BCC 201 - Introdução à Programação Variáveis, Comandos de Atribuição e Comando de Entrada e Saída

Guillermo Cámara-Chávez UFOP

Estrutura Básica de um programa C I

Estrutura Básica de um programa C II

```
/* Prog. C++: Bom dia */
#include <iostream>
using namespace std;
int main()
{
 cout<<"Bom Dia!!";
 return 0;
}</pre>
```

```
/* Prog. C: Bom dia */
#include <stdio.h>


int main()
{
 printf("Bom Dia!!");
 return 0;
}
```

- main() é única, determina o inicio do programa.
- O comando return informa ao sistema operacional se o programa funcionou corretamente ou não.

Variáveis

- ▶ São locais onde armazenamos valores na memória.
- ► Toda variável é caracterizada por:
 - um nome: a identifica em um programa,
 - um tipo: determina o que pode ser armazenado naquela variável

Declarando uma variável I

Tipos de variáveis I

▶ Inteiras: utilizadas para armazenar valores inteiros

Tipo	Tamanho	Valores possíveis
(short) (signed) int	2 Bytes	-32.768 a 32.767
(short) unsigned int	2 Bytes	0 a 65.535
(signed) long int	4 Bytes	-2.147.483.648 a 2.147.483.647
unsigned long int	4 Bytes	0 a 4.294.967.295

Tipos de variáveis II

- Variáveis de tipo caracter
 - Utilizadas para armazenar letras e outro símbolos existentes em textos
 - São, na verdade, variáveis inteiras que armazenam um número associado ao símbolo. A principal tabela de símbolos utilizada pelo computadores é a tabela ASCII (American Standard Code for Information Interchange), mas existem outras (EBCDIC, Unicode, etc.)

Tipo	Tamanho	Valores possíveis
(signed) char	1 Byte	-128 a 127
unsigned char	1 Byte	0 a 256

Tipos de variáveis III

- Variáveis de tipo ponto flutuante
 - Armazenam valores reais, da seguinte forma

$$(-1)^{sinal} * mantissa * 2^{expoente}$$

Ex:
$$0.5 = (-1)^0 * 1 * 2^{-1}$$
.

- Para o programador, funciona como se ele armazenasse números na forma decimal.
- Possui problema de precisão (arredondamento).

Tipo	Tamanho	Valores possíveis
float	4 Bytes	$\pm 3,4E-38 \text{ a } \pm 3,4E+38$
long float	8 Bytes	$\pm 1,7E - 308$ a $\pm 1,7E + 308$
double	8 Bytes	$\pm 1,7E - 308 \text{ a } \pm 1,7E + 308$

Obtendo o tamanho de um tipo I

- ▶ O comando sizeof(tipo) retorna o tamanho, em *bytes*, de um determinado tipo. (Um *byte* corresponde a 8 *bits*).
- Ex. printf("%d", sizeof(int)); ou cout<<sizeof(int);</pre>
- Escreve 4 na tela.

Obtendo o tamanho de um tipo II

Mostrar em *Bytes* o tamanho ocupado por variáveis do tipo inteiro, real e caracter.

```
#include <stdio.h>
int main(){
 cout<<"int : " << sizeof(int) << endl;
 cout<<"long : " << sizeof(long int) << endl;
 cout<<"float : " << sizeof(float) << endl;
 cout<<"double : " << sizeof(double) << endl;
 cout<<"char : " << sizeof(char) << endl;
 return 0;
}</pre>
```

Regras para nomes de variáveis em C++ I

- Deve começar com uma letra (maiúscula ou minúscula) ou subscrito (_ underscore).
- ▶ Nunca pode começar com um número.
- Pode conter letras maiúsculas, minúsculas, número e subscrito
- Não pode-se utilizar { (+ − / \ ; . , ? como parte do nome de uma variável.

Regras para nomes de variáveis em C++II

- ► C/C++ são uma linguagem *case-sensitive*, ou seja, faz diferença entre nomes com letras maiúsculas e nomes com letras minúsculas: Peso e peso são diferentes.
- Costuma-se usar maiúsculas e minúsculas para separar palavras PesoDoCarro
- Identificadores devem ser únicos no mesmo escopo (não podem haver variáveis com mesmo identificador dentro do mesmo bloco).

