Algoritmos e Estruturas de Dados I

Funções

Pedro Olmo Stancioli Vaz de Melo

 Brutus e Olívia foram ao médico, que disse a eles que ambos estão fora do peso ideal. Ambos discordaram veementemente da afirmação do médico. Para provar que estava certo, o médico mostrou o Índice de Massa Corporal (IMC) de ambos, considerando que Brutus tem 1,84m e pesa 112kg e Olívia tem 1,76m e pesa 49kg. Implemente um programa para mostrar o IMC de Brutus e Olívia e quantos kilos Brutus e Olívia devem perder/ganhar para atingirem um peso saudável segundo a classificação do IMC.

IMC	Classificação
< 16	Magreza grave
16 a < 17	Magreza moderada
17 a < 18.5	Magreza leve
18.5 a < 25	Saudável
25 a < 30	Sobrepeso
30 a < 35	Obesidade grau I
35 a < 40	Obesidade grau II (severa)
≥ 40	Obesidade grau III (mórbida)

Table 3.1: Classificação do IMC

```
#include <stdio.h>

printf("Olivia deve ganhar %.2f Kg.\n", pesoBrutus-pesoIdealBrutus);

#include <stdio.h>

printf("Olivia deve perder %.2f Kg.\n", pesoBrutus-pesoIdealBrutus);

#include <stdio.h>

printf("Olivia deve ganhar %.2f Kg.\n", pesoBrutus-pesoIdealBrutus);

#include <stdio.h>

#include <stdio.h

#include <stdio.
```

Uma conta poupança foi aberta com um depósito de R\$500,00, com rendimentos 1% de juros ao mês. No segundo mês, R\$200,00 reais foram depositados nessa conta poupança. No terceiro mês, R\$50,00 reais foram retirados da conta. Quanto haverá nessa conta no quarto mês?

- Pensando no problema...
 - Preciso de armazenar o valor dessa conta
 - O valor será acrescido todo mês de 1%
 - Vou adicionar 200 reais a esse valor no segundo mês
 - Vou retirar 50 reais desse valor no terceiro

```
#include <stdio.h>
□void main (void) {
 int poupanca;
 //saldo inicial
 poupanca = 500;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * (1/100);
 printf("Eu tenho %d reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
C:\Users\Pedro\Desktop\gcc-test>gcc poupanca1.c

C:\Users\Pedro\Desktop\gcc-test>a.exe

Eu tenho 650 reais na poupanca

Press any key to continue . . . _
```

```
#include <stdio.h>
□void main (void) {
 int poupanca;
 //saldo inicial
 poupanca = 500;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca *
 printf ("Eu tenho %d reais na poupane
 ", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1.0/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1.0/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca *
 printf("Eu tenho (%f)
 reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
C:\Users\Pedro\Desktop\gcc-test>gcc poupanca2.c

C:\Users\Pedro\Desktop\gcc-test>a.exe

C:\Users\Pedro\Desktop\gcc-test>a.exe

Eu tenho 668.670471 reais na poupanca

Press any key to continue . . .
```

Tem como melhorar?

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1.0/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

Tem como melhorar?

Se o rendimento da poupança mudar de 1% para 2%?

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * (1.0/100);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * (1.0/100);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 float juros = 1.0/100;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * juros;
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * juros;
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio.h>
□void main (void) {
 float peupanca;
 float juros = 1.0/100;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca *(juros;)
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * juros
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

Tem como melhorar?

```
#include <stdio.h>
□void main (void) {
 float poupanca;
 float juros = 1.0/100;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca + poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca + poupanca * juros;
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca + poupanca * juros;
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

Tem como melhorar?

- Um pouco de matemática
 - poupanca = poupanca + poupanca * juros;
 - poupanca = poupanca * (1 + juros);
 - //como juros == 0.01, então:
 - poupanca = poupanca * 1.01

```
#include <stdio.h>
□void main(void) {
 float poupanca;
 float juros = 1.01;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca * juros;
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca * juros;
 printf ("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio.h>
□void main(void) {
 float poupanca;
 float juros = 1.01;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca * juros;
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca * juros;
 printf ("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

