INF1007: Programação 2

0 – Revisão

Tópicos Principais

- Variáveis e Constantes
- Operadores e Expressões
- Entrada e Saída
- Tomada de Decisão
- Construção com laços
- Definição de funções
- Pilha de Execução

Tipos básicos na linguagem C:

Tipo	Tamanho	Menor valor	Maior valor
char	1 byte	-128	+127
unsigned char	1 byte	0	+255
short int (short)	2 bytes	-32.768	+32.767
unsigned short int	2 bytes	0	+65.535
int (*)	4 bytes	-2.147.483.648	+2.147.483.647
long int (long)	4 bytes	-2.147.483.648	+2.147.483.647
unsigned long int	4 bytes	0	+4.294.967.295
float	4 bytes	-10 ³⁸	+10 ³⁸
double	8 bytes	-10 ³⁰⁸	+10 ³⁰⁸

^(*) depende da máquina, sendo 4 bytes para arquiteturas de 32 bits

Valor Constante:

- armazenado na memória
- possui um tipo, indicado pela sintaxe da constante

```
/* constante inteira do tipo "int" */

12.45  /* constante real do tipo "double" */

1245e-2  /* constante real do tipo "double" */

12.45F  /* constante real do tipo "float" */
```

Variável:

- espaço de memória para armazenar um dado
- não é uma variável no sentido matemático
- possui um tipo e um nome
 - nome: identifica o espaço de memória
 - tipo: determina a natureza do dado

- Declaração de variável:
 - variáveis devem ser explicitamente declaradas
 - variáveis podem ser declaradas em conjunto

```
int a; /* declara uma variável do tipo int */
int b; /* declara uma variável do tipo int */
float c; /* declara uma variável do tipo float */
int d, e; /* declara duas variáveis do tipo int */
```

- Declaração de variável:
 - variáveis só armazenam valores do mesmo tipo com que foram declaradas

```
int a; /* declara uma variável do tipo int */
a = 4.3;
```

a armazena o valor 4! porque?

- Variável com valor indefinido:
 - uma variável pode receber um valor quando é definida (inicializada), ou através de um operador de atribuição

```
int a = 5, b = 10; /* declara e inicializa duas variáveis do tipo int */ float c = 5.3f; /* declara e inicializa uma variável do tipo float */
```


```
int a;
int b;
float c;
a=5;
b=10;
c=5.3f;
C tem muitas maneiras de fazer a mesma coisa 🖰
```

- Variável com valor indefinido:
 - uma variável deve ter um valor definido quando é utilizada

```
int a, b, c;  /* declara 3 variáveis do tipo int */
a = 2;
c = a + b;  /* ERRO: o que tem em b? Lixo. */
```

· Operadores:

- aritméticos: + , , * , / , %
- atribuição: = , += , -= , *= , /= , %=
- incremento e decremento: ++ , --
- relacionais e lógicos: < , <= , == , >= , > , !=
- outros

- Operadores aritméticos (+ , , * , / , %):
 - operações são feitas na precisão dos operandos
 - o operando com tipo de menor expressividade é convertido para o tipo do operando com tipo de maior expressividade
 - divisão entre inteiros trunca a parte fracionária

```
int a
double b, c;
a = 3.5; /* a recebe o valor 3 */
b = a / 2.0; /* b recebe o valor 1.5 */
c = 1/3 + b; /* 1/3 retorna 0 pois a operação será sobre inteiros */
 /* c recebe o valor de b */
```

- Operadores aritméticos (cont.):
 - o operador módulo, "%", aplica-se a inteiros
 - precedência dos operadores: * , / , , +

Operadores de atribuição :

```
( = , += , -= , *= , /= , %= )
```

- C trata uma atribuição como uma expressão
 - a ordem é da direita para a esquerda
- C oferece uma notação compacta para atribuições em que a mesma variável aparece dos dois lados

var op= expr é equivalente a var = var op (expr)

```
i += 2; é equivalente a i = i + 2; x *= y + 1; é equivalente a x = x * (y +1);
```

