INF1007: Programação 2

0 – Revisão / Funções Recursivas

Tópicos Principais

- Variáveis e Constantes
- Operadores e Expressões
- Entrada e Saída
- Tomada de Decisão
- Construções com Laços
- Definição de Funções
- Pilha de Execução
- Funções Recursivas
- Variáves Globais X Variáveis Estáticas

Tipos básicos na linguagem C:

Tipo	Tamanho	Menor valor	Maior valor
char	1 byte	-128	+127
unsigned char	1 byte	0	+255
short int (short)	2 bytes	-32.768	+32.767
unsigned short int	2 bytes	0	+65.535
int (*)	4 bytes	-2.147.483.648	+2.147.483.647
long int (long)	4 bytes	-2.147.483.648	+2.147.483.647
unsigned long int	4 bytes	0	+4.294.967.295
float	4 bytes	-10 ³⁸	+10 ³⁸
double	8 bytes	-10 ³⁰⁸	+10 ³⁰⁸

^(*) depende da máquina, sendo 4 bytes para arquiteturas de 32 bits

- Valor Constante:
 - armazenado na memória
 - possui um tipo, indicado pela sintaxe da constante

Variável:

- espaço de memória para armazenar um dado
- não é uma variável no sentido matemático
- possui um tipo e um nome
 - nome: identifica o espaço de memória
 - tipo: determina a natureza do dado

- Declaração de variável:
 - variáveis devem ser explicitamente declaradas
 - variáveis podem ser declaradas em conjunto

- Declaração de variável:
 - variáveis só armazenam valores do mesmo tipo com que foram declaradas

- Variável com valor indefinido:
 - uma variável pode receber um valor quando é definida (inicializada), ou através de um operador de atribuição

```
int a = 5, b = 10; /* declara e inicializa duas variáveis do tipo int */ float c = 5.3; /* declara e inicializa uma variável do tipo float */
```

- Variável com valor indefinido:
 - uma variável deve ter um valor definido quando é utilizada

Operadores:

- aritméticos: + , , * , / , %
- atribuição: = , += , -= , *= , /= , %=
- incremento e decremento: ++ , --
- relacionais e lógicos: < , <= , == , >= , > , !=
- outros

- Operadores aritméticos (+ , , * , / , %):
 - operações são feitas na precisão dos operandos
 - o operando com tipo de menor expressividade é convertido para o tipo do operando com tipo de maior expressividade
 - divisão entre inteiros trunca a parte fracionária

- Operadores aritméticos (cont.):
 - o operador módulo, "%", aplica-se a inteiros
 - precedência dos operadores: * , / , , +

• Operadores de atribuição :

- C trata uma atribuição como uma expressão
 - a ordem é da direita para a esquerda
- C oferece uma notação compacta para atribuições em que a mesma variável aparece dos dois lados

```
var op= expr é equivalente a var = var op (expr)
```

```
i += 2; é equivalente a i = i + 2; x *= y + 1; é equivalente a x = x * (y +1);
```

- Operadores de incremento e decremento (++ , --):
 - incrementa ou decrementa de uma unidade o valor de uma variável
 - os operadores não se aplicam a expressões
 - o incremento pode ser antes ou depois da variável ser utilizada
 - n++ incrementa n de uma unidade, depois de ser usado
 - ++n incrementa n de uma unidade, antes de ser usado

Operadores relacionais

o resultado será 0 ou 1 (não há valores booleanos em C)

```
int a, b;
int c = 23;
int d = c + 4;

c < 20 retorna 0
d > c retorna 1
```

- Operadores lógicos (& & , | | , !)
 - a avaliação é da esquerda para a direita
 - a avaliação pára quando o resultado pode ser conhecido

- sizeof:
 - retorna o número de bytes ocupados por um tipo

- conversão de tipo:
 - conversão de tipo é automática na avaliação de uma expressão
 - conversão de tipo pode ser requisita explicitamente

- Função "printf":
 - possibilita a saída de valores segundo um determinado formato

```
printf (formato, lista de constantes/variáveis/expressões...);

printf ("%d %g", 33, 5.3);


tem como resultado a impressão da linha:
 33 5.3

printf ("Inteiro = %d Real = %g", 33, 5.3);

com saída:
Inteiro = 33 Real = 5.3
```

