INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS FLORIANÓPOLIS DEPARTAMENTO ACADÊMICO DE ELETRÔNICA

Programação de Computadores I Aula 3

Daniel Lohmann Contribuições: Fernando Pacheco

Sumário

- Programação
- Scratch
- Linguagem C e lógica de programação;
- Estrutura de um programa em C
 - Operadores básicos e Variáveis
 - Função printf e scanf

```
quando clicar em diga Hipopotomonstrosesquipedaliofobia
```

```
#include <stdio.h>
int main () {
 printf(" Hipopotomonstrosesquipedaliofobia ");
 return (0);
}
```


```
If (condição) {
 printf("verdadeiro");
}
```

```
quando clicar em
 então
  diga Verdadeiro
senão
  diga Falso
```

```
If (condição) {
 printf("Verdadeiro");
}
else{
 printf("Falso");
}
```

```
quando clicar em
 então
  diga Verdadeiro
senão
 então
 diga Meio Falso
  senão
 diga Falso
```

```
If (condição 1) {
 printf("Verdadeiro");
else if (condição 2){
 printf("Meio Falso");
 else {
 printf("Falso");
```


```
For (i = 0; i < 10; i++){
 printf("Hello!");
}
```


```
while (condição_verdadeira )
{
 printf("Hello! ");
}
```

```
"condição_verdadeira" em C:
– Booleana TRUE;
– Número diferente de 0(zero);
"condição falsa" em C:
```

- Booleana FALSE;
- 0(zero);

Operadores Relacionais C++	Exemplo de Relação	Significado da Relação
>	x > y	$oldsymbol{x}$ é maior que $oldsymbol{y}$
<	x < y	\boldsymbol{x} é menor que \boldsymbol{y}
>=	$x \ge y$	$oldsymbol{x}$ é maior ou igual a $oldsymbol{y}$
<=	$x \le y$	$oldsymbol{x}$ é menor ou igual a $oldsymbol{y}$
==	x == y	x é igual a y
!=	x != y	\boldsymbol{x} é diferente de \boldsymbol{y}

Operadores Lógicos

Operador	Ação
&&	And (E)
	Or (Ou)
į	Not (Não)

Laço com comando do while:

```
Executa o laço e depois testa a condição;
do {
comando 1;
comando 2;
...
}while(condição);
```

Variáveis na memória do computador :

Variáveis:

int x;

$$x = 0;$$

$$x = x+1$$
;

Variáveis: Limites definidos em < limits.h>

Tipo	Bytes	Escala
char	1	-128 a 127
int	4	-2.147.483.648 a 2.147.483.647
short	2	-32.765 a 32.767
long	4	-2.147.483.648 a 2.147.483.647
unsigned char	1	0 a 255
unsigned	4	0 a 4.294.967.295
unsigned long	4	0 a 4.294.967.295
unsigned short	2	0 a 65.535
float	4	3,4 x 10 ⁻³⁸ a 3,4 x 10 ³⁸
double	8	1,7 x 10 ⁻³⁰⁸ a 3,4 x 10 ³⁰⁸
long double	10	3,4 x 10 ⁻⁴⁹³² a 3,4 x 10 ⁴⁹³²
void	0	nenhum valor

- Declaração: nome e tipo (e comentário)
 int num dias: /* número de dias de aula */
- C é case sensitive (diferencia maiúsculas de minúsculas)
- O que não vale como nome de variável em C
 - Começar com número: 1a_nota
 - Usar \$: media\$final
 - Espaço: media final
 - Usar operadores (+, , /, ...): media*final
 - Palavras reservadas: float, int, for...

• Declaração de variáveis para caracteres:

char letras;

Na memória reserva-se 8bits.

Declaração de variaáveis para caracteres:

char letras;

Na memória reserva-se 8bits.

