

Notas de Aula Exemplos em C

Routo Terada

www.ime.usp.br/~rt

Depto. C. da Computação - USP

Programa com inteiro

```
#include <stdio.h> // biblioteca standard de Input/Output
main(){
 int j; // declara var. j inteira
 printf("Digite um valor inteiro e ENTER\n"); // mostra na tela
 scanf("%d", &j); // ler j, NAO digitar NADA entre %d e "
 printf("Valor de j e' %d\n", j); // mostra na tela valor de j lido
} // fim main
```


Programa com char

```
#include <stdio.h> // biblioteca standard de Input/Output
main(){
 char car; // declara var. car do tipo char
 printf("Digite um caractere e ENTER\n"); // mostra na tela
 scanf("%c", &car); // %c para ler ou mostrar char 1 char
 printf("Caractere digitado e' %c\n", car);
 // mostrou na tela valor de car lido
} // fim main
```

```
Digite um caractere e ENTER
ABC
Caractere digitado e' A
```

```

// Programa p/ calcular area, dado o raio
// Verifique se no compilador a "Option/Use floating point library"
// esta' LIGADA
#include <stdio.h> // biblioteca standard de Input/Output
#define PI 3.14159 // constante pi
// a seguir a funcao main()
main(){
 float raio, area; // duas vars. declaradas

 // mostra na tela uma mensagem com printf
 printf("Digite o valor do raio do circulo, e ENTER\n");

 // le do teclado com scanf; note o & em &raio
 scanf("%f", &raio); // exemplos: 1.23 12.3e-1

 // a seguir mostra na tela o valor do raio lido
 // usando 12 colunas, e 2 decimais arredondados
 // por ex. 1.576 e' arredondado para 1.58, so' na tela
 printf("Raio digitado e' %12.2f\n", raio);

 area= PI*raio*raio;

 printf("Area do circulo com raio %f e' %f\n", raio, area);
} // fim main

```

Programa com float

Programa com função

```
// Funcao p/ calcular area, dado o raio
// Verifique se no compilador a "Option/Use floating point library"
// esta' LIGADA
#include <stdio.h> // biblioteca standard de I/O
#define PI 3.14159 // constante pi
// a seguir a funcao AreaCirc
float AreaCirc(float R){ // cabecalho da funcao, parametro R
 float area; // variavel so' existe dentro da funcao, local
 area=PI*R*R;
 return area; // retorna para main o valor area, do tipo float (único valor)
} // fim da funcao AreaCirc

// a seguir a funcao main()
main(){
 float raio; // declaracao
 // mostra na tela uma mensagem com printf
 printf("Digite o valor do raio do circulo, e ENTER\n");

 // le do teclado com scanf; note o & em &raio
 scanf("%f", &raio); // exemplos: 1.23 12.3e-1

 // a seguir mostra na tela o valor do raio lido
 // usando 12 colunas, e 2 decimais arredondados
 // por ex. 1.576 e' arredondado para 1.58, so' na tela
 printf("Raio digitado e' %12.2f\n", raio);
 // a seguir, main recebe de AreaCirc o valor da area
 printf("Area do circulo com raio %f e' %f\n", raio, AreaCirc(raio)); // chamada da funcao
} // fim main
```


```

// Funcao p/ calcular area e perimetro, dado o raio
// Verifique se no compilador a "Option/Use floating point library"
// esta' LIGADA
#include <stdio.h> // biblioteca standard de I/O
#define PI 3.14159 // constante pi
// a seguir a funcao AreaPerimCirc
void AreaPerimCirc(float R, float *area, float *perimetro){ // duas saídas
 *area=PI*R*R; // note * em *area e *perimetro
 *perimetro=2.0*PI*R;
 // sem return
} // fim da funcao AreaPerimCirc
main(){float raio,area,perimetro; // declaracao
 // mostra na tela uma mensagem com printf
 printf("Digite o valor do raio do circulo, e ENTER\n");
 // le do teclado com scanf; note o & em &raio
 scanf("%f", &raio); // exemplos: 1.23 12.3e-1
 // a seguir mostra na tela o valor do raio lido
 printf("Raio digitado e' %12.2f\n", raio);

 AreaPerimCirc(raio,&area,&perimetro);
 printf("Area do circulo com raio %f e' %f, e o perimetro e' %f\n",
 raio, area, perimetro);
} // fim main

