

Ken Thompson e Dennis Ritchie

Linguagem C

- Linguagem Imperativa
- Denis Ritchie (1941-2011) – 1972 – (AT&T Bell Labs)
- Desenvolvido para a implementação do Unix
- Uma das linguagens de programação mais populares
- C++ começou por ser uma extensão do C

Estrutura básica

Diretivas para o pré-processador

declaração de variáveis globais

declaração de funções

```
int main () {
```

```
 declaração de variáveis locais
```

```
 ...
```

```
}
```


Estrutura básica

Exemplo:

```
Diretivas para o pré-processador  
declaração de variáveis globais  
declaração de funções  
int main () {  
 declaração de variáveis locais  
 ...  
}
```

```
#include <stdio.h>  
  
int a = 0;  
  
int main() {  
 int b;  
 b = 7;  
  
 printf("%d e %d\n", a, b);  
}
```


Variáveis

- Tipos básicos: **int**, **float**, **double**, **char**
 - sizeof() devolve o tamanho do tipo ou variável
 - sizeof(int), int i; sizeof(i)

```
main() {  
 int valor_do_produto = 400;  
 int grande;  
 float x, y, somafinal;  
 char sexo;  
 char nome[10];  
  
 somafinal = 37.0;  
 sexo = 'm';  
 grande = ( valor_do_produto > 1000 );  
}
```


Estruturas de controlo

- if, if-else-if
- switch
- for (inicialização; cond; incremento) {}
- while (cond) {}
- do {} while (cond)

Estruturas de controle

- if, if-else-if

```
#include <stdio.h>
main() {
 int a, b;

 printf ("Diga dois números: ");
 scanf ("%d%d", &a, &b);

 if ( b > a )
 printf ("B é maior do que A\n");
}
```


Estruturas de controle

- if, if-else-if

```
#include <stdio.h>
main() {
 int a, b;

 printf ("Diga dois números: ");
 scanf ("%d%d", &a, &b);

 if ( b > a )
 printf ("B é maior do que A\n");
 else
 printf ("B não é maior do que A\n");
}
```


Estruturas de controlo

- if, if-else-if

```
#include <stdio.h>
main() {
 int a, b;
 printf ("Diga dois números: ");
 scanf ("%d%d", &a, &b);
 if ( b > a )
 printf ("B é maior do que A\n");
 else if ( a > b )
 printf ("A é maior do que B\n");
 else
 printf ("São iguais\n");
}
```


Estruturas de controle

- Ciclos: for, while, do-while

```
#include <stdio.h>
main() {
 int i, n, maior=0;
 i = 0;
 while ( i < 10 ) {
 printf ("Diga um número: ");
 scanf ("%d", &n);
 if ( n > maior ) maior = n;
 i++;
 }
 printf ("O maior é %d\n", maior);
}
```


Estruturas de controle

- Ciclos: for, while, do-while

```
#include <stdio.h>
main() {
 int i, n, maior=0;

 for ( i = 0; i <10; i++ ) {
 printf ("Diga um número: ");
 scanf ("%d", &n);
 if ( n > maior ) maior = n;
 }

 printf ("O maior é %d\n", maior);
}
```

Exemplos de operadores

Exemplo	Efeito
$x+y$, $x*y$	soma, multiplica
x/y , $x\%y$	divisão, resto da divisão
$++x$, $x++$	incrementa 1 ao x, antes/depois de usar o seu valor
$--x$, $x--$	decrementa 1 ao x, antes/depois de usar o seu valor
$x += y$	$x = x + y$
$x *= y$	$x = x * y$
$x \% = y$	$x = x \% y$
$==$	igual
$!=$	diferente
$<=$	menor ou igual
$\&\&$, $ $, $!$	operadores lógicos: e, ou, negação

Funções

- Sintaxe: tipo nome(argumentos)
 - Declarar a função antes da usar

```
#include <stdio.h>

void contagem ( int a ) {
 while ( a-- ) printf ("%d\n", a);
}

int cinco () {
 return 5;
}

main() {
 int i = cinco();
 contagem(i);
}
```


Arrays

- Exemplos:
 - `int a[5];`
 - dimensão 5 (índices de 0 a 4);
 - `int a[] = {1, 2, 3};`
 - `char s[] = {'a', 'b', 'c'};`
 - dimensão 3
 - `int c[5] = {1, 2, 7};`
 - dimensão 5, inicializa só as 3 primeiras posições;
- Cuidado não existe `.length()`

