Curso Completo de Algoritmos e Lógica de Programação

educandoweb.com.br

Prof. Dr. Nelio Alves

Capítulo: Linguagem C

Atenção

Este material foi elaborado para alunos do curso **Algoritmos e Lógica de Programação** do professor Nelio Alves.

A didática do conteúdo desde material está adaptada para quem já fez a parte do referido curso sobre construção de algoritmos na linguagem do VisualG.

Para mais informações: educandoweb.com.br

Instalação das ferramentas

Compilador GCC (para Windows: MinGW)

http://www.mingw.org/

Variável de ambiente Path: C:\MinGW\bin

IDE: Code Blocks

http://www.codeblocks.org/downloads

- Download the binary release
- Escolher pacote codeblocks-xx.xx-setup.exe

Primeiro programa em C

VisualG	С
Algoritmo "primeiro"	<pre>#include <stdio.h></stdio.h></pre>
Var	<pre>int main() {</pre>
Inicio	<pre>printf("Ola mundo!\n");</pre>
escreval("Ola mundo!")	return 0;
Fimalgoritmo	}

TIPOS DE DADOS E VARIÁVEIS

Significado	Tipo VisualG	Tipo C	Valor padrão	Observação
número inteiro	inteiro	int	não atribuído (lixo de memória)	int: -32767 a 32767 long int: -2147483648 a 2147483647 long long int: -9223372036854775807 a 9223372036854775807
número de ponto flutuante	real	double	não atribuído (lixo de memória)	float: precisão simples double: precisão dupla
um único caractere	caractere	char	não atribuído (lixo de memória)	Na linguagem C, para se representar um único caractere usa-se o tipo char. Valores literais devem ter aspas simples. Exemplo: 'F'
texto	caractere	char[]	não atribuído (lixo de memória)	Na linguagem C, para se representar um texto, usa-se um vetor de char. Valores literais devem ter aspas duplas. Exemplo: "Maria"
valor lógico	logico	int	não atribuído (lixo de memória)	Na linguagem C, o valor falso é representado pelo número 0, e o valor verdadeiro é representado por um número diferente de 0.

Lista completa de tipos de dados:

http://www.open-std.org/jtc1/sc22/wg14/www/docs/n1256.pdf (OFICIAL)

https://pt.wikibooks.org/wiki/Programar_em_C/Tipos_de_dados

https://en.wikipedia.org/wiki/C_data_types

Exemplo: declaração e atribuição de variáveis

```
C
VisualG
Algoritmo "teste"
 #include <stdio.h>
 #include <string.h>
Var
 int main() {
 idade : inteiro
 int idade:
 salario, altura : real
 double salario, altura;
 genero : caractere
 char genero;
 char nome[50];
 nome : caractere
 idade = 20:
Inicio
 salario = 5800.5;
 altura = 1.63;
 idade <- 20
 genero = 'F';
 salario <- 5800.5
 strcpy(nome, "Maria Silva");
 altura <- 1.63
 genero <- "F"
 printf("IDADE = %d\n", idade);
 printf("SALARIO = %.21f\n", salario);
 nome <- "Maria Silva"
 printf("ALTURA = %.21f\n", altura);
 printf("GENERO = %c\n", genero);
 escreval("IDADE = ", idade)
 printf("NOME = %s\n", nome);
 escreval("SALARIO = ", salario:4:2)
 escreval("ALTURA = ", altura:4:2)
 return 0;
 escreval("GENERO = ", genero)
 escreval("NOME = ", nome)
Fimalgoritmo
```

```
NOTA: A linguagem C aceita atribuição diretamente na declaração da variável, inclusive para texto. Por exemplo:

int idade = 20;
char nome[50] = "Maria Silva";
```

OPERADORES EM C

Operadores aritméticos

Operador	Significado	
+	adição	
-	subtração	
*	multiplicação	
/	divisão	
%	resto da divisão ("mod")	

Operadores comparativos

Operador	Significado	
<	menor	
>	maior	
<=	menor ou igual	
>=	maior ou igual	
==	igual	
!=	diferente	

Operadores lógicos

Operador	Significado	
&&	е	
	ou	
!	não	

SAÍDA DE DADOS EM C

Comando no VisualG	Comando em C	Biblioteca
escreva / escreval	printf	<pre>#include <stdio.h></stdio.h></pre>

