Linguagem C

Tradução

- MONTADOR (assembler)
 - Tradutor para linguagens de 2ª geração.
- COMPILADOR:
 - Traduz todo o programa de uma vez.
- INTERPRETADOR:
 - Traduz o programa instrução por instrução.

Histórico da Linguagem C

 Criada por Denis Ritchie, na década de 1970, para uso em um computador DEC PDP-11 em Unix

C++ é uma extensão da linguagem C

O sistema Unix é escrito em C e C++

Estrutura básica de um programa C

```
diretivas para o pré-processador
declaração de variáveis globais
main ()
{
 declaração de variáveis locais da função main
 comandos da função main
}
```

Diretivas para o processador - Bibliotecas

- Diretiva #include permite incluir uma biblioteca
- Bibliotecas contêm funções pré-definidas, utilizadas nos programas
- Exemplos

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

O ambiente Dev-C++

- O Dev-C++ é um ambiente de desenvolvimento de programas em C e C++ (editor, compilador, bibliotecas...)
- Pode ser baixado de http://www.bloodshed.net/devcpp.html

Usando o Dev-C++

- Inicie o Dev-C++ pelo ícone ou pelo menu
- Crie um novo arquivo, com o comando File, New Source File
- Edite o programa da página seguinte

Fazer o download

Usando o Dev-C++ (3)

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 printf ("Alo mundo!");
 system("PAUSE");
}
```

Usando o Dev-C++ (4)

- Salve o programa com o nome exemplo.cpp
- Compile o programa com o comando
 Executar, Compilar ou com a tecla Ctrl-F9
- Se houver algum erro de sintaxe, aparece uma ou mais mensagens no rodapé da janela. Neste caso, corrija o programa e repita.
- Se não houver erros, execute o programa com o comando Executar, Executar ou com a tecla Ctrl-F10

Dicas

- Termine todas as linhas com;
- Sempre salve o programa antes de compilar
- Sempre compile o programa antes de executar
- Quando ocorrer um erro de compilação, dê um duplo clique sobre a mensagem de erro para destacar o comando errado no programa
- Verifique também a linha anterior, que pode ser a responsável pelo erro, especialmente se faltar o;
- Use comentários, iniciados por //

Template (Exemplo 1)

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 printf ("Alo mundo!");
 system("PAUSE");
}
```

Declarações

- Declaram as variáveis e seus tipos
- Os nomes das variáveis devem conter apenas letras, dígitos e o símbolo _
- Os principais tipos são: int, float, double e char
- Exemplos

```
int n;
int quantidade_valores;
float x, y, somaValores;
char sexo;
char nome[40];
```

C diferencia letras maiúsculas de minúsculas!

```
int n, N;
n é diferente de N!
```

Algoritmo

Na Linguagem C...

#include <stdio.h>

system("PAUSE");

```
#include <stdlib.h>
main()
{
Real: n1, n2, n3, media — double n1, n2, n3, media;
```

Comando de atribuição

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

```
x = 4; --> lemos x recebe 4
y = x + 2;
y = y + 4;
valor = 2.5;
sexo = 'F'
```

Entrada e Saída de Dados

Entrada de Dados

Função scanf

```
scanf ("formatos", &var1, &var2,...)
```

Exemplos:

```
int i, j;
float x;
char c;
scanf("%d", &i);
scanf("%d %f", &j, &x);
scanf("%c", &c);
scanf("%s", nome);
```

```
%d inteiro
%f float
%lf double
%c char
%s palavra
```

Entrada de Dados (Exemplo 2)

```
Na Linguagem C...
Algoritmo
 #include <stdio.h>
 #include <stdlib.h>
 main()
Real: n1, n2, n3, media
 ler n1
 double n1, n2, n3, media;
 ler n2
 scanf ("%lf",&n1);
 ler n3
 scanf ("%lf",&n2);
 scanf ("%lf",&n3);
 ler n1, n2, n3
 scanf ("%lf %lf %lf",&n1, &n2, &n3);
 system("PAUSE");
```

Operadores Matemáticos

Operador	Exemplo	Comentário
+	х + у	Soma x e y
-	х - у	Subtrai y de x
*	х * у	Multiplica x e y
/	х / у	Divide x por y
%	х % у	Resto da divisão de x por y
++	X++	Incrementa em 1 o valor de x
	X	Decrementa em 1 o valor de x

