

Programação em C

De Algoritmos para Programas

■ Programação é...

- *A sequência de planejamento, projeto, escrita e testes de instruções desempenhadas pelo computador.*
- *Envolve obediência às regras (léxicas, sintáticas e semânticas), organização, otimização, documentação.*

A Linguagem C

- A linguagem C foi criada por Dennis Ritchie, em 1972, no centro de Pesquisas da Bell Labs.
- Sua primeira utilização importante foi a reescrita do Sistema Operacional UNIX que, até então, era escrito em Assembly.
- Em meados de 1973, o UNIX saiu do laboratório para ser liberado para as universidades.
- Foi o suficiente para que o sucesso da linguagem atingisse proporções tais que, por volta de 1980, já existiam várias versões de compiladores C oferecidas por várias empresas, não sendo mais restritas apenas ao ambiente UNIX, e compatíveis com outros sistemas operacionais.
- O C é uma linguagem de propósito geral, sendo adequada à programação estruturada.

Estrutura de um Programa em C

- **Bibliotecas**

#include <nome biblioteca>

- Feito no início do arquivo do programa, serve para avisar ao compilador que serão usados procedimentos, funções, variáveis ou constantes declarados no arquivo especificado
- Bibliotecas de uso comum em C

#include <stdio.h> /* Funções de entrada e saída */

#include <math.h> /* Funções matemáticas */

#include <stdlib.h> /* Funções de gerência de memória */

#include <string.h> /* Funções de manipulação de strings */

Estrutura de um Programa em C

- **Função Principal**

- Todo programa em C inicia sua execução chamando a função principal main(), sendo obrigatória a sua declaração.

```
int main()
{
 instruções
}
```

- As instruções se encerram com ; (ponto e vírgula).
- Exemplo:

```
#include <stdio.h>
int main()
{
 printf("Este é um programa em C\n");
}
```

Programando em Linguagem C

- **Palavras reservadas:** palavras que tem significado especial previamente definido, não podendo ser usadas como identificador de variáveis.
Exemplo: if, for, main.
- **Comentários:** texto explicativo entre /* e */ (comentário de bloco) ou após // (comentário de linha), para auxiliar no entendimento dos diversos blocos do programa.
- A linguagem C é *case-sensitive*: diferencia maiúsculas de minúsculas.

Programando em Linguagem C

- **Operadores Aritméticos**

- Unários: - (valor negativo)

- 5

- Binários: +, -, *, /, %

$$10 + 3 = 13$$

$$10 - 3 = 7$$

$$10 * 3 = 30$$

$$10.0 / 3 = 3.3333\dots$$

$$10 \% 3 = 1 \text{ (resto da divisão inteira)}$$

Programando em Linguagem C

- **Operador de Atribuição (=)**
 - Para armazenar um valor em uma constante ou variável.
$$\text{nota} = (7 + 8 + 6) / 3;$$
 - Primeiro, avalia-se o que está a direita.
 - Depois, o valor é armazenado na variável à esquerda.
 - À esquerda, só uma variável.
 - O valor anterior da variável é perdido.
 - O valor a ser atribuído deve ser compatível com o tipo da variável.
 - Qual o valor das variáveis ao final de cada operação?
$$\begin{aligned}x &= 4; \\y &= x + 3; \\z &= y * 2; \\x &= z + x;\end{aligned}$$

Programando em Linguagem C

- **Operadores de Incremento e Decremento**
 - Operadores para incrementar variáveis. O operador incremento soma 1 ao seu operando, e o decremento subtrai 1.
 - $x++$; equivale a $x = x + 1$;
 - $x--$; equivale a $x = x - 1$;
 - Podem ser usados como operadores pré-fixo($++x$) ou pós-fixo($x++$):
 - $++x$ incrementa x antes de utilizar o seu valor;
 - $x++$ incrementa x depois de ser utilizado;

```
x = 23;  
y = x++;  
no final tem-se y = 23 e x = 24
```

```
x = 23;  
y = ++x;
```

