Primeiros Programas

Profa. Graziela Santos de Araújo

Faculdade de Computação Universidade Federal de Mato Grosso do Sul

Conteúdo da aula

- Primeiro programa
- Próximo programa
- 3 Documentação
- 4 Entrada e saída
- 5 Simulação passo a passo da execução de programas
- 6 Exercícios


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```


Importante!

- letras minúsculas e maiúsculas são diferentes na linguagem C;
- não há distinção de onde começamos digitar nosso programa: adicionamos espaços em pontos estratégicos para facilitar a leitura do programa (recuo ou indentação);

Importante!

- letras minúsculas e maiúsculas são diferentes na linguagem C;
- não há distinção de onde começamos digitar nosso programa: adicionamos espaços em pontos estratégicos para facilitar a leitura do programa (recuo ou indentação);


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- fornece informações ao compilador sobre a função de saída de dados de nome printf
- é provavelmente incluída em todo programa que escrito na linguagem


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- fornece informações ao compilador sobre a função de saída de dados de nome printf
- é provavelmente incluída em todo programa que escrito na linguagem
 C


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- informa ao compilador onde o programa inicia de fato
- indica que main, do inglês *principal*, é o início do programa principa
- o trecho iniciando nesta linha é na verdade uma função da linguagem
 C, que não recebe valores de entrada () ou (void) e devolve um
 valor do tipo inteiro (int)

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- informa ao compilador onde o programa inicia de fato
- indica que main, do inglês *principal*, é o início do programa principal
- o trecho iniciando nesta linha é na verdade uma função da linguagem
 C, que não recebe valores de entrada () ou (void) e devolve um
 valor do tipo inteiro (int)

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- informa ao compilador onde o programa inicia de fato
- indica que main, do inglês *principal*, é o início do programa principal
- o trecho iniciando nesta linha é na verdade uma função da linguagem
 C, que não recebe valores de entrada () ou (void) e devolve um
 valor do tipo inteiro (int)

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

indica o início do corpo do programa


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- chamada à função printf
- passamos um único argumento à função printf: a sequência de símbolos ou de caracteres "Programar é bacana!\n"
- todos os símbolos dessa sequência são mostrados na saída, a menos de " e \n

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- chamada à função printf
- passamos um único argumento à função printf: a sequência de símbolos ou de caracteres "Programar é bacana!\n"
- todos os símbolos dessa sequência são mostrados na saída, a menos de " e n

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

- chamada à função printf
- passamos um único argumento à função printf: a sequência de símbolos ou de caracteres "Programar é bacana!\n"
- todos os símbolos dessa sequência são mostrados na saída, a menos de " e \n

```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

termina a execução do programa


```
#include <stdio.h>
int main()
{
 printf("Programar é bacana!\n");
 return 0;
}
```

• fim do corpo do programa


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30:
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- declaração de variáveis: 3 variáveis do tipo inteiro são declaradas
- 3 compartimentos de memória são reservados pelo computador para armazenamento de informações (números inteiros)

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30:
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- declaração de variáveis: 3 variáveis do tipo inteiro são declaradas
- 3 compartimentos de memória são reservados pelo computador para armazenamento de informações (números inteiros)

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- a cada compartimento é associado um nome: num1, num2 e soma
- esses compartimentos são conhecidos como variáveis: seu conteúdo pode variar durante a execução de um programa

```
#include <stdio.h>
int main()
 int num1. num2. soma:
 num1 = 25:
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- a cada compartimento é associado um nome: num1, num2 e soma
- esses compartimentos são conhecidos como variáveis: seu conteúdo pode variar durante a execução de um programa

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- atribuição do valor do tipo inteiro 25 para a variável num1
- operador de atribuição da linguagem C é =


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- atribuição do valor do tipo inteiro 25 para a variável num1
- operador de atribuição da linguagem C é =


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
int main()
 int num1. num2. soma:
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

- atribuição de um valor para a variável soma
- atribuição do resultado da avaliação da expressão aritmética
 num1 + num2


```
#include <stdio.h>
int main()
 int num1. num2. soma:
 num1 = 25;
 num2 = 30:
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

- atribuição de um valor para a variável soma
- atribuição do resultado da avaliação da expressão aritmética

