Algoritmo e Programação

Algoritmos x Programação

Algoritmo é um conjunto finito de regras, bem definidas, para a solução de um problema em um tempo finito.

Programa é um algoritmo codificado (escrito) em uma linguagem de programação (C/C++).

A **linguagem C** foi criada por Dennis Ritchie, em 1972, no centro de Pesquisas da Bell Laboratories. Ela é uma linguagem de propósito geral, sendo adequada à programação estruturada.

Diretivas de Compilação

Comandos que indicam algumas tarefas a serem executadas antes do programa, como por exemplo a inclusão de uma biblioteca.

Biblioteca é um conjunto de comandos já criados pela linguagem e que devem ser carregados previamente para poderem ser utilizados no programa.

Sempre começa com **#include** e os arquivos tem extensão **.h**.

Ex: #include <stdio.h> \improx inclui os comandos de entrada e saída de dados

Sintaxe do Programa

Todo programa C inicia sua execução na função **main()**. No início da função existe um **{** e no final um **}**.

Cada instrução encerra com ; (ponto e vírgula) que faz parte do comando.

Comentários são informações que não serão executadas. Elas devem ser colocados das seguintes formas:

```
/* comentário */ ou
// comentário
```

Sintaxe do Programa

A estrutura básica de um programa C é: #include <stdio.h> main() // Área de declaração de variáveis /* Área de comandos do programa */

Constantes e Variáveis

O nome das variáveis deve sempre começar com uma letra ou com o caractere '_' e pode ser seguido por um ou mais caracteres alfanuméricos.

A linguagem C é "case sensitive", ou seja, para ela a variável X e a variável x são diferentes.

Todas as variáveis devem ser declaradas antes de poderem ser utilizadas. A forma de declarar é:

tipo nome_variável;

Tipos de Dados

Os tipos de dados existentes na linguagem C são:

• int : número inteiro

float : número decimal

• **char** : caracter

Comparando com algoritmo temos:

inteiro — int real — float caracter — char

Atribuição de Valores

Para atribuir um valor a uma variável na linguagem C utiliza-se o sinal de igual (=).

<u>Ex</u>:

```
int a; //cria a variável de nome a
a = 0; //atribui o valor 0 na variável a
```

A atribuição pode ser feita no momento da declaração da variável:

int
$$a = 0$$
;

Comparando com algoritmo temos:

$$a < -0 \longrightarrow a = 0;$$

Operadores Aritméticos

Soma: +

Subtração: -

Multiplicação: *

Divisão: /

Resto da Divisão: %

Na linguagem C, as operações podem ter seus operadores de forma combinada:

```
x=x+1; \longrightarrow x+=1;

x=x-5; \longrightarrow x-=5;

x=x^*(y+1); \longrightarrow x^*=y+1;
```

Operadores Relacionais

Maior que: >

Maior ou igual: >=

Menor que: <

Menor ou igual: <=

Igual a: ==

Diferente: !=

Os resultados desse operadores sempre são <u>Verdadeiro</u> (número diferente de zero) ou <u>Falso</u> (número igual a zero).

Incremento e Decremento

Na linguagem C existe uma forma direta de incrementar o valor de uma variável, ou seja, de somar 1 ao seu valor:

A função padrão da linguagem C para imprimir mensagens e valores na tela é o **printf()**.

printf("expressão", argumentos);

Comparando com algoritmo temos:

escreva("expressão", argumentos)

printf("expressão", argumentos);

Para imprimir valor de argumento deve-se incluir na expressão um controle que indica o formato do valor que será exibido. Ex:

```
printf("Cinco é igual a %d", 5);
```

Os controles que indicam os formatos são:

```
%d → inteiro
%f → float
%c → char
```

Podem existir vários argumentos no mesmo comando, basta separá-los com uma vírgula.

