

Declaração de Variáveis

Roteiro:

- Relembrando conceitos
- Tipos de Variáveis
- Declaração
- Identificadores

Conceitos

Variável: nome simbólico associado a um dado

Relembrando:

Variável:

Nome	(rótulo)
Valor	(conteúdo)

Conceitos

Variável em C:

Variável: {

Nome	(rótulo)
Tipo	(domínio)
Valor	(conteúdo)
Escopo	(tempo de vida)

Tipos de Variáveis

Tipos da Linguagem C:

Declaração de Variável

Declaração: • *Reservar espaço na memória*
• *Associar com identificador*

Sintaxe: *Valor inicial*

tipo nome = valor;

Domínio

Rótulo

Conteúdo

Sintaxe: *Sem valor inicial*

tipo nome;

Declaração de Variável

Sintaxe: *Diversas variáveis, mesmo tipo*

```
tipo nome1, nome2, nome3;
```


Sintaxe: *Diversas variáveis, mesmo tipo*

```
tipo nome1 = valor, nome2;
```

Declaração de Variável

Exemplo:

```
float nota_prova_a = 8.0;  
float nota_prova_b = 6.0;  
float nota_laboratorio = 10.0;  
float media;
```


Identificadores

Nome de variável:

- Seqüência de:
 - Letras maiúsculas (A-Z)
 - Letras minúsculas (a-z)
 - Dígitos (0-9)
 - Sublinhado (_)

Não pode:

- Começar com digito
- Ser uma palavra chave

Identificadores

Nome de variável:

Correto: contador nota1

 media resto_divisao

Errado:

2lugares _valor

média

Identificadores

Nome de variável:

- Distinção maiúscula/minúscula
- Máximo 31 símbolos
- Palavras chaves (proibidas):

auto, break, case, char, const, continue,
default, do, double, else, enum, extern,
float, for, goto, if, inline, int, long,
register, restrict, return, short,
signed, sizeof, static, struct, switch,
typedef, union, unsigned, void, volatile,
while

O Tipo Inteiro

Tipos Inteiros:

- Representação de números inteiros
Positivos e negativos
- Limitação de valor mínimo e máximo
Intervalo válido para números inteiros
- Compromisso:
Memória x Amplitude

O Tipo Inteiro

Tipos Inteiros: *Hierarquia*

O Tipo Inteiro

Opções de Tipos Inteiros:

Declaração

```
tipo nome = valor;
```


O Tipo Inteiro

Opções de Tipos Inteiros:

Exemplos de declaração:

```
int contador;  
int limite_tentativas = 100;
```


```
short int numero_pequeno;  
short int contador = 4;
```

```
long int quantidade_pecas;  
long int numero_repeticoes = 5000000;
```


O Tipo Inteiro

Tipo	Descrição	Memória*	Intervalo*
<i>int</i>	Tamanho padrão	4 bytes	- 2.147.483.648 até 2.147.483.647
<i>short int</i>	Números pequenos	2 bytes	-32.768 até 32.767
<i>long int</i>	Números grandes	4 bytes	- 2.147.483.648 até 2.147.483.647
<i>long long int</i>	Números muito grandes	8 bytes	- $9,223 \cdot 10^{15}$ até $9,223 \cdot 10^{15}$

O Tipo Inteiro

Confuso?

“Utilize sempre o tipo **int** para declarar variáveis cujo conteúdo será um número inteiro.”

Escrever texto

Comando printf()

Sintaxe: *Mesma linha*

```
printf ("mensagem");
```

Sintaxe: *Avançar para próxima linha*

```
printf ("mensagem\n");
```

Escrever texto

Exemplo:

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

int main(int argc, char* argv[]) {
 printf("Primeira linha\n");
 printf(" Segunda linha\n");
 printf("Terceira linha");
 printf("continua terceira linha");

 return 0;
}
```

Primeira linha
 Segunda linha
Terceira linha continua terceira linha

Escrever números inteiros

Indicador de escrita: %d

Sintaxe: *Uma variável*


```
printf("texto com %d", variavel);
```

Exemplo:

```
int q = 10;
```

```
printf("Quantidade: %d itens", q);
```

Quantidade: 10 itens

Escrever números inteiros

Indicador de escrita: %d

Sintaxe: *Mais variáveis*

```
printf(“mensagem com varios %d”, v1, v2 . . . );
```

Exemplo:

```
int nota1 = 7;  
int nota2 = 8;  
printf(“Primera nota: %d; segunda: %d.”,  
 nota1, nota2);
```

Primeira nota: 7; segunda: 8.

Escrever números inteiros

Outros indicadores de escrita:

%hd ou **%hi**
short int

%d ou **%i**
int

%ld ou **%li**
long int

%lld ou **%lli**
long long int

Ler números inteiros

Comando `scanf()` com `%d`

Sintaxe: *Um número por comando*

```
scanf("formato com %d", &variavel);
```

Exemplo:

```
int quantidade;  
printf("Digite a quantidade: ");  
scanf("%d", &quantidade);
```


Ler números inteiros

Comando `scanf()` com `%d`

Sintaxe: *Vários números por comando*

```
scanf("formato com %d", &v1, &v2, ...);
```

Exemplo:

```
int nota1, nota2;  
printf("Digite as duas notas: ");  
scanf("%d %d", &nota1, &nota2);
```


Ler números inteiros

Outros indicadores de leitura:

%hd ou **%hi**
short int

%d ou **%i**
int

%ld ou **%li**
long int

%lld ou **%lli**
long long int

%I64d ou **%I64i**
long long int

Particularidades da leitura

Comando `scanf()` com `%d`

- Programa bloqueia até o usuário:
 - escrever todos os valores pendentes
 - pressionar ENTER.


```
int a, b, c;  
scanf("%d %d %d", &a, &b, &c);
```

O usuário poderá escrever:

3 4 6 (enter)

3 (enter)
4 6 (enter)

3 (enter)
4 (enter)
6 (enter)

Particularidades da leitura

Comando `scanf()` com `%d`

- Números digitados em excesso:
 - Ficam em uma fila para próximos `scanf`

```
int a, b, c, d, e;  
scanf("%d %d %d", &a, &b, &c);  
scanf("%d %d", &d, &e);
```


O usuário poderá escrever:

3 4 6 (enter)
7 8 (enter)

3 4 6 7 8 (enter)

Outros exemplos

- `LimitesInteiros`

Introdução aos Operadores

Roteiro:

- Atribuição
- Matemática
- Exemplo

Atribuição

Atribuição: *Substitui o valor da variável*

Sintaxe:

```
variavel = valor;
```

Sintaxe:

```
variavel = expressão;
```


Atribuição

Atribuição: *Substitui o valor da variável*

Atribuir um novo valor:


```
quantidade = 10;
```

Armazenar resultado de uma conta:

```
soma = valor_a + valor_b;
```

Atualizar um contador:


```
contador = contador + 1;
```


Matemática

Matemática:

- Operadores:
 - Soma
 - Subtração
 - Multiplicação
 - Divisão
 - Módulo (resto)
- Expressões

Matemática

Soma:

```
int parcela1 = 10, parcela2 = 16;  
int soma;  
soma = parcela1 + parcela2;  
printf("Soma: %d mais %d é %d",  
 parcela1, parcela2, soma);
```

Soma: 10 mais 16 é 26

Matemática

Subtração:

```
int parcela1 = 10, parcela2 = 16;  
int subtracao;  
subtracao = parcela1 - parcela2;  
printf("Subtração: %d menos %d é %d",  
 parcela1, parcela2, subtracao);
```

Subtração: 10 menos 16 é -6

Matemática

Multiplicação:

```
int fator_a = 4, fator_b = 6;  
int produto;  
produto = fator_a * fator_b;  
printf("Multiplicação: %d vezes %d é %d",  
 fator_a, fator_b, produto);
```

Multiplicação: 4 vezes 6 é 24

Matemática

Divisão inteira:

```
int dividendo = 46, divisor = 6;  
int quociente;  
  
quociente = dividendo / divisor;  
printf("Divisão: %d por %d é %d",  
 dividendo, divisor, quociente);
```

**Divisão Inteira!
Sem parte fracionária**

Divisão: 46 por 6 é 7

Matemática

Resto:

