

Departamento de Engenharia Electrotécnica

PROGRAMAÇÃO DE MICROPROCESSADORES

2021 / 2022

Mestrado Integrado em Engenharia Electrotécnica e Computadores

1º ano 1º semestre

Trabalho nº 2
Tipos de dados básicos

1 Introdução

Os parágrafos sombreados contêm informações adicionais, que não são essenciais para o desenvolvimento dos trabalhos.

Nos capítulos 1 e 2 do livro "Linguagem C" de Luís Damas, recomendado para a disciplina de Programação de Microprocessadores, é feita uma primeira introdução à linguagem C, e são apresentados os tipos de dados básicos da linguagem. Esta aula visa consolidar estas matérias através de um conjunto de exercícios. Os primeiros três exercícios têm como objectivo complementar o estudo realizado na aula teórica. No último exercício é dada menos ajuda. GUARDE O CÓDIGO desenvolvido em todos os exercícios na memória USB. Durante esta aula e seguintes o docente pode pedir-lhe para mostrar o código desenvolvido para qualquer exercício, e pode fazer-lhe algumas perguntas.

O método de trabalho é o seguinte: nos primeiros exercícios os alunos usam o código fornecido no enunciado, fazendo as alterações pedidas; no último exercício o objectivo é resolver o problema proposto, aplicando os conceitos aprendidos nesta parte da matéria.

2 Ficheiros de Texto: WINDOWS vs LINUX vs MacOS

Os programas em C vão ser escritos em ficheiros de texto. Um ficheiro de texto é composto por caracteres em linhas. Ora o modo como uma linha é definida é diferente do Windows para o Linux, e para o Mac OS. Foi uma situação que foi decidida assim na altura e ficou assim...

Em baixo estão mostradas as diferenças:

Windows	Linux	Mac OS
Caracteres de uma linha CR LF Caracteres de outra linha CR LF Etc. CR LF	Caracteres de uma linha <mark>LF</mark> Caracteres de outra linha <mark>LF</mark> Etc. <mark>LF</mark>	Caracteres de uma linha <mark>CR</mark> Caracteres de outra linha <mark>CR</mark> Etc. <mark>CR</mark>

O **CR** ('\r') designa-se por CARRIAGE RETURN e, como o nome indica, servia para levar o bloco de escrita de uma máquina de escrever para trás para o início da linha (lembram-se?).

O **LF** ('\n') designa-se por LINE FEED e, como o nome indica, servia para passar para a linha seguinte (alimentar uma linha).

Ora os sistemas usavam os dois caracteres porque vinham da tradição das máquinas de escrever. O UNIX, simplificou muita coisa quando apareceu e uma delas foi retirar o '\r' do final das linhas, deixando ficar apenas o '\n'.

Como devem perceber o mundo ficou um pouco confuso depois disto. Um ficheiro produzido num dos sistemas, colocado numa memória USB e passado para outro tem efeitos complicados, mas conhecidos. *Fica como se o ficheiro tivesse apenas uma linha* (na passagem num dos sentidos).

Esta diferença faz tanta dor de cabeça que o próprio editor WORD do OFFICE da MICROSOFT quando indicamos que queremos guardar um ficheiro em texto simples (com a terminação .txt) temos de indicar numa caixa de diálogo como queremos que as linhas terminem.

O *crimson* é um editor para Windows. Assim, produz ficheiros que têm o CR e o LF no final das linhas. Quer isto dizer que um ficheiro criado com o *crimson* pode ser aberto normalmente com os editores do Windows (WORD do OFFICE, o WordPad, ou o NotePad).

No mundo Linux existem dois programas para retirar (ou colocar) o CR das linhas. São especialmente úteis quando se está a usar o sistema Windows e o Linux alternadamente. Os seus nomes são <u>dos2unix</u> e <u>unix2dos</u>. Tente adivinhar qual é o que coloca e qual é o que retira. Aliás estes programas podem fazer mais do que simplesmente retirar ou colocar o CR. O modo de os usar é:

```
dos2unix fich1.txt fich2.txt

Ou

unix2dos fich1.txt fich2.txt
```

Já sabe que para saber mais pormenores tem sempre o man para ler

3 Exercícios de aprendizagem

Esta secção inclui um conjunto de exercícios sobre os tipos *char*, *int*, *float*, e *double*. O objetivo é que o aluno aprenda a realizar operações sobre variáveis destes tipos.

