Introdução à Linguagem C

A linguagem C, desenvolvida em paralelo com o UNIX é atualmente uma das linguagens de programação mais utilizadas. Suas principais características são:

- Simples e de aprendizado fácil.
- Uso amplamente difundido.
- Baseada em construções simples, que usam os recursos da máquina de forma eficiente.
- Oferece recursos de modularização necessários ao desenvolvimento de aplicações de grande porte.
- Disponível em várias plataformas.

Um programa simples

O programa abaixo é o clássico "Hello, world", usado na maioria dos textos introdutórios para descrever a "cara" de um programa em C:

```
#include <stdio.h>
int main()
{
 printf("Hello, world\n");
}
```

O que este programa faz é basicamente escrever na saída padrão o *string* "Hello, world". Alguns detalhes deve ser explicados:

Outro exemplo: Variáveis, constantes, expressões e atribuição

O exemplo a seguir ilustra alguns conceitos importantes em C:

```
#include <stdio.h>
int main()
{
  int a,b,c,soma;

  a = 1; b = 2; c = 3;
  soma = a + b + c;
  printf("soma = %d\n",soma);
}
```

Nesse exemplo, o comando

```
int a, b, c, soma;
```

declara a, b, c e soma como variáveis do tipo inteiro. Uma variável do tipo inteiro pode receber qualquer valor inteiro permitido na máquina. Os comandos

```
a = 1; a = 2; c = 3;
```

são comandos de *atribuição*. Um comando de atribuição indica que uma *variável* assume passa a assumir o valor de uma *expressão*. Nos comandos acima, as *expressões* são definidas pelas *constantes inteiras* 1, 2 e 3. Esses comandos são executados na ordem em que aparecem. Ao atribuir um *valor* a uma variável, o valor anterior da mesma é simplesmente perdido (uma variável sempre tem um *único* valor. Considere-se por exemplo a sequência de comandos abaixo:

```
a = 1; a = 2; a = 3;
```

Após a execução dessa sequência de comandos, o valor de *a* será igual a 3 (a cada atribuição, o "valor anterior" da variável *a* é destruído). O valor de uma variável pode ser utilizado numa expressão (soma=a+b+c). Isso vale também para a variável à esquerda do sinal de atribuição ("=").

Exemplo:

```
a = 1;
a = a + 2;
a = a + 3;
```

Em C, todo comando encerra com um ";". A separação de linhas tem a mesma função que um espaço em branco. A sequência de comandos acima é equivalente a

```
a = 1; a = a + 2; a = a + 3;
```

O comando printf

O comando *printf* é utilizado para escrever dados em forma de texto na saída padrão ou num arquivo. Por enquanto, estamos utilizando a forma mais simples desse comando:

```
printf(< sequência de caracteres entre aspas > , variável1, variável2, ...);
```

Nessa forma, os caracteres da sequência são escritos na saída padrão. Ao serem escritos, alguns caracteres têm um significado especial. Por exemplo o caracter '%' é usado para indicar que o caracter seguinte é um especificador de formato, e ambos devem ser substituídos pelo valor de uma variável da lista de variáveis. Por exemplo, no comando

```
printf("o valor de a é : %d", a)
```

o par de caracteres '%d' será substituído pelo valor da variável a. O caracter 'd' indica que esse valor deve ser escrito como um número inteiro decimal. Outro exemplo(completo):

```
#include <stdio.h>
int main()
{
  int a,b,c;

  a = 1; b = 2; c = 3;
  printf("valor de a:%d valor de b: %d valor de c:%d \n ",a,b,c);
}
```

Neste exemplo, a primeira ocorrência de "%d" se refere à primeira variável da lista (a), a segunda à segunda variável (b) e assim sucessivamente. O par "\n" está sendo utilizado para representar o caracter new line que causa a mudança de linha na saída padrão. O resultado da execução desse programa deverá ser:

```
valor de a:1 valorde b:2 valor de c:3
```

Entrada de Dados

No exemplo abaixo, o comando scanf está sendo usado para entrada de dados. Seu uso é semelhante ao uso do printf: o primeiro argumento é uma cadeia de caracteres na qual o par "%d" indica um valor inteiro decimal. Os valores lidos são associados às variáveis que aparecem a seguir. Os nomes das variáveis aparecem precedidos de '&'.

```
#include
int main()
{
  int a,b,c;
  scanf("%d %d %d", &a,&b,&c);
  printf("a:%d b:%d c:%d \n",a,b,c);
}
```

Os 'comandos' scanf e printf na verdade são funções definidas na biblioteca stdio que internamente chamam funções da biblioteca padrão que por sua vez se utilizam dos serviços oferecidos pelo sistema operacional para realizar as operações de leitura e escrita.