```


**Programa com função
com mais de 1 saída**

duas saídas

Vetor: seqüência linear de dados do mesmo **tipo**

```
int V[10]; // declaração de vetor V de int  
V[1]=35; // referência a um elemento  
V[2]=11;
```


Percorrimento de um vetor:


```
conta = 0;  
// índice j = 0,1,2,...9  
for (j=0; j<10; j++) { // abre  
 V[j] = conta++; // atribui e soma 1  
} // fecha
```


Função com vetor como parâmetro


```
// Funcao p/ copiar vetor
#include <stdio.h> // biblioteca standard de I/O
// a seguir a funcao CopiaVetor
void CopiaVetor(int n, int Vorig[ ], int Vdest[ ]){ // dois vetores
 int j; // j=0,1,2,...n-1
 for(j=0;j<n;j++){ // j=0,1,2,..n-1
 Vdest[j]=Vorig[j];
 } // fim for j
 // sem return
} // fim da funcao CopiaVetor

// a seguir a funcao main()
main(){
 int j,conta, Vorig[100],Vdest[100]; // declarações
 conta=0;
 for(j=0;j<100;j++){ // inicializa vetor
 Vorig[j]=conta++;
 } // fim for j
 CopiaVetor(100,Vorig,Vdest); // chama função
 for(j=0;j<100;j++){
 printf("%d ", Vorig[j],Vdest[j]);
 } // fim for j
} // fim main
```


Matriz: grupo retangular de dados do mesmo **tipo**

n linhas, m colunas

Matriz: grupo retangular de dados do mesmo **tipo**

`int M[100][200];` // **declaração** da matriz M de 2 índices

`a = M[2][3]; a = M[i][j];` // **referência** a elemento da matriz

Armazenamento na memória: elementos de uma linha em posições consecutivas

Percorrimento de uma linha:


```
conta = 0; // supor índice i definida
```

```
/* para uma linha fixa i */
```

```
for (j=0; j<m; j++) { // abre
```


```
 M[i][j] = conta++;
```

```
 } // fecha
```


Percorrimento linha por linha:

```
conta= 0;  
/* define uma linha fixa i */  
for(i=0;i<n;i++){ // abre 1  
  for (j=0; j<m; j++) { // abre 2  
 M[i][j] = conta++;  
  } // fecha 2  
} // fecha 1
```


Leitura: elemento a elemento


```
/* supor feita a leitura de n e m */  
for (i=0; i<n; i++){  
 for (j=0 j<m; j++) {  
 printf ("Digite M[%d][%d]: ", i, j);  
 scanf ("%d", &M[i][j]);  
 } // fim for j  
} // fim for i
```

Mostra na tela: elemento a elemento

```
for (i=0; i<n; i++) {  
 for (j=0 j<m; j++) {  
 printf ("%d ", M[i][j]);  
 } // fim for j  
 printf ("\n"); // linha nova  
} // fim for i
```


Percorrer parte **superior** de uma **linha**

```
conta = 0;  
/* para uma linha fixa i */  
for (j=i+1; j<m; j++) {  
 M[i][j] = conta++;  
} // fim for j
```


Percorrer parte **superior** da matriz, por **linha**

```
conta = 0;  
for (i=0; i<n; ++i) {  
 for (j=i+1; j<m; j++) {  
 M[i][j] = conta++;  
 } // for j  
} // for i
```


Uma matriz M , n por m , é **simétrica** sse $M=[M \text{ transposta}]$.

```
simetrica = 1; // indicador de passagem
for (i=0; i<n; i++) {
 for (j=i+1; j<m; j++){
 if (M[i][j] != M[j][i]) {
 simetrica = 0;
 } // fim if
 } // fim for j
} // fim for i
```


Outras formas de percorrimento

Função com Matriz

```
# include <stdio.h>
int LUA (int A[ ][100]) {
 A[2][3] = 4;
 return 0;
} // fim LUA

main () {
 int M[100][100], a;
 M[2][3] = 5;
 a = LUA (M);
} // fim main
```

Multiplicação de matriz A por vetor V.