Vai-se usar intensivamente a <u>leitura de valores a partir do teclado e a escrita</u> <u>no ecrã</u>, pois ainda não se sabe realmente programar. Acontece que operações de leitura e escrita de dados é igualmente um assunto algo delicado em C que necessita de muita prática.

A lista das funções de escrita e leitura mais usadas é a seguinte (repare que embora ainda exista, o *scanf* não deveria ser usado por motivos de segurança, sendo substituído pelo *fscanf*):

Leitura

	getchar	vamos usar	
	scanf	vamos usar	Mas não devíamos usar <u>nunca</u> , pois o programa fica com uma porta de entrada para vírus.
	gets	não vamos usar	
Escrit	a		
	putchar	vamos usar	
	printf	vamos usar	
	puts	não vamos usar	

Existe uma versão de cada uma destas seis funções com nome começado por 'f' (por exemplo, *fscanf*, ou *fprintf*), que são usadas para ficheiros, embora também possam ser usadas para o teclado e o ecrã. O uso deste grupo fica para mais tarde no semestre.

As duas primeiras funções (*getchar* e *putchar*) trabalham com caracteres. São muito simples de usar, mas quando os dados começam a ser inteiros, reais, etc., fica muito

aborrecido programar com elas pois tem de ser caracteres e transformá-los em inteiros ou reais. Não é difícil, mas dá trabalho e as outras funções já fazem isso. As outras são gerais e usam na sua lista de argumentos, entre aspas, uma <u>sequência de caracteres</u> com códigos e formatos para descrever o que realmente pretendemos fazer.

O sistema operativo Linux oferece ao utilizador um manual completo de programador, com todas as funções de biblioteca disponibilizadas pela biblioteca do C e os seus parâmetros. Este manual está organizado em pastas numeradas de 0 a 9: na pasta 0 estão os comandos da linha de utilizador; na pasta 3 está a maior parte das funções da biblioteca da linguagem C (o resto está nas pastas 2 e 0). Pode-se aceder a este manual utilizando o comando *man*, seguido do número de pasta, e do nome do comando.

EXERCÍCIO: Consulte o manual das funções *scanf*, *getchar*, e *printf*, utilizando respectivamente, as seguintes linhas de comando. <u>Para sair do manual use a tecla 'q'</u>:

```
man 3 scanf
man 3 getchar
man 3 printf
```

3.1 O TIPO CARÁCTER

O tipo *char* permite armazenar 1 carácter, ocupando 8 bits, ou um *byte*. O formato de leitura e escrita de caracteres é "%c". No entanto, caso se coloque um espaço antes do código na sequência de caracteres (e.g. "%c") o *scanf* salta espaços em branco, mudanças de linha e tabulações até chegar ao próximo carácter diferente destes.

EXERCÍCIO 1a: Crie um ficheiro novo com o nome *trocaChar.c* e introduza o código apresentado de seguida, omitindo os comentários (entre /* e */). Use a linha de comando para compilar o código, com o comando ("gcc –o trocaChar trocaChar.c"). Corra o programa (./trocaChar na linha de comando) introduzindo os três caracteres seguidos (e.g. "abc") quando solicitado.

```
/*
 * Exercício 1 - troca de sequência de caracteres
 * Ficheiro: trocaChar.c
 */
#include <stdio.h> /* Usa biblioteca stdio */

main() { /* Início da função principal */
 /* Variáveis usadas para guardar 3 caracteres */
 char caracterl=' ', caracter2=' ', caracter3=' ';

 /* Lê caracteres */
 printf("Introduza três caracteres: ");
 scanf("%c", &caracter1);
 scanf("%c", &caracter2);
 scanf("%c", &caracter3);
 /* Escreve caracteres pela ordem inversa */
 printf("\nInvertendo a ordem dos caracteres obtemos: ");
 printf("'%c' '%c' '%c'\n", caracter3, caracter2, caracter1);
}
```

EXERCÍCIO 1b: O programa anterior tem um problema. Se não se introduzir os três caracteres seguidos, o programa não escreve o que pretendemos. Tente corrê-lo com espaços entre os caracteres. CORRIJA este problema modificando o código fornecido.

