

ÍNDICE REMISSIVO

- Procure um identificador pelo seu nome e não pela categoria à qual ele pertence. Por exemplo, não tente encontrar *função printf()*; em vez disso, procure diretamente *printf()*.
- Número de página em negrito significa que a respectiva informação procurada está em nota de rodapé.

Símbolo

- | | (barra vertical dupla) disjunção, operador de 119
- & (e comercial)
 - endereço, operador de 250
- && (e comercial duplo) conjunção, operador de 119–120
- ' ' (apóstrofes) caractere constante, delimitadores de 113
- "" (aspas)
 - array com string, uso em iniciação de 438–439
 - string constante, delimitadoras de 87
 - string constante, no interior de 445
- * (asterisco)
 - acesso, operador de 515–516
 - indireção, operador de 252–253
 - multiplicação, operador de 81
 - ponteiro, definidor de 250
- */ (asterisco barra) comentário, delimitador de 126
- /* (barra asterisco) comentário, delimitador de 126
- // (barra barra) comentário, delimitador de 126
- / (barra) divisão, operador de 81, 117
- \ (barra inversa) caractere de escape 113–114
- # (cerquilha/tralha) diretiva, início de 133
- { } (chaves)
 - bloco, delimitador de 173
 - string, iniciador de 438
 - variável estruturada, uso em iniciação de 377, 511–512, 521
- ^ (circunflexo) especificador de formato, usado em 587
- [] (colchete)
 - array, usado em acesso a 374
 - array, usado em definição de 374
 - especificador de formato, usado em 587–588
 - indexação, operador de 515–516
 - string, usado em acesso a 441–442
- <> (colchete angular) cabeçalho, delimitador de 129
- ≠ (diferente) diferente (pseudolinguagem), operador 83
- : (dois pontos)
 - case**, usado com 191
 - default**, usado com 191
 - rótulo, usado como declarador de 198
- != (exclamação igualdade) diferente, operador 118
- ! (exclamação) negação, operador de 119
- = (igualdade)
 - atribuição, operador de 121
 - igualdade (pseudolinguagem), operador de 83
- == (igualdade dupla) igualdade, operador de 118
- ? : (interrogação dois pontos) condicional, operador 200
- >= (maior igual) maior ou igual, operador 118
- > (maior) maior do que, operador 83, 118
- ≥ (maior ou igual) maior ou igual (pseudolinguagem), operador 83
- ++ (mais duplo) incremento, operador de 125–126
- + (mais) soma, operador de 81, 117
- <= (menor igual) menor ou igual, operador 118
- < (menor) menor do que, operador 83, 118
- ≤ (menor ou igual) menor ou igual (pseudolinguagem), operador 83
- () (parênteses)
 - acesso, operador de 515
 - conversão explícita, usados em operador de 124–125
 - expressão, usados em 82, 86, 116
 - função, usados com `xl`, 255, 260, 269
 - vazios 257, 270
- (ponto)
 - acesso, operador de 512, 515
 - estrutura, usado em acesso a 512–515
- ; (ponto e vírgula)
 - declaração, terminador de 173
 - for**, usado com 179, 181
 - instrução, terminador de 173
 - instrução vazia, como 174

- % (porcentagem)
 - especificador de formato, usado em 130–131
 - resto de divisão, operador de 81–82, 117–118
- _ (subtração) xli, 110
- (traço)
 - inversão de sinal, operador de 81, 117
 - subtração, operador de 81, 117
- (traço duplo) decremento, operador de 125–126
- > (traço seguido por maior)
 - acesso, operador de 515–516
 - estrutura, usado em acesso a 512–513
- ... (três pontos)
 - elipse, usados como xl
 - parâmetro, usados como 571
- , (vírgula)
 - separador de declarações, usada como 201
 - separador de parâmetros, usada como 201, 255, 260, 269
 - separador de variáveis em definições, usada como 120
 - vírgula, operador 201–202

A

- "**a+b**", modo de abertura de arquivo 561, 599
- .**a**, extensão de arquivo 54, 151
- "**a**", modo de abertura de arquivo 560
- "**a+**", modo de abertura de arquivo 560, 599
- "**a+t**", modo de abertura de arquivo 561, 599
- "**ab**", modo de abertura de arquivo 561
- abertura de arquivo 557–561, 606–607
- aborto de programa 118
 - array, causado por acesso a 375, 393–394
 - divisão por zero, causado por 118
 - exit()**, por meio de 522–524, 527, 542, 562–563
 - memória, causado por corrupção de 393–394
 - memória, causado por violação de 394, 465, 656
 - ponteiro nulo, causado por 254
 - resto de divisão por zero, causado por 118
 - string constante, causado por alteração de 439, 441, 464–465
 - voluntário 407–408, 522–524, 527, 542, 562–563
- abrir janela de comando aqui (comando do sistema Windows) 55
- acentuação, uso de xxxix–xl
- acesso a conteúdo de variável 252
- acesso aleatório a arquivo 591
- acesso direto a arquivo 591, 596–599
- adição 81–82, 117–118
- adição de ponteiro com inteiro 382–383
- alargamento, conversão de 124
- algoritmo 74
 - acompanhamento de 66
 - análise de problema resolvido por meio de 93–95
 - arquivo, para leitura sequencial de 595–596
 - auxílio visual para acompanhar 66
 - caso de entrada de 74
 - conceito de 74
 - construção de 78, 93–99
 - correto 74

- dividir e conquistar para, abordagem de construção 75–77
- entrada de 74
- Euclides, de 366
- existência de 74
- fluxo de execução de 87
- funcionalmente equivalente a outro 74
- implementação de 97
- incorreto 74
- legibilidade de 91–93
- ordenação, de 409
- projeto de 93–99
- pseudocódigo e 78
- receita culinária e 74, 75–77
- refinamento de 95–96
- refinamentos sucessivos de 75–77
- saída de 74
- subalgoritmo e 77
- subproblema e 75
- teste de 96–97
- alinhamento de dados na tela 157–158, 604–605
- alocação de memória 650
 - definição de tipo e 510
 - dinâmica 650
 - estática 121, 650
 - subdimensionamento em 650
 - superdimensionamento em 650
 - typedef** e, uso de 510
- alocação dinâmica de memória 650
 - funções de 650–654
 - heap e 656–657
 - ponteiro genérico usado em 654–655
 - teste de 657–658
- alusão de função 269–270
- ambiente de trabalho 52–55
- ambiente integrado de desenvolvimento (IDE) 51–52
- anagrama 506
- análise de problema 93–95
- aninho de bloco 173, 282–283, 328
- aninho de comentário 126
- aninho de estrutura 513–515, 525
- aninho de estrutura de controle 88, 182, 188–190, 200
- aninho de **if-else** 188–190, 331
- aninho de laço de repetição 182, 199
- aninho de união 522–524
- aninho em registro variante 522–524
- ano bissexto, checagem de 210–212
- ANSI C, padrão 110
- apóstrofes (símbolo) 113
- argc**, parâmetro 460
- argumento de linha de comando 460–461
- argv**, parâmetro 460
- aridade 80
- aritmética de ponteiros 382–385
- arquivo 556
 - abertura de 557–561, 606–607
 - acesso direto a 591, 596–599
 - armazenado 556

- arquivo (*continuação*)
 - atualização de registro de 617–621
 - buffer associado a 557
 - cabeçalho, de 128, 687–688
 - comparação de 615–617
 - cópia de 609–611
 - criado via teclado 603–604
 - erro em, indicador de 557
 - erro em processamento de 564–567
 - escrita em 592–596
 - escrita para leitura, passagem de 599
 - fechamento de 561–564
 - filtro de 603
 - final de, indicador de 557
 - fonte 48, 58–61, 135, 138
 - formato de 556
 - inclusão de 129, 688
 - indexação de 591
 - indicador de posição de 557, 596–599, 611–615
 - leitura em 592–596
 - leitura para escrita de, passagem de 599
 - makefile 696
 - número de linhas de 607–609
 - objeto 48
 - posicionamento em 596–599, 600, 611–615
 - programa, de 687
 - stream e xli
 - tamanho de 611–615
 - texto para binário, conversão de 621–624
- arquivo binário 556
 - criação de 621–624
 - escrita em 592–595
 - escrita na tela de registro de 624–627
 - leitura em 592–596, 624–627
 - número de registros de 627–629
- arquivo de texto 556
 - arquivo binário, conversão em 621–624
 - atualização de 617–621
 - conversão para binário de 621–624
 - criação via teclado de 603–604
 - escrita em 592
 - leitura em 588–590, 592, 658–665, 667–670
 - linha de, salto de 667–671
 - linha em, leitura de 658–665, 667–671
 - linhas de, número de 607–609
 - registro de 607
 - registro em, atualização de 617–621
- array 374
 - acesso com índice de 374
 - acesso com ponteiro de 385–387
 - acesso sequencial de 375–376
 - busca em 536–539, 539–544
 - bytes, de 591
 - caracteres, de 438–439, 446–449, 586–590
 - constante simbólica e 376
 - const**, qualificado com 389, 390, 397–398
 - corrupção de memória em acesso a 393–394
 - definição de 374
 - dimensão de 398–399
 - duração automática, de 377–379
 - duração fixa, de 377
 - elemento de 374, 398
 - endereço de 386
 - enumeração, indexação com 528
 - escrita na tela de 375, 378, 391, 395, 399
 - estruturas, de 536–539, 539–544
 - indexação de 374–376
 - indexação por meio de enumeração de 528
 - índice de 374
 - índice de, acesso com 374
 - iniciação de 376–379
 - iniciador designado de 525
 - inversão de 411–413
 - maior elemento de 400–401
 - média de elementos de 400–401
 - menor elemento de 400–401
 - multidimensional 398–400
 - número mágico e 376
 - ocorrência de valor em 401–404
 - ordenação de 409–411
 - parâmetro de função, como 389–393
 - permutação de 413–417
 - ponteiro, acesso com 385–387
 - ponteiro e 385–387
 - ponteiros, de 460–461
 - retorno de função, como 394–397
 - sizeof** e 380–382
 - size_t** e 381–382
 - static**, qualificado com 377
 - strings, de 460–461
 - subdimensionamento de 650
 - superdimensionamento de 650
 - troca de posição de elementos de 415–416
 - unidimensional 398
 - zumbi e 394–397
- arredondamento
 - conversão de tipo, em 123
 - conversão de tipo sem 123, 260
 - printf()**, efetuado por 352–354
- ar (Unix), comando utilitário 695, 696
- ASCII, código 111
- aspas (símbolo)
 - array com string, uso em iniciação de 438–439
 - string constante, como delimitadoras de 87
 - string constante, no interior de 445
- assembler 47, 377
- assembly, linguagem 47
- associatividade 81, 116, 683
- asterisco (símbolo)
 - acesso, operador de 515–516
 - comentário, usado em 126
 - indireção, operador de 252–253
 - multiplicação, operador de 81
 - ponteiro, definidor de 250