Cálculo de um só elemento C[i]

```
C[i] = 0;  
for (k=0; k<p; k++){ // 1  
 C[i] += A[i][k] * V[k];  
} // 1
```

i é índice de linha
k é índice de coluna

índ.	0	1	2	3
0	A[0][0]			
1				
2				

0	V[0]
1	V[1]
2	V[2]
3	V[3]

Multiplicação de matriz A por vetor V.

Cálculo de todos os elementos C[i]

i é índice de linha
k é índice de coluna

```
C[i] = 0;  
for (k=0; k<p; k++){ // 1  
 C[i] += A[i][k] * V[k];  
} // 1
```

```
for (i=0; i<n; i++){ // 1  
 C[i] = 0;  
 for (k=0; k<p; k++){ // 2  
 C[i] += A[i][k] * V[k];  
 } // 2  
} // 1
```

índ.	0	1	2	3
0	A[0][0]			
1				
2				

0	V[0]
1	V[1]
2	V[2]
3	V[3]

Funções com Matriz

```
void copia (double A[ ][100], double B[ ][100], int n);  
void soma (double A[ ][100], double B[ ][100], int n);  
void escalar (double A[ ][100], int n, double alpha);  
void identidade (double A[ ][100], int n);
```

```
void copia (double A[ ][100], double B[ ][100], int n) {  
 int i, j;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 A[i][j] = B[i][j];  
}
```


Funções com Matriz

```
void copia (double A[ ][100], double B[ ][100], int n);  
void soma (double A[ ][100], double B[ ][100], int n);  
void escalar (double A[ ][100], int n, double alpha);  
void identidade (double A[ ][100], int n);
```

```
void soma (double A[ ][100], double B[ ][100], int n) {  
 int i, j;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 A[i][j] += B[i][j];  
}
```

Funções com Matriz

```
void copia (double A[ ][100], double B[ ][100], int n);  
void soma (double A[ ][100], double B[ ][100], int n);  
void escalar (double A[ ][100], int n, double alpha);  
void identidade (double A[ ][100], int n);
```

```
void escalar (double A[ ][100], int n, double alpha) {  
 int i, j;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 A[i][j] *= alpha;  
}
```


Funções com Matriz

```
void copia (double A[ ][100], double B[ ][100], int n);  
void soma (double A[ ][100], double B[ ][100], int n);  
void escalar(double A[ ][100], int n, double alpha);  
void identidade (double A[ ][100], int n);
```

```
void identidade (double A[ ][100], int n) {  
 int i, j;  
 for (i=0; i<n; i++)  
 for (j=0; j<n; j++)  
 A[i][j] = (i == j); // 0 ou 1  
}
```

Multiplicação de matriz A por B. Cálculo de um só elemento $C[i][j]$

```
C[i][j] = 0;  
for (k=0; k<p; k++){ // 3  
 C[i][j] += A[i][k] * B[k][j];  
} // 3
```


Multiplicação de A por B

```

for (i=0; i<n; i++){ // 1
  for (j=0; j<m; j++){ // 2
 C[i][j] = 0;
 for (k=0; k<p; k++){ // 3
 C[i][j] += A[i][k] * B[k][j];
 } // 3
  } // 2
} // 1

```


Multiplicação de A por B

```
void multi (double C[ ][100],
 double A[ ][100],
 double B[ ][100], int n) {
 int i, j, k;
 for (i=0; i<n; i++){ // 1
 for (j=0; j<m; j++) { // 2
 C[i][j] = 0;
 for (k=0; k<p; k++){ // 3
 C[i][j] += A[i][k] * B[k][j];
 } // 3
 } // 2
 } // fim multi
```


Exponencial de matriz X , dado inteiro $k > 0$

$$e^X = I + X + \frac{X^2}{2!} + \dots + \frac{X^k}{k!}$$

```
void expm (double E[ ][100],  
 double X[ ][100], int n, int k);
```

Exponencial de matriz X, dado inteiro $k > 0$

Supor dadas as funções:

```
void copia (double A[ ][100], double B[ ][100], int n);  
void soma (double A[ ][100], double B[ ][100], int n);  
void escalar(double A[ ][100], int n, double alpha);  
void identidade(double A[ ][100], int n);  
void multi (double C[ ][100],  
 double A[ ][100],  
 double B[ ][100], int n)
```

