

Introdução a Computação

Aula 02 – Introdução a Linguagem C

Edirlei Soares de Lima
<elima@inf.puc-rio.br>

Lógica de Programação

- **Lógica de Programação** é a técnica de criar sequências lógicas de ações para atingir determinados objetivos.
- **Sequências Lógicas** são instruções executadas para atingir um objetivo ou solução de um problema.
- **Instruções** são uma forma de indicar ao computador uma ação elementar a executar.
- Um **Algoritmo** é formalmente uma sequência finita de instruções que levam a execução de uma tarefa.

Lógica de Programação

- Até mesmo tarefas simples, podem ser descritas por **sequências lógicas**:

“Chupar uma bala”

- 1) Pegar a bala;
- 2) Retirar o papel;
- 3) Chupar a bala;
- 4) Jogar o papel no lixo;

“Somar dois números”

- 1) Escreva o primeiro número no retângulo A.
- 2) Escreva o segundo número no retângulo B.
- 3) Some o número do retângulo A com número do retângulo B e coloque o resultado no retângulo C.

Escrevendo Algoritmos

- Os algoritmos podem ser escritos diretamente em uma linguagem de programação ou simplesmente descritos em pseudocódigo.
- **Pseudocódigo** é uma forma genérica de escrever um algoritmo.
- **Linguagens de programação** são formas padronizadas de comunicar instruções para o computador. São conjuntos de regras sintáticas e semânticas usadas para definir um programa de computador.

Escrevendo Algoritmos

- **Exemplo:** “Ler duas notas e calcular a média”

Pseudocódigo:

variáveis

```
nota1, nota2, media : real;
```

início

```
leia(nota1);  
leia(nota2);  
media = (nota1 + nota2)/2;  
escreva(media);
```

fim

Linguagem C:

```
float nota1, nota2, media;
```

void main()

```
{  
 scanf("%f", &nota1);  
 scanf("%f", &nota2);  
 media = (nota1 + nota2)/2;  
 printf("A média é: %f", media);  
}
```

Escrevendo Algoritmos

Processo Geral de um Algoritmo

- **Entrada:** O algoritmo recebe os dados de entrada.
- **Processamento:** Os procedimentos para se chegar ao resultado final são executados.
- **Saída:** O resultado final é mostrado.

Programação

- Programa é um algoritmo escrito em uma **linguagem de programação**.
- Existem diversas linguagens de programação disponíveis:
 - C, C++, C#, Java, Pascal, Lua, Python...
- No nosso caso, utilizaremos a **linguagem C**.

Ciclo de Desenvolvimento de um Programa

Tutorial Visual Studio

Aula 03 – Introdução ao Visual Studio

- <http://www.inf.puc-rio.br/~elima/intro-prog/>

Estrutura de um Programa C

- **Inclusão de bibliotecas auxiliares:**

```
#include <nome.h>
```

- **Função Principal:**

```
int main(void)
{
 ...
}
```

Bibliotecas Auxiliares

- **stdio.h**: funções de entrada de saída de dados:
 - printf, scanf...

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

- **math.h**: funções matemáticas:
 - cos, sen, sqrt, pow...

```
#include <math.h>
```

- **string.h**: funções de manipulação de texto (string):
 - strcmp, strlen...

```
#include <string.h>
```

Função Principal

```
int main(void)
{
 /* declarações de variáveis locais,
 chamadas a funções auxiliares,
 cálculos de expressões, leitura e
 escrita de dados, etc. */
}
```

Observação: /* delimita um comentário em C */

Variáveis e Constantes

- **Variáveis e constantes** são os elementos básicos manipulados por um programa.
- **Constante** é um valor fixo que não se modifica ao longo da execução de um programa.

$$MediaFinal = \frac{Nota1 + Nota2}{2}$$

← valor constante

Variáveis

- **Variável** é um espaço reservado na memória do computador para armazenar um determinado tipo de dado.
- Variáveis recebem **nomes** para serem referenciadas e modificadas quando necessário.

Variáveis

- O **conteúdo de uma variável** pode se modificado ao longo da execução do programa.
- Embora uma variável possa assumir diferentes valores, ela só pode armazenar **um valor a cada instante**.

