

Introdução à Programação em C

Input/Output

Ponto da situação

- O programa começa sempre por executar a função main ()
- Inclusão de funções adicionais ao C através da directiva #include
- Definição de constantes usando directivas de pré-compilador #define
- Tipos de dados básicos: char, int, float e double
- Ciclos utilizando a estrutura de controlo while
- Ciclos utilizando a estrutura de controlo for

Input & Output

 Já sabemos escrever para o terminal através do comando printf e ler do terminal através do comando scanf.

Outro desafio: Contagem de valores

Problema

- Contar uma lista de inteiros positivos introduzidos pelo utilizador (por exemplo, lista de notas de uma disciplina)
- Qualquer valor negativo determina o fim da lista de inteiros a ler

Input

Output

6

Outro desafio: Contagem de valores

Mas antes disso... Para ver se tudo bate certo:

- Vamos ler a lista de inteiros positivos introduzidos pelo utilizador (por exemplo, lista de notas de uma disciplina) e mostramos os valores lidos no ecrã
- Qualquer valor negativo determina o fim da lista de inteiros a ler

Input

3	
18	
15	
10	
12	
17	
-1	

Output

3 18 15 10 12 17

- Mas antes disso... Para ver se tudo bate certo:
 - Vamos ler a lista de inteiros positivos introduzidos pelo utilizador (por exemplo, lista de notas de uma disciplina) e mostramos os valores lidos no ecrã
 - Qualquer valor negativo determina o fim da lista de inteiros a ler
- Funções de manipulação do standard input e output
 - scanf() leitura formatada do input
 - printf() escreve texto formatado no output

Algoritmo

Lê um inteiro e guarda-o numa variável "v"

Enquanto v for válido

Escreve o inteiro lido

Lê próximo inteiro e guarda-o novamente na variável "v"

Algoritmo

```
Lê um inteiro e guarda-o numa variável "v"

scanf ("%d", &v);

Se v for válido

while (v >= 0) {

Escreve o inteiro lido

printf ("%d\n", v);

Lê próximo inteiro e guarda-o novamente na variável "v"

scanf ("%d", &v);
}
```


```
#include <stdio.h>
/* Copia inteiros do input para output */
int main ()
  int v;
  scanf("%d", &v);
  while (v \ge 0) {
 printf("%d\n", v);
 scanf("%d", &v);
  return 0;
```

- Operadores de comparação
 - Igualdade: ==
 - Desigualdade: > < >= <= !=


```
scanf("%d", &v);
while (v >= 0) {
  printf("%d\n", v);
  scanf("%d", &v);
}
```

%d para ler um inteiro, %f para um float, etc.

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

Necessário colocar & antes do nome da variável

Outro problema:

- Tal como no exemplo anterior, vamos ler uma lista de inteiros positivos introduzidos pelo utilizador (por exemplo, lista de notas de uma disciplina)
- Qualquer valor negativo determina o fim da lista de inteiros a ler
- No fim mostrar o número de elementos que compõem a lista

Algoritmo

Inicializa contador a 0

Lê um inteiro

Enquanto conseguir ler um valor válido

Incrementa contador

Lê próximo inteiro

Escreve valor do contador

Algoritmo Inicializa contador a 0 contador = 0;Lê um inteiro scanf("%d", &v); Enquanto conseguir ler um valor válido while $(v \ge 0)$ { Incrementa contador ++contador; Lê próximo inteiro scanf("%d", &v); Escreve valor do contador printf("%ld\n", contador);


```
#include <stdio.h>
/* Conta número de elementos de lista de números positivos */
int main ()
 long?
  int v;
  long contador;
  contador = 0;
  scanf("%d", &v);
  while (v \ge 0) {
 ++contador;
 scanf("%d", &v);
  printf("%ld\n", contador);
  return 0;
```


```
#include <stdio.h>
int main ()
  int v;
  long contador;
  contador = 0;
  scanf("%d", &v);
  while (v \ge 0) {
 ++contador;
 scanf("%d", &v);
  printf("%ld\n", contador);
  return 0;
 Valores de
 -(2<sup>31</sup>-1) a (2<sup>31</sup>-1)
```

- Variável do tipo long int
- Pelo menos 32 bits (4 bytes) para guardar o inteiro
- 19 %ld para escrever com printf


```
#include <stdio.h>
int main ()
  int v;
  long contador;
  contador = 0;
  scanf("%d", &v);
  while (v \ge 0) {
 ++contador;
 scanf("%d", &v);
  printf("%ld\n", contador);
  return 0;
```