```
num1 + num2
```


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- o computador consulta o conteúdo das variáveis num1 e num2
- realiza a operação de adição com os dois valores obtidos dessas variáveis e
- atribui o resultado à variável soma


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- o computador consulta o conteúdo das variáveis numl e num2
- realiza a operação de adição com os dois valores obtidos dessas variáveis e
- atribui o resultado à variável soma


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2:
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0:
```

- o computador consulta o conteúdo das variáveis numl e num2
- realiza a operação de adição com os dois valores obtidos dessas variáveis e
- atribui o resultado à variável soma


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30:
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

chamada à função printf com 4 argumentos separados por vírgula


```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30:
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

o primeiro argumento é a cadeia de caracteres de formatação, contendo não apenas caracteres a serem impressos na saída, mas símbolos especiais, iniciados com %, conhecidos como conversores de tipo da linguagem C

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30:
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

- um símbolo %d permite que um número inteiro seja mostrado na saída
- 3 conversores %d: a cada um deles está associado uma das variáveis
 num1, num2 e soma, na ordem em que aparecem
- essas variáveis são os argumentos restantes da função **printf**

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30:
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```

- um símbolo %d permite que um número inteiro seja mostrado na saída
- 3 conversores %d: a cada um deles está associado uma das variáveis
 num1, num2 e soma, na ordem em que aparecem
- essas variáveis são os argumentos restantes da função printf

Próximo programa

```
#include <stdio.h>
int main()
{
 int num1, num2, soma;

 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
}
```

- um símbolo %d permite que um número inteiro seja mostrado na saída
- 3 conversores %d: a cada um deles está associado uma das variáveis num1, num2 e soma, na ordem em que aparecem
- essas variáveis são os argumentos restantes da função printf

Próximo programa

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


Próximo programa

```
#include <stdio.h>
int main()
 int num1, num2, soma;
 num1 = 25;
 num2 = 30;
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


Segundo o professor Paulo Feofiloff, uma boa documentação de um programa significa:

- inserir comentários apropriados no código de modo a explicar *o que* cada uma das funções que compõem o programa faz;
- a documentação de uma função é um pequeno manual que dá instruções precisas e completas sobre o uso da função;
- uma boa documentação não se preocupa em explicar como uma função faz o que faz, mas sim o que ela faz de fato, informando quais são os valores de entrada da função, quais são os valores de saída, quais as relações que esses valores que entram e saem da função e as transformações pela função realizadas.

Algoritmos e Programação II

Segundo o professor Paulo Feofiloff, uma boa documentação de um programa significa:

- inserir comentários apropriados no código de modo a explicar o que cada uma das funções que compõem o programa faz;
- a documentação de uma função é um pequeno manual que dá instruções precisas e completas sobre o uso da função;
- uma boa documentação não se preocupa em explicar como uma função faz o que faz, mas sim o que ela faz de fato, informando quais são os valores de entrada da função, quais são os valores de saída, quais as relações que esses valores que entram e saem da função e as transformações pela função realizadas.

Algoritmos e Programação II

Segundo o professor Paulo Feofiloff, uma boa documentação de um programa significa:

- inserir comentários apropriados no código de modo a explicar o que cada uma das funções que compõem o programa faz;
- a documentação de uma função é um pequeno manual que dá instruções precisas e completas sobre o uso da função;
- uma boa documentação não se preocupa em explicar como uma função faz o que faz, mas sim o que ela faz de fato, informando quais são os valores de entrada da função, quais são os valores de saída, quais as relações que esses valores que entram e saem da função e as transformações pela função realizadas.


```
#include <stdio.h>
/* Este programa faz a adição de dois números inteiros
 fixos e mostra o resultado da operação na saída. */
int main()
 int num1, num2, soma;
 num1 = 25:
 num2 = 30:
 soma = num1 + num2;
 printf("A soma de %d e %d é %d\n", num1, num2, soma);
 return 0;
```


```
#include <stdio.h>
/* Recebe dois números inteiros e imprime sua soma */
int main()
 int num1, num2, soma;
 printf("Informe um número: \n");
 scanf("%d", &num1);
 printf("Informe outro número: \n");
 scanf("%d", &num2);
 soma = num1 + num2;
 printf("A soma de %d mais %d é %d\n", num1, num2, soma);
 return 0:
```


```
#include <stdio.h>
/* Recebe dois números inteiros e imprime sua soma */
int main()
 int num1, num2, soma;
 printf("Informe um número: \n");
 scanf("%d", &num1);
 printf("Informe outro número: \n");
 scanf("%d", &num2);
 soma = num1 + num2;
 printf("A soma de %d mais %d é %d\n", num1, num2, soma);
 return 0:
```


```
printf("Informe um número: ");
scanf("%d", &numl);
```

