

Linguagem C

ESTRUTURA BÁSICA DE UM PROGRAMA C

- ✓ consiste em uma coleção de funções
- ✓ forma geral

Main () → primeira função a ser executada
 { → início da função
 } → fim da função

- ✓ obs: para o compilador

» Main () { }	Main () { } São programas idênticos
» Main () { }	

A FUNÇÃO MAIN ()

- ✓ tem que existir em algum lugar
- ✓ marca o início da execução

ex:

```
Main( )
{
 printf ("meu primeiro programa");
}
```

obs:

- ✓ toda instrução deve ser encerrada por ;
- ✓ printf é uma função, note um '()' após o nome

novamente:

Main () { printf ("meu primeiro programa"); }

A FUNÇÃO PRINTF ()

- ✓ função de E / S

Note que:

- ✓ uma função pode receber uma informação (argumento)

✓ printf("meu primeiro programa");
 ↓

meu primeiro programa

SINTAXE:

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

ex:

Main ()

{

 printf ("o número %d", 2);

}

↓

código de formatação

MAIS PRINTF

```
Main ( )
{
 Printf ("%s está a %d milhões de milhas \n do sol", "vênus",
 67);
}
```

saída: vênus está a 67 milhões de milhas
do sol

- ✓ obs: \n é um código especial que indica uma mudança de linha

```
Main ( )
{
 printf (" a letra %c", 'a');
 printf (" vem antes de %c", 'b');
}
```

saída: a letra a vem antes de b

CARACTERES DE CONTROLE

\n	nova linha
\r	"enter"
\t	tabulação (tab)
\b	retrocesso
\“	aspas
\ \	barra

CÓDIGO DE FORMATAÇÃO

%c	caracter
%d	decimal
%e	notação científica
%f	ponto flutuante
%o	octal
%s	cadeia de caracteres (string)
%x	hexadecimal

CONSTANTES E VARIÁVEIS

Constante: “objeto” que tem valor fixo e inalterável

ex: ‘c’, 8, “primeiro programa”

Uso:

```
Main ( )
{
 printf (" o número %d", 2);
}
```

```
Main ( )
{
 printf (" o número 2");
}
```

Variáveis:

- ✓ um “objeto” que pode assumir diferentes valores

- ✓ espaço de memória de um certo tipo de dado associado a um nome para referenciar seu conteúdo

ex:

```
Main ( )
{
 int idade;
 idade = 30;
 printf (" A idade mínima é : %d", idade);
}
```

Instrução para reservar uma quantidade de memória para um certo tipo de dado, indicando o nome pelo qual a área será referenciada

Na sua forma mais simples:

- ✓ tipo nome-da-variável; ou
- ✓ tipo nome1, nome2, ... nomen;

ex: int a;
 int b; ou int a, b;

ex 2: char letra;
 int número, idade;

ex3: main ()
 {
 int x;
 float y;
 x = 3;

```

y = 3 * 4.5;
printf ("%d * 4.5 = %f", x, y);
}

```

TIPOS BÁSICOS

- ✓ determina um conjunto de valores e as possíveis operações realizadas sobre os mesmos
- ✓ informa a quantidade de memória (bytes)

tipo	bytes	escala
char	1	-128 a 127
int	2	-32.768 a 32.767
float	4	3.4e-38 a 3.4e+38
double	8	1.7e-308 a 1.7e+308
void	0	sem valor

Modificadores de tipos

Long ou Long int	(4 bytes)
Unsigned Char	(0 a 255)
Unsigned int	(0 a 65.535)

ex: inteiros

Main ()

```
{
 unsigned int j = 65.000;
 int i = j;
 printf ("%d %u", i, j);
}
```

saída: -536 65.000

PORQUÊ ?

- ✓ na forma binária o bit 15 é 0 se o número for positivo e 1 se negativo

INICIALIZANDO VARIÁVEIS

- ✓ a combinação de uma declaração de variáveis com o operador de atribuição

Main ()

```
{
 int evento = 5;
 char corrida = 'c';
 float tempo = 27.25;

 printf (" o melhor tempo da eliminatória % c", corrida);
 printf ("\ n do evento %d foi % f", evento, tempo);
}
```

NOMES DE VARIÁVEIS

- ✓ quantos caracteres quiser (32)
- ✓ comece com letras ou sublinhado:
- ✓ seguidos de letras, números ou sublinhados

obs:

- ✓ 'C' é sensível ao caso:
peso <> Peso <> pEso
- ✓ não podemos definir um identificador com o mesmo nome que uma palavra chave

Palavras Chave:

auto	static	extern	int	long	if
if	do	default	while	do	etc

EXPLORANDO A FUNÇÃO PRINTF

Tamanho de campos:

- ✓ é possível estabelecer o tamanho mínimo para a impressão de um campo

```
Main ( )
{
```

```
 printf ("os alunos são %3d \n", 350);
 printf ("os alunos são %4d \n", 350);
 printf ("os alunos são %5d \n", 350);
```

}

Saída: os alunos são 350
 os alunos são 350
 os alunos são 350

Note:

```
Main ( )
{
 printf ("%4.1f \n", 3456.78);
 printf ("%10.3f \n", 3456.78);
}
```

Saída: 3456.8
 3456.780

A FUNÇÃO SCNF()

- ✓ função de E / S
- ✓ complemento de printf()

