Introdução à Programação em C

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com

Roteiro

- Tópicos
 - ▶ 2.1 Introdução
 - 2.2 Um Programa C Simples: Impressão de uma Linha de Texto
 - ▶ 2.3 Outro Programa C Simples : Soma de Dois Inteiros
 - 2.4 Conceitos sobre Memória
 - 2.5 Aritmética em C
 - 2.6 Tomada de Decisões: Operadores de Igualdade e Relacionais

Introdução à Programação

- Livro-Texto
 - DEITEL, H. M. & DEITEL, P. J., Como Programar em C. LTC Editora, 1999.
 - ► Disponível em: <u>www.paulodt.vai.la</u>
- Bibliografia Complementar
 - ► ECKEL, BRUCE, Thinking in C++. MindView Inc., 2000.
 - ► GACLI-UNICAMP, <u>Introdução à Linguagem C</u>.
 - ▶ JAMSA, KRIS & KLANDER, L., Programando em C/C++. Makron Books Editora do Brasil Ltda, 1999.

Introdução à Programação

- Linguagem de programação C
 - Abordagem estruturada e disciplinada para projeto de programa
- Programação estruturada
 - Capítulos 3 e 4 do livro-texto
 - Usada em todo o restante do livro-texto

```
 /*Primeiro programa em C */
 #include <stdio.h> /* biblioteca que realiza o "printf()" */
 int main() {
 printf( "Bem-vindo ao C!\n" );
 return 0; /* como "main" foi declarada do tipo int tem que retornar um valor */
 }
```

Comentários

- ► Texto delimitado por /* e */ é ignorado pelo computador
- Usado para descrever programa

- #include <stdio.h>
 - Diretiva do pré-processador
 - Indicação ao computador para carregar um certo arquivo
 - <stdio.h>
 - Permite operações padrão de entrada/saída
- int main()
 - Programas em C contém uma ou mais funções, uma das quais tem que ser exatamente main
 - ► Parênteses são usados para indicar uma função

- int main() {
-
- }
 - ▶ int significa que main "retorna" um valor inteiro
 - ► Chaves ({ }) indicam a existência de um bloco
 - O corpo de todas as funções tem que está contido entre chaves

- printf("Bem-vindo ao C!\n");
 - Instrui o computador a realizar uma ação
 - Especificamente, imprime a cadeia de caracteres entre aspas (" ")
 - ▶ A linha inteira equivale a um *comando*
 - Todos os comandos têm que terminar com um ponto-e-vírgula
 (;)
 - Caractere de escape (\)
 - ▶ Indica que o *printf* deve fazer algo fora do comum
 - ▶ \n é o caractere nova-linha

- return 0;
 - Maneira de sair de uma função
 - ▶ **Return 0 (zero)** indica o programa terminou normalmente
 - Fecha-chave (})
 - ▶ Indica que o fim do *main* foi encontrado

Linker

- Quando uma função é chamada, o linker a localiza na biblioteca
- A insere no programa-objeto (.obj)
- Se o nome da função for escrito incorretamente, o linker produzirá um erro, pois não será capaz de encontrar a função na biblioteca

1. Entre com o primeiro inteiro:

Linguagens de Programação

/*Programa de soma */

1.

```
2. 45
 3. Entre com o segundo inteiro:
 #include <stdio.h>
2.
 4, 72
 int main() {
3.
 5. Soma eh igual a 117
 int int1, int2, soma; /* declaração */
4.
 printf( "Entre com o primeiro inteiro:\n" ); /* prompt */
5.
 scanf( "%d", &int1 ); /* lê um inteiro */
 printf( "Entre com o segundo inteiro:\n" ); /* prompt */
7.
 scanf( "%d", &int2 ); /* lê um inteiro */
8.
 soma = int1 + int2; /* atribui à soma */
9.
 printf("A soma eh igual a %d\n", soma ); /* imprime soma */
10.
 return 0; /* indica que o programa foi bem-sucedido */
```

- Vide análise do programa anterior
 - Comentarios,#include <stdio.h> emain
- int int1, int2, soma;
 - Declaração de variáveis
 - Variáveis → posições na memória nas quais um valor pode ser armazenado
 - int significa que as variáveis podem guardar inteiros (-1, 3, 0, 47)

- Nomes de variáveis (identificadores)
 - ▶ int1, int2,soma
 - Identificadores consiste de letras, dígitos (<u>não</u> podem começar por dígitos) e sublinha(_)
 - Case sensitive (maiúscula diferente de minúscula)
- Declarações aparecem antes dos comandos executáveis
 - Se um comando executável referencia uma variável não declarada será produzido um erro de sintaxe (compilador)