Tem como melhorar?

```
#include <stdio.h>
□void main(void) {
 float poupanca;
 float juros = 1.01;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = poupanca * juros;
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = poupanca * juros;
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = poupanca * juros;
 printf ("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

Tem como melhorar?

• E se o banco definir que junto com o rendimento mensal, R\$3,14 reais devem ser retirados da conta como taxa de manutenção?

- E se o banco definir que junto com o rendimento mensal, R\$3,14 reais devem ser retirados da conta como taxa de manutenção?
- Podemos criar uma <u>função</u> que centraliza as operações mensais padrões do banco

```
□void main(void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca(poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = rendePoupanca(poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
□void main(void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca (poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca (poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca (poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

 A função <u>rendePoupanca</u> é encarregada de realizar todas as operações de rendimento mensais da conta poupança

```
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca(poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = rendePoupanca (poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
float rendePoupanca(float poupanca) {
 float juros = 1.01;
 float taxa = 3.14;
 return poupanca*juros-taxa;
}
```

```
tipo do retorno da função
 parâmetro da função
 float rendePoupanca (float poupanca)
 float juros = 1.01;
 float taxa = 3.14;
 return poupanca*juros-taxa;
 retorno da função
```

Funções - revisão

- Funções definem operações que são usadas frequentemente
- Funções, na matemática, requerem parâmetros de entrada, e definem um valor de saída

Funções - Exemplos

Função quadrática y = ax²+bx+c

Entrada: x

Saída: y

Funções na programação

- Em linguagens imperativas, TODOS os programas usam funções
- No C, o programa SEMPRE começa executando a função main.

```
#include <stdio.h>
int main(void)
{
 printf("Olá, Mundo!");
 return 0;
}
```


Funções

- Usamos funções para evitar de escrever várias vezes o mesmo código
 - Código que será executado várias vezes em um programa, mas com valores diferentes

Operações comuns a um ou mais programas

Funções - C

- Em C, definimos a função por:
 - Zero ou mais parâmetros de entrada, com os seus tipos
 - Um parâmetro de saída com tipo, sendo que o tipo pode ser "sem saída" (void)
 - Código da função

 Ao chamarmos a função, devemos passar valores para TODOS os parâmetros, sem exceção (não é o caso no C++...)

C - Exemplo

```
1. double logistica(double x) {
2. return 1.0/(1.0+\exp(-1.0*x));
3. }
```


C - Exemplo

```
1. double logistica(double x) {
2. return 1.0/(1.0+exp(-1.0*x));
3. }

Nome da
função
```


C - Exemplo

```
1. double logistica(double x) {
2. return 1.0/(1.0+exp(-1.0*x));
3. }
```


C - Exemplo

C - Exemplo

```
double logistica(double x) {
 return 1.0/(1.0+\exp(-1.0*x));
 código da
 função
```


C – Exemplo: usando funções

```
double logistica(double x) {
 return 1.0/(1.0+\exp(-1.0*x));
3.
5.
 int main() {
  double entrada = 10.0;
7. double saida = logistica(entrada);
8. printf("%f", saida);
9. return 0;
10.
```


Exemplo 2

```
int sep (int v[], int p, int r) {
  int w[1000], i = p, j = r, c = v[p], k;
  for (k = p+1; k <= r; ++k)
 if (v[k] <= c) w[i++] = v[k];
 else w[j--] = v[k];
  // agora i == j
  w[i] = c;
  for (k = p; k <= r; ++k) v[k] = w[k];
  return i;
}</pre>
```

Função sep: três parâmetros, retorna um inteiro

A função main é especial:

- A função main é especial:
 - É a primeira a ser chamada no programa
 - Todo programa tem uma!

- A função main é especial:
 - É a primeira a ser chamada no programa
 - Todo programa tem uma!
 - Seu retorno pode indicar se o programa executou corretamente (retorno 0) ou não (retorno != 0)

- A função main é especial:
 - É a primeira a ser chamada no programa
 - Todo programa tem uma!
 - Seu retorno pode indicar se o programa executou corretamente (retorno 0) ou não (retorno != 0)
 - Seus parâmetros, quando existem, são os parâmetros passados para o programa quando foi executado (int argc, char *argv[])

Funções na programação

- Em linguagens imperativas, TODOS os programas usam funções
- No C, o programa SEMPRE começa executando a função main.

```
#include <stdio.h>
int main(void)
{
 printf("Olá, Mundo!");
 return 0;
}
```


Funções sem retorno – C

- Funções sem retorno (ou procedimentos) devem ter o tipo de retorno void
- Exemplo: função para imprimir mensagem de boas-vindas do programa

```
void saudacao() {
 printf("Ola usuario! Digite o comando que quer
 executar, ou ? para ajuda.");
}
int main() {
 saudacao();
 ...
 return 0;
}
```


Porque não retornar valor?