Regras para nomes de variáveis em C++ III

► As seguintes palavras já tem um significado na linguagem C e por esse motivo não podem ser utilizadas como nome de variáveis:

auto	double	int	struct	break
enum	register	typedef	char	extern
return	union	const	float	short
unsigned	continue	for	signed	void
default	goto	sizeof	volatile	do

Regras para nomes de variáveis em C++ IV

Quais dos nomes a seguir são nomes corretos de variáveis? Se não forem corretos, porque não são?

```
3ab a3b fim int

meu _A n_a_o papel-branco

a* c++ *nova_variavel
```

Regras para nomes de variáveis em C++ V

Exemplo 1:

```
/* Exemplo de programa em C++ */
// Arquivo de cabecalho (header)
#include <iostream>
using namespace std;
int main()
 int contador; // declaracoes simples
 float PrecoDoQuilo:
 double TaxaDeCambio;
 char LetraDigitada;
 // Pode colocar mais de uma variavel na
 // na mesma linha
 int IdadeManoel, IdadeJoao, IdadeMaria;
 double TaxaDoDolar, // Tambem pode trocar
 TaxaDoMarco, // de linha no meio
 TaxaDoPeso.
 TaxaDoFranco;
```

Regras para nomes de variáveis em C++ VI

Exemplo 2: inicialização de variáveis

```
// Exemplo de programa em C++
// Arquivo de cabecalho (header)
#include <iostream>
int main()
 // declara e inicializa com Zero
 int NroDeHoras = 0;
 // declara e inicializa com 10.53
 float PrecoDoQuilo = 10.53;
 double TaxaDoDolar = 1.8.
 TaxaDoMarco = 1.956.
 TaxaDoPeso = 1.75,
 TaxaDoFranco = 0.2;
 return 0:
```

Constantes L

- Constantes são valores previamente determinados e que, por algum motivo, devem aparecer dentro de um programa (veremos adiante onde elas podem ser usadas).
- Assim como as variáveis, as constantes também possuem um tipo. Os tipos permitidos são exatamente os mesmos das variáveis, mais o tipo string, que corresponde a uma sequência de caracteres.
- Exemplos de constantes: 85, 0.10, 'c', "Meu primeiro programa"

Exemplo de declaração de constantes I

```
// Nao se coloca ponto-e-virgula apos o valor
#define LARGURA_MAXIMA 50
#define NRO_DE_DIAS_DA_SEMANA 7
#define NRO_DE_HORAS_DO_DIA 24
#define VALOR_DE_PI 3.1415
int main ()
 int TotalDeHoras:
 const int r = 100;
 TotalDeHoras = 10 * NRO_DE_DIAS_DA_SEMANA *
 NRO_DE_HORAS_DO_DIA:
 return 0;
```

Escrevendo o conteúdo de uma variável na tela em C++ I

- Podemos imprimir, além de texto puro, o conteúdo de uma variável utilizando o comando printf.
- Utilizamos um símbolo no texto para representar que aquele trecho deve ser substituído por uma variável e, no final, passamos uma lista de variáveis ou constantes, separadas por vírgula.

Escrevendo o conteúdo de uma variável na tela em C++ II

- ► Ex.
 printf ("A variável %s contém o valor %d", "a", a);
- ▶ Imprime: A variável a contém o valor 10
- Nesse caso, %s deve ser substituído por uma variável ou constante do tipo string enquanto %d deve ser substituído por uma variável do tipo inteiro.

Escrevendo o conteúdo de uma variável na tela em C++ I

- ► C++ usa o conceito de streams (fluxos) para executar operações de entrada e saída
- Uma stream é um objeto no qual um programa pode inserir dados ou do qual ele pode extrair dados.
- Para se utilizar streams, é necessário incluir a biblioteca iostream.

Escrevendo o conteúdo de uma variável na tela em C++ II

- ► Por default, a saída padrão envia dados para a tela e o objeto stream é identificado como cout.
- ▶ cout é usado em conjunto com o operador de inserção (<<).
- Exemplo: cout << x << endl;</p>

Formatação de saída I

- ► I/O manipulators são a forma mais comum de controlar a formatação de saída. Usar a biblioteca <iomanip>
- Alguns métodos para manipular a formatação de saída:

Método	Descrição
endl	escreve uma nova linha
setw(n)	define o tamanho da saída. Só afeta ao ele-
	mento que vem a continuação
width(n)	igual que setw(n)
left	justifica à esquerda, so pode ser usado de-
	pois de setw
right	justifica à direita, so pode ser usado depois
	de setw

Formatação de saída II

Exemplo 1:

```
#include <iostream>
#include <iomanip>
using namespace std;

int main()
{
 float x = 25.65749;
 cout << setw(10) << x;

 return 0;
}</pre>
```

imprime ⊔ ⊔ 25.65749

Formatação de saída III

Método	Descrição
setfill(ch)	usado depois de setw, preenche os
	espaços com o caracter definido em
	ch
fixed	mostra os decimais de um núm. real,
	por <i>default</i> são 6 decimais
setprecision(n)	define o número de decimais que serão mostrados. Deve ser usado junto com
	fixed. De não ser assim conta o
	número total de dígitos (inteiros e
	• ` `
	decimais).