Especificação de formato:

Especificação de tamanho de campo:

Impressão de texto:

```
printf("Curso de Estruturas de Dados\n");
exibe na tela a mensagem:
Curso de Estruturas de Dados
```

- Função "scanf":
 - captura valores fornecidos via teclado

```
scanf (formato, lista de endereços das variáveis...);
```

```
int n;
scanf ("%d", &n);

valor inteiro digitado pelo usuário é armazenado na variável n
```

• Especificação de formato:

```
%c especifica um char
```

%d especifica um int

%u especifica um unsigned int

%f, %e, %g especificam um float

%1f, %1e, %1g especificam um double

%s especifica uma cadeia de caracteres

- Função "scanf" (cont.):
 - caracteres diferentes dos especificadores no formato servem para cercar a entrada
 - espaço em branco dentro do formato faz com que sejam "pulados" eventuais brancos da entrada
 - %d, %f, %e e %g automaticamente pulam os brancos que precederem os valores numéricos a serem capturados

```
scanf ("%d:%d", &h, &m);

valores (inteiros) fornecidos devem ser separados pelo
caractere dois pontos (:)
```

- Comando "if":
 - comando básico para codificar tomada de decisão
 - se expr for verdadeira (≠ 0), executa o bloco de comandos 1
 - se expr for falsa (= 0), executa o bloco de comandos 2

```
if ( expr )
{ bloco de comandos 1 }
else
{ bloco de comandos 2 }

ou

if ( expr )
{ bloco de comandos }
```

Exemplo

```
/* nota */
#include <stdio.h>
int main (void)
{
 float nota;
  printf("Digite sua nota: ");
 scanf("%f", &nota);
 if (nota >= 7) {
 printf(" Boa nota, parabens! \n");
  else {
 printf(" Voce precisa melhorar. \n");
  return 0;
```

Exemplo

```
/* nota */
#include <stdio.h>
int main (void)
 float nota;
  printf("Digite sua nota: ");
 scanf("%f", &nota);
 if (nota >= 7)
 printf(" Boa nota, parabens! \n");
 else
 printf(" Voce precisa melhorar. \n");
 return 0;
```

Bloco de comandos

```
{
  comando1;
  comando2;
  ...
}
```

ou

comando;

Exemplo:

função para qualificar a temperatura:

se a temperatura for menor do que 20°C, então está frio se a temperatura estiver entre 20°C e 30°C, então está agradável

se a temperatura for maior do que 30°C, então está quente

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
 else
 printf(" Temperatura quente \n");
 return 0;
```

Em C, um else está associado ao último if que não tiver seu próprio else.

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
  else
 printf(" Temperatura quente \n");
 return 0;
```

```
/* temperatura (versao 2) */
#include <stdio.h>
int main (void)
{
  int temp;
  printf ( "Digite a temperatura: " );
  scanf ( "%d", &temp );
 if ( temp < 30 ) {
 if (temp > 20)
 printf ( " Temperatura agradável \n" );
  else
 printf ( " Temperatura quente \n" );
  return 0;
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
 printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)</pre>
 printf(" Temperatura fria \n");
 else if (temp < 30)</pre>
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
 else if (temp < 30)
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
  printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
 else if (temp < 30)
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
{
 int temp;
 printf("Digite a temperatura: ");
 scanf("%d", &temp);
 if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)</pre>
 printf(" Temperatura fria \n");
 else if (temp < 30)</pre>
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
 return 0;
}
```

Tomada de Decisão

- Estrutura de bloco:
 - declaração de variáveis:
 - só podem ocorrer no início do corpo da função ou de um bloco
 - (esta restrição não existe no C99)
 - escopo de uma variável:
 - uma variável declarada dentro de um bloco é válida no bloco
 - após o término do bloco, a variável deixa de existir

```
if ( n > 0 )
 { int i; ... }
... /* a variável i não existe neste ponto do programa */
```

Tomada de Decisão

- Operador condicional:
 - formato geral:
 - se a condição for verdadeira, a expressão1 é avaliada; caso contrário, a expressão2 é avaliada

```
condição ? expressão1 : expressão2;
```