- Porque o importante pode ser a ação colateral da função, e não o seu valor de saída:
 - Impressão de uma mensagem
 - Ligar/desligar um componente do hardware
 - ...
- Porque a função sempre executa sem erro:
 - void exit();

 Variáveis podem ser acessadas somente dentro do seu escopo

- Variáveis podem ser acessadas somente dentro do seu escopo
- No C, o escopo é definido do momento da declaração até o fim do bloco

- Variáveis podem ser acessadas somente dentro do seu escopo
- No C, o escopo é definido do momento da declaração até o fim do bloco
- No C, uma variável declarada dentro de um bloco de laço vive somente uma iteração do laço


```
int teste(int x) {
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a;
 } else {
 int b;
 return 0;
```


```
int teste(int x) {
 ... //escopo de x
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a;
 } else {
 int b;
 return 0;
```


```
int teste(int x) {
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a;
 } else {
 int b;
 //escopo de y
 return 0;
```


```
int teste(int x) {
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a;
 //escopo de i
 } else {
 int b;
 return 0;
```


```
int teste(int x) {
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a; //escopo de a
 } else {
 int b;
 return 0;
```


```
int teste(int x) {
int main() {
 int y;
 for(int i=0;i<10;i++) {
 if(i < 5) {
 int a;
 } else {
 int b; //escopo de b
 return 0;
```


1	#include <stdio.h></stdio.h>	endereço	\
2			
3	=float rendePoupanca(float x) {	0744	
4	float novoValor;	3741	
5	novoValor = x * 1.01;		
6	return novoValor;	3742	
7	}	07.12	
8			
9	□void main(void) {	3743	
10	float poupanca;		
11	float juros = 1.01;	3744	
12	poupanca = 500.0;		
13	poupanca = rendePoupanca (poupanca);	2745	
14	poupanca = poupanca + 200;	3745	
15	poupanca = rendePoupanca(poupanca);		
16	poupanca = poupanca - 50;		
17	<pre>poupanca = rendePoupanca(poupanca);</pre>		
18	printf("Eu tenho %f reais na poupanca", poupanca);	
19	<pre>printf("\n");</pre>		
■ 20	system("PAUSE");		
21 Derakian	RENIO DE CIENCIA DA		

endereço	variável	conteúdo
3741		
3742		
3743		
3744		
3745		

1	#include <stdio.h></stdio.h>	
1	#Include <stalo.n></stalo.n>	ende
2		
3	Ffloat rendePoupanca(float x) {	
4	float novoValor;	37
5	novoValor = x * 1.01;	
6	return novoValor;	27
7	la l	37
8		
		37
9	Fvoid main (void) (01
10	float poupanca;	
11	float juros = 1.01;	37
12	poupanca = 500.0;	
13	poupanca = rendePoupanca(poupanca);	27
14	poupanca = poupanca + 200;	37
15	poupanca = rendePoupanca(poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca(poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
■ 20	system("PAUSE");	
21	<u> </u>	
DEPARTAN	MENTO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	
3742	juros	1.01
3743		
3744		
3745		

1 2	<pre>#include <stdio.h></stdio.h></pre>	ende
3	□float rendePoupanca(float x) {	
4	float novoValor;	37
5	novoValor = x * 1.01;	
6	return novoValor;	37
7	1 NCCC 8 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	01
8		0-
9	□void main(void) {	37
10	float poupanca;	
11	float juros = 1.01;	37
12	poupanca = 500.0;	
13	poupanca = rendePoupanca (poupanca);	37
14	poupanca = poupanca + 200;	01
15	poupanca = rendePoupanca (poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca(poupanca);	1200
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
₹20	system("PAUSE");	
DEPAKIAM	RENIO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743		
3744		
3745		