“strings”

- Em C não existe o tipo String
 - Em C, Strings são um array do tipo char que termina com o caracter 0 ('\0').
 - `char s[] = { 'h', 'e', 'l', 'l', 'o', '\0' };`
 - Numa atribuição, o compilador coloca o '\0'.

```
#include <stdio.h>

main() {
 char s[10] = "batata";
 printf("%s\n", s);
}
```

s:

“strings”

- Para imprimir um dado array de caracteres, independentemente do número de posições

```
for (i=0; s[i] != '\0'; i++ ) {  
 printf ("%c", s[i]);  
}
```


“strings”

- Para imprimir um dado array de caracteres, independentemente do número de posições

```
for (i=0; s[i] != '\0'; i++ ) {  
 printf ("%c", s[i]);  
}
```

Ou então

```
printf ("%s", s);
```


“strings”: funções

- `strcpy`(destino, origem): Copiar de uma para outra
- `strcat`(para, de): Concatenar duas strings
- `strlen`: Obter o tamanho
- `strcmp`(s1, s2): Comparar duas strings. Retorna 0 se forem iguais
- ...

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

main() {
 char s1[10];
 strcpy(s1, "batata");
 if ( strlen(s1) == 6 )
 printf("%s\n", s1);
}
```


“strings”: funções

- `strcpy`(destino, origem): Copiar de uma para outra
- `strcat`(para, de): Concatenar duas strings
- `strlen`: Obter o tamanho
- `strcmp`(s1, s2): Comparar duas strings. Retorna 0 se forem iguais
- ...

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

main() {
 char s1[10];
 strcpy(s1, "batata");
 if ( strlen(s1) == 6 )
 printf("%s\n", s1);
}
```

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

main() {
 char s1[10] = "batata";
 char s2[20], s3[5];
 strcpy(s2, s1);
 printf("%s\n", s2);
}
```


Leitura e escrita

```
printf ("formatos", var1, var2,...)
scanf ("formatos", &var1, &var2,...)
fgets(), ...
```

```
#include <stdio.h>

main() {
 int idade;
 char nome[40];

 printf("Diga nome: ");
 scanf("%s", nome);
 printf("Diga idade: ");
 scanf("%d", &idade);

 printf("Seu nome: %s, sua idade: %d\n", nome, idade);
}
```

Leitura e escrita

```
printf ("formatos", var1, var2,...)
scanf ("formatos", &var1, &var2,...)
fgets(), ...
```

```
#include <stdio.h>

main() {
 int idade;
 char nome[40];

 printf("Diga nome: ");
 scanf("%s", nome);
 printf("Diga idade: ");
 scanf("%d", &idade);

 printf("Seu nome: %s, sua idade: %d\n", nome, idade);
}
```

%d	inteiro
%f	float
%c	char
%s	palavra
%lf	double
%g	double
%p	ponteiro

Leitura e escrita

- `scanf("%s", nome)` lê apenas uma palavra
 - no caso de introduzir duas palavras a segunda será lida no `scanf` seguinte (erro)

m	a	r	i	a		r	i	t	a	\n
1	7	\n								

```
#include <stdio.h>

main() {
 int idade;
 char nome[40];

 printf("Diga nome: ");
 scanf("%s", nome);
 printf("Diga idade: ");
 scanf("%d", &idade);

 printf("Seu nome: %s, sua idade: %d\n", nome, idade);
}
```


Leitura e escrita

- `fgets` lê uma linha inteira, incluindo o `'\n'`

```
#include <stdio.h>
#include <string.h>
main() {
 int idade;
 char tmp[50], nome[40];

 printf("Diga nome: ", nome);
 fgets(nome, 40, stdin);
 nome[ strlen(nome) - 1 ] = '\0';

 printf("Diga idade: ");
 fgets(tmp, 50, stdin);
 idade = atoi ( tmp );

 printf("Seu nome: %s, sua idade: %d\n", nome, idade);
 printf("O seu nome tem %d letras\n", strlen(nome));
}
```


Ficheiros

- Escrever

```
main() {  
 FILE *f;  
 f = fopen ("teste.txt", "w");  
  
 fprintf (f, "Hello World\n" );  
 fclose ( f );  
}
```


Ficheiros

- Escrever
 - verificando se ocorreu algum erro