Formatação de saída IV

► Exemplo 2:

```
#include <iostream>
#include <iomanip>
using namespace std;

int main()
{
 float x = 25.65749;
 cout << setfill('0')<< setw(11) << x;
 return 0;
}</pre>
```

imprime 00025.65749

Formatação de saída V

► Exemplo 3:

```
#include <iostream>
#include <iomanip>
using namespace std;

int main()
{
 float x = 49325.65749;
 cout << setprecision(4) << x;
 return 0;
}</pre>
```

imprime 4.933e+004

Formatação de saída VI

Exemplo 4:

```
#include <iostream>
#include <iomanip>
using namespace std;

int main()
{
 float x = 49325.65749;
 cout << fixed << setprecision(4) << x;
 return 0;
}</pre>
```

imprime 49325.6575

Formatação de saída VII

```
#include <iostream>
#include <iomanip>
using namespace std;
int main() {
 const float A = 0.1;
 const float um = 1.0;
 const float big = 1234567890.0;
 const float B = 4567.87683;
 cout << "A. "<<A<<", "<<br/>big << endl;
 cout << "B. "<< setprecision(5) << B<< endl;</pre>
 cout << "C. "<< fixed << A << ", "<< um<< ", "<< big << endl;
 cout << "D. "<< fixed << setprecision (3) << A<< ", "
 <<um<<", "<<big<<endl;
 cout << "E. "<< set precision (20) << A<< endl;
 cout << "F. "<< setw(8) << setfill(',*') << 34 << 45 << endl;
 cout << "G. "<< setw(8) << 34 << setw(8) << 45 << endl;
 system ("pause");
 return 0;
```

Formatação de saída VIII

Mostra na tela

- A. 0.1, 1.23457e+009
- B. 4567.9
- $C. \ 0.10000 \,, \ 1.00000 \,, \ 1234567936.00000$
- D. 0.100, 1.000, 1234567936.000
- E. 0.1000000149011612000
- F. *****3445
- G. ************45

A função scanf (C) I

- realiza a leitura de um texto a partir do teclado
- parâmetros:
 - uma string, indicando os tipos das variáveis que serão lidas e o formato dessa leitura.
 - uma lista de variáveis
- aguarda que o usuário digite um valor e atribui o valor digitado à variável

A função scanf (C) II

```
#include <stdio.h>
int main(){
 int n;
 printf("Digite um numero: ");
 scanf("%d", &n);
 printf("O valor digitado foi %d \n", n);
 return 0;
}
```

A função scanf (C) III

O programa acima é composto de quatro passos:

- Cria uma variável n;
- Escreve na tela "Digite um número:"
- Lê o valor do número digitado
- Imprime o valor do número digitado

A função scanf (C) IV

Leitura de várias variáveis

A função cin (C++) I

- ▶ O operador >> sobrecarregado executa a entrada com streams em C++.
- ▶ O comando cin é utilizado para aquisição de dados

A função cin (C++) II

```
#include <iostream>
int main(){
 int n;
 cout << "Digite um numero: ";
 cin >> n;
 cout << "O valor digitado foi " << n << endl;
 return 0;
}</pre>
```

A função cin (C++) III

Memória

Endereço	Conteúdo
1000	
1001	
1002	
1003	
1004	
1005	
1006	
1007	
1008	
1009	
1010	
1011	
1012	
1013	
1014	
1015	
1016	
1017	
1018	

Código

intnum = 10; // 4 Bytes
charopcao = 's'; // 1 Byte
floatnota; // 4 Bytes
cout << "Inserir nota";
cin >> nota;

Ação

A função cin (C++) IV

Memória

Código

intnum = 10; // 4 Bytes charopcao = 's'; // 1 Byte floatnota; // 4 Bytes cout << "Inserir nota"; cin >> nota;

Tela

Ação

Declara e separa memória para a variável *num* do tipo inteiro Atribui o valor 10

A função cin (C++) V

Memória

Código

intnum = 10; // 4 Bytes
char opcao = 's'; // 1 Byte
float nota; // 4 Bytes
cout << "Inserir nota";
cin >> nota;

Tela

Ação

Declara e separa memória para a variável *opcao* do tipo caracter Atribui o valor 's'

A função cin (C++) VI

Memória

Código

int num = 10; // 4 Bytes
char opcao = 's'; // 1 Byte
float nota; // 4 Bytes
cout << "Inserir nota";
cin >> nota;