"**at**", modo de abertura de arquivo 561
atoi(), função 466
 atribuição 79
 C, em 121–122
 conversão de 123–124
 dependência de implementação causada por 122
 efeito colateral em 122
 entre estruturas 512
 expressão de 121
 instrução de 79, 121
 linguagem algorítmica, em 79–80
 operador de 121–122
auto, qualificador de tipo 277
 avaliação de expressão 80
 aritmética 81–82
 curto-circuito, com 120
 lógica 84–85, 119–120
 relacional 83, 118–119
 avaliação de operandos, ordem de 116, 120, 122, 201–202, 464–465
 avaliação de parâmetros, ordem de 464–465

B

banco de dados da dinastia Tudor 601
 barra inversa (símbolo) 113–114
 barra (símbolo)
 comentário, usada em delimitador de 126
 divisão, operador de 81, 117
 barra vertical (símbolo) 119
 base e expoente 217–248
 base numérica, representação em 113, 123, 350, 352, 572, 576
 biblioteca 54, 128–130
 cabeçalho de 128
 componente de 128
 função de xxxii, xliii, 128
 módulo de 128
 padrão 53, 128–129
 biblioteca **LEITURAFACIL** 54, 129, 132–133
 cabeçalho da 688–690
 compilação da 694–696
 função global da 690–694
 função local da 688–690
 implementação da 687–694
 integração da 697–698
 justificativa para a 685–687
 bit de sinal 379
 bits, sequência de 46, 123
 bloco de comentário 127–128
 bloco de instruções 172–173
 bloco de memória 593–595
 bloco, escopo de 282–283
 bolha, ordenação pelo método da 409–411
 booleano (pseudolinguagem), tipo 80, 82–84
 Borland C++, compilador/IDE xxxviii
break, instrução 194–196, 199
 bubble sort, método de ordenação 409–411

buffer 567, 578–580
 buffering 567
 bug 50
 busca
 array, em 536–539, 539–544
 string, em 454–455, 455–458
 busca binária
 depuração, usada em 349–350
 raiz quadrada com, cálculo de 299–302
 busca sequencial
 array, em 406, 536–539, 539–544

C

%c, especificador de formato 130, 572
.c, extensão de arquivo 142
-c, opção de compilação 150
.cpp, extensão de arquivo 142
 C11, padrão 110
 C89, padrão 110
 C90, padrão 110
 C99, padrão 110
 cabeçalho 128
 ctype.h 461–464
 inclusão de 130
 leitura.h 132, 687–688
 math.h 129
 stdio.h 130–133
 stdlib.h 202, 254, 466, 523, 650
 string.h 442
 time.h 202
 cabeçalho de função 255–257
 calculadora dirigida por menu 304–306
calloc(), função 651–652
 camelo, notação de xl
 campo 510, 601
 acesso a 512–515
 alternativo 522–524
 estrutura, de 510, 511, 522–524
 fixo 522–524
 indicador 523
 iniciação de 511–512, 524–525
 registro, de 510, 601
 registro variante, de 522–524
 variante 522–524
 caractere 111–112, 113
 classificação de 461–463
 codificação de 111–112
 constante 113–114
 escape, de 113–114
 gráfico 111
 identificador, permitido em 110
 letra maiúscula/minúscula de, conversão em 463–464
 nulo 438
 representação de 111
 representação gráfica, com 113
 representação gráfica, sem 113

- caractere (*continuação*)
 - sequência de escape, representado como 113–114
 - terminal 438
 - transformação de 463–464
- caracteres, array de 438–439, 446–448, 448–449, 586–590
- caracteres, código de 111–112
- caracteres, conjunto básico de 111–112
- caracteres, conjunto de 111–112
- caracteres, sequência de 87
- carregador (programa) 51
- casas decimais escritas por **printf()** 352
- case**, parte de instrução **switch** 190–194
- caso de entrada 74
- casting 124–125
- Celsius para Fahrenheit, conversão de 205–207
- cerquilha (símbolo) 133
- chamada de função 117, 130, 172, 260–269
 - alusão e 269–270
 - atribuição, em 260
 - expressão, usada em 260
 - instrução isolada, como 260
 - main()** 137, 460–461
 - passagem de parâmetro em 261–269, 390–394
 - printf()** 130, 197–198, 349–350
 - retorno de valor em 260
- char** * (ponteiro para **char**), tipo 383, 439, 439–442, 444
- char**, tipo 112
- chave criptográfica 475
- chaves (símbolo)
 - array, usadas em iniciação de 377, 438
 - bloco, usadas em delimitação de 173
- circunflexo (símbolo) 587
- Clang, compilador xxxvii, 397, 696
- clearerr()**, função 567
- C, linguagem xxxi, 110
 - ANSI da, padrão 110
 - biblioteca padrão da 128–129
 - C++, comparação com 142
 - compatibilidade histórica da 110
 - compilador da xxxviii, 53
 - conjunto básico de caracteres da 111
 - extensão **void main()** da 461
 - história da 110
 - ISO da, padrão 110
 - língua franca em programação, como xxxi
 - padrão da 110
 - portabilidade na 110
 - pré-processor da 129
 - programa simples em, estrutura de 137
- C++, linguagem 58, 142
- CodeBlocks, IDE 53–54, 55–64
 - abreviação (abbreviation) no 345–347
 - auto** indent do, opção de configuração 139
 - backspace unindents do, opção de configuração 139
 - brace completion do, opção de configuração 139
 - build do, comando 61–64
 - build log do, painel 61–68
 - compile current file do, comando 63–64
 - compiler de, opção de configuração 56–58
 - configuração do 56–58, 138–139
 - default code do, opção de configuração 140–142
 - editor de programa do 60–61
 - endentação no 139
 - indent options do, opção de configuração 139–140
 - linker usado pelo, configuração do 57–58
 - molde de programa no 140–142
 - painéis do 55–56
 - programa executável no, construção de 61–64
 - programa-fonte no, criação/edição de 58–61
 - settings do, opção de configuração 56, 139
 - show indentation guides do, opção de configuração 139
 - show spaces do, opção de configuração 139
 - smart indent do, opção de configuração 139
 - TAB indents do, opção de configuração 139
 - TAB options do, opção de configuração 139
 - TAB size in spaces do, opção de configuração 139
 - tabulação no, configuração de 138–139
 - toolchain executables do, opção de configuração 56
 - use TAB caractere do, opção de configuração 139
- codificação 135–137
- código de caracteres 111–112
- código de substituição direta 475
- código espaguete 332
- código-fonte xxxviii, 48, 58–61, 135, 138
- código morto 199–202
- código-objeto 48
- colação de caracteres 450
 - LC_COLLATE** e, constante 453
 - localidade e 452–453
 - ordem de 450
 - setlocale()** e, função 453
 - strcmp()** e, função 450–452
 - strcoll()** e, função 452–454
- colchete angular (símbolo) 129
- colchete (símbolo) xl
 - array, usado em acesso a 374
 - array, usado em definição de 374
 - especificador de formato, usado em 587–588
 - indexação, usado como operador de 515–516
 - string, usado em acesso a 441–442
- colisão de identificadores 284
- Collatz, conjectura de 306–308, 367–368
- coloração de sintaxe 52
- comentário 68, 126–128
 - algoritmo, em 91
 - aninhado 126
 - bloco, de 127–128, 333–334
 - caixa de 336
 - conteúdo de 333–334
 - delimitador de 126
 - depuração, usado em 350
 - didático xlii, 127
 - informação comum em 127–128
 - irrelevante 335