TABELA ASCII

Tabela ASCII

Dec	H	Oct	Cha	t	Dec	Hx	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	nr
0	0	000	NUL	(null)	32	20	040	6#32;	Space	64	40	100	¢#64;	0	96	60	140	e#96;	
1	1	001	SOH	(start of heading)	33	21	041	6#33;	1	65	41	101	£#65;	A	97	61	141	6#97;	a
2	2	002	STX	(start of text)	34	22	042	6#34;	rr	66	42	102	£#66;	В	98	62	142	6#98;	b
3	3	003	ETX	(end of text)	35	23	043	4#35;	#	67	43	103	6#67;	C	99	63	143	6#99;	C
4	4	004	EOT	(end of transmission)				6#36;					£#68;					6#100;	
5	5	005	ENQ	(enquiry)	37	25	045	6#37;	*	69	45	105	£#69;					6#101;	
6	6	006	ACK	(acknowledge)	38	26	046	6#38;	6	70	46	106	£#70;	F	102	66	146	6#102;	f
7	7	007	BEL	(bell)	39	27	047	6#39;	1	71	47	107	6#71;	G	103	67	147	6#103;	g
8	8	010	BS	(backspace)				a#40;	(6#72;		CT-0-100		550000000000000000000000000000000000000	6#104;	
9	9	011	TAB	(horizontal tab)				6#41;)	100000000000000000000000000000000000000			£#73;		4 4 7 7 7 7 7 7 7 7			6#105;	
10	A	012	LF	(NL line feed, new line)	42	2A	052	6#42;	*				6#74;		1000			6#106;	11000
11	В	013	VT	(vertical tab)	43	2B	053	6#43;	+	75	4B	113	6#75;	K	107	6B	153	6#107;	k
12	C	014	FF	(NP form feed, new page)	44	20	054	6#44;	,				6#76;		108	6C	154	6#108;	1
13	D	015	CR	(carriage return)	45	2D	055	6#45;	-	77	4D	115	c#77;	M	109	6D	155	6#109;	m
14	E	016	SO	(shift out)		10000		6#46;		100			6#78;					a#110;	
15	F	017	SI	(shift in)	47	2F	057	6#47;	/	10000000	0.77		£#79;		200000000000000000000000000000000000000		CT-77-76-17	6#111;	
16	10	020	DLE	(data link escape)	0.00	100	The second second	4#48;	100				£#80;					6#112;	
17	11	021	DCI	(device control 1)	49	31	061	1	1	81			6#81;		70.77			6#113;	
		022		(device control 2)				a#50;		82			6#8Z;					6#114;	
19	13	023	DC3	(device control 3)				3	4.1.2				£#83;			10000		6#115;	
20	14	024	DC4	(device control 4)	52	34	064	4#52;	4				6#84;		116	74	164	6#116;	t
21	15	025	NAK	(negative acknowledge)	53	35	065	5	5	1000	77.77.6		£#85;		-54.55.5			6#117;	
22	16	026	SYN	(synchronous idle)	54	36	066	6#54;	6		-		£#86;		118	76	166	6#118;	V
23	17	027	ETB	(end of trans. block)				7			77 1 71 3		£#87;					6#119;	
24	18	030	CAN	(cancel)				4#56;					£#88;					6#120;	
25	19	031	EM	(end of medium)	1000			9		0.00	77.7		£#89;		0.000			£#121;	
26	1A	032	SUB	(substitute)	58	3A	072	4#58;	:				6#90;		122				
27	1B	033	ESC	(escape)	59	3B	073	;	;	91	5B	133	£#91;	_				£#123;	
28	10	034	FS	(file separator)	60	30	074	4#60;	<	92	5C	134	6#92;	1	124	7C	174	6#124;	1
29	1D	035	GS	(group separator)	61	3D	075	=	=	93	5D	135	£#93;					£#125;	
30	1E	036	RS	(record separator)		-		>	-	94	5E	136	c#94;		126			~	
31	1F	037	US	(unit separator)	63	3F	077	?	2	95	5F	137	£#95;	-	127	7F	177	6#127;	DE

Source: www.LookupTables.com

• Declaração de variáveis para caracteres:

```
char letras;
```

Letras = 65;

letras = 'A';

• Declaração de variáveis Ponto flutuante:

float num; // norma IEEE 754

Num = 6.5; // atenção no PONTO

Operadores básicos

- Multiplicação: *
- Divisão e também divisão inteira: /
- Adição: +
- Subtração: –
- Resto após divisão inteira: %

O que faz o programa seguinte?

```
int main()
{
 (3 + 7) * 2;
 return(0);
}
```

Operadores básicos

Operador	Exemplo	Comentário
=	x = y	Atribui o valor de y a x
+=	х += у	Equivale a x = x + y
-=	х -= у	Equivale a x = x – y
*=	х *= у	Equivale a x = x * y
/=	х /= у	Equivale a x = x / y
%=	х %= У	Equivale a x = x % y

Estrutura de um programa C

- Comentários: muito importante!
- Dados: "o que vai ser usado"
- Instruções: "como usar"

```
/***********

* Cabeçalho / Comentários

*****************

//Declaração de dados (globais)

int main()

{

//Comandos

return(0);

}

ProgC - Aula 1
```