Programando em Linguagem C

- **Atribuições especiais com operadores compostos**
 - `num1 += 10;` equivale a `num1 = num1 + 10;`
 - `num2 *= 10;` equivale a `num2 = num2 * 10;`
 - `num2 -= 10;` equivale a `num2 = num2 - 10;`
 - `num2 /= 10;` equivale a `num2 = num2 / 10;`

Tipos de Dados

- **Tipos de dados básicos:**
 - **char**: representa um caractere;
 - **int**: representa um número inteiro;
 - **float**: representa um número real com certa precisão;
 - **double**: representa um número real com precisão maior que float;
 - **void**: tipo vazio.
 - **Modificadores de tipos de dados:**
 - **unsigned** = sem sinal;
 - **long** = domínio estendido;
 - **short** = domínio reduzido;
- ✓ Ao **float** não se pode aplicar nenhum modificador e ao **double** pode-se aplicar apenas o **long**.

Tipos de Dados

- **int** normalmente terá o tamanho natural para uma determinada máquina. Assim, numa máquina de 16 bits, **int** provavelmente terá 16 bits. Numa máquina de 32, **int** deverá ter 32 bits.
- Cada compilador é livre para escolher tamanhos adequados para o seu próprio hardware.
- As únicas restrições são de que **short int** e **int** devem ocupar pelo menos 16 bits; **long int**, pelo menos 32 bits; e **short int**, não pode ser maior que **int**, que não pode ser maior que **long int**.

Tipos de Dados

Tipo	Num de bits	Formato para leitura com scanf	Intervalo	
			Inicio	Fim
char	8	%c	-128	127
unsigned char	8	%c	0	255
signed char	8	%c	-128	127
int	16	%i	-32.768	32.767
unsigned int	16	%u	0	65.535
signed int	16	%i	-32.768	32.767
short int	16	%hi	-32.768	32.767
unsigned short int	16	%hu	0	65.535
signed short int	16	%hi	-32.768	32.767
long int	32	%li	-2.147.483.648	2.147.483.647
signed long int	32	%li	-2.147.483.648	2.147.483.647
unsigned long int	32	%lu	0	4.294.967.295
float	32	%f	3,4E-38	3.4E+38
double	64	%lf	1,7E-308	1,7E+308
long double	80	%Lf	3,4E-4932	3,4E+4932

Variáveis

- **Declarações de variáveis**

```
tipo_de_dado nome_variável;
```

- **Exemplo**

```
#include <stdio.h>
int main()
{
 /*declaração de variável para números reais*/
 float nota;
 float prova1, prova2;
 ...
}
```

Variáveis

- **Inicialização de Variáveis**

```
int main()
{
 float nota;
 printf("%f", nota );
}
```

- **O que será mostrado?**

- Declaração de variável = Reserva de espaço na memória.
- Espaço pode estar limpo (zerado) ou não (lixo).

Variáveis

- **Exemplos de Inicialização de Variáveis**

```
int main()
{
 float nota1, nota2, media;

 nota1 = 10;
 nota2 = 5;
 media = nota1 + nota2;
 printf("%f", media );
}
```


```
int main()
{
 float nota1 = 10, nota2 = 5, media;

 media = nota1 + nota2;
 printf("%f", media );
}
```

Variáveis

- Variáveis na memória

```
int main()
{
 int x;_____
 x = 4 + 3_____
 x = 5;_____
 ...
}
```


Constantes

- Definem um valor fixo a ser utilizado.
- **Exemplo:** quando usamos um mesmo valor várias vezes.

```
/* Programa que calcula e exibe o tamanho da circunferência de um
círculo de raio 3,5,7 */
#include <stdio.h>
int main()
{
 printf ("Tamanho da circunferencia de um circulo de raio 3:");
 printf ("%f\n", 2*3.1415926536*3);
 printf ("Tamanho da circunferencia de um circulo de raio 5: ");
 printf ("%f\n", 2*3.1415926536*5);
 printf ("Tamanho da circunferencia de um circulo de raio 7: ");
 printf ("%f\n", 2*3.1415926536*7);
}
```