- comentário (*continuação*)
 - linha, de 335–336
 - modelo de 336–337
 - momento de inclusão de 91
 - propósito de 127
 - redundante 335
 - remoção de trecho de programa, usado em 350
- comparação de arquivos 615–617
- comparação de números reais 297–299, 355
- comparação de strings 449–454
- comparação entre inteiro com sinal e inteiro sem sinal 471–472
- compatibilidade em conversão de tipo 122–124, 252
- compatibilidade entre compiladores 110
- compatibilidade entre ponteiros 252, 262–264
- compatibilidade entre tipos primitivos 123
- compatibilidade histórica 110
- compilação de programa xli, 142
 - c de, opção 150
 - erro de 63, 66, 143–146, 347
 - construção de programa executável e xli
 - ligação e 150–151
 - o de, opção 150
 - pedantic de, opção 57
 - std=c99 de, opção 57
- compilador 48, 51
 - Clang xxxvii, 397, 696
 - mensagem de advertência emitida por 146–148
 - mensagem de erro emitida por 144–146, 148–149
- compile, programa 142
- componente de biblioteca 128
- computador 46–47
- concatenação de strings 114, 448–449
- condição de erro 564–567
- condição de exceção 50
 - chamada de função, em 259
 - processamento de arquivo, em 564–567, 600
- condição de parada 183–184
 - atingida 183
 - nunca atingida 185
 - satisfeita 183
 - zero, resultante sempre em 184
- condicional, expressão 87, 89–90, 183–184, 331
- condicional, operador 200–201, 452
- conectivo lógico 80
- confiabilidade 50
- conflito de identificadores 284
- conjunção lógica 83–85, 119–120
- conjunto básico de caracteres 111
- conjunto de instruções 46
- console xxxix, 51
- constante 113–115
 - caractere 113–114
 - enumeração, de 526–530
 - inteira 113
 - lógica 83
 - ponteiro 388–389
 - real 113
 - string 114–115, 439
 - variável 387–389
- constante simbólica 133
 - const** e 388
 - #define** e 133
 - definição de 133–134
 - notação para escrita de 329
 - número mágico e 330–333
- const**, qualificador 387
 - constante simbólica e 388
 - conteúdo apontado, aplicado a 388–389
 - elemento de array, aplicado a 389
 - parâmetro, aplicado a 390, 391, 397–398, 448, 465, 517, 531
 - ponteiro, aplicado a 388–389
 - string constante, aplicado a 439
 - variável, aplicado a 387–389
- construtor de tipo 515
- contador (variável) 181
- contagem, laço de 181–182
- contagem, variável de 176
- conteúdo de memória 252
 - buffer, de 561, 567, 574–580
 - constante 387–389, 398, 439
 - indeterminado 280, 377
 - parâmetro, de 264–269
 - ponteiro, referenciado por 252–253
 - reinterpretação de 263–264
 - variável, de 46, 79, 121
- continuação de instrução 93
- continuação de string constante 114
- continue**, instrução 196–200
- conversão de Celsius em Fahrenheit 205–207
- conversão de string em número 466–468
- conversão de tipo 122–125
 - aritmética usual 124
 - alargamento, de 124
 - atribuição, de 123–124
 - automática 122–124
 - casting 124–128
 - explícita 124–128
 - hierarquia de 124
 - implícita 330–333
 - passagem de parâmetro, em 262–264
 - regra de 124
 - retorno de função, em 259–260
- conversão entre letra maiúscula e minúscula 463
- cópia de arquivo 609–611
- cópia de array 392–393
- cópia de parâmetro 264–269
- cópia de string 446–448
- corpo de estrutura de controle 175
- corpo de função 257–258
- corpo de laço 175
- corpo vazio 176–178, 258
- corrupção de memória 393–394
 - array, em acesso a 374–376

corrupção de memória (*continuação*)

fgets(), usando 589

gets(), usando 588–590

scanf(), usando 586

strcat(), usando 449

strcpy(), usando 447

criação de programa-fonte 58–61

criptografia 475–478

[CTRL]+[C], combinação de teclas 65, 177

[CTRL]+[D], combinação de teclas 570

[CTRL]+[J], combinação de teclas 345

[CTRL]+[Z], combinação de teclas 570

ctype.h, cabeçalho 129, 461–464

curto-circuito de operador 116, 120

D

%d, especificador de formato 130, 572

dados de aluno, processamento de 530–533

data, leitura e validação de 363–366, 483–486

DBL_DIG, constante 353

debugger 51

declaração de função 269–270

declaração de variável 80

decremento, operador de xlii, 125–126

default code em CodeBlocks 141–142

default, parte de instrução **switch** 191, 331

#define, diretiva 133–134

definição de array 374

definição de constante simbólica 133–134

definição de estrutura 510–511

definição de função 255–260

definição de ponteiro 250–252

definição de tipo 510

definição de união 520–521

definição de variável 120–121

const, com uso de 387

iniciação, com 121

objetivo de 120

static, com uso de 278–279, 281–282

definidor de tipo 251, 515–516

array, de 374

enumeração, de 526

estrutura, de 510–511

função, de 255

ponteiro, de 251

união, de 520–521

De Morgan, leis de 184

dependência de implementação 110

arquivos abertos simultaneamente, do número de 559

código de caracteres, de 114

dependência de compilador versus 110

EOF, de 564

expressão com 122

expressão sem 201

FILE, da estrutura 557

int, da largura do tipo 112

NULL, de 254

número mágico, causada por 330

dependente de compilador 110

depuração de programas 347–350

depurador 51

despedida de programa 196, 338, 488

desvio condicional 87

C, em 186–194

if-else 186–190

linguagem algorítmica, em 87–89

se-então-senão 87–88

selecione-caso 88–89

switch-case 190–194

desvio incondicional 87

break 194–196, 199

C, em 194–200

código morto e 199–200

continue 196–200

goto 198–200, 332–333

instrução inacessível e 199–200

linguagem algorítmica, em 90–91

pare 90–91

desvio múltiplo 190–194

diferente (símbolo) 83

dígito, classificação de caractere como 461–463

dígito, conversão em número inteiro de 472–474

dígito em código de caracteres 450

dígito, uso em identificador de 110–111

dígito verificador 473

diretiva 129

disjunção lógica 83–85, 119–120

dispositivo periférico 556

arquivo e 556

buffer associado a 561, 567, 578–580

entrada, de 51, 556, 568

impressora 558

padrão 567

saída, de 51, 556

stream e 556

dívida, calculo de 207–208

dividir e conquistar, abordagem 75–77

divisão 81–82, 117–118

inteira 117–118

por zero 118

real 82, 117–118

resto de 81, 117–118

dois pontos (símbolo)

case, usados com 191

default, usados com 191

operador condicional, usados em 200

rótulo, usados como declarador de 198

DOS, sistema operacional 54–55, 64–65

(double), operador de conversão 124, 351

double* (ponteiro para **double**), tipo 252

double, tipo 112

do-while, instrução 178–179, 194, 196, 199

download xxxvii–xxxviii, 52, 54, 66, 128

duração de variável 277–280
 automática 277, 279–280
 fixa 278–280
 iniciação de acordo com 279–280

E

%e, especificador de formato 130
%E, especificador de formato 130
 e (pseudolinguagem), operador de conjunção lógica 83–85
 EBCDIC, código de caracteres 111
 e comercial (símbolo)
 conjunção, usado em operador de 119–120
 endereço, usado como operador de 250
 economia de memória 264, 520–521, 663
 edição de programa-fonte 58–61
 editor de programa 51, 60–61
 efeito colateral 116, 122, 125–126
 eficiência de programa 50
 aprendizagem de programação e 50
 assembly e 47
 equivalência funcional e 96
 goto e, uso de 332–333
 indexação de arrays e 387
 elemento de array 374
 acesso de 374–376, 386–387
 iniciação de 377–379, 399, 525
else, parte de instrução **if** 186–190
 encerramento de execução de programa
 dirigido por menu 194–195
 normal 64–65, 137–138
 encerramento de laço de repetição 183
 acidental 331
 break, por meio de 194–196, 199
 do-while 178
 enquanto-faça 89
 faça-enquanto 90
 for 179, 181–182
 goto, por meio de 332–333
 infinito 184–186
 instrução **pare**, por meio de 90–91
 while 175
 endentação 91
 automática 52
 coerência em uso de 92
 compilador e 176
 corpo de função, em 257
 espaços recomendados em 331
 estrutura de controle, em 330
 ilusória 187
 instrução **if-else** aninhada, em 189–190
 instrução rotulada, em 198
 linguagem algorítmica, em 91
 recomendação de estilo para 92, 93, 189–190, 198, 257, 330, 331
 tabulação e 138–140

endereço 46–47
 array, de 386
 operador de 250
 retorno de 394–397
 string constante, de 439
 unidade de memória, de 46
 variável, de 79, 250
#endif, diretiva 688
 enquanto-faça (pseudolinguagem), instrução 89–90
[ENTER], tecla 61
 buffering e 567
 leitura de dados com, encerramento de 568, 574–578
 '**\n**', representada como 574–578
 quebra de linha, como representação de 574–578
 remoção de buffer de caractere correspondente a 578–580
 remoção de string de caractere correspondente a 590
 string vazio e 442
 entrada, caso de 74
 entrada de algoritmo 74, 93–95
 entrada, meio de 86, 568, 573–574, 589
enum, definidor de tipo 526
 enumeração 526–530
EOF, constante 564–567, 570
 EP (exercício de programação) xxxvi, 66–67
 época de referência em programação 202
 equação de segundo grau, programa de 94–99
 Eratóstenes, crivo de 671–682
 erro de programação 50
 arquivo, em processamento de 564–567
 classificação de 347
 compilação, de 63–64, 143–144
 corriqueiro 143–144
 execução, de 347, 349
 ligação, de 149–151
 lógica, de 153, 347, 394, 394–397, 464–466
 overflow, devido a 123
 prática de 151–153
 precisão, de 123, 297–299
 sintaxe, de 63–64, 143–144
 truncamento, de 352–353
 zumbi, causado por 394–397
 escoamento de memória 657, 664
 escopo 280–284
 arquivo, de 281–282
 bloco, de 282–283
 conflito de identificador e 284
 função, de 282, 283
 programa, de 280–281
 sobreposição de 284
 escreva (pseudolinguagem), instrução 86
 escrita de dados em arquivo binário 592–595, 621–624
 escrita de dados em arquivo de texto 592
 escrita de dados na tela 130–132
 array, de 375, 378, 391, 395, 399
 caractere, de 132, 592
 estrutura, de 531
 linguagem algorítmica, em 86–87

