

Sistemas de Informação

Linguagem de Programação I

Professor: Carlos Helano

Objetivo

- Desenvolver a capacidade lógica para construção de algoritmos na resolução de problemas.
- Apresentar uma visão geral do processo de programação.
- Apresentar os recursos da linguagem de programação C.

- Conceitos básicos da programação.
- Introdução a Linguagem C (Conceitos básicos)
 - Tipos de Dados;
 - Operações;
 - Comandos de Entrada e Saída de Dados;
- Estruturas de Controle
 - Estruturas sequenciais;
 - Estruturas condicionais;
 - Estruturas de repetição;
- Estrutura de Dados Compostas
 - Vetores, Matrizes, Registros (Struct)

Ferramentas para Prática

- Utilizaremos as ferramentas abaixo para o desenvolvimento das práticas
 - Falcon C++ . Disponível :https://sourceforge.net/projects/falconcpp/

– Repl.it. Disponível : https://repl.it/

Conceitos Básicos

Algoritmos

- A ideia de algoritmos surge pela necessidade do homem em resolver problemas.
- A tarefa de Processamento de Dados da máquina consiste em tomar certa informação, processá-la e obter o resultado desejado.

Entrada Processamento Saída

Conceitos Básicos

Como utilizar o algoritmo para solução de problemas

Conceitos Básicos

Situação Problema:

- Calcular a média de 3 Provas. P1, P2, P3
- 1 Identificar as Entradas
 P1, P2, P3
- 2 Processamento (P1+P2+P3)/3
- 3 Saída
 Média Final

Algoritmos estruturados

Estruturas de um Algoritmo (Estruturas de Controle)

- 1 Sequencial
 - (Os Comandos serão executados um após o outro)
- 2 Condicional
 - (Os Comandos só serão executados se uma determinada condição for satisfeita)
- 3 Repetitiva
 - (Os Comandos serão executados enquanto uma determinada condição for satisfeita)

Definição : Algoritmos Estruturados

Conjunto de comandos que, obedecidas as <u>estruturas de controle</u>, resultam numa sucessão finita de ações. (**Visam um objetivo bem definido**)

Algoritmos estruturados

Regras para um bom Algoritmo

- − 1 Ações simples e bem definidas
- 2 Seqüência ordenada de ações
- − 3 − Seqüência finita de ações

Algoritmos estruturados

<u>Fluxograma</u>

- Permite a representação gráfica de um algoritmo
- Permite que pessoas diversas participem do desenvolvimento. Ou melhor, pessoas de diversas áreas do conhecimento podem contribuir na construção do algoritmo.

• 1 – Seqüencial

• (Os Comandos executados um após o outro)

Inicio Algoritmo
Leia (A)
Leia (B)
C = A + B
Escrever (A,B,C)
Fim Algoritmo

• 2 – Condicional

• (Os Comandos só serão executados se uma determinada condição for satisfeita)

Início

Leia (A,B)

A < B

Escreva ("B é o Maior")

Fim

• 2 – Condicional

• (Os Comandos só serão executados se uma determinada condição for satisfeita)

```
Se condição então
Leia (A,B)
Se A < B então
Escreva "B é o Maior"
Senão
Comandos
Escreva "A é o Maior"
Fim Se
Fim Se
Fim Se
```


• 1 – Repetição

• (Os Comandos só serão executados se uma determinada

condição for satisfeita)

Exercício

Problema

01 - Faça um programa que receba o salário-base de um funcionário, calcule e mostre o salário a receber. Sabendo-se que esse funcionário tem gratificação de 5% sobre o salário-base e paga imposto de 7% também sobre o salário-base.

Linguagem de Programação C - Histórico

- Criada entre 1969 e 1973 por Dennis Ritchie.
 - A linguagem C foi uma evolução da Linguagem
 B Criada por Ken Thompson.
 - A linguagem foi desenvolvida para o Sistema Operacional UNIX.

Ken Thompson e Dennis Ritchie

- Em 1978 foi publicada a primeira edição do livro "*The C Programming Language*", por Brian Kernighan e Dennis Ritchie.
- Com a popularização dos microcomputadores muitas implementações foram feitas em C, sem um padrão definido.
- Em 1983, o ANSI (*American National Standards Institute*) estabeleceu um comitê para padronização da Linguagem C.

Linguagem de Programação C - Histórico

- Durante a década de 1980, Bjarne Stroustrup começou a trabalhar em um projeto onde se adicionavam construções de linguagens de programação orientada por objetos à linguagem C. Surgia a chamada Linguagem C++.
- Linguagens Influenciadas pela linguagem C :

Visão Geral – Linguagem C

- A Linguagem C é considerada uma linguagem de **Nível Médio**.
 - As Linguagens de Baixo Nível compreendem características da Arquitetura do Computador. (Linguagens de Primeira e segunda Geração).
 - As Linguagens de Alto Nível são linguagens com um nível de abstração relativamente alto. Elas estão mais próximas da linguagem humana.

Nível Alto
 Pascal, COBOL, FORTRAN
 Basic, Ada
 C, C++
 FORTH
 Nível Baixo
 Assembly

- Permite acesso de baixo-nível, através de inclusões de código Assembly no meio do programa C.
- Permite manipulação de bits, bytes e endereços.