- Operadores de incremento e decremento (++ , --):
 - incrementa ou decrementa de uma unidade o valor de uma variável
 - os operadores n\u00e3o se aplicam a express\u00f3es
 - o incremento pode ser antes ou depois da variável ser utilizada
 - n++ incrementa n de uma unidade, depois de ser usado
 - ++n incrementa n de uma unidade, antes de ser usado

Operadores Relacionais

```
< <= == >= > !=
```

- o resultado será 0 (FALSE) ou 1 (TRUE)
 - não há valores booleanos em C

```
 int a, b;
 int c = 23;
 int d = c + 4;
 a= c < 20;</li>
 b= d > c;
```

a=0 e b=1

Operadores lógicos

```
&& | | !
```

```
int a, b, f;
int c = 23;
int d = c + 4;
a = (c < 20) || (d > c);b = (c < 20) && (d > c);
```

(c < 20) e (d > c) são avaliadas

apenas(c < 20) é avaliada

- a avaliação é da esquerda para a direita
- a avaliação pára quando o resultado pode ser conhecido

- conversão de tipo:
 - conversão de tipo é automática na avaliação de uma expressão
 - conversão de tipo pode ser requisita explicitamente

Entrada e Saída: printf

- Função "printf":
 - possibilita a saída de valores segundo um determinado formato

```
printf (formato, lista de constantes/variáveis/expressões...);
```

```
printf ("%d %g", 33, 5.3);
tem como resultado a impressão da linha:
33 5.3
```

```
printf ("Inteiro = %d Real = %g", 33, 5.3);

com saída:
Inteiro = 33 Real = 5.3
```


Entrada e Saída: formato do printf

Especificação de formato:

```
%C
 especifica um char
용d
 especifica um int
 especifica um unsigned int
응u
용f
 especifica um double (ou float)
 especifica um double (ou float) no formato científico
%e
 especifica um double (ou float) no formato mais apropriado
%q
 (%f ou %e)
%S
 especifica uma cadeia de caracteres
```

Entrada e Saída: ajuste de impressão

Especificação de tamanho de campo:

Entrada e Saída: exemplo

Impressão de texto:

```
printf("Curso de Estruturas de Dados\n");

exibe na tela a mensagem:
Curso de Estruturas de Dados
```

Entrada e Saída: scanf

captura valores fornecidos via teclado

```
scanf (formato, lista de endereços das variáveis...);
```

```
int n;
scanf ("%d", &n);
valor inteiro digitado pelo usuário é armazenado na variável n
```

Entrada e Saída

Especificação de formato:

```
especifica um char
%d
 especifica um int
 especifica um unsigned int
ુu
```

especificam um float %f,%e,%q

%lf, %le, %lg especificam um double

especifica uma cadeia de caracteres %s

왕C

Entrada e Saída

- Função "scanf" (cont.):
 - caracteres diferentes dos especificadores no formato servem para cercar a entrada
 - espaço em branco dentro do formato faz com que sejam "pulados" eventuais brancos da entrada
 - %d, %f, %e e %g automaticamente pulam os brancos que precederem os valores numéricos a serem capturados

```
scanf ("%d:%d", &h, &m);

valores (inteiros) fornecidos devem ser separados pelo
caractere dois pontos (:)
```

- Comando "if":
 - comando básico para codificar tomada de decisão
 - se expr for verdadeira (≠ 0), executa o bloco de comandos 1
 - se expr for falsa (= 0), executa o bloco de comandos 2

```
if ( expr )
{ bloco de comandos 1 }
else
{ bloco de comandos 2 }

ou
if ( expr )
{ bloco de comandos }
```

Exemplo

```
/* nota */
#include <stdio.h>
int main (void)
 float nota;
  printf("Digite sua nota: ");
 scanf("%f", &nota);
 if (nota >= 7) {
 printf(" Boa nota, parabens! \n");
  else {
 printf(" Voce precisa melhorar. \n");
 return 0;
```

Exemplo

```
/* nota */
#include <stdio.h>
int main (void)
 float nota;
  printf("Digite sua nota: ");
 scanf("%f", &nota);
 if (nota >= 7)
 printf(" Boa nota, parabens! \n");
  else
 printf(" Voce precisa melhorar. \n");
  return 0;
```