Entrada de Dados (exemplo 3)

```
Na Linguagem C...
 Algoritmo
 #include <stdio.h>
 #include <stdlib.h>
 main()
Real: n1, n2, n3, media
 double n1, n2, n3, media;
 ler n1, n2, n3
 →scanf ("%lf %lf %lf",&n1, &n2, &n3);
 media=(n1+n2+n3)/3
 media=(n1+n2+n3)/3;
 system("PAUSE");
```

Saída de Dados

Função printf

```
printf ("formatos", var1, var2,...)
```

Exemplos:

```
int i, j;
float x;
char c;
printf("%d", i);
printf("%d, %f", j, x);
printf("%c", c);
printf("%s", nome);
```

```
%d inteiro
%f float
%lf double
%c char
%s palavra
```

Saída de Dados (Exemplo 4)

```
#include <stdio.h>
#include <stdlib.h>
main()
  int i, j;
  float x;
  char c;
  char nome [10];
  i = 1; j = 2; x = 3;
  printf("%d", i);
  printf("%d, %f", j, x);
  system("PAUSE");
```

Saída de Dados (Exemplo 5)

```
#include <stdio.h>
#include <stdlib.h>
main()
 // definicao de variaveis
 double n1, n2, n3, media;
  // entrada de dados
 scanf ("%lf %lf %lf",&n1, &n2, &n3);
 // operacao
 media=(n1+n2+n3)/3;
 // saida de dados
 printf("%f", n1);
 printf("%f", n2);
 printf("%f", n3);
 printf("%f", media);
 system("PAUSE");
```

Saída de Dados (Exemplo 6)

```
#include <stdio.h>
#include <stdlib.h>
main()
 // definicao de variaveis
  int i, j;
 float x;
 char c;
 char nome[30];
 //entrada de dados
 scanf("%d", &i);
 scanf("%d %f", &j, &x);
 scanf("%c", &c);
 scanf("%s", nome);
 // exibicao de dados
 printf("%d", i);
 printf("%d, %f", j, x);
 printf("%c", c);
 printf("%s", nome);
  system("PAUSE");
```

Exemplo 7

```
#include <stdio.h>
#include <stdlib.h>
main()
 //declaração de variaveis
 int n;
 int quantidade_valores;
 float x, y, somaValores;
 char sexo;
 char nome[40];
  // operacao
 somaValores =1+1;
  //saida de dados
 printf("somaValores=%f", somaValores);
system("PAUSE");
```

Exemplo 8

```
#include <stdio.h>
#include <stdlib.h>
main()
 // definicao de vairiaveis
 int n;
 int quantidade_valores;
 float x, y, somaValores;
 char sexo;
 char nome[40];
 x = 1; y = 2;
 //atribuicao
 somaValores = x + y;
 // mostra mensagem de texto na tela
 printf("alo mundo");
 // mostra valor na tela
 printf("somaValores=%f", somaValores);
 system("PAUSE");
```

Entrada e Saída

Exemplo 9

```
#include <stdio.h>
#include <stdlib.h>
main()
  double n1, n2, n3, media;
 scanf ("%lf %lf %lf",&n1, &n2,
&n3);
 media=(n1+n2+n3)/3;
 printf ("%lf",media);
  system("PAUSE");
```

Exemplo 10

```
#include <stdio.h>
#include <stdlib.h>
main()
  double n1, n2, n3, media;
 printf("Digite 3 notas: ");
 scanf ("%lf %lf %lf",&n1, &n2, &n3);
 media=(n1+n2+n3)/3;
 printf ("Media: %.2lf",media);
 system("PAUSE");
```

Exemplo 11

1) Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um programa que calcule seu peso ideal, utilizando a seguinte fórmula: peso ideal = (72.7*h) – 58