Tela

Ação

Declara e separa memória para a variável *nota* do tipo real de precisão simples

A função cin (C++) VII

Memória

Código

intnum = 10; // 4 Bytes char opcao = 's'; // 1 Byte float nota; // 4 Bytes cout << "Inserir nota"; cin >> nota;

Tela

Inserir nota

Ação

Mostra na tela a mensagem : "Inserir nota"

A função cin (C++) VIII

A função cin (C++) IX

O endereço de uma variável I

- ► Toda variável tem um **endereço de memória** associada a ela.
- ► Esse endereço é o **local** onde essa variável é armazenada no sistema (como se fosse o endereço de uma casa, o local onde as pessoas são "armazenadas").

Endereço	Conteúdo	Variável
i	:	÷
1001	???	
1002	2450	i
1003	???	
1004	225.345	f
1005	11331	j

O endereço de uma variável II

- Normalmente, o endereço das variáveis não são conhecidos quando o programa é escrito.
- O endereço é dependente do sistema computacional e também da implementação do compilador C que está sendo usado.
- O endereço de uma mesma variável pode mudar entre diferentes execuções de um mesmo programa C usando uma mesma máquina.

Leitura de dados I

Os formatos de leitura são muito semelhantes aos formatos de escrita utilizados pelo printf. A tabela a seguir mostra alguns formatos possíveis de leitura.

Código	Função	
%c	Lê um único caracter	
%s	Lê uma série de caracteres (string)	

Leitura de dados II

Código	Função	
%d	Lê um número inteiro	
%u	Lê um número inteiro positivo	
%1	Lê um inteiro longo	
% <i>f</i>	Lê um número real de precisão simples	
%If	Lê um número real de precisão dupla	

Leitura de dados III

Digite um caracter na tela

```
// codigo em C
#include <stdio.h>
int main(){
 char car;
 printf("Digite um caracter: ");
 scanf("%c", &car);
 printf("O caracter digitado foi: %c \n", car);
 return 0;
}
```

Leitura de dados IV

```
// codigo em C++
#include <iostream>
using namespace std;
int main(){
 char car;
 cout << "Digite um caracter: ";
 cin >> car;
 cout << "O caracter digitado foi: " << car <<"\n";
 return 0;
}</pre>
```

Leitura de dados V

Crie um programa que permita inserir o nome e a idade de um aluno

```
#include < stdio.h>
int main(){
 char nome[50];
 int idade;
 printf("\n Inserir nome: ");
 scanf("%s", nome);
 printf("\n Inserir idade: ");
 scanf("%d", &idade);
 printf("\n %s tem %d anos ", nome, idade);
 return 0;
}
```

Leitura de dados VI

```
#include < iostream >
#include < string >
using namespace std;
int main(){
 string nome;
 int idade;
 cout << "\n Inserir nome: ":</pre>
 cin >> nome;
 cout << "\n Inserir idade: ":</pre>
 cin >> idade:
 cout << nome << " tem " << idade << anos:
 return 0;
```

Crie um programa que permita inserir o nome completo (nome e sobrenome) de um aluno e a idade

Leitura de dados VII

```
#include < iostream >
using namespace std;
int main(){
 string nome;
 int idade:
 cout << "\n Inserir nome completo: ";</pre>
 cin >> nome;
 cout << "\n Inserir idade: ":</pre>
 cin >> idade:
 cout << "\n" << nome << " tem " << idade << "anos
 return 0;
```

O programa funciona quando é digitado um espaço em branco?

Leitura de dados VIII

- Em determinadas ocasiões, deseja-se coletar dados que contenham strings com tabulações, espaços em branco e/ou novas linhas
- O operador >> ignora tais caracteres
- ▶ Para englobar essas situações, C++ oferece o uso da função membro getline

Leitura de dados IX

```
#include < iostream >
using namespace std;
int main(){
 string nome;
 int idade;
 cout << "\n Inserir nome completo: ";</pre>
 getline(cin, nome);
 cout << "\n Inserir idade: ";</pre>
 cin >> idade;
 cout << "\n" << nome << " tem " << idade << "anos";</pre>
 return 0;
```

Atribuição I

Atribuir um valor de uma expressão a uma variável significa calcular o valor daquela expressão e copiar aquele valor para uma determinada variável.

O operador de atribuição é o sinal de igual (=)

A esquerda do operador de atribuição deve existir somente o nome de uma variável.

A direita, deve haver uma expressão cujo valor será calculado e armazenado na variável.

Expressão I

 Uma expressão é um conjunto de operações aritméticas, lógicas ou relacionais utilizados para fazer "cálculos" sobre os valores das variáveis.

