

0809 - Programação em C/C++ - Fundamentos

Luís Reis

Data: 15/11/2022

Conceitos Básicos

- Estrutura básica de um programa
- Variáveis e tipos de dados
- Comandos básicos
- Estruturas de controlo de fluxo

1º Programa em C++


```
#include <iostream>
int main() {
 // Mensagem a mostrar no ecra.
 cout << "Hello, World!\n";
 return 0;
}</pre>
```

- Um programa em C++ é constituído por:
 - Várias funções, das quais uma obrigatoriamente tem que se chamar main.
 - A função main(), como qualquer outra é definida :
 - por um cabeçalho constituído por:
 - tipo de dados que a função devolve.
 - o seu nome.
 - parâmetros formais que recebe.
 - por um corpo (definido entre "{ }") com :
 - declarações
 - definições
 - instruções
 - comentários
 - Inclusão de ficheiros *header* com:
 - protótipos de funções, macros, instruções, declarações de tipos

Ambiente de desenvolvimento

Fases de geração de um programa

Sempre que um programa for constituído por vários módulos, torna-se necessário criar um projecto, indicando quais os módulos que devem ser ligados, na fase de criação do programa final.

Declarações e definições - variáveis

Em C/C++ qualquer identificador tem que ser declarado antes de ser usado.

Declarar uma entidade, consiste exclusivamente em anunciar a sua existência, explicitando-lhe o nome e o tipo.

No entanto, a maior parte das declarações, são também definições, isto é, definem a entidade que passa a ser designada por esse nome.

int y = 10; // variável y do tipo inteiro
char c = 'k'; // variável c do tipo char, iniciada com o caracter 'k'

Tipos primitivos de dados e sua representação

Tipos fundamentais	Significado	
int	inteiro	
char	carácter	
float	vírgula flutuante (<i>floating point</i>) de precisão simples	
double	vírgula flutuante de precisão dupla	

Qualificadores	Aplica-se a	Representa
short	int	menor dimensão
long	int; double	maior dimensão
signed	char; int	com sinal
unsigned	char; int	valor sem sinal

A partir dos **tipos de variáveis básicos**, definem-se outros tipos de variáveis ditos **tipos derivados**, tais como *arrays*, **enumerados, apontadores, referências, estrutura e uniões** desses tipos fundamentais (ou básicos).

Alcance e espaço de memória ocupado

Tipo	Ambiente 16 bits	Ambiente 32 bits
signed int	2 bytes (de -32768 a +32767)	4 bytes (- 2 147 483 648 a + 2 147 483 647)
unsigned int	2 bytes (de 0 a 65535)	4 bytes (de 0 a 4 194 967 295)
float	4 <i>bytes</i> (de 3.4E-38 a 3.4E+38)	4 <i>bytes</i> (de 3.4E-38 a 3.4E+38)
signed char	1 <i>byte</i> (-128 a +127)	1 <i>byte</i> (-128 a +127)
unsigned char	1 <i>byte</i> (de 0 a 255)	1 <i>byte</i> (de 0 a 255)
short ou short int	2 bytes (Idêntico a int)	2 bytes (de -32768 a +32767)
unsigned short ou unsigned short int	2 bytes (Idêntico a unsigned int)	2 bytes (de 0 a 65535)
long ou long int	4 <i>bytes</i> (- 2 147 483 648 a + 2 147 483 647)	4 <i>bytes</i> (- 2 147 483 648 a + 2 147 483 647)
unsigned long int ou unsign long	4 bytes (0 a 4 194 967 295)	4 bytes (0 a 4 194 967 295)
double ou long double	8 <i>bytes</i> (1.7E-308 a 1.7E+308)	8 <i>bytes</i> (1.7E-308 a 1.7E+308)

Representação de dados formatados no ecrã (cout)

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

int main() {
 int int_num = 255;
 float float_num = 99.99895;
 // long int por omissão.
 long big_num = 1250500750.75;
 cout <<"12345678901234567890\n";
 cout << int_num << endl;
 cout << big_num << endl;
 cout << float_num << endl;
 cout << float_num << endl;
}
```

Qual será o *output* deste programa

12345678901234567890 255 1250500750 99.9989

Operadores e expressões

Como constituintes de um programa, constam também **operadores aritméticos**, **lógicos e relacionais** (+, -, *, /, =).

Com **variáveis** e **operadores**, constroem-se **expressões** a que ficam associados valores. Expressões operam sobre variáveis de forma a produzir novos valores.

Int main() {
 // Declaração (definição e iniciação) de uma constante do tipo float.
 const float PI = 3.14159265;
 int raio; // Declaração (definição) de um inteiro.
 float area; // Declaração (definição) de um float.

// Instruções de saída e entrada de dados
 cout << "Qual o raio do circulo? ";
 cin >> raio;
 area = PI * raio * raio ; // Aqui têm que existir conversões de tipos.
 cout << "A area e" << area << endl; // Escrita do área no ecrã.</pre>

#include <iostream> // Directiva para o pré processador.

Cálculo da área de um circulo

Atividade 1

 Crie um programa que receba dois números inteiros do teclado, guarde os mesmos em duas variáveis diferentes, somes os dois números e imprima o resultado no ecrã

Output: "O resultado de N1 + N2 = resultado"

- Crie um programa que permita calcular a área de um quadrado (LXL);
- Crie um programa que receba do teclado um valor de temperatura em graus Celsius e converta para Fahrenheit, imprimindo o resultado da conversão no ecrã.
 - Fórmula de conversão F=1,8C+32