Bloco de comandos

```
{comando1;comando2;...}
```

• ou

comando;

- Exemplo:
 - função para qualificar a temperatura:

se a temperatura for menor do que 20°C, então está frio

se a temperatura estiver entre 20°C e 30°C, então está agradável

se a temperatura for maior do que 30°C, então está quente

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
 else
 printf(" Temperatura quente \n");
 return 0;
```

Em C, um else está associado ao último if que não tiver seu próprio else.

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
 else
 printf(" Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 2) */
#include <stdio.h>
int main (void)
{
  int temp;
  printf ( "Digite a temperatura: " );
  scanf ( "%d", &temp );
 if ( temp < 30 ) {
 if (temp > 20)
 printf ( " Temperatura agradável \n" );
 }
  else
 printf ( " Temperatura quente \n" );
  return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
 else if (temp < 30)</pre>
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
  int temp;
  printf("Digite a temperatura: ");
  scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
  else if (temp < 20)
 printf(" Temperatura fria \n");
  else if (temp < 30)
 printf("Temperatura agradável \n");
  else
 printf("Temperatura quente \n");
  return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
  int temp;
  printf("Digite a temperatura: ");
  scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
 else if (temp < 30)
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
  return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)</pre>
 printf(" Temperatura fria \n");
 else if (temp < 30)</pre>
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)</pre>
 printf(" Temperatura fria \n");
 else if (temp < 30)</pre>
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

Tomada de Decisão

- Estrutura de bloco:
 - declaração de variáveis:
 - só podem ocorrer no início do corpo da função ou de um bloco
 - (esta restrição não existe no C99)
 - escopo de uma variável:
 - uma variável declarada dentro de um bloco é válida no bloco
 - após o término do bloco, a variável deixa de existir

```
if ( n > 0 )
 { int i; ... }
 /* a variável i não existe neste ponto do programa */
```

Tomada de Decisão

- Operador condicional:
 - formato geral:
 - se a condição for verdadeira, a expressão1 é avaliada;
 caso contrário, a expressão2 é avaliada

```
condição ? expressão1 : expressão2;
```

- exemplo:
 - comando

```
maximo = a > b ? a : b ;
```

comando "if" equivalente

```
if ( a > b )
 maximo = a;
else
 maximo = b;
```

- Exemplo:
 - fatorial de um número inteiro não negativo:

- Exemplo:
 - definição recursiva da função fatorial: $N \rightarrow N$ fatorial(0) = 1 fatorial(n) = n x fatorial(n-1)
 - cálculo não recursivo de fatorial(n)
 - comece com:

```
k = 1
fatorial = 1
```

faça enquanto k ≤ n
 fatorial = fatorial * k
 incremente k

- Comando "while":
 - enquanto expr for verdadeira, o bloco de comandos é executado
 - quando expr for falsa, o comando termina

```
while ( expr )
{
 bloco de comandos
}
```

```
/* Fatorial */
#include <stdio.h>
int main (void)
  int i;
  int n;
  long int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
  /* calcula fatorial */
  i = 1;
  while (i \le n)
 i = i + 1; /* equivalente a "i++" */
  printf(" Fatorial = %d \n", f);
  return 0;
```

- Comando "for":
 - forma compacta para exprimir laços

```
for (expressão_inicial; expressão_booleana; expressão_de_incremento)
{
 bloco de comandos
}
```

– equivalente a:

```
expressão_inicial;
while ( expressão_booleana )
{
 bloco de comandos
 ...
 expressão_de_incremento
}
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
{
 int i;
 int n;
 int f = 1;
 printf("Digite um numero inteiro nao negativo:");
 scanf("%d", &n);
 /* calcula fatorial */
 for (i = 1; i \le n; i=i+1) {
 f = f * i;
 printf(" Fatorial = %d \n", f);
 return 0;
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
{
 int i;
  int n;
 int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
 /* calcula fatorial */
 for (i = 1; i \le n; i+1) { /* o que acontece com este programa?
 */
 f = f * i;
  printf(" Fatorial = %d \n", f);
  return 0;
```

- Comando "do-while":
 - teste de encerramento é avaliado no final

