Programação em linguagem C

Rodrigo Reis Gomes rodrigoreisgomes@gmail.com

Ementa

- Introdução ao C
- Expressões
- Ponteiros
- Estruturas de seleção
- Estruturas de repetição
- Arranjos
- Manipulação de textos
- Tipos de dados definidos pelo programador
- Arquivos

Material didático

Livro didático

Curso de Programação em Linguagem C RODRIGO REIS GOMES

Categoria: Sistema Operacional - Windows ISBN: 9788539908189

Este livro foi formatado para simplificar o aprendizado de programação em computadores, ao exprimir uma linguagem menos formal em comparação à literatura tradicional e ao explorar a programação com um encadeamento de ensino diferente do habitual. Tradicionalmente, as estruturas de dados e de controle de uma linguagem de programação são ensinadas ao estudante para ele começar a escrever cada um ... [leia+]

www.lcm.com.br/site/livros/detalhesLivro/f/curso-de-programacao-em-linguagem-c.html

Ambiente Virtual de Aprendizado

https://eadfriburgo.cefet-rj.br/

Linguagem C

- Ano de criação: 1972
- Criador: Dennis Ritchie
- Objetivo: desenvolver SO Unix
- Tornou-se LP de propósito geral
- Há compiladores C para quase todas arquiteturas de computadores

Material: http://www.codeblocks.org/downloads/26

- LP (Linguagem de Programação) tipada
 - Cada estrutura está associada a um tipo

- LP (Linguagem de Programação) tipada
 - Cada estrutura está associada a um tipo

Tipos da LP

Tipo	Tamanho	Valores
char	08 bits	'a', 'Z', ' ', '+', etc.
short int	16 bits	-32767 a 32767
unsigned short int	16 bits	0 a 65535
int (ou long int)	32 bits	-2147483647 a 2147483647
unsigned long int	32 bits	0 a 4294967295
float	32 bits	Seis dígitos de precisão
double	64 bits	Dez dígitos de precisão
long double	96 bits	Dez dígitos de precisão

- LP (Linguagem de Programação) tipada
 - Cada estrutura está associada a um tipo
- Tipos da LP

Caracteres são representados entre aspas.

Tipo	Tamanho	Valores
char	08 bits	'a', 'Z', ' ', '+', etc.
short int	16 bits	-32767 a 32767
unsigned short int	16 bits	0 a 65535
int (ou long int)	32 bits	-2147483647 a 2147483647
unsigned long int	32 bits	0 a 4294967295
float	32 bits	Seis dígitos de precisão
double	64 bits	Dez dígitos de precisão
long double	96 bits	Dez dígitos de precisão

- LP (Linguagem de Programação) tipada
 - Cada estrutura está associada a um tipo
- Tipos da LP

Caracteres são representados entre aspas.

Tipo	Tamanho	Valores	
char	08 bits	'a', 'Z', ' ', '+', etc.	
short int	16 bits	-32767 a 32767	
unsigned short int	16 bits	0 a 65535	
int (ou long int)	32 bits	-2147483647 a 2147483647	
unsigned long int	32 bits	0 a 4294967295	
float	32 bits	Seis dígitos de precisão	
double	64 bits	Dez dígitos de precisão	
long double	96 bits	Dez dígitos de precisão	

Parte inteira e parte fracionária separadas por ponto.

LP compilada para programas modularizados

Os nomes do módulo e dos seus parâmetros devem ser identificadores.

- Identificadores
 - Primeiro caractere: letra ou sublinha
 - Demais caracteres: letra ou sublinha ou algarismo
 - Não pode ser uma palavra reservada

break	case	char	const
continue	default	do	double
else	enum	extern	float
for	goto	if	include
int	long	register	return
short	signed	sizeof	static
struct	switch	typedef	union
unsigned	void	volatile	while

Uma letra n\u00e3o pode ter acento nem cedilha

- Identificadores
 - Exemplos
 - A1BC

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto
 - float

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto
 - float

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto
 - float
 - média_final

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto
 - float
 - média_final

- Identificadores
 - Exemplos
 - A1BC
 - XA,1d
 - NomeDoAluno
 - nome_do_aluno
 - 198_Aberto
 - float
 - média_final
 - media_final

LP compilada para programas modularizados

Os nomes do módulo e dos seus parâmetros devem ser identificadores.

- Saída de dados
 - printf
 - Escreve um texto na tela
 - Sintaxe

Textos são escritos entre aspas.

printf está programado no arquivo stdio.h.

printf(texto a ser escrito);

Exemplo

```
#include <stdio.h>
main()
{
 printf("oi"); //chamada ao módulo printf, passando "oi" como argumento
}
```

- Entrada de dados
 - getch
 - Lê um caractere do teclado
 - Sintaxe

getch está programado no arquivo conio.h.

getch()

getch serve para provocar um atraso na execução do programa.

_ 🗆 ×

Exemplo

```
#include <conio.h>
#include <stdio.h>
main()
{
 printf("oi");
 getch();
}
```

Variáveis

- Posição de memória cujo conteúdo pode ser modificado no decorrer da execução do programa
- Declaração
 - tipo identificador;
 - tipo identificador1, identificador2, ..., identificadorN;

Exemplos

```
int dia, mes, ano;
char sexo;
float salario;
```

Constantes

- Posição de memória cujo conteúdo NÃO pode ser modificado no decorrer da execução do programa
- Declaração
 - const tipo identificador = valor;
- Exemplos

```
const float pi = 3.1415;
const float salarioMinimo = 724.00;
```

E/S com printf e scanf

```
Digite o dia de seu nascimento: 9
#include <conio.h>
 Digite o mes de seu nascimento: 10
 Digite o ano de seu nascimento: 1975
#include <stdio.h>
 Voce nasceu em 9/10/1975._
main()
 int dia, mes, ano;
 Especificador
 Tipo
 printf("Digite o dia de seu nascimento: ");
 Caractere (char)
 %C
 scanf("%d", &dia);
 printf("Digite o mes de seu nascimento: ");
 %d
 Inteiro (int)
 scanf("%d", &mes);
 Real (float)
 %f
 printf("Digite o ano de seu nascimento: ");
 Texto (a ser visto)
 %s
 scanf("%d", &ano);
 printf("Voce nasceu em %d/%d/%d.", dia, mes, ano);
 getch();
```

C: WeuPrograma.exe

printf(texto, lista de expressões a serem escritas); scanf(texto, &identificador);

- Comentários
 - de uma única linha
- de mais de uma linha

/*
comentário
*/

//comentário

Exemplos

```
#include <stdio.h>
#include <conio.h>
main()
 int numero;
 printf("Escreva um numero inteiro: ");
 scanf("%d", &numero); // E se for fornecido um número real?
  Se o usuário inserir um número real (com casas decimais),
  somente a parte inteira deste número será considerada.
 printf("Voce escolheu o numero %d.", numero);
 getch();
```

Formatação de saída numérica

```
#include <stdio.h>
#include <conio.h>
main()
{
  float numero;
  printf("Escreva um numero qualquer: ");
  scanf("%f", &numero);
  // A saída não está formatada.
  printf("Voce escolheu o numero %f.", numero);
  getch();
}
```

```
Escreva um numero qualquer:
```

Formatação de saída numérica

```
#include <stdio.h>
#include <conio.h>
main()
{
  float numero;
  printf("Escreva um numero qualquer: ");
  scanf("%f", &numero);
  // A saída não está formatada.
  printf("Voce escolheu o numero %f.", numero);
  getch();
}
```

```
Escreva um numero qualquer: 12.58_
```

Formatação de saída numérica

```
#include <stdio.h>
#include <conio.h>
main()
{
  float numero;
  printf("Escreva um numero qualquer: ");
  scanf("%f", &numero);
  // A saída não está formatada.
  printf("Voce escolheu o numero %f.", numero);
  getch();
}
```

```
Escreva um numero qualquer: 12.58
Voce escolheu o numero 12.580000.
```

Formatação de saída numérica

```
#include <stdio.h>
#include <conio.h>
main()
{
float numero;
printf("Escreva um numero qualquer: ");
scanf("%f", &numero);
printf("Voce escolheu o numero %8.2f.", numero);
getch();
}
```

%tamanhoMínimoNoNúmero.quantidadeDeCasasDecimaisf

Caracteres de barra invertida

```
#include <stdio.h>
 C: WeuPrograma.exe
 Escreva um numero de 1 a 26:
#include <conio.h>
main()
 Qual a letra que ocupa esta posicao no alfabeto?
 A letra a esta na posicao 1 no alfabeto._
 int posicao;
 char letra;
 printf("Escreva um número de 1 a 26:\n");
 scanf("%d", &posicao);
 printf("Qual a letra que ocupa esta posição no alfabeto?\n");
 scanf("\n%c", &letra);
 printf("A letra %c esta na posicao %d no alfabeto.", letra, posicao);
 getch();
```