Sintaxe:

scanf("expressão de controle", lista de argumentos)

expressão: %* lista: &variável

ex: Main ()

```
{  
 int num;  
 scanf("%d", &num);  
}
```

Main ()

```
{  
 char letra;  
 scanf ("%c", &letra);  
}
```

O OPERADOR DE ENDEREÇO (&)

1 Kbyte = 1024 endereços

1 Mbyte = $1024 \times 1024 = 1.048.576$ endereços

8 Mbyte = $8 \times 1024 \times 1024 = 8 \times 1.048.576$
= 8.388.608 endereços

0 até 8.388.607

$$1 \text{ Gbyte} = 1024 \times 1024 \times 1024 = 1.073.741.824$$

- ✓ um endereço de memória é o nome que o computador usa para identificar uma variável
- ✓ toda variável ocupa uma área de memória e seu endereço é o do primeiro byte por ela ocupado

Ex :

inteiros → 2 bytes
 float → 4 bytes
 char → 1 byte

Quando usamos & precedendo uma variável,
 estamos
 falando do endereço da mesma na memória

Ex:

```
Main ( )
{
 int num;
 num = 2;
 printf ("valor = %d, endereço = %p", num,
 &num);
}
```

Saída: valor = 2, endereço = 1230

varia conforme máquina / memória

CÓDIGO DE FORMATAÇÃO SCNF()

- %c → caracter
- %d → inteiro
- %e → número ou notação científica
- %f → ponto flutuante
- %o → octal
- %x → hexadecimal
- %s → string (cadeia de caracteres)
- %lf → double

Ex:

```
Main ( )
{
 char a ;

 printf ( “digite um caracter” );
 scanf ( “ % c”, &a );
 printf (“ \n %c = %d em decimal”, a, a);
 printf (“%o em octal, %x em hexadecimal”, a, a);
}
```

Digitando m:

m = 109 em decimal, 155 em octal, 6d em hexadecimal

FUNÇÕES GETCHE() E GETCH()

- ✓ A função scanf obriga que a tecla <enter> seja pressionada após a entrada dos dados
- ✓ a biblioteca de C oferece funções que lêem dados sem esperar <enter>

getche(): lê um caracter do teclado ecoando-o na tela

getch(): lê um caracter do teclado sem ecoá-lo na tela

Ex :

```
main ( )
{
 char ch;

 printf ( "digite um caracter");
 ch = getche( );
 printf ( "\n todos sabem que você digitou %c",
 ch);
}
```

Executando:

digite um caracter: a
todos sabem que você digitou a

USANDO GETCH ...

```
Main ( )
{
 char ch;
 ch = getch( );
 printf (" \n somente agora saberemos");
 printf ("que você digitou %c", ch);
}
```

Executando:

Digite um caracter:
Somente agora saberemos que você digitou
b

Operadores

Aritméticos

- ✓ binários: = + - * / %
- ✓ unário: -

Ex:

```
Int a, b;
```

```
b = 3;
```

```
b = a * b;
```

```
a = b + 2;
```

```
b = 7 % 2;
```

Nota:

<code>a = 2000;</code>	\leftarrow	válido
<code>2000 = a;</code>	\leftarrow	inválido
\downarrow		
<code>constante</code>		

Mais um Exemplo ...

```
Main ( )
{
 int nota, conceito;
 printf ("entre com a nota e o conceito");
 scanf ("%d %d", &nota, &conceito);
 printf ("sua nota final é %d", nota * conceito);
}
```

Mais um exemplo ...

```
Main ( )
```

```
{  
 int resto, divisor, dividendo;  
  
 printf("entre com 2 números");  
 scanf(" %d %d , &dividendo, &divisor);  
 resto = dividendo % divisor;  
 printf("o resto da divisão inteira de %d", dividendo);  
 printf("por %d = %d", divisor, resto);  
}
```

Saída:

entre com 2 números 10 4
o resto da divisão inteira de 10 por 4 = 2

OPERADORES DE INCREMENTO (++) E DECREMENTO (--)

- ✓ Incrementam / decrementam uma unidade de seu operando
 - ✓ modos distintos
 - pré - fixado
 - pós - fixado

ex: int n;
 n = 0;
 n++; \Rightarrow n = n + 1; \rightarrow n = 1

Se o operador é usado em uma instrução:

`n = 5;
x = n++; → x = 5 (usa a variável e depois
n = 6 incrementa)`

ex: n = 5;
 x = n++ * 3; → x = 15 n = 6

ex: n = 5;
 x = ++n * 3; → n = 6 x = 6 * 3 = 18

ex: n = 6;
 x = n-- / 2; → x = 6 / 2 = 3 n = 5

MAIS EXEMPLOS:

Ex: n = 5;
 x = --n / 2; → n = 4 x = 4/2 = 2

```
Main( )
{
 int num = 0;
 printf ("%d", num);
 printf ("%d", num++);
 printf ("%d", num);
}
```

Saída: 0 0 1

```
Main ( )
{
 int num = 0;
 printf ("%d", num);
 printf ("%d", ++num);
 printf ("%d", num);
}
```

Saída: 0 1 1

E se no lugar de num++ e ++num tivéssemos num--
e --num, qual seria a saída?