- exemplo:
 - comando

```
maximo = a > b ? a : b ;
```

• comando "if" aquivalente

```
if ( a > b )
 maximo = a;
else
 maximo = b;
```

- Exemplo:
 - fatorial de um número inteiro não negativo:

$$n! = n \times (n-1) \times (n-2)...3 \times 2 \times 1$$

 $onde: 0! = 1$

- Exemplo:
 - definição recursiva da função *fatorial:* $N \rightarrow N$ *fatorial(0) = 1 fatorial(n) = n x fatorial(n-1)*
 - cálculo não recursivo de fatorial(n)
 - · comece com:

```
k = 1

fatorial = 1

• faça enquanto k \le n

fatorial = fatorial * k

fatorial = k
```

- Comando "while":
 - enquanto expr for verdadeira, o bloco de comandos é executado
 - quando expr for falsa, o comando termina

```
while ( expr )
{
 bloco de comandos
}
```

```
/* Fatorial */
#include <stdio.h>
int main (void)
  int i;
  int n;
  long int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
  /* calcula fatorial */
  i = 1;
  while (i \le n)
 i = i + 1;  /* equivalente a "i++" */
  printf(" Fatorial = %d \n", f);
  return 0;
```

- Comando "for":
 - forma compacta para exprimir laços

```
for (expressão_inicial; expressão_booleana; expressão_de_incremento)
{
 bloco de comandos
}
```

– equivalente a:

```
expressão_inicial;
while ( expressão_booleana )
{
 bloco de comandos
 ...
 expressão_de_incremento
}
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
{
 int i;
 int n;
 int f = 1;
 printf("Digite um numero inteiro nao negativo:");
 scanf("%d", &n);
 /* calcula fatorial */
 for (i = 1; i \le n; i=i+1) {
 f = f * i;
 printf(" Fatorial = %d \n", f);
 return 0;
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
 int i;
  int n;
 int f = 1;
  printf("Digite um numero inteiro nao negativo:");
 scanf("%d", &n);
 /* calcula fatorial */
 for (i = 1; i <= n; i+1) { /* o que acontece com este programa?
 */
 f = f * i;
  printf(" Fatorial = %d \n", f);
  return 0;
```

- Comando "do-while":
 - teste de encerramento é avaliado no final

```
do {
 bloco de comandos
} while (expr);
```

```
/* Fatorial (versao 3) */
#include <stdio.h>
int main (void)
 int i;
 int n;
 int f = 1;
 /* requisita valor até um número não negativo ser informado */
 do
 printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 } while (n<0);</pre>
 /* calcula fatorial */
 for (i = 1; i <= n; i++)
 f *= i;
  printf(" Fatorial = %d\n", f);
 return 0;
```

```
/* Fatorial (versao 4) */
#include <stdio.h>
int main (void)
 int i;
 int n;
 int f = 1;
  /* O que faz este programa? */
 do {
 printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 /* calcula fatorial */
 for (i = 1; i \le n; i++)
 f *= i;
 printf(" Fatorial = %d\n", f);
 } while (n>=0);
 return 0;
```

- Interrupção de laços Comando "break":
 - termina a execução do comando de laço

```
#include <stdio.h>
int main (void)
 int i;
 for (i = 0; i < 10; i++) {
 if (i == 5)
 break;
 printf("%d ", i);
  printf("fim\n");
 return 0;
A saída deste programa, se executado, será: 0 1 2 3 4 fim
```

- Interrupção de laços Comando "continue":
 - termina a iteração corrente e passa para a próxima

```
#include <stdio.h>
int main (void)
 int i;
 for (i = 0; i < 10; i++) {
 if (i == 5) continue;
 printf("%d ", i);
 printf("fim\n");
 return 0;
}
 gera a saída: 0 1 2 3 4 🔏 6 7 8 9 fim
```

