

Algoritmos e Estruturas de Dados I (DCC/003) – 2013/2

Introdução à Programação de Computadores

Aula - Tópico 1

Por que usar um computador?

Problema 1

 Suponha que soma (+) e subtração (-) são as únicas operações disponíveis. Dados dois números inteiros positivos A e B, determine o quociente e o resto da divisão de A por B.

Para resolver o Problema 1, precisamos de um algoritmo:

Sequência finita de instruções que, ao ser executada, chega a uma solução de um problema.

Para resolver o Problema 1, precisamos de um algoritmo:

Sequência finita de instruções que, ao ser executada, chega a uma solução de um problema.

- Para escrever este algoritmo, podemos usar a seguinte ideia:
 - Representar os números A e B por retângulos de larguras proporcionais aos seus valores;
 - Verificar quantas vezes B cabe em A.

 Suponha que soma (+) e subtração (-) são as únicas operações disponíveis em C. Dados dois números inteiros positivos A e B, determine o quociente e o resto da divisão de A por B.

Pode-se escrever este algoritmo como:

```
Sejam A e B os valores dados;
Atribuir o valor 0 ao quociente (q);
Enquanto B couber em A:
 Somar 1 ao valor de q;
 Subtrair B do valor de A;
Atribuir o valor final de A ao resto (r).
```

Pode-se escrever este algoritmo como:

```
Sejam A e B os valores dados;
Atribuir o valor 0 ao quociente (q);
Enquanto B <= A:
 Somar 1 ao valor de q;
 Subtrair B do valor de A;
Atribuir o valor final de A ao resto (r).
```


Fluxograma

- É conveniente representar algoritmos por meio de fluxogramas (diagrama de blocos).
- Em um fluxograma, as operações possíveis são representadas por meio de figuras:

Figura	Usada para representar
	Início ou fim.
	Atribuição.
	Condição.
	Leitura de dados.
	Apresentação de resultados.
	Fluxo de execução.

Fluxograma

 Exemplo: o algoritmo para o Problema 1 pode ser representado pelo seguinte fluxograma.

Atenção: observe que um algoritmo não inclui detalhes, tais como declaração de variáveis, mensagens a serem exibidas, etc.

Como conversar com um

computador?

Como conversar com um computador?

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

Como conversar com um computador?

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

0001010101110101111 0010101111010101111 0111010111101011100

Como conversar com um computador?

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

```
mensagem para o computador:
calcula seno(1,5) e armazena em y
imprime_na_tela(y)
PAUSA
```

Problema 1

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

```
#include <stdio.h>
 2 #include <math.h>
 3
 pint main(int argc, char* argv[]) {
 5
 float y;
 y = \sin(1.5);
 6
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
 8
 9
 system("PAUSE");
10
 return 0;
```

- Para resolver um problema de computação é preciso escrever um texto.
- Este texto, como qualquer outro, obedece regras de sintaxe.
- Estas regras são estabelecidas por uma linguagem de programação.
- 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.
 - Compilador: 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, Code Blocks, DEV-C++ etc.

- Que ambiente de programação iremos utilizar?
 - Existem muitos, por exemplo: Microsoft Visual C++,
 Borland C++ Builder, Code Blocks, DEV-C++ etc.
- Não recomendo nenhum (notepad++ OU textpad e gcc)

```
0
C:\Users\Pedro\Desktop\qcc-test\seno.c - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
  o 🔒 🔒 🖺 😘 😘 🔝 | 🕹 🐚 🖍 🐚 🖍 | 🗩 🖒 | 😂 📞 | 🤏 👒 | 🥞 🕞 🖺 👭 📳 🐷 | 💽 🗈 🕩 🚱 🚱 💖
 test.c 🖾 🗎 seno.c 🗵
 #include <stdio.h>
 #include <stdlib.h>
 int main(int argc, char *argv[]) {
 float y;
 y = sin(1.5);
 printf("seno de 1,5 eh: %f \n", y);
 return 0:
 length: 179 lines: 11
 Dos\Windows
 Ln:11 Col:2 Sel:0|0
 ANSI as UTF-8
```

- Que ambiente de programação iremos utilizar?
 - Existem muitos, por exemplo: Microsoft Visual C++,
 Borland C++ Builder, Code Blocks, DEV-C++ etc.
- Mas pode-se usar o Code Blocks (at your own risk!)

