

Prof. Vania Gimenez- Notas de aula

Caro aluno- Este material é só um apoio as aulas, os livros devem ser utilizados para o aprimoramento de seu estudo.

Comandos Básicos linguagem C

Atenção quando salvar o programa no Dev c escolher a opção: C source files(*.c) conforme figura abaixo Evite erros no lab:

Instruções de Entrada e Saída

scanf() - leia

Forma geral será: scanf("string de controle", lista de argumentos);

Posteriormente ao vermos sua sintaxe completa no momento bastará saber que:

- %c leitura de caracter- um único
- %d leitura de números inteiros
- %f leitura de números reais
- %s leitura de caracteres

Cada variável a ser lida, deverá ser precedida pelo caracter &, por razões que no momento não convém explicarmos, mas que serão esclarecidas no decorrer do curso. Para seqüência de caracteres (%s), o caracter & não deverá ser usado.

Exemplo1 : Programa para ler e mostrar uma idade

```
/* Exemplo1 Lê e Mostra Idade */
 #include <stdio.h>
 main()
 {
 int idade;
 char nome[30];
 printf("Digite sua Idade: ");
 scanf("%d",&idade);
 printf("Seu Nome: ");
 scanf("%s",nome);
 /* Strings não utilizar '&' na leitura */
 printf("%s Sua idade e' %d anos. \n", nome, idade);
 system("pause");
```

printf() - Escreva

Sua forma geral será: printf("string de controle", lista de argumentos);

Necessariamente você precisará ter tantos argumentos quantos forem os comandos de formatação na "string de

controle". Se isto não ocorrer, a tela exibirá sujeira ou não exibirá qualquer dado.

Exemplo 2: Dado um número, calcule seu quadrado.

```
/* Exemplo2 dado um número, calcule seu quadrado */

#include <stdio.h>
 main()
 {
 int numero;
 printf("Digite um Numero: ");
 scanf("%d",&numero);
 printf("O %d elevado ao quadrado resulta em %d. \n",
 numero,numero*numero);
 system("pause");
}
```

EXERCÍCIOS LINEARES

Exercício 1 - Ler uma temperatura em graus centígrados e apresenta-la convertida em graus Fahrenheit. A fórmula de conversão é: F=(9*C+160)/5, onde F é temperatura em Fahrenheit e C é temperatura em Centígrados.

```
algoritmo TEMPERATURA;
var
C, F: numerico;
Inicio
Escreva ('Conversão de temperatura em Centigrados para Fahrenheit');
Escreva ('Informe o temperatura em Centigrados: '); leia(C);
F = (9 * C + 160) / 5;
Escreva ('A temperatura em Fahrenheit equivale a ', F);
fim.
```

EX1-lingugem C

```
/* Exercicio 1 - calculo da temperatura Fahrenheit */
#include <stdio.h>
main()
{
float c,f;
 printf ("Calculo da Temperatura Fahrenheit\n");
 printf("Digite o valor da Temperatura Centigrados ");
 scanf ("%f",&c);
 f= (9*c+160)/5;
 printf ("A temperatura em Fahrenheit %.2f\n", f);
 system ("pause");
 }
```

Exercício 2 – Ler uma temperatura em graus Fahrenheit e apresenta-la convertida em graus Centígrados. A fórmula de conversão é:

C=(F-32)*(5/9), onde F é a temperatura em Fahrenheit e C é a temperatura em Centígrados.

```
algoritmo TEMPERATURA;
var
C, F: numerico;
Inicio
Escreva ('Conversao de temperatura em Fahrenheit para
Centigrados');
Escreva ('Informe o temperatura em Fahrenheit: '); leia(F);
C = (F - 32) * 5 / 9;
Escreva ('A temperatura em Centigrados equivale a ', C);
fim.
```

```
Linguagem C
/* Exercicio 2 - calculo da temperatura Centigrados */
#include <stdio.h>
main()
float c,f;
  printf ("Calculo da Temperatura Centigrados\n");
  printf("Digite o valor da Temperatura Fahrenheit ");
  scanf ("%f",&f);
  c=(f-32)*5/9;
  printf ("A temperatura em Centigrados %.2f\n", c);
  system ("pause");
Exercício 3 – Calcular e apresentar o valor do volume de uma
lata de óleo, utilizando a fórmula:
VOLUME = 3.14159 * R2 * ALTURA.
Algoritmo VOLUME_LATA;
var
 R, ALTURA, VOLUME: numerico;
Inicio
 Escreva ('Calculo do volume de uma lata de oleo');
 Escreva ('Informe o raio da lata ...: '); leia(R);
 Escreva ('Informe a altura da lata .: '); leia(ALTURA);
 VOLUME = 3,14159 * R * R * ALTURA;
 Escreva ('O volume da lata equivale a ', VOLUME);
fim.
```

Ex3-Linguagem C

```
/* Exercicio 3 - calculo do volume de uma lata */
#include <stdio.h>
main()
{
int r,altura,volume;
 printf ("Calculo do volume de uma lata\n");
 printf("Digite o valor do Raio ");
 scanf ("%d",&r);
 printf("Digite o valor da Altura ");
 scanf ("%d",&altura);
 volume=(3.14159*r*r*altura);
 printf ("O volume da lata é %d\n", volume);
 system ("pause");
 }
```

Exercício 4 - Ler dois valores para as variáveis A e B, efetuar a troca de valores de forma que A passe a possuir o valor da variável B e que a Variável B passe a possuir o valor da variável A Apresentar os valores trocados.

```
algoritmo TROCA_A_B;
var
A, B, AUXILIAR : integer;
Inicio
Escreva ('Troca de posição de 2 variaveis');
Escreva ('Informe um valor para a variavel A: '); leia(A);
Escreva ('Informe um valor para a variavel B: '); leia(B);
AUXILIAR = A;
A = B;
B = AUXILIAR;
escreva ('A variavel A agora vale ', A);
escreva ('A variavel B agora vale ', B);
fim.
```

```
Linguagem C
/* Exercicio 4 - troca da valores */
#include <stdio.h>
main()
int a,b,auxiliar;
  printf ("Troca de posição de 2 variaveis\n");
  printf("Digite o valor de A ");
  scanf ("%d",&a);
  printf ("Digite o valor de B ");
  scanf ("%d",&b);
 auxiliar = a;
 a = b:
 b = auxiliar;
 printf ("A variavel A agora vale %d\n", a);
 printf ("A variavel B agora vale %d\n", b);
  sytem ("pause");
```

Exercício 5 - Efetuar o cálculo da quantidade de litros de combustível gastos em uma viagem, utilizando-se um automóvel que faz 12 Km por litro. Para obter o calculo, o usuário deverá fornecer o tempo gasto na viagem e a velocidade média durante a mesma. Desta forma, será possível obter a distância percorrida com a fórmula DISTANCIA = TEMPO * VELOCIDADE. Tendo o valor da distância, basta calcular a quantidade de litros de combustível utilizada na viagem com a fórmula: LITROS_USADOS = DISTANCIA / 12. O programa deverá apresentar os valores da velocidade média, tempo gasto na viagem, a distância percorrida e a quantidade de litros utilizada na viagem.

```
algoritmo DISTANCIA_E_CONSUMO;
var
 DISTANCIA, TEMPO, VELOCIDADE, LITROS_USADOS:
numerico;
inicio
 escreva ('Calculo da distancia e consumo de combustivel
numa viagem');
 escreva ('Informe o tempo gasto na viagem: '); leia(TEMPO);
 escreva ('Informe a velocidade media na viagem: ');
leia(VELOCIDADE);
 DISTANCIA = TEMPO * VELOCIDADE;
 LITROS USADOS = DISTANCIA / 12;
 escreva ('Velocidade media: ', VELOCIDADE, ' Km/h');
 escreva ('Tempo gasto : ', TEMPO, ' h');
 escreva ('Distancia : ', DISTANCIA, ' Km');
 escreva ('Litros utilizados: ', LITROS_USADOS, ' litros');
fim.
```

