Universidade Federal do Espírito Santo

Programação II

Prof.^a Claudia Boeres (boeres@inf.ufes.br)

CT IX - Sala 206

Departamento de Informática

Centro Tecnológico

Universidade Federal do Espírito Santo

Linguagem C

- · Linguagem de alto nível, estruturada e flexível
- Geram programas objeto pequenos e eficientes
- É uma linguagem de uso genérico
- Surgiu nos anos 70, criada por Dennis Ritchie

Dennis Ritchie

Células de Memória

Variáveis

- Nome dado ao local da memória capaz de armazenar um valor.
- No programa, através do nome da variável é possível acessar o valor (ou conteúdo) que lá está.
- Podemos dizer que uma variável nada mais é do que uma abstração para o endereço de memória.

Identificadores

- ► Em geral, as linguagens de alto nível possuem dois tipos de elementos: os elementos definidos pela própria linguagem (símbolos para operadores, nome de comandos, etc), e os elementos definidos pelo programador (identificadores, comentários, etc);
- Um identificador é um símbolo que pode representar alguma entidade criada pelo programador, como uma variável por exemplo;
- Cada linguagem define uma regra para formação de identificadores;

- ► Em geral, sempre é possível:
 - Utilizar uma sequência de caracteres alfanuméricos;
 - Os caracteres devem ser letras ou números sem acentos e sem cedilha;
 - O primeiro caractere de um identificador deve ser obrigatoriamente uma letra;

Exemplos:

```
1 abc
2 x1
3 y2
4 letra
5 SOMA_TOTAL
6 B_32
```

Exemplo 2.1: Nomes válidos de variáveis, concordando com as regras de nomenclatura.

```
fim? // ''?'', não é um caractere alfanumérico
%percentual% // ''%'', não é um caractere alfanumérico
123quatro // Iniciado por número
4 !hola! // ''!'', não é um caracter alfanumérico
5 @ARROBA // ''@'', não é um caractere alfanumérico
```

Exemplo 2.2: Nomes inválidos de variáveis.

- Algumas linguagens fazem diferenciação entre letras maiúsculas e minúsculas.
- Escolher nomes para as variáveis que sejam intuitivas quanto ao seu uso é uma boa política
- ► É recomendável adotar padrões para a escrita de identificadores
- ► Normalmente, em grandes projetos de software, são adotados padrões para a escrita dos identificadores a fim de que os programadores possam trocar seus códigos, entendê-los e alterá-los sem grande dificuldade.

- Padrões adotados na disciplina:
 - Nomes simples: começando com letra minúscula e demais caracteres minúsculos;
 - ► Nomes compostos: primeira parte iniciada por letra minúscula e as demais partes iniciadas por letra maiúscula. Os demais caracteres são minúsculos.

► Exemplo:

```
delta
raiz1
idade
letra
percentualDeLucro
primeiraLetra
indiceBovespa
```

Exemplo 2.3: Nomes significativos para variáveis.

Comando de Atribuição

Serve para alterar os valores (conteúdo) das

variáveis.

Exemplo:

```
main.c
 Created on: 20/11/2012
 Author: clebson
 8 #include <stdlib.h>
100 int main()
11 {
 int leituraAtual = 125;
 int leituraAnterior = 25;
 float valorUnitario = 2.5;
 int diferenca;
 float valorConta:
17
 diferenca = leituraAtual - leituraAnterior ;
 valorConta = diferenca * valorUnitario ;
19
20
21
 return 0;
22 }
```

Qual o valor da variável valorConta ao final da execução do programa?

- Um tipo de dado delimita o conjunto de valores possíveis que uma determinada variável pode representar e suas operações básicas;
- São necessários porque uma única célula de memória representa um conjunto de dados muito limitado;
- Tipos de dados são abstrações sobre palavras de memória;
- O tamanho de cada tipo de dado varia com a implementação do compilador/interpretador e com o tipo do processador utilizado;

- Existem 5 tipos básicos em C:
 - char, int, float, double e void;
 - · char: um único caracter. Ex: 'z';
 - int: número inteiro. Ex: 34;
 - float: número real. Ex: 7.98567;
 - · double: número real com intervalo mais amplo.
- O padrão ANSI estipula apenas a faixa mínima de cada tipo de dado;
- O tipo void é um tipo especial: não é utilizado para definir variáveis;

► O Padrão ANSI (89) define os seguintes tipos de

dados:

Tipo	Num de bits	Intervalo		
		Inicio	Fim	
char	8	-128	127	
unsigned char	8	0	255	
signed char	8	-128	127	
int	16	-32.768	32.767	
unsigned int	16	0	65.535	
signed int	16	-32.768	32.767	
short int	16	-32.768	32.767	
unsigned short int	16	0	65.535	
signed short int	16	-32.768	32.767	
long int	32	-2.147.483.648	2.147.483.647	
signed long int	32	-2.147.483.648	2.147.483.647	
unsigned long int	32	0	4.294.967.295	
float	32	3,4E-38	3.4E+38	
double	64	1,7E-308	1,7E+308	
long double	80	3,4E-4932	3,4E+4932	

O tipo char apesar de definir letras é codificado por números inteiros.

```
Dec Hx Oct Html Chr Dec Hx Oct Html Chr
 Dec Hx Oct Html Chr
Dec Hx Oct Char
 96 60 140 4#96;
 0 000 NUL (null)
 32 20 040 Space
 64 40 100 @ 0
 65 41 101 A A
 97 61 141 @#97;
 1 001 SOH (start of heading)
 33 21 041 ! !
 2 002 STX (start of text)
 34 22 042 6#34; "
 66 42 102 B B
 98 62 142 6#98;
 35 23 043 6#35; #
 67 43 103 C C
 99 63 143 6#99;
 3 003 ETX (end of text)
 4 004 EOT (end of transmission)
 36 24 044 @#36; $
 68 44 104 D D
 100 64 144 @#100; d
 5 005 ENQ (enquiry)
 37 25 045 % %
 69 45 105 E E
 101 65 145 e e
 6 006 ACK (acknowledge)
 38 26 046 @#38; @
 70 46 106 @#70; F
 102 66 146 @#102; f
 39 27 047 4#39: '
 71 47 107 4#71: 6
 103 67 147 @#103; g
 7 007 BEL (bell)
 40 28 050 ( (
 72 48 110 H H
 104 68 150 @#104; h
 8 010 BS
 (backspace)
 105 69 151 @#105; i
 9 011 TAB (horizontal tab)
 41 29 051 6#41; )
 73 49 111 6#73; I
 (NL line feed, new line) 42 2A 052 * *
 74 4A 112 @#74; J
 106 6A 152 @#106; j
 A 012 LF
 (vertical tab)
 75 4B 113 4#75; K
 107 6B 153 k k
 B 013 VT
 43 2B 053 + +
 44 2C 054 ,
12 C 014 FF
 (NP form feed, new page)
 76 4C 114 L L
 108 6C 154 l 1
 45 2D 055 -
 77 4D 115 6#77; M
 109 6D 155 @#109; M
13 D 015 CR
 (carriage return)
14 E 016 SO
 46 2E 056 . .
 78 4E 116 @#78; N
 110 6E 156 @#110; n
 (shift out)
15 F 017 SI
 (shift in)
 47 2F 057 6#47; /
 79 4F 117 O 0
 111 6F 157 @#111; 0
16 10 020 DLE (data link escape)
 48 30 060 4#48; 0
 80 50 120 P P
 112 70 160 p p
17 11 021 DC1 (device control 1)
 31 061 6#49: 1
 81 51 121 4#81: 0
 113 71 161 @#113; q
18 12 022 DC2 (device control 2)
 50 32 062 4#50; 2
 82 52 122 R R
 114 72 162 @#114; r
19 13 023 DC3 (device control 3)
 51 33 063 & #51; 3
 83 53 123 4#83; $
 115 73 163 @#115; 8
20 14 024 DC4 (device control 4)
 52 34 064 & #52; 4
 84 54 124 T T
 116 74 164 @#ll6; t
 53 35 065 4#53; 5
 85 55 125 @#85; U
 117 75 165 @#117: u
21 15 025 NAK (negative acknowledge)
22 16 026 SYN (synchronous idle)
 54 36 066 4#54; 6
 86 56 126 V V
 |118 76 166 v V
 87 57 127 6#87; ₩
 119 77 167 w ₩
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
24 18 030 CAN (cancel)
 56 38 070 4#56; 8
 88 58 130 4#88; X
 |120 78 170 x ×
25 19 031 EM
 57 39 071 4#57; 9
 89 59 131 6#89; Y
 121 79 171 @#121; Y
 (end of medium)
26 1A 032 SUB (substitute)
 58 3A 072 4#58;
 90 5A 132 Z Z
 122 7A 172 @#122; Z
 123 7B 173 @#123;
27 1B 033 ESC (escape)
 59 3B 073 &#59; ;
 91 5B 133 [ [
28 1C 034 FS
 (file separator)
 60 3C 074 < <
 92 50 134 6#92; \
 124 70 174 @#124;
 61 3D 075 = =
 93 5D 135 6#93; ]
 125 7D 175 @#125;
29 1D 035 GS
 (group separator)
30 1E 036 RS
 62 3E 076 > >
 94 5E 136 @#94;
 126 7E 176 ~
 (record separator)
 63 3F 077 4#63; ?
 127 7F 177  DEL
31 1F 037 US
 (unit separator)
 95 5F 137 4#95;
 Source: www.LookupTables.com
```

