

Algoritmos e Estruturas de Dados I

Universidade Federal de São João del-Rei
Pedro Mitsuo Shiroma

Sala 119 – Bloco 3

Laboratório de AEDS 1

Aula 01

Linguagens de Programação

● Cada linguagem de programação obedece à regras
específicas. Essas regras de sintaxe definem como são
expressadas as instruções a serem executadas;

• Linguagem de Máquina:
– Conjunto de códigos binários que são compreendidos pela

CPU.

• BAIXO NÍVEL:
– Codificação baseada em mnemônicos. Dependente do tipo

de máquina.

• ALTO NÍVEL:
– Mais similar à nossa linguagem natural.

Linguagens de Programação

• Linguagem de Máquina:
– Conjunto de códigos binários que são compreendidos

diretamente pela CPU.
– Exemplo:

Código da
instrução

Endereço do 1° operando

Endereço do 2° operando

0011 001010 001111

Linguagens de Programação

• Linguagem de Máquina:
– Exemplo de um programa escrito em código de máquina:

0011001010001111 primeira instrução
1101001000001111 segunda instrução
0001001000001111 terceira instrução
0001001010001111 quarta instrução
1101100010001111 quinta instrução

Linguagens de Programação

• BAIXO NÍVEL - Linguagem Assembly:
– Codificação baseada em mnemônicos.
– Dependente do tipo de máquina.
– Precisa ser convertido em linguagem de máquina para

poder ser compreendido pela CPU.
– Exemplo:

Código da
instrução

Endereço simbólico
1° operando

Endereço simbólico
2° operando

ADD A , B

Linguagens de Programação

ADD A, B

Código da
instrução

Endereço do 1° operando

Endereço do 2° operando

0011 001010 001111

ASSEMBLER

Linguagens de Programação

ADD A, B
STORE A
OR D, A
DIV D, C
JUMP D

0011001010001111
1101001000001111
0001001000001111
0001001010001111
1101100010001111

ASSEMBLER

Linguagens de Programação

• ALTO NÍVEL – Linguagens atuais:
– Codificação similar à linguagem natural.
– Independente do tipo de máquina.
– Precisa ser convertido em linguagem de baixo nível por um

compilador.
– Exemplo:

PRECOFINAL = CUSTO + LUCRO; (em C)

PRECOFINAL := CUSTO + LUCRO; (em Pascal)

PRECOFINAL = CUSTO + LUCRO (em Python)

Linguagens de Programação

COMPILADOR

ADD A, B
STORE A

PRECOFINAL = CUSTO + LUCRO;

Linguagens de Programação

COMPILADOR

Linguagem de baixo nível

Linguagem de alto nível

Linguagem de máquina

ASSEMBLER

CÓDIGO FONTE

CÓDIGO OBJETO

CÓDIGO EXECUTÁVEL

Linguagens de Programação - C

● Médio nível:

– É uma linguagem de alto nível;

– Com opção de usar alguns comandos de baixo nível;

– Permite gerar código-objeto extremamente pequenos e
eficientes;

● Neste curso, iremos abordar a linguagem C

Paradigmas de programação

● O que é um paradigma?

Paradigmas de programação

● Quais os paradigmas existentes?

– Estruturada ou procedural
● C, Pascal, Cobol

– Orientada a objetos
● C++, Java, Python

– Funcional
● LISP

– Lógica
● PROLOG

Paradigmas de programação

● Quais os paradigmas existentes?

– Funcional
● LISP

– Lógica
● PROLOG

(* 5 (+ 2 5))

(defun fatorial (n)
 (if (= n 0)
 1
 (* n (fatorial (­ n 1)))))

irmaos(X,Y) :­ filho(X,Z), filho(Y,Z).
filho(X,Y) :­ pai(Y,X).
filho(X,Y) :­ mae(Y,X).
mae(marcia, ana).
pai(tomas, ana).
pai(tomas, erica).
pai(marcos, tomas).

?­ irmaos(ana, erica).
 yes.