Caracteres de barra invertida

```
#include <stdio.h>
 C: WeuPrograma.exe
 Escreva um numero de 1 a 26:
#include <conio.h>
main()
 Qual a letra que ocupa esta posicao no alfabeto?
 A letra
 esta na posicao 1 no alfabeto.
 int posicao;
 char letra;
 printf("Escreva um número de 1 a 26:\n");
 scanf("%d", &posicao);
 printf("Qual a letra que ocupa esta posição no alfabeto?\n");
 scanf("%c", &letra);
 printf("A letra %c esta na posicao %d no alfabeto.", letra, posicao);
 getch();
```

Caracteres de barra invertida

Caractere	Significado			
\p	Retrocesso (BS)			
\f	Alimentação de formulário (FF)			
\r	Retorno de carro (CR)			
\t	Tabulação horizontal (HT)			
\"	Aspas			
\'	Apóstrofo			
\0	Nulo			
\\	Barra invertida			
\v	Tabulação vertical			
\a	Alerta (beep)			

- Textos como tipos de dados
 - Declaração da variável

char * identificador;

Antes de usar a variável

identificador = (char *)malloc(sizeof(char));

Depois de usar a variável

malloc e *free* programadas no arquivo *stdlib.h*.

free(identificador);

Textos como tipos de dados

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
main()
 char * nome;
 nome = (char *)malloc(sizeof(char));
 printf("Digite seu nome: ");
 scanf("%s", nome);
  Atenção: para lermos variáveis de texto, não incluimos '&'
  antes do identificador no comando "scanf".
  Inconveniente: O comando "scanf" entende o caractere espaço
  como o final de um valor.
 printf("Bem vindo ao mundo da computação, %s.", nome);
 free(nome);
 getch();
```

Textos como tipos de dados

```
#include <stdio.h>
#include <conio.h>
 C:WeuPrograma.exe
 Digite seu nome: Rodrigo Reis Gomes
#include <stdlib.h>
 Bem vindo ao mundo da computacao, Rodrigo._
main()
 char * nome;
 nome = (char *)malloc(sizeof(char));
 printf("Digite seu nome: ");
 scanf("%s", nome);
  Atenção: para lermos variáveis de texto, não incluimos '&'
  antes do identificador no comando "scanf".
  Inconveniente: O comando "scanf" entende o caractere espaço
  como o final de um valor.
 printf("Bem vindo ao mundo da computação, %s.", nome);
 free(nome);
 getch();
```

Textos como tipos de dados

```
#include <stdio.h>
#include <conio.h>
 _ 🗆 ×
 C:\MeuPrograma.exe
 Digite seu nome: Rodrigo Reis Gomes
#include <stdlib.h>
 Bem vindo ao mundo da computacao, Rodrigo Reis Gomes._
main()
 char * nome;
 nome = (char *)malloc(sizeof(char));
 printf("Digite seu nome: ");
 gets(nome);
 printf("Bem vindo ao mundo da computação, %s.", nome);
 free(nome);
 getch();
```

□ gets (leitura de um texto): gets(identificador);

Exercícios do capítulo 1

 Combinação de <u>operadores</u> que atuam sobre constantes, variáveis e funções

 Combinação de <u>operadores</u> que atuam sobre constantes, variáveis e funções

Operadores:

- atribuição e cast
- aritméticos
- relacionais
- lógicos
- de posição de memória (próximo capítulo)
- de bit a bit (apêndice)

Atribuição

Atribuição

Exemplos

$$A = 2;$$
 NOTA = 10; SEXO = 'M';
Estado = "RJ"; $X = 2.5;$ $B = A;$

Atribuição

Exemplos

$$A = 2;$$
 NOTA = 10; SEXO = 'M';
Estado = "RJ"; $X = 2.5;$ $B = A;$

- Identificador e expressões com mesmo tipo
 - inteiro X caractere
 inteiro X real

- Atribuição
 - □ inteiro = caractere;

- Atribuição
 - □ inteiro = caractere;
 - O identificador recebe o código ASCII do caractere

- Atribuição
 - □ inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;

- Atribuição
 - inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;
 - O identificador recebe o caractere associado ao código ASCII do inteiro módulo 256

- Atribuição
 - inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;
 - O identificador recebe o caractere associado ao código ASCII do inteiro módulo 256
 - inteiro = real;

- Atribuição
 - inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;
 - O identificador recebe o caractere associado ao código ASCII do inteiro módulo 256
 - inteiro = real;
 - O identificador recebe um valor truncado

- Atribuição
 - inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;
 - O identificador recebe o caractere associado ao código ASCII do inteiro módulo 256
 - inteiro = real;
 - O identificador recebe um valor truncado
 - real = inteiro;

- Atribuição
 - inteiro = caractere;
 - O identificador recebe o código ASCII do caractere
 - caractere = inteiro;
 - O identificador recebe o caractere associado ao código ASCII do inteiro módulo 256
 - inteiro = real;
 - O identificador recebe um valor truncado
 - real = inteiro;
 - O identificador recebe um valor com a parte fracionária igual a zero

Casts

(tipo) expressão

Exemplo

```
int x;

x = 5;

printf("%f\n", (float)x/2);
```

Casts

(tipo) expressão

Exemplo

```
int x;

x = 5;

printf("%f\n", (float)x/2);
```


Casts

(tipo) expressão

Exemplo

```
int x;

x = 5;

printf("%f\n", (float)x/2);

printf("%f\n", (float)(x/2));
```


Operadores aritméticos

Operador	Operação	Tipo do operador	Tipo do(s) operando(s)	Forma do operador	Resultado
+	Adição	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
-	Subtração	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
*	Multiplicação	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
/	Divisão	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
%	Resto da divisão	Binário	Inteiro	Identificador ou valor	Inteiro
	Decremento	Unário	Inteiro	Identificador	Inteiro
++	Incremento	Unário	Inteiro	Identificador	Inteiro
-	Menos unário	Unário	Inteiro ou real	Identificador	Inteiro ou real

Operadores aritméticos

Operador	Operação	Tipo do operador	Tipo do(s) operando(s)	Forma do operador	Resultado
+	Adição	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
-	Subtração	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
*	Multiplicação	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
/	Divisão	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
%	Resto da divisão	Binário	Inteiro	Identificador ou valor	Inteiro
	Decremento	Unário	Inteiro	Identificador	Inteiro
++	Incremento	Unário	Inteiro	Identificador	Inteiro
-	Menos unário	Unário	Inteiro ou real	Identificador	Inteiro ou real

Expressão	Resultado
1 + 2	3
5.0 -1	4.0
2 * 1.5	3.0
5/2	2
5 / 2.0	2.5
5 % 2	1

Operadores aritméticos

Operador	Operação	Tipo do operador	Tipo do(s) operando(s)	Forma do operador	Resultado
+	Adição	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
-	Subtração	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
*	Multiplicação	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
/	Divisão	Binário	Inteiro ou real	Identificador ou valor	Inteiro ou real
%	Resto da divisão	Binário	Inteiro	Identificador ou valor	Inteiro
	Decremento	Unário	Inteiro	Identificador	Inteiro
++	Incremento	Unário	Inteiro	Identificador	Inteiro
-	Menos unário	Unário	Inteiro ou real	Identificador	Inteiro ou real

Expressão	Resultado	Expressão	Resultado
1 + 2	3	x + 2	4
5.0 -1	4.0	ж - у	-3.0
2 * 1.5	3.0	y * 2	10.0
5/2	2	-X	-2
5 / 2.0	2.5	++X	Modifica o valor de x para 3
5 % 2	1	X	Modifica o valor de x para 1

$$x = 2;$$

 $y = 5.0;$

Um exemplo usando módulos