Tipo	Placeholder de formatação
<pre>int (inteiro 16 bits)</pre>	%d ou %i
long int (inteiro 32 bits)	%li
long long int (inteiro 64 bits)	%11i
float (real precisão simples)	%f
double (real precisão dupla)	%1f
char (um único caractere)	%с
char[] (texto)	%s

SAÍDA DE DADOS EM C

Exemplo VisualG	Exemplo C	Resultado na tela
escreva("Bom dia") escreva("Boa noite")	<pre>printf("Bom dia"); printf("Boa noite");</pre>	Bom diaBoa noite
escreval("Bom dia") escreval("Boa noite")	<pre>printf("Bom dia\n"); printf("Boa noite\n");</pre>	Bom dia Boa noite
<pre>x, y : inteiro x <- 10 y <- 20 escreval(x) escreval(y)</pre>	<pre>int x, y; x = 10; y = 20; printf("%d\n", x); printf("%d\n", y);</pre>	10 20
<pre>x : real x <- 2.3456 escreval(x:4:2)</pre>	<pre>double x; x = 2.3456; printf("%.21f\n", x);</pre>	2.35
<pre>idade : inteiro salario : real nome : caractere sexo : caractere idade <- 32 salario <- 4560.9</pre>	<pre>int idade; double salario; char nome[50]; char sexo; idade = 32;</pre>	A funcionaria Maria Silva, sexo F, ganha 4560.90 e tem 32 anos
nome <- "Maria Silva" sexo <- "F"	<pre>salario = 4560.9; strcpy(nome, "Maria Silva"); sexo = 'F';</pre>	
<pre>escreval("A funcionaria ", nome, ", sexo ", sexo, ", ganha ", salario:8:2, " e tem ", idade, " anos.")</pre>	<pre>printf("A funcionaria %s, sexo %c, ganha %.2lf e tem %d anos\n", nome, sexo, salario, idade);</pre>	

PROCESSAMENTO DE DADOS / CASTING EM C

Exemplo VisualG	Exemplo C	Resultado na tela
<pre>x, y : inteiro x <- 5 y <- 2 * x escreval(x) escreval(y)</pre>	<pre>int x, y; x = 5; y = 2 * x; printf("%d\n", x); printf("%d\n", y);</pre>	5 10
<pre>x : inteiro y : real x <- 5 y <- 2 * x escreval(x) escreval(y)</pre>	<pre>int x; double y; x = 5; y = 2 * x; printf("%d\n", x); printf("%.1lf\n", y);</pre>	5 10.0
b1, b2, h, area : real b1 <- 6.0 b2 <- 8.0 h <- 5.0 area <- (b1 + b2) / 2.0 * h; escreval(area)	<pre>double b1, b2, h, area; b1 = 6.0; b2 = 8.0; h = 5.0; area = (b1 + b2) / 2.0 * h; printf("%lf\n", area);</pre>	35.000000
<pre>a, b, resultado : inteiro a <- 5 b <- 2 resultado <- a \ b escreval(resultado)</pre>	<pre>int a, b, resultado; a = 5; b = 2; resultado = a / b; printf("%d\n", resultado);</pre>	2
<pre>a : real b : inteiro a <- 5.0 b <- Int(a) escreval(b)</pre>	<pre>double a; int b; a = 5.0; b = (int) a; printf("%d\n", b);</pre>	5

ENTRADA DE DADOS EM C

Comando no VisualG	Comando em C	Biblioteca
leia	scanf	<pre>#include <stdio.h></stdio.h></pre>
	gets (para ler até a quebra de linha)	

Tipo	Placeholder de formatação
<pre>int (inteiro 16 ou 32 bits)</pre>	%d ou %i
long int (inteiro 32 bits)	%1i
long long int (inteiro 64 bits)	%11i
float (real precisão simples)	%f
double (real precisão dupla)	%1f
<pre>char (um único caractere)</pre>	%c Se houver uma quebra de linha pendente na entrada padrão, é preciso limpar antes: fseek(stdin,0,SEEK_END);
<pre>char[] (texto)</pre>	%s %s só funciona para um texto contíguo Para ler até o fim da linha, use: gets(variavel) Se houver uma quebra de linha pendente na entrada padrão, é preciso limpar antes: fseek(stdin,0,SEEK_END);

Comando para limpeza de buffer

```
fseek(stdin,0,SEEK_END);
```

QUANDO USAR: quando você for ler um texto até a quebra de linha (gets), mas antes o seu programa já leu algum outro dado e deixou uma quebra de linha pendente. Por exemplo:

```
printf("Digite sua idade: ");
scanf("%d", &idade);
printf("Digite seu nome completo: ");
fseek(stdin,0,SEEK_END); // ------ limpeza de buffer
gets(nome);
```