PRECEDÊNCIA

- (unário)
- * / %
- + - (binário)
- =

Ou seja: $x = 3 * a - b \Rightarrow (3 * a) - b$
 $x = y = 5 \% 2 \rightarrow x = (y = (5 \% 2))$

- Agora:**
- ++ --
 - * / %
 - + - (binário)
 - =

Ou seja: $x = 3 * a++ - b \Rightarrow (3 * (a++)) - b$
 $y = 3 * --a - b \rightarrow (3 * (--a)) - b$
 $z = a * b++ \rightarrow a * (b++)$

Obs: ++, -- só podem ser usados com variáveis

Erro: (a * b) ++;
5++;

CUIDADO COM PRINTF()

Ex: `n = 5;`

`printf ("%d %d %d \n", n, n + 1, n++);`

saída: `5 6 5` (avaliação feita à esquerda)

saída: `6 7 5` (avaliação feita à direita)

OPERADORES ARITMÉTICOS DE ATRIBUIÇÃO

- ✓ `+=, -=, *=, /=, %=`

- ✓ atribuir um novo valor à variável dependendo do operador e da expressão a direita

A sintaxe:

`x op= exp` é equivalente a `x = (x) op (exp)`

Ex:

`i += 2` → `i = i + 2;`

`x *= y + 1` → `x = x * (y + 1)`

`t /= 4` → `t = t / 4`

`p %= 6` → `p = p % 6`

`h -= 3` → `h = h - 3;`

produz código de máquina mais eficiente

OPERADORES RELACIONAIS

- ✓ Usados para comparações
 - > maior
 - \geq maior ou igual
 - < menor
 - \leq menor ou igual
 - \equiv igualdade
 - \neq diferença
- ✓ Em C não existe o tipo “booleano”
 - 0 → falso
 - Valor diferente de 0 é verdadeiro

Ex:

```
main ()  
{  
 int verdadeiro, falso;  
 verdadeiro = (15 < 20);  
 falso = (15 == 20);
```

```

 printf ("Verd. = %d, falso = %d", verdadeiro,
falso);
}

```

saída: Verd. = 1 falso = 0

PRECEDÊNCIA

Agora: - ++ --
 * / %
 + - (binário)
 < > <= >=
 == !=
 = += -= *= /= %=

Comentários

- ✓ São informações acrescentadas ao código para facilitar sua compreensão
- ✓ São ignoradas pelo compilador (não faz parte do código objeto)
- ✓ Começa com /* terminando com */

Ex: /* isto é um exemplo de comentário */
main ()

```
{  
 printf (" apenas um exemplo");  
}
```

COMENTÁRIOS

Obs: /* ou */ dentro de um comentário é Inválido:

Ex: /* isto não é um /* comentário */

É válido: / * comentário em
mais de uma linha */

ESTRUTURAS DE REPETIÇÃO

```
Main ()  
{  
 printf ("1");  
 printf ("2");  
 : : :  
 printf ("10");  
}
```

saída: 1 2 3 4 ... 10

Como imprimir os 1000 1^{os} números a partir de 1?

Solução 1: **Main ()**

```
{
 printf ("1");
 printf ("2");
 :
 :
 printf (1000);
}
```

- ✓ for, while, do-while
- ✓ repetir uma sequência de comandos

```
Main ( )
{
 int num;
 for (num = 1; num <= 1000; num++)
 printf ("% d", num);
}
```

Saída: 1 2 3 ... 1000

Forma geral:

for (inicialização; teste; incremento)

instrução; } corpo do laço

Na forma mais simples:

✓ Inicialização:

expressão de atribuição
sempre executada uma única vez

✓ Teste:

condição que controla a execução do laço
é sempre avaliada a cada execução
verdadeiro → continua a execução
falso → para a execução

✓ Incremento:

define como a variável de controle será alterada
é sempre executada após execução do corpo do laço

IMPRIMINDO NÚMEROS PARES

Main ()

{

int número;

for (número = 2; número < 10; número += 2)

printf ("%d", número);

}

Saída 2 4 6 8

FLEXIBILIDADE

Qualquer expressão de um laço for pode conter várias instruções separadas por vírgula

Ex:

```
/* imprime os números de 0 a 100 em
incremento de 2 */
Main ( )
{
 int x, y;
 for (x = 0, y = 0; x + y <= 100; x++, y++)
 printf ("%d", x + y);
}
```

Ex:

```
/* imprime as letras do alfabeto */
Main ( )
{
 char ch;
 int i;
 for (i = 1, ch = 'a'; ch <= 'z'; ch++, i++)
}
```

```

 printf ("%d.a letra = %c \n", i, ch);
}

```

Note o uso de funções nas expressões do laço ...

```

Main ( )
{
 char ch;
 for ( ch = getch ( ); ch != 'x'; ch = getch( )
)
 printf ( "%c", ch + 1);
}

```

Obs: Qualquer uma das 3 expressões pode ser omitida, permanecendo apenas os “;”

Reescrevendo o exemplo anterior:

```

Main ( )
{
 char ch;
 for ( ; (ch = getch ( )) != 'x'; )
 printf ( "%c", ch + 1);
}

```

CUIDADO

Se a expressão de teste não estiver presente é

considerada sempre verdadeira

```
Main ( )
{
 for ( ; ; ) printf ( “\n estou em loop infinito”);
}
```

```
Main ( )
{
 int i;
 for ( i = 0; i < 100; i++ ) ; printf ( i );
}
```

↑
corpo vazio

Saída: 100

MÚLTIPLAS INSTRUÇÕES

Quando duas ou mais instruções estiverem fazendo parte do corpo do laço, estas devem ser colocadas entre { } (bloco de instruções)

```
Main ( )
{
 int num, soma;
```

```
for (num = 1, soma = 0; num <= 3; num++)
{
 soma += num;
 printf ("nº = %d soma = %d \n", num,
soma);
}
}
```