Constantes

- Podemos definir uma constante
 - Seu conteúdo não pode ser modificado durante a execução de um programa.

```
/* Programa que calcula e exibe o tamanho da circunferência de um
círculo de raio 3,5,7 */
#include <stdio.h>
#define PI 3.1415926536 /* PI tem o valor 3.1415926536 */
int main()
{
 printf ("Tamanho da circunferencia de um circulo de raio 3: ");
 printf ("%f\n", 2*PI*3);
 printf ("Tamanho da circunferencia de um circulo de raio 5: ");
 printf ("%f\n", 2*PI*5);
 printf ("Tamanho da circunferencia de um circulo de raio 7: ");
 printf ("%f\n", 2*PI*7);
}
```

Constantes

- **Outras constantes:**

- Número inteiro:

```
#define V 1  
/* V tem valor 1 */
```

- Caractere:

```
#define UNIDADE 'm'  
/* UNIDADE tem valor 'm' */
```

- Texto (string ou cadeia de caracteres):

```
#define MSG "Informe um número inteiro  
positivo:  
/* um texto é o valor de MSG */
```

Saída de Dados

```
printf("expressão de controle",argumentos);
```

- É uma função de I/O, que permite escrever no dispositivo padrão (tela).
- A expressão de controle pode conter caracteres que serão exibidos na tela e os especificadores de formatação que indicam o formato em que os argumentos devem ser impressos.
- Cada argumento deve ser separado por vírgula.

Saída de Dados

Especificadores de formato

%c	caractere simples
%d	decimal
%e	notação científica
%f	ponto flutuante
%o	octal
%s	cadeia de caracteres
%u	decimal sem sinal
%x	hexadecimal

Caracteres de Escape:

\n	nova linha
\t	tab
\b	retrocesso
\"	aspas
\\	barra

■ Exemplo:

```
int main()
{
 int x = 2;
 printf("%d e o conteudo da variavel x", x);
 printf("%s esta a %d milhoes de milhas \ndo Sol.", "Venus", 67);
}
```

Saída de Dados

Exemplos:

```
printf ("%d", 26);
```

```
printf ("%f", 123.4);
```

```
printf ("%e", 123.4); /*1.234e+2*/
```

```
printf ("26 em hexa: %x", 26); /*1A*/
```

```
printf ("A primeira letra é %c", 'A');
```

```
printf ("Disciplina: %s", "EXA841");
```

Saída de Dados

- **Tamanho de campos na expressão:**

```
main()
{
 printf ("\n%2d", 350); //350
 printf ("\n%4d", 350); // 350
 printf ("\n%6d", 350); // 350
}
```

- **Para arredondamento:**

```
main()
{
 printf ("\n%4.2f", 3456.78); //3456.78
 printf ("\n%3.2f", 3456.78); //3456.78
 printf ("\n%3.1f", 3456.78); //3456.8
 printf ("\n%10.3f", 3456.78); // 3456.780
 printf ("\n%.2f", 23.4567); //23.46
}
```

Saída de Dados

- Para alinhamento:

```
main()
{
 printf ("\n%10.2f %10.2f %10.2f", 8.0, 15.3, 584.13);
 printf ("\n%10.2f %10.2f %10.2f", 834.0, 1500.55, 4890.21);
}
 8.00 15.30 584.13
834.00 1500.55 4890.21
```

- Complementando com zeros à esquerda:

```
main()
{
 printf ("\n%04d", 21);
 printf ("\n%06d", 21);
}
0021
000021
```

Saída de Dados

- **Imprimindo caracteres:**

```
main()
{
 printf ("%d %c %x %o\n", 'A', 'A', 'A', 'A');
 printf ("%c %c %c %c\n", 'A', 65, 0x41, 0101);
```

```
}
```

65	A	41	101
	A	A	A

- A tabela ASCII possui 256 códigos de 0 a 255;
- Se imprimirmos em formato caractere um número maior que 255, será impresso o resto da divisão do número por 256;
- Se o número for 3393 será impresso A pois o resto de 3393 por 256 é 65.