Tipos de Variáveis

- As variáveis e constantes podem ser de três **tipos**:
 - **Numéricas**: Armazenam números. Podendo ser ainda divididas em dois tipos:
 - **Inteiras**: Armazenam números inteiros.
 - Exemplos: 2, 8, 50, 4812, 100...
 - **Reais**: Armazenam números com casas decimais.
 - Exemplos: 0.54, 0.2, 15.84, 0.000032...
 - **Conjuntos de Caracteres**: Armazenam conjuntos de caracteres.
 - Exemplos: “João”, “teste 123 teste”, “isso é uma variável”...
 - **Lógicas**: Armazenam dados lógicos (verdadeiro ou falso)

Variáveis em C

- **Variável** é um espaço reservado na memória do computador para armazenar um tipo de dado.
- Devem receber **nomes** para poderem ser referenciadas e modificadas quando necessário.
- Toda variável tem:
 - um nome
 - um tipo de dado
 - um valor
- **Restrição para nomes:** não é permitido começar o nome com um algarismo (0-9), alguns caracteres não são válidos (*, -, /, +, ...), e palavras reservadas não podem ser utilizadas (main, if, while, ...).

Tipos de Variáveis

Pseudocódigo	C	Exemplo
inteiro	int	2
real	float	2.5
real	double	2.5
caractere	char	a

Observação: Existem outros tipos de dados, mas por enquanto vamos considerar apenas os tipos básicos.

Exemplo:

```
int main(void)
{
 int nota1;
 float valor;

}
```

Declaração de Variáveis

- Variáveis devem ser explicitamente declaradas.
- Variáveis podem ser declaradas em conjunto.

Exemplos:

```
int a; /* declara uma variável do tipo int */
int b; /* declara uma variável do tipo int */
float c; /* declara uma variável do tipo float */
int d, e; /* declara duas variáveis do tipo int */
int d = 5; /* declaração e inicialização da variável */
```

Operadores Aritméticos

- **Operadores aritméticos** são usados para se realizar operações aritméticas com as variáveis e constantes.

Operação	Símbolo
Adição	+
Subtração	-
Multiplicação	*
Divisão	/
Resto da Divisão	%

Exemplos:

operador de atribuição

```
total = preco * quantidade;  
media = (nota1 + nota2)/2;  
resultado = 3 * (1 - 2) + 4 * 2;  
resto = numero % 3;
```

Funções de Entrada e Saída em C

- **Função “printf”**: Permite a saída de dados, ou seja, a escrita de dados na tela.
- **Sintaxe:**

```
printf(formato, lista de constantes/variáveis/expressões...);
```

Exemplo	Saída
<code>printf("%d %f", 33, 5.3);</code>	33 5.3
<code>printf("Inteiro = %d Real = %f", 33, 5.3);</code>	Inteiro = 33 Real = 5.3
<code>printf("Curso de Programação\n");</code>	Curso de Programação

Funções de Entrada e Saída em C

- Especificação de formatos:

Formato	Descrição
%c	Especifica um char
%d	Especifica um int
%f	Especifica um float
%s	Especifica uma cadeia de caracteres

Observação: Existem outros formatos, mas por enquanto vamos considerar apenas os tipos básicos.

Funções de Entrada e Saída em C

- **Função “scanf”**: Permite a entrada de dados, ou seja, a captura de valores fornecidos via teclado.
- **Sintaxe:**

```
scanf(formato, lista de endereços das variáveis...);
```

Exemplo
scanf("%d", &valor1);
scanf("%f", &preco);
scanf("%c", &letra);

Exemplo 01

- “Escreva o pseudocódigo de um algoritmo que recebe um valor inteiro, soma 2 a este valor, e exibe o resultado”.

```
#include <stdio.h>

int main(void)
{
 int valor, resposta;
 printf("Digite um numero: ");
 scanf("%d", &valor);
 resposta = valor + 2;
 printf ("Resultado: %d", resposta);
 return 0;
}
```

Exemplo 02

- Escreva um programa que leia dois números inteiros e retorne a soma deles.

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

```
int main(void)
```

```
{
```

```
 int numero1, numero2, resultado;
```

```
 printf("Digite o primeiro numero: ");
```

```
 scanf("%d", &numero1);
```

```
 printf("Digite o segundo numero: ");
```

```
 scanf("%d", &numero2);
```

```
 resultado = numero1 + numero2;
```

```
 printf ("Resultado da soma é %d", resultado);
```

```
 return 0;
```

```
}
```

Exercícios

Lista 01

- <http://www.inf.puc-rio.br/~elima/intro-prog/>