Saída:

nº = 1	soma = 1
nº = 2	soma = 3
nº = 3	soma = 6

LAÇOS ANINHADOS

- ✓ Quando um laço está dentro de outro, dizemos que o laço interior está aninhado

```
Main ( )
{
 int i, J;
 for (i = 1; i <= 3; i++)
 for (J = 1; J <= 2; J++)
 printf ("%d → %d \n", i, J);
}
```

Saída: $1 \rightarrow 1$ $2 \rightarrow 1$ $3 \rightarrow 1$
 $1 \rightarrow 2$ $2 \rightarrow 2$ $3 \rightarrow 2$

Qual a saída do seguinte programa:

```
Main ( )
{
 int i, J;
 for (i = 1; i <= 3; i++)
 for (J = 1; J <= 2; J++)
 printf ("%d → %d", i, J);
}
```


É visto pelo compilador como:

```
Main ( )
{
 int i, J;
 for (i = 1; i <= 3; i++)
 for (J = 1; J <= 2; J++)
 printf ("%d → %d", i, J);
}
```

Saída: $4 \rightarrow 1$
 $4 \rightarrow 2$

O LAÇO WHILE

Forma geral:

**while (expressão de teste)
Instrução;**

- ✓ “Instrução” só é executada se “expressão de teste” for verdadeira ($\neq 0$)
- ✓ Expressão é sempre avaliada até que se torne falsa ($= 0$)

Ex:

```
main ()  
{  
int num;  
  
num = 0;  
while (num < 3)  
 printf ("%d", num++);  
}
```

Saída: 0 1 2

Obs: O corpo de um **While** pode ter:

uma única instrução,
várias instruções entre chaves ou
nenhuma instrução

Ex:

```
main ( )
{
 int num = 1, soma = 0;
 printf (" a soma de: ");
 while (num <= 3) {
 soma += num;
 printf ("%d", num);
 }
 printf (" = % d", soma);
}
```

Saída: A soma de: 1 2 3 = 6

Ex:

```
main ( )
{
 long tm;
 int contador = 0;
 printf ("%d", tm = time (0));
 while (contador++ <= 100.000);
 printf ("esperou o tempo: %ld", time (0) -
 tm);
}
```

WHILE X FOR

FOR:

- ✓ sabe-se a princípio o número de interações,
- ✓ o número de repetições é fixo;

WHILE:

- ✓ não se sabe a princípio o número de interações,
- ✓ o laço pode terminar inesperadamente;

Ex: Contar o número de caracteres de uma frase até que <enter> seja digitado

```
main ( )
{
 int cont = 0;
 printf (" digite uma frase: \n");
 while (getche( ) != '\r')
 cont++;
 printf ("\n o número de caracteres é %d",
 cont);
}
```

Note que:

```
for (inicializa; teste; incremento) = inicializa;
 instrução;
(teste) {
 instrução;
 incremento;
}
```

- ✓ While's dentro de um laço While

```
main ( )
{
 int num, vezes = 1;
 char continua = 's';

 while (continua == 's') {
 printf ("\n digite um nº entre 1 e 1000");
 scanf ("%d", &num);
 while (num != 50) {
 printf ("%d incorreto.", num);
 printf(" Tente novamente \n");
 scanf ("%d", &num);
 vezes++;
 }
 printf ("\n acertou em %d tentativa(s)",
 vezes);
 printf ("\n joga novamente? (s / n):");
 continua = getche( );
 }
}
```

O LAÇO DO-WHILE

- ✓ Cria um ciclo repetitivo até que a expressão seja falsa (zero)
- ✓ Similar ao laço While
a diferença está no momento em que a condição é avaliada

Forma Geral:

```
do {  
 instrução;  
} while (expressão de teste);
```

Observação:

- ✓ As chaves são opcionais se apenas um comando está presente

Ex:

```
/* testa a capacidade de adivinhar uma letra */  
main ()  
{  
 char ch;  
 int tentativas;  
 do {
```

```

printf ("digite uma letra");
tentativas = 1;
while ( (ch = getch ( )) != 't') {
 printf ("%c é incorreto \n", c);
 tentativas++;
 printf ("tente novamente \n");
}
printf ("%c é correto", c);
printf ("acertou em %d vezes", tentativas);
printf ("continua? (s / n):");
} while (getche( ) == 's');
}

```

- ✓ Estimativa de 5%
- ✓ Evita duplicação de código
- ✓ Executar o laço (pelo menos uma vez) mesmo que a condição seja falsa

O COMANDO BREAK

- ✓ O comando Break pode ser usado em qualquer estrutura de laço em C:

causa a saída imediata do laço

- ✓ Quando estiver presente em laços aninhados afetará somente o laço que o contém (e os internos, obviamente)

ex:

```
main ( )
{
 int num;

 while (1) {
 printf ("\\n digite um número");
 scanf ("%d", &num);
 printf (" 2 * %d = %d", num, 2 * num);
 break;
 }
}
```

O COMANDO CONTINUE

- ✓ O comando Continue força a próxima interação do laço (ignorando o código que estiver abaixo)

- ✓ No caso de While, Do-While, o comando Continue faz com que o controle vá direto para o teste condicional

- ✓ No caso de um Laço For:
primeiro o incremento é executado
depois o teste condicional

Obs:

**Deve-se evitar o comando Continue, pois
dificulta a manutenção de um programa
ESTRUTURAS DE DECISÃO**

- ✓ Permitir testes para decidir ações alternativas
- ✓ IF, IF - ELSE, SWITCH e Operador Condisional (?:)

