Programação de Computadores

Aula 02

Problema 1

- Considere o seguinte problema:
 - Determinar o valor de y = seno(1,5).

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
{
 float y;
  y = sin(1.5);
  printf("y = %f", y);
  printf("\n");
  system("PAUSE");
  return 0;
```


- Para resolver um problema de computação é preciso escrever um texto.
- Este texto, como qualquer outro, obedece regras de sintaxe.
- Estas regras s\u00e3o estabelecidas por uma linguagem de programa\u00e7\u00e3o.
- Este texto é conhecido como:

Programa

- Neste curso, será utilizada a linguagem C.
- A linguagem C é subconjunto da linguagem C++ e, por isso, geralmente, os ambientes de programação da linguagem C são denominados ambientes C/C++.
- Um ambiente de programação contém:
 - <u>Editor de programas</u>: viabiliza a escrita do programa.
 - <u>Compilador</u>: verifica se o texto digitado obedece à sintaxe da linguagem de programação e, caso isto ocorra, traduz o texto para uma sequência de instruções em linguagem de máquina.

Código binário

- Que ambiente de programação iremos utilizar?
 - Existem muitos, por exemplo: Microsoft Visual C++, Borland C
 ++ Builder e DEV-C++.
- Será utilizado neste curso o DEV-C++.

 Porque o compilador traduz o programa escrito na linguagem de programação para a linguagem de máquina?

```
#include <stdio.h>
#include <stdlib.h>
 0101010110100010011
 1000101010111101111
int main(int argc, char *argv[])
 1010100101100110011
 0011001111100011100
 Compilador
 float y;
 0101010110100010011
 y = sin(1.5);
 printf("y = %f", y);
 1000101010111101111
 printf("\n");
 1010100101100110011
 system("PAUSE");
 0011001111100011100
 return 0;
```

- Os computadores atuais só conseguem executar instruções que estejam escritas na forma de códigos binários.
- Um programa em linguagem de máquina é chamado de programa executável.

Erros de sintaxe

- Atenção!
 - O programa executável só será gerado se o texto do programa não contiver erros de sintaxe.
 - <u>Exemplo</u>: considere uma string. Ah?! O que é isso?! Uma sequência de caracteres delimitada por aspas.
 - Se isso é uma string e se tivéssemos escrito:


```
printf("y = %f,y);
```

 O compilador iria apontar um erro de sintaxe nesta linha do programa e exibir uma mensagem tal como:

undetermined string or character constant

Erros de sintaxe

- Se o nome do programa é p1.c, então após a compilação, será produzido o programa executável p1.exe.
- Executando-se o programa p1.exe, o resultado será:

Erros de lógica

- Atenção!
 - Não basta obter o programa executável!! Será que ele está correto?
 - Se ao invés de: $Y = \sin(1.5)$;
 - Tivéssemos escrito: Y = sin(2.5);
 - O compilador também produziria o programa p1.exe, que executado, iria produzir:

```
D:Wocumentos\Cursos\Graduacao\LP\C\Livro\Fontes\p01.exe

y = 0.598472
Pressione qualquer tecla para continuar. . . _
```

Erros de lógica

- Embora um resultado tenha sido obtido, ele não é correto.
- Se um programa executável não produz os resultados corretos, é porque ele contém erros de lógica ou bugs.
- O processo de identificação e correção de erros de lógica é denominado depuração (debug).
- O nome de um texto escrito em uma linguagem de programação é chamado de programa-fonte. <u>Exemplo</u>: o programa p1.c é um programa-fonte.

Arquivos de cabeçalho

Note que o programa-fonte p1.c começa com as linhas:
 Todo programa-fonte em linguagem C começa com linhas deste tipo.

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

O que elas indicam?

- Dizem ao compilador que o programa-fonte vai utilizar arquivos de cabeçalho (extensão .h, de header).
- E daí? O que são estes arquivos de cabeçalho?
- Eles contêm informações que o compilador precisa para construir o programa executável.

Arquivos de cabeçalho

Como assim?

- Observe que o programa p1.c inclui algumas funções, tais como:
 - sin função matemática seno.
 - printf função para exibir resultados.
- Por serem muito utilizadas, a linguagem C mantém funções como estas em bibliotecas.

 Atenção! O conteúdo de um arquivo de cabeçalho também é um texto.

Arquivos de cabeçalho

 Ao encontrar uma instrução #include em um programa-fonte, o compilador traduz este texto da mesma forma que o faria se o texto tivesse sido digitado no programa-fonte.

Portanto, as linhas:

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

indicam ao compilador que o programa p1.c utilizará as instruções das bibliotecas stdio e stdlib.

Processo de compilação

- O processo de compilação, na verdade, se dá em duas etapas:
 - <u>Fase de tradução</u>: programa-fonte é transformado em um programa-objeto.
 - <u>Fase de ligação</u>: junta o programa-objeto às instruções necessárias das bibliotecas para produzir o programa executável.

Função main

A próxima linha do programa é:

```
int main(int argc, char *argv[])
```

- Esta linha corresponde ao cabeçalho da função main (a função principal, daí o nome main).
- O texto de um programa em Linguagem C pode conter muitas outras funções e SEMPRE deverá conter a função main.

Função main

- A Linguagem C é case sensitive. Isto é, considera as letras maiúsculas e minúsculas diferentes.
- Atenção!
 - O nome da função principal deve ser escrito com letras minúsculas: main.
 - Main ou MAIN, por exemplo, provocam erros de sintaxe.
- Da mesma forma, as palavras int e char, devem ser escritas com letras minúsculas.

Tipos de dados

- A solução de um problema de cálculo pode envolver vários tipos de dados.
- Caso mais comum são os dados numéricos:
 - Números inteiros (2, 3, -7, por exemplo).
 - Números com parte inteira e parte fracionária (1,234 e 7,83, por exemplo).
- Nas linguagens de programação, dá-se o nome de número de ponto flutuante aos números com parte inteira e parte fracionária.
- Da mesma forma que instruções, os dados de um programa devem ser representados em notação binária.
- Cada tipo de dado é representado na memória do computador de uma forma diferente.

- Do sistema decimal para o sistema binário.
 - Considere um número real x na base 10 (sistema decimal), representado como a seguir:

$$x = a_m a_{m-1} ... a_1 a_0, b_1 b_2 ... b_n$$

• Onde: a_i (i = 0,1,2,...,m) e b_j (j = 1,2,...,n) são elementos do conjunto:

$$A = \{ k \in \mathbb{N}; 0 \le k \le 9 \}$$

Exemplo: 12385,328 (m=4, n=3)

- Considere i e f como sendo as partes inteira e fracionária, respectivamente, de um número x representado na base 2.
- Passo 1: determinação de i.
 - Divide-se sucessivamente a parte inteira de x na base 10 por 2, até que o quociente seja igual a 1.

- <u>Passo 2</u>: determinação de *f*.
 - 1. Multiplica-se a parte fracionária de x na base 10 por 2.
 - 2. Desse resultado, toma-se a parte inteira como sendo o primeiro dígito de *f* na base binária.
 - 3. A parte fracionária oriunda da primeira multiplicação é novamente multiplicada por 2.
 - 4. Do resultado obtido, toma-se a parte inteira como segundo dígito de f e assim por diante.
 - 5. Quando parar?

 Quando a parte fracionária do último produto seja igual a zero ou até que se observe o aparecimento de uma dízima periódica.

- Passo 2: determinação de f.
 - Esquema do cálculo:

 Finalmente, soma-se i com f para obter o número na base 2 equivalente ao dado na base 10.

$$x = (a_m a_{m-1} ... a_1 a_0, b_1 b_2 ... b_n)_{10} = (1r_e ... r_1 r_0, f_1 f_2 ... f_k)_2$$

Exemplo: converter o número (23,625)₁₀ para a base
 2.

1. Determinação de *i*:

$$i = 10111$$

2. Determinação de f:

$$f = 101$$

$$(10111,101)_2$$

Atenção!

- Um número finito na base decimal pode ser igual a um número binário infinito!!!
- Exemplo: $(0,6)_{10} = (0,10011001...)_2$

- Do sistema binário para o sistema decimal.
 - Considere um número real x na base 2 (sistema binário), representado como a seguir:

$$x = a_m a_{m-1} ... a_1 a_0, b_1 b_2 ... b_n$$

• Onde: a_i (i = 0,1,2,...,m) e b_j (j = 1,2,...,n) são elementos do conjunto:

$$A = \{0, 1\}$$

• <u>Exemplo</u>: 10111,101 (*m*=4, *n*=3)

• Passos:

1. Dado o número binário:

$$x = a_m a_{m-1} ... a_1 a_0, b_1 b_2 ... b_n$$

Expressa-se o número como:

$$x = a_m 2^m + a_{m-1} 2^{m-1} + \dots + a_0 2^0 + b_1 2^{-1} + b_2 2^{-2} + \dots + b_n 2^{-n}$$

2. Realiza-se as operações aritméticas na expressão.

Exemplo:

$$(10111,101)_2 = 1.2^4 + 0.2^3 + 1.2^2 + 1.2 + 1.2^0 + 1.2^{-1} + 0.2^{-2} + 1.2^{-3} = (23,625)_{10}$$

Representação de números inteiros

- Existem várias maneiras de representar números inteiros no sistema binário.
- Forma mais simples é a sinal-magnitude:
 - O bit mais significativo corresponde ao sinal e os demais correspondem ao valor absoluto do número.
- <u>Exemplo</u>: considere uma representação usando cinco dígitos binários (ou bits).

<u>Decimal</u>	<u>Binário</u>	<u>Desvantagens:</u>- Duas notações para o zero (+0 e -0).- A representação dificulta os cálculos.
+5	00101	
-3	10011	00101 10011
		<u>Soma</u> 11000 ← Que número é esse?

Representação de números inteiros

- Outra representação possível, habitualmente assumida pelos computadores, é a chamada complemento-de-2:
 - Para números positivos, a representação é idêntica à da forma sinal-magnitude.
 - Para os números negativos, a representação se dá em dois passos:
 - Inverter os bits O e 1 da representação do número positivo;
 - 2. Somar 1 ao resultado.
 - Exemplo:

<u>Decimal</u>	<u>Binário</u>	
+6	00110	
-6	11001	(bits invertidos)
	1	(somar 1)
	11010	•

Representação de números inteiros

Note o que ocorre com o zero:

```
 Decimal
 Binário

 +0
 00000

 -0
 11111 (bits invertidos)

 1 (somar 1)
 00000

 ↑
 1
```

Note que o *vai-um* daqui não é considerado, pois a representação usa apenas 5 bits.

E a soma?

	<u>Decimal</u>	<u>Binário</u>
	+5	00101
	-3	11100 + 1 = 11101
Somando:	00101	
	11101	
	00010 ←	— Que corresponde ao número +2!

- Números de ponto flutuante são os números reais que podem ser representados no computador.
- Ponto flutuante n\u00e3o \u00e9 um ponto que flutua no ar!
- Exemplo:
 - Representação com ponto fixo: 12,34.
 - Representação com ponto flutuante: 0,1234 x 10².
- Ponto Flutuante ou Vírgula Flutuante?
- A representação com ponto flutuante segue padrões internacionais (IEEE-754 e IEC-559).

- A representação com ponto flutuante tem três partes: o sinal, a mantissa e o expoente.
- No caso de computadores, a mantissa é representada na forma normalizada, ou seja, na forma 1.f, onde f corresponde aos demais bits.
- Ou seja, o primeiro bit sempre é 1.
- Exemplo 1:

Exemplo 2:

- Existem dois formatos importantes para os números de ponto flutuante:
 - Precisão simples (SP).
 - Precisão dupla (DP).

- Precisão Simples
 - Ocupa 32 bits: 1 bit de sinal, 23 bits para a mantissa e 8 bits para o expoente (representado na notação excesso-de-127).
 - Exemplo:

 O primeiro bit da mantissa de um número de ponto flutuante não precisa ser representado (sempre 1).

Precisão Simples - Valores especiais

- Observações Precisão Simples:
 - Dado que para o expoente são reservados 8 bits, ele poderá ser representado por 256 (28) valores distintos (0 a 255).
 - Usando-se a notação excesso-de-127, tem-se:
 - para um expoente igual a -127, o mesmo será representado por O (valor especial! Número Zero).
 - para um expoente igual a 128, o mesmo será representado por 255 (valor especial! Infinito).
 - Conclusão, os números normalizados representáveis possuem expoentes entre -126 e 127.

Precisão Dupla

Ocupa 64 bits: 1 bit de sinal, 52 bits para a mantissa e 11 bits para o expoente (representado na notação excesso-de-1023).

• Exemplo: Similar ao abordado para precisão simples...

Representação de dados não-numéricos

- A solução de um problema pode envolver dados não numéricos.
- Por exemplo, o programa p1.c inclui strings (sequências de caracteres delimitadas por aspas).

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  float y;
  y = sin(1.5);
  printf("y = %f", y);
  printf("\n");
  system("PAUSE");
  return 0;
}
```