- Interrupção de laços Comando "continue":
 - deve-se ter cuidado para criar uma "iteração eterno"

```
/* INCORRETO */
#include <stdio.h>
int main (void)
{
 int i = 0;
 while (i < 10) {
 if (i == 5) continue;
 printf("%d ", i);
 i++;
 }
 printf("fim\n");
 return 0;
}</pre>
```

cria "iteração eterna" pois i não será mais incrementado quando chegar a 5

- Comando "switch":
 - seleciona uma entre vários casos
 ("op_k" deve ser um inteiro ou caractere)

```
switch ( expr )
{
 case op1: bloco de comandos 1; break;
 case op2: bloco de comandos 2; break;
...
 default: bloco de comandos default; break;
}
```

```
/* calculadora de quatro operações */
#include <stdio.h>
int main (void)
 float num1, num2;
 char op;
  printf("Digite: numero op numero\n");
 scanf ("%f %c %f", &num1, &op, &num2);
 switch (op)
 case '+': printf(" = %f\n", num1+num2); break;
 case '-': printf(" = %f\n", num1-num2); break;
 case '*': printf(" = %f\n", num1*num2); break;
 case '/': printf(" = %f\n", num1/num2); break;
 default: printf("Operador invalido!\n"); break;
 return 0;
```

Definição de Funções

Comando para definição de função:

```
tipo_retornado nome_da_função ( lista de parâmetros... )
{
 corpo da função
}
```

```
/* programa que lê um número e imprime seu fatorial */
#include <stdio.h>
 "protótipo" da função:
int fat (int n);
 deve ser incluído antes
int main (void)
 da função ser chamada
{ int n, r;
 printf ("Digite um número nao negativo:"
 chamada da função
 scanf("%d", &n);
 "main" retorna um inteiro:
 fat(n);
 0 : execução OK
 return 0; ←
 ≠ 0 : execução ¬OK
 declaração da função:
/* função para calcular o valor do fatorial
 indica o tipo da saída e
int fat (int n) ←
 o tipo e nome das entradas
{ int i;
 int f = 1;
 for (i = 1; i \le n; i++)
 f *= i;
 printf("Fatorial = %f", f);
```

```
void fat (int n); /* obs: existe ; no protótipo */
void fat(int n) /* obs: não existe ; na declaração */
{
}
```

```
/* programa que lê um número e imprime seu fatorial (versão
2) */
#include <stdio.h>
 "protótipo" da função:
int fat (int n);
 deve ser incluído antes
int main (void)
 da função ser chamada
{ int n, r;
 printf("Digite um número nao negativo:");
 chamada da função
 scanf("%d", &n);
 r = fat(n);
 "main" retorna um inteiro:
 printf("Fatorial = %d\n", r);
 0 : execução OK
 return 0;
 ≠ 0 : execução ¬OK
/* função para calcular o valor do fatorial_
 declaração da função:
int fat (int n) *
 indica o tipo da saída e
 o tipo e nome das entradas
{ int i;
 int f = 1;
 for (i = 1; i \le n; i++)
 f *= i;
 return f;
 retorna o valor da função
 58
```

Pilha de Execução

- Comunicação entre funções:
 - funções são independentes entre si
 - transferência de dados entre funções:
 - através dos parâmetros e do valor de retorno da função chamada
 - passagem de parâmetros é feita por valor
 - variáveis locais a uma função:
 - definidas dentro do corpo da função (incluindo os parâmetros)
 - não existem fora da função
 - são criadas cada vez que a função é executada
 - deixam de existir quando a execução da função terminar

Pilha de Execução

Comunicação entre funções (cont.):

Pergunta: Como implementar a comunicação entre funções?

Resposta: Através de uma pilha

Exemplo: Fatorial iterativo

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
 declaração das variáveis n e
\{ int n = 5;
 r, locais à função main
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
}
int fat (int n)
 declaração das variáveis n e
  int f = 1;
 f, locais à função fat
 while (n != 0) {
 f *= n;
 alteração no valor de n em fat
 n--;
 não altera o valor de n em
 main
 return f;
}
 simulação da chamada fat (5):
```

08/0

a variável n possui valor 0 ao final da execução de fat, mas o valor de n no programa principal ainda será 5

Exemplo: Início do programa

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
 #include <stdio.h>
 int fat (int n);
⇒ int main (void)
 { int n = 5;
 1 - Início do programa: pilha vazia
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
 main >
 }
 int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n e r na main ()

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5;
 2 - Declaração das variáveis: n, r
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
 main >
}
int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n na fat (int n)

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5;
 3 - Chamada da função: cópia do parâmetro
 int r;
 r = fat (n);
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: Declaração de n e f na fat(int n)

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 4 - Declaração da variável local: f
 int r;
 r = fat (n);
 1.0
 printf("Fatorial de %d = %d \n", n, r);
 return 0;
}
 main >
int fat (int n)
  int f = 1;
  while (n != 0) {
 f *= n;
 n--;
 return f;
```

