João Frederico Roldan Viana

jfredrv@gmail.com (85)99231.2777

Agenda

- Funções Básicas
 - Biblioteca STDIO
 - printf, scanf
 - Biblioteca STDLIB
 - ▶ abs, trunc,
 - rand, srand
 - > exit, abort, system
 - Biblioteca MATH
 - ≥sin,cos, tan
 - ▶ log , log2, log10
 - > pow, sqrt
 - > ceil, floor

Biblioteca

- Conjunto de funções que vem com o C
- Como inserir uma biblioteca para que o programa possa utilizar suas funções:
 - #include <nome_biblioteca>
 - Obs: a linha deve está no cabeçalho do programa
- Exemplos:
 - #include <stdio.h>
 - #include <stdlib.h>
 - #include <math.h>

- printf
 - Biblioteca stdio.h
 - Escrever dados no dispositivo de saída padrão
 - Sintaxe
 - int printf(const char *cadeia, . . .);
 - Retorno: Quantidade de caracteres impressos
 - Exemplos:
 - printf("Gosto de programar em C");
 - printf("Gosto de %s em %c", "programar", 'C');

- printf
 - Especificadores de formato:
 - ➤ Informam como os outros parâmetros (...) da função serão interpretados e apresentados
 - Definidos pelo símbolo % seguido pelo código
 - Mesma quantidade de especificadores e argumentos
 - Relacionados da esquerda para direita

- printf
 - Especificadores de formato:

Código	Formato		
С	Caractere		
S	Cadeia de caracteres		
d, i	Inteiro	decimal	
ld, li			longo
II			longo longo
u		sem sinal	

- printf
 - Especificadores de formato:

Código		Formato		
f	Ponto Flutuante			
Lf		longo (long double)		
e, E		Notação Científica		
Le, LE			Longo	
g		Usa e ou f (o mais curto)		
%	Escreve o símbolo %			

- printf
 - Largura Mínima de Campo:
 - Número colocado entre o % e o código
 - Preenche a saída com espaços
 - Caso coloque um 0 (zero) antes da largura, os espaços serão preenchidos com 0 (zeros)
 - > Exemplos:

```
✓ printf("%f\n", 2.34); Saída: 2.34
```

- ✓ printf("%6f\n", 2.34); Saída: 2.34
- ✓ printf("%06f\n", 2.34); Saída: 002.34

- printf
 - Precisão:
 - Segue o especificador de largura (se houver), separados por ponto (.)
 - > Exemplos:
 - ✓ printf("%.2f\n", 2.346); Saída: 2.35
 - ✓ printf("%.4d\n", 100); Saída: 0100
 - ✓ printf("%14s\n", "exemplo da utilização"); Saída: exemplo da uti

- scanf
 - Biblioteca stdio.h
 - Ler dados no dispositivo de entrada padrão
 - Sintaxe
 - int scanf(const char *cadeia, . . .);
 - Retorno: Quantidade de caracteres escritos
 - Exemplos:
 - scanf("%d", &num);
 - scanf("%d %f", &qtd, &valor);

- scanf
 - Especificadores de formato:
 - ➤ Informam como os outros parâmetros (...) da função serão interpretados e armazenados
 - Definidos pelo símbolo % seguido pelo código
 - Mesma quantidade de especificadores e argumentos
 - Relacionados da esquerda para direita

- scanf
 - Especificadores de formato:

Código	Formato
С	Caractere
S	Cadeia de caracteres
d, i	Inteiro decimal com sinal
u	Inteiro decimal sem sinal
f, e, g	Ponto flutuante decimal

scanf

- Definindo o formato da entrada:
 - Espaços em branco ou não-brancos indicam caracteres que devem ser descartados na entrada
 - Se o caractere não for encontrado, a função termina
 - > Exemplos:

```
✓ scanf("%d %c", &num, &ch); Entrada: 12 b
```

```
✓ scanf("%d,%c", &a, &b); Entrada: 12,3
```

✓ scanf("%d/%d/%d", &dia, &mes, &ano); Entrada: 12/10/2009

- abs
 - Biblioteca stdlib.h
 - Determina o valor absoluto de um número inteiro
 - Sintaxe
 - int abs(int num);
 - ▶ int abs(float num);
 - Retorno: Valor absoluto de num (int) ou parte inteira de num (float)
 - Exemplos:
 - ➤ abs(-100); Retorno: 100
 - \rightarrow abs(15.970); Retorno: 15

- rand
 - Biblioteca stdlib.h
 - Gera um número pseudo-aleatório entre 0 e MAX_RAND
 - Sintaxe
 - > int rand(void);
 - Retorno: um número entre 0 e MAX_RAND
 - Exemplos:
 - int a = rand(); (a entre 0 e MAX_RAND)
 - \rightarrow int b = rand() % (max + 1); (b entre 0 e max)
 - int c = (rand() % (max min + 1)) + min;
 (c entre min e max)

