Linguagem C

1. TIPOS DE DADOS.		<u>2</u>
1.1 Dyrnyaï o ny Dunos	•	2
1.1 – DEFINIÇÃO DE DADOS	S	2
	VEIS	
	EIS	
3	RIÁVEIS	
3	ARIÁVEIS	
1.3.5 – DECLARAÇÃO E INIC	IALIZAÇÃO DE VARIÁVEIS	3
1.4 - DEFINIÇÃO DE CONST	ANTES	3
1.5 – CONSTANTES EM C		3
1.5.1. – NOME DAS VARIÁVE	EIS	3
1.5.2 - TIPOS BÁSICOS		3
1.5.3 – DECLARAÇÃO E INIC	IALIZAÇÃO DE CONSTANTES	3
2. OPERADORES		4
	UIÇÃO (=)	
	ÉTICOS	
	OS - ATUAM SOBRE APENAS UM OPERANDO	
2.2.2 - OPERADORES BINÁRI	IOS - ATUAM SOBRE DOIS OPERANDOS	4
2.2.3 – Precedência		5
2.3 - OPERADORES DE ATRI	IBUIÇÃO COMPOSTOS	5
	ONAIS	
2.4.1 - PRECEDÊNCIA		5
2.5 - OPERADORES LÓGICO	os	6
3. ALGORITMOS, FL	UXOGRAMAS E PROGRAMAS	6
	AGRAMA DE BLOCOS	
3.4 – EXEMPLOS		7
4. FUNÇÕES		8
4.1 - FUNCÕES DA BIBLIOTI	ECA	8
4.2 - FUNÇÕES DEFINIDAS D	PELO USUÁRIO	10
	ÃO	
	ÃO	
	O QUE NÃO RETORNA VALOR	
	O QUE RETORNA VALOR	
7.J - ESTRUTUKA DE UM PR	UGRAMA EM C	11
4.4 - Exercícios		12

1 - Tipos de Dados

1.1 - Definição de Dados

São informações, que podem ser nºs ou caracteres, com os quais o programa opera.

1.2 - Definição de Variáveis

Representam localizações de memória onde são armazenados valores que podem ser modificados pelo programa.

1.3 - Variáveis em C

1.3.1. - Nome das variáveis

Pode conter letras, números e caracter de sublinhado. Porém :

1º caracter NÃO pode ser número

```
ex.: br_01
br01
```

01_br (NÃO é permitido)

letras maiúsculas é diferente de letras minúsculas (convenção : minúsculas)

```
ex.: A1 é diferente de a1
```

não podemos usar palavras reservadas

```
ex.: int, float, if, else, etc...
```

1.3.2 - Tipos Básicos

```
char - apenas 1 caracter alfanumérico (geralmente ocupa 1 byte)
int - nºs inteiros ex.: 7 (geralmente ocupa 2 bytes)
float - nºs fracionários com precisão simples ex.: 7.5 (geralmente ocupa 4 bytes)
double - nºs fracionários com precisão dupla (geralmente ocupa 8 bytes)
void - para indicar que não retorna nada
```

1.3.3 - Declaração de Variáveis

```
sintaxe:

tipo nome_variável;

ex.:

int x, y;

float f:
```

1.3.4 - Inicialização de Variáveis

```
sintaxe:
```

```
nome_variável = valor;
```

ex.:

```
x = y = 10; f = 3.5;
```

ou ainda, podemos fazer 1.3.3 e 1.3.4 juntos, como a seguir:

1.3.5 - Declaração e Inicialização de Variáveis

sintaxe:

```
tipo nome_variável = valor;
ex.:
 int x =10, y =10;
```

1.4 - Definição de Constantes

float f = 3.5;

Representam localizações na memória, de dados que <u>não</u> podem ser alterados durante a execução do programa.