```
s = s_0 + v_0 t + 0,5at^2

s - s_0 = v_0 t + 0,5at^2

deslocamento = v_0 t + 0,5at^2
```

```
#include <stdio.h>
#include <conio.h>
float distancia (float v, float t, float a)
  float r;
  r = v*t + 0.5*a*t*t;
  return r;
main()
  float vi, ac, it, dp;
  printf("FORNECA A VELOCIDADE INICIAL: ");
  scanf("%f", &vi);
  printf("FORNECA A ACELERACAO: ");
  scanf("%f", &ac);
  printf("FORNECA O INTERVALO DE TEMPO: ");
  scanf("%f", &it);
  dp = distancia(vi, it, ac);
  printf("DISTANCIA PERCORRIDA: %f", dp);
  getch();
```

Funções numéricas predefinidas

Função	Finalidade	Finalidade Tipo do(s) argumento(s)	
fabs(x)	Valor absoluto	Real	Real
floor(x)	Arredondamento para baixo	Real	Real
ceil(x)	Arredondamento para cima	Real	Real
sqrt(x)	Raiz quadrada	Real	Real
pow(x, y)	Potenciação (xº)	Real, Real	Real
exp(x)	Exponencial (e ^x)	Real	Real
log(x)	Logaritmo natural	Real	Real
log10(x)	Logaritmo na base 10	Real	Real

Expressão	Resultado
fabs(-2.5)	2.5
fabs(8.0)	8.0
floor(5.234)	5.0
ceil(2.78)	3.0
srqt(9.0)	3.0
pow(2.0,3.0)	8.0
pow(3.0,2.0)	9.0
$\exp(1.0)$	2.718282
log(2.718282)	1.0
log10(10.0)	1.0

É preciso incluir o arquivo de cabeçalho *math.h*

#include <math.h>

Operadores relacionais

Operador	Operação	
_	Igual	
>	Maior	
<	Menor	
>=	Maior ou igual	
<=	Menor ou igual	
<u> </u> =	Diferente	

Expressão	Resultado
1 == 2	0
2.0 == 2	1
5 > 2	1
3 <= 3	1
3.4 != 5.7	1
2 + 3 != 5	0
'A' — 'a'	0

- Binários (dois operandos)
- Operandos
 - caracteres e números
- Resultado
 - booleano (0 ou 1)

- Operadores relacionais e o tipo char
 - Tabela ASCII (American Standard Code for Information Interchange)

Caractere	Código ASCII	
'a'	97	
'b'	98	
'c'	99	
'у'	121	
ʻz'	122	

Caractere	Código ASCII
'A'	65
'B'	66
'C'	67
'Y'	89
ʻZ'	90

Caractere	Código ASCII	
'0'	48	
'1'	49	
'2'	50	
'8'	56	
, 9,	57	

- Operadores relacionais e o tipo char *
 - Comparação caractere por caractere

```
"JOAO" < "JOSE"

(ASCII('J') = 74) = (ASCII('J') = 74)

(ASCII('O') = 79) = (ASCII('O') = 79)

(ASCII('A') = 65) < (ASCII('S') = 83)
```

Operadores lógicos

Operador	Operação	
ļ	não (negação)	
&&	e(conjunção)	
	ou (disjunção)	

Expressão	Resultado
(1 > 2) &&(3 > 2)	0
$(1 > 2) \parallel (3 > 2)$	1
! (1 > 2)	1

- □ Binários (&& e ||)
- Unário (!)
- Operandos (booleano)
- Resultado (booleano)
 - && retorna 1 quando ambos os operandos forem 1
 - || retorna 0 quando ambos os operandos forem 0
 - ! inverte o valor lógico do seu operando

Prioridade dos operadores

Prioridade	Operadores		
12	Parênteses mais internos		
2ª	Funções		
3ª	++ (menos unário)		
4ª	* / %		
5*	+ -		
62	> < >= <=		
7ª	— !=		
82	Į.		
9²	&&		
10ª			
11ª	=		
12ª	Operador mais à esquerda na expressão		

Exercícios do capítulo 2

- Variável cujo conteúdo é uma posição de memória
- Declaração

tipo * identificador;

Operadores de posição de memória

Operador	Significado	
&	O endereço de uma posição de memória.	
*	O conteúdo de uma posição de memória.	

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 *p = i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
	2147319808	0
р	2359156	2147319808

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 *p = i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
	2147319808	0
р	2359156	2147319808
i	2359152	4199328

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 *p = i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
	2147319808	0
р	2359156	2147319808
i	2359152	5

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 *p = i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
	2147319808	5
р	2359156	2147319808
i	2359152	5

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 *p = i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
	2147319808	5
р	2359156	2147319808
i	2359152	5

```
i = 5
&i = 2359152
p = 2147319808
&p = 2359156
*p = 5
```

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 p = &i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
р	2359156	2147340288

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 p = &i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
р	2359156	2147340288
i	2359152	4199368

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 p = &i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
р	2359156	2147340288
i	2359152	5

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 p = &i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", &p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
р	2359156	2359152
i	2359152	5

```
01 main()
02 {
03 int *p;
04 int i;
05 i = 5;
06 p = &i;
07 printf(" i = %d\n", i);
08 printf("&i = %d\n", &i);
09 printf("p = %d\n", p);
10 printf("&p = %d\n", *p);
11 printf("*p = %d\n", *p);
12 }
```

identificador	endereço	conteúdo
р	2359156	2359152
i	2359152	5

```
i = 5
&i = 2359152
p = 2359152
&p = 2359156
*p = 5
```

Mais um exemplo

```
01 main()
02 {
03 int x, y;
04 int *px = &x, *py = &y;
05 printf("px = %d\n", px);
06 printf("py = %d\n", py);
07 printf("px-py = %d\n", px-py);
08 printf("py-px = %d\n", py-px);
09 }
```

identificador	endereço	conteúdo
X	2359156	2147319808
У	2359152	4199376

Mais um exemplo

```
01 main()
02 {
03 int x, y;
04 int *px = &x, *py = &y;
05 printf("px = %d\n", px);
06 printf("py = %d\n", py);
07 printf("px-py = %d\n", px-py);
08 printf("py-px = %d\n", py-px);
09 }
```

identificador	endereço	conteúdo
X	2359156	2147319808
У	2359152	4199376
рх	2359148	2359156
ру	2359144	2359152

Mais um exemplo

```
01 main()
02 {
03 int x, y;
04 int *px = &x, *py = &y;
05 printf("px = %d\n", px);
06 printf("py = %d\n", py);
07 printf("px-py = %d\n", px-py);
08 printf("py-px = %d\n", py-px);
09 }
```

identificador	endereço	conteúdo
X	2359156	2147319808
У	2359152	4199376
рх	2359148	2359156
ру	2359144	2359152

Mais um exemplo

```
01 main()
02 {
03 int x, y;
04 int *px = &x, *py = &y;
05 printf("px = %d\n", px);
06 printf("py = %d\n", py);
07 printf("px-py = %d\n", px-py);
08 printf("py-px = %d\n", py-px);
09 }
```

identificador	endereço	conteúdo
X	2359156	2147319808
У	2359152	4199376
рх	2359148	2359156
ру	2359144	2359152

px = 2359156 py = 2359152 px-py = 1 py-px = -1

O tipo int representa valores de 4 bytes.

- Alocação e liberação dinâmica de memória
 - Quando o usuário determina o valor a ser apontado por um ponteiro

identificador = (ponteiroParaTipo)malloc(quantidadeDeMemoriaEmBytes);

malloc e free pertencem a stdlib.h.

Antes de usar a variável.

free(identificador);

Depois de ter usado a variável.

Passagem de argumentos por valor

```
01 #include <stdio.h>
02 #include <conio.h>
03 void troca(int x, int y)
04 {
05 int aux;
06 aux = x;
07 x = y;
08 y = aux;
09}
10 main()
11 {
12 int a, b;
13 printf("Escreva um numero para A ----> ");
14 scanf("%d", &a);
15 printf("Escreva outro numero para B -> ");
16 scanf("%d", &b);
17 troca(a, b);
18 printf("Os valores finais para A e B sao %d e %d.", a, b);
19 getch();
20 }
```

Passagem de argumentos por valor

```
01 #include <stdio.h>
02 #include <conio.h>
03 void troca(int x, int y)
 Funciona?
04 {
05 int aux;
06 aux = x;
 C: WeuPrograma.exe
 _ 🗆 ×
07 x = y;
 Escreva um numero para A ----> 5
08 y = aux;
 Escreva outro numero para B -> 10
 Os valores finais para A e B sao 5 e 10._
09}
10 main()
11 {
12 int a, b;
13 printf("Escreva um numero para A ----> ");
14 scanf("%d", &a);
15 printf("Escreva outro numero para B -> ");
16 scanf("%d", &b);
17 troca(a, b);
18 printf("Os valores finais para A e B sao %d e %d.", a, b);
19 getch();
20 }
```

20 }

Passagem de argumentos por valor

```
01 #include <stdio.h>
 Ordem de
02 #include <conio.h>
 execução:
03 void troca(int x, int y)
04 {
 1, 2, 10, 11, 12, 13,
05 int aux;
 Funcionamento
06 aux = x;
 14, 15, 16, 17, 3, 4, 5,
07 x = y;
 6, 7, 8, 9, 18, 19, 20
 da memória:
08 y = aux;
09}
 Identificador
 Posição
 Valor
10 main()
11 {
 528
 a
12 int a, b;
13 printf("Escreva um numero para A ----> ");
14 scanf("%d", &a);
 524
 10
15 printf("Escreva outro numero para B -> ");
16 scanf("%d", &b);
 Χ
 520
 150
17 troca(a, b);
18 printf("Os valores finais para A e B sao %d e %d.", a, b);
19 getch();
 516
 150
```

512

aux

5

Argumentos valor X argumentos referência