- a função de leitura scanf tem dois argumentos: uma cadeia de caracteres de formatação "%d" e uma variável num1 correspondente a esse formato
- diferentemente da função printf, uma variável do tipo inteiro que é um argumento da função scanf deve sempre vir precedida com o símbolo &
- na instrução, a cadeia de caracteres de formatação "%d" indica que o valor informado pelo usuário será convertido para um inteiro
- este valor será então armazenado na variável do tipo inteiro num!

```
printf("Informe um número: ");
scanf("%d", &num1);
```

- a função de leitura scanf tem dois argumentos: uma cadeia de caracteres de formatação "%d" e uma variável num1 correspondente a esse formato
- diferentemente da função printf, uma variável do tipo inteiro que é um argumento da função scanf deve sempre vir precedida com o símbolo &
- na instrução, a cadeia de caracteres de formatação "%d" indica que o valor informado pelo usuário será convertido para um inteiro
- este valor será então armazenado na variável do tipo inteiro num:

```
printf("Informe um número: ");
scanf("%d", &numl);
```

- a função de leitura scanf tem dois argumentos: uma cadeia de caracteres de formatação "%d" e uma variável num1 correspondente a esse formato
- diferentemente da função printf, uma variável do tipo inteiro que é um argumento da função scanf deve sempre vir precedida com o símbolo &
- na instrução, a cadeia de caracteres de formatação "%d" indica que o valor informado pelo usuário será convertido para um inteiro
- este valor será então armazenado na variável do tipo inteiro num1

```
printf("Informe um número: ");
scanf("%d", &numl);
```

- a função de leitura scanf tem dois argumentos: uma cadeia de caracteres de formatação "%d" e uma variável num1 correspondente a esse formato
- diferentemente da função printf, uma variável do tipo inteiro que é um argumento da função scanf deve sempre vir precedida com o símbolo &
- na instrução, a cadeia de caracteres de formatação "%d" indica que o valor informado pelo usuário será convertido para um inteiro
- este valor será então armazenado na variável do tipo inteiro num1

```
#include <stdio.h>
Θ1
θ2
 int main()
θ3
θ4
 int num1, num2, produto;
θ5
96
 printf("Informe um número: ");
Θ7
 scanf("%d". &num1):
A8
 printf("Informe outro número: ");
A9
10
 scanf("%d", &num2);
 produto = num1 * num2:
11
 printf("O produto de %d por %d é %d\n", num1, num2, produto);
12
13
14
 return 0:
15
```


Algoritmos e Programação II

programa
01 #include <stdio.h></stdio.h>
memoria
entrada/saida

programa
os int main(void)
memoria
entrada/saida

programa
04 {
memoria
entrada/saida

programa
os int num1, num2, produto;
memoria
num1 num2 produto
entrada/saida

programa		
06		
memoria		
num1	num2	produto
entrada/saida		

programa printf("Informe um numero: "); memoria produto num1 num2 entrada/saida Informe um numero:

programa scanf("%d", &num1); 08 memoria num1 num2 produto entrada/saida Informe um numero:

programa printf("Informe outro numero: "); 09 memoria num1 num2 produto entrada/saida Informe um numero: Informe outro numero:


```
programa
 scanf("%d", &num2);
10
memoria
 produto
  num1
 num2
 6
entrada/saida
Informe um numero:
Informe outro numero:
```


```
programa
 produto = num1 * num2;
memoria
  num1
 num2
 produto
 6
 42
entrada/saida
Informe um numero:
Informe outro numero:
 6
```


```
programa
 print ("O produto de %d por %d ...
memoria
  num1
 num2
 produto
 6
 42
entrada/saida
Informe um numero:
Informe outro numero:
O produto de 7 por 6 e 42
```


- 1. Escreva uma programa na linguagem C que escreva a seguinte mensagem na saída padrão:
 - a) Comentários na linguagem C iniciam com /* e terminam com */
 - b) Letras minúsculas e maiúsculas são diferentes na linguagem C
 - c) A palavra-chave main indica o início do programa na linguagem C
 - d) Os símbolos { e } envolvem um bloco de comandos na linguagem C
 - e) Todos as instruções na linguagem C devem terminar com um ;