Representação de dados não-numéricos

- Existem também padrões internacionais para a codificação de caracteres (ASCII, ANSI, Unicode).
- A Linguagem C adota o padrão ASCII (American Standard Code for Information Interchange):
 - Código para representar caracteres como números.
 - Cada caractere é representado por 1 byte, ou seja, uma seqüência de 8 bits.
 - Por exemplo:

Caractere	Decimal	ASCII
'A'	65	01000001
'@'	64	01000000
ʻa'	97	01100001

- Os dados que um programa utiliza precisam ser armazenados na memória do computador.
- Cada posição de memória do computador possui um endereço.

	'g' 1003	'a' 1002	3.25 1001	8 1000
	'1' 1007	1006	2 1005	ʻq' 1004
Memória	1011	1010	1009	1008
	1015	1014	1013	1012
	1019	1018	1017	1016

- A partir dos endereços, é possível para o computador saber qual é o valor armazenado em cada uma das posições de memória.
- Como a memória pode ter bilhões de posições, é difícil controlar em qual endereço está armazenado um determinado valor!
- Para facilitar o controle sobre onde armazenar informação, os programas utilizam variáveis.
- Uma variável corresponde a um nome simbólico de uma posição de memória.
- Seu conteúdo pode variar durante a execução do programa.

• Exemplo de variável:

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  float y;
  y = sin(1.5);
  printf("y = %f", y);
  printf("\n");
  system("PAUSE");
  return 0;
```

A variável y irá armazenar o valor de sin(1.5).

- Cada variável pode possuir uma quantidade diferente de bytes, uma vez que os tipos de dados são representados de forma diferente.
- Portanto, a cada variável está associado um tipo específico de dados.
- Logo:
 - O tipo da variável define quantos bytes de memória serão necessários para representar os dados que a variável armazena.

A Linguagem C dispõe de quatro tipos básicos de dados.
 Assim, as variáveis poderão assumir os seguintes tipos:

Tipo	Tamanho (bytes)	Valor
char	1	Um caractere (ou um inteiro de 0 a 127).
int	4	Um número inteiro.
float	4	Um número de ponto flutuante (SP).
double	8	Um número de ponto flutuante (DP).

- Dentro do programa, as variáveis são identificadas por seus nomes.
- Portanto, um programa deve declarar todas as variáveis que irá utilizar.
- Atenção!
 - A declaração de variáveis deve ser feita antes que a variável seja usada, para garantir que a quantidade correta de memória já tenha sido reservada para armazenar seu valor.

- Escrever um programa em Linguagem C corresponde a escrever o corpo da função principal (main).
- O corpo de uma função sempre começa com abrechaves { e termina com fecha-chaves }.

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

int main(int argc, char *argv[])

{

float y;
y = sin(1.5);
printf("y = %f",y);
printf("\n");
system("PAUSE");
return 0;
}
```

 A primeira linha do corpo da função principal do programa p1.c é:

```
float y;
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 float y;
  y = sin(1.5);
  printf("y = %f", y);
  printf("\n");
  system("PAUSE");
  return 0:
```

 Esta linha declara uma variável y para armazenar um número de ponto flutuante (SP).

