Aula 5 de Programação de Computadores III
“Organização de programas, leitura e escrita e tipos de dados”
	Parte 1

Introdução ao Fortran
Para a escrita de um primeiro programa em Fortran, quatro aspectos precisam ser considerados:

· Como um programa é organizado.

· Quais são os tipos de dados disponíveis.

· Como variáveis podem ser declaradas.

· Como entrada e saída básica de dados podem ser feitas.

· Como atribuir valores às variáveis.

Organização de programas
Um programa em Fortran deve ser escrito utilizando um editor de texto (Force, no nosso caso - http://force.lepsch.com) e obedecendo a algumas regras básicas.
As colunas de 1 a 6 do programa são reservadas para controle. As colunas 7 a 72 são utilizadas para o programa em si. As colunas de 73 em diante são ignoradas.

Normalmente, é desejado documentar um programa com alguma informação em linguagem natural (português). Para isso, basta iniciar a linha (coluna 1) com C ou *, para indicar que se trata de uma linha de comentário. Com isso, o restante da linha será ignorado pelo Fortran. Tenha o habito de incluir linhas de comentário explicando o que as linhas a seguir fazem.

Inicie todo programa com a especificação do nome do programa via comando “program” (embora seja opcional é uma boa prática de programação) e termine todo programa com o comando “end”.

Exemplo1:
1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

C este programa imprime a expressão "Hello World" na saída padrão

 PROGRAM exemplo1

 PRINT *,'Hello World!'

 STOP

 END
Exemplo2:
C Este programa calcula a área de um triangulo retângulo

 program Triangulo
C Dados de entrada

 integer altura, base

C Dados de saida

 real area
C Le a altura e base

 print *, 'Informe a altura: '

 read *, altura

 print *, 'Informe a base: '

 read *, base

C Calcula a area

 area = 0.5 * altura * base

C Escreve a area

 print *, 'Area: ', area
 end
Tipos de dados
Toda variável deve ser de um determinado tipo. O tipo da variável ajuda ao Fortran a sabe quais são os valores possíveis, e reservar um espaço de memória no computador de tamanho adequado.
Os tipos de dados podem ser divididos em duas categorias: numéricos e não numéricos. Alguns tipos numéricos são: inteiro, real e real com precisão dupla. Os tipos não numéricos são: caractere e lógico.
Tipo inteiro (integer): variáveis do tipo integer aceitam números inteiros de -232-1 a 232-1 em um computador de 32 bits.

Exemplos: -999 ; +10 ; 123 456
Tipo real (real): variáveis do tipo real aceitam números reais com precisão para até sete casas decimais, com magnitude de 10-38 a 1038. Esses números podem ser representados com “.” separando parte inteira da parte fracionária ou em notação científica.
Notação científica: Um único dígito à esquerda do ponto decimal: 1,0 x 10-9, 3,15576 x 109

Exemplos: -21.4 ; 0.0000034 ; 123 456.0 ; 0.6023E24 = 6.023x1023 ; 0.4E-3= 0,4x10-3 ;
-0.5E2 = -0,5x102
Tipo real com precisão dupla (double precision): variáveis do tipo double precision são equivalentes a real mas com precisão de até 15 casas decimais e magnitude de 10-308 a 10308. Cuidado, o seu processamento pode demandar até 10 vezes mais tempo do que variáveis do tipo real.

Exemplos: 0.23D-94 ; 0.54336543454323D-7 = 0.54336543454323x10-7
Tipo Caractere (character): variáveis do tipo character permitem a representação de texto demarcado por aspas simples (‘). (se quiser utilizar ‘, tem que colocar outra ‘ antes)
Exemplos: ‘Fortran’ ; ‘123456’ ; ‘caixa d’’agua’

Tipo lógico (logical): variáveis do tipo logical permitem a representação valores lógicos, ou seja, verdadeiro ou falso. (tem que utilizar o ponto antes e depois da palavra)
Exemplos: .true. .false.
Declaração de variáveis
Existe declaração implícita e explícita de variável.

A declaração implícita se baseia na primeira letra da variável: variáveis que começam com a-h ou o-z são reais e as que começam com i-n são inteiras. Contudo, como isso pode levar a erros, devemos desabilitar essa opção com o comando “implicit none”.
(a e x são reais)

	program someAcom2

 print *, 'Informe o valor de A: '

 read *, a

 x = 2 + a

 print *, 'Area: ', x

 end

	program someAcom2

 implicit nome

 interger a, x
 print *, 'Informe o valor de A: '

 read *, a

 x = 2 + a

 print *, 'Area: ', x

 end

A declaração explícita de variáveis consiste em definir qual é o tipo de cada variável que será utilizada no programa. A declaração das variáveis tem que vir antes de todos os demais comandos de um programa.

Regras para nomes de variáveis:

· Ter de 1 a 6 caracteres

· Ter somente letras de A a Z e números de 0 a 9

· Começar com uma letra

· Maiúscula e minúscula são equivalentes

· Espaços em branco são ignorados

Exemplos:
X
TAXA

RAIO IN

RAIO EX
NUM2

A declaração de uma variável consiste em definir o tipo e o nome da variável. Mais de uma variável pode ser declarada numa mesma linha.

Exemplos:

Integer contador
Real X, Y, Z

Character*20 nome

(nome é uma variável do tipo caracter com tamanho 20)
(se for associada uma palavra com mais de 20 caracteres, nome truncará a palavra em 20, i.e. só armazenará os primeiros 20 caracteres)

Character nome*20 endereço*30 (nome tem tamanho 20 e endereço 30)
Complex fase

(variável complexa)
Logical teste

(variável lógica)
Double precision raio

	Parte 2

Entrada e saída de dados
Para fazermos entrada e saída básica de dados, podemos utilizar dois comandos fornecidos pelo Fortran: read e print. Ambos os comandos esperam o formato e uma lista de variáveis a serem utilizados. Nesse primeiro momento, usaremos formato livre (automático) para leitura e escrita. Para isso, informamos * como formato (livre).
Para pedir ao usuário o valor da altura de um triângulo, utilizamos:

READ *, altura

Para escrever o resultado do calculo da área do triângulo, utilizamos:
PRINT *, área

Podemos também ler de uma só vez a altura e a base:

READ *, altura, base

Além disso, podemos escrever o resultado com informação mais detalhada:

PRINT *, ‘A área do triângulo com altura ‘, altura, ‘ e base ‘, base, ‘ é ‘, area

Atribuição de valores

No Fortran, o símbolo de igual (=) representa a atribuição de valores a variáveis. Para isso, o Fortran executa os cálculos necessários do lado direito do “=” e armazena o resultado do cálculo no lado esquerdo do “=”.
Importante: não imagine que o “=” representa uma equação algébrica a ser resolvida!
Exemplos:

x = 1 – x

nome = ‘Fortran’

verdade = .TRUE.

1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

 program atribuicoes

 real x, y, z

 x = 1.0

 y = 2.0

 z = 3.0

 x = -x

 print *, 'valor de x: ', x

 y = y - 1

 print *, 'valor de y: ', y

 z = z + x

 z = z + x - y

 print *, 'valor de z: ', z

 end