- scanf("%d", &int1);
 - Obtém um valor do usuário
 - scanf usa a entrada padrão (comumente o teclado)
- Este comando scanf tem dois argumentos
 - ▶ %d → indica que o dado deve ser um inteiro decimal
 - ▶ &int1 → posição na memória na qual a variável está armazenada
 - ▶ & → pode parecer confuso neste ponto
 - Por enquanto, lembrar apenas de adicioná-lo ao nome da variável sempre que usar o comando scanf

- scanf("%d", &inteiro1);
 - Quando o programa está sendo executado, o usuário responde ao comando scanf digitando um número e, em seguida, pressionando a tecla enter (return)

- Operador de atribuição =
 - Atribui um valor para a variável
 - É um operador binário (tem dois operandos)
 - soma = variavel1 + variavel2;
 - soma recebe variavel1 + variavel2
 - Variável que recebe valor posicionada à esquerda
- printf("Soma eh igual a %d\n", soma);
 - Similar ao scanf
 - > %d significa que um decimal inteiro será impresso
 - soma especifica qual inteiro será impresso
 - ► Cálculos podem ser realizados dentro de um comando printf
 - printf("Soma e %d\n", int1 + int2);

Variáveis

- Nomes de variáveis correspondem a posições (locações) a serem reservadas na memória
- Toda variável tem um nome, um tipo, um tamanho e um valor
- ► Toda vez que um valor é atribuído a uma variável (através de scanf, por exemplo), o valor anterior é substituído (e destruído)
- A leitura de variáveis da memória não as altera

- Cálculos Aritméticos
 - Usa-se * para a multiplicação e / para a divisão
 - ▶ Divisão inteira → Truncamento do quociente
 - 7 / 5 tem como retorno 1
 - Operador de módulo (%) Retorno do resto
 - > 7 % 5 tem como retorno 2

- Precedência de Operadores
 - Alguns operadores têm prioridade sobre outros durante a avaliação da expressão (e.g., multiplicação antes da adição)
 - ► Usa-se parênteses quando necessário
 - Exemplo
 - ► Encontre a média de três variáveis a,b e c
 - Não se usa a + b + c / 3
 - Usa-se (a + b + c) / 3

Operadores Aritméticos

Operação em C	ção Operador Expressão Aritmético algébrica		Expressão em C
Adição	+	f + 7	f + 7
Subtração	-	p - c	p - c
Multiplicação	*	mn	m * n
Divisão	/	Xx/y	x / y
Módulo	%	r mod s	r % s

Regras de Precedência de Operadores

Operador(es)	Operação(ões)	Ordem de Avaliação (precedência)
()	Parênteses	Avaliados primeiro. Se estiverem alinhados, a expressão no par mais interno é avaliada. Se houver vários a avaliação ocorre da esquerda para direita
* / mod	Multiplicação, Divisão ou Resto	Avaliados em segundo lugar. Se houver vários operadores no mesmo nível, a avaliação ocorre da esquerda para a direita
+ -	Adição ou Subtração	Avaliados em terceiro lugar. Se houver vários operadores no mesmo nível, a avaliação ocorre da esquerda para a direita.

- Comandos executáveis
 - Realização de ações (cálculos, entrada/saída de dados)
 - Tomada de decisões
 - Decisão de impressão "passa" ou "falha" a partir de um teste de condição
- Estrutura de controle if (condicao) {bloco}
 - Versão simples neste ponto, maior detalhamento posteriormente
 - Se a condição for verdadeira, então o corpo do comando if será executado
 - ▶ Igual a 0 é falso, diferente de zero é verdadeiro
 - ▶ O controle sempre prossegue após o comando if

