

LINGUAGEM DE PROGRAMAÇÃO C

AULA 2

Professor: Rodrigo Rocha

TIPOS, VARIÁVEIS E CONSTANTES

- Tipos de Dados
- Variáveis
- Constantes
- Introdução a entrada e saída
 - Printf
 - Scanf
- Ferramentas:
 - Dev-C++
 - Code::Blocks

TIPOS DE DADOS DO C

- O C tem 5 tipos básicos:
char, int, float, void, double.
- Os modificadores de tipo do C são quatro:
signed, unsigned, long e short.
- Ao **float** não se pode aplicar nenhum e ao **double** pode-se aplicar apenas o **long**.
- Os quatro modificadores podem ser aplicados a inteiros.
- A intenção é que **short** e **long** devam prover tamanhos diferentes de inteiros.
- O modificador **unsigned** serve para especificar variáveis sem sinal.

TIPOS DE DADOS EM C

Tipo	Num de bits	Formato para leitura com scanf	Intervalo	
			Inicio	Fim
char	8	%c	-128	127
unsigned char	8	%c	0	255
signed char	8	%c	-128	127
int	16	%i	-32.768	32.767
unsigned int	16	%u	0	65.535
signed int	16	%i	-32.768	32.767
short int	16	%hi	-32.768	32.767
unsigned short int	16	%hu	0	65.535
signed short int	16	%hi	-32.768	32.767
long int	32	%li	-2.147.483.648	2.147.483.647
signed long int	32	%li	-2.147.483.648	2.147.483.647
unsigned long int	32	%lu	0	4.294.967.295
float	32	%f	3,4E-38	3.4E+38
double	64	%lf	1,7E-308	1,7E+308
long double	80	%Lf	3,4E-4932	3,4E+4932

TIPOS DE DADOS EM C

- **Caracteres (char):** O C trata os caracteres ('a', 'b', 'x', etc.) como sendo variáveis de um *byte* (8 bits).
- Para indicar um caractere de texto usamos apóstrofes.
- Podemos usar um **char** também para armazenar valores numéricos inteiros.

```
#include <stdio.h>
int main() {
 char ch;
 ch='D';
 printf("%c",ch); /* Imprime D */
 printf("%d",ch); /* Imprime 68 */
 return(0);
```


TIPOS DE DADOS EM C

- **Strings** : É um vetor de caracteres terminado com um caractere nulo (código ASCII igual a 0).
- O terminador nulo também pode ser escrito usando a convenção de barra invertida do C como sendo '\0'.
- Para declarar uma string, podemos usar o seguinte formato geral:

char nome_da_string[tamanho];

- Isto declara um vetor de caracteres (uma string) com número de posições igual a *tamanho*. Note que, como temos que reservar um caractere para ser o terminador nulo, temos que declarar o comprimento da string como sendo, no mínimo, um caractere maior que a maior string que pretendemos armazenar.

TIPOS DE DADOS EM C

- Vamos supor que declaremos uma string de 7 posições e coloquemos a palavra João nela. Teremos:

J	o	a	o	\0
---	---	---	---	----	-----	-----

- Para se acessar um determinado caracter de uma string, basta "indexarmos", ou seja, usarmos um índice para acessarmos o caracter desejado dentro da string.
- Suponha uma string chamada *str*. Podemos acessar a segunda letra de *str* da seguinte forma:

```
str[1] = 'a';
```
- Na linguagem C, o índice *começa em zero*.

VARIÁVEIS

- A declaração de variáveis em C devem atender as seguintes especificações:
 - O nome deve começar com uma letra ou sublinhado (_) ;
 - Os caracteres subsequentes devem ser letras, números ou sublinhado (_);
 - O nome não pode ser igual a uma palavra reservada;
 - Não pode ser igual ao nome de uma função declarada pelo programador, ou pelas bibliotecas do C.
 - Só pode ter até 32 caracteres.
- OBS; É bom sempre lembrar que o C é "case sensitive" e portanto deve-se prestar atenção às maiúsculas e minúsculas.

DICAS QUANTO AOS NOMES DE VARIÁVEIS...

- É uma prática tradicional do C, usar letras minúsculas para nomes de variáveis e maiúsculas para nomes de constantes. Isto facilita na hora da leitura do código;
- Quando se escreve código usando nomes de variáveis em português, evita-se possíveis conflitos com nomes de rotinas encontrados nas diversas bibliotecas, que são em sua maioria absoluta, palavras em inglês.

VARIÁVEIS

- As variáveis no C devem ser declaradas antes de serem usadas. A forma geral da declaração de variáveis é:

tipo_da_variável lista_de_variáveis;

- As variáveis de uma *lista de variáveis* terão todas o mesmo tipo e deverão ser separadas por vírgula.
- Onde declarar:

Variáveis globais - Fora de todas as funções do programa.

Variáveis locais - No início de um bloco de código.

Parâmetros - Na lista de parâmetros de uma função.