Exemplo: no final do laço

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
 5 - Final do laço
\{ int n = 5;
 int r;
 r = fat (n);
 120.0
 printf("Fatorial de %d = %d \n", n, r);
 0
 fat >
 return 0;
}
 main
int fat (int n)
 int f = 1;
 while (n != 0) {
 f *= n;
 n--;
  return f;
```

Exemplo: no retorno

```
/* programa que lê um numero e imprime seu fatorial (versão 3) */
#include <stdio.h>
int fat (int n);
int main (void)
\{ int n = 5;
 6 - Retorno da função: desempilha
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
 120.0
 5
}
 main >
int fat (int n)
  int f = 1;
 while (n != 0) {
 f *= n;
 n--;
 return f;
```

- Tipos de recursão:
 - direta:
 - uma função A chama a ela própria
 - indireta:
 - uma função A chama uma função B que, por sua vez, chama A
- Comportamento:
 - quando uma função é chamada recursivamente,
 cria-se um ambiente local para cada chamada
 - as variáveis locais de chamadas recursivas são independentes entre si, como se estivéssemos chamando funções diferentes

Exemplo: definição recursiva de fatorial

$$n! = \begin{cases} 1, se \ n = 0 \\ n \times (n-1)!, se \ n > 0 \end{cases}$$

```
/* Função recursiva para cálculo do fatorial */
int fat (int n)
{
 if (n==0)
 return 1;
 else
 return n*fat(n-1);
}
```

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
  r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 fat(5)n
 if (n==0)
 f=1;
  else
 main
  f = n*fat(n-1);
 return f;
```

f

r

n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
  r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
  else
  f = n*fat(n-1);
 return f;
```

f fat(4)nfat(5)nr main n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

f fat(0)nfat (1) n f fat(2)nf fat(3)nf fat(4)nfat(5)nr main n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
  f = n*fat(n-1);
 return f;
```

1

fat(1) n

f

f

fat(2) n

f

fat(3) n

f

fat(4)n

f

fat(5)n

r

main n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
 r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
  else
  f = n*fat(n-1);
 return f;
```

f fat(2)nf fat(3)nf fat(4)nf fat(5)nr

main

n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
  r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
  else
  f = n*fat(n-1);
 return f;
```

f fat(3)nf fat(4)nfat(5)nr main n

6

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
  r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
  else
  f = n*fat(n-1);
 return f;
```

f fat(4)nfat(5)nr main n

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
  int r;
  r = fat (n);
  printf("Fatorial de %d = %d \n", n, r);
  return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
  else
 f = n*fat(n-1);
  return f;
```

fat(5)n r main n

120

```
#include <stdio.h>
int fat (int n);
int main (void)
{ int n = 5;
 int r;
 r = fat (n);
\Rightarrow printf("Fatorial de %d = %d \n", n, r);
 return 0;
/* Função recursiva para cálculo do fatorial */
int fat (int n)
 int f;
 if (n==0)
 f=1;
 else
 f = n*fat(n-1);
 return f;
```

r main n

Variáveis Globais

- Variável global:
 - declarada fora do corpo das funções:
 - visível por todas as funções subseqüentes
 - não é armazenada na pilha de execução:
 - não deixa de existir quando a execução de uma função termina
 - existe enquanto o programa estiver sendo executado
 - utilização de variáveis globais:
 - deve ser feito com critério
 - pode-se criar um alto grau de interdependência entre as funções
 - dificulta o entendimento e o reuso do código

Variáveis Globais

```
#include <stdio.h>
int s, p; /* variáveis globais */
void somaprod (int a, int b)
  s = a + b;
  p = a * b;
int main (void)
 int x, y;
 scanf("%d %d", &x, &y);
 somaprod(x, y);
 printf("Soma = %d produto = %d\n", s, p);
 return 0;
```

