MC102 – Algoritmos e Programação de Computadores

2ª Aula – Programa, entrada e saída de dados

1. Objetivos
· Falar sobre programa de computador, diferenciando programa em linguagem de máquina, de programa em linguagem de montagem e de programa em linguagem de alto nível

· Apresentar a Linguagem C e a estrutura geral de um programa nesta linguagem de alto nível

· Falar sobre entrada e saída de dados e apresentar as funções printf() e scanf() da Linguagem C

· Apresentar operadores aritméticos da Linguagem C

2. Motivação

Toda a linguagem de programação apresenta uma estrutura. Para que se dê início à atividade de programação de computadores, é indispensável conhecer ao menos a estrutura e as características gerais da linguagem de programação escolhida.

Comandos de entrada e saída de dados possibilitam a um programa aplicar o mesmo algoritmo a diferentes valores de entrada e produzir dados para outros programas ou mesmo úteis a um ser humano.

3. Conceitos

3.1 Programa de computador (Revisão)

A linguagem compreendida pelos computadores é a linguagem de máquina, cujo alfabeto é formado apenas por duas letras: os dígitos binários
 (ou bits) 0 e 1. Escrever programas em linguagem de máquina utilizando apenas 0s e 1s, entretanto, é uma tarefa chata e bastante sujeita a erros.

“O uso da máquina para programar a própria máquina foi a forma encontrada pelos pioneiros da programação para traduzir programas escritos em uma linguagem simbólica para a linguagem da máquina.” (Hennessy e Patterson, 2000)
A linguagem de montagem (ou assembly) foi criada para facilitar a programação de computadores, mas ela ainda obriga o programador a escrever uma linha para cada instrução a ser executada pela máquina, forçando-o a raciocinar como máquina. O programa que traduz a linguagem de montagem para a linguagem de máquina é denominado montador (ou assembler).

Instruções são conjuntos de bits inteligíveis pelo computador e que podem ser associadas a números. Por exemplo, os bits 1000 1100 1010 0000 informam a um determinado computador que ele deve somar dois números.

Já as linguagens de programação de alto nível oferecem uma série de vantagens ao programador: (1) permitem que ele raciocine de uma forma mais natural, usando palavras em inglês e notações algébricas; (2) colaboram para sua produtividade, por serem mais concisas que as linguagens de montagem; (3) e favorecem a portabilidade, uma vez que programas escritos em linguagens de alto nível são independentes do computador no qual foram desenvolvidos.

3.2 Linguagem C

Atualmente, os programadores têm a sua disposição diferentes linguagens de programação de alto nível. A Linguagem C é uma delas que, em geral, é compilada. Portanto, como apresentado na aula anterior, um programa codificado em linguagem C é traduzido pelo compilador em um programa executável, ou seja, codificado em linguagem de máquina. Às vezes essa tradução da linguagem de alto nível para a linguagem de máquina também passa por um montador, conforme apresentado na Figura 1, a seguir.

Figura 1: Representação de uma expressão em diferentes linguagens computacionais
Sobre a Linguagem C:

· É uma linguagem de programação de propósito geral.

· Seus tipos de dados fundamentais são caracteres, inteiros e ponto flutuante de diversos tamanhos. Também oferece uma hierarquia de tipos de dados derivados criados com apontadores, vetores, estruturas e uniões.

· Expressões são formadas com operadores e operandos.

· Provê construções fundamentais de fluxo de controle exigidas por programas bem estruturados
: agrupamento de comandos, tomada de decisão (if-else), seleção de um dentre um conjunto de casos possíveis (switch), laços com teste de término no topo (while, for) ou no fundo (do), e saída antecipada do laço (break).

· Apresenta facilidades para modularização.

Programa em C:
“Um programa em C, independentemente de seu tamanho, consiste em funções e variáveis. Uma função contém comandos que especificam as operações de computação a serem feitas, e as variáveis armazenam valores usados durante a computação.” (Kernighan e Ritchie, 1989:6)

Figura 2: Um programa em Linguagem C

· #include <stdio.h>

Informa ao compilador para incluir informação sobre a biblioteca padrão de entrada/saída.

· main()

É a função principal do programa escrito em C. Um programa C começa a ser executado do início da função main. Os comandos de uma função são delimitados por chaves { }.

· printf (“primeiro programa\n”);

É uma chamada à função printf, que imprime na saída padrão (a tela do computador). Neste caso o que é impresso na tela é a cadeia de caracteres “primeiro programa\n”. \n indica nova linha.

Tabela 1: Caracteres de Escape da Linguagem C
	\a
	Caracter de alerta (bell)

	\b
	Retrocesso

	\f
	Alimentação de formulário

	\n
	Nova linha

	\r
	Retorno de carro

	\t
	Tabulação horizontal

	\v
	Tabulação vertical

	\\
	Contra-barra

	\?
	Ponto de interrogação

	\’
	Apóstrofo

	\”
	Aspas

	\ooo
	Número octal

	\xhh
	Número hexadecimal

Programa C – Comentários:
“Comentários são observações que o programador faz no código do programa para poder entendê-lo melhor mais tarde, ou permitir que outros possam entender mais facilmente o programa. É parte da documentação do programa.” (Trevisan, 2002)

Figura 3: Comentários em um programa escrito em Linguagem C

Em C, todo comentário começa com o par de caracteres /* e termina com */. Não deve haver nenhum espaço entre o asteriscos e a barra. O compilador ignora qualquer texto entre os símbolos de comentários. Atenção: um comentário não pode conter outro comentário!