- escrita de dados na tela (*continuação*)
 - string, de 130–132, 592–593
 - tabela, em forma de 537, 624–627
- espaço em branco, classificação de 461
- espaço em branco em string 481–483
- espaço em branco horizontal em programa 92
- espaço em branco vertical em programa 92
- espaguete, código 332
- especificador de formato 130–132, 571–573
 - %5.2f** (família printf) 131
 - %.16f** (família printf) 352
 - %c** (família printf) 130
 - %c** (família scanf) 572
 - %d** (família printf) 130
 - %d** (família scanf) 572
 - %E** (família printf) 130
 - %f** (família printf) 130
 - %g** (família printf) 130
 - %G** (família printf) 130
 - %i** (família printf) 130
 - %i** (família scanf) 572
 - %lf** (família scanf) 572
 - %n[^]** (família scanf) 587
 - %n[]** (família scanf) 587–588
 - %ns** (família scanf) 586
 - %s** (família printf) 130
 - %s** (família scanf) 572, 586
 - %u** (família printf) 382
- estilo de programação 50, 67–68
 - chaves, para uso de 331–332
 - comentário, para escrita de 333–337
 - constante simbólica, para escrita de 329–333
 - desvio incondicional, para uso de 331–332
 - documentação de função, para 333–337
 - endentação, para 330, 331
 - espaço em branco, para uso de 121, 337
 - estrutura de controle, para escrita de 330–332
 - expressão, para escrita de 328–333
 - goto**, para uso de 332–333
 - identificador, para escrita de xl, 329–333
 - if-else**, para uso de 331
 - instrução, para escrita de 328–333
 - interação com usuário, para 337–338
 - jargão e, para uso de 328–333
 - número mágico e 330–333
 - operador de igualdade, para uso de 331
 - string constante, para escrita de 328–333
 - switch-case**, para uso de 331
- estrutura de controle 87, 172
 - bloco de instrução e 91
 - break** 194–196, 199
 - código espaguete e 332–333
 - código morto e 199–200
 - continue** 196–200
 - desvio condicional 87, 174, 186–194
 - desvio incondicional 87, 174, 194–200
 - desvios múltiplos, de 190
 - do-while** 178–179
 - endentação e 91, 330
 - enquanto-faça 89–90
 - estilo para escrita de 330–332
 - expressão condicional e 183–184
 - faça-enquanto 90
 - fluxo de execução e 172, 328
 - for** 179–182
 - goto** 198, 332–333
 - if-else** 186–190
 - instrução inacessível e 199–200
 - pare 90
 - repetição, laço aninhado de 199
 - repetição, laço de 87, 174–186
 - se-então-senão 87–88
 - seleção, de 190
 - selecione-caso 88–89
 - switch-case** 190–194
 - while** 174–178
 - estrutura (variável) 510
 - aninhada 513–516
 - arquivo, escrita em 621–624
 - atribuição de 512
 - campo de, acesso a 512–513
 - definição de 510–511
 - iniciação de 511–512
 - parâmetro de função, como 516–517
 - retorno de função, como 517–519
 - teclado, leitura via 531
 - tela, escrita na 531, 537, 624–627
 - Euclides, algoritmo de 366
 - exclamação (símbolo)
 - diferença, usada em operador de 118
 - negação, usada como operador de 119
 - .exe**, extensão de arquivo 62
 - execução de programa 54–55, 64–65
 - exemplo de programação xxxv–xxxvi, 65
 - exercício de programação (EP) xxxvi, 66, 66–67
 - exercício de revisão, resolução de xxxvi, 66–69
 - exit()**, função 522–524, 527, 542, 562–563
 - expoente 100, 113
 - exponenciação 217–219
 - expressão 79, 116
 - aritmética 80, 81–82
 - booleana 83
 - compilador, resolvida pelo 380
 - complexa 79
 - condicional 87, 89–90, 183–184, 331
 - constante 191
 - controle, de 183–184
 - função em, uso de 85, 260
 - lógica 80, 83–85
 - relacional 80, 82
 - simples 79
 - *str++ 446–508
 - expressão telefônica, tradução de 539–544
 - extensão da linguagem C **void main()** 461

extensão de arquivo

- .a 54, 151
- .c 142–143
- .cpp 142–143
- .exe 62
- .h 128
- .o 62

extensão do código ASCII 112

extern, qualificador 269–270

F

%f, especificador de formato 130

fabs(), função 298

faça-enquanto (pseudolinguagem), instrução 90

Fahrenheit, conversão de Celsius em 205–207

falso (pseudolinguagem), constante lógica 82

fatoração de número inteiro positivo 221–223

fator de escala 382

fatorial, cálculo de 258, 259, 272, 295

fclose(), função 561

fechamento de arquivo 561–564

feof(), função 564–567

ferramenta de desenvolvimento 53

- Borland C++ xxxviii
- Clang xxxvii, 397, 696
- GCC 53
- GDB 53
- MinGW 53

ferror(), função 564–567

fflush(), função 567

fgetc(), função 592

fgetc(), função de biblioteca 591

fgets(), função 588–590

fgets(), função de biblioteca 591

Fibonacci, sequência de 101–103, 362–363, 406–409

FILENAME_MAX, constante 559, 606–607

FILE, tipo 557

filtro de arquivo 603

final de arquivo 557, 564–567

final de linha 114

final de string 438

float.h, cabeçalho 353

fluxo de execução de programa 87, 172, 328

fopen(), função 557–559, 561

FOPEN_MAX, constante 559

for, instrução 179–182

- aninhada 182–183
- array, usada em acesso sequencial de 375–376
- break**, usada com 194, 199
- continue**, usada com 196–200
- expressão da, omissão de 181
- iniciação de variável em 182
- instrução vazia em, uso de 182
- jargão usado com 185
- laço de contagem, usada como 181–182
- laço infinito, usada como 185

operador vírgula, uso com 201–202

while, relação com 180

formatação em memória 604–605

formato de argumento passado para programa 460

formato de arquivo 556

formato de comentário 127

formato de endentação 92

formato de inclusão de cabeçalho 129

formato de instrução em linguagem algorítmica 86–91

fprintf(), função 564–565

fprintf(), função de biblioteca 592

fputc(), função 592

fputc(), função de biblioteca 591

fputs(), função 592–593

fputs(), função de biblioteca 591

fragmentação de heap 656

fread(), função 593–595

fread(), função de biblioteca 591

free(), função 652–653

fscanf(), função de biblioteca 592

fseek(), função 567, 596–599

fseek(), função de biblioteca 592, 596–600

ftell(), função 597–599

ftell(), função de biblioteca 592, 596

função 254–255

alusão de 269

apresentação de 333–334

benefício obtido com uso de 255

biblioteca, de xxxii, xliv, 128

cabeçalho de 255–257

cabeçalho de, formato de 255

chamada de 260–269

corpo de 257–258

corpo vazio, com 258

declaração de 269

definição de 255–260

denominação de 257

documentação de 333–337

escopo de 282

escopo de arquivo, com 281–282, 688–690

forma de 255

global, com escopo 280, 690–694

local, com escopo 688–690

nome de 257

parâmetro de 256

parâmetro de, declaração de 256

parâmetros de, lista de 256

parâmetro variante, com 571

posicionamento em arquivo, de 596–599

projeto de 260

protótipo de 270

retorno de 255–256, 394–397

retorno de, tipo de 255–256

static, definida com 281

zumbi e retorno de 394–397

fwrite(), função 593–595

fwrite(), função de biblioteca 591

G

%g, especificador de formato 130
%G, especificador de formato 130
 GCC, compilador xxxvii, 53
 compilação do, opção de 61, 150
 gcc.exe e, programa executável 61
 ligação do, opção de 61
 linker associado ao 61
 GDB, depurador 53
 gerador de número aleatório 202
getchar(), função 64, 568–571, 573–578
gets(), função 588–590
goto, instrução 198, 332–333
 código espaguete, como origem de 332
 código espaguete, sem 285, 418, 484, 585, 690, 691
 eficiência da 332–333
 laço de repetição aninhado, usado em 199
 paranoia causada por 332–333
 rótulo usado com 198
 grupo de precedência de operador 81

H

.h, extensão de arquivo 62
 hardware xxxvii
 HCI (Human-Computer Interaction) 337
 heap 656–657
 história da linguagem C 110
 história de linguagens de programação 46–47
 hospedeiro, sistema 137

I

%i, especificador de formato 130
 IDE (ambiente integrado de desenvolvimento) 51–52
 identificador 110
 caractere permitido em 110
 conflito de 284
 maiúscula e minúscula em, diferenciação de 111
 notação para escrita de xl, 121, 257, 329–333, 510
 ocultação de 283
 regra de formação de 110–111
 representativo 92
 reservado 111
 restrição de denominação de 110
 significativo 92
 tamanho de 111
 IEEE 754, padrão 350
if-else, instrução 186–190
#ifndef, diretiva 688
 igualdade e atribuição, confusão entre 188, 331
 igualdade em C 118
 igualdade em linguagem algorítmica 83
 igualdade (símbolo)
 atribuição, usada como operador de 121
 diferença, usada em operador de 118

igualdade, usada como operador de 83
 igualdade, usada em operador de 118
 maior ou igual, usada em operador 118
 menor ou igual, usada em operador 118
 implementação da linguagem C 110
 implementação de número real 350–354
 implementação, dependência de 110
 implementação de programa 97–107, 134–137
#include, diretiva 129
 inclusão de cabeçalho 129
 incompatibilidade de tipos 252
 incremento, operador de xlii, 125–126
 indexação 374
 arquivo, de 591, 596
 array, de 374, 387, 399
 byte em arquivo, de 597, 615–617
 linha em arquivo, de 599
 operador de 515
 registro em arquivo, de 591, 596
 indireção xli
 indireção, operador de 252–253
 iniciação 121
 array com string, de 438–439
 array, de 376–379
 duração de variável e 279–280
 estrutura aninhada, de 514
 estrutura, de 511–512
 explícita 280
 implícita 280
 iniciador designado, por meio de 524–525
 ponteiro com string, de 439
 ponteiro, de 251
 união, de 521
 variável constante, de 388–389
 variável, de 121
 variável de duração automática, de 279
 variável de duração fixa, de 279
 iniciador 377
 array, de 377
 designado 524–525
 estrutura, de 511
 ponteiro, de 251
 string, de 438
 união, de 521
 inserção de string em string 488–491
 inspeção de programa 136
 instalação da biblioteca **LEITURAFACIL** xxxviii, 54, 68–69, 697–698
 instalação de ambiente de trabalho 52–55
 instalação de CodeBlocks 53–54
 instalação de MinGW 53
 instalação de open command window here 55
 instrução 46–47, 172
 ilegal 144
 inacessível 199–202
 muito extensa, divisão de 93
 rotulada 198

