Curso de C

Declaração de Variáveis


Declaração de Variáveis

Objetivos:

- Aprender como:
 - Criar variáveis
 - Atribuir um valor inicial à variável
 - Escolher um nome para a variável


Declaração de Variáveis

Roteiro:

- Relembrando conceitos
- Tipos de Variáveis
- Declaração
- Identificadores


Conceitos

Variável: nome simbólico associado a um dado

Relembrando:

Nome (rótulo)

Valor (conteúdo) Variável:


Conceitos

Variável em C:


Variável:

Nome (rótulo)

Tipo (domínio)

Valor (conteúdo)


Escopo (tempo de vida)


Tipos de Variáveis

Tipos da Linguagem C:


Declaração de Variável

- Declaração: Reservar espaço na memória
 - Associar com identificador

```
Sintaxe: Valor inicial
 tipo nome = valor;
```

Domínio

Rótulo

Conteúdo

Sintaxe: Sem valor inicial

tipo nome;


Declaração de Variável

Sintaxe: Diversas variáveis, mesmo tipo tipo nome1, nome2, nome3;

Sintaxe: Diversas variáveis, mesmo tipo

tipo nome1 = valor, nome2;


Declaração de Variável

Exemplo:

```
float nota_prova_a = 8.0;
float nota_prova_b = 6.0;
float nota_laboratorio = 10.0;
float media;
```


Identificadores

Nome de variável:

- Seqüência de:
 - Letras maiúsculas (A-Z)
 - Letras minúsculas (a-z)
 - Dígitos (0-9)
 - Sublinhado (_)

Não pode:

- Começar com digito
- Ser uma palavra chave


Identificadores

Nome de variável:

Correto:

contador

nota1


media

resto_divisao

Errado:

2lugares

média


Identificadores

Nome de variável:

- Distinção maiúscula/minúscula
- Máximo 31 símbolos
- Palavras chaves (proibidas):

auto, break, case, char, const, continue, default, do, double, else, enum, extern, float, for, goto, if, inline, int, long, register, restrict, return, short, signed, sizeof, static, struct, switch, typedef, union, unsigned, void, volatile, while

Curso de C Tipos Inteiros 18/3/2008 15:48 13


Objetivos:

- Aprender a:
 - Declarar variáveis que armazenam números inteiros
 - Imprimir números inteiros na tela
 - Ler números inteiros digitados pelo usuário


Roteiro:

- O Tipo Inteiro
- Escrever texto na tela
- Escrever números na tela
- Ler números do teclado
- Exemplo
- Particularidades da leitura

O Tipo Inteiro


Tipos Inteiros:

- Representação de números inteiros Positivos e negativos
- Limitação de valor mínimo e máximo Intervalo válido para números inteiros
- Compromisso:
 Memória x Amplitude


Tipos Inteiros: Hierarquia


18/3/2008 15:48

18


Opções de Tipos Inteiros:


Opções de Tipos Inteiros:

Exemplos de declaração:

```
int contador;
int limite_tentativas = 100;

short int numero_pequeno;
short int contador = 4;

long int quantidade_pecas;
long int numero_repeticoes = 50000000;
```


Tipo	Descrição	Memória*	Intervalo*
int	Tamanho padrão	4 bytes	- 2.147.483.648 até 2.147.483.647
short int	Números pequenos	2 bytes	-32.768 até 32.767
long int	Números grandes	4 bytes	- 2.147.483.648 até 2.147.483.647
long long int	Números muito grandes	8 bytes	- 9,223·10 ¹⁵ até 9,223·10 ¹⁵

^{*} Específico para o Visual C (Win32) >


Confuso?

"Utilize sempre o tipo int para declarar variáveis cujo conteúdo será um número inteiro."

Escrever Texto


Escrever texto

Comando printf()

Sintaxe: Mesma linha

printf("mensagem");

Sintaxe: Avançar para próxima linha

printf("mensagem\n");


Escrever texto

Exemplo:

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char* argv[]) {
 printf("Primeira linha\n");
 printf(" Segunda linha\n");
 printf("Terceira linha");
 printf("continua terceira linha");

 return 0;
}
```

```
Primeira linha
Segunda linha
Terceira linhacontinua terceira linha
```

Escrever Números Inteiros na Tela


Escrever números inteiros

Indicador de escrita: %d

Sintaxe: Uma variável

```
printf("texto com %d", variavel);
```

Exemplo:

```
int q = 10;
printf("Quantidade: %d itens", q);
```

Quantidade: 10 itens


Escrever números inteiros


Indicador de escrita: %d

```
Sintaxe: Mais variáveis
```

```
printf("mensagem com varios %d", v1, v2 ...);
```

Exemplo:

```
Primeira nota: 7; segunda: 8.
```


Ler números inteiros

Comando scanf() com %d

Sintaxe: Um número por comando

```
scanf("formato com %d", &variavel);
```

Exemplo:

```
int quantidade;
printf("Digite a quantidade: ");
scanf("%d", &quantidade);
```


Ler números inteiros

Comando scanf() com %d

Sintaxe: Vários números por comando

```
scanf("formato com %d", &v1, &v1, ...);
```

Exemplo:

```
int nota1, nota2;
printf("Digite as duas notas: ");
scanf("%d %d", &nota1, &nota2);
```


Particularidades da leitura

Comando scanf() com %d

- Programa bloqueia até o usuário:
 - escrever todos os valores pendentes
 - pressionar ENTER.

```
int a, b, c;
scanf("%d %d %d", &a, &b, &c);
```

O usuário poderá escrever:

```
3 4 6 (enter)
 3 (enter)
 3 (enter)
 4 6 (enter)
 4 (enter)
 (enter)
```


Particularidades da leitura

Comando scanf() com %d

- Números digitados em excesso:
 - Ficam em uma fila para próximos scanf

```
int a, b, c, d, e;
scanf("%d %d %d", &a, &b, &c);
scanf("%d %d", &d, &e);
```

O usuário poderá escrever:

```
3 4 6 (enter)
7 8 (enter)
```

3 4 6 7 8 (enter)

Curso de C

Introdução aos Operadores
Aritméticos


Introdução aos Operadores

Objetivos:


- Aprender como:
 - Realizar operações matemáticas com números e variáveis
 - Salvar novamente o resultado das operações em variáveis


Introdução aos Operadores

Roteiro:

- Atribuição
- Matemática
- Exemplo


Atribuição


Atribuição: Substitui o valor da variável

Sintaxe:

variavel = valor;

Sintaxe:

variavel = expressão;


Atribuição

Atribuição: Substitui o valor da variável

Atribuir um novo valor:

```
quantidade = 10;
```

Armazenar resultado de uma conta:

```
soma = valor_a + valor_b;
```

Atualizar um contador:

```
contador = contador + 1;
```


Matemática:

- Operadores:
 - Soma
 - Subtração
 - Multiplicação
 - Divisão
 - Módulo (resto)
- Expressões


Soma:

Soma: 10 mais 16 é 26


Subtração:

Subtração: 10 menos 16 é -6


Multiplicação:

Multiplicação: 4 vezes 6 é 24


Divisão inteira:

```
Divisão: 46 por 6 é 7
```


Resto:

Divisão: 46 por 6 é 7, resto 4


Exemplo

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[]) {
 int horas, minutos, segundos;
 int total segundos;
 printf("Digite o intervalo de tempo (segundos): ");
 scanf("%d", &total segundos);
 horas = (total segundos / 60) / 60;
 minutos = (total segundos / 60) % 60;
 segundos = total_segundos % 60;
 printf("\n");
 printf("Total de segundos: %d \n", total_segundos);
 printf("Tempo: %d:%d:%d\n", horas, minutos, segundos);
 return 0;
 Horario01/Horario02
```


Curso de C Tipo Caractere 18/3/2008 15:48 49


Tipo Caractere

Objetivos:

- Aprender a:
 - Declarar variáveis que armazenam um caractere (letra ou símbolo)
 - Imprimir um caractere na tela
 - Ler um caractere digitado pelo usuário


Tipo Caractere

Roteiro:

- O Tipo caractere
- Escrever caracteres na tela
- Ler caracteres do teclado


O Tipo Caractere

Única opção de Tipo Caractere:

```
Declaração

tipo nome = valor;

char Caractere/Letra
```


O Tipo Caractere


Caractere vs Código ASCII:

Exemplos de declaração:

char letra = 'A';

char letra = 65;

Tabela ASCII 'A' equivale a 65


Escrever caracteres

Indicador de escrita: %c

Sintaxe: Uma variável

```
printf("mensagem", variavel);
```

Exemplo:

```
char l = 'A';
printf("Letra: %c", 1);
```

Letra: A


Ler caracteres


Comando scanf() com %c

Sintaxe: Um número por comando

```
scanf("formato", &variavel);
```

Exemplo:

```
char letra;
printf("Digite a letra: ");
scanf("%c", &letra);
```


Ler caracteres

Dica: Ler próxima letra

```
int numero;
char letra;
printf("Digite um número e uma letra: ");
scanf("%d %c", &numero, &letra);
```

Ou:

```
scanf("%d", &numero);
scanf("%c", &letra);
```

Espaço!

