

Disciplina de Algoritmos e Programação

Aula Passada

1º Programa: olamundo.c

```
#include <stdio.h> // biblioteca padrão de E/S
/*
Programa Olá Mundo
*/
int main(void) {
 printf("Olá mundo\n"); //exibe Olá mundo
 return 0; //retorna 0 indicando sucesso
```

Comentários

Função principal

Bibliotecas

Valores de retorno

Comando de saída (biblioteca)

Constante string

Prática

- Entendendo o ambiente
 - Linux, Kate, GCC, etc...

Aula de Hoje (teórica)

Conceito de variável

- Diferenciação entre valores que permanecem constantes em um problema e de valores que variam
- Regras para o estabelecimento de nomes de variáveis
- Processo de transferência de dados da memória para a CPU
- Tipos de variáveis (int, float, double, char, void)
 - Modificadores de tipo (long, unsigned, cast)
- Compatibilidade entre tipos

Identificação dos Dados

- Dados de Entrada e Saída do Problema
 - Números
 - Caracteres
- Manipulação dos dados
 - Processador x Memória
 - Acesso/Modificação dos dados
 - Operações
 - Aritméticas
 - Lógicas

Conceito de Variável

- Basicamente, uma variável é uma referência a uma posição na memória do computador
 - Analogia:
 - Estante com diversas caixinhas numeradas de forma crescente (Memória do Computador)
 - A declaração de uma variável cria um identificador para uma caixinha específica (Nome da variável)
 - Toda atribuição de valor a este identificador corresponde ao armazenamento do valor na caixinha

Conceito de Variável

- Basicamente, uma variável é uma referência a uma posição na memória do computador
 - Analogia:
 - Portanto, ...
 - vamos precisar PELO MENOS de um número de caixinhas proporcional a quantidade de variáveis diferentes identificadas no enunciado de um problema
 - POSSIVELMENTE precisemos de caixinhas auxiliares para conseguir fazer o processamento dos valores de entrada para, então, apresentar a saída necessária

Declaração de Variáveis

Sintaxe: tipo lista_variaveis;

- tipo: deve ser um tipo de dado válido
- lista_variaveis: um ou mais identificadores
 separados por vírgula

Tipos de Dado

Tipos Básicos

Tipo	Bytes (8 bits)	Faixa de Valor	Descrição
char	1	-128 à 127	Caractere
int	2	-32768 à 32767	Inteiro
float	4	-3.4E-38 à 3.4E+38	Reais (fracionários)
double	8	-1.7E-308 à +1.7E+308	Reais (fracionários)
void	0	Sem valor	Sem valor (funções)

Tipos de Dado

• Modificadores de Tipo

Modificador	Modificação	Descrição
signed	c/sinal	Números positivos e negativos
unsigned	s/sinal	Números positivos
long	Longo	Aumenta número de bytes do tipo
short	Curto	Diminui número de bytes do tipo

Declaração de Variáveis

```
int v1, v2;
 tipo int - inteiro
 lista_variaveis - identificadas por v1 e v2
```

 Ou seja, duas variáveis que podem ser usadas para armazenar valores inteiros com sinal pertencentes a faixa [-32768, ..., +32767]

Identificadores Válidos

- Primeiro caractere deve ser letra ou sublinha
- Caracteres seguintes devem ser letras, números ou sublinha
- Observações:
 - Letras minúsculas e maiúsculas são tratadas como caracteres diferentes
 - Palavras reservadas: auto, asm, …, break, char, …, const, …, do, else, …
 - Palavras que já tem definição dentro da linguagem

Inicialização de Variáveis

- Pode ser feita junto da declaração ou após ela
 - Ex. junto à declaração

```
int variavel = 1; // declaração e inicialização da variável inteira
```

Ex. após a declaração

```
int variavel; // declaração da variável inteira
```

variavel = 1; // inicialização da variável inteira

A inicialização está ocorrendo com a constante 1.
 Veremos que esta inicialização pode ser feita de outras formas.

Tipo de Variáveis

- Observações
 - Uma variável pode ser interpretada como sendo de outro tipo usando "cast"

```
Ex.: Variável float interpretada como inteira
  float var_real = 1.5;
  (int)var real // somente a parte inteira é considerada
```


Programa exemplo: data.c

- Escreva um programa com três variáveis dia, mês e ano – que exiba na tela o conteúdo destas, inicializadas pelo programador, no formato DD/MM/AAAA
 - A) Programa com inicialização junto à declaração
 - B) Programa com declaração e inicialização posterior
 - C) Programa com declaração de múltiplas variáveis de mesmo tipo na mesma linha

Programa exemplo: data.c

- Escreva um programa com três variáveis dia, mês e ano – que exiba na tela o conteúdo destas, inicializadas pelo programador, no formato DD/MM/AAAA
 - A) Programa com inicialização junto à declaração
 - B) Programa com declaração e inicialização posterior
 - C) Programa com declaração de múltiplas variáveis de mesmo tipo na mesma linha
 - Detalhe: Como fazer a exibição das variáveis na tela?
 - Necessário reservar espaço para o conteúdo das variáveis na constante string

Exercícios

- 1. Calcular a área de um triângulo. Recebe o valor da base. Recebe o valor da altura. Calcula a área. Mostra a área.
- 2. Descobrir quais os números adjacentes. Recebe um valor digitado pelo usuário. Mostra o seu sucessor. Mostra o seu antecessor.
- 3. Mostrar o quadrado de um número. Recebe o número. Calcula seu quadrado. Mostra seu quadrado.
- Mostrar o cubo de um número. Recebe o número. Calcula seu cubo. Mostra seu cubo.
- 5. Calculo percentual. Recebe o peso de uma pessoa. Recebe o percentual de emagrecimento. Calcula o novo peso. Mostra seu novo peso.
- 6. Conversão Celsius em Fahrenheit. Recebe a temperatura em Celsius. Converte a temperatura em Fahrenheit (celsius * 1.8 + 32). Mostra a Temperatura convertida.
- 7. Em quantos meses o custo da transição para energia renovável será compensado? Recebe o Custo de implementação. Recebe o Custo mensal energia convencional. Calcula a quantidade de meses. Mostra a quantidade de meses.