instrução (*continuação*)
 rótulo de 198
 seleção, de 190–194
 sem efeito 172
 tipo de 172
 vazia 174

instrução vazia 174
 acidental 176–178, 331
 intencional 182, 189, 201

instruções, bloco de 172–173

instruções, conjunto de 46

instruções, sequência de 172–173

(**int**), operador de conversão 124–125, 351, 471

interação com usuário 51
 laço infinito, com 194–196, 275–277
 menu, dirigida por 194–196, 273
 programa com argumento de linha de comando, de 488
 recomendação para 337–338, 488

interação dirigida por menu 194–196, 273–277
 calculadora com 304–306
 confirmação sim/não em 274–275
 leitura de opção em 273–274
 menu em, apresentação de 273

interação humano-computador 337

interpretador 48–49

interrogação (símbolo)
 operador condicional, usada em 200

int, maior valor do tipo 212–214

INT_MAX, constante 212–214

int* (ponteiro para **int**), tipo 251

int, tipo 112

inversão de sinal 117

isalnum(), função 461

isalpha(), função 461

isblank(), função 461

isdigit(), função 461

islower(), função 461

ISO 8859, padrão 112

ISO da linguagem C, padrão 110

ispunct(), função 461

isspace(), função 461, 568–571

isupper(), função 461

J

jargão 328–333

jogo de palavras 665–671

juízo, cálculo de 207–208

K

Knuth, Donald 298

L

laço de contagem 181–182

laço de repetição 87
 aninhado 182–183

C, em 174–186

condição de parada de 183–184

do-while 178–179

enquanto-faça 89–90

faça-enquanto 90

for 179–182

infinito 89, 184–186

linguagem algorítmica, em 89–90

while 174–178

largura de tipo 112

LC_COLLATE, constante 453–454

LC_CTYPE, constante 463

ld, linker GCC 150–170

LeCaractere(), função 132, 690–691

legibilidade de algoritmo 91–93

legibilidade de programa 49
 comentário em, importância de 333–337
 constante simbólica e, uso de 330–333
 documentação em, importância de 333–337
 função em, influência do uso de 255

goto e, uso de 332–333

notação para identificadores em, importância de 121

número mágico e 330

leia (pseudolinguagem), instrução 86

LeInteiro(), função 132, 584, 691

leis de De Morgan 183–184

leitura árabe 388–389

leitura de dados 86
 linguagem algorítmica, em 86
 sequencial em arquivo 592–648
 string, de 658–665

leitura de dados em arquivo binário
 acesso direto, com 592–596
 sequencial 624–629

leitura de dados em arquivo de texto 588–590, 592, 658–665, 667–670

leitura de dados via teclado xlii, 132–133, 568
 aluno, de 530–532
 buffering, com 573–580
 caractere, de 132, 568–571
 data, de 363–366, 483–486
 estrutura, de 530–533

getchar(), usando 568–571

laço de repetição em, uso de 580–585

linha de texto, de 568, 658–665

nome, de 468–470

nota, de 354–355

número de identificação, de 470–472

número inteiro, de 132, 418, 685–687

número natural, de 284–286

número real, de 132, 571–573

opção, de 273–274

scanf(), usando 571–573

string, de xlii, 442–443, 586–590, 658–665

leitura.h, cabeçalho 132

LeOpcao(), função 273–274, 693–694

LeReal(), função 132, 691–692

LeString(), função 442–443, 692–693
 letra maiúscula/minúscula, classificação de 461
 letra maiúscula/minúscula como opção de menu 193
 letra maiúscula/minúscula, comparando strings sem diferenciar 486–487
 letra maiúscula/minúscula, conversão entre 463–464
 letra maiúscula/minúscula, distinção entre 111
 letra maiúscula/minúscula em código de caracteres 450
%lf, especificador de formato 572
 liberação de memória
 dinâmica 561, 652–653, 656–657
 estática 277, 394, 396–397, 656
libleitura.a, arquivo 54, 694–696
 ligação 64
 erro de 149–151
 -**lleitura** de, opção 57
 -**lm** de, opção 58
 parâmetro, de 261–264
limits.h, cabeçalho 212
LimpaBuffer(), função 578–580, 688–689
 linguagem 46–47, 78
 algorítmica 78
 alto nível, de 47
 assembly 47
 baixo nível, de 47
 C++ 58, 142
 estruturada 332
 máquina, de 46
 nativa de computador 46
 Pascal xxxi, 111, 258, 264
 linguagem algorítmica 77–78
 bloco de instruções em 91
 constante simbólica em 134
 declaração de variável em 80
 endentação em 91
 entrada de dados em 86–87
 estrutura de controle em 87–91
 função em, chamada de 85
 saída de dados em 86
 subprograma em 270–272
 tipo de dado usado em 80
 linha de comando, argumento de 337, 338, 460–461, 487–488
 linha de comando, invocação de compilador via 150
 linha de comando, invocação de linker via 142
 linha, leitura de 568–569, 658–682
 linhas de arquivo, número de 607–609
 linker 48, 51, 58, 142
 Linux, sistema operacional xli, 64
 lista
 escrita na tela de 375, 378, 391, 395, 399
 lista de verificação 136
 -**lleitura**, opção de ligação 57
 -**lm**, opção de ligação 58
 loader 51
locale.h, cabeçalho 453
 localidade 452–454

M

Mac OS X, sistema operacional xxxvii, 696
main(), função 137, 459–461
 argc da, parâmetro 460
 argumento de linha de comando e 460
 argv da, parâmetro 460
 hospedeiro, relação com 459
 parâmetro, com 460–461
 portável da, uso 461
 programa com argumento e 460
 programa hospedado, uso em 137, 459
 protótipos da 459–460
 retorno da 137–138, 461
 return 0 pela, uso de 137–138
 void como tipo de retorno da 461
 maior do que, operador 83, 118
 maior ou igual, operador 83, 118
 maior ou igual (símbolo) 83
 maior (símbolo)
 acesso, usado em operador de 515–516
 estrutura, usado em acesso a 512–513
 maior do que, usado como operador 83, 118
 maior ou igual, usado em operador 118
 maior valor do tipo **int** 212–214
 mais (símbolo)
 incremento, usado em operador de 125–126
 soma, usado como operador de 81, 117
 make, comando utilitário 695
 makefile, arquivo 695, 696
malloc(), função 651
 manutenibilidade 49
math.h, cabeçalho 129
 máximo divisor comum (MDC), cálculo de 289–291, 366
 MDC (máximo divisor comum), cálculo de 289–291, 366
 média de elementos de array 400–401
 mega-sena 417–420
 meio de entrada 86, 568, 573–580, 685–687
 meio de entrada padrão 568, 573–580, 685–687
 meio de saída 86, 130, 568
 meio de saída padrão 130, 568
 membro de estrutura 510
 memória 46
 acesso inválido de 254
 alocação de 121, 277
 array em, representação de 374
 bloco de 591
 buffer e 567
 compartilhamento de 520
 conteúdo constante de 387–389, 439
 conteúdo de, acesso com ponteiro a 250–254, 382–388
 conteúdo de, interpretação de 120
 conteúdo de, reinterpretação de 263
 contiguidade em 593
 corrupção de 393–394
 definição de tipo e alocação de 510

memória (*continuação*)
 dispositivo periférico e, troca de dados entre 556, 593
 endereço em 250
 escoamento de 657, 664
 estrutura em, representação de 517, 520–521
 formatação em 605
 fragmentação de 656
 função de alocação de 650–654
 heap e 656
 instruções e dados em, armazenamento de 656
 liberação de 277
 parâmetro em, representação de 256, 265–269
 partição de 655–657
 pilha e 656
 stack e 656
 subdimensionamento de 650
 superdimensionamento de 650
 união em, representação de 520
 unidade de 46
 variável de duração fixa em, armazenamento de 656
 variável em, duração de armazenamento de 277–280, 377–379
 variável em, representação de 79
 violação de 465
 zumbi e 394–397

menor do que, operador 83, 118
 menor ou igual, operador 83, 118
 menor ou igual (símbolo) 83
 menor (símbolo) 83, 118
 menos unário 117

mensagem de advertência 146–150, 348, 397, 465–466
 mensagem de despedida 196, 273
 mensagem de erro 144–146, 148–153
 mensagem de informação para usuário 213, 331, 337–338, 606
 mensagem de prompt 133, 337
 mensagem sobre propósito de programa 337
 menu, interação dirigida por 273–277, 304–306
 mingw32-make, comando utilitário (MinGW/DOS) 695
 MinGW, ferramentas de desenvolvimento 53
 mínimo múltiplo comum (MMC) 291–293
 MMC (mínimo múltiplo comum) 291–293
 mnemônico 47

modo de abertura de arquivo 560–561
 "a" 560
 "a+" 560, 599
 "a+b" 561, 599
 "ab" 561
 "a+t" 561, 599
 "at" 561
 "r" 560, 598, 614, 618, 623, 664
 "r+" 560, 599
 "r+b" 561, 599
 "rb" 561
 "r+t" 561, 599
 "rt" 561
 "w" 560, 563, 618
 "w+" 560, 564, 599

"w+b" 561, 599
 "wb" 561, 594, 611, 623
 "w+t" 561, 599
 "wt" 561
 binário 560
 texto, de 560–561

módulo de biblioteca 128, 281
 ctype 463
 LEITURAFACIL 54, 687–694
 stdio 130, 556, 600, 687
 stdlib 202, 466
 string 438

Molde.c, arquivo 141
 molde de programa em CodeBlocks 140–142
 monitor de vídeo 51
 montador 47
 multiplicação 81–82, 117
 multiplicação, tabuada de 361–362
 Murphy, lei de 600