O COMANDO IF

Forma Geral: If (condição)
instrução;

```
Main ( )  
{  
 char ch;  
 ch = getche ( );  
 If (ch == 'p')
```

```
 printf ("você pressionou a tecla p");
}
```

MÚLTIPLAS INSTRUÇÕES

Forma:

```
If (condição) {
 comando 1;
 comando 2;
}
```

```
Main ( )
{
 If (getche() == 'p' ) {
 printf (" você digitou p");
 printf (" pressione outra tecla ");
 getche( );
 }
}
```

IF ANINHADOS

- ✓ Se um comando If está dentro de outro If, dizemos que o If interno está aninhado

```
Main ( )
{
```

```

char ch;
printf (" digite uma letra entre A e Z");
ch = getche ( );
If (ch >= 'A')
  If (ch <= 'Z')
 printf (" você acertou")
}

Main ( )
{
  char ch;
  printf (" digite uma letra entre A e Z");
  ch = getche ( );
  If ((ch >= 'A') && (ch <= 'Z'))
 printf (" você acertou")
}

```

O COMANDO IF - ELSE

- ✓ O comando If só executa a instrução caso a condição de teste seja verdadeira, nada fazendo se a expressão for falsa
- ✓ O comando else executará um conjunto de instruções se a expressão de teste for falsa

Forma Geral:
 If (condição)
 instrução
 else
 instrução

```

Main ( )
{
  If (getche ( ) == 'p')

```

```

 printf (" você digitou p");
else
 printf (" você não digitou p");
}

```

IF - ELSE ANINHADOS

Forma Geral: If (condição 1)
 instrução
 else If (condição 2)
 instrução
 else if (condicao 3) ...

```

Main ( )
{
 int número;
 scanf ("% d", &número);

 If (número < 0)
 printf ("número menor que zero");
 else If (número < 10)
 printf (" número ≥ 0 e < 10");
 else If (número < 100)
 printf ("número ≥ 10 e < 100")
 else
 printf ("número ≥ 100");
}

```

Como o computador decide de qual If o else pertence?

Ex: If ($n > 0$)
 If ($a > b$)

```

z = a;
Else
z = b;

```

Quando z = b será executado ?

- ✓ else é sempre associado ao If mais interno (mais próximo)

Note a diferença:

```

If (n > 0) {
  If (a > b)
 z = a;
} else
  z = b;

```

OPERADORES LÓGICOS

- ✓ && , ||, !

Ex:

```

(1 || 2)
(x && y)
(a > 10) && (x < 10)
!(x > 0)
(10 <= a) && (a <= 100)

```

Cuidado: $(10 \leq a \leq 100) == ((10 \leq a) \leq 100)$

EXEMPLOS:

- ✓ If ($10 < a$) $\&\&$ ($a < 100$) /* $10 < a < 100$ */
- ✓ If ($10 < a$) || ($a == -1$)

Contando caracteres e dígitos de uma frase

```
main ( )
{
 char c;
 int car = 0, dig = 0;

 printf (" digite uma frase encerre com <enter>");
 while ( ( c = getche ( ) ) != '\r' ) {
 car++;
 If ( ( c >= '0')  $\&\&$  ( c <= '9'))
 dig++;
 }
 printf (" número de caracteres %d", car);
 printf (" número de dígitos %d", dig);
}
```


Obs: lembre-se que 0 em C é falso e qualquer valor diferente de 0 é verdadeiro, logo:

- ✓ If (nota == 0) → If (!nota)

Precedência:

! - ++ --		
* / %	Aritméticos	
+ -		
< > <= >=	Relacionais	
== !=		
&&		
	Lógico	
= += -= *= /= %=		Atribuição

O COMANDO SWITCH

- ✓ Forma de substituir o comando If - else ao se executar vários testes
- ✓ Similar ao If - else com maior flexibilidade e formato limpo

FORMA GERAL:

```
switch (expressão) {
 case constante 1:
 instruções; /* opcional */
 break; /* opcional */
 case constante 2:
 instruções
```

```

break;
default:
instruções
}

```

Expressão: tem que ser um valor inteiro ou caracter

Ex: uma calculadora

```

Main ( )
{
 char op;
 float num 1, num 2;

 while (1) {
 printf (" digite um n·o, um operador e um n·o");
 scanf ("%f %c %f", &num1, &op, &num2);
 switch (op) {
 case '+':
 printf (" = %f", num 1 + num 2);
 break;
 case '-':
 printf (" = %f", num 1 - num 2);
 break;
 default:
 printf (" operador inválido");
 }
 }
}

```

O OPERADOR CONDICIONAL TERNÁRIO ?:

- ✓ Forma compacta de expressar uma instrução If - else

Forma Geral:

(Condição) ? expressão 1 : expressão 2

Max = (num1 > num2) ? num1 : num2;

Note:

If (num1 > num2)

 Max = num 1;

Else

 Max = num 2;

Exemplo:

ABS = (num < 0) ? - num : num;

FUNÇÕES / PROCEDIMENTOS

- ✓ Funções : abstrações de expressões
- ✓ Procedimentos: abstrações de comandos
- ✓ Dividir uma tarefa complexa em tarefas menores, permitindo esconder detalhes de implementação