```
do {
 bloco de comandos
} while (expr);
```

```
/* Fatorial (versao 3) */
#include <stdio.h>
int main (void)
{
 int i;
 int n;
 int f = 1;
 /* requisita valor até um número não negativo ser informado */
 do
 printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 } while (n<0);</pre>
 /* calcula fatorial */
 for (i = 1; i \le n; i++)
 f *= i;
  printf(" Fatorial = %d\n", f);
 return 0;
```

```
/* Fatorial (versao 4) */
#include <stdio.h>
int main (void)
 int i;
 int n;
 int f = 1;
  /* O que faz este programa? */
 do {
 printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 /* calcula fatorial */
 for (i = 1; i \le n; i++)
 f *= i;
 printf(" Fatorial = %d\n", f);
 } while (n>=0);
 return 0;
```

- Comando "switch":
 - seleciona uma entre vários casos
 ("op_k" deve ser um inteiro ou caractere)

```
switch ( expr )
{
 case op1: bloco de comandos 1; break;
 case op2: bloco de comandos 2; break;
...
 default: bloco de comandos default; break;
}
```

```
/* calculadora de quatro operações */
#include <stdio.h>
int main (void)
 float num1, num2;
 char op;
  printf("Digite: numero op numero\n");
 scanf ("%f %c %f", &num1, &op, &num2);
 switch (op)
 {
 case '+': printf(" = %f\n", num1+num2); break;
 case '-': printf(" = %f\n", num1-num2); break;
 case '*': printf(" = %f\n", num1*num2); break;
 case '/': printf(" = %f\n", num1/num2); break;
 default: printf("Operador invalido!\n"); break;
  return 0;
```

Definição de Funções

Comando para definição de função:

```
tipo_retornado nome_da_função ( lista de parâmetros... )
{
 corpo da função
}
```

```
/* programa que lê um número e imprime seu fatorial */
 "protótipo" da função:
#include <stdio.h>
 deve ser incluído antes
void fat (int n);←
 da função ser chamada
int main (void)
{ int n, r;
 printf("Digite um número nao negativo:"
 chamada da função
 scanf("%d", &n);_
 "main" retorna um
 fat(n);
 inteiro:
 return 0;
 0 : execução OK
 ≠ 0 : execução ¬OK
/* função para calcular o valor do fatorial */
 declaração da função:
void fat (int n)
 indica o tipo da saída e
{ int i;
 o tipo e nome das
 int f = 1;
 entradas
 for (i = 1; i \le n; i++)
 f *= i;
 printf("Fatorial = %f", f);
}
```

```
void fat (int n); /* obs: existe ; no protótipo */
void fat(int n) /* obs: não existe ; na declaração */
{
}
```

```
/* programa que lê um número e imprime seu fatorial (versão
2) */
#include <stdio.h>
 "protótipo" da função:
int fat (int n);
 deve ser incluído antes
int main (void)
 da função ser chamada
{ int n, r;
  printf("Digite um número nao negativo:");
 chamada da função
 scanf("%d", &n);
  r = fat(n);
 "main" retorna um
  printf("Fatorial = %d\n", r);
 inteiro:
  return 0; ←
 0 : execução OK
}
 ≠ 0 : execução ¬OK
/* função para calcular o valor do fatorial
 declaração da função:
int fat (int n)
 indica o tipo da saída e
{ int i;
 o tipo e nome das
  int f = 1;
 entradas
  for (i = 1; i \le n; i++)
 f *= i;
  return f; ←
 retorna o valor da função
```

Pilha de Execução

- Comunicação entre funções:
 - funções são independentes entre si
 - transferência de dados entre funções:
 - através dos parâmetros e do valor de retorno da função chamada
 - passagem de parâmetros é feita por valor
 - variáveis locais a uma função:
 - definidas dentro do corpo da função (incluindo os parâmetros)
 - não existem fora da função
 - são criadas cada vez que a função é executada
 - deixam de existir quando a execução da função terminar

Pilha de Execução

Comunicação entre funções (cont.):

Pergunta: Como implementar a comunicação entre funções?

Resposta: Através de uma pilha

Exemplo: Fatorial iterativo

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
 declaração das variáveis n e
\{ int n = 5; 
 r, locais à função main
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
int fat (int n)
 declaração das variáveis n e
 int f = 1; _____
 f, locais à função fat
 while (n != 0) {
 f *= n;
 alteração no valor de n em
 n--;
 fat
 não altera o valor de n em
 main
 return f;
 simulação da chamada fat (5):
```

