

Programação de Computadores

INSTRUÇÃO DE DESVIO IF

Introdução

- Um programa é uma **sequência** de instruções
 - Elas podem se repetir
 - Elas podem ser desviadas (saltadas)

Execução
Sequencial

Repetição
de Instruções

Desvio
Simples

Desvio
Múltiplo

Introdução

- Computadores fazem mais que:
 - Armazenar dados (tipos básicos e compostos)
 - Repetir instruções (laços for, while e do-while)
- Os desvios permitem que seja feita a tomada de decisão
 - É a base para o comportamento inteligente
 - C++ possui duas instruções de desvio:
 - **if** e **switch**

A Instrução if

- Utiliza-se o **if** para decidir sobre uma determinada ação
 - Se a nota for maior que **7** o aluno está aprovado
 - Se o sensor detectar movimento dispare o alarme
 - Se os objetos colidirem emita o som de explosão
 - Se o nível do rio exceder o limite abra a comporta
- A instrução if possui **duas formas:**
 - **if**
 - **if else**

A Instrução if

- A instrução if executa uma instrução (ou bloco de instruções) se o teste for satisfeito

Verifica se a expressão de teste é verdadeira

```
if (teste)  
 corpo;
```

Instrução (ou bloco de instruções) a ser executada

A Instrução if

if

```
antes;  
if (teste)  
 corpo;  
depois;
```

A Instrução if

- O teste é freqüentemente uma expressão relacional
 - As mesmas usadas nos laços de repetição
 - Ele também é convertido para um valor booleano:
 - Zero é convertido para false
 - Qualquer valor não nulo é convertido para true

```
if (teste)  
 corpo;
```

- Se o teste é falso a instrução (ou bloco de instruções) é simplesmente saltada

A Instrução if

```
#include <iostream>
using namespace std;

int main()
{
 char ch;
 int espacos = 0;
 int total = 0;

 cin.get(ch);
 while (ch != '.') // encerra no final da frase
 {
 if (ch == ' ') // verifica se ch é um espaço
 espacos++;
 total++; // total de caracteres
 cin.get(ch);
 }
 cout << espacos << " espaços e " << total << " caracteres na frase.\n";
}
```

A Instrução if

- Saída do Programa:

O desenhista era
um visionário.

3 espaços e 30 caracteres na frase.

- **espacos++**
é executado apenas
quando o caractere é
um espaço
- **total++**
é executado para cada
repetição do laço while

A Instrução if else

- O **if else** decide qual entre **duas instruções** (ou dois blocos de instruções) é executada

Verifica se o teste é verdadeiro

```
if (teste)
 corpo1; ——
else
 corpo2;
```

Instrução executada
se o teste é verdadeiro

Instrução executada
se o teste é falso

A Instrução if else


```
antes;  
if (teste)  
 corpo1;  
else  
 corpo2;  
depois;
```

A Instrução if else

```
#include <iostream>
using namespace std;

int main()
{
 char ch;
 cout << "Digite, que eu repito.\n";

 while ((ch = cin.get()) != '.') // encerra no final da frase
 {
 if (ch == '\n')
 cout << ch; // exibe a nova linha
 else
 cout << ++ch; // exibe outro caractere
 }
 cout << "\nPor favor desculpe a confusão.\n";
}
```

A Instrução if else

- Saída do Programa:

Digite, que eu repito.

Eu estou muito satisfeito

Fv!ftupv!nvjup!tbujtgfjup

em usar este maravilhoso computador.

fn!vtbs!ftuf!nbsbwjmiptp!dpnqvubeps

Por favor desculpe a confusão.

- E se usarmos **ch + 1** no lugar de **++ch**

- O resultado é o mesmo?

Formatando if else

- Para executar mais de uma instrução é preciso usar **blocos**
 - Existem várias formas de **organizar os blocos**
 - Enfatiza a estrutura de blocos:

```
if (ch == 'S')
{
 afavor++;
 cout << "Mais um a favor.\n";
}
else
{
 contra++;
 cout << "Este é contra.\n";
}
```

Formatando if else

- Para executar mais de uma instrução é preciso usar **blocos**
 - Existem várias formas de **organizar os blocos**
 - Aproxima o bloco das palavras-chave **if** e **else**:

```
if (ch == 'S') {  
 afavor++;  
 cout << "Mais um a favor.\n";  
}  
else {  
 contra++;  
 cout << "Este é contra.\n";  
}
```

Formatando if else

- Para executar mais de uma instrução é preciso usar **blocos**
 - Existem várias formas de **organizar os blocos**
 - Aproxima os blocos um do outro:

```
if (ch == 'S') {  
 afavor++;  
 cout << "Mais um a favor.\n";  
} else {  
 contra++;  
 cout << "Este é contra.\n";  
}
```

Aninhando if else

- A instrução `if else` pode ser aninhada se for necessário escolher entre mais de duas opções

```
if (ch == 'A')  
 letraA++;
```

```
else
```

```
 if (ch == 'B')  
 letraB++;  
 else  
 outra++;
```

```
if (teste)  
 corpo1;  
else  
 corpo2;
```

Um if (ou if else) é tratado como uma única instrução

Aninhando if else

- A construção if else pode ser **reorganizada** assim:

```
if (ch == 'A')
 letraA++;
else
 if (ch == 'B')
 letraB++;
else
 if (ch == 'C')
 letraC++;
```


```
if (ch == 'A')
 letraA++;
else if (ch == 'B')
 letraB++;
else if (ch == 'C')
 letraC++;
```

- Porém não existe uma instrução chamada **else if**

Aninhando if else

```
#include <iostream>
using namespace std;
const int Fav = 27;
int main()
{
 int n;
 cout << "Digite um número entre 0 e 100: ";
 do
 {
 cin >> n;
 if (n < Fav)
 cout << "Muito baixo, tente novamente: ";
 else if (n > Fav)
 cout << "Muito alto, tente novamente: ";
 else
 cout << Fav << " é o meu favorito!\n";
 }
 while (n != Fav);
}
```

Aninhando if else

- Saída do Programa:

```
Digite um número entre 0 e 100: 50
```

```
Muito alto, tente novamente: 25
```

```
Muito baixo, tente novamente: 37
```

```
Muita alto, tente novamente: 31
```

```
Muito alto, tente novamente: 27
```

```
27 é meu favorito!
```

- Reverter a comparação de igualdade previne erros

```
if (num = 3) // atribuição indesejada  
if (3 == num)  // mesmo que if (num == 3)  
if (3 = num) // erro na compilação
```

Resumo

- As instruções condicionais permitem executar desvios na execução de um programa
 - if
 - if else
 - if's e if-else's aninhados
- Desvios são utilizados para tomar decisões
 - Constituem a forma mais básica de inteligência que podemos fornecer ao computador