EXERCÍCIO 1c: Imagine que na leitura dos caracteres queríamos fazer o seguinte: escrever o carácter e carregar na tecla "<u>enter</u>" do teclado depois de cada carácter. Tente correr o programa anterior e veja o que acontece.

EXERCÍCIO 1d: Use o mesmo programa <u>mas agora</u> com *getchar* em vez do *scanf*. Crie um ficheiro a partir do anterior chamado *trocaCharChar.c* em que trocou as instruções de leitura

```
scanf ("%c", &caracter1);
por
 caracter1 = getchar ();
```

Tente pensar como se comportaria o programa nas situações de <u>1b</u> e <u>1c</u>. É mau demais para tentar fazer...

Use depois o *putchar* para escrever um carácter e experimentar o seu uso. Uma instrução possível é

```
putchar (caracter1);
```

Repare que escrever carácter a carácter é bem trabalhoso...

No Linux, cada vez que se carrega em "<u>enter</u>" é colocado o *line feed* ('\n') e tem de se ler esse carácter com o *getchar* para continuar para o próximo carácter.

No Windows, cada vez que se carrega no "<u>enter</u>" são colocados **DOIS** caracteres: o *carriage return* ('\r') e o *line feed* ('\n').

O *scanf* "passa por cima" dos espaços em branco, tabulações e mudanças de linha (por isso é que o caso **1c** funcionou). Mas será que o *scanf* retira o último *line feed* a seguir a ter lido o último caracter que pretendia? Vamos ver que não, e isso pode trazer problemas.

3.2 TIPOS PARA NÚMEROS INTEIROS

O tipo *int* é o tipo base para guardar números inteiros. Na arquitectura das máquinas usadas no laboratório, cada variável do tipo inteiro ocupa 4 *bytes*. Em outras arquiteturas é possível que ocupe 2 *bytes*. O facto de não haver um número único pode ser um problema. É possível verificar quantos *bytes* são usados para um *int* com a função *sizeof*. Por outro lado para conseguir realizar código que funcione sempre da mesma maneira em qualquer computador, foram definidos modificadores ao tipo *int*, cada um especificando inteiros de tamanhos diferentes, com formatos de leitura e escrita distintos. A linguagem C também permite tratar os caracteres como inteiros apenas com um byte. A tabela seguinte exemplifica todos os tipos de inteiros suportados:

Tipo	Tamanho	Gama de valores	Formato
			leitura/escrita
long long int	8 bytes	$[-2^{63}, 2^{63}]$ $(2^{63} = 9223372036854775808)$	"%lld"
long int	4 bytes	$[-2^{31}, 2^{31}] = [-2147483648, 2147483647]$	"%ld"
short int	2 bytes	$[-2^{15}, 2^{15}] = [-32768, 32767]$	"%hd"
char	1 byte	$[-2^7, 2^7] = [-128, 127]$	"%hhd"

Todos os tipos indicados anteriormente usam o *bit* mais significativo do número como *bit* de sinal. A linguagem C define ainda um modificador que pode preceder todos os tipos indicados anteriormente chamado de "*unsigned*". O significado é que só pode ter valores não negativos, o bit mais significativo já é interpretado como valor e ganha-se precisão. O formato de leitura e escrita passa a ter u em vez de d. Por exemplo, o "*unsigned short int*" suporta uma gama de valores de $[0, 2^{16}[$, igual a [0, 65535], e tem um formato de leitura e escrita igual a "*%hu*".