Na expressão podem ser incluídos caracteres de controle como:

```
\n → nova linha
```

\t → tab

\b → volta um caractere

\" → mostra caractere aspas

**** → mostra caractere barra

Para determinar a quantidade de casas decimais que será usada ao imprimir um número real deve-se modificar o controle acrescentando essa informação. Ex:

Entrada de Dados

A função padrão da linguagem C para entrada de dados pelo teclado é o **scanf()**.

scanf("expressão", argumentos);

Comparando com algoritmo temos:

leia(variável)

scanf("expressão", argumentos);

Entrada de Dados

Na expressão deve-se determinar o tipo de valor que será lido (%d ou %f ou %c) e no argumento tem o nome da variável que receberá o valor lido precedido pelo & para indicar que é endereço de memória. Ex:

```
scanf("%d", &x); //lê um valor inteiro para variável x scanf("%f", &y); //lê um valor real para variável y scanf("%c", &z); //lê um caractere para variável z
```

Na linguagem C o comando condicional mais simples é o **if – else**.

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

Comparando com algoritmo temos:

```
se condição entao
comando1
Senao
comando2
fimse
```


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

```
Ex:
 #include<stdio.h>
 main()
 int a,b;
 printf("digite dois números:");
 scanf("%d%d",&a,&b);
 if (b!=0)
 printf("%d\n",a/b);
 else
 printf("divisão por zero\n");
```

No exemplo anterior o comando if tinha apenas uma única instrução a ser executada. Para que possam ser executadas várias instruções é necessária usar a representação de instrução composta :

- Uma chave aberta ({)
- Uma sequência de instruções (cada uma terminada por ponto e vírgula;)
- Uma chave fechada ())

Existe ainda uma estrutura condicional para casos de seleção múltipla: o **switch - case**.

```
switch(variável)
  case valor1:
 comandos 1;
 break;
  case valor2:
 comandos 2;
 break;
  default:
 comandos;
```

A variável é testada sucessivamente comparando com os valores de cada caso. Ao encontrar uma coincidência, o comando ou o bloco de comandos é executado.

Se nenhuma coincidência for encontrada o comando default será executado. O default é opcional.

A sequência de comandos é executada até que o comando break seja encontrado. Se não houver o comando break, todos os comandos abaixo serão realizados em sequência, mesmo que estejam declarados em outro bloco de comandos.

Comparando com algoritmo temos:

```
escolha variável
caso valor1
comandos 1
caso valor2
comandos 2
...
outrocaso
comandos
fimescolha
```


```
switch (variável)
  case valor1:
 comandos 1;
 break;
  case valor2:
 comandos 2;
 break;
  default:
 comandos;
```

```
<u>Ex</u>:
 #include<stdio.h>
 main()
 int x;
 printf("1. incluir\n");
 printf("2. alterar\n");
 printf("3. excluir\n");
 printf("Digite sua opção:");
 scanf("%d",&x);
 switch(x)
 case 1:
 printf("escolheu inclusão\n");
 break;
 case 2:
 printf("escolheu alteração\n");
 break;
 case 3:
 printf("escolheu exclusão\n");
 break;
 default:
 printf("opção inválida\n");
```

O comando mais simples de repetição é o **for** que define um valor inicial a uma variável e vai modificando-o automaticamente a cada execução:

for(inicialização; condição; incremento) comando;

- ✓ <u>Inicialização</u>: atribuição de um valor à variável de controle;
- ✓ Condição: teste que verifica quando o comando de repetição será encerrado;
- ✓ <u>Incremento</u>: modificação que será realizada no valor da variável a cada execução

Comparando com algoritmo temos:

para *variável* de *valor-inicial* ate *valor-fim* faca comando fimpara

for(inicialização; condição; incremento) comando;

<u>Ex</u>: Imprime valores de 1 a 100 um em cada linha.

```
#include<stdio.h>
main()
{
  int x;
  for(x=1;x<100;x++)
 printf("%d\n",x);
}</pre>
```

Obs: para mais de um comando não esquecer de usar a instrução composta com { e }

Outros exemplos:

✓ Para mudar o valor da variável de 2 em 2

for(
$$x=1;x<100;x+=2$$
)
printf("%d\n",x);

✓ Para usar mais de uma variável de controle no mesmo comando for

Outro comando de repetição é o **while** que testa uma condição e executa um comando caso a condição seja verdadeira. Ao chegar no fim do comando um novo teste será executado para se determinar se a repetição continua ou se termina (caso o resultado do teste seja falso):

while(condição) comando;

✓ A condição é testada antes de se lançar a execução do comando.

