Laboratório de Programação - Linguagem C

Prof. Cezar Macegoza

Histórico da Linguagem

- Em 1973 Dennis Ritchie reescreveu o sistema operacional UNIX em uma linguagem de alto nível (Ling. C).
- Surgem diversas
 implementações utilizando C,
 porém os códigos gerados
 eram incompatíveis.
- •ANSI (American National Standard Institute), em 1983 padronizou a ling. C.

Características da Linguagem

- Portabilidade entre máquinas e sistemas operacionais.
- Alia características de linguagens de alto e baixo nível (liberdade ao programador).
- Programas Estruturados.
 Total interação com o Sistema Operacional.
- Código compacto e rápido, quando comparado ao código de outras linguagem de complexidade análoga.

Características da Linguagem

- •C é uma linguagem compilada: lê todo o código fonte e gera o código objeto (ling. de máquina) uma única vez.
- Linguagens Interpretadas: lê o código fonte, traduz e executa cada vez que o programa for executado.

Características da Linguagem

- •Sempre que o código fonte for alterado ele deve ser novamente compilado.
- C é "case sensitive"
- Deve-se listar antecipadamente todas a as variáveis utilizadas no programa.

Palavras Reservadas

- •São palavras que têm um significado especial para a linguagem.
- auto, break, case, if, for, while, begin, end, continue, return, const,....
- C entende tais palavras apenas em letras minúsculas

Bibliotecas Utilizadas

- Conjunto de funções para realizar tarefas específicas.
- •Biblioteca padrão C ANSI funções básicas.
- As primeiras linhas do programa indicam as bibliotecas utilizadas

```
#include "minha_biblioteca.h" ou #include
<minha_biblioteca.h>
```

Primeiro Programa

```
/* Primeiro Programa em C */
#include <stdio.h>
int main()
{
printf("Meu primeiro programa em C\n");
}
```

Primeiro Programa

```
/* Primeiro Programa em C */ comentários #
include <stdio.h> /*biblioteca de E/S */
main() /*função principal - inicio do programa*/ { /*marca início da função*/
printf("Meu primeiro programa em C\n"); /
*função para escrever na tela*/
} /*marca fim da função*/
```

Como compilar

Utilizar um editor qualquer: vi ou vscode Digite o programa anterior

Salve com o nome p1.C

Como compilar

Para compilar e gerar executavel:

```
>> gcc -o p1 p1.c <ENTER>
```

Executando:

```
>> ./p1 <ENTER>
```

Variável

- · Variável: "objeto" que pode assumir diversos valores;
- Espaço de memória de um certo tipo de dado associado a um nome para referenciar seu conteúdo

```
Main () {
  int idade;
  idade = 30;
  printf (" A idade é : %d", idade);
}
```

Nomes de variáveis

- quantos caracteres quiser (32);
- comece com letras ou sublinhado: Seguidos de letras, números ou sublinhados
- C é sensível ao caso:
 peso <> Peso <> pEso
- não podemos definir um identificador com o mesmo nome que uma palavra chave: auto static extern int long if while do

Declaração de variáveis

 Instrução para reservar uma quantidade de memória para um certo tipo de dado, indicando o nome pelo qual a área será referenciada

```
>> tipo nome-da-variável; ou >> tipo nome1, nome2,...,nomen EX: char nome; int idade, num;
```

Tipos básicos de dados

tipo	bytes	escala
char	1	-128 a 127
int	2	-32.768 a 32.767
float	4	3.4e-38 a 3.4e+38
double	8	1.7e-308 a 1.7e+308

Programa Exemplo 2

```
#include <stdio.h>
int main()
 int soma=10;
 float money=2.21;
 char letra= 'A';
 double pi=2.01E6;
 printf ("valor da soma = %d\n", soma);
 printf ("Valor de Money = f \in \mathbb{N}, money);
 printf("Valor de Letra = %c\n", letra);
 printf("Valor de Pi = %e\n", pi);
 return 0;
```

Instruções de E/S - Scanf()

- ·Leitura de dados tipados via teclado
- Scanf ("string de controle", lista de argumentos);

Exemplo: scanf("%d",&idade);

OBS: Para seqüência de caracteres (%s), o caracter & não deverá ser usado.

Comandos de E/S - printf()

- Apresentação de dados no monitor
- printf("string de controle", lista de argumentos);

```
Exemplo: printf ("Digite a sua idade:\n"); scanf ("%d", &idade); printf("Sua idade é: %d", idade);
```

String de Controle

```
%c → caracter
%d → inteiro
%e → número ou notação científica
%f → ponto flutuante
%o → octal
%x → hexadecimal
%s → string (cadeia de caracteres)
%lf → double
```

Programa Exemplo 3

```
#include <stdio.h>
int main ( )
char a ;
printf ( "digite um caracter" );
scanf ( "%c", &a );
printf (" \n %c = %d em decimal", a, a);
printf ("%o em octal, %x em hexadecimal", a, a);
```

Operador de Endereço &

- um endereço de memória é o nome que o computador usa para identificar uma variável
- toda variável ocupa uma área de memória e seu endereço é o primeiro byte por ela ocupado

Ex:

inteiro \rightarrow 2 bytes float \rightarrow 4 bytes char \rightarrow 1 byte

Operador de Endereço &

Quando usamos & precedendo uma variável estamos falando do endereço desta variável na memória

```
Ex: Main () {
 int num;
 num = 2;
 printf ("valor = %d, endereço = %p", num,&num);
}
```

Caracteres Especiais

```
\n nova linha
\r enter
\t tabulação (tab) \b retrocesso
\" aspas
\\ barra
```

Exercicio 1

Faça um programa para ler e escrever na tela o seu nome e a sua idade.

Exercicio 2

Faça um programa para ler e escrever na tela os seguintes dados:

- Nome
- Endereço
- Telefone
- Cidade
- Cep

Operadores Aritméticos

Operador	Ação
+	Adição
*	Multiplicação
/	Divisão
%	Resto da divisão inteira
_	Subtração (unário)
	Decremento
++	Incremento

Operadores Relacionais e Lógicos

Operador	Ação
>	Maior que
>=	Maior ou igual que
<	Menor que
<=	Menor ou igual que
==	Igual a
!=	Diferente de
&&	Condição "E"
П	Condição "OU"
!	Não

Operadores - Observação

Em C o resultado da **comparação** será **ZERO** se resultar em **FALSO** e **DIFERENTE DE ZERO** no caso de obtermos **VERDADEIRO** num teste qualquer.

Operadores - Exemplo

```
#include <stdio.h>
int main ()
 int verdadeiro, falso;
 verdadeiro = (15 < 20);
 falso = (15 == 20);
 printf("Verd.= %d,Falso= %d",verdadeiro, falso);
 return 0;
```

Pré e Pós-incremento

```
#include<stdio.h>
int main()
int cont = 0, x;
x=++cont;
printf("X=%d, Cont=%d\n", x, cont);
x=cont++;
printf("X=%d, Cont=%d\n", x, cont);
```

Operador Sizeof

- Este operador retorna o tamanho da variável ou tipo que está em seu operando.
- Por exemplo "sizeof(char)" resultaria em 1.

Operador Sizeof

```
#include<stdio.h>
int main()
int cont = 0;
printf("Verd.= %lu",sizeof(cont));
```