As funções *scanf* e *printf* trabalham basicamente com sequências de caracteres. Elas têm a capacidade de converter caracteres para outros tipos de dados e vice-versa. Essa conversão é indicada na sequência de caracteres através de "especificadores de formato", sempre precedidos de '%'. Nos exemplos apresentados até aqui, utilizamos apenas "%d" para indicar a conversão de caracteres para inteiros (no caso de *scanf*) ou de inteiros para caracteres (no caso de *printf*).

O caracter '&' antes do nome de cada variável a ser lida indica *referência* ou *endereço* da variável. É através dessa referência ou endereço que o valor da mesma será aualizado após a leitura do dado correspondente.

Um pouco mais sobre expressões

Nos exemplos anteriores, foram utilizadas expressões aritméticas simples como "a+1", "a+b+c". Expressões são formadas por *operandos* ou *operadores*. Operandos são valores (até o momento, *inteiros*), que aparecem na expressão como *constantes*, *variáveis* ou *expressões*. A linguagem dispõe de um grande número de operadores, mas temporariamente vamos nos restringir aos *operadores aritméticos*:

```
+ soma
- subtração
* multiplicação
/ divisão
* resto da divisão
```

Parentesis podem ser utilizados para forçar o cálculo de uma expressão numa determinada ordem. Exemplos:

```
a + (b / 2)
(a * 2) + 1
((((a*2) + 1)*2)+1)*2+1)
```

Uma expressão como a + b * c será calculada como a + (b * c) porque o cálculo da mesma leva em conta a *precedência* entre os operadores. Em C essa precedência é definida da seguinte forma (para os operadores aritméticos):

```
+, - menor precedência
*, /,% maior precedência
```

Os "operadores combinados"

Em programação, são frequentes comandos como:

```
a = a + b;
x = x - y;
p = p * 2;
```

Nesses comandos, o valor a ser atribuido à variável à esquerda é o resultado de uma operação na qual o valor dessa mesma variável é utilizado. Em C é possível escrever esse comando de forma mais compacta através da "combinação" da operação\ com a atribuição (+=, -=, *=, etc.). Os comandos mostrados acima, por exemplo, poderiam ser reescritos como:

```
a += b;
x -= y;
p *= 2;
```

Os operadores ++ e --

Outro tipo de comando comum em programação é aquele no qual apenas se incrementa ou decrementa o valor de uma variável de 1. Em C é possível escrever esse tipo de comando através dos operadores "++" e "--". Exemplos:

```
++i; equivalente a i = i + 1;
++i; equivalente a i = i - 1;
```

Esses operadores podem ser utilizados de duas formas: antes ou depois do operando (p. ex. ++i ou i++). No primeiro a operação é feita *ant*es do uso do valor do operando. No segundo caso, a operação é feita *depois* do uso do valor. Exemplos:

Comentários

Um comentário em C tem a seguinte forma:

```
/* texto qualquer */
```

Comentários podem aparecer em qualquer lugar do programa onde caberia um espaço (' '). Seu significado é exatamente o mesmo de um espaço em branco. Comentários delimitados por "/*" e "*/" podem ocupar várias linhas.

Um exemplo: Cálculo do peso ideal

O programa abaixo calcula o "peso ideal" de uma pessoa a partir da sua altura, segundo uma fórmula. Note que se trata apenas de um exemplo de programação e não deve ser utilizado para orientar uma dieta.

```
#include <stdio.h>

/*
 Determina o "peso ideal" de uma pessoa a partir da sua altura.
 Trata-se apenas de um exemplo de programação - não segue nenhuma orientação médica.

*/

int main()
{
 int a; /* altura */
 int p; /* peso */

 printf("Altura em centímetros(entre 120 e 200):");
 scanf("%d",&a);

 p = (a-119)*5/8+45;
 printf("Peso ideal: %d \n",p);
}
```

O Comando Condicional

O comando condicional permite alterar a sequência de execução dos comandos com base numa condição. O comando condicional em C tem duas formas básicas:

```
if( condição ) comando
if( condição ) comando1 else comando2
```

A condição é uma expressão qualquer, cujo valor é calculado ao se executar o comando condicional. Um valor diferente de zero para condição indica verdadeiro e um valor igual a zero indica falso.

Na primeira forma a execução do comando condicional implica em:

- 1. Cálculo da expressão que define a condição.
- 2. comando será executado somente se o valor dessa expressão indicar verdadeiro.

A execução do comando condicional na segunda forma implica em:

- 1. Cálculo da expressão que define a condição.
- 2. Se a expressão indicar verdadeiro, comando1 será executado.
- 3. Se a expressão indicar falso, comando2 será executado.