N

'\n', sequência de escape 114
 não (pseudolinguagem), operador de negação 83–85
 negação lógica 83–85, 119–120, 183–184
 nome de arquivo 558, 559, 561
 nome de arquivo da biblioteca LEITURAFACIL 54
 nome de arquivo de biblioteca GCC 151
 nome de array xl, 386
 nome de campo de estrutura 510–511
 nome de constante de enumeração 526–530
 nome de constante simbólica 329
 nome de função xl, 257
 nome de identificador xl, 110, 121, 329
 nome de localidade 453
 nome de parâmetro 257
 nome de parâmetro em alusão 269
 nome de programa-fonte recebido por programa 460
 nome de rótulo 198
 nome de tipo definido pelo programador 510
 nome de variável 79, 121
 nome de variável de contagem 328
 nome do linker GCC 150
 nome, leitura de 468–470
 nome mnemônico 48
 nome, ocultação de 283–284
 nome representativo 92, 94, 271, 329
 nomes, colisão de 284
 nomes, conflito de 284
 nome significativo 92, 94, 271, 329
 notação adotada neste livro xl, 121
 notação de número real 113, 130
 nota, leitura de 354–355
 %ns, especificador de formato 586
 NULL, constante 254
 uso com time() 202

numeração de linha de arquivo de texto 603–604

número aleatório 202, 214–215, 302–304, 417–420, 667–669
 número de identificação 470–472
 número de ponto fixo 350
 número de ponto flutuante xli, 350
 número inteiro
 char e, tipo 112
 Collatz para, conjectura de 306–308, 367–368
 escrita de 130–131
 fatoração de 221–223
 fatorial de 258, 259, 272, 295
 Fibonacci, de 101–103, 362–363, 406–409
 ímpar 204–205
 int e, tipo 112
 leitura de 132, 284–286, 583–585, 691
 maior valor do tipo **int** 212–214
 ocorrência de dígito em 404–406
 par 204–205
 primo 286–289, 355–358, 356–358, 671–682
 separação em centena, dezena e unidade de 156–157
 sinal, sem 379
 número mágico xlii, 330, 376
 número natural 284–286, 291, 355
 número primo 286–289, 355–358, 671–675
 número real xli
 comparação de 297–299
 double e, tipo 112
 escrita de 130–132
 expoente de 113
 imprecisão de 350–354
 leitura de 132, 571–573
 mantissa de 113
 notação científica de 113, 130
 notação convencional de 113, 130
 ponto fixo, de 350
 ponto flutuante, de 350
 truncamento de 123, 352–354
 número sem sinal 379

O

.o, extensão de arquivo 128
 -o, opção de compilação 150–151
 ocorrência de caractere em string 455–458
 ocorrência de constante simbólica em programa-fonte 133
 ocorrência de dígito em número inteiro 404–406
 ocorrência de letra em palavra 478–481
 ocorrência de string em string 454–455
 ocorrência de valor em array 401–404
 octal, base 113
 ocultação de identificador 283
 opção de compilação 61, 150
 opção de ligação 61
 open command window here (extensão do sistema MS Windows) 55
 operação ilegal 118
 operador 79, 115
 acesso, de 515–516

aridade de 80, 115
 aritmético 81–82, 117–118
 associatividade de 81, 116, 683
 binário 80, 115
 chamada de função, de 515
 condicional 200–201, 452
 conversão explícita, de 124–128
 curto-circuito de 116, 120
 decremento, de 125–126
 efeito colateral de 116, 122, 125–126
 incremento, de 125–126
 indexação, de 515
 indireção, de 252–253
 ordem de avaliação e 116
 ponto 512–513
 precedência de 85, 115, 683
 prefixo 125–126
 propriedade de 80–81, 115–116
 relacional 82–83, 118–119
 resultado de 80, 115
 seta 512–513
sizeof 142–143, 280, 379–382
 sufixo 125–126
 ternário 115, 200, 452
 unário 80, 115
 vírgula 201–202
 operador lógico 83, 119
 C, em 119–122
 conjunção 83–85, 119–120
 curto-circuito de 120
 disjunção 83–85, 119–120
 linguagem algorítmica, em 83–85
 negação 83–85, 119
 operando de 83–85, 119
 precedência de 119
 operando 79, 115
 aridade e 115
 aritmético, de operador 117
 atribuição, do operador de 122
 com sinal e sem sinal juntos 381–382
 condicional, do operador 200
 conversão implícita e 123–124
 curto-circuito e 116, 120
 decremento, do operador de 125
 efeito colateral e 116, 122
 endereço, do operador de 253
 incremento, do operador de 125
 lógico, de operador 83–85, 119
 negativo em divisão inteira 117
 negativo em resto de divisão inteira 117
 ordem de avaliação de 116
 relacional, de operador 82, 118
 retorno de função como 256
 sizeof, do operador 379–380
 vírgula, do operador 201
 ordem alfabética 450
 ordem de avaliação de operando 116

ordem de colação 450
 ordenação de array 409–411
 ordenação de inteiros 358–359
 ordenação de lista 409–411
 ordenação pelo método da bolha 409–411
 organizador prévio xliii
 ou (pseudolinguagem), operador lógico 83–85
 overflow 123, 212–214, 407–409

P

padrão IEEE 754 353
 padrão ISO 8859 112
 padrão ISO da linguagem C 110
 palavra-chave 111
 palavra-chave da linguagem C 111

auto 277
break 194–196
case 190–194
char 112
const 387–389
continue 196–200
default 191
do 178–179
double 112
else 186–190
enum 526
extern 269–270
for 179–182
goto 198
if 186–190
int 112
return 258–260
sizeof 379–382
static 278–279
struct 511
switch 190–194
typedef 510
union 520
void 256
while 174–178

palavra mnemônica 47
 palavra reservada 111
 parâmetro 256, 261
 argumento e xli
 array usado como xlii
 avaliação de, ordem de 464–466
 casamento de 261–264
 const, qualificado com xli
 conversão de 262
 declaração de 256–257
 entrada, de 261
 entrada e saída, de 261
 formal 261
 ligação de 261–264
 linha de comando, de 460–461
 modo de 261

passagem de 261–269
 real 261
 referência de, passagem por 264
 saída, de 261
 valor de, passagem por 264
 variante 571

parênteses (símbolo)
 acesso, usados como operador de 515
 conversão explícita, usados em operador de 124–125
 expressão, usados em 82, 86, 92, 116
 função, usados em xl, 255, 260, 269
 redundantes 86, 92
sizeof, usados com 379, 380
 vazios 257, 270

pare (pseudolinguagem), instrução 90–91
 partição de memória reservada para programa 656–657
 Pascal, linguagem xxxi, 111, 258, 264
 passagem de parâmetro 264
 array multidimensional em, uso de 399–400
 array unidimensional em, uso de 390–393
 endereço de variável em, uso de 267–269, 518–519, 522–524, 655
 enumeração em, uso de 528–529
 estrutura em, uso de 516–517, 522–524
 ordem de avaliação em 464–465
 ponteiro em, uso de 267–269, 518–519, 522–524, 655
 referência, por 264, 267–269
 valor, por 264

pause, comando (DOS) 64
-pedantic, opção de compilação 57
 pilha de execução 656
 PIS/PASEP, validação de 470–472
 plataforma 49
 ponteiro 250
 aritmética de 382–385
 array com, relação de 385–387
 compatibilidade de 252
 constante 388–389
 constante, para 388–389
 decremento de 383
 definição de 250
 genérico 654–655
 incremento de 383
 indireção de 252–253
 inteiro com, soma de 382–383
 inteiro com, subtração de 383
 inválido 254
 NULL, com conteúdo 254
 nulo 254
 parâmetro, usado como 264–269
 subtração de 383

ponto decimal 113
 ponto e vírgula (símbolo)
 declaração, usado como terminador de 173
for, usado com instrução 179, 181
 indevido 176–178, 331

- ponto e vírgula (*continuação*)
 - instrução, usado como terminador de 173
 - instrução vazia, usado como 174
- ponto fixo, número de 350
- ponto flutuante, número de xl, 350
- ponto, operador 512–513
- ponto (símbolo)
 - acesso, usado como operador de 515
 - estrutura, usado em acesso a 512–515
- porcentagem (símbolo)
 - especificador de formato, usado em 130–131
 - resto de divisão, usado como operador de 82, 117–118
- portabilidade 49
- posicionamento em arquivo 596–599
- potências, tabela de 100
- pow()**, função 85, 207
- PP (projeto de programação) xxxvii
- preâmbulo de exemplo/exercício de programação xxxvi
- precedência de operador 81, 683
 - aritmético 117–118
 - aritmético, relacional e lógico 120
 - decremento sufixo, de xlii
 - grupo de 81
 - incremento sufixo, de xlii
 - lógico 119
 - relacional 118–119
 - tabela geral de 683
- precisão de número real 123, 298, 299, 352–354
- precisão, erro de 123, 298
- precisão, perda de 123
- pré-processador de C 129
- printf()**, função 130–132
 - arredondamento efetuado pela 352
 - aspas usando, escrita de 445
 - cabeçalho necessário para 260
 - casa decimal pela, escrita de 131, 352
 - depuração, usada em 349–350
 - operador condicional, usada com 452
 - prompt, usada em 133
 - protótipo da 571
 - quebra de linha provocada pela 114, 444
 - sequência de escape, usada com 114
 - string de formatação da 130
 - string, usada em escrita de 443–444
 - valor retornado pela 130, 197
- problema de programação, análise de 93–95
- procedimento 250
- processador 46–47
- processamento de arquivo 556
 - acesso direto, por 591, 596–599
 - acesso sequencial, por 591, 592–596
 - algoritmo para leitura sequencial em 595–596
 - bloco, por 591, 593–595
 - byte, por 591, 592
 - caractere, por 591, 592
 - formatação em memória, com 604–605
 - formatado 591
 - linha, por 591, 592–593
- programa 46–47, 93
 - argumento, com 460
 - console, baseado em 51, 64–65
 - construção de, etapa de 93–99, 134–137
 - depuração de 126, 146, 347–350
 - DOS de, execução no sistema 64–65
 - execução de 54–55, 64–65
 - execução de, espaço de 655–657
 - execução de, fluxo de 172, 328
 - executável xli, 48, 61–64, 135–136, 142, 149–150
 - fonte xxxviii, 48, 58–61, 135, 138
 - hospedado 137, 459
 - inspeção de 136
 - interativo 51
 - melindroso 154–156
 - minimalista xxxv, 65
 - monoarquivo 137–142
 - objeto 48
 - projeto de 93–99
 - qualidade desejável em 49–50
 - robusto 153–154
 - simples 137
 - standalone 48
 - terminal, baseado em 51
 - Unix de, execução no sistema 64
 - Windows de, execução no sistema 64–65
- programa, abordagem de construção de 75
 - construir e consertar 67, 348
 - dividir e conquistar 75–77, 93–99
 - refinamentos sucessivos, de 75–77, 93–99
 - tentativa e erro, por 348
- programação
 - alto nível, de 64–72
 - análise de problema de 93–95
 - aprendizagem de 65–68
 - auxílio visual para 66
 - baixo nível, de 47
 - conhecimento necessário em xxxi
 - estruturada 332
 - prática de 65–68
 - tentativa e erro em, uso de 348
- programa com argumento 460–461
 - cálculo de tamanho de arquivo, para 611–615
 - comparação de arquivos, para 615–617
 - contagem de linhas de arquivo, para 607–609
 - cópia de arquivo, para 609–611
 - soma de valores inteiros, para 487–488
- projeto de programação (PP) xxxvii
- prompt 133, 337
- propriedade de operador 80–81, 115–116
 - aridade 80, 115
 - associatividade 81, 116, 683
 - curto-circuito 116, 120
 - efeito colateral 116, 122, 125–126
 - ordem de avaliação de operandos 116

