaliados da esquerda para a direita?

b) os operandos são avaliados da direita para a esquerda?

38. [Sebesta, 2000] Escreva um programa de teste em sua linguagem favorita que determine e apresente como resultado a precedência e a associatividade de seus operadores aritméticos e booleanos.
39. [Sebesta, 2000] Admitindo que a função C `fun` seja definida como

```
int fun(int *k) {
 *k += 6;
 return 2 * (*k) - 1;
}
```

Supondo que fun seja usada em um programa da seguinte maneira:

```
void main() {  
 int i = 20, j = 20, soma1, soma2;  
 soma1 = (i / 2) + fun(&i);  
 soma2 = fun(&j) + (j / 2);  
}
```

Quais são os valores de soma1 e soma2 depois da instrução de atribuição em main, supondo que:

- a) os operandos são avaliados da esquerda para a direita?
 - b) os operandos são avaliados da direita para a esquerda?
40. Desenvolver um programa na sua linguagem de programação favorita, que apresente a ordem de avaliação dos operandos utilizada pela linguagem de programação selecionada. Explicar o que está acontecendo no código desenvolvido, e se há ou não a ocorrência de "efeito colateral" na linguagem.