- Incremento da variável contador
- Neste caso é igual a contador = contador+1 ou contador+=1
- contador++ , --contador , contador--

++ e -- : forma prefixa / sufixa

```
int a = 0, b = 0, c = 0;
 O Resultado é o
 mesmo!
a++;
++a;
 Soma 1 a "a" depois
int a = 0;
 de testar a<=3
while (a++ <= 3) {
 /* O ciclo é executado 4 vezes */
 Soma 1 a "a" antes
int a = 0;
 de testar a<=3
while (++a <= 3) {
 /* O ciclo é executado 3 vezes */
```

 A utilização dos operadores ++ e -- de forma prefixa ou sufixa pode influenciar a execução do programa.

++ e -- : forma prefixa / sufixa (exercício)

```
Qual o output?
i = 1;
j = ++i;
printf("%d %d\n", i, j);
 Qual o output?
i = 1;
j = i++;
printf("%d %d\n", i, j);
```


for VS while

```
contador = 0;
while (v >= 0) {
 scanf("%d", &v);
 ++contador;
}
```

```
for (contador = 0; v >= 0; ++contador)
scanf("%d", &v);
```

- Estrutura de controlo for para ciclos contados
- Inicialização de variáveis: contador = 0
- Teste: v >= 0
- Incremento: ++contador


```
#include <stdio.h>
/* Conta número de elementos de lista de números positivos */
int main ()
  int v;
  long contador;
  scanf("%d", &v);
  for (contador = 0; v \ge 0; ++contador)
 scanf("%d", &v);
  printf("%ld\n", contador);
  return 0;
```


2º problema de hoje:

- Considere-se uma lista de inteiros que denota as notas dos alunos numa disciplina
- Ler uma lista de inteiros positivos introduzidos pelo utilizador
- Qualquer valor negativo determina o fim do conjunto de inteiros a ler
- No fim mostrar a seguinte informação:
 - número de notas à disciplina
 - número de aprovações
 - número de reprovações

Algoritmo

Inicializa contador de notas e aprovações a 0

Lê nota

Enquanto conseguir ler uma nota válida

Incrementa o contador de notas

Se a nota lida é positiva

Incrementa contador de aprovações

Lê nota seguinte

Escreve valor dos contadores

Algoritmo

```
Inicializa contador de notas e aprovações a 0
notas = aprovacoes = 0;
Lê nota
scanf("%d", &v);
Enquanto conseguir ler uma nota válida
while (v \ge 0) {
 Incrementa o contador de notas
 notas++;
 Se a nota lida é positiva
 if (v >= 10)
 Incrementa contador de aprovações
 aprovacoes++;
 Lê nota seguinte
 scanf("%d", &v);
Escreve valor dos contadores
printf(...);
```

```
#include <stdio.h>
/* Contagem de Aprovações e Reprovações de lista de notas */
#define NOTA MIN APROVACAO 10
int main () {
  int v, notas, aprovações;
  notas = aprovações = 0;
  scanf("%d", &v);
  while (v \ge 0) {
 notas++;
 if (v >= NOTA MIN APROVACAO)
 aprovacoes++;
 scanf("%d", &v);
  printf("Total: %d, Aprovacoes: %d, Reprovacoes: %d\n",
 notas, aprovacoes, notas-aprovacoes);
  return 0;
```

```
int main ()
  int v, notas, aprovações;
  notas = aprovacoes = 0;
  scanf("%d", &v);
  while (v \ge 0)
  printf("Total: %d, Aprovacoes: %d, Reprovacoes: %d\n",
 notas, aprovações, notas-aprovações);
  return 0;
```

- Atribuição múltipla
- Equivale a (notas = (aprovações = 0));

Exercício 1: Maior Nota na Lista

 Modifique o programa anterior por forma a calcular também qual a maior nota presente na lista

Exercício 2: Média das Positivas

 Modifique o programa anterior por forma a calcular a média das notas positivas

Linha de comandos

 Como fornecer um input guardado num ficheiro a um programa através do stdin?

```
$ ./myprogram < input.txt</pre>
```

 O output também pode ser guardado num ficheiro através do operador ">"

```
$ ./myprogram > output.txt
```

Os dois operadores podem ser combinados

```
$ ./myprogram < input.txt > output.txt
```