Os inteiros têm as quatro operações básicas (+, -, *, /), mais uma que devolve o resto da divisão inteira (%). O valor resultante de uma operação com inteiros tem uma representação interna com o número de *bytes* correspondente à variável com mais *bytes* usada na operação. É possível modificar o número de *bytes* com um *cast*. Por exemplo "(long int) 3" tem 8 bytes, mas "(short int) 3" tem apenas 2 bytes.

EXERCÍCIO 2a: Crie um ficheiro novo com o nome *mediaSInt.c* e introduza o código apresentado de seguida, omitindo os comentários (entre /* e */). Repare que agora a leitura dos números é realizada com uma única instrução. Use a linha de comando para compilar o código, com o comando ("gcc –o mediaSInt mediaSInt.c"). Corra o programa (./mediaSInt na linha de comando) introduzindo os três números quando solicitado.

```
* Exercício 2 - média de inteiros short
 * Ficheiro: mediaSInt.c
#include <stdio.h>
main() {
 const int NUMERO= 3; /* CONSTANTE com número de elementos */
 /* Variáveis para quardar Dados */
 short int val1=0, val2=0, val3=0;
 short int total; /* Variável para guardar valor total */
 short int media; /* Variável para guardar média */
 /* Lê valores */
 printf("introduza os três valores:");
 scanf(" %hd %hd %hd", &val1, &val2, &val3);
 total= val1+val2+val3; /* Calcula a soma */
 media= total/NUMERO; /* Calcula a divisão inteira */
 printf("\n"); /* Acrescenta uma linha em branco */
 /* Escreve o resultado */
 printf("A soma dos valores é %hd e a média é %hd\n",
 total, media);
```

Corra o programa e verifique o seu comportamento com o tipo de entradas experimentadas na secção anterior. Isto é, escreva um inteiro seguido de "<u>enter</u>" seguido de outro inteiro, seguido de "<u>enter</u>", etc. O que acontece?

Agora introduza uma letra em vez de um número. O que acontece?

Pense que utilizaria o *getchar* em vez do *scanf*. É capaz de não ser muito útil... Certos números têm mais do que um carácter, por exemplo o 160 tem três. Mas, por outro lado, pode ser interessante ler carácter a carácter, verificar se é numérico e fazer as contas... Vai resolver um problema destes num trabalho mais avançado, mas não por agora.

EXERCÍCIO 2b: O programa anterior tem outros problemas. Caso a soma ou um dos números introduzidos seja superior a 32767, ou inferior a -32768, o programa não consegue calcular a média correta. Experimente fazer isso. Modifique o programa de forma a calcular a média de números positivos (sem sinal), com o valor máximo possível de 2^{32} -1= 4294967296. Chame ao ficheiro *mediaPInt.c*.

EXERCÍCIO 2c: Apresente o resultado final da média sobre a forma de valor inteiro, mais uma fracção. Por exemplo, o valor médio de "1+1+2" é " $1 \frac{1}{3}$ ". Ou o valor médio de 34, 35 e 356 é 141 $\frac{2}{3}$.

Relembra-se que a operação divisão devolve o valor truncado às unidades, e é possível obter o resto da divisão inteira utilizando a operação módulo ("%"). Chame ao ficheiro *mediaFInt.c*.

3.3 TIPOS PARA NÚMEROS REAIS

Os tipos *float* e *double* são usados para guardar números reais, ocupando respectivamente 4 e 8 *bytes*. As gamas de valores para os dois tipos anteriores são respectivamente]- $3.2 \times 10^{\pm 98}$, $3.2 \times 10^{\pm 98}$ [e]- $1.7 \times 10^{\pm 908}$, $1.7 \times 10^{\pm 908}$ [.

O formato de leitura de números reais é respectivamente "%f" e "%lf" para os tipos float e double. O scanf aceita a introdução de números no formato tradicional (e.g. 1234.5), ou em notação científica (1.2345e3 ou 1.2345E3). O formato de escrita para os dois tipos de números reais pode ser "%f", "%e", ou "%E" respectivamente escrevendo os números no formato tradicional, em notação científica com 'e', ou em notação científica com 'E'.