VARIÁVEIS - EXEMPLO

```
#include <stdio.h>

int contador;
int func1(int j) {
 /* aqui viria o código da funcao
 ...
 */
}

int main() {
 char condicao;
 int i;
 for (i=0; i<100; i=i+1) { /* Bloco do for */
 float f2;
 /* etc ...
 ...
 */
 func1(i);
 }
 /* etc ... */
 return(0);
}
```


VARIÁVEIS - INICIALIZAÇÃO

- Podemos inicializar variáveis no momento de sua declaração. Para fazer isto podemos usar a forma geral é

tipo_da_variável nome_da_variável = constante;

- Uma variável **não** inicializada, possui um valor **indefinido** e que não pode ser utilizado para nada. **Nunca** presume que uma variável declarada vale zero ou qualquer outro valor.
- Exemplos de inicialização são dados abaixo:

```
char ch='D';  
int count=0;  
float pi=3.141;
```


CONSTANTES

- Constantes são valores que são mantidos fixos pelo compilador.
- São consideradas constantes, por exemplo, os números e caracteres como 45.65 ou 'n', etc...
- Tipos de constantes em C:

Constantes dos tipos básicos

Constantes hexadecimais e octais

Constantes strings

Constantes de barra invertida

CONSTANTES DOS TIPOS BÁSICOS

Tipo de Dado	Exemplos de Constantes
Char	'b' '\n' '\0'
Int	2 32000 -130
long int	100000 -467
short int	100 -30
unsigned int	50000 35678
float	0.0 23.7 -12.3e-10
double	12546354334.0 -0.0000034236556

CONSTANTES HEXADECIMAIS E OCTAIS

- O C permite que se faça isto. As constantes hexadecimais começam com **0x**. As constantes octais começam em **0**.

Constante	Tipo
0xEF	Constante Hexadecimal (8 bits)
0x12A4	Constante Hexadecimal (16 bits)
03212	Constante Octal (12 bits)
034215432	Constante Octal (24 bits)

CONSTANTES STRINGS

- Já mostramos como o C trata strings. Vamos agora alertar para o fato de que uma string **"Joao"** é na realidade uma constante string.
- Isto implica, por exemplo, no fato de que **'t'** é diferente de **"t"**, pois **'t'** é um **char** enquanto que **"t"** é uma constante string com dois **chars** onde o primeiro é **'t'** e o segundo é **'\0'**.

CONSTANTES DE BARRA INVERTIDA

- O C utiliza, para nos facilitar a tarefa de programar, vários códigos chamados códigos de barra invertida

Código	Significado
<code>\b</code>	Retrocesso ("back")
<code>\f</code>	Alimentação de formulário ("form feed")
<code>\n</code>	Nova linha ("new line")
<code>\t</code>	Tabulação horizontal ("tab")
<code>\"</code>	Aspas
<code>\'</code>	Apóstrofo
<code>\0</code>	Nulo (0 em decimal)
<code>\\</code>	Barra invertida
<code>\v</code>	Tabulação vertical
<code>\a</code>	Sinal sonoro ("beep")
<code>\N</code>	Constante octal (N é o valor da constante)
<code>\xN</code>	Constante hexadecimal (N é o valor da constante)

CONSTANTES DE PRÉ-COMPILADOR

- Constantes definidas através da diretiva `#define` são substituídas pelo valor associado em tempo de compilação

Exemplo:

```
#define max 100
```

```
int vet[max];
```

```
for (int i=0; i<max; i++)  
 vet[i]=0;
```


FUNÇÃO: PRINTF

- A função **printf()** tem a seguinte forma geral:

printf (string_de_controle, lista_de_argumentos);

- Teremos, na string de controle, uma descrição de tudo que a função vai colocar na tela. A string de controle mostra não apenas os caracteres que devem ser colocados na tela, mas também quais as variáveis e suas respectivas posições.

Código	Significado
%d	Inteiro
%f	Float
%c	Caractere
%s	String
%%	Coloca na tela um %

FUNÇÃO: PRINTF - EXEMPLO

- `printf("Teste %% %%")`
 - "Teste % %"
- `printf("%f",40.345)`
 - "40.345"
- `printf("Um caractere %c e um inteiro %d",'D',120)`
 - "Um caractere D e um inteiro 120"
- `printf("%s e um exemplo","Este")`
 - "Este e um exemplo"
- `printf("%s%d%%","Juros de ",10)`
 - "Juros de 10%"

FUNÇÃO: SCANF

- O formato geral da função **scanf()** é:

scanf (string-de-controle, lista-de-argumentos);

- Usando a função **scanf()** podemos pedir dados ao usuário.
- Mais uma vez, devemos ficar atentos a fim de colocar o mesmo número de argumentos que o de códigos de controle na string de controle.

FUNÇÃO: SCANF - EXEMPLO

- `scanf("%i", &i)`
 - Lê um inteiro
- `scanf("%i%i%i",&i,&j,&k);`
 - Lê três inteiros
- `scanf("%c", &c);`
 - Lê um caracter
- `scanf("%s", &s);`
 - Lê uma string

EXERCÍCIO

- Elaborar um programa para ler e escrever:
 - Um inteiro
 - Um número real
 - Um caracter
 - Uma string
- Elaborar um programa para ler um caracter e escrever seu valor numérico (ASCII) correspondente.