```
01 #include <stdio.h>
02 #include <conio.h>
03 void troca(int x, int y)
04 {
05 int aux:
06 \text{ aux} = x;
07 x = y;
08 y = aux;
09 }
10 main()
11 {
12 int a, b;
13 printf("Escreva um numero para A -->");
14 scanf("%d", &a);
15 printf("Escreva outro numero para B ->");
16 scanf("%d", &b);
17 troca(a, b);
18 printf("Os valores finais para A e B
 sao %d e %d.", a, b);
19 getch();
20 }
```

```
01 #include <stdio.h>
02 #include <conio.h>
03 void troca(int *x, int *y)
04 {
05 int aux;
06 aux = *x;
07 *x = *y;
 Os parâmetros x e y
08 *y = aux;
09 }
 são ponteiros para
 valores do tipo int.
10 main()
11 {
12 int a, b;
13 printf("Escreva um numero para A --->");
14 scanf("%d", &a);
15 printf("Escreva outro numero para B -> ");
16 scanf("%d", &b);
17 troca(&a, &b);
18 printf("Os valores finais para A e B
 sao %d e %d.", a, b);
19 getch();
20 }
```

Passagem de argumentos por referência

```
01 #include <stdio.h>
 Ordem de
02 #include <conio.h>
 execução:
03 void troca(int *x, int *y)
04 {
 1, 2, 10, 11, 12, 13,
05 int aux;
06 aux = *x:
 14, 15, 16, 17, 3, 4, 5,
07 *x = *y;
 6, 7, 8, 9, 18, 19, 20
08 *v = aux;
09}
10 main()
11 {
12 int a, b;
13 printf("Escreva um numero para A ---> ");
14 scanf("%d", &a);
15 printf("Escreva outro numero para B -> ");
16 scanf("%d", &b);
17 troca(&a, &b);
18 printf("Os valores finais para A e B sao
 %d e %d.", a, b);
19 getch();
20 }
```

Funcionamento da memória:

Identificador	Posição	Valor	
а	528	150	
b	524	150	
Х	520	528	
У	516	524	
aux	512	5	

Passagem de argumentos por referência

Chegou o momento de explicar porque precisamos usar o operador '&' ao usar o comando "scanf"!!!

"scanf" precisa MODIFICAR o valor de um identificador, logo este identificador deve ser passado por referência!!!

scanf("%d", <u>&numero</u>);

Exercícios do capítulo 3

- Comando if
 - Fluxograma / sintaxe
 - A condição deve retornar um valor BOOLEANO


```
//comandos sequenciais

if (condição)
{
 //comando 1
 //comando 2
 //comando 3
 //...
 //comando N
}

//comandos sequenciais
```


Comando if

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int N;
 printf("Programa que le um inteiro
 e o exibe se for positivo\n\n");
 printf("Escreva um numero inteiro: ");
08 scanf("%d", &N);
09 if (N > 0)
10
 printf("%d", N);
12
13 getch();
14 }
```


Comando if


```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int N;
06 printf("Programa que le um inteiro
 e o exibe se for positivo\n\n");
07 printf("Escreva um numero inteiro: ");
08 scanf("%d", &N);
09 if (N > 0)
printf("%d", N);
12 
13 getch();
14 }
```


- Comando if com cláusula else
 - Sempre desviamos o processamento
 - Resta saber por qual caminho

- Comando if com cláusula else
 - Sempre desviamos o processamento
 - Resta saber por qual caminho

- Comando if com cláusula else
 - Sempre desviamos o processamento
 - Resta saber por qual caminho

- Comando if com cláusula else
 - Fluxograma / sintaxe
 - A condição deve retornar um valor BOOLEANO


```
//comandos sequenciais
if (condição)
 //comando I1
 //comando 12
 //comando I3
 //...
 //comando IN
else {
 //comando E1
 //comando E2
 //comando E3
 //...
 //comando EM
//comandos sequenciais
```


- Comando if com cláusula else
 - Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05
 int N;
 printf("Programa que le um inteiro e diz se
 e ou nao maior que zero\n\n");
 printf("Escreva um numero inteiro: ");
 scanf("%d", &N);
80
 if (N > 0)
09
10
 printf("%d e maior que zero", N);
11
12
 else {
 printf("%d nao e maior que zero", N);
14
15
16
 getch();
17 }
```


- Aninhamento de comandos if
 - □ if dentro de um if ou de um else

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05
 int N:
 printf("Programa que ve se um inteiro e maior,
06
 menor ou igual a zero\n\n");
 printf("Escreva um numero inteiro: ");
07
 scanf("%d", &N);
09
 if (N > 0)
10
 printf("%d e maior que zero", N);
 else {
11
 if (N < 0)
12
13
 printf("%d e menor que zero", N);
14
 else
15
 printf("%d e igual a zero", N);
16
17
 getch();
18 }
```


- O comando switch
 - Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 float X, Y;
06 char OP;
0.7
 const char * cabecalho = "Simulador de uma calculadora basica
 de numeros reais\n\n";
0.8
 printf ("%s", cabecalho);
09
 printf("Digite o primeiro operando: ");
 scanf("%f", &X);
10
11
 printf("Digite o segundo operando: ");
12
 scanf("%f", &Y);
13
 printf("Digite o operador: ");
14
 scanf("\n%c", \&OP);
15
 //O '\n' serve para consumir o <ENTER> digitado na entrada da
 segunda variável float
```

- O comando switch
 - Exemplo

```
15
 switch (OP)
16
17
 case '+' : printf("Resultado: %f", X+Y);
18
 break;
19
 case '-' : printf("Resultado: %f", X-Y);
20
 break;
21
 case '*' :
22
 case 'x' :
23
 case 'X' : printf("Resultado: %f", X*Y);
24
 break;
25
 case '/' : printf("Resultado: %f", X/Y);
26
 break;
27
 default : printf("\nOperador invalido (%c).", OP);
28
29
 getch();
30 }
```

- O comando switch
 - Sintaxe
 - A expressão é um escalar (int ou char)
 - O break é opcional faz o processamento seguir para fora do switch
 - O default é opcional

```
switch (expressão)
 case constante1 : comando1DaConstante1;
 comando2DaConstante1:
 comandoWDaConstante1:
 break;
 case constante2 : comando1DaConstante2;
 comando2DaConstante2:
 comandoXDaConstante2:
 break:
 case constanteN: comando1DaConstanteN;
 comando2DaConstanteN:
 comandoYDaConstanteN:
 break;
 default
 : comando1DoDefault:
 comando2DoDefault;
 comandoZDoDefault:
```

- O comando switch
 - switch X aninhamanto de comandos if

```
switch (OP)
 case '+' : printf("Resultado: %f", X+Y);
 break;
 case '-' : printf("Resultado: %f", X-Y);
 break;
 case '*' :
 case 'x':
 case 'X' : printf("Resultado: %f", X*Y);
 break;
 case '/' : printf("Resultado: %f", X/Y);
 break;
 default: printf("\nOperador invalido (%c).", OP);
```

- O comando switch
 - switch X aninhamanto de comandos if

```
if (OP == '+')
 printf("Resultado: %f", X+Y);
else if (OP == '-')
 printf("Resultado: %f", X-Y);
 else if ((OP == '*') || (OP == 'x') || (OP == 'X'))
 printf("Resultado: %f", X*Y);
 else if (OP == '/')
 printf("Resultado: %f", X/Y);
 else printf("\nOperador invalido (%c).", OP);
```

O operador ternário

condição ? expressão1 : expressão2

O operador ternário


```
condição ? expressão1 : expressão2

Expressão booleana.
```


O operador ternário

O operador ternário

O operador ternário

Substitui o comando *if* quando os blocos do *if* e também do *else* consistem de uma única expressão.

O operador ternário

Substitui o comando *if* quando os blocos do *if* e também do *else* consistem de uma única expressão.

printf("%s", x==y ? "iguais" : "diferentes");

Exercícios do capítulo 4

- O comando while
 - Fluxograma / sintaxe


```
//comandos sequenciais
while (condição)
 //comando 1
 //comando 2
 //comando 3
 //...
 //comando N
//comandos sequenciais
```

- O comando while
 - Fluxograma / sintaxe

A condição deve envolver variável(is) de controle e retornar

um valor booleano


```
//comandos sequenciais


while (condição)
{
  //comando 1
  //comando 2
  //comando 3
  //...
  //comando N
}

//comandos sequenciais
```

- O comando while
 - Fluxograma / sintaxe

A(s) variável(is) de controle da condição deve(m) ser

iniciada(s) antes do laço


```
//comandos sequenciais


while (condição)
{
 //comando 1
 //comando 2
 //comando 3
 //...
 //comando N
}

//comandos sequenciais
```

- O comando while
 - Fluxograma / sintaxe

No corpo do laço, a(s) variável(is) de controle da condição

deve(m) ser atualizada(s)


