Introdução à Programação C

Exemplo de um Programa

- Um programa em C é composto por um conjunto de Funções. A função pela qual o programa começa a ser executado chama-se main.
- Após cada cada comando em C deve-se colocar um ; (ponto-e-vírgula).
- Um programa em C deve ser **Identado** para que possa ser lido com mais facilidade.

Identificadores

São os nomes que podem ser dados para variáveis e funções.

Para a escolha destes nomes é necessário seguir alguams regras:

- Um identificador deve iniciar por uma letra ou por um " "(underscore);
- A partir do segundo caracter pode conter letras, números e underscore;
- Deve-se usar nomes significativos dentro do contexto do programa;
- C é uma linguagem case-sensitive, ou seja, faz diferença entre nomes com letras maiúsculas e nomes com letras minúsculas.
 Peso e peso são diferentes;
- Costuma-se usar maiúsculas e minúsculas para separar palavras: "PesoDoCarro";
- Deve ser diferente dos comandos da linguagem;
- Deve ter no máximo 31 caracteres (no caso do TurboC);
- Pode conter números a partir do segundo caracter;
- Exemplos:

```
Idade, Contador, PesoDoCarro,
Usuario 1, CorDaPagina, RaioDoCirculo
```

Variáveis

Uma variável é uma possição de memória que pode ser identificada através de um nome.

Podem ter seu conteúdo alterado por um comando de atribuição.

Após a atribuição mudam de valor.

```
int a,b, SomaGeral;
a = 3; // a recebe o valor 3
b = a * 2; // b recebe o dobro do valor de a
c = a + b + 2; // c recebe 11
```

Tipos de Variáveis

- Todas as variáveis em C tem um *tipo*;
- Cada tipo define os valores que a variável pode armazenar;
- Cada tipo ocupa uma certa quantidade de nemória.

Tipo	Tamanho	Valores Válidos	
char	1 byte	letras e símbolos: 'a', 'b', 'H', '^', '*', '1', '0'	
int	2 bytes	de -32767 até 32767 (apenas números inteiros)	
float	4 bytes	de -3.4×10^{38} até $+3.4 \times 10^{+38}$ com até 6 dígitos de precisão	
double	8 bytess	de -1.7 x 10^{308} até +1.7 x 10^{+308} com até 10 dígitos de precisão	

Declaração de Variáveis

- Todas as variáveis tem que ser declaradas antes de serem usadas;
- Não há uma inicialização implícita na declaração

Inicialização de Variáveis na Declaração

Constantes

Constantes são identificadores que não podem ter seus valores alterados durante a execução do programa.

Para criar uma constante existe o comando #define que, em geral é colocado no início do programa-fonte.

Exemplos

Strings

Uma String é uma sequência de caracteres entre aspas duplas: "exemplo de uma string em C".

A função printf

A função printf exibe um ou mais dados na tela. Para tanto ele deve receber pelo menos dois parâmetros, separados por vírgula:

- um string de formato que define, através de caracteres especiais, os tipos dos dados a serem impressos e suas posições na linha de impressão;
- um dado a ser impresso. Este dado pode ser qualquer um dos dados visto anteriormente.

Por exemplo:

```
printf("%s","teste");
"%s" : é a string de formato
"teste" : é o dado a ser impresso.
```

A *string de formato* define quais os tipos dos dados a serem impressos. O símbolo % s será substituído pelo dado que vem após a vírgula.

Os **dados** definem quais os valores a serem impressos.

Se for necessário, um string de formato pode definir que mais de um dado será impresso. Para tanto, dentro da string de formato deve haver mais de um %, um para cada dado a ser impresso.

Neste caso, os dados devem vir após a string de formato separados por vírgulas.

Por exemplo:

```
printf("%s %s","teste1", "outra string");
```

Isto irá imprimir o string testel deixar l espaço em branco e imprimir ao lado o string outra string, assim:

testel outra string

```
printf("%s","Outra string ....");
printf("%s","Terceira string\n");

//Depois de Executar o programa, tecle ALT-F5 para ver o resultado na tela
}
```

Exercício

Experimente colocar um '\n' entre os %s na string de formato.

```
printf("%s\n%s","testel", "outra string");
```

Inclusão de Texto na String de Formato

É possível incluir um texto dentro da string de formato. Este texto irá aparecer exatamente como for digitado no programafonte.

```
O exemplo

printf("A aluna %s ficou doente", "Maria");
geraria

A aluna Maria ficou doente
```

como resultado.

Constantes do tipo String

Impressão de Inteiros com "printf"

Para imprimir um inteiro com *printf* usa-se o símbolo %d

```
// Impressão de Variáveis Inteiras
#include <stdio.h>
#include <conio.h>
 // necessário para as funções clrscr e getch
void main ()
 int Contador;
 int NroDeFilhos;
 // Limpa a tela
 clrscr();
 Contador = 10;
 printf("Valor da Variável: %d\n", Contador);
 // No momento da execução sinal %d vai
 // ser substituído pelo valor da
 // variável Contador
 NroDeFilhos = 3;
 printf("Maria tem %d filhos", NroDeFilhos); // o inteiro pode ficar no meio da string
```

```
getch(); // espera que o usuário pressione uma tecla
```