propriedade de operador (*continuação*)
 precedência 85, 115, 683
 resultado 80, 115
 protótipo de função 270
 pseudocódigo 78
putchar(), função 132
puts(), função 444

Q

quadrado, desenho de 359–361
 quebra de linha 556
 arquivo de texto de, contagem em 607–609
 arquivo de texto, em 556
 buffer de entrada padrão de, remoção em 578
 buffer de entrada padrão, em 574
 buffering de linha e 567
 espaço em branco, interpretada como 111, 114–115, 461
 linha sem incluir, lendo 658–665
 '\n', representada como 114
printf(), provocada por 444
puts(), provocada por 444
 sequência de escape, representada como 114
 string de, remoção em 590

R

"**r+b**", modo de abertura de arquivo 561, 599
 "**r**", modo de abertura de arquivo 560, 664, 667
 "**r+**", modo de abertura de arquivo 560, 599
 raiz quadrada, cálculo de 85, 187, 299–302
rand(), função 85, 202, 214–215, 302
 "**rb**", modo de abertura de arquivo 561
realloc(), função 653–658
 recomendação sobre
 advertência, trato com mensagem de 146–148
 algoritmo, acompanhamento de 66
 algoritmo, implementação de 97–99, 134–137
 algoritmo, refinamento de 95–96
 algoritmo, teste de 96–97
 alocação dinâmica, teste de 657–658
 ambiente de desenvolvimento 53–54
 ambiente integrado de desenvolvimento (IDE) 53–54
 arquivo aberto para atualização, processamento de 599
 arquivo, fechamento de 564
 arquivo, preparo para processamento de 558
 arquivo, teste de erro de processamento de 566
 array como parâmetro formal, escrita de 390
 array como parâmetro real, uso de 394
break, uso de 196
 buffer, esvaziamento de 578–580
 chaves, uso de 176–178
 compilador errado, prevenção de uso de 142–143
 condição de parada, escrita de 183–184
 constante de enumeração, escrita de 526
 constante simbólica, uso de 329
const, uso de 389, 391, 397–398

continue, uso de 198
default de **switch**, uso de parte 331
 endereço, retorno de 395, 397
 enumeração, uso de 530
EOF, uso de 566
 erro de ligação, trato com 149–151
 erro de sintaxe, trato com 143–146, 148–149
 escoamento de memória, prevenção de 657
 espaço em branco, uso de 121, 337
 estilo de programação 67–68, 121
 estrutura de controle, escrita de 330–333
 exemplo de programação, exploração de 66
 exercício de programação, resolução de 66–68
 exercício de revisão, resolução de 66
 expressão condicional, escrita de 183–184
feof(), uso de 566
feof(), uso de 566
free(), uso de 652, 657
 função, chamada de 464–465
 função de alocação dinâmica, uso de 657–658
 função de processamento de arquivo, uso de 600
 função, omissão de tipo de retorno de 256
goto, uso de 332–333
 IDE (ambiente integrado de desenvolvimento) 53–54
 identificador, escrita de xl, 329–333
if-else, aninho de 189–190
 instrução vazia, uso de 174
 interação com usuário 337–342, 580–585
 laço de repetição infinito, escrita de 185–186
 leitura além de final de arquivo, teste de 566
 leitura com laço de repetição 581–590
 leitura de string 586, 588, 589, 658–665
 memória, prevenção de escoamento de 657
 mistura de tipos 122, 382
 operador vírgula, uso de 201–202
 ponteiro genérico, uso de 655
 ponteiro, iniciação de 254
 problema, análise de 93–95
 programa, acompanhamento de 66
 programação, aprendizagem de xxxvii, 65–68
 programação, estudo de xxxvii
 programa executável, construção de 135–136
 programa minimalista, estudo de 65
 programa, teste de 136
realloc(), uso de 654
 retorno de endereço 394, 397
rewind(), uso de 599
scanf(), leitura com 572
 sequência de estudo deste livro xxxvii
 string como parâmetro formal, escrita de 444
 string como parâmetro real, uso de 465
 tipo de retorno de função, omissão de 256
 usuário, interação com 337–338, 580–585
 redirecionamento de entrada/saída 603–604
 refinamentos sucessivos 75–77
 registro, campo de 601

- registro de arquivo 596, 601
 - atualização de 617–621
 - contagem de 627–629
 - escrita na tela de 624–627
 - texto para binário de, conversão de 621–624
- registro variante 522–524
- reinterpretação de conteúdo de memória 263–264
- reinvenção da roda 68, 344, 530
- remoção de arquivo 562–564
- remoção de caractere no buffer de entrada padrão 578–580
- remoção de espaço em branco em string 481–483
- remoção de indicação de erro em arquivo 566–567
- remoção de quebra de linha em string 590
- representação de caractere 111, 113–114
- representação de número real 113, 352
- representação em memória
 - array, de 374
 - estrutura, de 517, 520–521
 - parâmetro, de 256, 265–269
 - união, de 520
 - variável, de 79
- representação gráfica de caractere 113
- resto de divisão inteira 81, 117
- resultado (propriedade de operador) 80, 82, 115
- retorno de função 258–260
 - array como 535
 - comentário, descrito em 271
 - endereço, de 531–532
 - enumeração, de constante de 533
 - estrutura, de 517–519
 - expressão, usado em 260
 - return** e, instrução 258–260
 - scanf()**, de 571, 581
 - tipo de 255–256
 - valor. com 259–260
 - valor. sem 258–259
 - void**, do tipo 258–259
 - zero 137–138
 - zumbi 518–519
- return 0**, instrução 138
- return**, instrução 258–260
- reusabilidade 50
- reúso de código xlii, 68, 77, 344–346
- rewind()**, função 566, 599
- rewind()**, função de biblioteca 596
- Ritchie, Dennis 110
- robustez 50, 132–133, 153–154, 580–585, 600, 686
- rotina 250
- rótulo 198
 - case** 190
 - default** 190
 - instrução, de 198
- "**rt**", modo de abertura de arquivo 561
- "**r+t**", modo de abertura de arquivo 561
- %s**, especificador de formato 130, 572, 586
- saída de algoritmo 93–95
- saída de dados 130–132
- saída, meio de 86, 130, 568
- scanf()**, função 571–573, 573–578, 586–589
- SEEK_CUR**, constante de biblioteca 597
- SEEK_END**, constante de biblioteca 597
- SEEK_SET**, constante de biblioteca 597
- se-então-senão (pseudolinguagem), instrução 87–88
- seleção, instrução de 190–194
- selecione-caso (pseudolinguagem), instrução 88–89
- semente de gerador de número aleatório 202
- seno, cálculo de 293–297
- sequência de bits 46, 123
- sequência de escape 113–114
 - '\'' 114
 - '\"' 114
 - '\\' 114
 - '\0' 114, 438
 - '\a' 114
 - '\b' 114
 - '\n' 114
 - '\r' 114
 - '\t' 114
- sequência de instruções 91, 173
- série de Taylor para cálculo de seno 293–297
- seta, operador 512–513
- setlocale()**, função 453
- [**SHIFT**], tecla 55
- simplificações adotadas neste livro xl–xliii
- sin()**, função 297
- sintaxe 143
 - C, da linguagem xxxi
 - coloração de 52
 - erro de 63, 66, 143–146, 347
 - notação usada neste livro para xxxix
- sistema de execução 137
- sistema operacional
 - comando de, criação de 487–488
 - Linux xli, 52, 64
 - Mac OS X 52, 698
 - Posix de, padrão 52, 460
 - Unix xli
- site (deste livro) www.ulysseso.com/ip xxxviii
- sizeof**, operador 142–143, 280, 379–382
- size_t**, tipo 379–382, 444
- soma 81–82, 117
- soma de ponteiro com inteiro 382–383
- sorteio de bônus 214–215
- sqrt()**, função 85, 301
- srand()**, função 85, 202, 214–215, 302
- stack 656
- stack frame 656
- static**, qualificador 278–279, 281–282
- std=c99**, opção de compilação 57
- stderr**, variável (stream) 568
- stdin**, variável (stream) 568

