

MC-102 ALGORITMOS E PROGRAMAÇÃO
DE COMPUTADORES
IC-UNICAMP

Aula 03 - Variáveis

POR: LUÍS AUGUSTO ANGELOTTI MEIRA
(SALA IC-71) 1S2005

1 Objetivos

Conceituar constantes e variáveis, definir variáveis em C, atribuição, tipos de variáveis, `int`, `float`, `double`, `long`, `char`, inteiros com e sem sinal, inicializar variáveis, nome de variáveis, palavras chaves.

2 Motivação

Variáveis são importantes para facilitar a programação. Comandos repetitivos ficam mais sucintos com variáveis. Atribuição é uma ferramenta fundamental da programação.

3 Aula e Exemplos

A aula que se segue baseou-se em [1, 3, 2].

3.1 Constantes

Exemplos de constantes:

- 'c'
- 8
- "Primeiro Programa"

Programas:

```
#include <stdio.h>

int main(void){
 printf("0 programa A imprime o número 2\n");
 printf("0 programa %c imprime o número 2\n",'A');
 printf("0 programa A imprime o número %d\n",2);
 printf("0 programa %c imprime o número %d\n",'A',2);
 printf("0 programa %c %s %d\n",'A',"imprime o número",2);

 return 1;
}
```

A saída deste programa será

```
0 programa A imprime o número 2
0 programa A imprime o número 2
0 programa A imprime o número 2
0 programa A imprime o número 2
0 programa A imprime o número 2
```

3.2 Variáveis

Usar o exemplo da caixinha de sapato e fósforo. Um variável inteira é uma caixinha de fósforo. O número que ela representa é um valor que fica guardado dentro da caixinha, como, por exemplo, número de fósforos nela. Existe um limite para o número que ela representa. Uma variável `float` é uma caixa de sapato e o valor que ela representa é, por exemplo, o comprimento do sapato. Não se pode misturar o conteúdo entre tipos diferentes.

Declarando uma variável em C:

```
int num;
```

Atribuindo um valor a uma variável:

```
num = 3;
```

Programa que usa variável:

```
#include <stdio.h>

int main(void){
 int num;
 num = 10;
 printf("O programa A imprime o número %d\n",num);
 return 1;
}
```

A saída deste programa será:

O programa A imprime o número 10

3.3 Tipos de Variáveis

Em C temos os seguintes tipos *básicos* de variáveis:

- **char**: Guarda um caracter;
- **int**: Guarda um número inteiro;
- **float**: Guarda um número real com certa precisão;
- **double**: Guarda um número real com precisão maior que float;
- **void**: Tipo vazio.

Temos algumas variações destes tipos, que são:

- **unsigned char**: caracter sem sinal;
- **long int**: número inteiro, com domínio estendido;
- **unsigned int**: numero inteiro positivo;
- **unsigned long int**: numero inteiro positivo com domínio estendido.
- **short int**: inteiro com domínio reduzido.
- **unsigned short int**: inteiro positivo com domínio reduzido.

Características dos tipos. Os tipos variam com a arquitetura. O tipo **int** tem tamanho igual ao do barramento do processador. Antigamente este valor era de 16b e hoje é de 32b. Os tamanhos dos tipos abaixo foram extraídos de um pentium IV.

Tipo	Num de bits	Formato i/o	Início	Fim
char	8	%c	-128	127
unsigned char	8	%c	0	255
int	32	%d	-2.147.483.648	2.147.483.647
unsigned int	32	%u	0	4.294.967.295
long int	32	%li	-2.147.483.648	2.147.483.647
unsigned long int	32	%lu	0	4.294.967.295
short int	16	%hi	-32.768	32.767
unsigned short int	16	%hu	0	65.535
float	32	%f	(+/-)10 ⁻³⁸	(+/-)10 ³⁸
double	64	%lf	(+/-)10 ⁻³⁰⁸	(+/-)10 ³⁰⁸
long double	96			

	bits	mantissa	exponent	sign
character	8	7	0	1
long integer	32	31	0	1
float	32	23	8	1
double	64	52	11	1
long double	96			

O programa

```
#include <stdio.h>

int main(void){
 float a = 1000.43;
 float b = 1000.0;
 printf("%f\n", a - b);
 return 1;
}
```

Em uma implementação qualquer de C, o código acima imprime 0.429993.