- ✓ Evita-se a repetição de um mesmo código

Forma Geral:

```
Tipo Nome (lista de parâmetros)
{
 corpo
}
```

PROCEDIMENTO

- ✓ “Funções” que não retornam valores

Ex:

```
void desenha( )
{
 int i;
 for (i = 0; i <= 10; i++)
 printf ("-");
}
```

```
Main ( )
{
 desenha ();
 printf (" usando funções");
 desenha ();
}
```

FUNÇÕES

Ex:

```
int factorial (int n)
{
 int i, resultado = 1;
 for ( i = 1; i <= n; i++)
 resultado *= i;
 return resultado;
}
```

```
Main ( )
```

```
{
 printf (" o fatorial de 4 = %d", factorial(4) );
 printf (" o fatorial de 3 = %d", factorial(3) );
}
```

VARIÁVEIS LOCAIS

- ✓ Variáveis declaradas dentro de uma função são denominadas locais e somente podem ser usadas dentro do próprio bloco
- ✓ São criadas apenas na entrada do bloco e destruídas na saída (automáticas)

Ex:

```
void desenha ( )
{
 int i, j;
```

```
 . . .
```

```
 . . .
```

```
}
```

```
main ( )
```

```
{  
 int a;  
  
 desenha();  
 a = i; ← erro  
  
 . . .  
}
```

Ex 2:

```
void desenha ( )  
{  
 int i, j;  
  
 . . .  
  
}  
void calcula ( )  
{  
 int i, j;  
  
 . . .  
  
}
```

i, j em desenha são variáveis diferentes de i, j em calcula.

VARIÁVEL GLOBAL

- ✓ Variável que é declarada externamente podendo ser acessada por qualquer função

Ex:

```
int i;  
  
void desenha ( )  
{  
 int j;  
 i = 0;  
 . . .  
}  
  
void calcula ( )  
{  
 int m;  
 i = 5;  
 . . .  
}
```

Exemplo

```
char minúsculo( )  
{  
 char ch = getche( );  
 if ( (ch >= 'A') && (ch <= 'Z'))  
 ch += 'a' - 'A';  
 return (ch);  
}
```

O COMANDO RETURN

- ✓ Causa a atribuição da expressão a função,
- ✓ Forçando o retorno imediato ao ponto de chamada da função

Exemplo

```
char minúsculo ( )  
{  
 char ch;  
  
 ch = getche( );  
 If ( (ch >= 'A') && (ch <= 'Z'))  
 return (ch + 'a' - 'A');  
 else  
 return (ch);  
}
```

```
Main ( )  
{  
 char letra;  
  
 printf (" digite uma letra em minúsculo");  
 letra = minúsculo ( );  
 If (letra == 'a') // if (minusculo( ) == 'a')  
 printf ("ok");  
}
```

- ✓ Note pelo exemplo anterior que a função minúsculo lê um valor internamente convertendo-o para minúsculo.

Como usar esta função se já temos uma letra e desejamos convertê-la para minúsculo?

PASSANDO DADOS PARA FUNÇÕES

- ✓ Passagem de parâmetro por valor - uma cópia do argumento é passada para a função
- ✓ O parâmetro se comporta como uma variável local

Ex:

```
void minúsculo (char ch)
 ↑ parâmetro formal
{
 If (( ch >= 'A') (ch <= 'Z'))
 return (ch + 'a'-, 'A');
 else
 return (ch);
}
```

```
Main ( )
{
 printf (" %c", minúsculo ('A'));
 ↑ parâmetro real
}
```

Ex 2: Valor Absoluto

```
int abs (int x)
{
 return ( ( x < 0 ) ? -x : x );
}

Main ( )
{
 int num, b;
 printf (" entre com um número > o");
 scanf ("%d", &num );
 b = abs (num);
 . . .
 . . .
 printf (" Valor absoluto de num = %d", abs(num)
);
 . . .
 b = abs(-3);
}
```

PASSANDO VÁRIOS ARGUMENTOS

- ✓ Frequentemente uma função necessita de mais de uma informação para produzir um resultado
- ✓ Podemos passar para a função mais de um argumento

Ex 1:

```
float área_retângulo (float largura, float altura)
{
 return (largura * altura);
}
```

Ex 2:

```
float potência (float base, int expoente)
{
 int i; float resultado = 1;
 If (expoente == 0)
 return 1;
 For (i = 1; i <= expoente; i++)
 resultado *= base
 return resultado;
}
```

USANDO VÁRIAS FUNÇÕES

Calcular a seguinte sequência:

$$S(x, n) = x/1! + x^2/2! + x^3/3! + \dots + x^n/n!$$

Solução:

```
int fat (int n)
```

```
{  
 int i, resultado = 1;  
 for ( i = 1; i <= n; i ++)  
 resultado *= i;  
 return resultado;  
}  
  
float potencia (float base, int expoente)  
{  
 int i; float resultado = 1;  
 if (expoente == 0)  
 return 1;  
 for (i = 1; i <= expoente; i++)  
 resultado *= base;  
 return resultado;  
}
```

```
float serie (float x,  int n)  
{  
 int i; float resultado = 0;  
 for ( i = 1; i <= n; i++)  
 resultado += potência( x, i ) / fat( i );  
 return resultado;  
}
```

```
void main( )  
{
```

```

float x;
int termos;

printf("entre com o numero de termos: ");
scanf("%d", &termos);
printf("entre com o valor de X: ");
scanf("%f", &x);
printf("O valor de série = %f ", serie(x, termos));
}

```

Arranjos

- ✓ tipo de dado usado para representar uma coleção de variáveis de um mesmo tipo
- ✓ estrutura homogênea

Ex: Ler a nota de 3 alunos e calcular a média

```

int nota0, nota1, nota2;

printf("entre com a 1a. nota");
scanf("%d", &nota0);
:
:
printf("média = %f", (nota0 + nota1 + nota2) / 3));

```

Problema: Calcular a média de 300 alunos.