Visão Geral – Classificação das Linguagens

POO

Surge o paradigma do desenvolvimento de programas orientado a objetos, e a forma de programar busca diminuir a distância das máquinas aos seres humanos

Programação Modular

Conforme o aumento da complexidade os programas passam a ficar cada vez maiores e necessitam ser agrupados em módulos de funcionalidade

Programação Estruturada

Uso de algoritmos que utilizam estruturas de controle que permitem o desenvolvimento de uma lógica mais elaborada

Programação Linear

O programador tem uma certa independência do hardware, mas ainda é muito limitado.

Programação Baixo Nível

A forma de programar está muito associada as características do hardware

- Características da Linguagem C
 - Estruturas em blocos

- Funções

- Alta Portabilidade

Poucas restrições

- Reaproveitamento de código.

- C é uma Linguagem Compilada. Ou seja, um compilador lê o programa inteiro e converte-o em um *código-objeto* (Código binário ou Código de Máquina).
- C é "Case Sensitive" Distinção na utilização de maiúsculas e minúsculas.
 - As variáveis SOMA, Soma e soma são diferentes.

 Todo programa em C é formado por uma ou mais funções. A função main() é a única que precisa necessariamente estar presente no código.

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \ \  a + b = \%d", c);
```


• Todo programa em C é formado por uma ou mais funções. A função main() é a única que precisa necessariamente estar presente no código.

- * Os programas em C são formados basicamente por funções.
 - Facilitam a modularização e passagem de parâmetros entre os módulos.

```
#include <stdio.h>
int a, b, c;
main
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \ \  a + b = \%d", c);
```


• Todo programa em C é formado por uma ou mais funções. A função main() é a única que precisa necessariamente estar presente no código.

* As **chaves** ({}) são utilizadas para agrupar os blocos de comando.

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \ \  a + b = \ d", c);
```


• Todo programa em C é formado por uma ou mais funções. A função main() é a única que precisa necessariamente estar presente no código.

* O **Ponto e Vírgula** (;) utilizado para finalizar um comando.

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \n = \d = \d ", c);
```


• Todo programa em C é formado por uma ou mais funções. A função main() é a única que precisa necessariamente estar presente no código.

```
* Biblioteca Básica (E/S)

#include <stdio.h>

(std = Standard; io = input/output)
```

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \ \  a + b = \%d", c);
```


Visão Geral – Linguagem C

Comparando diferentes Níveis de Linguagens

```
Program Sequencial;
Uses crt;
Var a, b, c : integer;
begin
 readln(a);
 readln(b);
 c := a + b;
 writeln(' a + b = ', c);
end.
```

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \n a + b = %d", c);
```


Visão Geral – Linguagem C

Estrutura de Dados – Tipo de Dados

• Podemos dizer que um **tipo de dado** refere-se a um **conjunto de valores** e a um determinado **conjunto de operações** sobre estes valores.

Tipos de Dados Básicos

C
char
int
float / double
int
void

Em C, "Verdadeiro" é qualquer valor diferente de zero. 1 = Verdadeiro ; 0 = Falso

O tipo **void** declara explicitamente uma função que não retorna valor algum.

Modificadores de Tipos Básicos

Long (long int ; long double)

- Short (short int)

Signed - Permite o uso de sinal (signed int) - Unsigned – Não permite o uso de sinal
(unsigned int)

Declarações - Variáveis e Constantes

Declaração de Variáveis - <tipo> <nome>;

```
int i, j, k;
unsigned int positivos;
double valor;
char letra;
```

```
int i = 100;
char letra = '2';
char nome[80] = "jose";
float total = 102.30;
```

• Declaração de Constantes – *const <tipo> <nome>;*

```
const int i = 100;
const char letra = '2';
```

Comando de atribuição – variável = expressão;