1.5 - Constantes em C

1.5.1. - Nome das variáveis

por convenção sempre MAIÚSCULAS

1.5.2 - Tipos Básicos

```
char - caracteres alfanuméricos
```

int - nos inteiros

float - nºs fracionários com precisão simples **double -** nºs fracionários com precisão dupla

void - para indicar que não retorna nada

1.5.3 - Declaração e Inicialização de Constantes

sintaxe:

#define NOME_CONSTANTE valor

ex.:

#define PI 3.14159 #define MAX 500

2- Operadores

2.1 - Operador de Atribuição (=)

```
sintaxe:
```

```
nome_variável = expressão ;
```

```
ex.:
```

```
y = 2; /* atribui o valor 2 a y
```

```
^*/x = 4 * y + 3; /* atribui o valor da expressão a x */
```

CUIDADO: Conversão de Tipos em Atribuições

Regra: O valor do lado direito de uma atribuição é convertido no <u>tipo</u> do lado esquerdo.

```
ex.:
```

```
int x; float f;
```

```
x = f = 3.5; /* resulta em f = 3.5 e x = 3 */
```

```
f = x = 3.5; /* resulta em f = 3.0 e x = 3 */
```

2.2 - Operadores Aritméticos

2.2.1 - Operadores Unários

- atuam sobre apenas um operando

```
- (menos unário) multiplica o operando por (-1)
```

++ (incremento) incrementa o operando em uma unidade

-- (decremento) decrementa o operando em uma unidade

ex.:
$$x = 2$$
; e $y = 4^*x + 3$;

++x incrementa o valor de x antes de usá-lo (portanto usaremos x = 3 e teremos y = 15)x

++ incrementa o valor de x depois de usá-1o (portanto usaremos x = 2 e teremos y = 11)

--x decrementa o valor de x antes de usá-lo (portanto usaremos x = 1 e teremos y = 7)

x-- decrementa o valor de .x depois de usá-lo (portanto usaremos x = 2 e teremos y = 11)

2.2.2 - Operadores Binários

- atuam sobre dois operandos

```
+ (adição)- (subtração)
```


* (multiplicação)/ (divisão)

% (mod) - fornece o resto da divisão de 2 nºs inteiros

ex.: 10 % 2 = 0

11 % 2 = **1**

2.2.3 - Precedência

Para alterar a precedência basta colocar a expressão entre parênteses. Quando dois operandos têm o mesmo nível de precedência, eles são avaliados da esquerda para a direita.

```
ex.: (x + y) / 2 /* será feito 1º a soma e depois a divisão */ x / y * 2 /* será feito 1º a divisão e depois a multiplicação */
```

2.3 - Operadores de Atribuição Compostos

sintaxe:

expressão_1 operador = expressão_2 é equivalente a expressão_1 = expressão_1 operador expressão_2

2.4 - Operadores Relacionais

São usados para **comparar** expressões. Resultam em falso ou verdadeiro.

2.4.1 - Precedência

Ana Mercedes Gauna (www.amgauna.eti.br)

2.5 - Operadores Lógicos

Permitem relacionar duas ou mais expressões.

```
&&
 (e) - resulta em verdadeiro se ambas expressões forem verdadeiras
 (ou) - resulta em verdadeiro se pelo menos uma expressão for verdadeira
 Ш
 (não) - resulta em verdadeiro se a expressão for falsa
ex.:
 (5 > 2) && (3 != 2) /* resulta em verdadeiro – ambos verdadeiros */
 (5 < 2) && (3!=2) /* resulta em falso – apenas 1 verdadeiro */
 /* resulta em falso – ambos falsos */
 (5 < 2) \&\& (3 = 2)
 (3 \ge 2) \mid | (4 != 2) /* resulta em verdadeiro – ambos verdadeiros */
 /* resulta em verdadeiro – pelo menos 1 verdadeiro */
 (3 \ge 2) \mid | (4 = 2)
 (3 \le 2) \mid | (4 = 2)
 /* resulta em falso – ambos falsos */
 !(4 = 2) /* resulta em verdadeiro – pois a expressão é falsa */
 /* resulta em falso – pois a expressão é verdadeira */
 !(4!=2)
```

3-Algoritmos, Fluxogramas e Programas

3.1 - Algoritmo

É uma lista de instruções para a execução **passo a passo** de algum processo. Todo algoritmo é composto por um grupo de ações primitivas (ações passíveis de execução por um humano ou uma máquina).

Ex.: receita de bolo, manual de instalação.

3.2 - Fluxograma ou Diagrama de Blocos

É um diagrama para a representação de um algoritmo.

