Elementos Básicos de Programação C

Prof.^a Me. Adriana Neves dos Reis

Programação I

adriana.uniritter@gmail.com

Revisão

- Conjunto de passos
- Endentação
- Leitura
- Escrita
- Compilação e execução

Tipos de Dados - básicos

Tipo	Tamanho (em bits)	Intervalo
Char	8	-128 a 127
Int	16	-32768 a 32767
Float	32	3,4E-38 a 3,4E+38

Algoritmo Sequencial

 Até agora... escrevemos programas capazes de executar comandos de forma linear.

Operadores Relacionais

Algebraic equality or relational operator	C equality or relational operator	Example of C condition	Meaning of C condition
Equality operators			
=	==	x == y	x is equal to y
≠	!=	x != y	x is not equal to y
Relational operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥	>=	x >= y	x is greater than or equal to y
≤	<=	x <= y	x is less than or equal to y

Operadores Lógicos

Operador	C
е	&&
ou	
negação	į

Estrutura if

 Mas os casos em que é necessário tomar decisões com relação a executar ou não um bloco de comandos?

i < 5

EXIT 18 B

```
if (expressão lógica)
 // comandos executados se a expressão é verdadeira
else {
 // comandos executados se a expressão é falsa
```

Tomada de Decisão - if

 A estrutura if permite o programa tomar decisões com base na veracidade ou falsidade de uma condição.

```
if (<<condição>>)
{
 <<instruções>>
}
else {
 <<instruções>>
}
```


if ((Condição)) (CláusulaEntão)

Exemplo

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30) {
 printf("%d maior que 30\n", a);
 a = a - 30;
  }
  printf("%d menor ou igual a 30\n", a);
  return 0;
}
```


if ((Condição)) (CláusulaEntão)

Exemplo

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30) {
 printf("%d maior que 30\n", a);
 a = a - 30;
  }
  printf("%d menor ou igual a 30\n", a);
  return 0;
}
```

O que é impresso pelo programa ao lado, se for lido o número 38?

if ((Condição)) (CláusulaEntão)

Exemplo

```
#include <stdio.h>
int main(void) {
 int a;
 scanf("%d", &a);
 if (a > 30) {
 printf("%d maior que 30\n", a);
 a = a - 30;
 }
 printf("%d menor ou igual a 30\n", a);
 return 0;
}
```

O que é impresso pelo programa ao lado, se for lido o número 38?

Resposta:

38 maior que 30 8 menor ou igual a 30

Exemplo

O que é impresso pelo programa ao lado, se for lido o número 38?

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30)
 printf("%d maior que 30\n", a);
  printf("%d menor ou igual a 30\n", a);
  return 0;
}
```


Exemplo

O que é impresso pelo programa ao lado, se for lido o número 38?

Resposta:

38 maior que 30 38 menor ou igual a 30

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30)
 printf("%d maior que 30\n", a);
  printf("%d menor ou igual a 30\n", a);
  return 0;
}
```

if ((Condição)) (CláusulaEntão) else (ClásulaSenão)

Exemplo

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30)
 printf("maior que 30\n");
  else
 printf("menor ou igual a 30\n");
  printf("fim");
  return 0;
}
```


if ((Condição)) (CláusulaEntão) else (ClásulaSenão)

Exemplo

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30)
 printf("maior que 30\n");
  else
 printf("menor ou igual a 30\n");
  printf("fim");
  return 0;
}
```

O que é impresso pelo programa ao lado, se o número lido for

- a) maior que 30?
- b) menor ou igual a 30?

if ((Condição)) (CláusulaEntão) else (ClásulaSenão)

Exemplo

```
#include <stdio.h>
int main(void) {
  int a;
  scanf("%d", &a);
  if (a > 30)
 printf("maior que 30\n");
  else
 printf("menor ou igual a 30\n");
  printf("fim");
  return 0;
}
```

O que é impresso pelo programa ao lado, se o número lido for

- a) maior que 30?
- b) menor ou igual a 30?

Resposta:

a é maior que 30a é menor ou igual a 30maior que 30menor ou igual a 30fimfim