TOMADA DE DECISÃO: OPERADORES DI IGUALDADE E RELACIONAIS

Operador de Igualdade/Relacional Algébrico Padrão	Operador de Igualdade/ Relacional em C	Exemplo de Condição em C	Significado em C
	Operadores de l	gualdade	
=	==	X == y	X é igual a y
≠	!=	X != y	X é diferente de y
Operadores Relacionais			
<	<	X < y	X é menor que y
>	>	X > y	X é maior que y
≤	<=	X <= y	X é menor ou igual a y
≥	>=	X >= y	X é maior ou igual a y

```
/* Usando comandos if, operadores
1.
 relacionais, e operadores de igualdade */
2.
 #include <stdio.h>
3.
 int main() {
4.
 int num1, num2;
5.
 printf("Entre com dois inteiros e eu lhe direi\n");
 printf( "as relações que eles satisfazem: ");
7.
 scanf( "%d%d", &num1, &num2 ); /* le dois inteiros */
8.
 if (num1 == num2)
9.
 printf("%d é igual a %d\n", num1, num2);
10.
 if ( num1 != num2 )
11.
 printf( "%d é diferente de %d\n", num1, num2 );
12.
 if ( num1 < num2 )
13.
 printf( "%d é menor que %d\n", num1, num2 );
14.
 if ( num1 > num2 )
15.
 printf("%d é maior que %d\n", num1, num2);
16.
17.
 if ( num1 <= num2 )
 printf( "%d é menor ou igual a %d\n", num1, num2 );
18.
 if ( num1 >= num2 )
19.
 printf("%d é maior ou igual a %d\n", num1, num2);
20.
 return 0; /* indica que o programa foi bem-sucedido */
21.
 }
22.
```

- 1. Entre com dois inteiros, e eu lhe direi
- 2. as relações que eles satisfazem : 22 12
- 3. 22 é diferente de 12
- 4. 22 é maior que 12
- 5. 22 é maior ou igual a 12

- Palavras-chave
 - Palavras reservadas especiais para C
 - Não podem ser usadas como identificadores ou nomes de variáveis

Palavras - Chaves			
auto	double int stru		struct
break	else long swite		switch
case	enum register ty _l		typedef
char	extern return u		union
const	float short unsign		unsigned
continue	for signed v		void
default	goto sizeof volati		volatile
do	if	if static while	

Declaração de Variáveis em C

- <tipo> <lista de variáveis>;
 - 5 tipos básicos: char, int, float, void, double
 - modificadores de tipo do C: signed, unsigned, long e short
 - int inteiro1, n1, x;
 - unsigned int i;
 - char letra, controle, nome[30];
 - float x;

- Tipo Bits Valor
- Char 8 -128 a 127
- unsigned char 8 0 a 255
- signed char 8 -128 a 127
- Int 16 -32.768 a 32.767
- DECLARAÇÃO 27 DE VARIÁVEIS EM C
- unsigned int 16 0 a 65.535
- long int 32 -2.147.483.648 a 2.147.483.647
- unsigned long int 32 0 a 4.294.967.295
- Float 32 3.4E-38 a 3.4E+38
- Doublé 64 1.7E-308 a 1.7E+308
- long double 90 3.4E-4932 a 1.1 E+4932
- Void 0 sem valor

- scanf (string_de_controle, lista_de_argumentos);
- scanf("%d", &inteiro1);
- scanf("%d %c", &n1,&x); /* le um inteiro e um caractere */
- scanf("%30s", &nome);

Entrada em C

Código	Significado	
%c	Ler um caractere	
%d	Ler um inteiro	
%f	Ler um número em ponto flutuante	
% x	Ler um número em hexadecimal	
% o	Ler um número em octal	
% s	Ler uma cadeia de caracteres (string)	

Saída em C

- printf (string_de_controle, lista_de_argumentos);
 - printf ("Teste %% %%") -> "Teste % %"
 - printf ("%f",40.348) -> "40.348"
 - printf ("%.2f",40.348) -> "40.35"
 - printf ("Um caractere %c e um inteiro %d",'D',120)
 - -> "Um caractere D e um inteiro 120"
 - printf ("Meu nome é %s", nome) -> "Meu nome é Paulo de Tarso"
 - printf ("%s%d%%","Juros de ",10) -> "Juros de 10%"

Saída em C

Código	Formatação	
% c	Caractere	
%d	Decimal	
%f	Ponto flutuante	
%u	Decimal sem sinal	
% x	Hexadecimal	
% o	Octal	
%p	Apontador	
% s	Cadeia de caracteres (string)	
%e	Notação científica (exponencial)	

Saídas Especiais

Sequencia	Valor	Significado
' \0'	0	Finalizador de um string (NULL)
' \8'	0x07	Apito sonoro (bell)
'\b'	0x08	Retrocesso (backspace)
' \f'	0x0C	Avanço para o início de outra folha
'\n'	0x0A	Avanço de linha (<i>new line</i>)
'\r'	0x0D	Retorno de Cursor (return)
' \\'	0x5C	Barra Invertida
'\' "	0x27	Apóstrofo

Introdução à Programação em C

Professor: Paulo de Tarso F. Júnior paulodt@gmail.com