ENTRADA DE DADOS EM C

Exemplo VisualG Exemplo C Algoritmo "teste entrada" #include <stdio.h> Var int main() salario1, salario2 : real double salario1, salario2; nome1, nome2 : caractere char nome1[50], nome2[50]; idade : inteiro int idade; sexo : caractere char sexo; Inicio printf("Nome da primeira pessoa: "); gets(nome1); printf("Salario da primeira pessoa: "); escreva("Nome da primeira pessoa: ") leia(nome1) scanf("%lf", &salario1); escreva("Salario da primeira pessoa: ") leia(salario1) printf("Nome da segunda pessoa: "); fseek(stdin,0,SEEK END); escreva("Nome da segunda pessoa: ") gets(nome2); leia(nome2) printf("Salario da segunda pessoa: "); escreva("Salario da segunda pessoa: ") scanf("%lf", &salario2); leia(salario2) printf("Digite uma idade: "); scanf("%d", &idade); escreva("Digite uma idade: ") leia(idade) printf("Digite um sexo (F/M): "); escreva("Digite um sexo (F/M): ") fseek(stdin,0,SEEK END); scanf("%c", &sexo); leia(sexo) escreval("Nome 1: ", nome1) printf("Nome 1: %s\n", nome1); escreval("Salario 1: ", salario1:4:2) printf("Salario 1: %.2lf\n", salario1); escreval("Nome 2: ", nome2) printf("Nome 2: %s\n", nome2); escreval("Salario 2: ", salario2:4:2) printf("Salario 2: %.21f\n", salario2); escreval("Idade: ", idade) printf("Idade: %d\n", idade); escreval("Sexo: ", sexo) printf("Sexo: %c\n", sexo); Fimalgoritmo return 0;

COMO CRIAR UM PROJETO NO CODE BLOCKS

Por que criar um projeto?

- Um projeto pode conter vários arquivos relacionados
- Algumas ferramentas da IDE só funcionam em projetos: Debugger

Passos:

- File -> New -> Project
- Console Application -> Go
- Next -> (escolha a linguagem) -> Next
- (dê um nome para o projeto) -> (escolha a pasta) -> Finish

Para abrir o projeto novamente:

- Abra pelo arquivo .cbp

COMO EXECUTAR O DEBUGGER NO CODE BLOCKS

ATENÇÃO: o debug NÃO FUNCIONA para arquivos isolados. Seu programa deve estar dentro de um PROJETO.

PASSOS PARA CONFIGURAR O DEBUGGER:

- Settings -> Compiler -> Toolchain Executables
 - o Debugger: GDB/CDB debugger: default
- Settings -> Debugger -> GDB/CDB debugger -> Default
 - o Executable path: C:\MinGW\bin\gdb.exe

COMANDOS DO DEBUGGER:

- Habilitar/desabilitar breakpoint: **F5**
- Iniciar o debug: **F8**
- Rodar um passo: **F7**
- Parar o debug: SHIFT+F8
- Mostrar variáveis: Debug -> Debugging windows -> Watches

ESTRUTURA CONDICIONAL EM C

Simples	Composta	Encadeamento
<pre>if (condição) { comando1 comando2 }</pre>	<pre>if (condição) { comando1 comando2 } else { comando3 comando4 }</pre>	<pre>if (condição1) { comando1 comando2 } else if (condição2) { comando3 comando4 } else { comando5 comando6 }</pre>

Exemplo VisualG	Exemplo C
Algoritmo "teste_condicional"	<pre>#include <stdio.h></stdio.h></pre>
Var hora: inteiro Inicio escreva("Digite uma hora do dia: ") leia(hora) se hora < 12 entao escreval("Bom dia!") senao escreval("Boa tarde!") fimse	<pre>int main() { int hora; printf("Digite uma hora do dia: "); scanf("%d", &hora); if (hora < 12) { printf("Bom dia!\n"); } else { printf("Boa tarde!\n"); } return 0;</pre>
Fimalgoritmo	}

ESTRUTURA ENQUANTO EM C

Sintaxe	Regra
<pre>while (condição) { comando1 comando2 }</pre>	<pre>V: executa e volta F: pula fora</pre>