```
//comandos sequenciais

while (condição)
{
 //comando 1
 //comando 2
 //comando 3
 //...
 //comando N
}

//comandos sequenciais
```

- O comando while
 - Exemplo


```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int N;
 printf("Impressão de CEFET 10 vezes:\n\n");
07 N = 1;
 while (N <= 10)
09 {
10 printf("CEFET\n");
11
 N = N + 1; //++N;
12
13 getch();
14 }
```


O comando while

Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int N;
 printf("Lista dos numeros entre 1 e 100:\n\n");
07 N = 1;
 while (N <= 100)
09 {
10 printf("%8d", N);
11
 N = N + 1; //++N;
12
13 getch();
14 }
```


- O comando while
 - Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 char C;
06 printf("Impressao do alfabeto:\n\n");
07 C = 'A';
 while (C <= 'Z')
09 {
10 printf("%c\n", C);
 C = C + 1: //++C:
11
12
13 getch();
14 }
```


- O comando for
 - Substitui o comando while
 - Sintaxe menor

```
variávelDeControle = vi;
while (condição)
{
 // comandos
 variávelDeControle = novoValor;
}
for (variávelDeControle = vi; condição; variávelDeControle = novoValor)
{
 // comandos
}
```

- O comando for
 - Substitui o comando while
 - Sintaxe menor

```
variávelDeControle = vi;
while (condição)
{
 // comandos
 variávelDeControle = novoValor;
}

for (variávelDeControle = vi; condição; variávelDeControle = novoValor)
{
 // comandos
}
```

- O comando for
 - Substitui o comando while
 - Sintaxe menor

```
variávelDeControle = vi;
while (condição)
{
 // comandos
 variávelDeControle = novoValor;
}

for (variávelDeControle = vi; condição; variávelDeControle = novoValor)
{
 // comandos
}
```

- O comando for
 - Substitui o comando while
 - Sintaxe menor

```
variávelDeControle = vi;
while (condição)
 // comandos
 variávelDeControle = novoValor;
for (variávelDeControle = vi; condição; variávelDeControle = novoValor)
 // comandos
```

O comando for

Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
 com "while"
03 main()
04 {
05 int N;
 printf("Lista dos numeros entre 1 e 100\n\n");
07 N = 1:
 01 #include <stdio.h>
08 while (N <= 100)
 02 #include <conio.h>
09
 com "for"
 03 main()
10
 printf("%8d", N);
 04 {
 N = N + 1;
11
 05 int N;
12
 printf("Lista dos números entre 1 e 100\n\n");
13 getch();
 for (N = 1; N \le 100; N = N + 1)
14 }
 80
 09
 printf("%8d", N);
 10 }
 11 getch();
 12 }
```

- Saída forçada (break)
 - Recomendado apenas dentro de loops infinitos

- Saída forçada (*break*)
 - Recomendado apenas dentro de loops infinitos
 - Exemplo

```
# include <stdio.h>
# include <conio.h>
# include <stdlib.h>
main()
 char opcao;
 while (1) //loop infinito
  system("cls");
  //comandos do programa
  printf("Deseja repetir o programa: [S|N]: ");
  scanf("\n%c", &opcao);
  if (opcao == 'n' || opcao == 'N') break;
 system("pause");
```

- Saída forçada (*break*)
 - Recomendado apenas dentro de loops infinitos
 - Exemplo

O comando system, do arquivo de cabeçalho stdlib.h recebe um texto como parâmetro, o qual é entendido como um comando do sistema operacional no qual o programa será executado.


```
# include <stdio.h>
# include <conio.h>
# include <stdlib.h>
main()
 char opcao;
 while (1) //loop infinito
  system("cls");
  //comandos do programa
  printf("Deseja repetir o programa: [S|N]: ");
  scanf("\n%c", &opcao);
  if (opcao == 'n' || opcao == 'N') break;
 system("pause");
```

- Saída forçada (*break*)
 - Recomendado apenas dentro de loops infinitos
 - Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
 com "while" comum
 int N;
 N = 1;
06
 while (N <= 100)
80
 printf("%8d", N);
09
 N = N + 1;
10
11
12 getch();
13 }
```

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
 com saída forçada
04 {
05 int N;
 N = 1;
06
07 while (1)
80
09 printf("%8d", N);
10
 if (N == 100) break;
 N = N + 1;
12
13 getch();
14 }
```

- O comando do while
 - Fluxograma / sintaxe
 - A condição deve retornar um valor booleano


```
//comandos sequenciais
do
 //comando 1
 //comando 2
 //comando 3
 //...
 //comando N
while (condição);
//comandos sequenciais
```

- O comando do while
 - Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
 09
03 #include <stdlib.h>
 10
04 main()
 11
05 {
 float N1, N2, MEDIA;
 13
 char RESP:
07
80
 do
 15
09
 16
10
 system("cls");
 17
11
 printf("Programa para calcular a media entre dois numeros:\n\n");
 18
12
 printf("Digite os dois numeros separados por espaco: ");
13
 scanf("%f %f", &N1, &N2);
 MEDIA = (N1+N2)/2;
14
15
 printf("A media entre %f e %f e %f.\n\n", N1, N2, MEDIA);
 printf("Deseja repetir o programa? Entre [S] para sim ou outra tecla para nao: ");
16
 scanf("\n%c", &RESP);
17
18
 while ((RESP == 'S') || (RESP == 's'));
20 }
```

```
01
02
03
04
05
06
07
80
 20
 19
```

Recursividade

- Uma função é definida em termos de si mesma
- Estabelece uma relação de recorrência que substitui um laço de repetição
- Deve apresentar um critério de parada para que não resulte em um *loop* infinito.

- Recursividade
 - Exemplo

```
int fatorial ( int n )
{
  if (n == 0) return 1;
  else return (n * fatorial(n-1));
}
```

- Recursividade
 - Exemplo

```
int fatorial ( int n )
{
  if (n == 0) return 1;
  else return (n * fatorial(n-1));
}
```


```
fatorial(3) = 3 \times fatorial(2)
fatorial(2) = 2 \times fatorial(1)
fatorial(1) = 1 \times fatorial(0)
fatorial(3) = 3 \times 2 \times 1 \times 1 = 6
fatorial(0) = 1
```

- Recursividade
 - Outro exemplo

```
int fibo(int n)
{
  if (n == 1) return 0;
  else if (n == 2) return 1;
 else return fibo(n-1) + fibo(n-2);
}
```

Exercícios do capítulo 5

- Vetor
 - Estrutura

- Vetor
 - □ Estrutura V=
 - Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas]; int V[5];

- Vetor
 - Estrutura

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[tam1], ..., nomeN[tamN];

Exemplo:

int X[5], Y[10], Z[15];

- Vetor
 - Estrutura

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[tam1], ..., nomeN[tamN];

Exemplo:

int X[5], Y[10], Z[15];

- Vetor
 - Estrutura

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[tam1], ..., nomeN[tamN];

Exemplo:

int X[5], Y[10], Z[15];

- Vetor
 - Estrutura

$$V =$$

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Acesso

nomeDaVariável[coluna];

$$V[0] = 4;$$
 $V[1] = 7;$ $V[2] = 2;$ $V[3] = 5;$ $V[4] = 3;$

- Vetor
 - Estrutura

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Acesso

nomeDaVariável[coluna];

$$V[0] = 4;$$
 $V[1] = 7;$ $V[2] = 2;$ $V[3] = 5;$ $V[4] = 3;$

- Vetor
 - Estrutura


```
V = \begin{bmatrix} 4 & 7 & 2 & 5 & 3 \end{bmatrix}
```

Declaração de variável vetor

tipo nomeDaVariável[númeroDeColunas];

int V[5];

Acesso

nomeDaVariável[coluna];

$$V[0] = 4;$$
 $V[1] = 7;$ $V[2] = 2;$ $V[3] = 5;$ $V[4] = 3;$

Vetor (Exemplo)

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
 const int N = 30;
0.5
 int A[N];
06
07
 int I, POS, MAIOR;
08
 for (I = 0; I < N; I = I + 1)
09
10
 printf("Forneca o elemento da posicao %2d do vetor: ", I);
11
 scanf("%d", &A[I]);
12
13
 MAIOR = A[0];
14
 POS = 0;
15
 for (I = 1; I < N; I = I + 1)
16
17
 if (A[I] > MAIOR)
18
19
 MAIOR = A[I];
20
 POS = I;
21
22
23
 printf("O maior elemento do vetor e %d e ele esta na posicao %d.", MAIOR, POS);
24
 getch();
25 }
```

- Matriz
 - Estrutura

- Matriz
 - Estrutura

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

- Matriz
 - Estrutura

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[linhas1][colunas1], ..., nomeN[linhasN][colunasN];

