Curso de C para Engenharias Aula 8

Cristiano Dalbem Dennis Balreira Gabriel Moreira Miller Biazus Raphael Lupchinski

> Universidade Federal do Rio Grande do Sul Instituto de Informática Grupo PET Computação

Bibliotecas

math.h

Funções matemáticas

- Trigonométricas
- Hiperbólicas
- Logarítmicas e exponenciais
- Potência
- Arredondamento, resto e valor absoluto

Algumas funções

- pow (double x, double n)
 - x elevano na n
- sqrt (double a)
 - Calcula a raiz quadrada de a
- sin (double grau)
 - Retorna o seno de grau (deve estar em radianos)
- cos(double grau)
 - Retorna o cosseno de grau (deve estar em radianos)
- fabs(double num)
 - Retorna valor absoluto de num

Exemplo

```
#include <stdio h>
1
 #include <math.h>
2
3
 int main ()
4
5
 double x y:
6
 printf("Digite dois numeros: ");
7
 scanf("%lf %lf", &x, &y);
8
 printf("x^y = %If", pow(x,y));
9
 printf("x^(1/2) = %|f" sqrt(x)):
10
 printf("cos(y) = %If", cos(y));
11
 printf("valor absoluto de x = %If", fabs(y));
12
 return 0:
13
14
```

conio2.h

Modo gráfico em linha de comando

• Permite manipular componentes gráficas pela interface de linha de comando.

Constantes para cores

Função para mudar a coordenada

```
gotoxy(x,y)
// Modifica a posição do cursor para a coordenada especificada por x e y

// Exemplo:
minclude <conio2.h>
int main() {
 gotoxy(10,10);
 printf("P -> P eh o ponto (10,10)");
 return(0);
}
```

Funções para limpar

```
1 clrscr()
2 // Limpa a tela
1 clreol()
2 // Limpa o resto da linha a partir do cursor
1 // Exemplo:
2 #include <conio2 h>
3 int main() {
 gotoxy(30,14);
 printf("SUJANDO A TELA");
5
 gotoxy(30,14);
6
 clreol();
7
 printf("DE NOVO");
8
 clrscr();
9
 return(0);
10
11
```

Funções para colorir

```
1 textbackground(cor)
2 // Altera a cor de fundo - usar constantes especificadas para escolher a
 cor
1 textcolor (cor)
2 // Altera a cor do texto - usar constantes especificadas para escolher a
 cor
1 // Exemplo:
2 #include <conio2.h>
3 int main() {
 textbackground(LIGHTBLUE);
 clrscr();
5
 textcolor(RED);
 printf("FUNDO EM AZUL CLARO E TEXTO EM VERMELHO");
7
 return(0);
8
```

Funções para escrever

```
1 cputsxy(x, y, string)
2 // Coloca a string devejada nas coordenadas especificadas por x e y
3 putchxy(x, y, charactere)
4 // Coloca o caractere desejado na posição especificada por x e y
1 // Exemplo:
2 #include <conio2 h>
3 int main() {
 cputsxy(11,5,"estilo printf sem gotoxy");
4
 putchxy(40,20, 'C');
5
 putchxy(40,21, 'h');
6
 putchxy(40,22, 'a');
7
 putchxy(40,23,'r');
8
 return(0);
9
10 }
```

Outras funções

```
1 getch()
2 // Espera pressionar botão e retorna o charactere pressionado
3 wherex()
4 // Retorna o lugar da posição x
5 wherey()
6 // Retorna o lugar da posição y
7 delline()
8 // Deleta a linha atual, puxando todas as linhas abaixo
9 insline()
10 // Insere uma linha em branco a partir da linha atual
```

Exemplo

```
#include <stdio.h>
1
 #include <conio2.h>
2
 int main (){
3
 int x,y;
4
 char ch;
5
 gotoxy(x,y);
6
 textcolor(WHITE);
7
 do{
8
 ch = getch();
9
 if(ch = 27)
10
 printf("ENTER PRESSIONADO");
11
 if (ch == 'a') printf("a");
12
13
 while (ch != 'q');
14
 return(0);
15
 }
16
```

Outras bibliotecas

- stdlib.h biblioteca padrão, com vários tipos e conversão.
- time.h define funções de manipulação de tempo.
- ctype.h funções de classificação e mapeamento de conjuntos.
- windows.h manipulação de janelas e arquivos no sistema operacional windows.
- file.h funções extras para manipulação de arquivos.
- OpenGL, GTK, SDL especialização que define funções gráficas 3D e 2D. Utilizado para aplicações gráficas.

Pré-Processador

- Consiste em um programa que roda sobre o nosso código fonte antes que ocorra a compilação.
- Inclui o código de um arquivo em outro (diretiva #include)
- Substitui os valores no código (diretiva #define)

Inclusão de arquivos

- #include <arquivo.h> arquivo de um diretório padrão
- #include "arquivo.h" arquivo dentro da pasta atual

Substituição de #defines

- Já foi falado diversas vezes
- #define NOME valor

Cuidado!

- A substituição se dá a nível textual
- Isso pode causar alguns problemas...

NÃO colocar o ; no final

Cuidado com as expressões

```
1 #define SEIS 1+5
2 #define NOVE 8+1
3
4 int main()
5 {
6 printf("6 * 9 = %d". SEIS*NOVE); //6*9 = 42, ahnn??
7 return 0;
8 }
```

Headers

- São os arquivos .h
- Úteis para incluir protótipos de funções, e definições de estruturas

Arquivo exemplo

```
1 //arquivo Ponto.h
2 struct Ponto {
3 int x;
4 int y;
5 int z;
6 };
7
8 typedef struct Ponto Ponto;
```

Exercícios

Exercício

Jogo da velha

• Desenvolva um jogo da velha com interface gráfica utilizando a biblioteca conio2.h.

Revisão

- Tipos de dados int, float, char, double, void
- printf Escrever na linha de comando.
- scanf Ler variável da linha de comando.
- Operadores Aritméticos +, -, *, /, %, =.
- Algoritmos.

- Fluxogramas.
- Comandos condicionais if-else, switch.
- Operadores relacionais >, >=, <, <=, ==, !=.
- Operadores booleanos !, &&, ||.

- Comandos iterativos for, while, do-while.
- Vetores e matrizes.

- Strings strcmp, strcpy, strlen, strcat.
- Ponteiros.

- Funções.
- Passagens de parâmetros valor e referência.
- Recursão.

- Estruturas.
- Enumerações.

• Arquivos - texto e binário.

- Bibliotecas math.h, conio.h.
- Pré-processamento include, define.

Dúvidas, Sugestões, Críticas

www.inf.ufrgs.br/pet pet@inf.ufrgs.br