Os símbolos de fluxograma adotados pela norma ANSI (American National Standards Institute) são apresentados a seguir:

3.3 - Programa

Após a elaboração do algoritmo e a construção do fluxograma correspondente, deverá ser criado o programa, que nada mais é do que a codificação do problema numa linguagem inteligível ao computador.

3.4 - Exemplos

1. Resolver a expressão z = x + y onde x e y são definidos pelo usuário.

Algoritmo:

- 1- início
- 2- declarar as variáveis: x, y, z
- 3- inicializar as variáveis: x = y = z = 0
- 4- pedir para o usuário digitar o valor de x (ler a variável x)
- 5- pedir para o usuário digitar o valor de y (ler a variável y)
- 6- calcular a expressão: z = x + y
- 7- mostrar o resultado: z
- 8- fim

Fluxograma:

4- Funções

4.1 - Funções da Biblioteca

4.1.1 – printf

Esta função imprime dados na tela e o arquivo de cabeçalho a ser incluído: stdio.h

sintaxe:

Pode receber qualquer número de argumentos:

- **1º argumento:** chama-se string de formato e deve estar entre aspas duplas (") e pode conter: Texto ex.: printf("Bom dia");
- Códigos de barra invertida : o código de barra invertida mais utilizado é \n que significa nova linha (pular 1 linha na tela)
 ex.: printf("Bom \n dia");
 - Especificadores de formato: indica qual o tipo do conteúdo da variável a ser escrita
 - % [largura][.precisão] tipo

%c 1 único caracter %s 2 ou + caracteres %d ou %i inteiro decimal

%f ponto flutuante (double).

largura especifica quantas casas antes da vírgula precisão especifica quantas casas depois da vírgula

• **2º argumento em diante:** chama-se itens de dados e **não** vem entre aspas duplas, são tantos quantos forem os especificadores de formato do 1º argumento.

ex.: float x = 1.25; int y = 1; char z = 'a';

Saída na tela:

4.1.2 - scanf

Esta função lê dados do teclado e o arquivo de cabeçalho a ser incluído: **stdio.h** e pode receber qualquer número de argumentos:

```
sintaxe: scanf( );
```

1º argumento: chama-se string de formato e deve estar entre aspas duplas (") e pode conter: Especificadores de formato: indica qual o tipo do conteúdo da variável a ser escrita

% [largura][.precisão] tipo

%c 1 único caracter
%s 2 ou + caracteres
%d ou %i inteiro decimal

%f ponto flutuante (double)

largura especifica quantas casas antes da vírgula precisão especifica quantas casas depois da vírgula

2º argumento em diante: chama-se itens de dados e **não** vem entre aspas duplas, são tantos quantos forem os especificadores de formato do 1º argumento e devem ser precedidos pelo operador **& (endereço de)**.

Observação:

Comentários em C - devem ser colocados para facilitar a manutenção do programa, como por exemplo em passagens que não estejam muito óbvias; explicando uma variável; resumindo o funcionamento de uma função, etc. Devem iniciar com um /* e terminar com */ podendo começar em uma linha e terminar em outra.

```
Ex.:

/* Isto é um comentário */

/* Isto
é outro
comentário */
```

4.2 - Funções definidas pelo usuário

É uma seção de código independente e autônoma, escrita para desempenhar uma tarefa específica. Deve conter protótipo e definição da função.

4.2.1 - Protótipo da função

sintaxe:

tipo_retorno nome_função(tipo_arg_nome1,, tipo_arg_nomen);

tipo_retorno – tipo de variável que a função retornará. Pode ser char, int, float, double e void (se não retornar nada).

nome_função - descreve o que a função faz.

tipo_arg – tipo e nome das variáveis que serão passados para a função. Pode ser char, int, float, **nome**n double, void.

> Sempre termina com ; (ponto e vírgula) e vem nas componentes iniciais.

4.2.2 - Definição da função

sintaxe:

```
tipo_retorno nome_função(tipo_arg nome<sub>1</sub>, ...., tipo_arg nome<sub>n</sub>) {
instruções;
}
```

tipo_retorno – tipo de variável que a função retornará. Pode ser char, int, float, double e void (se não retornar nada).

nome_função – descreve o que a função faz.

tipo_arg – tipo e nome das variáveis que serão passados para a função. Pode ser char, int, float, **nome**n double, void.