Exemplo VisualG	Exemplo C
Algoritmo "teste_enquanto"	<pre>#include <stdio.h></stdio.h></pre>
Var	<pre>int main()</pre>
x, soma : inteiro	int x, soma;
Inicio	soma = 0;
<pre>soma <- 0 escreva("Digite o primeiro numero: ")</pre>	<pre>printf("Digite o primeiro numero: "); scanf("%d", &x);</pre>
leia(x)	<pre>while (x != 0) { soma = soma + x;</pre>
enquanto x <> 0 faca	<pre>printf("Digite outro numero: ");</pre>
<pre>soma <- soma + x escreva("Digite outro numero: ") leia(x)</pre>	scanf("%d", &x); }
fimenquanto	<pre>printf("SOMA = %d\n", soma);</pre>
escreval("SOMA = ", soma)	return 0;
Fimalgoritmo	

ESTRUTURA PARA EM C

Exemplo VisualG Exemplo C Algoritmo "teste para" #include <stdio.h> int main() Var N, i, x, soma : inteiro int N, i, x, soma; printf("Quantos numeros serao digitados? "); Inicio scanf("%d", &N); escreva("Quantos numeros serao digitados? ") leia(N) soma = 0;for (i = 1; i <= N; i++) {</pre> printf("Digite um numero: "); soma <- 0 para i de 1 ate N faca scanf("%d", &x); escreva("Digite um numero: ") soma = soma + x;leia(x) } soma <- soma + x fimpara printf("SOMA = %d\n", soma); escreval("SOMA = ", soma) return 0; Fimalgoritmo

VETORES EM C

```
Exemplo C
Exemplo VisualG
Algoritmo "teste_vetor"
 #include <stdio.h>
 int main()
Var
  vet: vetor [0..9] de real
 int N, i;
  N, i : inteiro
 printf("Quantos numeros voce vai digitar? ");
 scanf("%d", &N);
Inicio
  escreva("Quantos numeros voce vai digitar? ")
 double vet[N];
  leia(N)
 for (i = 0; i < N; i++) {
  para i de 0 ate N-1 faca
 printf("Digite um numero: ");
 escreva("Digite um numero: ")
 scanf("%lf", &vet[i]);
 leia(vet[i])
  fimpara
 printf("\nNUMEROS DIGITADOS:\n");
 for (i = 0; i < N; i++) {
  escreval
  escreval("NUMEROS DIGITADOS:")
 printf("%.1lf\n", vet[i]);
  para i de 0 ate N-1 faca
 }
 escreval(vet[i]:8:1)
  fimpara
 return 0;
Fimalgoritmo
```

MATRIZES EM C

```
Exemplo VisualG
 Exemplo C
Algoritmo "teste matriz"
 #include <stdio.h>
 int main()
Var
 mat: vetor [0..4, 0..4] de inteiro
 int M, N, i, j;
  M, N, i, j : inteiro
 printf("Quantas linhas vai ter a matriz? ");
Inicio
 scanf("%d", &M);
 escreva("Quantas linhas vai ter a matriz? ")
 printf("Quantas colunas vai ter a matriz? ");
 leia(M)
 scanf("%d", &N);
  escreva("Quantas colunas vai ter a matriz? ")
 leia(N)
 int mat[M][N];
 para i de 0 ate M-1 faca
 for (i = 0; i < M; i++) {
 para j de 0 ate N-1 faca
 for (j = 0; j < N; j++) {
 escreva("Elemento [", i, ",", j, "]: ")
 printf("Elemento [%d,%d]: ", i, j);
 leia(mat[i, j])
 scanf("%d", &mat[i][j]);
 fimpara
 }
 fimpara
 }
 escreval
 printf("\nMATRIZ DIGITADA:\n");
 escreval("MATRIZ DIGITADA:")
 for (i = 0; i < M; i++) {
 para i de 0 ate M-1 faca
 for (j = 0; j < N; j++) {
 para j de 0 ate N-1 faca
 printf("%d ", mat[i][j]);
 escreva(mat[i, j])
 fimpara
 printf("\n");
 escreval
 fimpara
Fimalgoritmo
 return 0;
```

Alguns anti-virus detectam o CodeBlock como uma ameaça.

Para Isso, deixar as seguintes pastas como ignoradas pelo anti-virus:

C:\mingw (copilador de C e C++)

C:\program files\codeblocks (IDE para C e C++)

C:\(pasta de projetos dos arquivos em c e c++)

Para rodar uma aplicação no code block...primeiro ir em build (simbolo de engrenagem) e depois em run(simbolo de play). NÃO IR EM BUILD E RUN DIRETO