EX5- Linguagem C

```
/* Exercicio 5- calculo do consumo x distancia */
#include <stdio.h>
main()
float distancia, tempo, velocidade, litros_usados;
  printf ("Calculo do consumo\n");
  printf("Informe o tempo gasto na viagem ");
  scanf ("%f",&tempo);
  printf("Informe a velocidade media ");
  scanf ("%f",&velocidade);
  distancia= tempo*velocidade;
  litros_usados=distancia/12;
  printf ("Velocidade Média é %f\n", velocidade);
  printf ("Tempo Gasto é %f\n", tempo);
  printf ("Distancia %f\n", distancia);
  printf ("Litros utilizados é %f\n", litros usados);
  system ("pause");
Exercício 6: - Escreva um algoritmo que calcule o peso
de uma mercadoria dados o seu peso e o preço por
quilo.
Algoritmo PREÇO_PRODUTO;
Var
Preço, peso, precoquilo: numérico;
Inicio
Escreva('Qual o preço por quilo?');
```

```
Leia(precorquilo);
Escreva('qual o peso da mercadoria?');
Leia(peso);
Preço=peso*precoquilo;
Escreva('O preço do produto',preco);
Fim.
```

Exercício 7: - Imagine um carro de tanque cheio. Escreva um algoritmo para calcular o consumo médio de combustível do carro. Leia a capacidade máxima do tanque e quantos Km são percorridos usando todo o combustível.

```
Algoritmo CONSUMO_MEDIO;
Var
Cons_medio, cap_tanque, km_litro:numérico;
Inicio
Escreva('Digite a capacidade do tanque:');
Leia(cap_tanque);
Escreva('Digite quantos km por litro:');
Leia(km_litro);
Cons_medio =cap_tanque / km_litro;
Escreva('O consumo médio é:',cons_medio);
Fim.
Linguagem C

#include<stdio.h>
main()
```

```
float t,1,c,km,s2,s3,s4,consumo=0;
 printf("Quantos litros cabem no tanque de
Combustivel \n");
 scanf("%f",&t);
 printf("Informe a Kilometragem rodada \n");
 scanf("%f",&km);
 printf("Informe a Quantidade de litros abastecida
n'');
 scanf("%f",&l);
 s2=km/l;
 s3=t-1;
 s4=s3*s2;
 printf("O Consumo medio e %.2f \n",s2);
 printf("Restaram %.2f litros no tanque \n",s3);
 printf("O Suficiente para rodar mais %.2f
Kilometros \n",s4);
 system("pause");
```

Operadores Aritméticos

Operador	Ação
+	Adição
*	Multiplicação
/	Divisão

% Resto de Divisão
Inteira
- Subtração o menos
unário
-- Decremento
++ Incremento

Operadores Relacionais

Operador	Ação
>	Maior que
>=	Maior ou igual que
<	Menor que
<=	Menor ou igual que
==	Igual a
!=	Diferente de

Operadores Lógicos

```
&& Condição "E"|| Condição "OU"! Não
```

Tomada de Decisão

Exemplo 1: Programa Adulto, Jovem ou Velho.

```
/* Exemplo1 Programa Adulto, Jovem ou Velho. */

#include <stdio.h>
void main()
{
  int i;
  printf("Digite sua idade: ");
  scanf("%d",&i);
  if (i > 70)
 printf("Esta Velho!");
  else
 if (i > 21)
 printf("Adulto");
 else
 printf("Jovem");
  system("pause");
}
```

Observação: A expressão avaliada, deverá obrigatoriamente estar entre parênteses.