Variáveis Estáticas

- Variável estática:
 - declarada no corpo de uma função:
 - visível apenas dentro da função em que foi declarada
 - não é armazenada na pilha de execução:
 - armazenada em uma área de memória estática.
 - continua existindo antes ou depois de a função ser executada
 - utilização de variáveis estáticas:
 - quando for necessário recuperar o valor de uma variável atribuída na última vez que a função foi executada

Variáveis Estáticas

Exemplo:

```
void imprime ( float a )
{
 static int n = 1;
 printf(" %f ", a);
 if ((n % 5) == 0) printf(" \n ");
 n++;
}
```

-função para imprimir números reais:

•imprime um número por vez, separando-os por espaços em branco e colocando, no máximo, cinco números por linha

Variáveis Estáticas X Globais

- variáveis estáticas e variáveis globais:
 - são inicializadas com zero,
 se não forem explicitamente inicializadas
- variáveis globais estáticas:
 - são visíveis para todas as funções subseqüentes
 - não podem ser acessadas por funções definidas em outros arquivos
- funções estáticas:
 - não podem ser chamadas por funções definidas em outros arquivos

Exercícios

- Faça um programa que recebe como entrada três graus: G1, G2 e G3 e calcula a média, se o aluno estiver aprovado, ou informa a necessidade de uma prova final, se o aluno não tiver satisfeito o seguinte critério:
 - Todas as notas maiores ou iguais a 3 E
 - Média aritmética maior ou igual a 5

Coloque o cálculo da média em uma função separada

Exercícios

```
#include <stdio.h>
float calculaMedia(float q1, float q2, float q3);
int main(void) {
 float q1, q2, q3, media;
 printf("Digite os graus G1, G2 e G3: ");
  scanf("%f %f %f", &q1, &q2, &q3);
 media = calculaMedia(q1, q2, q3);
  if (media >= 5.0 \&\& g1 >= 3.0 \&\& g2 >= 3.0 \&\& g3 >= 3.0) {
 printf("SF = APROVADO, MF = f\n'', media);
 else {
 printf("ALUNO EM PROVA FINAL.\n");
float calculaMedia(float g1, float g2, float g3) {
 float media;
 media = (q1 + q2 + q3) / 3;
 return media;
```

Exercícios

 Implemente uma função que retorne uma aproximação do valor de PI, de acordo com a Fórmula de Leibniz:

$$\Pi = 4*(1-\frac{1}{3}+\frac{1}{5}-\frac{1}{7}+\frac{1}{9}-\frac{1}{11}+...)$$

Ou seja:

$$\Pi = 4 * \sum_{i=0}^{n-1} \frac{(-1)^{i}}{2 * i + 1}$$

- A função deve obedecer ao protótipo:
 - float pi(int n);

```
#include <stdio.h>
 Exercícios
float pi(int n);
int main(void) {
  int n;
  float p;
 printf("Digite o numero de termos: ");
  scanf("%d", &n);
 if (n < 1) {
 printf("Erro! O numero de termos deve ser maior que zero.\n");
  else {
 p = pi(n);
 printf("PI = f\n", p);
 return 0;
float pi(int n) {
 float soma;
  int i;
  soma = 1;
  for (i = 1; i < n; i++) {
 if (i % 2) {
 soma = soma - (1.0 / ((2 * i) + 1));
 else {
 soma = soma + (1.0 / ((2 * i) + 1));
  return 4*soma;
```

```
#include <stdio.h>
 Exercícios
#include <math.h>
float pi(int n);
int main(void) {
 int n;
 float p;
 printf("Digite o numero de termos: ");
  scanf("%d", &n);
 if (n < 1) {
 printf("Erro! O numero de termos deve ser maior que zero.\n");
 else {
 p = pi(n);
 printf("PI = f \in n", p);
 return 0;
float pi(int n) {
 float soma;
 int i;
 soma = 1;
 for (i = 1; i < n; i++) {
 soma = soma + (pow(-1,i) / ((2 * i) + 1));
 return 4*soma;
```

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

- Capítulo 1 Ciclo de Desenvolvimento
- Capítulo 2 Expressões e E/S
- Capítulo 3 Controle de Fluxo
- Capítulo 4 Funções