- A declaração de uma variável não armazena valor algum na posição de memória que a variável representa.
- Ou seja, no caso anterior, vai existir uma posição de memória chamada y, mas ainda não vai existir valor armazenado nesta posição.

- Um valor pode ser atribuído a uma posição de memória representada por uma variável pelo operador de atribuição = .
- O operador de atribuição requer à esquerda um nome de variável e à direita, um valor.
- A linha seguinte de p1.c atribui um valor a y:

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

int main(int argc, char *argv[])
{
 float y;
 y = sin(1.5);
 printf("y = %f",y);
 printf("\n");
 system("PAUSE");
 return 0;
}
```

 No lado direito do operador de atribuição existe uma referência à função seno com um parâmetro 1.5 (uma constante de ponto flutuante representando um valor em radianos.)

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  float y;
  y = sin(1.5);
  printf("y = %f", y);
  printf("\n");
  system("PAUSE");
  return 0;
```

- Em uma linguagem de programação chamamos o valor entre parênteses da função, neste exemplo, o valor 1.5, de parâmetro da função.
- Da mesma forma, diz-se que sin(1.5) é o valor da função sin para o parâmetro 1.5.
- O operador de atribuição na linha y = sin(1.5) obtém o valor da função (0.997495) e o armazena na posição de memória identificada pelo nome y.
- Esta operação recebe o nome de: atribuição de valor a uma variável.

- Atenção: O valor armazenado em uma variável por uma operação de atribuição depende do tipo da variável.
- Se o tipo da variável for int, será armazenado um valor inteiro (caso o valor possua parte fracionária, ela será desprezada).
- Se o tipo da variável for float ou double, será armazenado um valor de ponto flutuante (caso o valor não possua parte fracionária, ela será nula).

- Exemplo:
 - Considere as seguintes declarações:

Neste caso, teremos:

Operação de atribuição	Valor armazenado
a = (2 + 3) * 4	20
b = (1-4) / (2-5)	1.0
a = 2.75 + 1.12	3
b = a / 2.5	1.2

As próximas linhas do programa p1.c são:

```
printf("y = %f'', y);
printf("\n");
 #include <stdio.h>
 #include <stdlib.h>
 int main(int argc, char *argv[])
 float y;
 y = sin(1.5);
 printf("y = %f", y);
 printf("\n");
 system("PAUSE");
 return 0;
```

A função printf faz parte da biblioteca stdio.

 A função printf é usada para exibir resultados produzidos pelo programa e pode ter um ou mais parâmetros.

 O primeiro parâmetro da função printf é sempre uma string, correspondente à sequência de caracteres que será exibida pelo programa.

```
printf("y = %f",y);
printf("\n");
```


 Essa sequência de caracteres pode conter alguns tags que representam valores. Estes tags são conhecidos como especificadores de formato.

```
printf("y = %f", y);
printf("\n");

Especificador
de formato
```

- Um especificador de formato começa sempre com o símbolo %. Em seguida, pode apresentar uma letra que indica o tipo do valor a ser exibido.
- Assim, printf ("y = %f", y) irá exibir a letra y, um espaço em branco, o símbolo =, um espaço em branco, e um valor de ponto flutuante.

