

INF01040 – Introdução a Programação

Introdução à Linguagem C

Me. Sandro Rama Fiorini srfiorini@inf.ufrgs.br

Adaptado de slides preparados por Profa. Deise B. Saccol

Algoritmos e pseudocódigo

Algoritmos x Programação

- Programas materializam algoritmos
- Linguagem de programação
- Nesta disciplina: C
- Começando por um exemplo...

```
algoritmo CalculaMedia
Inicio

Ler n1
Ler n2

media := (n1 + n2) / 2

Escrever media

fim
```

```
#include <stdlib.h>
#include <stdlib.h>

int main()
{
 int n1, n2;
 float media;

 scanf("%d", &n1);
 scanf("%d", &n2);

 media = (n1 + n2) / 2.0;

 printf("%f", media);

 return 0;
}
```

3

Histórico da Linguagem C

- Criada por Denis Ritchie, na década de 1970, para uso em um computador DEC PDP-11 em Unix
- Muitos sistemas famosos escritos em C
- Programação estruturada
- Derivados e inspirados por C
 - C++ (orientação a objetos)
 - C#
 - Java

Estrutura elementar de um programa C

```
<importação de bibliotecas de funções>
int main () {
 <declaração de variáveis locais>
 <comandos da função main>
 return 0;
}
```

Bibliotecas

- Conjuntos de funções elementares pré-definidas
 - Metáfora: caixas de ferramenta
- Diversas bibliotecas
 - Entrada e saída
 - Matemáticas, manipulação de audio e video, banco de dados, ...
- Como incluir: diretiva #include
 - Todos os nossos programas terão as seguintes inclusões

#include <stdio.h></stdio.h>	Funções de entrada e saída
<pre>#include <stdlib.h></stdlib.h></pre>	Funções padrão

```
algoritmo CalculaMedia
Inicio

Ler n1
Ler n2

media := (n1 + n2) / 2

Escrever media

fim
```

```
#include <stdlib.h>
#include <stdio.h>

int main()
{
 int n1, n2;
 float media;
 scanf("%d", &n1);
 scanf("%d", &n2);
 media = (n1 + n2) / 2.0;
 printf("%f", media);
 return 0;
}
```

Variáveis

- Igual em algoritmos!
- Tem um nome e armazenam um valor
- Devem ser **declaradas** ("criadas")

```
<tipo_da_variável> <nome_da_variável>;
```

- Exemplos:
 - int x;
 - float media;

Tipos

- Tipo da variável
- Conjunto de valores aceitos para uma variável
 - Denotam uma região da memória
- Conceito importado da Matemática
 - $\{x \mid x \in \mathbb{N}\}$
 - $\{y \mid y \in \mathbb{R}\}$
- Em C

fim

Tipo	Tamanho	Valores aceitos
char	1 byte	Caracteres ASCII
int	4 bytes	[-32768, +32767]
float	4 bytes	[-3.4e38, +3.4e38]
double	8 bytes	[-1.7e308, +1.7e308]

Mais exemplos

Os nomes das variáveis devem conter apenas **letras**, **dígitos** e o símbolo *underscore*

- int quantidade_valores4;
- float x, y, somaValores;
- char sexo;
- int n;
- int N;

C diferencia letras maiúsculas de minúsculas!

```
algoritmo CalculaMedia
Inicio

Ler n1
Ler n2

media := (n1 + n2) / 2

Escrever media
```

```
#include <stdlib.h>
#include <stdio.h>

int main()
{
 int n1, n2;
 float media;

 scanf("%d", &n1);
 scanf("%d", &n2);

 media = (n1 + n2) / 2.0;

 printf("%f", media);

 return 0;
}
```

Entrada e Saída

Ler/Escrever

algoritmo CalculaMedia

media := (n1 + n2) / 2

Escrever media

Inicio

fim

Ler n1

Ler n2

• Usamos funções de entrada e saída:

Pseudocódigo	Linguagem C
Ler	scanf()
Escrever	printf()

13

```
#include <stdlib.h>
#include <stdlib.h>
int main()
{
 int n1, n2;
 float media;
 scanf("%d", &n1);
 scanf("%d", &n2);
 media = (n1 + n2) / 2.0;
 printf("%f", media);
 return 0;
}
```

Função scanf

Atribuição de variável

- Atribui o valor da direita à variável a esquerda
- O valor pode ser uma constante, uma variável ou uma expressão
- Exemplos:

```
• x = 4;
• y = x + 2;
• y = y + 4;
• valor = 2.5;
• sexo = 'F';
```

Operadores Matemáticos

Operador	Exemplo	Comentário
-	x - y	Soma
+	x + y	Subtrai
1	x / y	Multiplica
*	x * y	Divide
%	x % y	Resto da divisão de x por y
	x	x = x - 1
++	X++	x = x + 1

```
algoritmo CalculaMedia
Inicio
  Ler n1
  Ler n2
  media := (n1 + n2) / 2
  Escrever media
fim
```


```
#include <stdlib.h>
#include <stdio.h>
int main()
 int n1, n2;
 float media;
 scanf("%d", &n1);
 scanf("%d", &n2);
  media = (n1 + n2) / 2.0;
  printf("%f", media);
 return 0;
```