Estrutura de um programa C

- Comentários
 - Entre /* e */
- Em C, linha de código termina com ;
- Blocos de código são colocados entre chaves {
 }

Função main()

- Primeira função executada em um programa
- Deve retornar um inteiro int main()

Programa clássico Hello World

```
#include <stdio.h>
int main()
{
 printf("Hello World!\n");
 return(0);
}
```

Estilo

- Muito importante: COMENTAR o código
 - Comentar é uma arte que pode ser aprendida
 - Programa sem comentários pode se tornar difícil de ler
 - Mas excesso de comentários também é ruim
- Pelo menos, um cabeçalho
- Endentação (facilita leitura para o programador)
 - Para o compilador, é irrelevante
 - Automática nos IDEs
 - Use o sítio http://indentcode.net

- Para apresentar informação na tela
- Definida em <stdio.h>
 - printf(formato, expressao1, expressao2, ...)
- Mais em http://www.cppreference.com/wiki/c/io/printf

Código	Formato
%c	Um caracter (char)
%d	Um número inteiro decimal (int)
%i	O mesmo que %d
%e	Número em notação científica com o "e"minúsculo
%E	Número em notação científica com o "e"maiúsculo
%f	Ponto flutuante decimal
%g	Escolhe automaticamente o melhor entre %f e %e
%G	Escolhe automaticamente o melhor entre %f e %E
%o	Número octal
%s	String
%u	Decimal "unsigned" (sem sinal)
%x	Hexadecimal com letras minúsculas
%X	Hexadecimal com letras maiúsculas
%%	Imprime um %
%p	Ponteiro

Exemplos de formatação da saída printf()

```
 Declaração print()
 saída

 ("%-5.2f", 123.234)
 | 123.23|

 ("%5.2f", 123.234)
 | 123.23|

 ("%10s", "hello")
 | hello

 ("%-10s", "hello")
 | hello

 ("%5.7s", "123456789")
 | 1234567|

 ("%010d", 1234)
 | 10000001234|
```

Sequência de escape	Significado
\a	Caractere Bell (ANSI C)
\p	Caractere de retrocesso (backspace)
\n	Caractere de nova linha
\r	Caractere de retorno de carro
\t	Caractere de tabulação horizontal
\ V	Caractere de tabulação vertical (ANSI C)
//	Caractere de contra-barra
\'	Caractere de aspas simples
\"	Caractere de aspas duplas
\?	Caractere de ponto-de-interrogação
\nnn	Valor ASCII em octal
\xnnn	Valor ASCII em hexadecimal
<u>\0</u>	Caractere nulo

Calcular e apresentar na tela o resultado de (3 + 7) * 2

- Criar três variáveis: x, y e z
- Atribuir os valores x=10, y=2 e z=6
- Mostrar na tela o resultado das expressões

$$- a) x*y+z b) x*(y+z) c) x%y$$

b)
$$x^*(y+z)$$

$$- g) x/y h) (x-y)*z-y$$

 Cite uma das aplicações das expressões com o % (resto após divisão inteira)?

Exercício (div1.c)

 Qual o resultado do programa seguinte? Está correto? Como corrigir?

```
#include <stdio.h>

float resposta; // resultado do calculo

int main()
{
 resposta = 1/3;
 printf("O resultado eh %f\n", resposta);
 return(0);
}
```

Exercício (operacoes.c)

 Qual o valor de var int e var flut em cada linha? (Inclua um printf após cada operação)

```
int var int;
float var flut:
int main()
  var flut = 1.0/2.0;
  var int = 1/3;
  var_flut = (1/2) + (1/2);
  var_flut = 3.0/2.0;
  var int = var flut;
  return(0);
```

 Qual o resultado do programa seguinte? Está correto? Como corrigir?

 Qual o resultado do programa seguinte? Está correto? Como corrigir?

 O programa seguinte tem vários erros. Corrijaos.

```
/* Programa com erros */
#include <Stdio.h>;
int main()
  float a, b;
  a = 3.5;
  printf("Valor de a = %d/n", a);
  b = 4.0:
  c = a*a + b;
  print("Resultado = &f", c);
  returned 0;
 ProgC - Aula 1
```

Crédito das figuras

- OUALLINE, S. *Practical C Programming*. 3. ed. O'Reilly, 1997.
- Compiler, assembler, linker and loader: a brief story. Disponível em: http://www.tenouk.com/ModuleW.html