Introdução à Linguagem de Programação C: Variáveis, Constantes, Expressões, Atribuição, Tipos de dados, Entrada e Saída de Dados

Disciplina de Programação de Computadores I Universidade Federal de Ouro Preto

Agenda

- Variáveis: Declaração e Atribuição
- Expressões: Variáveis e Constantes
- Tipos de Dados em C
- Entrada e Saída de Dados
- Expressões Aritméticas
- Atribuições Simplificadas
- Modificadores de Tipos
- Conversão de Tipos

Memória e variáveis

- A memória funciona como caixas empilhadas que guardam as informações que um programa manipula.
- Cada caixa tem um tamanho diferente e guarda um tipo específico de informação.
- Os programas acessam as informações em uma caixa através de uma variável, que funciona como um rótulo (ou nome) para esta caixa.
- Uma variável possui, então, um tipo e um nome.

Declaração de Variáveis

· Variáveis precisam ser declaradas antes de serem utilizadas.

Declaração: tipo nome; tipo nome₁, nome₂, nome₃, ...;

Ex: água jarra; biscoito pote;

jarra água pote biscoito

Atribuição de Variáveis

• Armazenamos um conteudo em uma variável utilizando o operador de atribuição (=).

Atribuição: nome = conteudo;

```
Ex: jarra = 5l de agua; pote = 10 biscoitos;
```

jarra 51

pote

10 biscoitos

Nomes de Variáveis

- Deve começar com uma letra (maiúscula ou minúscula) ou subscrito(_). Nunca pode começar com um número.
- Pode conter letras maiúsculas, minúsculas, números e subscrito.
- Não se pode utilizar como parte do nome de uma variável:

```
{ } ( ) [ ] + - * / \ ; . , ?
```

• Letras maiúsculas e minúsculas são diferentes:

```
int c;
int C;
```

Tipos de dados em C

- int : representa quantidades inteiras
- float / double : representa quantidades decimais
- char: armazena (APENAS) um caractere;
- void: representa a ausência de informação sobre o tipo de uma variável
- Em testes, **0** é interpretado como **Falso** e **qualquer número diferente de 0** é interpretado como **verdadeiro**. Sempre usar **inteiros** (**int** e **char**) em testes!

Entrada e Saída de Dados

- Geralmente, desejamos que nosso programa receba informações, processe-as e nos mostre um resultado.
- Para obter informações, o computador deve ler dados e armazená-los em uma variável (Entrada de Dados).
- Para mostrar um resultado, o computador deve imprimir dados diretamente ou a partir de uma variável (Saída de Dados).

Saída de Dados

• Para imprimir um texto, utiliza-se o comando **printf**, que possui o texto como parâmetro.

Exemplo:

```
printf("Meu primeiro programa!");
Saída: Meu primeiro programa!
```

Existem símbolos especiais de formatação:
 \n: insere nova linha
 \t: insere uma tabulação

Exemplo:

```
printf("Meu primeiro programa!\t Texto deslocado.");
Saída: Meu primeiro programa! Texto deslocado.
```

Saída Formatada de Dados

- Além de texto, o comando **printf** pode imprimir o conteúdo de variáveis ou o valor de constantes.
- São utilizados símbolos especiais dentro do texto para representar o conteúdo da variável que será impresso.
- As variáveis são listadas como parâmetros do comando após o texto, separando-as por vírgula.
- Os símbolos do texto são substituídos pelas variáveis, na ordem em que aparecem, devendo ser do mesmo tipo!

Saída Formatada de Dados- Alguns Modificadores

Sequência	Tipo de Dados	Sequência	Tipo de Dados
%d %i	inteiros	%f %F	ponto flutuante
%u	inteiros sem sinal (números grandes)	%e%E	ponto flutuante em notação científica
%. <num>d</num>	inteiro com <num> digitos (completa com 0 à esquerda)</num>	%. <num>f</num>	ponto flutuante com <num> casas decimais</num>
%c	um caractere	%s	cadeia de caracteres

Entrada de Dados

- A leitura de dados do teclado é feita pela função **scanf**.
- A função recebe um texto composto por uma sequência de modificadores, indicando os tipos de dados a serem lidos, e uma lista de variáveis, associadas aos modificadores, que receberão os dados lidos.

• Exemplo:

```
int numero; char letra;
scanf("%d %c", &numero, &letra);
Entrada: 10 <ENTER> A <ENTER>
Associa 10 à variável numero e 'A' à variável letra.
```

Variáveis, Constantes e Expressões

- As informações associadas a uma variável podem ser alteradas.
- Constantes são informações que não se alteram.
- Constantes e variáveis possuem os mesmos tipos.
- Expressões são constantes, variáveis ou operações entre estas duas últimas (mais sobre isto depois!).
- A atribuição de uma expressão a uma variável define o valor desta última.