Solução: Arranjo

- ✓ Arranjos:

Unidimensional (VETOR)
N-dimensional (MATRIZ)

- ✓ Informalmente:

“arranjo é uma série de variáveis **do mesmo tipo** referenciadas por um único nome”
 cada variável é diferenciada por um índice

Ex:

```
int nota [ 4 ];
 ↓
Vetor de inteiros
```

nota [0], nota [1], nota [2], nota[3]

Obs: tamanho m → índice 0 a (m - 1)

Exemplo

Contar o número de vezes que um dado caractere aparece em um texto

```
#define TAM 256
main( )
{
 int i, letras [ TAM ];
 char simbolo;

 for ( i = 0; i < TAM; i++)
 letras [ i ] = 0;
```

```

// ler a sequencia ate <enter> ser
pressionado while ( ( simbolo = getche( ) ) != 
'\'r' )
 letras [ simbolo ]++;

for ( i = 0; i < TAM; i++ ) {
 printf ( "o caracter %c ", i );
 printf ( "apareceu %d vezes", letras [ i ] );
}
}

```

Inicializando Arranjos

- ✓ Considere uma variável inteira **numero**
- ✓ Podemos inicializar a variável **numero**:

```
int numero = 0;
numero = 0;
scanf ("%d", &numero);
```
- ✓ Dado um arranjo podemos inicializá-lo:

```
int notas [ 5 ] = { 0, 0, 0, 0, 0 }
notas [0] = 0; notas [1] = 0 ... notas [4] = 0;
for ( i = 0 ; i < 5; i++) scanf ("%d", &notas [ i ] );
```

Obs: Dado int notas [10] podemos fazer:

notas [9] = 5;
notas [4] = 50;
as demais posições do vetor contêm “lixo”

Exemplo

Imprimir a média da turma e a nota de cada aluno.

```
#define N_ALUNOS 40

main( )
{
 int i;
 float notas [ N_ALUNOS ], media = 0;

 for ( i = 0; i < N_ALUNOS; i++ ) {
 printf ("entre com a nota %d", i+1);
 scanf ("%f", &notas[ i ]);
 media += notas [ i ];
 }

 printf (" Média = %f \n", media / N_ALUNOS);

 for ( i = 0; i < N_ALUNOS; i++ ) {
 printf ("\n Nota do aluno %d = ", i+1);
 printf ("%f \n", notas[ i ]);
 }
}
```

Trabalhando com um número desconhecido de elementos

- ✓ em 'C' não existe declaração de arranjo dinâmico
- ✓ o tamanho de um arranjo tem que ser determinado em tempo de compilação

```
Ex: int alunos;
 int notas [ alunos ];
 :
 :
printf ("entre com o número de alunos");
scanf ("%d", &alunos);
```

NÂO É ACEITO !!!

- ✓ Solução: declarar um arranjo que suporte um número máximo de elementos

```
Ex: int alunos;
 int notas [ 70 ];
 :
 :
printf ("entre com o número de alunos");
scanf ("%d", &alunos);
```

```
#define TAMANHO 100

main( )
{
 int quantidade, media = 0;
 float notas [ TAMANHO ];

// quantidade deve ser ≤ TAMANHO
 printf ( "quantas notas devo ler ?");
 scanf("%d", &quantidade);

 for ( i = 0; i < quantidade; i++) {
 printf ( "entre com a nota %d", i+1);
```

```

 scanf("%d", &notas [ i ]);
}
:
:
for ( i = 0; i < quantidade; i++)
 media += notas [ i ];
:
:
}

```

Verificando limites

- ✓ C não realiza verificação de limites em arranjos
- ✓ nada impede o acesso além do fim do arranjo

RESULTADOS IMPREVISTOS

- ✓ faça sempre que necessário a verificação dos limites

Ex: #define TAM 100

```

int notas [ TAM ], quantidade;
:
:
do {
 printf ( "quantas notas devo ler ?");
 scanf("%d", &quantidade);
} while ( quantidade > TAM );

```

Dimensionando um arranjo

- ✓ é possível inicializar um arranjo sem que se defina a sua dimensão
- ✓ indica-se os inicializadores, o compilador fixará a dimensão do arranjo

Ex:

```
int notas[ ] = { 0, 0, 1, 3 }  
= 
int notas[ 4 ] = { 0, 0, 1, 3 }
```

Obs: Você não pode inicializar o i-ésimo elemento
sem
inicializar todos os anteriores

```
int notas [ 5 ] = { , , 0, , } // ERRO  
int notas [ ] = { , , 0, , } // ERRO
```

```
int notas [ 5 ] = {1, 2 }  
= 
int notas [ 5 ] = {1, 2, 0, 0, 0 }
```

Arranjos Multidimensional

Ler a nota de todos os alunos do 3o. ASI

Solução: int mat1[40], mat2[40], ... mat5[40];

Problema: tratar cada variável (vetor) individualmente

Ex:

```
printf ("entre com as notas de Ltp1 \n");
for (i = 0; i < 40; i++) {
 printf ("\n entre com a nota %d ", i+1);
 scanf ("%d", &mat1[ i ]);
}
: : :
printf ("entre com as notas de Inglês \n");
for (i = 0; i < 40; i++) {
 printf ("\n entre com a nota %d ", i+1);
 scanf ("%d", &mat5[ i ]);
}
```