- Que ambiente de programação iremos utilizar?
 - Existem muitos, por exemplo: Microsoft Visual C++,
 Borland C++ Builder, Code Blocks, DEV-C++ etc.
- Ou DEV-C++ (at your own risk!)

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

```
#include <stdio.h>
#include <math.h>
 0101010110100010011
 1000101010111101111
pint main(int argc, char* argv[]) {
 1010100101100110011
 float y;
 0011001111100011100
 Compilador
 y = \sin(1.5);
 0101010110100010011
 printf("seno de 1.5 eh: %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.
- Exemplo: considere uma string. Ah?! O que é isso?!
 Uma sequência de caracteres delimitada por aspas.
- Se isso é uma string e se tivéssemos escrito:

 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 (ou a.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:\Documentos\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.

 Note que o programa-fonte p1.c começa com as linhas:

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

- Todo programa-fonte em linguagem C começa com linhas deste tipo.
- 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.

#include <kungfu.h>

sin(1.5) = 0.9975 sqrt(429) = 20.71pow(3,5) = 243

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.

 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 <math.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 <u>notação binária</u>.
- Cada tipo de dado é representado na memória do computador de uma forma diferente.

Notação Decimal

• 19.625 = $1x10^{1} + 9x10^{0} + 6x10^{-1} + 2x10^{-2} + 5x10^{-3} = 10 + 9 + 0.6 + 0.02 + 0.005 = 19.625$

Notação Binária

10011.101 = $1x2^4 + 0x2^3 + 0x2^2 + 1x2^1 + 1x2^0 + 1x2^{-1} + 0x2^{-2} + 1x2^{-3} =$ 16 + 0 + 0 + 2 + 1 + 0 + 0.5 + 0 + 0.125 = 19.62519 / 2 = 1 9 / 2 = 4 / 2 = 2 / 2 = Condição de parada 1 / 2 =

Notação Binária

0.6 = ?preciso de quantos bits depois do "." ?

Notação Binária

0.100110011001...

Armazenamento no computador

	b1	b2	b3	b4	b5	b6	b7	b8	b9	b10	b11	b12	b13	b14	b15	b16
#E1	0	0	1	0	0	1	0	0	0	0	1	0	1	1	1	1
#E2	0	0	0	1	0	1	0	0	1	0	0	0	0	1	1	0
#E3	0	0	0	0	0	1	0	0	0	0	1	0	0	1	0	1
#E4	1	1	0	0	1	1	0	0	0	0	0	0	0	0	1	1

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>	Duos potocos para o zoro (+0 o 0)		
+5	00101	- Duas notações para o zero (+0 e -0).- A representação dificulta os cálculos.		
-3	10011	00101 10011		
		Soma 11000 \leftarrow Que número é esse? $5-3=-8$???		

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:
 - 1. Inverter os bits 0 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

 ↑
```


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

E a soma?

	Decimal	<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 excessode-127).

 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 0 (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).

<u>Exemplo</u>: 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 cense)

aspas).

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

int main(int argc, char* argv[]) {
 float y;
 y = sin(1.5);
 printf("seno de 1.5 eh: %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.

Representação de dados não-numéricos

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
'a'	97	01100001

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

```
1 #include <stdio.h>
2 #include <math.h>
3
4 Pint main(int argc, char* argv[]) {
5 float y;
y = sin(1.5);
printf("seno de 1.5 eh: %f", y);
printf("\n");
system("PAUSE");
return 0;
}
```

 Escrever um programa em Linguagem C corresponde a escrever o corpo da função principal (main).

```
void main(void) {
 //corpo da função ("//" indica um comentário)
int main(int argc, char* argv[]) {
 //corpo da função ("//" indica um comentário)
 return 0; //ou qualquer número inteiro
```

IMPORTANTE: Todos os comandos do corpo de uma função ou procedimento devem terminar com ponto e vírgula ";"

```
int a;
a = 45;
printf("valor de a: %d", a);
```

Para imprimir algo na tela, use a função printf da biblioteca stdio.h

```
printf("algo");

printf("Eu tenho %d reais e %d centavos", 4, 20);

// %d é usado para formatar um número inteiro

printf("Minha nota foi %f", 9.25);

// %f é usado para formatar um número ponto flutuante
```

Meu primeiro programa

Já sabemos escrever o nosso primeiro

programa:
#include <stdio.h>

void main() {
 printf("Alo mundo!");

Meu segundo programa

 Uma conta poupança foi aberta com um depósito de R\$500,00, com rendimentos 1% de juros ao mês. No segundo mês, R\$200,00 reais foram depositados nessa conta poupança. No terceiro mês, R\$50,00 reais foram retirados da conta. Quanto haverá nessa conta no quarto mês?