Paradigmas de programação

● Paradigma de programação procedural:

– Sequencia

– Decisão

– Iteração (repetição)

Linguagens de Programação - C

#include <stdio.h>

int main()
{

printf(”Hello world”);

return 0;

}

Variáveis

● Local para armazenar os dados:
– Um balde, uma gaveta;

 liquido balde = 15 litros de água;

 liquido bacia = 5 litros de água;

 balde ← balde + bacia;

Atribuição

Identificador

Tipo

Variáveis

● Em C, o acesso a memória principal é feito através do uso de
variáveis.

● Uma variável é um espaço da memória principal reservado
para armazenar dados tendo um nome para referenciar o seu
conteúdo.

● O valor armazenado em uma variável pode ser modificado ao
longo do tempo.

● Cada programa estabelece o número de variáveis que serão
utilizadas.

Linguagens de Programação - C

#include <stdio.h>

int main()
{

 int UmaVariavel;

 printf(”O valor da variavel e %d”, UmaVariavel);

 printf(”Entre com o valor da variavel: ”);

 scanf(”%d”, &UmaVariavel);

 printf(”O valor da variavel e %d”, UmaVariavel);

 return 0;

}

Variáveis

● Variáveis possuem:
– Nome:

● Identificador usado para acessar o conteúdo.
● Formado por caracteres alfanuméricos ou pelo caractere de

sublinhar, mas não pode iniciar com números.
● Não pode ter o mesmo nome de uma palavra-chave de C.
● Em C letras minúsculas e maiúsculas são diferentes.

– Tipo:
● Determina a capacidade de armazenamento.
● Determina a forma como o conteúdo é interpretado.

– Ex: Número real ou inteiro.

– Endereço:
● Posição na memória principal.

Tipo Num. bits Intervalo

Inicio Fim

char 8 -128 127

unsigned char 8 0 255

int 16 -32.768 32.767

unsigned int 16 0 65.535

short 16 -32.768 32.767

unsigned short 16 0 65.535

long 32 2.147.483.648 2.147.483.647

unsigned long 32 0 4.294.967.295

float 32 3,4E-38 3,4E+38

double 64 1,7E-308 1,7E+308

long double 80 3,4E-4932 3,4E+4932

Intervalo tipos de dados

Declaração de variáveis

● Sintaxe: <tipo> <nome> [=valor];
● Ex:

 float lucro;
 int idade;

 int ano = 1980;

float salario = 970.0;
char letra = ‘A’; // ‘A’ é o valor 65.
int numero, Numero; // C é Case Sensitive.

É possível declarar mais de uma variável do
mesmo tipo de uma única vez, separando seus
nomes por vírgulas.

Declaração de variáveis

● Nome das variáveis:

– Devem começar com LETRA ou _;

– Podem conter LETRAS, NÚMEROS e _

– Não podem conter os caracteres:
● { } [] () + - = * \ | / ; . , @ # ~ ” ! % $ < >
● Espaço em branco
● Ç ç á à ã â é ê …

– Válidos:
● nota
● N1234
● _temp
● Variavel
● Variavel
● VarIaVeL
● uma_variavel

Declaração de variáveis

● Nome das variáveis:

– Devem começar com LETRA ou _;

– Não podem conter os caracteres:
● { } [] () + - = * \ | / ; . , @ # ~ ” ! % $ < >
● Espaço em branco
● Ç ç á à ã â é ê …

– Inválidos:
● nota final
● 2lugar
● email@empresa
● vice-lugar
● ação

Linguagens de Programação - C
#include <stdio.h>

int main()
{

int UmaVariavel = -1;

unsigned int resposta = 42;

long numero_grande = 1000000;

float numero_real = 6.626068;

double outro_numero_real = 3.1415;

char c = 'A';

printf(”Terceiro programa”);

printf(”O valor das variaveis sao %d, %d, %ld, %f, %f, %c”,
 umaVariavel, resposta, numero_grande, numero_real,

 outro_numero_real, c);

return 0;

}

Exercícios

● [Ex. proposto 3.1] Crie um programa em C que receba 4
números inteiros e mostre a soma desses números

● [Ex. proposto 3.2] Crie um programa em C que receba 3
números inteiros e mostre a média desses números

● [Ex. proposto 3.10] Crie um programa em C que leia o raio
e calcule a área do círculo

– #include <math.h>

– M_PI

Laboratório de AEDS 1

Aula 02

Exercícios

● [Ex. proposto 3.11] Crie um programa em C que leia um número
(suponha positivo maior que zero) e calcule:

– O quadrado do número

– O cubo do número

– A raiz quadrada do número

– A raiz cúbica do número

– #include <math.h>

– float num;

– num = sqrt(a); // calcula a raiz quadrada de a e salva na variavel num

– num = pow(a,b); // calcula a^b, e salva na variavel num

● [Ex. proposto 3.20] Crie um programa em C que leia o ângulo (em
graus) que uma escada está apoiada no chão e a altura da parede
onde está a ponta da escada. Calcule a medida da escada.