```
int dividendo = 46, divisor = 6;  
int quociente, resto;  
quociente = dividendo / divisor;  
resto = dividendo % divisor;  
printf("Divisão: %d por %d é %d, resto %d",  
 dividendo, divisor, quociente, resto);
```

Divisão: 46 por 6 é 7, resto 4

Exemplo

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[]) {

 int horas, minutos, segundos;
 int total_segundos;

 printf("Digite o intervalo de tempo (segundos): ");
 scanf("%d", &total_segundos);

 horas = (total_segundos / 60) / 60;
 minutos  = (total_segundos / 60) % 60;
 segundos = total_segundos % 60;


 printf("\n");
 printf("Total de segundos: %d \n", total_segundos);
 printf("Tempo: %d:%d:%d\n", horas, minutos, segundos);

 return 0;
}
```

Horario01/Horario02

Outros Exemplos

- Bits2Digitos
- Digitos2Bits

Tipo Caractere

Roteiro:

- O tipo caractere
- Escrever caracteres na tela
- Ler caracteres do teclado

O Tipo Caractere

Única opção de Tipo Caractere:

Declaração

tipo nome = valor;

char

Caractere/Letra

O Tipo Caractere

Caractere vs Código ASCII:

Exemplos de declaração:

```
char letra = 'A';
```

```
char letra = 65;
```

Tabela ASCII
'A' equivale a 65

Escrever caracteres

Indicador de escrita: %c

Sintaxe: *Uma variável*

```
printf("mensagem", variavel);
```

Exemplo:

```
char l = 'A';
printf("Letra: %c", l);
```

Letra: A

Escrever caracteres

Outros indicadores de escrita:

%c (letra)

char

%hd (código ASCII)

código

%hi (código ASCII)

código

Ler caracteres

Comando `scanf()` com `%c`

Sintaxe: *Um número por comando*

```
scanf ("formato", &variavel);
```

Exemplo:

```
char letra;  
printf("Digite a letra: ");  
scanf ("%c", &letra);
```


Ler caracteres

Outros indicadores de leitura:

%c (letra)

char

%hhd (código ASCII)

código

%hhi (código ASCII)

código

Ler caracteres

Dica: Ler próxima letra

```
int numero;  
char letra;  
printf("Digite um número e uma letra: ");  
scanf ("%d %c", &numero, &letra);
```

Ou:


```
scanf ("%d", &numero);  
scanf ("%c", &letra);
```


Espaço!

Exemplos de Código

- TestandoCaracteres
- FuncoesCaracteres

Outros Tipos Inteiros

Roteiro:

- Tipos com Sinal
- Tipos sem Sinal
- Escrever Inteiros sem Sinal
- Ler Inteiros sem Sinal

Outros Tipos Inteiros

Tipos Modificados:

Declaração:

```
int variavel;
```


→ Tamanho padrão

→ 4 bytes

→ - 2.147.483.648 até 2.147.483.647

→
Positivo e
negativo

→
Intervalo simétrico
de números

Outros Tipos Inteiros

Tipos com sinal:

Tipos inteiros conhecidos: (**com sinal**)

char

int

short int

long int

long long int

signed char

signed int

signed short int

signed long int

signed long long int

Declaração equivalente

Outros Tipos Inteiros

Tipos sem sinal:

Declaração:


```
unsigned int variavel;
```


Tamanho padrão
4 bytes
0 até **4.294.967.295**

Apenas
Positivo

Intervalo não
simétrico

Outros Tipos Inteiros

Tipos sem sinal:

Novos Tipos Inteiros: (**sem sinal**)

unsigned char

unsigned int

unsigned short int

unsigned long int

unsigned long long int

Outros Tipos Inteiros

Tipo	Tamanho	Domínio
<i>(signed) char</i>	1 byte	- 128 até 127
<i>unsigned char</i>	1 byte	0 até 255
<i>(signed) int</i>	4 bytes	- 2.147.483.648 até 2.147.483.647
<i>unsigned int</i>	4 bytes	0 até 4.294.967.296
<i>(signed) short int</i>	2 bytes	- 32.768 até 32.767
<i>unsigned short int</i>	2 bytes	0 até 65.536
<i>(signed) long int</i>	4 bytes	- 2.147.483.648 até 2.147.483.647
<i>unsigned long int</i>	4 bytes	0 até 4.294.967.296
<i>(signed) long long int</i>	8 bytes	- 9,223·10 ¹⁵ até 9,223·10 ¹⁵
<i>unsigned long long int</i>	8 bytes	0 até 18,446·10 ¹⁵

Outros Tipos Inteiros

Confuso?

“Utilize sempre o tipo **int** para declarar variáveis de número inteiro.”

