

Algoritmos - TADS

Algoritmos – Introdução à linguagem C

Professor: Victor Hugo L Lopes


Agenda

- Entrada e saída de dados em um programa em linguagem C;
- Exercícios propostos.


A função printf()

A instrução

Printf("primeiro programa");

É a chamada da função printf(), que dará saída no monitor da cadeia de caracteres "primeiro programa".

É uma função com argumento textual.


A função printf()

Além do ENTER, diversos outros caracteres não podem ser inseridos em Uma cadeia para ser apresentada pela função printf(). Para contornar isso, faz-se uso de caracteres de escape:

\n - nova linha

\t - tabulação

\\ - barra invertida

\0 - numeral zero

\' - aspas simples

\" - aspas duplas


A função printf()

Para a correta saída formatada dos dados, se faz necessário a utilização de modificadores:

%c- Caractere simples

%d - Inteiro decimal com sinal

%u - Inteiro decimal sem sinal

%f - decimal

%s- Cadeia de caracteres

%o - Inteiro octal sem sinal

%x- Inteiro hexadecimal sem sinal

%X - Inteiro hexadecimal sem sinal

A função printf()

Ex.:

```
#include <stdio.h>//para usar printf
#include <stdlib.h>//para usar system
Int main(){
 Printf("Este é o número %d. \n", 5);
 Printf("%s esta a %d milhões de milhas\n do
 sol.\n","Venus",67);
 System("PAUSE");
 Return 0;
```


Fixação:

Desenvolva um programa em linguagem C para escrever uma tabela de produtos e preços, bem como suas descrições.

Liste 10 produtos. Utilize variáveis para os preços dos produtos.

Explorando a função printf():

A função printf() usa uma frase (cadeia de caracteres, ou simplesmente string) para escrever na tela um resultado ou texto desejado.

printf("Saida do programa");

Para imprimirmos um valor constante ou o valor de uma variável, utiliza-se o simbolo % seguido de uma letra, que será o formatador de saída.

printf("O resultado é:%d", 10);


Explorando a função printf():

A função printf() permite estabelecer o tamanho mínimo de um campo para impressão.

Isso significa que poderemos definir o nº de colunas que serão ocupadas por um valor a ser impresso. Muito útil em controle de formulários e tabelas:

```
/* Tamanho de campo com inteiros */
#include (stdio.h> /* Para printf() */
#include (stdlib.h>/* Para system() */
int main()
[
 printf("Os alunos sao %2d.\n".350):
 printf("Os alunos sao %4d.\n".350):
 printf("Os alunos sao %5d.\n".350):
 system("PAUSE"):
 return 0:
]
```

```
Ex.:
int main(int argc, char** argv) {
  int lapis=45, borrachas=2345, canetas=420, cadernos=8, fitas=13050;
 %12d",lapis);
  printf("\nLapis
  printf("\nBorrachas
 %12d",borrachas);
  printf("\nCanetas
 %12d",canetas);
  printf("\nCadernos
 %12d",cadernos);
  printf("\nFitas
 %12d",fitas);
  system("PAUSE");
  Return 0;
```


```
Pode-se obter precisão de arredondamento de ponto flutuante. int main(int argc, char** argv) { float lapis=4.785, borrachas=234.542, canetas=42.036, cadernos=8.0, fitas=13.050;
```

```
printf("\nLapis %12.2f",lapis);
printf("\nBorrachas %12.2f",borrachas);
printf("\nCanetas %12.2f",canetas);
printf("\nCadernos %12.2f",cadernos);
printf("\nFitas %12.2f",fitas);
system("PAUSE");
Return 0;
```


```
Alinhando à esquerda ou à direita: int main(int argc, char** argv) {
```

```
//flutuantes com alinhamento a direita
printf("%10.2f %10.2f %10.2f\n", 8.0,15.3,584.13);
printf("%10.2f %10.2f %10.2f\n", 834.0,1500.55,4890.12);
//flutuantes com alinhamento a esquerda
printf("\n\n");
printf("%-10.2f %-10.2f %-10.2f\n", 8.0,15.3,584.13);
printf("%-10.2f %-10.2f %-10.2f\n", 834.0,1500.55,4890.12);
system("PAUSE");
Return 0;
```

```
Completando com zeros à esquerda:
int main(int argc, char** argv) {
 //completando com zeros a esquerda
  printf("\n\n");
  printf("\n%04d",21);
  printf("\n%06d",21);
  printf("\n%6.4d",21);
  printf("\n%6.0d",21);
  system("PAUSE");
  Return 0;
```

Explorando a função printf():

Escolhendo a base numérica de saída da informação: int main(int argc, char** argv) {

```
//alterando a base numerica da saida printf("\n\n"); printf("\n%d",65);//decimal printf("\n%x",65);//hexadecimal printf("\n%o",65);//octal printf("\n%c",65);//caracter system("PAUSE"); Return 0;
```

```
Tamanho do campo em saídas textuais: int main(int argc, char** argv) {
```

```
//alterando a base numerica da saida printf("\n\n"); printf("\n%d",65);//decimal printf("\n%x",65);//hexadecimal printf("\n%o",65);//octal printf("\n%c",65);//caracter system("PAUSE"); Return 0;
```

```
Imprimindo caracteres gráficos (ASCII-128 a 255):
int main(int argc, char** argv) {
 //caracteres graficos
  //system("cls");
  printf("\n\n");
  printf("\n\t\xDC\xDC\xDB\xDB\xDB\xDB\xDC\xDC");
  printf("\n\t\xDFO\xDF\xDF\xDF\xDF0\xDF");
  system("PAUSE");
  Return 0;
```


