

LTP-IV

Prof. Dr. Silvio do Lago Pereira

Departamento de Tecnologia da Informação

Faculdade de Tecnologia de São Paulo

Contato

- e-mail: slago@ime.usp.br
- home page: www.ime.usp.br/~slago
 - ◆ apostila: Linguagem C - Curso Completo
 - ◆ compilador: Turbo C 2.0
 - ◆ slides das aulas
 - ◆ enunciados dos exercícios de programação

Curso

- **Ementa:** E/S básica, estruturas de controle, funções, vetores, estruturas, ponteiros e arquivos.
- **Avaliação:**
 - ◆ Três provas (P1, P2 e P3)
 - ◆ Três exercícios de programação (EP1, EP2 e EP3)
 - ◆ Uma prova substitutiva
 - ◆ Média: $[P1 + P2 + P3 + (EP1+EP2+EP3)/3] / 4$
 - **Aprovação requer média igual ou superior a 7.0.**

Introdução

Linguagem C

- Dennis Ritchie, Laboratórios Bell, 1972.
- BCPL \rightarrow B \rightarrow C (\rightarrow C++, JAVA, C#)
- Características: portátil, flexível e eficiente.
- Aplicabilidade
 - ◆ jogos
 - ◆ editores
 - ◆ simuladores
 - ◆ compiladores
 - ◆ sistemas operacionais

Turbo C

- O Turbo C é um produto da Borland International que reúne num só ambiente:
 - ◆ editor
 - ◆ compilador
 - ◆ linkeditor
 - ◆ depurador
- Principais comandos:
 - ◆ **F2** para salvar o código-fonte.
 - ◆ **CTRL+F9** para compilar, linkeditar e executar.
 - ◆ **ALT+X** para finalizar a execução do Turbo C.

Estrutura básica de um programa

Comentários: `/* ... */`

Diretivas: `#include ...`

Funções: `main() {...}`

- Todo programa deve ter exatamente uma função `main()`, a partir da qual inicia-se sua execução.

Estrutura básica de uma função

Um exemplo: o problema

- Problema: uma pessoa é obesa se seu índice de massa corpórea é superior a 30, tal índice é a razão entre seu peso e o quadrado da sua altura.
- Análise:
 - ◆ entrada: peso e altura da pessoa.
 - ◆ saída: uma mensagem informando se a pessoa está obesa ou não.
 - ◆ processamento: calcular o índice e, conforme o seu valor, selecionar uma mensagem apropriada.

Um exemplo: o programa

```
/* OBESO.C - decide se pessoa está obesa */
#include <stdio.h>
#include <conio.h>
#include <math.h>
#define LIMITE 30

main() {
 float peso, altura, imc;
 clrscr();
 printf("\nQual o seu peso e altura?");
 scanf("%f %f", &peso, &altura);

 imc = peso/pow(altura,2);

 printf("\nSeu i.m.c. é %.1f", imc);

 if( imc<=LIMITE ) printf("\nVocê não está obeso!");
 else printf("\nVocê está obeso!");

 getch();
}
```

Tipos de dados

TIPO	ESPAÇO	ESCALA
char	1 byte	-128 a + 127
int	2 bytes	-32768 a + 32767
float	4 bytes	3.4e-38 a 3.4e+38
double	8 bytes	1.7e-308 a 1.7e+308
void	0 bytes	nenhuma

unsigned char	1 byte	0 a 255
unsigned int	2 bytes	0 a 65535
long int	4 bytes	-2147483648 a +2147483647

Entrada de dados formatada

```
scanf("formatação", arg1, arg2, ..., argn);
```

especificadores de formato

endereços de memória

```
...  
int idade;  
char sexo;  
...  
scanf("%d %c", &idade, &sexo);  
...
```

Especificadores de formato

Especificador	Representa
%c	um único caracter
%o, %d, %x	inteiro em octal, decimal ou hexa
%u	inteiro sem sinal em decimal
%ld	inteiro longo em decimal
%f, %lf	real de precisão simples ou dupla
%s	cadeia de caracteres (string)
%%	sinal de porcentagem

Saída de dados formatada


```
int r;  
printf("\nRaio %d e perímetro %.1f", r, 6.28*r);
```

Caracteres de controle

caracter	efeito
\a	soa o alarme
\b	o cursor retrocede uma coluna
\f	alimenta página na impressora
\n	o cursor avança para uma nova linha
\r	o cursor retrocede à primeira coluna
\t	o cursor avança para a próxima tabulação
\”	exibe uma aspa
\’	exibe um apóstrofo
\\	exibe uma barra invertida

Formatação de campos para exibição

```
% <tamanho do campo> d  
% 0<tamanho do campo> d  
% <tamanho do campo> . <número de casas> f
```

```
int a = 678;
```

```
float b = 12.3416;
```

```
printf("\n%5d", a); → □□678
```

```
printf("\n%06d", a); → 000678
```

```
printf("\n%7.3f", b); → □12.342
```

```
printf("\n%7.2f", b); → □□12.34
```


Operadores aritméticos

- Operadores: +, -, *, /, %

- Divisão:

$$7 / 2 = 3$$

$$7.0 / 2 = 3.5$$

$$7 / 2.0 = 3.5$$

$$7.0 / 2.0 = 3.5$$

- Resto:

$$7 \% 2 = 1$$

$$7.0 \% 2 = \text{erro}$$

Exercício 1.3.

Dadas as duas notas de um aluno, informe a sua média.

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

main() {
 float a, b, m;
 clrscr();

 printf("\nNotas? ");
 scanf("%f %f", &a, &b);
 m = (a+b)/2;
 printf("\nMedia = %.1f", m);
 getch();
}
```

Exercício 1.4.

Dadas uma distância e o total de combustível gasto para percorrê-la, informe o consumo médio do veículo.

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

main() {
 float d, c, m;
 clrscr();

 printf("\nDistância? "); scanf("%f", &d);
 printf("\nCombustível? "); scanf("%f", &c);
 m = d/c;
 printf("\nConsumo = %.1f km/l", m);
 getch();
}
```

Exercício 1.5.

Dado um character exiba seu código ASCII em octal, decimal e hexa.

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

main() {
 char a;
 clrscr();
 printf("\nCaracter? ");
 scanf("%c", &a);
 printf("\nOctal\tDecimal\tHexadecimal");
 printf("\n%o\t%d\t%x", a, a, a);
 getch();
}
```

Exercício 1.6.

Dada uma temperatura em °F, informe o correspondente em °C.

$$C = (F - 32) * (5/9)$$

```
#include <stdio.h>
#include <conio.h>
#define GRAU 248

main() {
 float f, c;
 clrscr();
 printf("\nTemperatura %cF? ", GRAU);
 scanf("%f", &f);
 c = (f - 32) * (5/9.0);
 printf("\n%.1f%cF = %.1f%cC", f, GRAU, c, GRAU);
 getch();
}
```

Exercício 1.7.

Dadas as medidas dos catetos de um triângulo retângulo, informe a medida da hipotenusa.

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

main() {
 float a, b, h;
 clrscr();
 printf("\nCatetos? ");
 scanf("%f %f", &a, &b);
 h = sqrt(pow(a, 2) + pow(b, 2));
 printf("\nHipotenusa = %.1f", h);
 getch();
}
```

Fim