Input/Output de Texto

- Streams de Texto
 - Leitura e escrita de caracteres
 - Caracteres como números inteiros
- Exemplos
 - Leitura e Escrita de Caracteres
 - Contagem de Caracteres
 - Contagem de Linhas
 - Contagem de Palavras

- Text stream: sequência de caracteres
 - entrada
 - saída
- Podem corresponder a leitura/escrita de ficheiros ou leitura/escrita do terminal (standard input/output)
- Cada linha contém 0 ou mais caracteres e acaba com o caracter \n
- Funções de manipulação de text streams (stdout/stdin)
 - getchar () lê o proximo caracter da text stream
 - putchar (n) escreve o caracter c cujo código ASCII é o número inteiro (?) passado como argumento

Caracteres e inteiros em C: Qual a diferença?

```
#include <stdio.h>
int main()
{
 char a ='T';
 printf("Ao caracter %C corresponde o ASCII %d\n", a , a );
 return 0;
}
```

Resultado:

```
Ao caracter T corresponde o ASCII 84
```

- As variáveis do tipo char são (pequenos) inteiros (1 Byte).
- Podemos realizar operações numéricas tal como fazemos com os int's.

Tabela ASCII

Dec	Hex	Char	1)ec	Hex	Сh	ar		Dec	Hex	Char		Dec	Hex	Char	
0	00	Null		32	20	Space			64 40		0		96 <mark>60</mark>		` _	
1	01	Start of heading		33	21	ļ.			65	41	A		97	61	a	
2	02	Start of text		34	22	"			66	42	В		98	62	b	
3	03	End of text		35	23	#			67	43	С		99	63	С	
4	04	End of transmit		36	24	Ş			68	44	D		100	64	d	
5	05	Enquiry		37	25	*			69	45	E		101	65	e	
6	06	Acknowledge		38	26	٤			70	46	F		102	66	f	
7	07	Audible bell		39	27	1			71	47	G		103	67	g	
8	08	Backspace		40	28	(72	48	H		104	68	h	
9	09	Horizontal tab		41	29)			73	49	I		105	69	i	
10	OA	Line feed		42	2A	*			74	4A	J		106	6A	j	
11	OB	Vertical tab		43	2B	+			75	4B	K		107	6B	k	
12	OC.	Form feed		44	2C	,			76	4C	L		108	6C	1	
13	OD	Carriage return		45	2 D	_			77	4D	M		109	6D	m	
14	OE	Shift out		46	2 E				78	4E	N		110	6E	n	
15	OF	Shift in	47		2 F	/			79	4F	0		111	6F	o	
16	10	Data link escape		48	30	0			80	50	Р		112	70	p	
17	11	Device control 1		49	31	1			81	51	Q		113	71	q	
18	12	Device control 2		50	32	2			82	52	R		114	72	r	
19	13	Device control 3		51	33	3			83	53	ន		115	73	ន	
20	14	Device control 4		52	34	4			84	54	Т		116	74	t	
21	15	Neg. acknowledge		53	35	5			85	55	U		117	75	u	
22	16	Synchronous idle		54	36	6			86	56	V		118	76	v	
23	17	End trans, block		55	37	7			87	57	W		119	77	w	
24	18	Cancel		56	38	8			88	58	X		120	78	х	
25	19	End of medium		57	39	9			89	59	Y		121	79	У	
26	1A	Substitution		58	3A	:			90	5A	Z		122	7A	z	
27	1B	Escape		59	3 B	;			91	5B	[123	7B	{	
28	1C	File separator		60	3 C	<			92	5C	١		124	7C	I	
29	1D	Group separator		61	ЗD	=			93	5D]		125	7D	}	
30	1E	Record separator		62	3 E	>			94	5E	۸		126	7E	~	
31	1F	Unit separator		63	3 F	2			95	5F			127	7F		

Imagem retirada de:

http://www.cdrummond.qc.ca/cegep/informat /Professeurs/Alain/files/ascii.htm

Algarismos

letras

LETRAS

 Ler um texto, carácter a carácter, e imprimir no ecran o que se vai lendo.