Exemplos:

```
if(a - 10) b = 0;
...
if(a) b = 1; else b = 2;
...
```

Operadores Relacionais

Os operadores relacionais permitem a comparação de valores. São os seguintes:

```
< "menor que"
<= "menor ou igual a"
== "igual a"
!= "diferente de"
>= "maior ou igual a"
> "maior que"
```

Exemplos:

```
a < (h+5)
...
a <= h
...
x == 10
...
if (a > 200) printf("altura acima do limite\n");
...
if (a < 40) printf("altura abaixo do limite\n");
...</pre>
```

Esses operadores têm todos a mesma precedência, que é menor que a precedência dos operadores aritméticos. O resultado de uma comparação será um valor igual a zero de a condição testada resultar em *falso* ou um valor diferente de zero se a condição testada resultar em *verdadeiro*. O valor diferente de zero indicando *verdadeiro* não é especificado na definição da linguagem.

Mais exemplos

```
if (a != b) a = a-b; else b = b - a;
if (a != b) a -= b; else b -= a;
...
if (x == 10) y = 1;
else if (x == 11) y = 2;
 else y = 0;
...
```

Comando Composto

Em algumas situações é necessário tratar uma sequência de comandos como um único comando. Isso é

possível através de '{' e '}', que delimitam um comando composto. Exemplo:

```
if(a < b) { t = a; a = b; b = t; }
else i = i+1;
...</pre>
```

O Comando while

O comando while tem a forma

```
while( condição ) comando
```

e indica que *comando* deve ser executado repetidamente enquanto *condição* tiver tiver um valor diferente de zero (*verdadeiro*). A condição é calculada *ant*es da execução de comando e recalculada antes de cada repetição.

Exemplo

```
#include <stdio.h>
/* calculo da soma dos números de 1 a 10 */
int main()
{
 int s,i;
 s = 0; i = 1;
 while(i <= 10) { s = s + i; i = i+1; }
 printf("A soma dos inteiros de 1 a %d é %d\n",i,s);
}</pre>
```

O comando while do exemplo acima poderia ser escrito de forma mais compacta:

```
while(i <= 10) s += i++;
```

Neste exemplo, o *comando* que se repete é um *comando composto*. Qualquer comando da linguagem poderia ser utilizado nesse contexto (até mesmo um comando *while*).

Outro exemplo: máximo divisor comum

```
#include <stdio.h>
/* cálculo do máximo divisor comum de dois valores lidos */
int main()
{
 int A,B, a,b;
 /* leitura dos dois valores A e B */
 scanf("%d %d",A,B);
 a = B; b = B;
```

```
while(a!=b) if(a > b) a -= b; else b -= a;
printf("O mdc entre %d e %d é: %d\n",A,B,a);
}
```

Neste exemplo, os nomes 'A' e 'a' representam nomes diferentes, já que em C, os caracteres maiúsculos são diferentes dos minúsculos ("Nome" e "nome" são identificadores diferentes).

Ao executar *while(a!=b)...*, se a condição testada for falsa na primeira vez, o comando *if(a>b)* a -= b; else b -= a; não será executado nenhuma vez. Isso vai acontecer se os valores lidos para 'A' e 'B' forem iguais.

O comando for

O comando *for* é outro tipo de comando repetitivo, com uma estrutura um pouco mais elaborada. Sua forma geral é a seguinte:

```
for(expressão1; expressão2; expressão3) comando
```

onde

- expressão1 é calculada uma vez antes do início da execução
- expressão2 indica a condição de repetição
- expressão3 é executada a cada passo, depois de comando

O comando for, como mostrado acima é equivalente a um comando while da forma:

```
expressão1;
while( expressão2 )
{
 comando
 expressão3;
}
```

O termo *expressão1* está sendo utilizado acima em lugar de *comando*. A rigor um comando em C é uma expressão, que devolve um valor. Essa característica ainda não está sendo utilizada neste texto.

Exemplo

```
#include <stdio.h>
/* calculo da soma dos números de 1 a 10 */
int main()
{
 int s,i;
 s = 0;
 for(i=1; i <= 10; ++i) s+=i;
 printf("A soma dos inteiros de 1 a 10 é %d\n",i,s);
}</pre>
```

Esta forma de uso do comando *for*, na qual uma variável é usada como contador do número de vezes que o comando é repetido ocorre com frequência na prática.

Constantes simbólicas

Em C é possível definir constantes usadas com frequência num programa através da diretiva *define*. Sua forma geral é

```
#define nome valor
```

Após a sua definição, a constante pode ser usada no programa através do seu nome. Esse recurso torna os programas mais legíveis e se bem utilizado, facilita a sua manutenção. Exemplo:

```
#include <stdio.h>
/* calculo da soma dos números de 1 a N */
# define N 10
int main()
{
 int s,i;
 s = 0;
 for(i=1; i <= N; ++i) s+=i;
 printf("A soma dos inteiros de 1 a %d é %d\n",N,s);
}</pre>
```

[proxima]