```
main() {  
 FILE *f;  
 f = fopen ("teste.txt", "w");  
 if ( f == NULL ) {  
 printf ( "não correu bem....\n");  
 exit ( 1 );  
 }  
 fprintf (f, "Hello World\n" );  
 fclose ( f );  
}
```


Ficheiros

- Ler: `fscanf (f , ...)` `fgets (... , f)`

```
#include <stdio.h>
main() {
 FILE *f;
 char s[80];
 int i = 0;
 f = fopen ( "teste.txt", "r" );
 while ( fgets ( s, 100, f ) != NULL ) {
 printf ( "%d: %s", ++i, s );
 }
 printf ( "\n" );
 fclose ( f );
}
```


Estruturas

- declaração
 - `a.num = 10;`
 - `a.nota = c.nota+1`

```
struct Aluno {  
 int num;  
 char nome[100];  
 int nota;  
} a, b, c;
```

Estruturas

- declaração
 - `a.num = 10;`
 - `a.nota = c.nota+1`

```
struct Aluno {  
 int num;  
 char nome[100];  
 int nota;  
} a, b, c;
```

Num				nome								nota			
								...							

Estruturas

- declaração

- `a.num = 10;`
- `a.nota = c.nota+1`

```
struct Aluno {  
 int num;  
 char nome[100];  
 int nota;  
} a, b, c;
```

Num				nome								nota			
								...							

- `sizeof(struct aluno)`
 - 108 bytes
- `sizeof(a)`
 - 108 bytes

Estruturas

- declaração
 - `a.num = 10;`
 - `a.nota = c.nota+1`
- typedef
 - `typedef float Peso`
 - `Peso x;`
 - `x=98.3;`

```
struct Aluno {  
 int num;  
 char nome[100];  
 int nota;  
} a, b, c;
```

```
typedef struct {  
 int num;  
 char nome[100];  
 int nota;  
} tipoAluno;  
  
tipoAluno a, b, c;  
int i;
```

Ponteiros

- Memória dinâmica
 - malloc permite reservar mais memória
 - p é um apontador para um inteiro

```
#include <stdio.h>
#include <stdlib.h>
main() {
 int a, *p;
 p = malloc ( sizeof(int) );
 a = 10;
 *p = 10;
 printf ( "%d %d\n", a, *p );
}
```

10 10

Ponteiros

- O seguinte programa possivelmente resultaria num erro

```
#include <stdio.h>
#include <stdlib.h>
main() {
 int *p;
 *p = 10;
 printf ( "%d\n", *p );
}
```

Ponteiros

- Reservar espaço para 10 inteiros
 - $*(p+1)$ representa a posição de mem seguinte

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

const TAMANHO = 10;
main() {
 int a, *p = NULL;
 p = malloc ( sizeof(int) * TAMANHO );
 *p = 15;
 *(p+1) = 20;
 *(p+2) = *p + 10;
 printf ( "%d %d %d\n", *p, *(p+1), *(p+2) );
}
```

15 20 25

Ponteiros

- Reservar espaço para 10 inteiros
 - código equivalente ...

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


#define TAMANHO 10
main() {
 int a, *p = NULL;
 p = malloc ( sizeof(int) * TAMANHO );
 *p = 15;
 *(p+1) = 20;
 *(p+2) = *p + 10;
 printf ( "%d %d %d\n", p[0], p[1], p[2] );
}
```

15 20 25

Ponteiros

- As duas variáveis apontam para a mesma posição de memória


```
#include <stdio.h>
#include <stdlib.h>
main() {
 int a, *p = NULL;
 a = 10;
 p = &a;
 printf ( "%d %d\n", a, *p );
 a = 66;
 printf ( "%d %d\n", a, *p );
}
```


Ponteiros

- As duas variáveis apontam para a mesma posição de memória

```
#include <stdio.h>
#include <stdlib.h>
main() {
 int a, *p = NULL;
 a = 10;
 → p = &a;
 printf ( "%d %d\n", a, *p );
 a = 66;
 printf ( "%d %d\n", a, *p );
}
```


Ponteiros

- As duas variáveis apontam para a mesma posição de memória

```
#include <stdio.h>
#include <stdlib.h>
main() {
 int a, *p = NULL;
 a = 10;
 p = &a;
 printf ( "%d %d\n", a, *p );
 a = 66;
 printf ( "%d %d\n", a, *p );
}
```

10	10
66	66