1	<pre>#include <stdio.h></stdio.h></pre>	ender
2		01100
3	□float rendePoupanca(float x) {	
4	float novoValor;	374
5	novoValor = x * 1.01;	
6	return novoValor;	374
7	}	.
8		0=
9	□void main(void) {	374
10	float poupanca;	
11	float juros = 1.01;	374
12	poupanca = 500.0;	
13	poupanca = rendePoupanca (poupanca);	374
14	poupanca = poupanca + 200;	3/2
15	poupanca = rendePoupanca(poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca(poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	i);
19	<pre>printf("\n");</pre>	
■ 20	system("PAUSE");	
21	1	
	RELITAÇÃO	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743		
3744		
3745		

4	W. 1 . 2 . 3 . 4 . 1 . 2 . 3 . 4	
1	<pre>#include <stdio.h></stdio.h></pre>	end
2		
3	Ffloat rendePoupanca(float x) {	_
4	float novoValor;	3
5	novoValor = x * 1.01;	
6	return novoValor;	3
7	}	
8		
9	□ void main (void) {	3
10	float poupanca;	
11	float juros = 1.01;	3
12	poupanca = 500.0;	
13	poupanca = rendePoupanca(poupanca);	3
14	poupanca = poupanca + 200;	3
15	<pre>poupanca = rendePoupanca(poupanca);</pre>	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca (poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
■ 20	system("PAUSE");	
21	<u> </u>	
DEPARIAN	RENIO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743	X	500.0
3744		
3745		

1	<pre>#include <stdio.h></stdio.h></pre>	end
2	□float rendePoupanca(float x) {	
4 5	<pre>float novoValor; novoValor = x * 1.01;</pre>	3
6	return novoValor;	3
7	}	
8	□void main(void) {	3
10	float poupanca;	
11	float juros = 1.01;	3
12	poupanca = 500.0;	
13	poupanca = rendePoupanca(poupanca);	3
14	poupanca = poupanca + 200;	J
15	poupanca = rendePoupanca (poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca (poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca);
19	<pre>printf("\n");</pre>	
20	system("PAUSE");	
21 DEPAKIAM	ENIO DE CIENCIADA	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743	X	500.0
3744	novoValor	505.0
3745		

1 2	<pre>#include <stdio.h></stdio.h></pre>	en
3	□float rendePoupanca(float x) {	
4	float novoValor;	
5	novoValor = x * 1.01;	
6	return novoValor;	
7	-}	
8		
9	□void main(void) {	
10	float poupanca;	
11	float juros = 1.01;	
12	poupanca = 500.0:	
13	poupanca = rendePoupanca (poupanca);	
14	poupanca = poupanca + 200;	
15	poupanca = rendePoupanca (poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca (poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca);
19	<pre>printf("\n");</pre>	
■ 20	<pre>system("PAUSE");</pre>	
21 DEPAKIAN) menio de ciencia da	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743	X	500.0
3744	novoValor	505.0
3745		

1	<pre>#include <stdio.h></stdio.h></pre>	en
2	Ufloat rando Doumanaa (float v) (
	=float rendePoupanca(float x) {	
4	float novoValor;	•
5	novoValor = x * 1.01;	
6	return novoValor;	
7	L }	
8		_
9	□ void main (void) {	
10	float poupanca;	
11	float juros = 1.01;	3
12	poupanca = 500.0:	
13	poupanca = rendePoupanca (poupanca);	
14	poupanca = poupanca + 200;	•
15	poupanca = rendePoupanca (poupanca);	
16	poupanca - poupanca - 50;	
17	poupanca = rendePoupanca (poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
■ 20	system("PAUSE");	
21 DEPAKIAN	ARNIO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	500.0
3742	juros	1.01
3743	X	500.0
3744	novoValor	505.0
3745		

1 2	<pre>#include <stdio.h></stdio.h></pre>	en
3	□float rendePoupanca(float x) {	
4	float novoValor;	3
5	novoValor = x * 1.01;	
6	return novoValor;	3
7	}	
8		
9	□ void main (void) {	
10	float poupanca;	
11	float juros = 1.01;	3
12	poupanca = 500.0:	
13	poupanca = rendePoupanca (poupanca);	•
14	poupanca = poupanca + 200;	,
15	poupanca = rendePoupanca (poupanca);	
16	poupanca = poupanca - 50;	
17	poupanca = rendePoupanca(poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
20	system("PAUSE");	
DEPAKIAN	RENIO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	505.0
3742	juros	1.01
3743	X	500.0
3744	novoValor	505.0
3745		