– #include <math.h>

– cos(ang), sin(ang), tan(ang) : ang em radianos

Laboratório de AEDS 1

Aula 03

Estrutura condicional

__

Estrutura SE (portugol):
__

SE condicao ENTÃO
 comando1

 comando2
 ...

FIMSE
comando3

__

Estrutura IF (C):
__

if (condicao)
{
 comando1;

 comando2;
 ...

}
comando3;

Estrutura condicional

__

Estrutura SE (portugol):
__

SE condicao ENTÃO
 comando1
FIMSE
comando2

__

Estrutura IF (C):
__

if (condicao)
 comando1;

comando2;

Estrutura condicional

__

Estrutura SE (portugol):
__

SE condicao ENTÃO
 comando1

 comando2
 ...

SENÃO
comando3
comando4
...

FIMSE
comando5

__

Estrutura IF (C):
__

if (condicao)
{
 comando1;

 comando2;
 ...

} else
{
 comando3;

 comando4;
}
comando5;

Estrutura condicional

__

Estrutura SE (portugol):
__

SE condicao ENTÃO
 comando1
SENÃO

comando2
FIMSE
comando3

__

Estrutura IF (C):
__

if (condicao)
 comando1;
else
 comando2;

 comando3;

Estrutura condicional

__

Estrutura IF (C):
__

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

int main()
{

int i;
scanf(”%d”, %i);
if (i % 2 == 0)
{

printf(“Voce entrou com um numero par\n”);
}
else
{

printf(“Voce entrou com um numero impar\n”);
}
return 0;

}

Estrutura condicional

__

Estrutura SWITCH (C):
__

switch (variavel)
{

case valor1:
comando1;
comando2;
…
break;

case valor2:
comando3;
comando4;
…
break;

...
case valorN:

comando5;
comando6;
…
break;

default:
comando7;
comando8;
…

}

__

Estrutura SWITCH (C):
__

int opção;
scanf(“%d”, &opcao);
switch (opcao)
{

case 0:
printf(“Voce entrou com zero\n”);
break;

case 1:
printf(“Voce entrou com um\n”);
break;

default:
printf(“Voce entrou com outro

valor\n”);
}

Operadores relacionais e lógicos

Operador Função

> maior

>= maior ou igual

< menor

<= menor ou igual

== igualdade

!= diferente

Operador Função

&& lógico E

|| lógico OU

! lógico de negação

● Operadores relacionais e lógicos trabalham com inteiros:

– 0 : FALSO

– 1 : VERDADEIRO

Operadores relacionais e lógicos

● Exemplos:

int a = 2, b = 6, c = -3, d = 0, e = 42;

char c = 'A';

a >= 1;

a == 3;

(b > 0) && (c == 3);

(b == 6) && (c < 0);

(d != 0) || (e > 0);

(d >= -5) || (e == 0);

!a;

!d;

c == 'a';

c == 'A';

c == ”A”;

c == a;

Exercício

● Crie um programa que leia as 3 notas de um aluno e
imprima a situação do aluno:

– Aprovado: se ele obtiver média maior ou igual a 6

– Substitutiva: se ele puder realizar a prova substitutiva
(substitui a pior nota)

– Reprovado: se ele não tiver mais chance de passar na
disciplina.

Exercício

● Crie um programa que leia um número e determine se ele
é par ou não

Exercício

● Crie um programa que leia os coeficientes de uma
equação e mostre as raízes reais, se houver.

Exercício

● Crie um programa que leia do usuário um número, seguido
de um operador, e um outro número. Em seguida, ele deve
mostrar o resultado da operação

– Exemplo:
● Entre com a operacao: 10 * 4
● Resposta: 40

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42

