

Disciplina de Algoritmos e Programação

Último Conteúdo

- Estruturas de condição
 - Estrutura condicional simples
 - Utilização da estrutura de condição "if" com expressões lógicas simples
 - Utilização do comando "if" com expressões lógicas compostas (&& e ||)
 - Estrutura condicional composta
 - Utilização da cláusula "else" na estrutura "if"
 - Comandos "if" aninhados
 - Estrutura de seleção múltipla
 - Utilização da estrutura de condição "switch"

Aula de Hoje

- Teórica
 - Funções auxiliares para manipulação de String
 - Estruturas de Repetição
 - while
 - do ... while
 - for
 - Teste de Mesa

- As funções de manipulação de strings são funções pré-definidas presentes na biblioteca string.h
- Necessário incluir a biblioteca string.h no programa fonte

#include <string.h>

- gets (Leitura de Strings)
 - Função pré-definida na biblioteca string.h que permite a leitura de strings com espaços

```
- Sintaxe:
gets(char *string);
```

```
- Ex.: char string[20];
 gets(string); // Teclado = aula de algoritmos
 printf("%s\n",string); // Tela = aula de algoritmos
```


```
#include <stdio.h>

int main()
{
  char str[20];
  scanf("%[A-Z a-z]",str);
  printf("A string digitada foi: %s\n", str);
  return 0;
}
```

/*ler caracteres de todo alfabeto em maiúsculo, o espaço em branco e minúsculo, respectivamente */


```
#include <stdio.h>
int main(){
 ...
 scanf("%[^\n]", str);
 ...
}
```

/* A instrução [^\n] diz ao comando scanf() para ler tudo até encontrar retorno de carro (ENTER, representado pelo símbolo '\n' */


```
#include <stdio.h>
  int main(){
  scanf("%[^\n]", str);
  /* A instrução [^\n] diz ao comando scanf() para ler tudo até
  encontrar retorno de carro (ENTER, representado pelo
  símbolo '\n' */
 // fflush(stdin)
```

Universidade Frünções de Manipulação de Strings

- puts (Escrita de Strings)
 - Função pré-definida na biblioteca string.h que permite a impressão de uma string na tela

```
- Sintaxe:
puts(char *string);
```

```
- Ex.: char string[20]="Caracteres";
 puts(string); // Tela = caracteres
```

Funções de Manipulação de Strings

- strcpy (Cópia de Strings)
 - Função pré-definida na biblioteca string.h que permite copiar uma string para outra

```
— Sintaxe:
char *strcpy(char *destino, const char *origem);
```

```
- Ex.: char destino[20];
 strcpy(destino,"String origem");
 printf("%s\n",destino); // Tela = String origem
```

Funções de Manipulação de Strings

- strcat (Concatenação de Strings)
 - Função pré-definida na biblioteca string.h que permite a concatenação de duas strings
 - Sintaxe:

```
char *strcat(char *destino, const char *origem);
```

```
- Ex.: char origem[10]="Fim",destino[20]="Inicio";
strcat(destino,origem);
printf("%s\n",destino); // Tela = InicioFim
```

Funções de Manipulação de Strings

- strcmp (Comparação de Strings)
 - Função pré-definida na biblioteca string.h que permite a comparação de duas strings
 - Retorna 0 se as duas strings forem iguais
 - Retorna -1 se a 1ª string for menor (alfabeticamente) que a 2ª
 - Retorna 1 se a 1ª string for maior (alfabeticamente) que a 2ª
 - Sintaxe:

```
int strcmp(char *string1, char *string2);
```

- Ex.: char string1[10]="Carro",string2[10]="Moto";
 printf("%d\n", strcmp(string1,string2)); // Tela = -1

Funções de Manipulação de Strings

- strlen (Comprimento de Strings)
 - Função pré-definida na biblioteca string.h que retorna o comprimento de uma string

```
– Sintaxe:
```

```
int strlen(char *string);
```

```
- Ex.: char string[10]="Fim";
printf("%d\n",strlen(string)); // Tela = 3
```


- Faça um programa que leia um nome e um sobrenome e mostre na tela:
 - Nome completo, guardado em uma string diferente das lidas
 - Quantidade de caracteres do nome completo
 - RESTRIÇÃO: NÃO USE A BIBLIOTECA STDIO.H

Comando "while"

• Sintaxe:

```
while(condição)
```

comando; // este será repetido enquanto a condição for V

– Em geral:

```
while(condição) {
 comando_1;
 comando_n;
}
```

Observação:

No "while", para que o comando (ou bloco de comandos seja executado, pelo menos uma vez, é necessário que a condição seja verdadeira pelo menos uma vez

Comando "do ... while"

Sintaxe:docomando;

while(condição); // executa novamente o comando se a condição for V

– Em geral:

```
do {
 comando_1;
 comando_n;
} while(condição);
```

Observação:

No "do ... while", ao contrário do "while", é garantido que, pelo menos uma vez, o comando (ou bloco de comandos) será executado.