é a função propriamente dita. A 1ª linha é idêntica ao protótipo com exceção do ; (ponto e vírgula). O corpo da função deve estar entre { } (chaves).

Não termina com ; (ponto e vírgula), o corpo deve estar entre { } (chaves) e vem após o final da função main , ou seja, após } /*main*/ (chave final).

4.2.3 – Exemplo de função que NÃO retorna valor

```
protótipo: void moldura();

referência a função dentro do programa: moldura();

definição:
void moldura()
{
  printf("******");
  printf("\n* *");
  printf("\n ******");
}
```


Saída na tela:

```
*****
* *
****
```

4.2.4 - Exemplo de função que RETORNA valor

Diferença: precisa do return() para devolver o resultado para d.

4.3 - Estrutura de um Programa em C

contém: arquivos de cabeçalho, declaração de Iniciais, constantes, protótipos e variáveis globais contém: variáveis locais e instruções do programa contém: variáveis locais e definição da função 1

contém: variáveis locais e definição da função 2

4.4 - Exercícios

1. Resolver a expressão z = x + y onde x e y são definidos pelo usuário.

```
#include <stdio.h>
float soma (float a, float b); /* protótipo da função soma */
main()
{
float x,y,z;
x=y=z=0;
printf("\n Este programa calcula a expressão Z=X+Y");
printf("\n\n Digite o valor para x= ");
scanf("%f", &x);
printf("\n\n Digite o valor para y= ");
scanf("%f", &y);
z=soma(x, y);
 /* chamada a função soma */
printf("\n\n\n A expressão z=x+y para x=%.2f e y=%.2f é %.2f", x, y, z);
} /* main */
float soma (float a, float b) /* definição da função soma */
return(a+b);
} /* soma */
```

2. Ler 2 notas e calcular a média.

```
#include <stdio.h>
float media (float x, float y); /* protótipo da função media */
main()
float a, b, m;
a=b=m=0:
printf("\n Este programa calcula a média de 2 notas ");
printf("\n\n Digite o valor da 1ª nota = ");
scanf("%f", &a);
printf("\n Digite o valor da 2^a nota = ");
scanf("%f", &b);
m=media(a, b);
 /* chamada à função media */
printf("\n\n\n A média das notas %.2f e %.2f é %.2f ", a, b, m);
} /* main */
float media (float x, float y) /* definição da função media */
return((x+y)/2);
} /* media */
```

3. Pedir a idade para o usuário e calcular quantos meses e dias de vida ele tem aproximadamente.

```
#include <stdio.h>
int meses(int idade);
 /* protótipo da função meses */
 /* protótipo da função dias */
int dias(int mes);
main()
{
int
 idade, m, d;
idade= m = d = 0;
printf("\n Este programa calcula quantos meses e dias de vida você tem ");
printf("\n\n Digite sua idade = ");
scanf("%i", &idade);
m=meses(idade);
 /* chamada à função meses */
 /* chamada à função dias */
d=dias(m);
printf("\n\n\n Você tem aproximadamente %i meses e %i dias de vida, m, d;
} /* main */
 /* definição da função meses */
int meses (int idade)
return(idade * 12);
} /* meses */
 /* definição da função dias */
int dias (int mes)
return(mes * 30);
} /* dias */
```

4. Calcular o consumo médio de gasolina de um tanque de automóvel. Pedir para o usuário entrar com a distância (km) e volume (litros). Cm = d (km) / v (litros)

```
#include <stdio.h>
float divisao(float x, float y); /* protótipo da função divisao */
main()
{ float d, v, cm;
d=v=cm=0;
printf("\n Este programa calcula o consumo médio de gasolina ");
printf("\n\n Digite o valor da distância em km = ");
scanf("%f", &d);
printf("\n\n Digite o volume gasto em litros = ");
scanf("%f", &v);
 /* chamada à função divisao */
cm=divisao(d, v);
printf("\n\n\n O consumo médio de gasolina foi de %.2f", cm);
} /* main */
 /* definição da função divisao */
float divisao (float x, float y)
return(x/y);
} /* divisao */
```