Comparando com algoritmo temos:

enquanto condição faca comando fimpara

while(condição) comando;

<u>Ex</u>: Lê caracteres do teclado até que a letra a seja digitada.

```
#include<stdio.h>
main()
{
 char ch;
 while(ch != `a')
 scanf("%c",&ch);
}
```

Obs: para mais de um comando não esquecer de usar a instrução composta com { e }

O último comando de repetição é o **do-while** que executa um comando e depois testa uma condição para se determinar se a repetição continua ou se termina (caso o resultado do teste seja falso):

```
do
{
 comando;
} while(condição);
```

✓ Ele resliza sempre pelo menos uma execução do comando já que o teste é só no fim.

Comparando com algoritmo temos:

```
repita
 comando
ate condição
do
 comando;
} while(condição);
```

<u>Ex</u>: Lê caracteres do teclado até que a letra a seja digitada.

```
#include<stdio.h>
main()
{
 char ch;
 do
 {
 scanf("%c",&ch);
 } while(ch != `a');
}
```

Vetores são listas ordenadas de determinados tipos de dados. Na linguagem C o vetor inicia com índice 0 (primeiro elemento do vetor e vai até o último elemento declarado na variável).

<u>Ex</u>: vetor para armazenar as notas de uma turma.

Notas	6,1	2,3	9,4	5,1	8,9	9,8	10	7,0
Posição	0	1	2	3	4	5	6	7

Na linguagem C é declarado da seguinte forma:

tipo nome_vetor [tamanho];

<u>Ex</u>: float nota [8];

char nome_cliente [50];

Comparando com algoritmo temos:

idade:vetor [1..10] de inteiro

int idade [10];

Ex: Colocar os números de 1 a 5 no vetor.

```
#include<stdio.h>
main()
{
  int vet [5], i;
  for (i=0; i<5; i++)
 vet[i] = i + 1;
}</pre>
```

Ex2: Colocar os números pares de 0 a 18 no vetor.

```
#include<stdio.h>
main()
{
 int x [10], t;
 for (t=0; i<10; i++)
 {
 x[t]=t*2;
 printf("%d\n",x[t];
 }
}</pre>
```

Ex3: Ler notas de 5 alunos e calcular a média final.

```
#include<stdio.h>
main()
  int notas[5],i,soma;
  for(i=0; i<5; i++)
 printf("Digite a nota do aluno %d: ",i);
 scanf("%d",&notas[i]);
  soma=0;
  for(i=0;i<5;i++)
 soma=soma+notas[i];
  printf("Media das notas: %d.",soma/5);
```

Na linguagem C não existe um tipo de dado string, no seu lugar é utilizado uma matriz de caracteres.

Uma string é um vetor de caracteres, cujo final é indicado com um caractere nulo ('\0').

Sendo assim, ao definir uma string, deve-se levar em consideração, além do número de caracteres da string, o caractere nulo que termina a string.

Ex:

char nome [11] \longrightarrow "engenharia" + '\0'

Além dos comandos scanf e printf, no caso das strings existem também os seguintes comandos para:

Entrada de dados

gets(vetor) : lê string até o <enter> e guarda em vetor;

Saída de dados

 puts(mensagem): escreve mensagem na tela e coloca o \n no final.

Ex: Ler um nome e mostrá-lo em seguida na tela.

```
#include<stdio.h>
main()
{
 int nome[50];
 printf("Digite um nome: ");
 gets(nome);
 printf("Nome: %s.",nome);
}
```

A biblioteca **<string.h>** inclui vários comandos de manipulação de strings como:

- strcpy(string1,string2) : copia a string1 em string2;
- strcat(string1,string2) : concatena as duas strings em string1;
- strcmp(string1,string2) : compara as duas strings.