A maioria dos compiladores C também aceita comentários de apenas uma linha, ou seja, que terminam no final da linha. Neste caso, o comentário é feito colocando-se // no início do texto de comentário.

3.3 Entrada e Saída

Retomar o papel da entrada e da saída de dados para um algoritmo computacional, exemplificando com exemplos do cotidiano (ex. uso do caixa eletrônico, caixa de supermercado, login em um sistema).

Na aula introdutória de laboratório, foi utilizado o programa gcc:

gcc primeiro-programa.c -o primeiro-programa
Há um exemplo de uso da função scanf no exemplo (1), mas esta função deve ser melhor trabalhada junto ao tópico “Variáveis, comandos de atribuição, constantes”. Já é possível, entretanto, apresentar a importância de existir uma maneira de um programa armazenar dados.

Exercitar o uso da função printf(). Ver exemplos (2) e (3).

3.4 Operadores Aritméticos

Tabela 2: Operadores Aritméticos Binários da Linguagem C
	+
	Soma

	-
	Subtração

	*
	Multiplicação

	/
	Divisão

	%
	Módulo da divisão inteira

Precedência:

Os operadores aritméticos se associam da esquerda para direita. Os operadores binários + e – possuem a mesma precedência, que é menor que a precedência de *, / e %, que por sua vez é menor que a do + e – unário.

4. Exemplos

1) Exercitar mais o conceito de algoritmo.

(recomendação: início da aula, antes de começar o conteúdo previsto)

· Algoritmo de Euclides, que calcula o máximo divisor comum (MDC) de dois números inteiros positivos. mdc (x, y) = mdc (y, x mod y); mdc (x, 0) = x.

Entrada: 2 valores inteiros positivos m e n (m > n)

Saída: máximo divisor comum de m e n.

Figura 4: Algoritmo de Euclides (Miyazawa, 2001:3)

Figura 5: Representação do Algoritmo usando fluxograma

Figura 6: Representação do Algoritmo na Linguagem C
(Mostrar funcionamento para exemplos de m e n (ex. m = 10, n = 3; m = 8 e n = 4)

· Algoritmo que determina se um número inteiro é primo.

2) Exercitar formatação da saída de dados com a função printf.

3) Exercitar a precedência em operações aritméticas, com a função printf e o uso de caracteres de escape.

Referências
Hennessy, John L., Patterson, David A. “Abstrações e Tecnologia Computacionais”. Em: Organização e Projeto de Computadores – A Interface Hardware e Software, 2ª edição, LTC editora., 2000, 551p.

Kernighan, Brian W.; Ritchie, Dennis M. C A Linguagem de Programação Padrão ANSI, 2ª edição, Rio de Janeiro, Campus, 1989, 289p.

Rubira, Cecília M. F. Notas de Aula, 1º semestre de 2000.

Schildt, H. C Completo e Total, 3ª edição, São Paulo, Makron Books, 827p. (trad. de Roberto Carlos Mayer, C: The Complete Reference, McGraw-Hill, 1995).

Tramontina, Gregório B. Aula 1 – MC102 Turmas K e L, 24 de Agosto 2004.

Trevisan, Norton. Notas de Aula, 2ª semestre de 2002, [online]: http://www.dcc.unicamp.br/~norton/paginas/mc102/mc102.html

//III

#include <stdio.h>

main() {

 printf ("%x", (4+5)*6);

}

//III

#include <stdio.h>

main() {

 printf ("%d", (4+5)*6);

}

/* Um programa em linguagem C

 * Exemplo de uso de comentários

 */

#include <stdio.h>

main() {

//Imprime uma string:

printf (“primeiro programa\n”);

}

//IV

#include <stdio.h>

main() {

 printf ("oi mundo ");

 printf ("louco");

 printf ("oi mundo ");

 printf ("louco");

}

//III

#include <stdio.h>

main() {

 printf ("oi mundo ");

 printf ("louco");

}

//II

#include <stdio.h>

main() {

 printf ("oi mundo");

 printf ("louco");

}

//V

#include <stdio.h>

main() {

 printf ("oi mundo ");

 printf ("louco\n");

 printf ("oi mundo ");

 printf ("louco");

}

//VI

#include <stdio.h>

main() {

 printf ("oi mundo louco\n");

 printf ("oi mundo louco");

}

//II

#include <stdio.h>

main() {

 printf ("%d", 4+5*6);

}

//I

#include <stdio.h>

main() {

 printf ("oi mundo");

}

//I

#include <stdio.h>

main() {

 printf ("4+5*6");

}

Passo 1: Adote x = m e y = n;

Passo 2: Adote r = (resto de x dividido por y);

Passo 3: Adote novos valores x = y e y = r;

Passo 4: Se r é diferente de 0, volte ao passo 2; senão pare com a resposta x.

r recebe

x mod y

retorne x

início

não

sim

r é igual

a zero?

x recebe m

y recebe n

#include <stdio.h>

main() {

 int x, y;

 scanf ("%d %d", &x, &y);

 do {

 r = x % y;

 x = y;

 y = r;

 }while(r != 0);

 printf ("%d\n", x);

}

#include <stdio.h>

main() {

printf (“primeiro programa\n”);

}

x recebe y

y recebe r

A + B

Expressão em linguagem de alto nível

1000 1100 1010 0000

ADD A, B

Expressão em linguagem de montagem

Expressão em linguagem de máquina

Compilador

Montador

� O uso de números binários para representar instruções e dados é a base da teoria computacional.

� Lembrar do conceito de algoritmo.