Será adequado para 99% dos casos.

Escrever Inteiros sem Sinal

Indicador de escrita: **%u**

Sintaxe: *Uma variável*


```
printf("mensagem com %u", variavel);
```

Exemplo:

```
unsigned int n = 5000;
```

```
printf("Quantidade: %u itens", n);
```

Quantidade: 5000 itens

Escrever Inteiros sem Sinal

Outros indicadores de escrita:

%hu
*unsigned
char*

%hu
*unsigned
short int*

%u
*unsigned
int*

%lu
*unsigned
long int*

%iu ou **%I64u**
*unsigned long
long int*

Ler Inteiros sem Sinal

Comando `scanf()` com **%u**

Sintaxe: *Um número por comando*

```
scanf("formato com %u", &variavel);
```

Exemplo:

```
unsigned int repeticoes;  
printf("Número de repetições: ");  
scanf("%u", &repeticoes);
```


Ler Inteiros sem Sinal

Outros indicadores de leitura:

%hu
*unsigned
char*

%hu
*unsigned
short int*

%u
*unsigned
int*

%lu
*unsigned
long int*

%iu ou **%I64u**
*unsigned long
long int*

Tipos de Ponto Flutuante

Roteiro:

- O tipo ponto flutuante
- Escrever número em ponto flutuante
- Ler número em ponto flutuante
- Exemplo

O Tipo Ponto Flutuante

Declaração de tipos ponto flutuante:

Declaração

```
tipo nome = valor;
```


float

Pouca precisão, baixa magnitude

double

Muita precisão, alta magnitude

long double

Precisão maior, altíssima magnitude

O Tipo Ponto Flutuante

Exemplo:

Exemplos de declaração:


```
float raio = 5.4;  
float area = 50040.22;
```


```
double velocidade = 5.333222567854;
```


O Tipo Ponto Flutuante

Tipos Ponto Flutuante: *Hierarquia*

O Tipo Ponto Flutuante

Tipo	Tamanho*	Precisão*	Intervalo*
<i>float</i>	4 bytes	7 dígitos	$-3,4 \cdot 10^{38}$ até $3,4 \cdot 10^{38}$
<i>double</i>	8 bytes	15 dígitos	$-1,7 \cdot 10^{308}$ até $1,7 \cdot 10^{308}$
<i>long double</i>	10 bytes	19 dígitos	$-1,2 \cdot 10^{4932}$ até $1,2 \cdot 10^{4932}$

O Tipo Ponto Flutuante

Confuso?

“Utilize sempre o tipo **double** para declarar variáveis de ponto flutuante.”

Será adequado para 99% dos casos.

Escrever números reais

Indicadores de substituição: %f

Sintaxe: *Uma variável*

```
printf("mensagem com %f", variavel);
```

Exemplo:

```
float v = 10.1;  
printf("Velocidade: %fkm/h", v);
```

Velocidade: 10.1km/h

Escrever números reais

Outros indicadores de escrita:

%f (decimal)

float/double

%e (científico)

float/double

%g (dec./cient.)

float/double

%Lf (decimal)

long double

%Le (científico)

long double

%Lg (dec./cient.)

long double

Ler números reais

Comando `scanf()` com `%f`

Sintaxe: *Um número por comando*

```
scanf("formato com %f", &variavel);
```

Exemplo:

```
float nota;  
printf("Digite a nota da prova: ");  
scanf("%f", &nota);
```


Ler números reais

Outros indicadores de leitura:

%f (decimal)
float

%e (científico)
float

%g (dec./cient.)
float

%lf (decimal)
double

%le (científico)
double

%lg (dec./cient.)
double

%Lf (decimal)
long double

%Le (científico)
long double

%Lg (dec./cient.)
long double

Exemplo

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[]) {

 double pi = 3.141592;
 double raio, area, perimetro;

 printf("Digite o raio: ");
 scanf("%lf", &raio);

 area = pi * (raio * raio);
 perimetro = 2.0 * pi * raio;

 printf("\n");
 printf("Raio: %f \n", raio);
 printf("Área: %f \n", area);
 printf("Perímetro: %f \n", perimetro);

 return 0;
}
```

Circulo01

69

>

Exemplo de Códigos

- PrecisaoReal
- LimitesReais
- ParametrosReais
- FuncoesSobreReais
- TamanhoObjetos
- Conversoes
- Constantes