1 2	<pre>#include <stdio.h></stdio.h></pre>	en
3	□float rendePoupanca(float x) {	
4	float novoValor;	3
5	novoValor = x * 1.01;	
6	return novoValor;	3
7	1	
8		•
9	□ void main(void) {	•
10	float poupanca;	
11	float juros = 1.01;	
12	poupanca = 500.0:	
13	poupanca = rendePoupanca (poupanca);	
14	poupanca = poupanca + 200;	•
15	poupanca = rendePoupanca(poupanca);	
16	poupanca - poupanca - 50;	
17	poupanca = rendePoupanca (poupanca);	
18	printf("Eu tenho %f reais na poupanca", poupanca	1);
19	<pre>printf("\n");</pre>	
2 0	system("PAUSE");	
21 DEPAKIAN	RENIO DE CIENCIA DA	

endereço	variável	conteúdo
3741	poupanca	505.0
3742	juros	1.01
3743		
3744		
3745		

1 2	<pre>#include <stdio.h></stdio.h></pre>	end	
3	□float rendePoupanca(float x) {		
4	float novoValor;		
5	novoValor = x * 1.01;		
6	return novoValor;	3	
7	1 State State Control of the Control	0	
8		01	
9	□ void main (void) {	3	
10	float poupanca;		
11	float juros = 1.01;	3	
12	poupanca = 500.0;		
13	poupanca = rendePoupanca(poupanca);	3	
14	poupanca = poupanca + 200;	3	
15	poupanca = rendePoupanca (poupanca);		
16	poupanca = poupanca - 50;		
17	poupanca = rendePoupanca (poupanca);		
18	printf("Eu tenho %f reais na poupanca", poupanca	1);	
19	<pre>printf("\n");</pre>		
20	system("PAUSE");		
P21 DEPAKIAM	ENIO DE CIENCIA DA		

endereço	variável	conteúdo
3741	poupanca	705.0
3742	juros	1.01
3743		
3744		
3745		

Módulos

Módulo

- Um módulo é uma forma de organizar um programa grande
- Dividimos o programa em módulos, onde cada um deles possui um conjunto de tarefas bem específico:
 - Módulo de entrada/saída
 - Módulo de gerenciamento de memória
 - Módulo de cálculo
 - •

Módulo

Módulos terão uma ou mais funções, que desta forma realizam operações similares

- Módulo de operações matemáticas
- Módulo de operações sobre o tempo
- Módulo para entrada e saída

Exemplos de módulos em C

```
 math.h
 operações matemáticas (log, pow, sqrt, ...)
```

time.h operações sobre o tempo (time, difftime, ...)

stdio.h
 operações de entrada e saída (printf, scanf, ...)

Módulos e bibliotecas

 Módulos muito úteis podem ser empacotados em bibliotecas, para que possam ser utilizados em outros programas

Módulos e bibliotecas - C

 Em C, carregamos módulos e bibliotecas com o comando #include

```
#include <stdio.h>
#include <math.h>
#include "meumodulo.h"
```

O uso de <> ou " " depende da localização do módulo/biblioteca

- No diretório de bibliotecas do sistema: <>
- Em outro lugar (ex, no diretório onde está o programa): " "

C - Definindo um módulo

- O módulo consiste em:
 - Arquivo de cabeçalhos de funções e declaração de tipos de dados (extensão .h)
 - Arquivo com o código das funções (extensão .c)

C - Definindo um módulo

Arquivo simples.h

double media (double a, double b);
 double dif(double a, double b);
 double b);

Arquivo simples.c

Bibliotecas padrão do C

- Muitas funções comuns:
 - stdio.h Entrada e saída
 - math.h Funções matemáticas mais complexas
 - stdlib.h gerenciamento do programa: alocar memória, sair, …
 - time.h Gerenciar o tempo: imprimir datas, ver a hora/data atual...