- ✓ em 'C' podemos definir um vetor em que cada posição temos um outro vetor (matriz). Note:

int matéria [4] [40];

- ✓ interpretação:
temos 4 matérias, cada uma com 40 alunos

- ✓ Agora temos:

int i, j, matéria [4] [40];

```

for ( i = 0 ; i < 4; i++ ) {
 printf ("entre com as notas da matéria %d", i+1);
 for ( j = 0; j < 40; j++) {
 printf ("entre com a nota do aluno %d", j+1);
 scanf ("%d", &materia [ i ] [ j ]);
 }
}

```

Inicializando Matrizes

dado:

```

#define linhas 3
#define colunas 4

int nota [ linhas ] [ colunas ];

```

podemos:

- ✓ int nota [3][4] = { {0, 0, 0, 0}, ..., {0, 0, 0, 0} }

- ✓ nota [0][0] = 0; ... nota [0][3] = 0;
: : :
✓ nota [2][0] = 0; ... nota [2][3] = 0;

- ✓ usar laços for

```

for ( i = 0; i < linhas; i++ )
 for ( j = 0; j < colunas; j++ )
 nota [ i ] [ j ] = 0;

```

String

- ✓ é uma sequência de caractere delimitada por aspas duplas

Ex:

```
printf ( “Isto e um teste” );  
printf ( "%s", “Isto e um teste” );
```

Obs:

- ✓ visto pelo compilador: “**Isto e um teste\0**”
- ✓ ‘\0’ (null) ≠ ‘0’
- ✓ ‘\0’ indica para as funções o fim de um string

Variável String

- ✓ matriz do tipo char terminada pelo caractere null ‘\0’
- ✓ cada caractere de um string pode ser acessado individualmente

Ex:

```
char string[10] = “exemplo” ;  
char string[10] = { “exemplo” };
```

```
char string[10] = { 'e', 'x', 'e', 'm', 'p', 'l', 'o', '\0' };

printf ( "%s", string );
printf ( "%c", string [ 0 ] );
```

Obs:

vetor de tamanho n → string de tamanho (n - 1)

Lendo Strings

- ✓ scanf
lê o string até que um branco seja encontrado

Ex:

```
main ( )
{
 char nome[40];

 printf ( "Digite seu nome: " );
 scanf ( "%s", &nome[ 0 ] );
 printf ( "Bom dia %s", nome );
}
```

Saida:

Digite seu nome: **Jose Maria**
 Bom dia **Jose**

✓ gets

lê caracteres até encontrar '\n'
substitui '\n' por '\0'

Ex:

```
main ( )
{
 char nome[40];
 printf ( "Digite seu nome: " );
 gets ( &nome[ 0 ] );
 printf ( "Bom dia %s", nome );
}
```

Saida:

Digite seu nome: **Jose Maria**
Bom dia Jose Maria

Imprimindo Strings

✓ printf

✓ puts

complemento de gets

Ex:

```
main ( )
{
 char nome[40];
 printf ( "Digite seu nome: " );
 gets ( &nome[ 0 ] );
 puts ( "Bom dia " );
 puts ( nome );
```

}

Saida:

Digite seu nome: **Jose Maria**
 Bom dia
Jose Maria

Lembre-se

✓ Sempre que uma função espera receber um apontador podemos passar:

o endereço da primeira posição do vetor/matriz

o próprio vetor/matriz

Obs: desde que o tipo seja o mesmo

Ex:

```
char nome[40];
gets ( &nome[ 0 ] ) = gets ( nome )
scanf ("%s", nome[ 0 ] ) = scanf ("%s", nome[ 0 ]
)
puts (&nome [ 0 ] ) = puts ( nome )
NOTE...
```

main ()

{

char nome[40];

```

printf ( "Digite seu nome: " );
gets ( &nome[ 0 ] );

printf ( "%s \n", &nome[ 3 ] );
printf ( "%s \n", &nome[ 0 ] );
printf ( "%s \n", nome );
}

}

```

Saida:

Digite seu nome: **Jose Maria**

e Maria

Jose Maria

Jose Maria

Funções de Manipulação de Strings

✓ **strlen**

retorna o tamanho do string - não conta '\0'

Ex:

```

main ( )
{
 char nome[40];

 printf ( "Digite seu nome: " );
 gets ( &nome[ 0 ] );
 printf ("Tamanho = %d", strlen(&nome[ 0 ]) );
}

```

Saida:

Digite seu nome: **Jose Maria**

Tamanho = 10

- ✓ **strcat (str1, str2)**
concatena **str2** ao final de **str1**

Ex:

```
main ( )
{
 char nome[40] = "Jose",
 sobrenome[30] = "Maria";
 strcat(nome, sobrenome);
 puts (sobrenome);
 puts (nome);
}
```

Saida:

```
Maria
JoseMaria
```

Cuidado:

dado **str1 + str2** tem que caber em str1

- ✓ **strcmp (str1, str2)**
compara dois strings retornando
 - negativo se str1 < str2
 - 0 se str1 = str2
 - positivo se str1 > str2
- ✓ a comparação é feita por ordem alfabética

```
main ( )
{
 char nome[40] = "Jose",
 sobrenome[30] = "Maria";
 if ( strcmp ( nome, sobrenome ) )
 puts ( "os strings são diferentes" );
 else
 puts ( "os strings são identicos" );
}
```