stdio.h, cabeçalho 130, 444, 556
 stdio, módulo de biblioteca 130, 444, 556
stdlib.h, cabeçalho 129, 202
stdout, variável (stream) 568
strcat(), função 448–449
strchr(), função 455–456
strcmp(), função 450–454, 486
strcoll(), função 452–454
strcpy(), função 446–448
 stream 556–557
 arquivo e xli
 binário 560
 buffer associado a 557
 entrada, de 561
 erro em, indicador de 557
 final de, indicador de 557
 implementação de 557
 padrão 567–568
 ponteiro para 557
 posição em, indicador de 557
 saída, de 561
stderr 568
stdin 568
stdout 568
 texto, de 559
 string 87, 438
 alinhamento de 534–536
 aparo de 481–483
 arquivo de, escrita em 563
 arquivo, representando nome de 559
 array, armazenado em 438–439
 array de 460–461
 busca de caractere em 455–458
 busca de string em 454–455
 caractere e 439–442
 caractere em, busca de 455–458
 casamento de 454–455
 centralização na tela de 474–475
 comparação de 449–454, 486–487
 comprimento de 444–446
 concatenação de 114–115, 448–449
 conceito de 87
 constante 114–115, 439
 cópia de 446–448
 embaralho de 665–666
 endereço, representado como 439
 escrita em arquivo de 563
 escrita na tela de 443–444
fopen(), usado por 558
 formatação, de 130
 importância em programação de 438
 inserção de string em 488–508
 leitura via teclado de xlii, 586–590
 numérico 470
 número de, conversão em 466–468
 ocorrência de caractere em 455–458
 ordenação de 449–454

partes de, separação em 458–459
 poda de 481–483
 ponteiro e 439–442
 remoção de caractere de 481–483
 string em, busca de 454–455
 string em, inserção de 488–508
 tamanho de 444–446
 teclado de, leitura via xlii, 586–590
 tela de, escrita na 443–444
 tokens de, separação em 458–459
 vazio 442–443
string.h, cabeçalho 129, 442
strlen(), função 444–446
strrchr(), função 456–458
strstr(), função 454–455
strtod(), função 466–468
strtok(), função 458–459
struct, definidor de tipo 511
 subalgoritmo 77
 subproblema 75
 subprograma 250, 254
 subprograma em linguagem algorítmica 270–272
 subtração 81–82, 117
 inteira de ponteiro 382–383
 ponteiros, entre 383
 subtraço (símbolo) xli, 110
 sudo, comando (Unix/Linux/Mac OS) 697
switch-case, instrução 190–194
system("pause"), instrução 64

T

[**TAB**], tecla 138–142
 tabela-verdade 84, 119
 tabuada de multiplicação 361–362
 tabulação 138–140
 tamanho de arquivo 611–615
 tamanho de array 374
 constante simbólica, definido com 376
 corrupção de memória e 393–394
 definição de array, em 374
 definido em tempo de execução 650
 definido em tempo de programação 650–651
fgets(), usado com 589–590
 iniciação e 377
 iniciação, omitido em 377, 438
 leitura de string, usado em 442, 586
LeString(), usado com 442
 multidimensional 399
 número mágico e 376
 parâmetro, recebido como 390
scanf(), usado com 586
 sizeof de, cálculo com 380–382
 tamanho de bloco de memória 567, 593–594, 651–652,
 653–654, 657
 tamanho de identificador 111
 tamanho de partição de arquivo 591, 596

tamanho de partição usada em execução de programa, de 655–656

tamanho de registro de arquivo 591, 596

tamanho de resultado de expressão 379–380

tamanho de texto digitado via teclado 601–603

tamanho de tipo 379–380

tamanho de variável 379–380

- estrutura 520–521
- fator de escala e 382
- sizeof**, calculado com 379–382
- size_t** e 379
- string 444–446, 457
- união 520–521

Taylor, série de 293–297

teclado, leitura via 51

tela, congelamento da 64–65

tela e console 51

tela, escrita de dados na 51

telefone, teste do 328, 331

tentativa e erro, programação por 348

terminal de instrução 173

teste de algoritmo 96–107

teste de programa 136

teste do telefone 328, 331

teste exaustivo 136

time(), função 202, 302

time.h, cabeçalho 129, 202

tipo de dado 112–113

- agregado 374
- booleano 80
- char** 112
- char *** 439
- conversão de 122–125
- definição de 510
- definido pelo programador 510
- derivado 112, 510
- double** 112–113
- double *** 252
- embutido 112
- estrutura, de 510–511
- estruturado 374
- int** 112
- int *** 251
- inteiro 80
- largura de 112
- primitivo 112
- real 80
- registro variante, de 522–524
- size_t** 379–382
- typedef** em definição de, uso de 510
- união, de 520–521
- void** 256
- void *** 654–655

token 458

tolower(), função 463

toupper(), função 463

traço (símbolo)

- acesso, usado em operador de 515–516
- decremento, usado em operador de 125–126
- estrutura, usado em acesso a 512–513
- inversão de sinal, usado como operador de 81, 117
- subtração, usado como operador de 81, 117

tradução de programa 47–49

tradutor 47–49

tralha (símbolo) 133

tratamento de exceção 259

três pontos (símbolo)

- elipse, usados como `xl`
- parâmetro, usados como 571

triângulo, checagem de lados de 208–210

troca de valores entre variáveis 99, 264–269

troco, cálculo de 421–424

truncamento 123, 352–354

Tudor, banco de dados da dinastia 601

Tudor.bin, arquivo 621–624

Tudor.txt, arquivo 601

typedef 510

U

%u, especificador de formato 382

underline `xli`

underscore `xli`

união 520–521

- acesso a campo de 520
- compartilhamento de memória de 520–521
- definição de 520
- iniciação de 521, 524
- registro variante de, uso em 522–524

union, definidor de tipo 520–521

Unix, sistema operacional

- ambiente de trabalho no 52
- ar do, comando 696
- arquivo no, conceito de 556
- arquivo no, encerramento de leitura via teclado de 570
- canalização (pipe) no 604
- compilador GCC para 53
- cp do, comando 698
- [CTRL]+[D] no, significado de 570
- execução de programa no 64
- impressora como arquivo no, especificação de 558
- LEITURAFACIL** no, compilação com Clang da biblioteca 696–697
- LEITURAFACIL** no, compilação com GCC da biblioteca 696
- LEITURAFACIL** no, integração da biblioteca 698
- linha de comando no, argumento de 460
- Linux e `xli`
- make do, comando 695, 696
- makefile no, arquivo 696
- ranlib do, comando 698
- redirecionamento de entrada no 604
- redirecionamento de saída no 604
- rm do, comando 563

Unix, sistema operacional (*continuação*)
 stream no 560
 stream no, portabilidade de 556
 usabilidade 50
 usuário e programa minimalista xxxv

V

validação de dados 285
 data, de 363–366, 483–486
 esvaziamento de buffer e 578–580
 laço de repetição e 580–585
 número de identificação, de 470–472
 número inteiro, de 580–585, 691
 número natural, de 284–286
 número real, de 691–692
 opção, de 693–694
 string, de 692–693
 valor absoluto 257, 298
 valor booleano 82–83
 valor de caractere 111–112
 valor de variável 46, 66, 79, 94, 121
 valor lógico 80, 82–83
 variável 46
 agregada 374
 alocação de 650
 anônima 253, 651
 booleana 83
 conceito de 46
const, definida com 387–389
 contagem, de 176, 181, 328
 conteúdo de 46, 66, 79, 94, 121
 declaração de 80
 dinâmica 650
 duração de 277–280
 endereço de 250
 escopo de 280–284
 estática 650
 estrutura 510–515
 estruturada 374
 global 280
 heterogênea 374, 510
 homogênea 374
 iniciação de 121
 local 282
 lógica 83
 não iniciada 147, 280
 nome de 92, 110–111, 121, 329–333
 nomenclatura de 121
 ponteiro para 250–252
 simbólica 47, 79
static, definida com 278–279, 281–282
 união 520–521
 valor de 46, 66, 79, 94, 121
 vazamento de memória 657, 664
 verdadeiro (pseudolinguagem), constante lógica 82
 violação de memória 465

vírgula, operador 201–202
 vírgula (símbolo)
 operador vírgula, usada como 201–202
 separador de declarações, usada como 120, 201
 separador de parâmetros, usada como 201, 260, 269
 separador de variáveis em definição, usada como 120
(void), operador de conversão 124–125
void * (ponteiro para **void**), tipo 654–655
void, tipo 256–257
 alusão, uso em 270
main(), usado com 270, 461
 parâmetro de função, como 257
 tipo de retorno de função, como 256

W

"**w+b**", modo de abertura de arquivo 561, 599
 "**w+**", modo de abertura de arquivo 560, 564, 599
 "**w+t**", modo de abertura de arquivo 561, 599
-Wall, opção de compilação 61
"wb", modo de abertura de arquivo 561, 594, 611, 623
while, instrução 174–178, 185, 194–196, 199, 328
 Windows, sistema operacional Microsoft xxxvii, xxxix
 ambiente de trabalho no 52
 arquivo no, desbloqueio de 563
 arquivo no, encerramento de leitura via teclado de 570
 canalização (pipe) no 604
 CodeBlocks no, instalação de 54
 [CTRL]+[C] no, significado de 65, 177
 [CTRL]+[Z] no, significado de 570
 execução de programa no 54–55, 64–65
 impressora como arquivo no, especificação de 558
LEITURAFACIL no, compilação da biblioteca 695
LEITURAFACIL no, integração da biblioteca 697
 linha de comando no, argumento de 460
 redirecionamento de entrada no 604
 redirecionamento de saída no 604
 stream no, portabilidade de 556
"w", modo de abertura de arquivo 560, 563, 618
"wt", modo de abertura de arquivo 561
www.ulysseso.com/ip, site xxxviii, 52, 54, 66, 128, 141

Z

zumbi 396
 pilha de execução, habitante da 394–397, 518