Exemplo:

int X[2][5], Y[2][3], Z[6][3];

- Matriz
 - Estrutura

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[linhas1][colunas1], ..., nomeN[linhasN][colunasN];

Exemplo:

int X[2][5], Y[2][3], Z[6][3];

- Matriz
 - Estrutura

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

Declaração de vários vetores de um mesmo tipo:

tipo nome1[linhas1][colunas1], ..., nomeN[linhasN][colunasN];

Exemplo:

int X[2][5], Y[2][3], Z[6][3];

- Matriz
 - Estrutura

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

Acesso

nomeDaVariável[Linha][Coluna]

M[0][0] = 3;	M[0][1] = 8;	M[0][2] = 1;	M[0][3] = 5;
M[1][0] = 0;	M[1][1] = 2;	M[1][2] = 4;	M[1][3] = 7;
M[2][0] = 2;	M[2][1] = 5;	M[2][2] = 9;	M[2][3] = 3;

- Matriz
 - Estrutura

l I	3	8	1	5
M =	0	2	4	7
	2	5	9	3

Declaração de variável matriz

tipo nomeDaVariável[númeroDeLinhas] [númeroDeColunas]; int M[3][4];

Acesso

nomeDaVariável[Linha][Coluna]

M[0][0] = 3;	M[0][1] = 8;	M[0][2] = 1;	M[0][3] = 5;
M[1][0] = 0;	M[1][1] = 2;	M[1][2] = 4;	M[1][3] = 7;
M[2][0] = 2;	M[2][1] = 5;	M[2][2] = 9;	M[2][3] = 3;

Matriz (Exemplo)

```
01 #include <stdio.h>
02 #include <comio.h>
03 main()
04 {
05
 const int NL = 3; // número de linhas
 const int NC = 5; // número de colunas
06
07
 const int K = 2; // fator para multiplicação
 int M[NL][NC], I, J;
08
09
 for (I = 0; I < NL; I = I + 1)
10
 for (J = 0; J < NC; J = J + 1)
11
12
 printf("Forneca o elemento da linha %d e coluna %d: ", I, J);
13
 scanf("%d", &M[I][J]);
14
 }
15
 for (I = 0; I < NL; I = I + 1)
16
 for (J = 0; J < NC J = J + 1)
17
18
 M[I][J] = M[I][J] * K;
19
20
 printf("\nResultado:\n\n");
21
 for (I = 0; I < NL; I = I + 1)
22
23
 for (J = 0; J < NC; J = J + 1)
24
 printf("%8d", M[I][J]);
25
 printf("\n");
26
27
 getch();
28 }
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}</pre>
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}</pre>
A quantidade de
  colchetes determina a
  dimensão do arranjo.
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}

O primeiro par de colchetes fica vazio
  na implementação do módulo.

A quantidade de
  colchetes determina a
  dimensão do arranjo.</pre>
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}</pre>
```

```
\label{eq:main} \begin{array}{l} \text{main()} \\ \{ \\ \text{const int N = 4;} \\ \text{int V[N], i;} \\ \text{for (i = 0; i < N; i = i+1)} \\ \text{V[i] = i;} \\ \text{printf ("Soma dos elementos do vetor: %d", somaElementosDeVetor(v, N));} \\ \\ \end{array}
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}</pre>
```

```
\label{eq:const} \begin{array}{ll} \text{main()} \\ \{ \\ \text{const int N = 4;} \\ \text{int V[N], i;} \\ \text{for (i = 0; i < N; i = i+1)} \\ \text{V[i] = i;} \\ \text{printf ("Soma dos elementos do vetor: %d", somaElementosDeVetor(v, N));} \\ \\ \end{array}
```

```
int somaElementosDeVetor(int vetor[], int colunas)
{
  int i, soma = 0;
  for (i = 0; i < colunas; i = i+1)
 soma = soma + vetor[i];
  return soma;
}</pre>
Em C, os arranjos, quando argumentos de módulos, são automaticamente passados por referência.
```

```
\label{eq:main} \begin{array}{ll} \text{main()} \\ \{ \\ \textbf{const int N = 4;} \\ \textbf{int V[N], i;} \\ \textbf{for (i = 0; i < N; i = i+1)} \\ \textbf{V[i] = i;} \\ \text{printf ("Soma dos elementos do vetor: %d", somaElementosDeVetor(v, N));} \\ \end{array}
```

```
/**********
Vetores implementados com ponteiros
************
#include <stdio.h>
#include <stdlib.h>
main()
 int * vetor;
 int i, j, I, J;
 printf("Numero de colunas: ");
 scanf("%d", &I);
 vetor = (int *)malloc(sizeof(int[I]));
 for (i = 0; i < I; i = i+1)
 vetor[i] = i;
 printf("%d", vetor[i]);
 free (vetor);
```

```
for (i = 0; i < I; i = i+1)
/***********
Matrizes implementadas com ponteiros
 for (j = 0; j < J; j = j+1)
***********
#include <stdio.h>
 matriz[i][j] = i+j;
#include <stdlib.h>
 printf("%d", matriz[i][j]);
main()
 printf("\n");
  int ** matriz;
  int i, j, I, J;
 for (i = 0; i < I; i = i+1)
  printf("Numero de linhas : ");
 free (matriz[i]);
  scanf("%d", &I);
 free (matriz);
  printf("Numero de colunas: ");
  scanf("%d", &J);
  matriz = (int **)malloc(sizeof(int*[I]));
  for (i = 0; i < I; i = i+1)
 matriz[i] = (int *)malloc(sizeof(int[J]));
```

```
/***********
 Tensores implementados com ponteiros
************
#include <stdio.h>
#include <stdlib.h>
main()
  int *** tensor;
  int i, j, k, I, J, K;
 printf("Numero de paginas: ");
  scanf("%d", &I);
 printf("Numero de linhas : ");
  scanf("%d", &J);
 printf("Numero de colunas: ");
  scanf("%d", &K);
  tensor = (int ***) malloc(sizeof(int**[I]));
  for (i = 0; i < I; i = i+1)
 tensor[i] = (int **)malloc(sizeof(int*[J]));
 for (j = 0; j < J; j = j+1)
 tensor[i][j] = (int *)malloc(sizeof(int[K]));
```

```
Tensores implementados com pontei
#include <stdio.h>
#include <stdlib.h>
main()
  int *** tensor;
  int i, j, k, I, J, K;
  printf("Numero de paginas: ");
  scanf("%d", &I);
  printf("Numero de linhas : ");
  scanf("%d", &J);
  printf("Numero de colunas: ");
  scanf("%d", &K);
  tensor = (int ***) malloc(sizeof(
  for (i = 0; i < I; i = i+1)
 tensor[i] = (int **) malloc(size
 for (\dot{j} = 0; \dot{j} < J; \dot{j} = \dot{j} + 1)
 tensor[i][j] = (int *)malloc
```

```
for (i = 0; i < I; i = i+1)
  for (j = 0; j < J; j = j+1)
 for (k = 0; k < K; k = k+1)
 tensor[i][j][k] = i+j+k;
 printf("%d", tensor[i][j][k]);
 printf("\n");
  printf("\n");
for (i = 0; i < I; i = i+1)
  for (\dot{j} = 0; \dot{j} < J; \dot{j} = \dot{j} + 1)
 free(tensor[i][j]);
  free(tensor[i]);
free (tensor);
```

Exercícios do capítulo 6

Manipulação de textos

Declaração

```
char nome[tamanho];
 char * nome;
```

Declaração

```
char nome[tamanho];
 char * nome;
```

Atribuição

strcpy(identificador, texto);

Declaração

```
char nome[tamanho];
 char * nome;
```

Atribuição

```
strcpy(identificador, texto);
```

Comparação

```
strcmp(texto1, texto2);
-1, se "texto1" < "texto2";
0, se "texto1" = "texto2";
+1, se "texto1" > "texto2".
```

Declaração

```
char nome[tamanho];
 char * nome;
```

Atribuição

```
strcpy(identificador, texto);
```

Comparação

```
strcmp(texto1, texto2);
```

```
-1, se "texto1" < "texto2";
0, se "texto1" = "texto2";
+1, se "texto1" > "texto2".
```

strcpy e strcmp são comandos da biblioteca string.h

Concatenação

strcat(identificador, texto);

Concatenação

strcat(identificador, texto);

Comprimento

strlen(texto);

Concatenação

strcat(identificador, texto);