06/0

a variável n possui valor 0 ao final da execução de fat, mas o valor de n no programa principal ainda será 5

Exemplo: Início do programa

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
 #include <stdio.h>
 int fat (int n);
int main (void)
 \{ int n = 5; 

 Início do programa: pilha vazia

 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
 main >
 }
 int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n e r na main ()

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5; 
 2 - Declaração das variáveis: n, r
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
 main >
}
int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n na fat (int n)

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5; 
 3 - Chamada da função: cópia do parâmetro
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
}
 main >
int fat (int n)
  int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n e f na fat(int n)

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5; 
 4 - Declaração da variável local: f
 int r;
 r = fat (n);
 1.0
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
}
 main >
int fat (int n)
 int f = 1;
  while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exercícios

- Faça um programa que recebe como entrada três graus: G1, G2 e G3 e calcula a média, se o aluno estiver aprovado, ou informa a necessidade de uma prova final, se o aluno não tiver satisfeito o seguinte critério:
 - Todas as notas maiores ou iguais a 3 E
 - Média aritmética maior ou igual a 5

Coloque o cálculo da média em uma função separada

Exercícios


```
#include <stdio.h>
float calculaMedia(float g1, float g2, float g3);
int main(void) {
  float q1, q2, q3, media;
 printf("Digite os graus G1, G2 e G3: ");
  scanf("%f %f %f", &g1, &g2, &g3);
 media = calculaMedia(g1, g2, g3);
  if (media >= 5.0 \&\& g1 >= 3.0 \&\& g2 >= 3.0 \&\& g3 >= 3.0) {
 printf("SF = APROVADO, MF = f\n'', media);
 else {
 printf("ALUNO EM PROVA FINAL.\n");
float calculaMedia(float q1, float q2, float q3) {
 float media;
 media = (g1 + g2 + g3) / 3;
 return media;
```

Exercícios

 Implemente uma função que retorne uma aproximação do valor de PI, de acordo com a Fórmula de Leibniz:

Ou seja:

- A função deve obedecer ao protótipo:
 - float pi(int n);

```
#include <stdio.h>
 Exercícios
float pi(int n);
int main(void) {
  int n;
  float p;
 printf("Digite o numero de termos: ");
  scanf("%d", &n);
  if (n < 1) {
 printf("Erro! O numero de termos deve ser maior que zero.\n");
  else {
 p = pi(n);
 printf("PI = %f\n", p);
  return 0;
}
float pi(int n) {
  float soma;
  int i;
  soma = 1;
  for (i = 1; i < n; i++) {
 if (i % 2) {
 soma = soma - (1.0 / ((2 * i) + 1));
 else {
 soma = soma + (1.0 / ((2 * i) + 1));
 }
  return 4*soma;
```

```
#include <stdio.h>
 Exercícios
#include <math.h>
float pi(int n);
int main(void) {
 int n;
 float p;
 printf("Digite o numero de termos: ");
 scanf("%d", &n);
 if (n < 1) {
 printf("Erro! O numero de termos deve ser maior que zero.\n");
  }
 else {
 p = pi(n);
 printf("PI = %f\n", p);
 return 0;
}
float pi(int n) {
 float soma;
 int i;
 soma = 1;
 for (i = 1; i < n; i++) {
 soma = soma + (pow(-1,i) / ((2 * i) + 1));
 return 4*soma;
}
```

Referências

- Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)
- Capítulo 1 Ciclo de Desenvolvimento
- Capítulo 2 Expressões e E/S
- Capítulo 3 Controle de Fluxo
- Capítulo 4 Funções