

Introdução à Programação em C

Tipos e Operadores Elementares Estruturas de Controlo

Resumo do 1º problema

- 1º problema: programa de conversão de temperaturas
- O que vamos aprender:
 - Definição de variáveis e atribuições
 - Ciclos utilizando a estrutura de controlo while
 - Ciclos utilizando a estrutura de controlo for
 - Definição de constantes usando #define
 - Introdução ao Input/Output

 Problema: construir um programa que escreve uma tabela de conversão de temperaturas da escala Fahrenheit para escala Celsius

$$T_{Celsius} = \frac{5}{9} (T_{Fahrenheit} - 32)$$

Algoritmo

Inicia no limite inferior de temperatura na escala Fahrenheit

Enquanto temperatura não for superior ao limite superior

dool

Converte temperatura para escala Celsius

Escreve linha da tabela com temperaturas

Aumenta valor de temperatura na escala Fahrenheit

Algoritmo


```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  int fahr, celsius;
  int inferior, superior, passo;
  inferior = 0;
  superior = 300;
  passo = 20;
  fahr = inferior;
  while (fahr <= superior)
 celsius = 5 * (fahr-32) / 9;
 printf("%d\t%d\n", fahr, celsius);
 fahr = fahr + passo;
 Vamos analisar o código
  return 0;
 em detalhe
```


/* Comentários */

```
#include <stdio.h>

/* Conversao Fahrenheit-Celsius */

int main ()
{
  int fahr, celsius;
  int inferior, superior, passo;
```

Comentários:

Texto entre /* e */

Declaração de variáveis

```
int main ()
  int fahr;
  int celsius;
  int inferior;
  int superior;
  int passo;
  inferior = 0;
  superior = 300;
  passo = 20;
```


Declaração de variáveis

```
int main ()
{
  int fahr, celsius;
  int inferior, superior, passo;

inferior = 0;
  superior = 300;
  passo = 20;
```

Declaração de variáveis

Atribuição de valor a uma variável

```
int main ()
{
  int fahr, celsius;
  int inferior, superior, passo;

inferior = 0;
  superior = 300;
  passo = 20;
```

• Sintaxe: <variável> = <expressão>

Atribuição de valor a uma variável

```
int main ()
{
  int fahr, celsius;
  int inferior=0, superior=300, passo=20;
```

• Sintaxe: <variável> = <expressão>

Ciclo while

Algoritmo

Ciclo while

```
fahr = inferior;
while (fahr <= superior)
{
 celsius = 5 * (fahr-32) / 9;
 printf("%d\t%d\n", fahr, celsius);
 fahr = fahr + passo;
}</pre>
```

- Ciclo while
- **Síntaxe:** while (<expressao>) <instrução>
- Indentação ajuda a perceber estrutura do programa
- Erro frequente: while (i >= 0); i = i-1;

Output: printf

```
fahr = inferior;
while (fahr <= superior)
{
  celsius = 5 * (fahr-32) / 9;
  printf("%d\t%d\n", fahr, celsius);
  fahr = fahr + passo;
}</pre>
```

- printf permite efectuar escrita formatada
- %d inteiro decimal, \t carácter de tabulação
- Melhorar formatação:

```
printf("%3d\t%6d\n", fahr, celsius);
```

Problema: 0°F são -17,8°C e não -17°C

Divisão inteira

```
fahr = inferior;
while (fahr <= superior)
{
  celsius = 5 * (fahr-32) / 9;
  printf("%d\t%d\n", fahr, celsius);
  fahr = fahr + passo;
}</pre>
```

- Divisão entre inteiros é divisão inteira
- Resultado é o quociente da divisão (número inteiro)
- Exemplo: 5/9 é 0

Conseguimos resolver o problema da divisão inteira?

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  int fahr, celsius;
  int inferior, superior, passo;
  inferior = 0:
  superior = 300;
 passo = 20;
  fahr = inferior;
  while (fahr <= superior)
 celsius = 5 * (fahr-32) / 9;
 printf("%3d\t%6d\n", fahr, celsius);
 fahr = fahr + passo;
 return 0;
```

Conseguimos resolver o problema da divisão inteira?

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  float fahr, celsius;
  int inferior, superior, passo;
  inferior = 0:
  superior = 300;
  passo = 20;
  fahr = inferior;
  while (fahr <= superior)
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + passo;
  return 0;
```

...e será que precisamos de todas estas variáveis que, na realidade, são constantes?

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  float fahr, celsius;
  int inferior, superior, passo;
  inferior = 0;
  superior = 300;
 passo = 20;
  fahr = inferior;
  while (fahr <= superior)</pre>
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + passo;
 return 0;
```

...e será que precisamos de todas estas variáveis que, na realidade, são constantes?

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  float fahr, celsius;
  int inferior, superior, passo;
  fahr = 0;
  while (fahr \leq 300)
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + 20;
  return 0;
```

Definição de constantes

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
int main ()
  float fahr, celsius;
  fahr = 0;
  while (fahr \le 300)
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + 20;
  return 0;
```

- Má prática utilizar valores explícitos
- Alternativa: utilização de constantes, com #define

Definição de constantes: #define

```
#include <stdio.h>
/* Conversao Fahrenheit-Celsius */
#define INFERIOR 0
 Directivas para o
#define SUPERIOR 300
 pre-compilador não têm ";"
#define PASSO 20
int main ()
  float fahr, celsius;
  fahr = INFERIOR;
  while (fahr <= SUPERIOR)</pre>
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + PASSO;
  return 0;
```

Ciclos while vs for

```
fahr = INFERIOR;
while (fahr <= SUPERIOR)
{
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
 fahr = fahr + PASSO;
}

for (fahr = INFERIOR; fahr <= SUPERIOR; fahr = fahr + PASSO)
{
 celsius = (5.0/9.0) * (fahr-32);
 printf("%3.0f\t%6.1f\n", fahr, celsius);
}</pre>
```

- Inicialização de variáveis: fahr = INFERIOR
- Teste: fahr <= SUPERIOR
- Incremento: fahr = fahr + PASSO

O que sabemos até agora:

- O programa começa sempre pela função main ()
- Inclusão de funções adicionais ao C através da directiva #include
- Cada bloco é definido por { }
- Tipos de dados básicos: char, int, float e double
- Definição de variáveis e atribuições
- Ciclos utilizando a estrutura de controlo while
- Ciclos utilizando a estrutura de controlo for
- Definição de constantes usando directivas de pré-compilador #define
- Já sabemos escrever para o terminal (stdout) através do comando printf.
 - Mas como consigo interagir com o utilizador?

scanf: Leitura de valores do standard input

%d para ler um inteiro

```
scanf("%d", &x);
```

Se pretendessemos ler dois inteiros seguidos:

```
scanf("%d%d", &x, &y);
```