2. Qual é a saída esperada do programa a seguir?

```
#include <stdio.h>
int main()
{
 printf("Alô! ");
 printf("Alô! ");
 printf("Tem alguém aí?");
 printf("\n");
 return 0;
}
```


- Escreva um programa na linguagem C que subtraia 14 de 73 e mostre o resultado na saída padrão com uma mensagem apropriada. Faça a simulação passo a passo da execução do programa.
- Verifique se o programa abaixo está correto. Em caso negativo, liste os erros de digitação que você encontrou.

```
include <stdio.h>
/* computa a soma de dois números
Int main()
{
 int resultado;
 resultado = 13 + 22 - 7
 printf("O resultado da operação é %d\n" resultado);
 return 0;
}
```


- Escreva um programa na linguagem C que subtraia 14 de 73 e mostre o resultado na saída padrão com uma mensagem apropriada. Faça a simulação passo a passo da execução do programa.
- 4. Verifique se o programa abaixo está correto. Em caso negativo, liste os erros de digitação que você encontrou.

```
include <stdio.h>
/* computa a soma de dois números
Int main()
{
 int resultado;
 resultado = 13 + 22 - 7
 printf("O resultado da operação é %d\n" resultado);
 return 0;
}
```


- 5. Escreva um programa que leia três números inteiros a, b e c, calcule a*b+c e mostre o resultado na saída padrão para o(a) usuário(a). Faça a simulação passo a passo da execução do programa.
- 6. Escreva um programa que leia um número inteiro e mostre o seu quadrado e seu cubo. Por exemplo, se o número de entrada é 3, a saída deve ser 9 e 27. Faça a simulação passo a passo da execução do programa.
- 7. Escreva um programa que leia três números inteiros e mostre como resultado a soma desses três números e também a multiplicação desses três números. Faça a simulação passo a passo da execução do programa.
- 8. Escreva um programa que leia um número inteiro e mostre o resultado do quociente da divisão desse número por 2 e por 3. Faça a simulação passo a passo da execução do programa.

- 5. Escreva um programa que leia três números inteiros a, b e c, calcule a*b+c e mostre o resultado na saída padrão para o(a) usuário(a). Faça a simulação passo a passo da execução do programa.
- 6. Escreva um programa que leia um número inteiro e mostre o seu quadrado e seu cubo. Por exemplo, se o número de entrada é 3, a saída deve ser 9 e 27. Faça a simulação passo a passo da execução do programa.
- 7. Escreva um programa que leia três números inteiros e mostre como resultado a soma desses três números e também a multiplicação desses três números. Faça a simulação passo a passo da execução do programa.
- 8. Escreva um programa que leia um número inteiro e mostre o resultado do quociente da divisão desse número por 2 e por 3. Faça a simulação passo a passo da execução do programa.

- 5. Escreva um programa que leia três números inteiros a, b e c, calcule a*b+c e mostre o resultado na saída padrão para o(a) usuário(a). Faça a simulação passo a passo da execução do programa.
- 6. Escreva um programa que leia um número inteiro e mostre o seu quadrado e seu cubo. Por exemplo, se o número de entrada é 3, a saída deve ser 9 e 27. Faça a simulação passo a passo da execução do programa.
- 7. Escreva um programa que leia três números inteiros e mostre como resultado a soma desses três números e também a multiplicação desses três números. Faça a simulação passo a passo da execução do programa.
- 8. Escreva um programa que leia um número inteiro e mostre o resultado do quociente da divisão desse número por 2 e por 3. Faça a simulação passo a passo da execução do programa.

- 5. Escreva um programa que leia três números inteiros a, b e c, calcule a*b+c e mostre o resultado na saída padrão para o(a) usuário(a). Faça a simulação passo a passo da execução do programa.
- 6. Escreva um programa que leia um número inteiro e mostre o seu quadrado e seu cubo. Por exemplo, se o número de entrada é 3, a saída deve ser 9 e 27. Faça a simulação passo a passo da execução do programa.
- 7. Escreva um programa que leia três números inteiros e mostre como resultado a soma desses três números e também a multiplicação desses três números. Faça a simulação passo a passo da execução do programa.
- 8. Escreva um programa que leia um número inteiro e mostre o resultado do quociente da divisão desse número por 2 e por 3. Faça a simulação passo a passo da execução do programa.