Funções de manipulação do standard input e output

- getchar leitura de 1 char
- putchar escrita de 1 char

Algoritmo

Lê um caracter

Enquanto o carácter não for o de fim de ficheiro

Escreve caracter

Lê próximo caracter

Algoritmo

```
Lê um caracter
c = getchar();
Enquanto o caracter não for o de fim de ficheiro
while (c != EOF) {
 Escreve caracter
 putchar(c);
 Lê próximo caracter
 c = getchar();
```


```
#include <stdio.h>
/* Copia input para output */
int main ()
  int c;
  c = getchar();
  while (c != EOF) {
 putchar(c);
 c = getchar();
  return 0;
```

- ! = significa diferente
- Constante EOF = End Of File (no terminal unix = Crtl-D)


```
c = getchar();
while (c != EOF) {
  putchar(c);
  c = getchar();
}
while ((c = getchar()) != EOF)
  putchar(c);
```

Precedência de != maior do que =

```
while (c = getchar() != EOF)
```

Necessários parênteses em:

```
while ((c = getchar()) != EOF)
```


Contagem de Caracteres

Algoritmo

Inicializa contador a 0

Enquanto o caracter lido não for o de fim de ficheiro

Incrementa contador

Escreve valor do contador

Contagem de Caracteres

Algoritmo

```
Inicializa contador a 0
contador = 0;
Enquanto o caracter lido não fôr o de fim de ficheiro
while (getchar() != EOF)
 Incrementa contador
 ++contador;
Escreve valor do contador
printf("%ld\n", contador);
```


Contagem de Caracteres

```
#include <stdio.h>
/* Conta caracteres do input */
int main ()
  long contador;
  contador = 0;
  while (getchar() != EOF)
 ++contador;
  printf("%ld\n", contador);
  return 0;
```


Algoritmo

Inicializa contador a 0

Enquanto o carácter lido não for o de fim de ficheiro

Se o carácter lido for o de fim de linha então Incrementa contador

Escreve valor do contador

Algoritmo


```
#include <stdio.h>
/* Conta linhas do input */
int main ()
  int c, contador;
  contador = 0;
  while ((c = getchar()) != EOF)
 if (c == ' n')
 ++contador;
  printf("%d\n",contador);
  return 0;
```


```
#include <stdio.h>
/* Conta linhas do input */
int main ()
  int c, contador;
  contador = 0;
  while ((c = getchar()) != EOF)
 if (c == '\n')
 ++contador;
  printf("%d\n",contador);
  return 0;
```

- Teste de igualdade ==
- Código ASCII do caracter de mudança de linha '\n'

Exercício 1: Contagem de Algarismos

 Construa um programa que lê caracteres do input e conta o número de algarismos.

Tabela ASCII

Dec	Hex	Char	D	ec)	Hex	Char	2	Dec	Hex	Char			Dec	Hex	Char	
0	00	Null		32	20	Space	,	64	40	0			96	60	`	
1	01	Start of heading		33	21	!		65	41	A		П	97	61	а	
2	02	Start of text		34	22	**		66	42	В		П	98	62	b	
3	03	End of text		35	23	#		67	43	С		П	99	63	С	
4	04	End of transmit		36	24	\$		68	44	D		П	100	64	d	
5	05	Enquiry		37	25	*		69	45	E		П	101	65	e	
6	06	Acknowledge		38	26	٤		70	46	F		П	102	66	f	
7	07	Audible bell		39	27	1		71	47	G		П	103	67	g	
8	08	Backspace		40	28	(72	48	Н		П	104	68	h	
9	09	Horizontal tab		41	29)		73	49	I		П	105	69	i	
10	OA	Line feed		42	2A	*		74	4A	J		П	106	6A	j	
11	OB	Vertical tab		43	2 B	+		75	4B	K		П	107	6B	k	
12	OC.	Form feed		44	2 C	,		76	4C	L		П	108	6C	1	
13	OD	Carriage return		45	2 D	_		77	4D	M		П	109	6D	m	
14	OE	Shift out		46	2 E			78	4E	N		П	110	6E	n	
15	OF	Shift in		47	2 F	/		79	4F	0		П	111	6F	0	
16	10	Data link escape		48	30	0		80	50	P		П	112	70	р	
17	11	Device control 1		49	31	1		81	51	Q		П	113	71	q	
18	12	Device control 2		50	32	2		82	52	R		П	114	72	r	
19	13	Device control 3		51	33	3		83	53	ន		П	115	73	s	
20	14	Device control 4		52	34	4		84	54	Т		П	116	74	t	
21	15	Neg. acknowledge		53	35	5		85	55	U		П	117	75	u	
22	16	Synchronous idle		54	36	6		86	56	V		П	118	76	v	
23	17	End trans, block		55	37	7		87	57	W		П	119	77	w	
24	18	Cancel		56	38	8		88	58	X		П	120	78	х	
25	19	End of medium		57	39	9		89	59	Y		П	121	79	У	
26	1A	Substitution		58	3 A	:		90	5A	Z		l	122	7A	z	
27	1B	Escape		59	3 B	;		91	5B	[123	7B	{	
28	1C	File separator		60	3 C	<		92	5C	١			124	7C	ı	
29	1D	Group separator		61	3 D	=		93	5D]			125	7D	}	
30	1E	Record separator		62	3 E	>		94	5E	^			126	7E	~	
31	1F	Unit separator		63	3 F	?		95	5F				127	7F		