- srand
 - Biblioteca stdlib.h
 - Muda a semente que gera os números pseudoaleatórios da função rand
 - Sintaxe
 - void srand(unsigned semente);
 - Ação: semente passa a ser o ponto de partida para a seqüência de número da função rand
 - Exemplos:
 - > srand(1234567);

srand

- Uma forma de garantir que não seja gerado a cada execução o mesmo número pseudo-aleatório é passar como parâmetro da função srand uma semente que varie constantemente.
- Para isso podemos usar a função time(0) da biblioteca time.h
 - > srand(time(0));

- exit
 - Biblioteca stdlib.h
 - Permite o abandono do processo ou programa, onde a função é evocada
 - Sintaxe
 - > void exit(int status);
 - Status: Valor de retorno ao processo que chamou o processo que será terminado. Zero indica a não ocorrência de erro.
 - Exemplos:
 - \geq exit(0);

- abort
 - Biblioteca stdlib.h
 - Termina anormalmente um programa
 - Sintaxe
 - void abort(void);
 - Um vez chamada, a função envia a mensagem ("Abnormal program termination") para o stderr e termina a execução do programa através da chamada da função exit(3).
 - Exemplos:
 - abort();

- system
 - Biblioteca stdlib.h
 - Executa um comando do sistema operacional
 - Sintaxe
 - int system(const char *comando);
 - Retorno: Zero caso a execução tenha ocorrido com sucesso e -1, caso contrário
 - Exemplos:

```
> system("cls");
```

- > system("pause");
- > system("dir");

- sin
 - Biblioteca math.h
 - Retorna o valor do seno
 - Sintaxe
 - double sin(double valor_radiano);
 - Retorno: Seno do valor recebido em radiano
 - Exemplo:
 - sin(3.141592653589793/2); Retorno: 1.000000
 - >sin(3.141592653589793); Retorno: 0.000000

- COS
 - Biblioteca math.h
 - Retorna o valor do co-seno
 - Sintaxe
 - double cos(double valor_radiano);
 - Retorno: Co-seno do valor recebido em radiano
 - Exemplo:
 - \triangleright cos(3.141592653589793/2); Retorno: 0.000000
 - \triangleright cos(3.141592653589793); Retorno: 1.000000

- tan
 - Biblioteca math.h
 - Retorna o valor da tangente
 - Sintaxe
 - double tan(double valor_radiano);
 - Retorno: Tangente do valor recebido em radiano
 - Exemplo:
 - \succ tan(3.141592653589793/4); Retorno: 1.000000
 - >tan(3.141592653589793/6); Retorno: 0.577350

- log
 - Biblioteca math.h
 - Retorna o valor do logaritmo na base e (número de Euler)
 - Sintaxe
 - double log(double num);
 - Retorno: O logaritmo de *num* na base *e*
 - Exemplo:
 - $\triangleright \log(2.71828182845904523);$ Retorno: 1.000000

- log2
 - Biblioteca math.h
 - Retorna o valor do logaritmo na base 2
 - Sintaxe
 - double log2(double num);
 - Retorno: O logaritmo de num na base 2
 - Exemplo:
 - $\triangleright \log 2(4.0)$; Retorno: 2.000000

- log10
 - Biblioteca math.h
 - Retorna o valor do logaritmo na base 10
 - Sintaxe
 - double log10(double num);
 - Retorno: O logaritmo de num na base 10
 - Exemplo:
 - \triangleright log10(10.0); Retorno: 1.000000

- pow
 - Biblioteca math.h
 - Retorna o valor da base elevada ao expoente
 - Sintaxe
 - double pow(double base, double expoente);
 - Retorno: O valor de base elevado a expoente
 - Exemplo:
 - \triangleright pow(2.0, 4.0); Retorno: 16.000000
 - \rightarrow pow(25.0, 0.5); Retorno: 5.000000

- sqrt
 - Biblioteca math.h
 - Retorna o valor da raiz quadrada de um número
 - Sintaxe
 - double sqrt(double num);
 - Retorno: O valor da raiz quadrada de num
 - Exemplo:
 - > sqrt(25.0); Retorno: 5.000000
 - > sqrt(100.0); Retorno: 10.000000

- ceil
 - Biblioteca math.h
 - Retorna, em double, o primeiro número inteiro acima
 - Sintaxe
 - double ceil(double num);
 - Retorno: O primeiro número inteiro acima de num
 - Exemplo:
 - > ceil(45.98234); Retorno: 46.000000
 - > ceil(45.18234); Retorno: 46.000000

- floor
 - Biblioteca math.h
 - Retorna, em double, o primeiro número inteiro abaixo
 - Sintaxe
 - double floor(double num);
 - Retorno: O primeiro número inteiro abaixo de num
 - Exemplo:
 - > floor(45.98234); Retorno: 45.000000
 - Floor(45.18234); Retorno: 45.000000