Curso de C

Outros Tipos Inteiros

18/3/2008 15:48

60


Objetivos:

- Aprender a:
 - Declarar variáveis que armazenam outros tipos de números inteiros
 - Imprimir estes números inteiros na tela
 - Ler estes números inteiros digitados pelo usuário


Roteiro:

- Tipos com Sinal
- Tipos sem Sinal
- Escrever Inteiros sem Sinal
- Ler Inteiros sem Sinal


Tipos Modificados:

Declaração:

Positivo e negativo

Intevalo simétrico de números


Tipos com sinal:

Tipos inteiros conhecidos: (com sinal)

char

int

short int

long int

long long int

signed char

signed int

signed short int

signed long int


signed long long int

Declaração equivalente


Tipos sem sinal:

Declaração:


Tipos sem sinal:

Novos Tipos Inteiros: (sem sinal)

```
unsigned char
unsigned int
unsigned short int
unsigned long int
unsigned long long int
```


Tipo	Tamanho	Domínio
(signed) char	1 byte	- 128 até 127
unsigned char	1 byte	0 até 255
(signed) int	4 bytes	- 2.147.483.648 até 2.147.483.647
unsigned int	4 bytes	0 até 4.294.967.296
(signed) short int	2 bytes	- 32.768 até 32.767
unsigned short int	2 bytes	0 até 65.536
(signed) long int	4 bytes	- 2.147.483.648 até 2.147.483.647
unsigned long int	4 bytes	0 até 4.294.967.296
(signed) long long int	8 bytes	- 9,223·10 ¹⁵ até 9,223·10 ¹⁵
unsigned long long int	8 bytes	0 até 18,446-10 ¹⁵


Confuso?

"Utilize sempre o tipo int para declarar variáveis de número inteiro."

Será adequado para 99% dos casos.


Escrever Inteiros sem Sinal

Indicador de escrita: %u

Sintaxe: Uma variável

```
printf("mensagem com %u", variavel);
```

Exemplo:

```
unsigned int n = 5000;
printf("Quantidade: %u itens", n);
```

Quantidade: 5000 itens


Ler Inteiros sem Sinal

Comando scanf() com %u

Sintaxe: Um número por comando

```
scanf("formato com %u", &variavel);
```

Exemplo:

```
unsined int repeticoes;
printf("Número de repetições: ");
scanf("%u", &repeticoes);
```

Curso de C


Tipos de Ponto Flutuante (Números Fracionários)


Tipos de Ponto Flutuante

Objetivos:


- Aprender a:
 - Declarar variáveis que armazenam valores fracionários
 - Imprimir números fracionários na tela
 - Ler números fracionários digitados pelo usuário


Tipos de Ponto Flutuante

Roteiro:

- O tipo ponto flutuante
- Escrever número em ponto flutuante
- Ler número em ponto flutuante
- Exemplo


Declaração de tipos ponto flutuante:


Exemplo:


Exemplos de declaração:

```
float raio = 5.4;
float area = 50040.22;
```

double velocidade = 5.333222567854;


Tipos Ponto Flutuante: *Hierarquia*


Tipo	Tamanho*	Precisão*	Intervalo*
float	4 bytes	7 dígitos	- 3,4·10 ³⁸ até 3,4·10 ³⁸
double	8 bytes	15 dígitos	- 1,7·10 ³⁰⁸ até 1,7·10 ³⁰⁸
long double	10 bytes	19 dígitos	- 1,2·10 ⁴⁹³² até 1,2·10 ⁴⁹³²


Confuso?

"Utilize sempre o tipo double para declarar variáveis de ponto flutuante."

Será adequado para 99% dos casos.


Escrever números reais

Indicadores de substituição: %f

```
Sintaxe: Uma variável
```

```
printf("mensagem com %f", variavel);
```

Exemplo:

```
float v = 10.1;
printf("Velocidade: %fkm/h", v);
```

Velocidade: 10.1km/h


Ler números reais

Comando scanf() com %f

Sintaxe: Um número por comando

```
scanf("formato com %f", &variavel);
```

Exemplo:

```
float nota;
printf("Digite a nota da prova: ");
scanf("%f", &nota);
```


Exemplo

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[]) {
 double pi = 3.141592;
 double raio, area, perimetro;
 printf("Digite o raio: ");
 scanf("%lf", &raio);
 area = pi * (raio * raio);
 perimetro = 2.0 * pi * raio;
 printf("\n");
 printf("Raio: %lf \n", raio);
 printf("Área: %lf \n", area);
 printf("Perímetro: %lf \n", perimetro);
return 0;
 Circulo01
```