Entrada e Saída

- Ler/Escrever
- Usamos **funções** de entrada e saída:

Pseudocódigo	Linguagem C
Ler	scanf()
Escrever	printf()

Função printf


```
algoritmo CalculaMedia
Inicio

Ler n1
Ler n2

media := (n1 + n2) / 2

Escrever media
```

```
#include <stdlib.h>
#include <stdio.h>

int main()
{
 int n1, n2;
 float media;

 scanf("%d", &n1);
 scanf("%d", &n2);

 media = (n1 + n2) / 2.0;

 printf("%f", media);

 return 0;
}
```

```
algoritmo CalculaMedia
Inicio

Ler n1
Ler n2

media := (n1 + n2) / 2

Escrever media
```

```
#include <stdlib.h>
#include <stdio.h>
int main()
{
 int n1, n2;
 float media;

 scanf("%d", &n1);
 scanf("%d", &n2);

 media = (n1 + n2) / 2.0;

 printf("%f", media);

 return 0;
}
```

21

22

Exemplo

 Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um programa que calcule seu peso ideal, utilizando a fórmula

```
peso ideal = (72.7*h) - 58
```

Exemplo

```
#include <stdio.h>
#include <stdlib.h>

int main() {
 float altura, pesoIdeal;
 char sexo;

 scanf("%f", &altura);
 scanf("%sexo", &sexo);

 pesoIdeal = (72.7 * altura) - 58;

 printf("%c %f", sexo, pesoIdeal);

 return 0;
}
```

Exercícios – Implemente em C

- 1) Faça um algoritmo que receba como entrada uma determinada temperatura em graus Celsius e mostre a temperatura em Fahrenheit.
 - Fahrenheit = (9/5)*(Celsius) + 32
- 2) Tendo como entrada o total (em R\$) vendido por um funcionário no mês de abril, faça um algoritmo que mostre a sua comissão e salário bruto neste mês, sabendo que o seu salário base é R\$1.200,00 e sua comissão é de 10% sobre o total vendido.

Funções Matemáticas

Função	Exemplo	Comentário
ceil	ceil(x)	Arredonda o número real para cima; ceil(3.2) é 4
cos	cos(x)	Cosseno de x (x em radianos)
exp	exp(x)	e elevado à potencia x
fabs	fabs(x)	Valor absoluto de x
floor	floor(x)	Arredonda o número real para baixo; floor(3.2) é 3
log	log(x)	Logaritmo natural de x
log10	log10(x)	Logaritmo decimal de x
pow	pow(x, y)	Calcula x elevado à potência y
sin	sin(x)	Seno de x
sqrt	sqrt(x)	Raiz quadrada de x
tan	tan(x)	Tangente de x

#include <math.h>

26

Escrevendo mensagens

- Programa pode ter que interagir com usuário
- Escrever mensagens
 - Pergunta pedindo entrada de dados
 - Mensagens com saída formatada do programa
- Função printf
 - Coloca mensagem junto com o argumento formato
- Exemplos

```
printf("A media dos numeros eh %f:", media);
printf("O sexo eh %c e o peso ideal eh %f:", sexo, peso);
printf("Digite a altura");
scanf("%d", &h);
Sem variáveis
```

Exemplos

Construa um programa que tendo como entrada dois pontos quaisquer do plano $P(x_1, y_1)$ e $Q(x_2, y_2)$, e escreva a distância entre eles.

A fórmula da distância é: $\sqrt{(x^2-x^1)^2 + (y^2-y^1)^2}$

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main() {
  float x1, y1, x2, y2, distancia;
  printf("Digite o valor de x1: \n");
  scanf("%f",&x1);
  printf("Digite o valor de y1: \n");
  scanf("%f",&y1);
  printf("Digite o valor de x2: \n");
  scanf("%f",&x2);
  printf("Digite o valor de y2: \n");
  scanf("%f",&y2);
  distancia = sqrt(pow((x2-x1), 2) + pow((y2-y1), 2));
  printf("A distancia entre os pontos eh %f:", distancia);
  return 0;
```

Exemplos

 Construa um programa que calcule a quantidade de latas de tinta necessárias e o custo para pintar tanques cilíndricos de combustível, onde são fornecidos a altura e o raio desse cilindro.

- Sabendo que:
 - a lata de tinta custa R\$20,00
 - cada lata contém 5 litros
 - cada litro de tinta pinta 3 metros quadrados.
 - área do cilindro = $2\pi r^2 + 2\pi rh$
 - raio e altura são dados de entrada.

30

Constantes

- Constantes não podem ser alteradas!
- Por que?!
 - Economia de memória
 - Padroniza representação de valores comuns
 - π, e, ...

#define <nome_da_constante> <valor>

• Exemplo:

#define PI 3.14159265

INF01040 – Introdução a Programação

Introdução à Linguagem C

Me. Sandro Rama Fiorini srfiorini@inf.ufrgs.br

Adaptado de slides preparados por Profa. Deise B. Saccol