Impressão de Expressões aritméticas

```
// Impressão de Expressões aritméticas
#include <stdio.h>
#include <conio.h>
 // necessário para as funções clrscr e getch
void main ()
  int NroDeAndares;
 int AlturaPorAndar;
  clrscr();
 // Limpa a tela
  NroDeAndares = 7;
  AlturaPorAndar = 3;
  printf("Altura Total do Prédio: %d metros", NroDeAndares*AlturaPorAndar);
 // No momento da execução sinal %d vai ser substituído
 // pelo valor da multiplicação
  getch();
 // espera que o usuário pressione uma tecla
```

Impressão de Números reais

```
// Impressão de números reais
#include <stdio.h>
#include <conio.h>
 // necessário para as funções clrscr e getch
void main ()
  float NotaDaP1, NotaDaP2;
  float Media;
 // Limpa a tela
  clrscr();
  NotaDaP1 = 6.6; // Atribuição do Valores das médias
  NotaDaP2 = 8.2;
  Media = (NotaDaP1 + NotaDaP2) / 2.0;
  printf("Média Final : %f", Media);
 // No momento da execução sinal %f vai ser substituído
 // pelo valor da variável Media com SEIS casas decimais
 // Média Final : 7.400000
 getch();
 // espera que o usuário pressione uma tecla
```

Formato de Impressão dos Números Reais

No exemplo acima o resultado da média (7.4) foi impresso com 6 casas decimais (7.400000).

Isto sempre acontece quando se manda imprimir um *float* da forma como foi feito no exemplo acima. Isto acontece pois o padrão da função *printf* é completar o número com zeros à direita, até que fique com seis casas decimais.

Para formatar de maneira diferente usar-se, junto com o % f uma especificação de quantas casas decimais se deseja que o número tenha. Especifica-se também o número total de caracteres do número a ser impresso.

Por exemplo: %6.3f especifica que se quer imprimir um float com 3 casas decimais e com um tamanho total de 6

caracteres no total.

```
#include <stdio.h>
#include <conio.h>
|void main()
 float NotaDaP1, NotaDaP2;
 float Media;
 // Limpa a tela
 clrscr();
 NotaDaP1 = 6.6; // Atribuição do Valores das médias
 NotaDaP2 = 8.2;
 Media = (NotaDaP1 + NotaDaP2) / 2.0;
 printf("Média Final : %6.3f", Media);
 // No momento da execução sinal %6.3f vai ser substituído
 // pelo valor da variável Media
 // Média Final : 7.400
 getch();
 // espera que o usuário pressione uma tecla
```

Regras para impressão de um número real

- o número de casas decimais é sempre respeitado. Se for preciso, zeros serão acrescetados à direita do número
- o **tamanho total** significa o número de caracteres do número incluíndo o ponto decimal e um eventual sinal de menos (-), se for o caso;
- Se a soma do número de caracteres da **parte inteira**, mais o **ponto decimal**, mais a **parte fracionária**, mais um **eventual sinal de menos** *ainda for menor* do que o tamanho total especificado no formato, então, espaços em branco serão acrescentados à esquerda da parte real do número.
- Se a soma do número de caracteres da parte inteira, mais o ponto decimal, mais a parte fracionária, mais um
 eventual sinal de menos for maior do que o tamanho total especificado no formato, então, apenas o número de casas
 decimais é respeitado

Por exemplo:

```
#include <stdio.h>
#include <conio.h>
|void main()
 float Numero;
 Numero = -2.5:
 clrscr();
 printf("1234567890\n");
 printf("%7f\n", Numero);
 printf("%7.0f\n", Numero);
 printf("%7.3f\n", Numero);
 printf("88.3f\n", Numero);
 printf("%9.3f\n", Numero);
 printf("\n");
 printf("88.4f\n", Numero);
 printf("%8.1f\n", Numero);
 printf("%6.12f\n", Numero);
 getch();
// Resultados
1234567890
-2.500000
 -2
 -2.500
  -2.500
```

```
-2.500

-2.5000

-2.5

-2.500000000000000000
```

Alinhamento de números à DIREITA

Nos exemplos anteriores os números ficavam sempre alinhados a partir da esquerda. Experimente colocar um sinal de menos logo depois do sinal de % e veja o que acontece.

```
printf("%-7.3f\n", Numero);
```

Variáveis do Tipo String

Uma variável capaz de arrmazenar uma string deve ser declarada informando-se qual o número máximo de caracteres que ela poderá armazenar.

```
Exemplo: char Nome[30]; // isto define que a variável poderá armazenar uma // string de até {\bf 29} caracteres.
```

Ao trabalharmos com strings deve-se incluir o arquivo de cabeçalho string. h

Atribuição com strings

As atribuições de valores a strings devem ser feitas através da função strcpy

Operadores Aritméticos

- sinal de menos (unário)	Maior precedência (avaliado antes)
*,/ multiplicação e divisão	
% módulo (reto da divisão)	
+,- soma e subtração	Menor precedência (avaliado depois)

Pode-se usar parênteses para alterar a precedência.

Exercício

Crie um progama que organize os dados em uma tabela conforme o exemplo a seguir. Os dados das células em amarelo deve ser informados através de atribuições dentro do programa.

Procure usar somente os %f para definir o formato e a posição dos dados.

Não tente preencher os espaços com brancos. Por exemplo, use

printf ("%10d, QuantidadeDeBananas);

ou invés de

printf(" %d", QuantidadeDeBananas);

Produto	Preço Unitário	Quantidade	Preço Total	
Banana	R\$ 2.50	2	R\$	5.00
Uva	R\$ 6.50	6	R\$	39.00
Pessego	R\$ 10.22	10	R\$	102.20
		Sub-Total	R\$	146.20
	Imposto (5%)			7.31
		Total	R\$	153.51