Saída de Dados: Tabela ASCII

Entrada de Dados

`scanf("expressão de controle", argumentos);`

- É uma função de I/O, que permite ler dados formatados da entrada padrão (teclado).
- Expressão de controle
 - Cadeia de caracteres que informa como será a entrada;
 - Sempre contém o especificador de formato para a variável, indicado pelo caractere '%';
- Argumentos
 - Dependem da lista de especificadores de formato;
 - Sempre são variáveis, precedidas por '&' (importante!);

Entrada de Dados

- **Exemplos:**

```
...
int mat;
float media;
printf("Digite a matricula: ");
scanf("%d", &mat);
printf("Digite a media: ");
scanf("%f", &media);
...
...
int x,y;
printf ("Entre com o par ordenado:");
scanf ("%d%d", &x, &y);
printf ("x=%d y=%d",x,y);
...
```

Programando em C

- Regras práticas para programas legíveis:
 - Usar comentários e documentar código;
 - Dar nomes significativos às variáveis;
 - Colocar parênteses nas expressões para que a ordem das operações fique clara;
 - Usar recuo para separar visualmente os blocos do programa;
 - Alinhar informações relacionadas;
 - Evitar longas linhas de programação, quebrando-as quando necessário;

Programando em C

```
#include <stdio.h>
int main() {
 int A,B,C;
 A=1;B=2;C=A+B;
 printf("%d",C);
}
```

ou

```
#include <stdio.h>
int main() {
 int num1,num2,soma;
 num1 = 1;
 num2 = 2;
 /* Realiza a soma */
 soma = num1 + num2;
 /* Exibe resultado */
 printf("A soma é %d",soma);
}
```

Integrated Development Environment (IDE)

- Ambientes de Desenvolvimento Integrado (IDEs) são softwares ou pacotes de softwares que facilitam a tarefa de programação.
- Geralmente contam com um **editor de texto** (com recursos de ressaltar a sintaxe por meio de cores, identificação de erros, identificação automática, auto completar, etc.), um **compilador** e um **depurador**.
 - IDEs livres voltados para a linguagem C/C++:
 - Dev C++, CodeBlocks, etc.

Exercícios

- Escreva um programa que leia o peso e a altura de uma pessoa. Em seguida o programa deve calcular e imprimir índice de massa corpórea (IMC) dessa pessoa. Dado:

$$IMC = \frac{peso}{altura^2}$$

- Um grupo de amigos pretende alugar um carro por um único dia. Consultadas duas agências, a primeira cobra R\$62,00 pela diária e R\$1,40 por quilômetro rodado. A segunda cobra diária de R\$80,00 e mais R\$1,20 por quilômetro rodado. Escreva um programa que leia a quantidade de quilômetros a serem rodados e calcule e imprima na tela o preço a ser pago em cada uma das agências.

Exercícios

- Escreva um programa que calcule o valor do desconto de uma mercadoria paga a vista e o valor total a ser pago. O programa deve ler o valor da mercadoria e a porcentagem do desconto. Depois o programa deve calcular e imprimir na tela o valor do desconto e o novo valor da mercadoria com o desconto.
- Escreva um programa para ajudar a calcular a quantidade de gotas de um remédio que uma determinada criança precisa tomar. A bula desse remédio pediátrico recomenda a seguinte dosagem: 5 gotas para cada 2 kg do peso da criança. Você deve fazer um programa que leia o peso desta criança, calcule e imprima na tela a quantidade de gotas a ser tomada.
- Faça um programa que leia a idade de uma pessoa expressa em dias e mostre-a expressa apenas em anos, meses e dias. Assuma, neste programa, que um ano tem 365 dias e que um mês tem 30 dias.
Exemplo: Se a pessoa digitar que viveu 10260 dias significa que ela tem 28 anos, 1 mês e 10 dias.