Constantes

- Constantes diferem em relação a variáveis pois não utilizam posições de memória durante a execução do programa;
- ▶ Definição de constantes em C:

#define <identificador> <valor>

► Exemplo:

```
2  * main.c|
3  *
4  * Created on: 20/11/2012
5  * Author: clebson
6  */
7
8  /*Utilizacao de constantes*/
9
10  #include <stdlib.h>
11
12  # define PI 3.141593
13  # define FALSO 0
14  # define VERDADEIRO 1
15
16@int main()
17  {
18 float area = 0, raio = 3.5;
19
20 raio = PI*raio*raio;
21
22 return 0;
23 }
```

- As variáveis e constantes podem ser combinadas com os operadores associados a cada tipo de dado, gerando expressões;
- ► Ordem de prioridade para avaliação:
 - Aritméticas:
 - 1.Funções matemáticas: necessário incluir a biblioteca math.h e adicionar o comando -lm à chamada do compilador. Ex: abs(), fabs(), sin(), cos(), sqrt(), abs(), pow(), ceil(), floor(), log() (neperiano), exp(), etc;
 - 2. Multiplicação (*), divisão (/) e resto (%) da divisão;
 - 3. Adição (+) e subtração (-).

► Exemplo:

```
1 #include <math.h>
 2 #include <stdlib.h>
 3 #define PI 3.1415
 5⊖int main()
 6 {
 float a , b , c , delta , raiz1 , raiz2;
 float x , y , z;
 9
 a = 10;
10
11
 b = 50;
12
 c = 30;
13
14
 delta = b * b - 4 * a * c ;/*delta = ?*/
15
 raiz1 = -b + sqrt(delta)/(2*a);
16
 raiz2 = -b - sqrt(delta)/(2*a);
17
18
 x = \sin(-PI/2);
19
 y = fabs(x);
20
 z = pow(y, 2); // y elevado à potência 2
21
22
 return 0;
23 }
24
```

 Relacionais: retornam um valor booleano (verdadeiro ou falso), porém utilizam números para codificar esse tipo.

N diferente de 0 E verdadeiro N igual a 0 E falso

Símbolo	Nome	Exemplo
<	menor que	a < 10
<=	menor ou igual a	$x \le y$
==	igual a	4 == 2*2
>	maior que	t > 0
>=	maior ou igual a	delta >= 0
!=	diferente de	x != 9 + 8*8

 Lógicas: relacionam os resultados de um conjunto de operações relacionais.

```
• "&&" (AND): Realiza o "E" lógico;
```

\mathbf{P}	$ \mathbf{Q} $	P && Q	$ \mathbf{P} \mathbf{Q}$! P	! Q
V	V	V	V	F	F
V	F	F	V	F	V
F	$\mid V \mid$	F	V	V	\mathbf{F}
\mathbf{F}	F	F	F	V	V

Tabela 2.4: Todas as combinações possíveis para os operadores lógicos.

► Comando para entrada de dados:

```
scanf("<formato1> ... <formatoN>", &var1, ... , &varN);
```

- Para cada formato depende do tipo da variável ou da forma como se deseja visualizá-la;
- ► Os formatos básicos são: %d ou %i (inteiros com sinal), %f (reais), %e (reais mais longos) e %c (char);

Exemplo:

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>

int main()

int leituraAtual , leituraAnterior , diferenca ;
float valorUnitario , valorConta ;

scanf ( "%d%d%f" , &leituraAtual , &leituraAnterior , &valorUnitario ) ;
diferenca = leituraAtual - leituraAnterior ;
valorConta = diferenca * valorUnitario ;

return 0;
}
```

► Comando para saída de dados:

```
printf("<formato1> ... <formatoN>", exp1, ... , expN);
```

- O formato depende do tipo da variável ou da forma como se deseja visualizá-la;
- ► Os formatos básicos são: %d ou %i, %f, %e e %c;
- ▶ %% escreve o caracter %;

Exemplo:

```
1 #include <stdlib.h>
 2 #include <stdio.h>
 40 int main()
 5 {
 int leituraAtual , leituraAnterior , diferenca ;
 float valorUnitario , valorConta ;
 9
 printf ( "Digite o valor da leitura ATUAL : " );
 scanf ( "%d" , & leituraAtual ) ;
10
11
12
 printf ( "Digite o valor da leitura ANTERIOR : " );
13
 scanf ( "%d" , & leituraAnterior );
14
15
 printf ( "Digite o preco do Quilowatt - hora : " );
 scanf ( "%f" , & valorUnitario );
16
17
18
 diferenca = leituraAtual - leituraAnterior :
19
 valorConta = diferenca * valorUnitario ;
20
21
 printf ( "Valor da conta R$ : %f", valorConta );
22
23
24
 return 0;
25 }
26
```

► Formatos de dados definidos no padrão ANSI:

Tipo	Num de bits	Formato para leitura com scanf	Intervalo	
			Inicio	Fim
char	8	%с	-128	127
unsigned char	8	%с	0	255
signed char	8	%с	-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

▶ O comando de seleção permite que um programa possa realizar diferentes alternativas de sequências de instruções durante sua execução;

Dependendo do valor de uma expressão ou de uma variável, o programa segue executando uma ou outra sequência de comandos.

▶ Seleção simples:

```
if(<expressão lógica>)
{
 <sequência de comandos>
}
```

► Exemplo:

```
#include <stdlib.h>
 2 #include <stdio.h>
 49 int main()
 5 {
 6
 int num1 , num2 , aux ;
 7
 8
 printf(" Digite dois numeros inteiros separados por espacos : " ) ;
 9
10
 scanf("%d%d" , & num1 , & num2 ) ;
11
 printf("Valores digitados : %d %d \n" , num1 , num2 ) ;
12
13
 if ( num1 > num2 )
14
15
 aux = num1;
16
 num1 = num2:
17
 num2 = aux;
18
19
20
 printf( "Valores ordenados : %d %d \n", num1 , num2 ) ;
21
22
 return 0;
23 }
```

► Seleção dupla:

```
if(<expressão lógica>)
{
 <sequência de comandos>
}
else
{
 <sequência de comandos>
}
```

► Exemplo:

```
#include <stdlib.h>
 #include <stdio.h>
 40 int main()
 {
 6
 int n1 , n2 , n3 ;
 printf ( "Entre com os tres numeros separados por espacos : " ) ;
 8
 9
 scanf ( "%d%d%d", &n1, &n2, &n3 );
10
11
 if ( n1 > n2 )
12
 if ( n1 > n3 )
13
14
15
 printf ( "O maior numero digitado foi: %d \n", nl );
16
17
 else
18
19
 printf ( "O maior numero digitado foi: %d \n", n3 );
20
21
 }
22
 else
23
24
 if ( n2 > n3 )
25
26
 printf ( "O maior numero digitado foi: %d \n", n2 );
27
28
 else
29
30
 printf ( "O maior numero digitado foi: %d \n", n3 );
31
32
33
34
 return 0;
35
36
```

► Seleção múltipla:

```
switch (<expressão>)
  case <valor1>: <sequência de comandos 1>
 break;
  case <valor2>: <sequência de comandos 2>
 break;
  case <valorN>: <sequência de comandos N>
 break;
  default: <sequência de comandos>
```

► Exemplo:

```
1 #include <stdlib.h>
 2 #include <stdio.h>
 4⊖int main()
 5 {
 int numero ;
 printf ("URNA ELETRONICA - SEU VOTO PARA PREFEITO : " );
 scanf ("%d", &numero);
10
11
 switch(numero)
12
 case 1: printf("Candidato escolhido : Hortencia da Silva.\n");
13
14
 break:
 case 2: printf("Candidato escolhido : Jose dos Cravos.\n");
15
16
 case 3: printf("Candidato escolhido : Margarida S. Pereira.\n");
17
18
 break:
19
 default:printf("Numero digitado invalido. Voto anulado.\n");
20
 break;
21
 }
22
23
 return 0;
24 }
25
```

Exercícios

- 1. Pesquise a história da linguagem C;
- 2. Crie programas em C que resolvam os seguintes problemas:
 - Calcular o volume de uma esfera tendo como entrada o valor do seu raio.
 - Dizer se um triângulo é retângulo, dados os três lados do mesmo;
 - Crie uma calculadora usando a instrução SWITCH, que pergunte qual das operações básicas quer fazer (+, -, * e /), em seguida peça os dois números e mostre o resultado da operação matemática entre eles.