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
main()
 float altura, pesoldeal;
 char sexo;
 printf ("\nDigite sua altura em metros: ");
 scanf ("%f",&altura);
 printf ("\nDigite seu sexo (F/M): ");
 sexo=getche();
 pesoldeal=(72.7*altura)-58;
 printf ("\nO sexo digitado foi %c e o peso ideal desta pessoa eh %.2f
 quilos\n", sexo, pesoldeal);
 system("PAUSE");
```

Operadores de Atribuição

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

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 deal 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>

Exemplo 12

2) Construa um programa que tendo como entrada dois pontos quaisquer do plano P(x1,y1) e Q(x2,y2), imprima a distância entre eles. A fórmula da distância é: $\sqrt{(x2-x1)^2 + (y2-y1)^2}$

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
main()
 float x1, y1, x2, y2;
 float distancia:
 printf ("\nDigite o valor de x1: ");
 scanf ("%f",&x1);
 printf ("\nDigite o valor de y1: ");
 scanf ("%f",&v1);
 printf ("\nDigite o valor de x2: ");
 scanf ("%f",&x2);
 printf ("\nDigite o valor de y2: ");
 scanf ("%f",&y2);
 distancia=sqrt(pow((x2-x1),2)+pow((y2-y1),2));
 printf ("\nA distancia entre os pontos P1 e P2 eh %.2f\n", distancia);
 system("PAUSE");
```

Exercicio I

3) 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.

Sabendo que:

Área do cilindro=3.14*raio² + 2*3.14*raio*altura e que raio e altura são dados de entrada.

Resposta do Exercício I

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
main()
{
 float altura, raio, areaCilindro, qtdadeLitros, qtdadeLatas, custo;
 printf ("\nDigite o valor da altura em metros: ");
 scanf ("%f",&altura);
 printf ("\nDigite o valor do raio em metros: ");
 scanf ("%f",&raio);
 areaCilindro=3.14*raio*raio + 2*3.14*raio*altura;
 printf ("\nA area do cilindro eh %.2f metros quadrados", areaCilindro);
 qtdadeLitros=areaCilindro/3;
 printf ("\nA qtidade de litros necessaria eh de %.2f ", qtdadeLitros);
 qtdadeLatas=qtdadeLitros/5;
 printf ("\nA qtidade de latas necessaria eh de %.2f ", qtdadeLatas);
 custo=qtdadeLatas*20;
 printf ("\nO valor total das tintas eh de R$ %.2f \n", custo);
 system("PAUSE");
```

Operadores Relacionais

Operador	Exemplo	Comentário
==	х == у	O conteúdo de x é igual ao de y
!=	х != у	O conteúdo de x é diferente do de y
<=	х <= у	O conteúdo de x é menor ou igual ao de y
>=	х >= у	O conteúdo de x é maior ou igual ao de y
<	х < у	O conteúdo de x é menor que o de y
>	х > у	O conteúdo de x é maior que o de y

As expressões relacionais em C retornam :

- 1 se verdadeiro e;
- 0 se falso.

Operadores Lógicos

- && (E lógico): retorna verdadeiro se ambos os operandos são verdadeiros e falso nos demais casos. Exemplo: if(a>2 && b<3).
- | (OU lógico): retorna verdadeiro se um ou ambos os operandos são verdadeiros e falso se ambos são falsos.

Exemplo: if($a>1 \parallel b<2$).

• ! (NÃO lógico): usada com apenas um operando. Retorna verdadeiro se o operando é falso e vice-versa. Exemplo: if(!var).

Operadores Lógicos

Tabela E	Tabela OU	Tabela NÃO
VeV→V	V ou V → V	Não V → F
VeF→F	V ou $F \rightarrow V$	Não V → F
FeV→F	F ou V → V	
FeF→F	F ou F → F	

Exercícios

 Faça um programa que leia o número do funcionário, o número de horas trabalhadas mensais, o valor que recebe por hora e o número de filhos com idade menor de 14 anos. Calcular e escrever o salário deste funcionário, sendo que cada filho menor de 14 anos acrescenta 10% do salário.

```
1 #include <stdio.h>
 2 #include <stdlib.h>
 3 main()
 4 {
 5 //Variáveis
 6 int numero, horas, filhos;
 7 float valor, salario;
 8 //Entradas
 9 printf ("Digite o numero do funcionario: ");
10 scanf ("%d", &numero);
11 printf ("Digite o numero de hs trabalhadas: ");
12 scanf ("%d", &horas);
13 printf ("Digite o valor da hora: ");
14 scanf ("%f", &valor);
15 printf ("Digite o numero de filhos < 14: ");
16 scanf ("%d", &filhos);
17 //Expressão
18 salario=horas*valor;
19 salario=salario + salario*0.1*filhos:
20 //Saída
21 printf ("O salario final eh %f\n", salario);
22 system ("pause");
23 }
```