```
i = 100;
letra = '2';
```

Atribuição Múltipla

```
i = k = 100;
```

Comandos de Entrada e Saída

```
scanf("%d",&a);
scanf("%d",&b);
c = a + b;
printf(" \n a + b = %d", c);
```

O operador "&" significa "endereço de" "%d" – formato para leitura e escrita de um inteiro \n – quebra de linha

Comandos de Entrada e Saída

Alguns
 especificadores de
 formato da função
 "printf()"

Especificador	Tipo do Argumento	Descrição
%d	int	Valor inteiro decimal
%i	int	Valor inteiro decimal
%o	int	Valor inteiro octal
% x	int	Valor inteiro hexadecimal
% X	int	Valor inteiro hexadecimal
%u	int	Valor inteiro decimal sem sinal (<i>unsigned int</i>)
%с	int	Um caracter em formato ASCII (código binário correspondente)
%s	char	Uma cadeia de caracteres (string) terminada em "\0"
%f	float	Valor em ponto flutuante no formato [-]m.dddddd, onde o № de d's é dado pela precisão (padrão é 6)
%e	float ou double	Valor em ponto flutuante em notação exponencial no formato [-]m.ddddd e±xx, onde o № de d's é dado pela precisão
%E	float ou double	Valor em ponto flutuante em notação exponencial no formato [-]m.ddddd E±xx, onde o № de d's é dado pela precisão
%g	float ou double	Valor em ponto flutuante no formato %e (quando o expoente for menor que -4 ou igual a precisão) ou %f (nos demais casos). Zeros adicionais e um ponto decimal final não são impressos
%G	float ou double	Valor em ponto flutuante no formato %E (quando o expoente for menor que -4 ou igual a precisão) ou %f (nos demais casos). Zeros adicionais e um ponto decimal final não são impressos
%%	_	Exibe o caracter '%'

Comandos de Entrada e Saída

• Alguns especificadores de formato da função "scanf()"

Especificador	Descrição
%d	Indica um valor inteiro decimal
%i	Indica um valor inteiro (podendo estar na base decimal, octal com inicial 0 (zero) ou hexadecimal com inicial 0X
%u	Indica um valor inteiro decimal sem sinal
%с	Indica um caracter (<i>char</i>)
%s	Indica uma <i>string</i>
%f, %e, %g	Indica um valor em ponto flutuante de precisão simples (float)
%lf, %le, %lg	Indica um valor em ponto flutuante de precisão dupla (double)
%o	Indica um valor inteiro octal (com ou sem zero inicial)
%x ou %X	Indica um valor inteiro hexadecimal (com ou sem "0x" inicial)

Operadores

Comparação entre os Operadores Básicos

С	Operação
+	Adição
-	Subtração
*	Multiplicação
/	Divisão
%	Resto
<	Menor que
<=	Menor que ou Igual
>	Maior que
>=	Maior que ou Igual
==	Igual
!=	Diferente
!	Negação
&&	Conjunção
	Disjunção

Operadores Aritméticos

Operadores Relacionais

Operadores Lógicos

Sequencial

```
instrução1;
instrução2;
instrução3;
...;
...;
```

```
#include <stdio.h>
int a, b, c;

main()
{
 scanf("%d", &a);
 scanf("%d", &b);
 c = a + b;
 printf(" \n a + b = %d", c);
}
```

Condicional

```
if (condição)
  instrução1;
```

```
if (condição)
 instrução1;
else
  instrução2;
```

if - else

```
#include <stdio.h>
int a, b, c;
main()
 scanf("%d", &a);
 scanf("%d", &b);
 if (a < b)
 printf(" \n a é menor ");
 printf(" \n b é maior ");
 else
 printf(" \n b é menor ");
 printf(" \n a é maior ");
```

```
if (condição)
{
 instrução1;
 instrução2;
}
```

```
if (condição)
{
 instrução1;
 instrução2;
}
else
{
 instrução3;
 instrução4;
}
```

Repetição

```
while (condição)
{
 instrução1;
 instrução2;
}
```

while

```
#include <stdio.h>
int k;
main()
{
 k = 0;
 while (k <= 100)
 {
 printf(" \n %d ", k);
 k = k + 2;
 }
}</pre>
```

for

```
for (inicialização; condição; incremento)
{
 instrução1;
 instrução2;
}
```

```
#include <stdio.h>
main()
{
  for (int k = 0; k <= 100; k=k+2)
 {
 printf(" \n k = %d", k);
 }
}</pre>
```


Exercício

Problemas

02 - Elabore um algoritmo que verifique se um dado número inteiro positivo é par ou impar.

03 – Faça um algoritmo que leia 2 valores numéricos e um símbolo. Caso o símbolo seja um dos relacionados abaixo efetue a operação correspondente com os valores.

Problemas – Estruturas Condicionais

04 – Faça um algoritmo que calcule a média ponderada de um aluno, a partir de suas 3 notas obtidas no curso. Sabendo-se que a primeira avaliação tem peso 2, a segunda tem peso 4, a terceira tem peso 4.

Mostre ao final a mensagem:

"A MEDIA FINAL DEFOI". Informar também se o aluno foi aprovado, Mostrando a mensagem "APROVADO", caso a nota final seja maior ou igual a 7,0.

05 – Modifique a questão anterior para informar :

APROVADO Caso a nota final seja entre 7 e 10

RECUPERAÇÃO Caso a nota final seja entre 5 e 7

REPROVADO Caso a nota final seja entre 0 e 5.

06 – Fazer um algoritmo que leia 3 valores inteiros e escreva o menor deles.

Problemas – Estruturas de Repetição

07 – Faça um programa para mostrar os números de 1 a 100

08 – Faça um programa para ler 10 números e apresentar o resultado da soma destes números

09 – Faça um programa que imprima os números inteiros entre um dado intervalo A e B.

▶ Problemas – Estruturas de Repetição

- 10 A partir da leitura de um número indeterminado de valores não nulos, determinar e exibir quantos desses valores são positivos e quantos são negativos. Determinar também a soma dos positivos e a soma dos negativos. O último valor a ser lido é zero (0 é o flag).
- 11 − A partir da leitura de um numero indeterminado de notas, calcular e exibir a média aritmética dessas notas. O flag para indicar o fim das notas é −1.
- 12 O mesmo exercício anterior fornecendo adicionalmente a maior e a menor nota lida.