Utilizando estas funções, **escrever**:

```
void expm (double E[100][100],  
 double X[100][100], int n, int k);
```


Exponencial de matriz X

$$e^X = I + X + \frac{X^2}{2!} + \dots + \frac{X^k}{k!}$$

Início : $E = I; T = I; i = 1$

enqto $i \leq k$ $\left\{ \begin{array}{l} \text{Calcular o termo } T = \frac{X^i}{i!} \\ E = E_{\text{ant}} + T; \\ i++; \end{array} \right.$

Exponencial de matriz X

$$e^X = I + X + \frac{X^2}{2!} + \dots + \frac{X^k}{k!}$$

Início : $E = I; T = I; i = 1$

$$\text{enqto } i \leq k \left(\begin{array}{l} \text{Calcular o termo } T = \frac{X^i}{i!} = \frac{X^{i-1}}{(i-1)!} * \frac{X}{i} = T_{\text{ant}} * X * \frac{1}{i} \\ E = E_{\text{ant}} + T; \\ i++; \end{array} \right.$$

Início : $E = I; T = I; i = 1$

Exponencial de matriz X

enqto $i \leq k$ $\left\{ \begin{array}{l} \text{Calcular o termo } T = T_{\text{ant}} * X * \frac{1}{i} \\ E = E_{\text{ant}} + T; \\ i++; \end{array} \right.$

enqto $i \leq k$ $\left\{ \begin{array}{l} B = T_{\text{ant}} * X; // \text{ multi matr.} \\ B = \frac{1}{i} * B; // \text{ escalar} \\ T = B; // \text{ cópia matr.} \\ E = E_{\text{ant}} + B; // \text{ soma matr.} \\ i++; \end{array} \right.$

Exponencial de matriz X

```
void expm (double E[ ][100],
 double X[ ][100],
 int n, int k) {
 int i;
 double B[ ][100], double T[ ][100];
 identidade (B, n);
 identidade (T, n);
 i = 1;
 while (i <= k) { // 1
 multi (B, T, X, n);
 escalar (B, n, 1.0/i);
 copia (T, B, n);
 soma (E, T, n);
 i++;
 } // 1
} // fim expm
```

Início : $E = I; T = I; i = 1$

```
enqto  $i \leq k$  {
 $B = T_{\text{ant}} * X$ ; // multi matr.
 $B = \frac{1}{i} * B$ ; // escalar
 $T = B$ ; // cópia matr.
 $E = E_{\text{ant}} + B$ ; // soma matr.
 $i++$ ;
}
```


Leitura e gravação de arquivo em disco

```
#include <stdio.h>
#define NumMax 80 // numero max de caracteres em cada linha
// Nome de um arquivo e' lido do teclado. Por ex., c:/Aentra.txt
// ler e gravar de disco
main(){
 int j;
 char lin[NumMax]; // lin e' vetor de chars p/ conter 80 chars
 char NomeArq[NumMax]; // nome do arquivo a ser lido do teclado
 char ProxLetra; // proxima letra
 FILE *ArqEntrada;
 FILE *ArqSaida;
 printf("Digite a seguir o nome do arquivo de entrada, e ENTER \n");
 scanf("%s", NomeArq);
 ArqEntrada=fopen(NomeArq, "r"); // abrir p/ ler
 ArqSaida=fopen("c:/Asai.txt", "w"); // abrir p/ gravar
```

Leitura e gravação de arquivo em disco (cont.)

```
if(ArqEntrada==NULL)printf("Arquivo .txt cujo nome V digitou nao existe");
else{
 while( !feof(ArqEntrada) ){
 ProxLetra='x';
 // a seguir ler letra por letra ate' encontrar '\0'==fim-de-linha
 for(j=0;(j<NumMax)&&(ProxLetra!='\0');j++){
 fscanf(ArqEntrada,"%c",&ProxLetra);
 printf("%c",ProxLetra); // mostra na tela 1 letra de cada vez
 fprintf(ArqSaida,"%c",ProxLetra); // grava letra/letra
 }// fim for j
 }// fim while !feof

}

// fim else

fclose(ArqEntrada); // fecha
fclose(ArqSaida); // fecha
}//fim main
```