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

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

endereço	conteúdo
Rua do Ouro, 12	Edifício Luz
Rua do Ouro, 13	Casa da Maria
Rua do Ouro, 14	Padaria do Zé
Rua do Ouro, 15	Farmácia Legal
Rua do Ouro, 16	Casa do João
Rua do Ouro, 17	Edifício do Sol

 Os dados que um programa utiliza precisam ser armazenados na memória do computador.

Cada posição de memória do computador

possui um endereço.

Cada gaveta tem uma etiqueta e um espaço bem delimitado. No entanto, você pode guardar diversas coisas dentro delas.

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

endereço	conteúdo
6612	891
6613	'a'
6614	8
6615	16.1
6616	0.4543
6617	298347

- 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 (ou etiqueta) de uma posição de memória.
- Seu conteúdo pode variar durante a execução do programa.

• Dicionário de variáveis do compilador

variável	endereço
idade	6614
salario	6612
frac	6615

Dicionário de variáveis

Dicionário de variáveis

variável	endereço
idade	6614
salario	6612
frac	6615

Memória do computador

endereço	conteúdo
6611	9439.23496
6612	891
6613	'P'
6614	8
6615	0.4543
6616	2365

 Memória + dicionário de variáveis (vamos usar esta representação ao longo do curso!)

endereço	variável	conteúdo
6612	salario	891
6613	С	'a'
6614	idade	8
6615	velocidade	16.1
6616	frac	0.4543
6617	km	298347

Exemplo de variável:

```
#include <stdio.h>
  #include <math.h>
  pint main(int argc, char* argv[]) {
 float(y)
 y = \sin(1.5);
6
 printf ("seno de 1.5 eh: %f", y);
 printf("\n");
8
 system("PAUSE");
9
 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.

 Para assinalar valores à variáveis deve-se usar o operador de atribuição =

nome_da_variavel = valor;

```
#include <stdio.h>
□void main(void) {
 int idade;
 float salario;
 char sexo;
 double divida;
 idade = 25;
 salario = 100.5;
 sexo = 'M';
 divida = 29999.99;
 printf("Eu tenho %d anos,",idade);
 printf(" recebo %f reais por mes,", salario);
 printf(" sou do sexo %c", sexo);
 printf(" e tenho uma divida de %f", divida);
 printf("\n");
 system ("PAUSE");
```

Endereço	Variável	Conteúdo
4812		
4813		
4814		
4815		
4816		
4817		
4818		
4819		

```
#include <stdio.h>
□void main(void) {
 int idade;
 float salario;
 char sexo;
 double divida;
 idade = 25;
 salario = 100.5;
 sexo = 'M';
 divida = 29999.99;
 printf("Eu tenho %d anos,",idade);
 printf(" recebo %f reais por mes,", salario);
 printf(" sou do sexo %c", sexo);
 printf(" e tenho uma divida de %f", divida);
 printf("\n");
 system ("PAUSE");
```

Endereço	Variável	Conteúdo
4812	idade	
4813	salario	
4814	sexo	
4815	divida	
4816		
4817		
4818		
4819		

```
#include <stdio.h>
□void main(void) {
 int idade;
 float salario;
 char sexo;
 double divida;
 idade = 25;
 salario = 100.5;
 sexo = 'M';
 divida = 29999.99;
 printf("Eu tenho %d anos,",idade);
 printf(" recebo %f reais por mes,", salario);
 printf(" sou do sexo %c", sexo);
 printf(" e tenho uma divida de %f", divida);
 printf("\n");
 system ("PAUSE");
```

Endereço	Variável	Conteúdo
4812	idade	25
4813	salario	100.5
4814	sexo	'M'
4815	divida	29999.99
4816		
4817		
4818		
4819		

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