Ex: a + b
Calcula a soma de a e b

Expressão II

 Uma constante é uma expressão e como tal, pode ser atribuída a uma variável (ou em qualquer outro lugar onde uma expressão seja necessária)

```
Ex: a = 10;
```

- Uma variável também é uma expressão Ex: a = b:
- <expressão> + <expressão>: calcula a soma de duas expressões.

```
Ex. a = a + b;
```

Operadores I

- ▶ Aritméticos: + * / e o sinal negativo: ;
- Relacionais:

Operador	Significado	Operador	Significado
&&	e (<i>and</i>)		ou (<i>or</i>)
!	não (<i>not</i>)	<	menor
<=	menor igual	>	maior
>=	maior igual	==	igual
! =	diferente		

Operadores de Ponteiros: * (acessa o conteúdo do ponteiro),
 & (obtém o endereço de uma variável);

Operadores II

- Precedência é a ordem na qual os operadores serão calculados quando o programa for executado. Em C, os operadores são calculados na seguinte ordem:
 - ▶ * e /, na ordem em que aparecem na expressão.
 - %
 - ▶ + e −, na ordem em que aparecem na expressão.

Operadores III

- Incrementais: ++ (incrementa); -- (decrementa);
 - ++a: incrementa primeiro a e depois a usa (pré-fixado)
 - ▶ a++: primeiro usa a variável e depois a incrementa (pós-fixado)
- ► Atribuição, combinação dos outros operadores, são eles: =, + =, =, * =, / =, %=

Incremento(++) e Decremento(- -) I

- Operadores de incremento e decremento tem duas funções: servem como uma expressão e incrementam ou decrementam o valor da variável ao qual estão associados em uma unidade.
 Ex: c++ incrementa o valor da variável c em uma unidade
- Dependendo da posição do operador de incremento e decremento, uma função é executada antes da outra.

Incremento(++) e Decremento(- -) II

operador a direita da variável: Primeiro a variável é incrementada, depois a expressão retorna o valor da expressão. Ex:

```
#include <stdio.h>
int main () {
 int a = 10;
 printf ("%d", ++a);
 return 0;
}
```

Qual é valor de a?

Incremento(++) e Decremento(- -) III

operador a direita da variável: Primeiro a variável é incrementada, depois a expressão retorna o valor da expressão. Ex:

```
#include <stdio.h>
int main () {
 int a = 10;
 printf ("%d", ++a);
 return 0;
}
```

Imprime 11

Incremento(++) e Decremento(- -) IV

operador a direita da variável: Primeiro a expressão retorna o valor da variável, e depois a variável é incrementada. Ex:

```
#include <stdio.h>
int main (void) {
 int a = 10;
 printf ("%d", a++);
 return 0;
}
```

Incremento(++) e Decremento(--) V

operador a direita da variável: Primeiro a expressão retorna o valor da variável, e depois a variável é incrementada. Ex:

```
#include <stdio.h>
int main (void) {
 int a = 10;
 printf ("%d", a++);
 return 0;
}
```

Imprime 10

Incremento(++) e Decremento(- -) VI

► Em uma expressão, os operadores de incremento e decremento são sempre calculados primeiro (tem maior precedência)

```
#include <stdio.h>
 int main (void) {
 int a = 10;
 printf ("%d", a * +++a);
 return 0;
}
```

Qual é o valor de a?

Incremento(++) e Decremento(- -) VII

► Em uma expressão, os operadores de incremento e decremento são sempre calculados primeiro (tem maior precedência)

```
#include <stdio.h>
 int main (void) {
 int a = 10;
 printf ("%d", a * +++a);
 return 0;
}
```

Imprime 121

Incremento(++) e Decremento(- -) VIII

Quais são os valores impressos?

```
#include <stdio.h>
int main () {
  int a = 10;
  printf("%d\n", a++);
  printf("%d\n", a);
  return 0;
}
```

Atribuições simplificadas I

Uma expressão da forma

$$a = a + b$$
;

onde ocorre uma atribuição a uma das variáveis da expressão pode ser simplificada como

$$a += b;$$

Atribuições simplificadas II

Exemplo	Corresponde a:
a+=b	a = a + b;
a-=b	a = a - b;
a* = b	a = a * b;
a% = b	a=a%b;
	a+=b $a-=b$ $a*=b$

Atribuições simplificadas III

Qual é o valor mostrado na tela?

```
/*Operadores*/
int main(){
 int i = 10, j = 20;
 i = i + 1;
 i++;
 j -= 5;
 prinft("i + j = %d", i+j);
 return 0;
}
```

FIM