Comando "for"

• Sintaxe:

```
for (comando_inicial; condição; comando_final) comando; // este será repetido enquanto a condição for V
```

– Em geral:

```
for (i = valor_inicial; condição em relação a i; inc/dec i) {
 comando_1;
 comando_n;
}
```


Diferenças e Semelhanças

```
?
{
 comando_1;
 comando_n;
}
```


Exemplo de Equivalência

```
i=0; //inicialização
while (i<10) {
 comando_1;
 comando_n;
 i++; // incremento
}</pre>
```

```
for(i=0; i<10; i++) {
 comando_1;
 comando_n;
}</pre>
```


- A) Faça um programa em Linguagem C que leia um número inteiro positivo (n) e que apresente na tela os números inteiros existentes no intervalo fechado entre 0 e n, um por linha, em ordem crescente. Se for lido um número que não seja inteiro positivo, o programa deve informar que o número lido não é inteiro positivo e terminar.
 - 1) Usando o comando "while"
 - 2) Usando o comando "do ... while"
 - 3) Usando o comando "for"

1) Usando "while"

```
#include <stdio.h>
int main(void) {
 int n,i;
 printf("Digite um número inteiro positivo: ");
 scanf("%d",&n);
 if (n<1) {
 printf("Número não é inteiro positivo\n");
 } else {
 i=0;
 while (i \le n) {
 printf("%d\n",i);
 i++;
 return 0;
```


2) Usando "do ... while"

```
#include <stdio.h>
int main(void) {
 int n,i;
 printf("Digite um número inteiro positivo: ");
 scanf("%d",&n);
 if (n<1) {
 printf("Número não é inteiro positivo\n");
 } else {
 i=0;
 do {
 printf("%d\n",i);
 i++;
 } while (i<=n);</pre>
 return 0;
```


3) Usando "for"

```
#include <stdio.h>
int main(void) {
 int n,i;
 printf("Digite um número inteiro positivo: ");
 scanf("%d",&n);
 if (n<1) {
 printf("Número não é inteiro positivo\n");
 } else {
 for (i=0; i<=n; i++)
 printf("%d\n",i);
 }
 return 0;
}</pre>
```


Comparação

Com "while"

```
i=0;
while (i<=n) {
 printf("%d\n",&n);
 i++;
}</pre>
```

Com "do ... while"

```
i=0;
do {
 printf("%d\n",i);
 i++;
} while (i<=n);</pre>
```

Com "for"

```
for (i=0; i<=n; i++)
printf("%d\n",i);
```


- B) Faça um programa em Linguagem C que leia um número inteiro positivo (n) e que apresente na tela os números inteiros existentes no intervalo fechado entre 0 e n, um por linha, em ordem decrescente. Se for lido um número que não seja inteiro positivo, o programa deve informar que o número lido não é inteiro positivo e terminar.
 - 1) Usando o comando "while"
 - 2) Usando o comando "do ... while"
 - 3) Usando o comando "for"

- C) Faça um programa em Linguagem C que leia um número inteiro positivo (n) e que apresente na tela os números inteiros existentes no intervalo aberto entre 0 e n, um por linha, em ordem crescente. Se for lido um número que não seja inteiro positivo, o programa deve informar que o número lido não é inteiro positivo e terminar.
 - 1) Usando o comando "while"
 - 2) Usando o comando "do ... while"
 - 3) Usando o comando "for"

- D) Faça um programa em Linguagem C que leia números reais e que, conforme vão sendo lidos os números, apresente a soma dos valores já lidos. Quando o usuário digitar o valor 0, o programa deve terminar.
 - 1) Usando o comando "while"
 - 2) Usando o comando "do ... while"
 - 3) Usando o comando "for"

- E) Faça um programa em Linguagem C que leia números reais e que, conforme vão sendo lidos os números, apresente a média dos valores já lidos. Quando o usuário digitar o valor 0, o programa deve terminar.
 - 1) Usando o comando "while"
 - 2) Usando o comando "do ... while"
 - 3) Usando o comando "for"

3) Usando "for"

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 float media=0,valor,i;
 printf("Digite um número real: ");
 scanf("%f",&valor);
 for (i=1;valor!=0;i++) {
 media=(valor+(media*(i-1)))/i;
 printf("Média atual = %f\n",media);
 printf("Digite um número real: ");
 scanf("%f",&valor);
 system("PAUSE");
 return 0;
```


Teste de Mesa

- Conforme os programas ganham complexidade, mais complicada fica a "depuração" – processo de busca e correção de erros de programação
- "Teste de Mesa"
 - Método adotado para auxiliar na depuração de um programa e/ou do algoritmo
 - Simulação de todos os passos: entradas, comandos e instruções do algoritmo; a fim de saber se ele chega ao resultado a que se propõe e se a lógica está correta

Teste de Mesa

- Simulação
 - Preencher uma tabela com valores para as variáveis e seguir o fluxo de execução do programa, simulando a execução de cada instrução
 - Refazendo o que o computador faria ao executar cada instrução
- A cada comando simulado (executado), os valores das variáveis na tabela devem ser atualizados
- Se, para uma instrução executada, uma ou mais variáveis não ficarem com os valores esperados, há um erro na lógica do algoritmo