Bibliotecas padrão do C

Podemos encontrar a lista de funções em manuais, livros e em sites Web, i.e.:

https://en.wikipedia.org/wiki/C_standard_library

https://www.programiz.com/c-programming/library-function

 A função <u>rendePoupanca</u> é encarregada de realizar todas as operações de rendimento mensais da conta poupança

```
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca(poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = poupanca + 200;
 //rendimento apos o segundo mes
 poupanca = rendePoupanca (poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = poupanca - 50;
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
float rendePoupanca(float poupanca) {
 float novoValor;
 float juros = 1.01;
 novoValor = poupanca * juros;
 return novoValor;
}
```

```
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca (poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = depositoPoupanca (poupanca, 200);
 //rendimento apos o segundo mes
 poupanca = rendePoupanca(poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = retiradaPoupanca (poupanca, 50);
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca (poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = depositoPoupanca (poupanca, 200);
 //rendimento apos o segundo mes
 poupanca = rendePoupanca(poupanca);
 //retirada de 50 reals no terceiro mes
 poupanca * retiradaPoupanca (poupanca, 50);
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
float rendePoupanca(float poupanca) {
 float novoValor:
 float juros = 1.01;
 novoValor = poupanca * juros;
 return novoValor;
float depositoPoupanca(float poupanca, float valor) {
 float novoValor:
 novoValor = poupanca + valor;
 return novoValor:
float retiradaPoupanca(float poupanca, float valor) {
 float novoValor:
 novoValor = poupanca - valor;
 return novoValor;
```

- Tanto o "void main" quanto as funções podem estar no mesmo arquivo .c (exemplo: solucao6.c)
- No entanto, pode-se criar um módulo (exemplo: poupanca.h) para lidar com as operações padrões do banco

arquivo poupanca.h

```
float rendePoupanca(float poupanca);
float depositoPoupanca(float poupanca, float valor);
float retiradaPoupanca(float poupanca, float valor);
```

arquivo poupanca.c

```
#include <stdio.h>
 #include "poupanca.h"
□float rendePoupanca(float poupanca) {
 float novoValor:
 float juros = 1.01;
 novoValor = poupanca * juros;
 return novoValor;
□float depositoPoupanca(float poupanca, float valor) {
 float novoValor:
 printf("Eba! Depositaram %f reais!\n", valor);
 novoValor = poupanca + valor;
 return novoValor;
□float retiradaPoupanca(float poupanca, float valor) {
 float novoValor:
 printf("Que poxa! Retiraram %f reais!\n", valor);
 novoValor = poupanca - valor;
 return novoValor;
```

- Compilando a biblioteca:
 - gcc -c arquivo.c

```
Prompt de Comando
C:\Users\Pedro\Desktop\aeds1>gcc -c poupanca.c
C:\Users\Pedro\Desktop\aeds1>dir poupanca.o
O volume na unidade C é_Windows8_OS
O Número de Série do Volume é 845B-74CB
Pasta de C:\Users\Pedro\Desktop\aeds1
28/08/2018 14:11
 1.054 poupanca.o
 1 arquivo(s)
 1.054 bytes
 0 pasta(s)
 694.002.868.224 bytes disponíveis
C:\Users\Pedro\Desktop\aeds1>
```

Compilando a biblioteca:

• gcc -c arquivo.c

```
Prompt de Comando
C:\Users\Pedro\Desktop\aeds1>gcc -c poupanca.c
C:\Users\Pedro\Desktop\aeds1>dir poupanca.o
O volume na unidade C é_Windows8_OS
 O Número de Série do Volume é 845B-74CB
 Pasta de C:\Users\Pedro\Desktop\aeds1
28/08/2018 14:11
 1.054 poupanca.o
 1 arquivo(s)
 1.054 bytes
694.002.868.224 bytes disponíveis
 0 pasta(s)
C:\Users\Pedro\Desktop\aeds1>
```

Gera arquivo poupanca.o

```
#include <stdio.h>
 #include "poupanca.h"
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca(poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = depositoPoupanca (poupanca, 200);
 //rendimento apos o segundo mes
 poupanca = rendePoupanca(poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = retiradaPoupanca (poupanca, 50);
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