```
float y;
```

```
#include <stdio.h>
2 #include <math.h>
3
  pint main(int argc, char* argv[]) {
 5
 float y;
 y = \sin(1.5);
 6
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
8
 9
 system("PAUSE");
 return 0;
10
```

Declarando duas ou mais variáveis do mesmo tipo

 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 <math.h>

int main(int argc, char* argv[]) {
 float y;
 y = sin(1.5);
 printf("seno de 1.5 eh: %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 <math.h>
 pint main(int argc, char* argv[]) {
 float y;
 y = \sin(1.5);
6
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
9
 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).

- Operações matemáticas básicas
 - multiplicação (operador *)
 - var3 = var1 * var2;
 - divisão (operador /)
 - var3 = var1 / var2;
 - soma (operador +)
 - var3 = var1 + var2;
 - subtração (operador -)
 - var3 = var1 var2;

- Exemplo:
 - Considere as seguintes declarações:

– Neste caso, teremos:

Operação de atribuição	Valor armazenado
a = (2 + 3) * 4	
b = (1 - 4) / (2 - 5)	
a = 2.75 + 1.12	
b = a / 2.0	

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 / 2.0	1.5

```
#include <stdio.h>
  #include <math.h>
 pint main(int argc, char* argv[]) {
5
 float y;
 y = \sin(1.5);
 printf("seno de 1.5 eh: %f", y);
8
 printf("\n");
9
 system("PAUSE");
 return 0;
```

Endereço	Variável	Conteúdo
8512		
8513		
8514		
8515		
8516		
8517		
8518		
8519		

```
#include <stdio.h>
  #include <math.h>
 pint main(int argc, char* argv[]) {
 float y;
5
 y = \sin(1.5);
 printf("seno de 1.5 eh: %f", y);
8
 printf("\n");
9
 system("PAUSE");
 return 0;
```

Endereço	Variável	Conteúdo
8512	у	
8513		
8514		
8515		
8516		
8517		
8518		
8519		


```
#include <stdio.h>
  #include <math.h>
 pint main(int argc, char* argv[]) {
5
 float y;
 y = \sin(1.5);
 printf("seno de 1.5 eh: %f", y);
8
 printf("\n");
9
 system("PAUSE");
 return 0;
```

Endereço	Variável	Conteúdo
8512	у	
8513		
8514		
8515		
8516		
8517		
8518		
8519		

```
#include <stdio.h>
 #include <math.h>
 pint main(int argc, char* argv[]) {
 5
 float y;
 y = \sin(1.5);
 6
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
 8
 system("PAUSE");
 9
 return
10
 sin(1.5)
```

Endereço	Variável	Conteúdo
8512	у	
8513		
8514		
8515		
8516		
8517		
8518		
8519		

(processador)

As próximas linhas do programa p1.c são:

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

#include <stdio.h>
#include <math.h>

print main(int argc, char* argv[]) {
 float y;
 y = sin(1.5);
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
```

A função printf faz parte da biblioteca stdio.

system("PAUSE");

return 0;

- 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.

- 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:

```
printf("\n");
 #include <stdio.h>
 #include <math.h>
 pint main(int argc, char* argv[]) {
 float y;
 y = \sin(1.5);
 printf("seno de 1.5 eh: %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 <math.h>
 pint main(int argc, char* argv[]) {
 float y;
 y = \sin(1.5);
 printf("seno de 1.5 eh: %f", y);
 printf("\n");
 system("PAUSE");
 return 0;
 10
```

 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;
```

```
1  #include <stdio.h>
2  #include <math.h>
3
4  #int main(int argc, char* argv[]) {
5 float y;
6 y = sin(1.5);
7 printf("seno de 1.5 eh: %f", y);
8 printf("\n");
9 system("PAUSE");
10 return 0;
11  }
```

- 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>
2  #include <math.h>
3

4  pint main(int argc, char* argv[]) {
5 float y;
6 y = sin(1.5);
7 printf("seno de 1.5 eh: %f", y);
8 printf("\n");
9 system("PAUSE");
10 return 0;
11 }
```

 A linha return 0; indica que a função principal irá produzir o valor inteiro 0.

- 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:

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

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

Exercício

 Uma conta poupança foi aberta com um depósito de R\$500,00, com rendimentos 1% de juros ao mês. No segundo mês, R\$200,00 reais foram depositados nessa conta poupança. No terceiro mês, R\$50,00 reais foram retirados da conta. Quanto haverá nessa conta no quarto mês?