Comprimento

strlen(texto);

strcat e strlen são comandos da biblioteca string.h

Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 #include <string.h>
04 main()
05 {
06
 char texto1[80], texto2[80];
07
 int comprimento1, comprimento2, comparacao;
0.8
 strcpy(texto1, "CEFET");
09
 strcpy(texto2, texto1);
10
 strcat(texto2, "/RJ");
11
 comprimento1 = strlen(texto1);
12
 comprimento2 = strlen(texto2);
13
 comparacao = strcmp(texto1, texto2);
14
 printf("O primeiro texto e %s.\n", texto1);
15
 printf("O segundo texto e %s.\n", texto2);
16
 printf("O comprimento do primeiro texto e %d.\n", comprimentol);
17
 printf("O comprimento do segundo texto e %d.\n", comprimento2);
```

Exemplo

C:WeuPrograma.exe

Exemplo

```
O primeiro texto e CEFET.
 O segundo texto e CEFET/RJ.
01 #include <stdio.h>
 O comprimento do primeiro texto e 5.
02 #include <conio.h>
 O comprimento do segundo texto e 8.
03 #include <string.h>
 O primeiro texto e menor na comparacao caractere a caractere.
04 main()
05 {
06
 char texto1[80], texto2[80];
07
 int comprimento1, comprimento2, comparacao;
0.8
 strcpy(texto1, "CEFET");
09
 strcpv(texto2, texto1);
 strcat(texto2, "/RJ");
10
11
 comprimento1 = strlen(texto1);
12
 comprimento2 = strlen(texto2);
13
 comparacao = strcmp(texto1, texto2);
 printf("O primeiro texto e %s.\n", textol);
14
15
 printf("O segundo texto e %s.\n", texto2);
16
 printf("O comprimento do primeiro texto e %d.\n", comprimento1);
17
 printf("O comprimento do segundo texto e %d.\n", comprimento2);
18
 if (comparacao == 0)
 printf("Os dois textos sao identicos.\n");
19
20
 else if (comparacao == 1)
21
 printf("O primeiro texto e maior na comparacao caractere a caractere.\n");
22
 else printf("O primeiro texto e menor na comparacao caractere a caractere.\n");
23
 getch();
24 }
```

_ 🗆 ×

Funções para caracteres

- toupper(caractere);
- tolower(caractere);

tolower e toupper estão definidas no arquivo de cabeçalho ctype.h.

Em C, se atribuirmos um caractere a uma variável inteira, esta variável passará a conter o valor ASCII deste caractere. Como contraposto, se atribuirmos um número inteiro de 0 a 255 a uma variável caractere, esta variável passará a conter o caractere associado ao valor ASCII deste código.

Exemplo

```
01 #include <stdio.h>
02 #include <conio.h>
03 #include <string.h>
04 #include <ctype.h>
05 main()
06 {
07 int i;
08 char entrada[80], saida[80];
09 printf("Escreva um texto qualquer: ");
10 gets(entrada);
11 i = 0:
12 while (i <= strlen(entrada))
13
14
 saida[i] = toupper(entrada[i]); //saida[i] = tolower(entrada[i]);
15
 i = i + 1;
16
 printf("%s", saida);
18 getch();
19}
```

Exemplos

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int inteiro;
06 inteiro = 'A';
07 printf("%d", inteiro);
08 getch();
09 }
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 char caractere;
06 caractere = 122;
07 printf("%c", caractere);
08 getch();
09 }
```

Exemplos

```
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 int inteiro;
06 inteiro = 'A';
07 printf("%d", inteiro);
08 getch();
09 }
01 #include <stdio.h>
02 #include <conio.h>
03 main()
04 {
05 char caractere:
06 caractere = 122;
07 printf("%c", caractere);
08 getch();
09 }
```

O resultado de cada programa será, respectivamente:

- escrever na tela o inteiro 65, já que 65 é o código ASCII do caractere 'A';
- escrever na tela o caractere 'z', uma vez que 'z' é o caractere cujo código ASCII é dado por 122.

Exercícios do capítulo 7

- Tipos primitivos
 - char
 - int
 - float

- Tipos primitivos
 - char
 - int
 - float

- ponteiros
- arranjos

- Tipos primitivos
 - char
 - int
 - float

- ponteiros
- arranjos

- Outros tipos
 - Tipos enumerados
 - Tipos de registro

- Tipos enumerados
 - Enumera os valores do novo tipo
 - Sintaxe

enum tipoEnumerado { decricao1, descricao2, ..., descricaoN };

- Tipos enumerados
 - Enumera os valores do novo tipo
 - Sintaxe

```
enum tipoEnumerado { decricao1, descricao2, ..., descricaoN };
```

Exemplos:

- Tipos enumerados
 - Enumera os valores do novo tipo
 - Sintaxe

enum tipoEnumerado { decricao1, descricao2, ..., descricaoN };

Exemplos:

a) **enum** TNaipe {paus, ouros, copas, espadas};

† † † †
valores sinônimos: 0 1 2 3

b) **enum** TDiaDaSemana {domingo=1, segunda, terca, quarta, quinta, sexta, sabado};

valores sinônimos: 1 2 3 4 5 6 7

- Tipos enumerados
 - Enumera os valores do novo tipo
 - Sintaxe

enum tipoEnumerado { decricao1, descricao2, ..., descricaoN };

Exemplos:

b) enum TDiaDaSemana {domingo=1, segunda, terca, quarta, quinta, sexta, sabado};

valores sinônimos: 1 2 3 4 5 6 7

Operadores lógicos são válidos para as descrições de um tipo enumerado.

- Tipos enumerados
 - Declaração
 - Junto com a declaração do tipo

- Tipos enumerados
 - Declaração
 - Junto com a declaração do tipo

enum tipoEnumerado {valor1, valor2, ...} identificador1 [, identificador2, ..., identificadorN];

- Tipos enumerados
 - Declaração
 - Junto com a declaração do tipo

enum tipoEnumerado {valor1, valor2, ...} identificador1 [, identificador2, ..., identificadorN]; **enum** TNaipe {paus, ouros, espadas, copas} naipeDaMesa, naipeDoJogador;

- Tipos enumerados
 - Declaração
 - Junto com a declaração do tipo

enum tipoEnumerado {valor1, valor2, ...} identificador1 [, identificador2, ..., identificadorN]; **enum** TNaipe {paus, ouros, espadas, copas} naipeDaMesa, naipeDoJogador;

Depois da declaração do tipo

enum tipoEnumerado identificador1 [, identificador2, ..., identificadorN];

- Tipos enumerados
 - Declaração
 - Junto com a declaração do tipo

enum tipoEnumerado {valor1, valor2, ...} identificador1 [, identificador2, ..., identificadorN]; **enum** TNaipe {paus, ouros, espadas, copas} naipeDaMesa, naipeDoJogador;

Depois da declaração do tipo

enum tipoEnumerado identificador1 [, identificador2, ..., identificadorN]; **enum** TNaipe naipeDaMesa, naipeDoJogador;

- Tipos de registro
 - Registram mais de um componente

- Tipos de registro
 - Registram mais de um componente
 - Sintaxe

```
struct nomeDoRegistro
{
 tipo1 nomeDoCampo1_1[, nomeDoCampo1_2, ..., nomeDoCampo1_W];
 tipo2 nomeDoCampo2_1[, nomeDoCampo2_2, ..., nomeDoCampo2_X];
 ...
 tipoN nomeDoCampoN_1 [, nomeDoCampoN_2, ..., nomeDoCampoN_Y];
};
```

- Tipos de registro
 - Registram mais de um componente
 - Sintaxe

```
struct nomeDoRegistro
{
 tipo1 nomeDoCampo1_1 [, nomeDoCampo1_2, ..., nomeDoCampo1_W];
 tipo2 nomeDoCampo2_1 [, nomeDoCampo2_2, ..., nomeDoCampo2_X];
 ...
 tipoN nomeDoCampoN_1 [, nomeDoCampoN_2, ..., nomeDoCampoN_Y];
};
```

Exemplos

```
 struct TData
 struct TData

 {
 {

 int dia;
 int dia, ano;

 char * mes;
 char * mes;

 int ano;
 };
```

- Tipos de registro
 - Declaração
 - Junto com a declaração do tipo

- Tipos de registro
 - Declaração
 - Junto com a declaração do tipo

struct tipoDeRegistro {...} identificador1 [, identificador2, ..., identificadorN];

- Tipos de registro
 - Declaração
 - Junto com a declaração do tipo

```
struct tipoDeRegistro {...} identificador1 [, identificador2, ..., identificadorN];
struct TData
{
  int dia, ano;
  char mes[10];
} hoje, nascimento;
```

- Tipos de registro
 - Declaração
 - Junto com a declaração do tipo

```
struct tipoDeRegistro {...} identificador1 [, identificador2, ..., identificadorN];
struct TData
{
  int dia, ano;
  char mes[10];
} hoje, nascimento;
```

Depois da declaração do tipo

struct tipoDeRegistro identificador1 [, identificador2, ..., identificadorN];

- Tipos de registro
 - Declaração
 - Junto com a declaração do tipo

```
struct tipoDeRegistro {...} identificador1 [, identificador2, ..., identificadorN];
struct TData
{
  int dia, ano;
  char mes[10];
} hoje, nascimento;
```

```
struct tipoDeRegistro identificador1 [, identificador2, ..., identificadorN]; struct TData hoje, nascimento;
```

- Tipos de registro
 - Manipulação do registro inteiro
 - struct1 = struct2;

- Tipos de registro
 - Manipulação do registro inteiro
 - struct1 = struct2;

nascimento = hoje;

- Tipos de registro
 - Manipulação do registro inteiro
 - struct1 = struct2;

```
nascimento = hoje;
```

- Manipulação de um campo do registro
 - Designador de campo '.'