Explorando a função printf():

Imprimindo caracteres gráficos (ASCII-128 a 255):

```
int main()
 system("cls"):/*Limpa a tela*/
 printf("\n\n"):
 printf("\n\t\xC9\xCD\xBB");
 printf("\n\t\xBA \xBA"):
 printf("\n\t\xC8\xCD\xBC");
 printf("\n\n");
 system("PAUSE");
 return 0:
```


• Lendo dados de entrada do teclado???


Explorando a função scanf():

A função scanf() é outra função I/O presente na biblioteca padrão da linguagem C, fornecida com os compiladores C. Está definida em **stdio.h**.

Ela é complemento da função printf() e nos permite ler dados da entrada padrão (teclado).

Sintaxe:

scanf("expressão de controle", lista de argumentos);

A expressão de controle deve conter formatadores, e a lista de argumentos deve conter a(s) variável(eis) onde serão guardados os valores entrados.

ódigos de formatação para scanf()	Significado
%c	Caractere simples.
%d	Inteiro decimal com sinal.
% i	Inteiro decimal, hexadecimal ou octal.
%e	Notação científica.
%f	Ponto flutuante em decimal.
%g	Usa %e ou %f, o que for menor.
20	Inteiro octal.
#s	String de caracteres.
Xu	Inteiro decimal sem sinal.
%x	Inteiro hexadecimal.
%ld	Inteiro decimal longo.
%1 f	Ponto flutuante longo (double).
%Lf	Double longo.

Explorando a função scanf():

```
ex.:
int main(int argc, char** argv) {
  int anos, dias;
  printf("\nDigite sua idade em anos: ");
  scanf("%d",&anos);
  dias = anos * 365;
  printf("\nSua idade em dias e:%d",dias);
  system("PAUSE");
  Return 0;
```

Explorando a função scanf():

```
Múltiplas entradas com scanf().:
int main(int argc, char** argv) {
 float p1, p2, p3, p4;
 double media;
  printf("\nDigite as notas das 4 provas: ");
  scanf("%f%f%f%f",&p1, &p2, &p3, &p4);
  media = (p1+p2+p3+p4)/4.0;
  printf("\nMedia: %4.2f\n",media);
  system("PAUSE");
  Return 0;
```


Explorando a função scanf():

Fixação:

Faça um programa em C, para ler a carga horária de um curso e a quantidade de faltas de um aluno, considerando em horas.

Calcule e apresente a porcentagem de faltas que este aluno possui.


Explorando a função getchar():

A função getchar() é uma alternativa ao scanf, na sintaxe utilizada abaixo:

```
char ch;
printf("\nDigite uma tecla");
ch = getchar(); //aguarda uma tecla do teclado
printf("\nA tecla digitada ASCII: %c.\n", ch);
```

Presente em stdio.h


Explorando a função getche() e getch():

A função getche() retorna o caractere digitado, sem a necessidade de aguardar que se tecle o enter.

```
char ch;
printf("\nDigite uma tecla");
ch = getche(); //aguarda uma tecla do teclado
printf("\nA tecla digitada ASCII: %c.\n", ch);
```

Presente em conio.h


Explorando a função putchar():

A função getche() retorna o caractere digitado, sem a necessidade de aguardar que se tecle o enter.

```
char ch;
printf("\nDigite uma tecla");
ch = getche(); //aguarda uma tecla do teclado
printf("\nA tecla digitada ASCII: %c.\n");
putchar(ch);
//putchar('c');
```

- Explorando incremento e decremento:
- O uso do incremento (++) opera sobre o valor de uma variável inteira e adciona 1 ao seu valor. Pode operar de forma préfixada ou pós-fixada.

```
Int n = 5, x;

x = ++n;

printf("\nN:%d - X:%d",n,x);

// a saída será N:6 - X:6

Int n = 5, x;

x = n++;

printf("\nN:%d - X:%d",n,x);

// a saída será N:6 - X:5
```


Operadores aritméticos de atribuição:

São operadores que combinam os operadores aritméticos com um operador de atribuição: += -= *= /=

```
i += 2; equivale a i = i + 2; i *= y+1; equivale a i = i * (y + 1); l = 2; equivale a i = i / 2; l = 2; equivale a i = i - 2;
```


E o tipo de dados lógico?

Em C não há um tipo de dados booleano, que aceita verdadeiro(true) ou falso (false). Para isso, assume-se que falso vale 0 e verdadeiro vale 1.

```
i +=2; equivale a i = i + 2; i *=y+1; equivale a i = i * (y + 1); I /=2; equivale a i = i / 2; I -=2; equivale a i = i - 2;
```