Imagem retirada de:

http://www.cdrummond.qc.ca/cegep/informat /Professeurs/Alain/files/ascii.htm

Algarismos

letras

LETRAS

Exercício 1: Contagem de Algarismos

```
#include <stdio.h>
/* Conta algarismos do input */
int main ()
 int c;
 long contador;
 contador = 0;
 while ((c = getchar()) != EOF)
 if (c >= '0' \&\& c <= '9')
 contador++;
 printf("%ld algarismos\n",contador);
 return 0;
```

Exercício 2: Contagem de Letras

 Construa um programa que lê caracteres do input e conta o número de letras minúsculas e maiúsculas no texto.

Exercício 3: Maiúsculas para Minúsculas

 Construa um programa que lê caracteres do input e mostra o mesmo texto no output, mas alterando as letras maiúsculas para letras minúsculas.

Ex. 4 (mais complicado): Contagem de Palavras

 Construa um programa que lê caracteres do input e conta o número de palavras no texto.

Algoritmo

Inicializa estado a FORA

Inicializa contador de caracteres e palavras a 0

Enquanto o carácter lido não for o de fim de ficheiro

Incrementa contador de caracteres

Se o carácter lido for o de fim de linha, espaço ou tabulação então

Estado toma valor FORA

Caso contrário e se o estado for FORA então

Estado toma valor DENTRO

Incrementa contador de palavras

Escreve valor dos contadores

Algoritmo

```
Inicializa estado a FORA
estado = FORA;
Inicializa contador de letras e palavras a 0
np = nc = 0;
Enquanto o carácter lido não for o de fim de ficheiro
while ((c = getchar()) != EOF) {
 Incrementa contador de letras
 ++nc;
 Se o carácter lido for o de fim de linha, espaço ou tabulação então
 if (c == ' ' || c == '\n' || c == '\t')

Estado toma valor FORA
 estado = FORA;
 Caso contrário e se o estado for FORA então
 else if (estado == FORA) {
 Estado toma valor DENTRO
 estado = DENTRO;
 Incrementa contador de palavras
 ++np; } }
Escreve valor dos contadores
printf("%d %d\n", np, nc);
```

```
#include <stdio.h>
#define FORA 0
#define DENTRO 1
int main ()
  int c, np = 0, nc = 0, estado = FORA;
  while ((c = getchar()) != EOF) {
 ++nc;
 if (c == ' ' || c == '\n' || c == '\t')
 estado = FORA;
 else if (estado == FORA) {
 estado = DENTRO;
 ++np;
  printf("%d %d\n", np, nc);
  return 0;
```

```
int main ()
{
  int c, np = 0, nc = 0, estado = FORA;

while ((c = getchar()) != EOF) {
 ++nc;
 ...
}
```

- Inicialização de variáveis na declaração
- Variáveis não inicializadas podem ter um valor qualquer


```
if (c == ' ' | c == '\n' | c == '\t')
  estado = FORA;
else if (estado == FORA) {
  estado = DENTRO;
  ++np;
}
```

- Operador lógico disjunção | |
- Operador lógico conjunção & & (maior precedência que | |)
- Argumentos avaliados da esquerda para direita
- Interrompe avaliação quando valor do argumento for suficiente para definir valor da expressão.


```
if (c == ' ' || c == '\n' || c == '\t')
  estado = FORA;
else if (estado == FORA) {
  estado = DENTRO;
  ++np;
}
```

- Instrução if-then-else
- Síntaxe:

```
if (<expressão>)
 <instrução>
else
 <instrução>
```


Cartão perfurado com uma linha de programa

Alguma Dúvida ?