Veja:

 Na função printf, para cada tag existente no primeiro parâmetro, deverá haver um novo parâmetro que especifica o valor a ser exibido.

```
printf("a = %d, b = %c e c = %f",a,'m',(a+b));
```

 A linguagem C utiliza o símbolo \ (barra invertida) para especificar alguns caracteres especiais:

Caractere	Significado
\a	Caractere (invisível) de aviso sonoro.
\n	Caractere (invisível) de nova linha.
\t	Caractere (invisível) de tabulação horizontal.
\',	Caractere de apóstrofo

Observe a próxima linha do programa p1.c:

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

int main(int argc, char *argv[])

{
 float y;
 y = sin(1.5);
 printf("y = %f",y);
 printf("\n");
 system("PAUSE");
 return 0;
```

 Ela exibe "o caractere (invisível) de nova linha". Qual o efeito disso? Provoca uma mudança de linha! Próxima mensagem será na próxima linha.

Observe agora a próxima linha do programa:

```
system("PAUSE");
```

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

int main(int argc, char *argv[])
{
 float y;
 y = sin(1.5);
 printf("y = %f", y);
 printf("\n");
 system("PAUSE");
 return 0;
}
```

• Ela exibe a mensagem "Pressione qualquer tecla para continuar..." e interrompe a execução do programa.

- A execução será retomada quando o usuário pressionar alguma tecla.
- A última linha do programa p1.c é:

```
return 0;
 #include <stdio.h>
 #include <stdlib.h>
 int main(int argc, char *argv[])
 float y;
 y = sin(1.5);
 printf("y = %f", y);
 printf("\n");
 system("PAUSE");
 return 0:
```

- É usada apenas para satisfazer a sintaxe da linguagem C.
- O comando return indica o valor que uma função produz.
- Cada função, assim como na matemática, deve produzir um único valor.

• Este valor deve ter o mesmo tipo que o declarado para a função.

 No caso do programa p1.c, a função principal foi declarada como sendo do tipo int. Ou seja, ela deve produzir um valor inteiro.

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

int main(int argc, char *argv[])

{
 float y;
 y = sin(1.5);
 printf("y = %f", y);
 printf("\n");
 system("PAUSE");
 return 0;
}
```

 A linha return O; indica que a função principal irá produzir o valor inteiro O.

 Mas e daí?!! O valor produzido pela função principal não é usado em lugar algum!

• Logo, não faz diferença se a última linha do programa for:

```
return 0;
return 1;

ou
return 1234;
```

 Neste caso, o fato de a função produzir um valor não é relevante.

 Neste cenário, é possível declarar a função na forma de um procedimento.

 Um procedimento é uma função do tipo void, ou seja, uma função que produz o valor void (vazio, inútil, à-toa).
 Neste caso, ela não precisa do comando return.

- Note que os parâmetros da função main também não foram usados neste caso.
- Portanto, podemos também indicar com void que a lista de parâmetros da função principal é vazia.
- Assim, podemos ter outras formas para p1.c:

```
#include <stdio.h>
 #include <stdio.h>
#include <stdlib.h>
 #include <stdlib.h>
void main(void)
 void main(void)
  float y;
 float v;
  y = sin(1.5);
 y = sin(1.5);
  printf("y = %f", y);
 printf("v = %f", v);
  printf("\n");
 printf("\n");
  system("PAUSE");
 system("PAUSE");
  return;
```

Problema 2

 Uma conta poupança foi aberta com um depósito de R \$500,00. Esta conta é remunerada em 1% de juros ao mês. Qual será o valor da conta após três meses?

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 float d,p,s,t;
  d = 500; // depósito inicial
  // após o primeiro mês
  p = d + 0.01*d;
  // após o segundo mês
  s = p + 0.01*p;
  // após o terceiro mês
  t = s + 0.01*s;
  printf("Valor da conta = %.2f\n",t);
  system("pause");
  return 0:
```

Problema 2

• Executando-se o programa, obtém-se:

```
D:Wocumentos\Cursos\Graduacao\LP\C\Livro\Fontes\p02.exe

Valor da conta = 515.15
Pressione qualquer tecla para continuar. . . _ _ _ ____
```

Após 3 meses: R\$ 515,15

Problema 2

- No programa p2.c, note que o tag usado na função printf é %.2f em vez de %f.
- Neste caso, o especificador de formato inclui também o número de dígitos desejados após o "ponto decimal".

Atenção!

- É de extrema importância o uso de ponto-e-vírgula após cada instrução.
- Com os pontos-e-vírgulas, o compilador sabe exatamente onde termina cada uma das instruções.