Arredondamentos, truncamentos e aproximações não são realmente um problema do C; são um problema da ciência da computação.

Ponto flutuante é uma aproximação. O padrão IEEE para 32 bits suporta um bit para sinal, 8 bits para o expoente e 23 bits para a mantissa. Devido ao fato de que uma mantissa, representada em sistema binário, tem a forma 1.xxxxx... o primeiro dígito um é suprimido e você tem efetivamente 24 bits para mantissa. O número 1000.43 não é representado exatamente em ponto flutuante ou formato duplo. 1000.43 é, na realidade, representado pelo seguinte padrão de bits

O *s* indica a posição do bit de sinal, *e*'s indicam as posições do expoente, e os *m*'s indicam as posições da mantissa):

```
seeeeeeeemmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm
00000100111110100001101110000101
++ 9 111.1010.0001.1011.1000.0101
```

$2^9 \times (1,111.1010.0001.1011.1000.0101$

$1.111.101.000,01101110000101$

A número é 1111101000.01101110000101 ou 1000.429992675781. Com 24 bits de mantissa tem-se uma precisão de 1 parte em 16M para ponto flutuante. O tipo double propicia uma maior precisão porque tem 53 bits de mantissa.

3.4 Inicializando uma Variável

Uma variável pode ser inicializada através de uma atribuição, como no programa abaixo:

```
#include <stdio.h>

int main(void){
 int evento ;
 char corrida;
 float tempo;
 evento = 5;
 corrida = 'C';
 tempo = 27.25;
 printf("O tempo vitorioso na eliminatória %c",corrida);
 printf("\nda competição %d foi %f.", evento, tempo);
 return 1;
}
```

Ou diretamente em sua declaração:

```
#include <stdio.h>

int main(void){
 int evento = 5 ;
 char corrida = 'C';
 float tempo = 27.25;
 printf("O tempo vitorioso na eliminatória %c",corrida);
 printf("\nda competição %d foi %f.", evento, tempo);
 return 1;
}
```

Nos dois casos, a saída do programa será:

```
O tempo vitorioso na eliminatória C
da competição 5 foi 27.250000.
```

3.5 Nome das Variáveis

- O nome das variáveis pode ser **qualque palavra que não seja uma palavra chave da linguagem.**
- É possível conter um número na palavra: Casa1
- Não é aceitável iniciar com um número: 1casa (errado)
- É possível utilizar subscrito: Casa_da_ana
- Não pode-se utilizar:

{ (+ - * / ; . , ?

As seguintes palavras já tem um significado na linguagem C e por esse motivo não podem ser utilizadas como nome de variáveis:

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

4 Exercícios

1) Corrija o seguinte programa:

```
#include <stdio.h>
int main{void}{
 printf(Existem %d semanas no ano., 56)
 return1;
}
```

2) Execute o seguinte programa e veja as mensagem de erro geradas pelo compilador e corrija-o:

```
#include <stdio.h>
int Main(void){
 int a=1; b=2; c=3;
 printf("Os números são: %d, %d e %d\n,a,b,c,d)
}
```

3) Qual será a saída do programa abaixo?

```
#include <stdio.h>
int main(void){
 printf("%s\n%s\n%s", "um", "dois", "três");
}
```

4) O que é uma variável em C?

5) O que é uma constante em C? De exemplos.

6) Quais nomes de variáveis são aceitas pelo compilador C?

- 3ab
- ab3
- a3b
- FIM
- _sim
- int
- \meu
- ____A
- n_a_o
- A123
- papel-branco
- a*
- c++
- *nova_variavel

7) Quais das seguintes instruções são corretas?

- int a;
- float b;
- double float c;
- unsigned char d;
- long float e;

Referências

- [1] Henrique José dos Santos. Curso de linguagem c, ufmg. Universidade Federal de Minas Gerais.
- [2] Flávio Keidi Miyazawa. Notas de aula de algoritmos e programação de computadores. Colaboradores : Cid Carvalho de Souza e Tomasz Kowaltowski.
- [3] Victorine, Viviane, and Mizrahi. Treinamento em linguagem c, curso completo, módulo 1.