```
#include <stdio_b>
 #include "poupanca.h"
□void main (void) {
 float poupanca;
 //saldo inicial
 poupanca = 500.0;
 //rendimento apos o primeiro mes
 poupanca = rendePoupanca(poupanca);
 //deposito de 200 reais no segundo mes
 poupanca = depositoPoupanca (poupanca, 200);
 //rendimento apos o segundo mes
 poupanca = rendePoupanca(poupanca);
 //retirada de 50 reais no terceiro mes
 poupanca = retiradaPoupanca (poupanca, 50);
 //rendimento apos o terceiro mes
 poupanca = rendePoupanca(poupanca);
 printf("Eu tenho %f reais na poupanca", poupanca);
 printf("\n");
 system ("PAUSE");
```

- Compilando o programa usando o módulo criado
 - gcc arquivo.c modulo.o

```
C:\Users\Pedro\Desktop\gcc-test\gcc poupanca7.c poupanca.o
C:\Users\Pedro\Desktop\gcc-test\a.exe
Eba! Depositaram 200.000000 reais!
Que poxa! Retiraram 50.000000 reais!
Eu tenho 668.670471 reais na poupanca
Press any key to continue . . .
```

Resumo do processo

- Passo #1
 - Você precisa criar dois arquivos (com o mesmo nome) para o módulo
 - 1 arquivo .h contendo só o cabeçalho das funções do módulo
 - ex: poupanca.h, slide 84
 - 1 arquivo .c contendo a implementação das funções contidas no arquivo .h
 - ex: poupanca.c, slide 85
 - não esqueça de incluir o arquivo .h ("ex: #include "poupanca.h")
- (continua)

Resumo do processo

- Passo #2
 - Compile o módulo criado a partir do arquivo .c criado
 - ex: gcc -c poupanca.c
 - Se compilar corretamente, você gerou um arquivo .o com o nome do módulo
 - ex: poupanca.o
- (continua)

Resumo do processo

- Passo #3
 - crie um arquivo .c para testar o módulo criado
 - ex: testepoupanca7.c (slide 88)
 - este arquivo deve incluir o .h do módulo criado
 - ex: "#include poupanca.h"
- Passo #4
 - compile o arquivo de teste criado fazendo a ligação explícita para o arquivo compilado .o do seu módulo
 - ex: gcc testepoupanca7.c poupanca.o
- Passo #5
 - execute o programa a . exe

Bibliotecas padrão do C – Math.h

- A math.h é especial: precisa de um parâmetro na compilação (somente em sistemas UNIX)
- gcc codigo.c -lm
- -l"nome" indica que queremos que o programa "incorpore" código de um módulo externo.
- TODA biblioteca precisa do –l"nome",
 EXCETO as funções padrão do C

Exercício

 Brutus e Olívia foram ao médico, que disse a eles que ambos estão fora do peso ideal. Ambos discordaram veementemente da afirmação do médico. Para provar que estava certo, o médico mostrou o Índice de Massa Corporal (IMC) de ambos, considerando que Brutus tem 1,84m e pesa 112kg e Olívia tem 1,76m e pesa 49kg. Implemente um programa para mostrar o IMC de Brutus e Olívia e quantos kilos Brutus e Olívia devem perder/ganhar para atingirem um peso saudável segundo a classificação do IMC.

Exercício

IMC	Classificação
< 16	Magreza grave
16 a < 17	Magreza moderada
17 a < 18.5	Magreza leve
18.5 a < 25	Saudável
25 a < 30	Sobrepeso
30 a < 35	Obesidade grau I
35 a < 40	Obesidade grau II (severa)
≥ 40	Obesidade grau III (mórbida)

Table 3.1: Classificação do IMC

Exercício

```
#include <stdio.h>
 #include <math.h>
 3
 4
 float calculaDifPeso (float altura, float peso) {
 5
 float ic = peso/(altura * altura);
 6
 float peso ideal = (altura * altura) * 21;
 float dif = peso - peso ideal;
 printf("\nIMC = %f, dif = %f", ic, dif);
 8
 9
 return dif;
10
11
12
 void main() {
13
 float pesoOlivia = 49, pesoBrutus = 112;
14
 float alturaOlivia = 1.76, alturaBrutus = 1.84;
15
 float difOlivia = calculaDifPeso(alturaOlivia, pesoOlivia);
16
 float difBrutus = calculaDifPeso(alturaBrutus, pesoBrutus);
17
 float total = fabs(difOlivia) + fabs(difBrutus);
18
 printf("\nPeso total que eles devem ganhar ou perder: %f", total);
19
```