Exemplo 4: Maior entre três números

```
/* Exemplo2 maior entre três números. */
#include <stdio.h>
void main()
int a,b,c;
printf("Digite o 1° Número: ");
scanf("%d",&a);
printf("\nDigite o 2° Número: ");
scanf("%d",&b);
printf("\nDigite o 3° Número: ");
scanf("%d",&c);
if (a > b)
  if (a > c)
 printf("\nO Maior é %d",a);
  else
 printf("\nO Maior é %d",c);
else
  if (b > c)
 printf("\nO Maior é %d",b)
 printf("\nO Maior é %d",c);
  system("pause");
```

(Segunda Solução)

```
/*Exemplo3: Maior entre três números (Segunda Solução)*/
#include <stdio.h>
void main()
{
int a,b,c,d;
```

```
printf("Digite o 1º Número: ");
scanf("%d",&a);
printf("\nDigite o 2º Número: ");
scanf("%d",&b);
printf("\nDigite o 3º Número: ");
scanf("%d",&c);
if (a > b)
 d = a;
else
 d = b;
if (c > d)
 printf("\nO Maior é %d",c);
else
 printf("\nO Maior é %d",d);
system("pause");
}
```

Exercício 4: - Ler dois valores fornecidos pelo usuário e mostrar na tela o maior entre eles

```
Algoritmo VALORES;

Var

V1,v2,result:numérico;

Inicio

Escreva('Digite valor 1:');

Leia(v1);

Escreva('Digite valor 2:');

Leia(v2);

Se v1 > v2 então;

Escreva('O maior valor é:',v1)

Senão

Escreva('O maior valor é:',v2);

Fim.
```

<u>Exercício 5:</u> - Faça um algoritmo que leia o salário de uma pessoa e calcule o imposto de renda a ser pago obedecendo a seguinte tabela.

```
Algoritmo IRF;
Var
Salario, result: numérico;
Inicio
Escreva ('digite o salário:');
Leia(salário);
Se salário >= 1050,00 então
Escreva('ISENTO')
Senão se salário < 2115,00 então
Escreva('IR=',(salário * 0.15)-158.70)
Senão
Escreva('IR=',(salário * 0,275)-423.08);
Fim.
Exercício 6: - Saber se um nº está entre 20 e 90.
Algoritmo 20_90
Var
N=numérico;
Inicio
Escreva('digite o no'.');
Leia(n);
Se (n>=20) e (<=90) então
Escreva('Numero dentro da faixa!');
Senão
Escreva('Numero fora da faixa!');
Fim.
Exercício 7: - Calcular a média de um aluno.
Algoritmo MEDIA_ALUNO;
Var
N1,n2,media:numérico;
Inicio
Escreva('digite a nota 1:');
Leia(n1);
Escreva('digite a nota 2:');
Leia(n2);
```

```
Media:=(n1 + n2) / 2;

Se media >= 7 então

Escreva('Aluno Aprovado')

Senão

Escreva ('Reprovado');

Fim.
```

Mais exemplos

Ex1.

```
#include<stdio.h>
#include<math.h>
 main()
 {
 float h1,d1,v1,result1,c1=0;
 char n1=0;
 printf("Digite seu nome \n");
 scanf("%s",&n1);
 printf("Tempo gasto na viagem em horas \n");
 scanf("%f",&h1);
 printf("Velocidade media do veiculo \n");
 scanf("%f",&v1);
 d1=h1*v1;
 c1=d1/12;
 result1=c1<=12;
 printf("Caro motorista , foram gastos %.2f litros \n",c1);
 if(result1<=12)
```

```
printf("Consumo abaixo do esperado \n");
 else
 printf("Consumo acima do esperado \n");
 system("pause");
 }
Ex2 exemplos
#include<stdio.h>
 main(){
 float cp,alt,prof,v1,sub,total=0;
 printf("Informe o Comprimento\n");
 scanf("%f",&cp);
 printf("Informe a Largura\n");
 scanf("%f",&alt);
 printf("Informe a Profundidade\n");
 scanf("%f",&prof);
 printf("Informe o Valor do Metro Cubico\n");
 scanf("%f",&v1);
 sub = cp*alt*prof;
 total = sub*v1;
 printf("O Tamanho da piscina sera de %.2f\n",sub);
 printf("O valor da piscina e %.2f\n",total);
 system("pause");
 }
```

