Técnicas de Programação __

Universidade Federal de Campina Grande

Centro de Ciências e Tecnologia

Departamento de Sistemas e Computação
DISCIPLINA

Técnicas de Programação

NOTAS DE AULA

(Informações Adicionais sobre Funções)

Universidade Federal de Campina Grande

 Conceitos Avançados – Linguagem C

Informações Adicionais sobre funções

As bibliotecas disponíveis e algumas funções interessantes
A seguir segue uma lista de todas as bibliotecas disponíveis no compilador Turbo C++ 3.0 Borland:

alloc.h

assert.h

bcd.h

bios.h

complex.h

conio.h

ctype.h

dir.h

dirent.h

dos.h

errno.h

fcntl.h

float.h

fstream.h

generic.h

graphics.h

io.h

iomanip.h

iostream.h

limits.h

locale.h

malloc.h

math.h

mem.h

process.h

setjmp.h

share.h

signal.h

stdarg.h

stddef.h

stdio.h

stdiostr.h

stdlib.h

stream.h

string.h

strstrea.h

sys\stat.h

sys\timeb.h

sys\types.h

time.h

values.h

Exemplos de algumas funções disponíveis nas bibliotecas C.

· Biblioteca math.h
int abs(int i);

double fabs(double d);

Calcula o valor absoluto do inteiro i e do real d, respectivamente.

double sin(double arco);

double cos(double arco);

double tan(double arco);

double asin(double arco);

double acos(double arco);

double atan(double arco);

Funções trigonométricas do ângulo arco, em radianos.

double ceil(double num);

double floor(double num);

Funções de arredondamento para inteiro.

ceil() arredonda para cima. Ex. ceil(3.2) == 3.0;

floor() arredonda para baixo. Ex. floor(3.2) == 4.0;

double log(double num);

double log10(double num);

Funções logarítmicas: log() é logaritmo natural (base e), log10() é logaritmo decimal (base 10).

double pow(double base, double exp);

Potenciação: pow(3.2,5.6) = 3.25.6.

double sqrt(double num);

Raiz quadrada: sqrt(9.0) = 3.0.

· Biblioteca stdlib.h
int random(int num);

Gera um número inteiro aleatório entre 0 e num - 1.

· Escrita formatada em cores: cprintf()

Biblioteca: conio.h

Declaração: int cprintf (const char* st_contr [, lista_arg]);

Propósito: Esta função cprintf() (color print formated) permite a saída de dados numéricos, caracteres e strings usando cores. O uso da função cprintf() é semelhante a printf(), porém permite que a saída seja a cores. Para que a saída seja colorida é necessário definir as cores de fundo e de letra para a impressão antes do uso da função.

Cores (Modo Texto)

 Cor

 Constante Valor
 Fundo Letra
Preto

BLACK
0

ok

ok

Azul

BLUE
1

ok

ok

Verde
GREEN
2

ok

ok

Cian

CYAN
3

ok

ok

Vermelho
RED

4

ok

ok

Magenta
MAGENTA
5

ok

ok

Marrom
BROWN
6

ok

ok

Cinza Claro
LIGHTGRAY
7

ok

ok

Cinza Escuro
DARKGRAY
8

--

ok

Azul Claro
LIGHTBLUE
9

--

ok

Verde Claro
LIGHTGREEN
10

--

ok

Cian Claro
LIGHTCYAN
11

--

ok

Vermelho Claro
LIGHTRED

12

--

ok

Magenta Claro
LIGHTMAGENTA 13

--

ok

Amarelo
YELLOW
14

--

ok

Branco
WHITE
15

--

ok

Piscante
BLINK

128
--

ok

Estas definições são feitas pelas funções texcolor() e textbackground() cuja sintaxe é:

textcolor(cor_de_letra);

textbackground(cor_de_fundo);

cor_de_letra e cor_de_fundo são números inteiros referentes às cores da paleta padrão (16 cores, modo texto). Estes valores de cor são representados por constantes simbólicas definidas na biblioteca conio.h. Para se usar uma letra piscante deve-se adicionar o valor 128 ao valor da cor de letra. Alguns valores de cor não podem ser usados como cor de fundo. A relação acima mostra as cores, suas constantes simbólicas e onde podem ser usadas.

Exemplo: O trecho de programa abaixo imprime uma mensagem de alerta em amarelo piscante sobre fundo vermelho.

#include <conio.h>

...

textbackground(RED);

textcolor(YELLOW + BLINK);

cprintif(“ Alerta: Vírus Detectado! ”);

...

Saída sonora: sound(), delay(), nosound()

Biblioteca: dos.h

Declarações: void sound(unsigned freq);

 void delay(unsigned tempo);

 void nosound(void);

Propósito: A função sound() ativa o alto-falante do PC com uma freqüência freq (Hz). A função delay() realiza uma pausa (aguarda intervalo de tempo) de duração tempo (milisegundos). A função nosound() desativa o alto-falante.

Limpeza de tela: clrscr(), clreol()

Biblioteca: conio.h

Declarações: void clrscr(void);

 void clreol(void);

Propósito: A função clrscr() (clear screen) limpa a janela de tela e posiciona o cursor na primeira linha e primeira coluna da janela (canto superior esquerdo da janela). A função clreol() (clear to end of line) limpa uma linha desde a posição do cursor até o final da linha mas não modifica a posição do cursor. Ambas funções preenchem a tela com a cor de fundo definida pela função textbacground().

Posicionamento do cursor: gotoxy()

Biblioteca: conio.h

Declarações: void gotoxy(int pos_x, int pos_y);

Propósito: Em modo texto padrão, a tela é dividida em uma janela de 25 linhas e 80 colunas. A função gotoxy() permite posicionarmos o cursor em qualquer posição (pos_x,pos_y) da tela. Sendo que a posição (1,1) corresponde ao canto superior esquerdo da tela e a posição (80,25) corresponde ao canto inferior direito. Como as funções printf() e cprintf() escrevem a partir da posição do cursor, podemos escrever em qualquer posição da tela.

Redimencionamento de janela: window()

Biblioteca: conio.h

Declarações: void window(int esq, int sup, int dir, int inf);

Propósito: Esta função permite redefinir a janela de texto. As coordenadas esq e sup definem o canto superior esquerdo da nova janela, enquanto as coordenadas inf e dir definem o canto inferior direito da nova janela. Para reativar a janela padrão escreve-se a instrução window(1,1,80,25). Quando uma janela é definida, o texto que ficar fora da janela fica congelado até que se redefina a janela original.

Monitoração de teclado: kbhit()

Biblioteca: conio.h

Declarações: int kbhit(void);

Propósito: Esta função (keyboard hitting) permite verificar se uma tecla foi pressionada ou não. Esta função verifica se existe algum código no buffer de teclado. Se houver algum valor, ela retorna um número não nulo e o valor armazenado no buffer pode ser lido com as funções getch() ou getche(). Caso nenhuma tecla seja pressionada a função retorna 0. Observe que, ao contrário de getch(), esta função não aguarda que uma tecla seja pressionada.

PAGE
4
DSC/CCT/UFCG ___