- Tipos de registro
 - Manipulação do registro inteiro
 - struct1 = struct2;

```
nascimento = hoje;
```

- Manipulação de um campo do registro
 - Designador de campo '.'

nomeDaVariável.nomeDoCampo

```
scanf("%d", &hoje.ano);
nascimento.ano = hoje.ano;
printf("%d", nascimento.ano);
```

- Tipos de registro
 - Estruturas mistas
 - O campo de um tipo de registro é outro tipo de registro

- Tipos de registro
 - Estruturas mistas
 - O campo de um tipo de registro é outro tipo de registro
 - Exemplo

```
struct TData
{
  int dia, mes, ano;
};
struct TPessoa
{
 char * nome;
 struct TData dataDeNascimento;
};
struct TPessoa pessoa;
```

- Tipos de registro
 - Estruturas mistas
 - O campo de um tipo de registro é outro tipo de registro
 - Exemplo

```
struct TData
{
  int dia, mes, ano;
};
struct TPessoa
{
 char * nome;
 struct TData dataDeNascimento;
};
struct TPessoa pessoa;
```

Acesso

```
scanf("%d", &pessoa.dataDeNascimento.dia);
```


- Tipos de registro
 - Campos ponteiros / ponteiros para structs

```
main()
  struct TPessoa
 char * nome;
 struct TData
 int dia;
 int mes;
 int ano;
 } nascimento;
 * pessoa;
```


- Tipos de registro
 - Campos ponteiros / ponteiros para structs

```
main()
 pessoa = (struct TPessoa *)malloc(sizeof(struct TPessoa));
 = (char*)malloc(sizeof(char));
 pessoa->nome
  struct TPessoa
 //(*pessoa).nome = (char*)malloc(sizeof(char));
 char * nome;
 printf ("NOME: ");
 struct TData
 qets(pessoa->nome);
 //gets((*pessoa).nome);
 int dia;
 int mes;
 printf ("%s", pessoa->nome);
 int ano;
 //printf ("%s", (*pessoa).nome);
 } nascimento;
 * pessoa;
 free (pessoa->nome);
 free (pessoa);
```

Estruturas locais X estruturas globais

Estruturas locais X estruturas globais

Exemplo completo

15 }

```
01 #include <stdio.h>
 16 char * TMesParaTexto (enum TMes mes)
02 #include <conio.h>
 17 {
 switch (mes)
03 enum TMes {Janeiro=1, Fevereiro, Marco, Abril,
 19
 Maio, Junho, Julho, Agosto, Setembro,
 20
 case Janeiro : return("Janeiro");
 Outubro, Novembro, Dezembro;
 21
 break:
 22
 case Fevereiro: return("Fevereiro");
04 struct TData
 23
 break:
05 {
 24
 case Marco : return("Marco");
06 int dia:
 25
 break:
07 enum TMes mes:
08 int ano;
 42
 case Dezembro : return("Dezembro");
09 };
 43
 break:
 44 }
10 int AnoBissexto (int ano)
 45 }
11 {
 if (ano \% 4 == 0 \&\& ano \% 100 != 0 || ano \% 400 == 0)
13
 return(1);
14 else return(0);
```

Exemplo completo

```
46 int ValidaData (struct TData data)
47 {
 switch (data.mes)
49
50
 case Janeiro:
51
 case Marco:
52
 case Maio:
53
 case Julho:
54
 case Agosto:
55
 case Outubro:
56
 case Dezembro: if (data.dia <= 31)
57
 return(1);
58
 else return(0);
59
 break;
```

```
60
 case Abril:
61
 case Junho:
62
 case Setembro:
63
 case Novembro: if (data.dia <= 30)
64
 return(1);
65
 else return(0);
66
 break:
67
 case Fevereiro: if (AnoBissexto(data.ano))
68
69
 if (data.dia <= 29)
70
 return(1);
71
 else return(0);
72
73
 else {
74
 if (data.dia <= 28)
75
 return(1);
76
 else return(0);
77
78
 default : return(0);
79 }
80 }
```

Exemplo completo

```
81 main()
82 {
83 struct TPessoa
84
85 char nome[80];
86
 struct TData dataDeNascimento;
87 };
88 struct TPessoa pessoa;
89 printf("Informe seu nome: ");
90 gets(pessoa.nome);
 printf("%s, informe sua data de nascimento no formato dd/mm/aaaa: ", pessoa.nome);
92 scanf("%d/%d/%d", &pessoa.dataDeNascimento.dia, &pessoa.dataDeNascimento.mes,
 &pessoa.dataDeNascimento.ano);
 if (ValidaData(pessoa.dataDeNascimento))
93
 printf("Voce nasceu em %d de %s de %d.", pessoa.dataDeNascimento.dia,
94
 TMesParaTexto(pessoa.dataDeNascimento.mes), pessoa.dataDeNascimento.ano);
 else printf("A data fornecida e invalida. O programa sera fechado.");
96
 getch();
97 }
```

- O uso de typedef
 - Cria um sinônimo para um tipo de dado já existente

```
typedef int inteiro;

typedef enum _TMes_ {janeiro, fevereiro, ..., dezembro} TMes;

typedef struct _TData_
{
 inteiro dia, ano;
 TMes mes;
} TData;

main()
{
 TData data;
 ...
}
```

Exercícios do capítulo 8

- Meio não volátil
 - Dados não são perdidos ao término do programa
- Tipos de arquivos em C
 - Arquivos de registros tipados
 - Arquivos de texto
- Declaração de um arquivo

FILE é uma estrutura presente no arquivo de cabeçalho *stdlib.h*

FILE * nomeInternoDoArquivo;

O comando fopen

arquivoInterno = fopen(arquivoExterno, modo);

arquivo = fopen ("c:\alunos.dat", "wb+");

Modo	Significado
r	Abre um arquivo texto para leitura
w	Cria um arquivo texto para escrita
а	Anexa a um arquivo texto
r+	Abre um arquivo texto para leitura / escrita
w+	Cria um arquivo texto para leitura / escrita
a+	Anexa ou cria um arquivo texto para leituta / escrita
rb	Abre um arquivo binário para leitura
wb	Cria um arquivo binário para escrita
ab	Anexa a um arquivo binário
rb+	Abre um arquivo binário para leitura / escrita
wb+	Cria um arquivo binário para leitura / escrita
ab+	Anexa ou cria um arquivo binário para leituta / escrita

O comando rewind

```
rewind(arquivoInterno);
rewind(arquivo);
```

O comando feof

```
feof(arquivoInterno);
if (feof(arquivo)) break;
```

O comando fclose

```
fclose(arquivoInterno);
fclose(arquivo);
```

O comando remove

```
remove(arquivoExterno);
remove("c:\alunos.dat");
```

Para serem usados em arquivos tipados.

O comando fwrite

fwrite(endereco, tamanhoDeCadaRegistro, quantidadeDeRegistros, arquivoInterno);

fwrite(&aluno, sizeof(struct TAluno), 1, arquivo);

O comando fread

fread(endereco, tamanhoDeCadaRegistro, quantidadeDeRegistros, arquivoInterno);

fread(&aluno, sizeof(struct TAluno), 1, arquivo);

Para ser usado em arquivos tipados.

O comando fseek

fseek(arquivoInterno, deslocamento, origem);

fseek(arquivo, registros * sizeof(struct TAluno), 0);

Move a posição corrente de um arquivo para um deslocamento a partir de uma origem que pode ser:

- 0 começo do arquivo
- 1 posição corrente do arquivo
- 2 fim do arquivo

Para serem usados em arquivos texto.

- Os comandos fprintf e fscanf
 - Análogos a printf e scanf
 - Inclusão de um parâmetro inicial (arquivo interno)

```
fprintf(arquivo, "%3d %5d\n", i, i * i);
```

fscanf(arquivo, "%3d %5d", &numero, &quadrado);

Para ser usado em arquivos texto.

O comando fgets

fgets(identificador, tamanhoEmBytes, arquivoInterno); fgets(texto, 80, arquivo);

A leitura destes bytes é imediatamente encerrada se encontrado um caractere de quebra de linha.

Exercícios do capítulo 9