Os reais têm as quatro operações básicas (+, -, *, /). O resultado é real sempre que pelo menos um dos operandos for real. Quando se misturam inteiros com reais, deve-se ter muito cuidado. Por exemplo, no exercício 2, as expressões "(val1+val2+val3)/3" e "(val1+val2+val3)/3." (repare no ponto) têm valores diferentes: a primeira dá um valor inteiro, enquanto a segunda dá um valor real. É possível manipular os tipos usando o cast (e.g. "(long int)3.4"). Mas atenção que o cast não é um conversor. Tem de se saber usar.

EXERCÍCIO 2d: Modifique o programa que calcula a média, de forma a também apresentar a média sobre a forma de um número fraccionário, para além das representações indicadas anteriormente. Por exemplo, o valor médio de 34, 35 e 356 é 141,66666667 ou 141 2/3. Chame ao ficheiro *mediaJInt.c*.

EXERCÍCIO 3a: Copie o programa desenvolvido no exercício **2d** para o ficheiro *mediaFloat.c*, e modifique-o de maneira a calcular a média de três valores reais. O programa deve ler três *floats*, e apresentar a soma e o valor da média tanto no formato tradicional, como no formato de notação científica. Experimente com os números *1e34*, *1e34* e *2e34*.

EXERCÍCIO 3b: Se tiver tempo, <u>depois de terminar o exercício final</u>, copie o ficheiro *mediaFloat.c* para *mediaDouble.c* e repita o exercício **3a**, mas agora utilizando o tipo *double* para guardar os números reais. Poderá verificar que o erro cometido nos cálculos é inferior.

4 Sequência de controlo de formato

A sequência de controlo de formato no caso do *printf* é simples: escreve o que lá pusermos! No caso de leitura o problema complica-se um pouquito. Se colocarmos certos caracteres na sequência o programa está à espera de os encontrar na entrada e se não os encontrar o programa funciona mal.

Por exemplo, a partir do ficheiro *mediaSInt.c* crie um novo ficheiro chamado *mediaSIntFor.c* e mude a instrução de *scanf* para a seguinte

scanf("um %hd dois %hd tres %hd", &val1, &val2, &val3);

e ao correr o programa introduza

um 12 dois 13 tres 14

Depois corra outra vez o programa e introduza, por exemplo

12 13 14

e veja o que acontece quando não se cumpre exactamente a sequência que se está à espera.

Como vê, pode-se passar de uma forma descontraída de fazer entrar os dados para outra forma muito rígida.

5 Exercício final

Pretende-se desenvolver um programa que calcule a diferença entre dois tempos, definidos na forma n.º de dias, n.º de horas, n.º de minutos e n.º de segundos. O programa deve pedir sucessivamente ao utilizador para introduzir cada um dos tempos, e depois, deve apresentar a diferença entre o segundo tempo e o primeiro tempo em segundos, e também no formato n.º de dias, n.º de horas, n.º de minutos e n.º de segundos. O programa deve permitir lidar com tempos até 1000 dias = 86400000 segundos.

Método de desenvolvimento do programa:

- 1. Comece por definir todas as variáveis que vai necessitar para guardar os tempos, e a diferença entre tempos. Defina os tipos apropriados, de forma a não perder resolução;
- 2. Leia os dois tempos para dois conjuntos independentes de variáveis, relativos a cada parcela. Lembre-se que na sequência do *scanf* podem aparecer letras, para além dos formatos de leitura apresentados nos exemplos anteriores;
- 3. Converta os dois tempos para segundos, e calcule a diferença;
- 4. Converta o tempo final em dias, horas, minutos e segundos;
- 5. Escreva o resultado final;
- 6. Chame o docente e mostre a aplicação a funcionar durante a aula.

Apresenta-se na figura seguinte um exemplo de utilização da aplicação pretendida:

```
./final1
Introduza o tempo no.1 (dia)d (hora)h (minuto)m (segundo)s:
0d 23h 55m 59s
Introduza o tempo no.2 (dia)d (hora)h (minuto)m (segundo)s:
2d 1h 1m 2s
A diferença entre os dois tempos é de 90303 segundos = 1d 1h 5m 3s
```