Exemplos de Constantes e Expressões Aritméticas

Constantes:

```
int i1 = 10; int i2 = 124957

float f1 = 4.2334; double f2 = 343214213.234;

char a = 'a'; char A = 'A'; char l_par = '(';

"Esta constante é uma cadeira(sequência) de caracteres!"
```

Expressões Aritméticas:

```
int e1 = 10 + 20; int e2 = 123 + e1;
float e3 = 12.5 + 1.34; double e4 = 23.12 - e3
```

Operadores Aritméticos

Operação	Operador	Expressão Algébrica	Expressão em C
Adição	+	f + 3	f + 3
Subtração	_	5- p	5- p
Multiplicação	*	b m	b * m
Divisão	/	4/3	4/3
Resto	%	4 mod 2	4 % 2

- Operador / retorna a divisão inteira, a menos que um dos operandos seja de ponto flutuante. Exemplo: 5/2 = 2 5.0/2 = 2.5
- Operador % retorna o resto da divisão inteira. Exemplo: 5%2 = 1

Precedência de operadores

A precedência define a ordem em que as operações devem ser realizadas.

Em C, a ordem das operações é a seguinte:

- expressões entre parênteses, na ordem em que aparecem
- * e /, na ordem em que aparecem
- %
- + e-, na ordem em que aparecem
- Qual o valor de 5+3*8? 64 ou 29? 5+3*8=29 e (5+3)*8=64

Incremento (++) e Decremento (--)

- Adicionar ou subtrair 1 a uma variável é uma operação muito comum.
- C fornece o operador ++ para adicionar 1 a uma variável: x = x + 1; pode ser escrito como x + + ou + + x;
- C fornece o operador-- para subtrair 1 de uma variável: x = x-1; pode ser escrito como x-- ou--x;
- A instrução x++; executa menos códigos de máquina que a instrução x=x+1;

Incremento (++) e Decremento (--): Ordem de Avaliação

- Usar os operadores ++ e-- à esquerda e à direita de uma variável produz resultados diferentes!
- ++x /--x : o valor de x será incrementado / decrementado e, sem seguida, será utilizado;

```
y = ++x; equivale a x = x + 1; y = x; y = --x; equivale a x = x - 1; y = x;
```

x++ / x-- : o valor de x será utilizado e, em seguida, será incrementado / decrementado;
y = x++; equivale a y = x; x = x + 1;
y = x--; equivale a y = x; x = x-1;

Atribuições simplificadas

• É possível simplificar atribuições da forma x = x <op> y

Operador	Expressão	Equivalência
+=	x += y	x = x + y
-=	x-= y	x = x - y
*=	x *= y	x = x * y
/=	x /= y	x = x / y
%=	x %= y	x = x % y

Modificadores de Tipos de Dados

- Os tipos de dados numéricos **char**, **int**, **float** e **double** podem ter seu tamanho e sua representação interna alterados pelos modificadores:
 - **short**: diminui o número de bits utilizado na representação pela metade.
 - long: duplica o número de bits utilizado na representação.
 - **signed**: inclui sinal na representação (padrão).
 - unsigned: remove o sinal na representação.

Modificadores de Tipos de Dados e a função sizeof

sizeof(Tipo) = tamanho de um elemento de Tipo, em bits

Tipo	Bytes	Bits	Intervalo
signed char	1	8	-128 ~ +127
unsigned char	1	8	0 ~ +255
short int	2	16	-32,768 ~ +32,767
unsigned short int	2	16	0 ~ +65,535
int	4	32	-2,147,483,648 ~ +2,147,483,647
unsigned int	4	32	0 ~ +4,294,967,295
long int	8	64	
long int	8	64	
float	4	32	Precisão simples
double	8	64	Precisão dupla

Conversão de Tipos de Dados

- É possível converter o tipo de expressões e do conteúdo de variáveis fazendo uma atribuição a uma variável de outro tipo.
 - Conversão Implícita: o tamanho do tipo de destino é maior que o do tipo de origem e não há perda de informações.
 - Conversão Explícita: o tamanho do tipo de destino é menor que o do tipo de origem, pode haver perda de informações e é preciso indicar explicitamente a conversão.

Conversão de Tipos de Dados : Exemplos

Conversão Implícita

```
• int x; short int y; y = 10; x = y; float a; int b; b = 10; a = b; double k; float z; z = 2.5; k = z;
```

Conversão Explícita

```
• int x; short int y; x = 10; y = (short int) x; float a; int b; a = 10.0; b = (int) a; double k; int z; k = 2.5; z = (int) k; int m = (int) ( (float) 2 / (float) 1);
```

Referências Bibliográficas

- Material de aula do Prof. Ricardo Anido, da UNICAMP: http://www.ic.unicamp.br/~ranido/mc102/
- Material de aula da Profa. Virgínia F. Mota: https://sites.google.com/site/virginiaferm/home/disciplinas
- DEITEL, P; DEITEL, H. C How to Program. 6a Ed. Pearson, 2010.