

ICC901 – Introdução à Programação de Computadores
IECo81 – Introdução à Ciência dos Computadores
IECo37 – Introdução à Programação de Computadores

Aula 03 – Estruturas Condicionais Encadeadas

Atualização: 6/mar/20

Conteúdo

Conteúdo

Tipos de operadores

Operadores Lógicos

- Os operadores lógicos (ou booleanos) são utilizados para combinar condições.

AND ("E" lógico)

- Resulta em **verdade** somente se **todas** as condições são verdadeiras (válidas).

A	B	A and B
F	F	F
F	V	F
V	F	F
V	V	V

`ladoA == ladoB and ladoC`

Operador **and** liga condições, e não números


```
Arquivo Editar Buscar Executar Ferramentas
Python 3 main.py
# Testa se triangulo
eh equilatero

ladoA = 5
ladoB = 5
ladoC = 5

print(
(ladoA == ladoB) and
(ladoB == ladoC))

Console Shell
True
```

OR (“Ou” lógico)

- Resulta em **verdade** se pelo menos uma (alguma) das condições é verdadeira.

A	B	A or B
F	F	F
F	V	V
V	F	V
V	V	V

`ladoA == ladoB or ladoC`

Operador **or** liga condições, e não números


```
Arquivo Editar Buscar Executar Ferramentas
Python 3 main.py
# Testa se triangulo eh isosceles
ladoA = 4
ladoB = 5
ladoC = 5

print(
 (ladoA == ladoB) or
 (ladoB == ladoC) or
 (ladoA == ladoC) )

Console Shell
True
```

NOT (“Não” lógico)

- 🛡 Nega o valor de uma condição.

A	not A
F	V
V	F

not (a = b)

Comparação deve
ser formada por
DOIS sinais de =

```
Arquivo Editar Buscar Executar Ferramentas
Python 3 main.py
# Testa se a defesa
do personagem eh
diferente de
armadura

defesa = "escudo"

print(
not (defesa ==
"armadura") )

Console Shell
True
```

Precedência entre operadores

Operador	Significado
<code>()</code>	Grupos entre parênteses
<code>-</code>	Inversão de sinal
<code>**</code>	Potenciação
<code>* / % //</code>	Multiplicação, divisões, resto
<code>+ -</code>	Subtração, adição
<code>> >= < <= == !=</code>	Comparações
<code>not</code>	NÃO lógico
<code>and</code>	E lógico
<code>or</code>	OU lógico
<code>=</code>	Atribuição

Na dúvida, use parênteses

Operadores Lógicos

:: Exemplo A

`x <= 20 or x >= 40`

`salario > 1000 and
idade > 18`

x	resultado
10	V
20	V
30	F
40	V
50	V

salario	idade	resultado
900	18	F
1000	19	F
1100	17	F
1200	22	V

Operadores Lógicos

:: Exemplo B


```
num % 2 != 0 and  
contador < 50
```

num	contador	resultado
1231	51	F
1232	50	F
1233	49	V
1234	48	F

Problema 1

- 🛡️ Calcular o alcance S de um projétil.
- 🛡️ Entradas:
 - 🛡️ Velocidade inicial v_0
 - 🛡️ Ângulo θ entre o cano do canhão e o solo
- 🛡️ Considere:
 - 🛡️ $g = 9,81m/s^2$.

$$S = \frac{v_0^2}{g} \cdot \sin(2\theta)$$

Problema 1

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Velocidade inicial	m/s	≥ 0
	Ângulo com solo	graus	$]0; 90[$
Saídas	Alcance	m	> 0

Problema 1

3 – Projete o script – versão 1

- Em que condição as entradas são **válidas**?

$(vo \geq 0) \text{ and } (\theta > 0) \text{ and } (\theta < 90)$

V

F

$s = (vo^2 / g) * \sin(2 * \theta)$

“Dados inválidos”

else

Problema 1

4 – Codifique em Python – versão 1

```
# Entrada de dados e definicao de constantes
v0 = float(input("Velocidade inicial: "))
theta = float(input("Angulo (em graus): "))
g = 9.81

# Importar modulo matematico
from math import *

if (v0 >= 0) and (theta > 0) and (theta < 90):
 theta_rad = radians(theta)
 s = (v0**2 / g) * sin(2 * theta_rad)
 print(round(s, 3))
else:
 print("Dados invalidos.")
```

theta > 0 and < 90

Não cometa
essa loucura!

Existe outra forma de resolver?

- Para algumas pessoas, é mais fácil pensar nas condições **válidas** do problema.
- Para outras, nas condições **inválidas**.
- De qualquer maneira, ambas as soluções devem ser corretas, pois o problema é o mesmo.

Problema 1

3 – Projete o script – versão 2

- ⚠ Em que condição as entradas **não são válidas**?

($vo < 0$) **or** ($\theta \leq 0$) **or** ($\theta \geq 90$)

V

“Dados inválidos”

F

else

$s = (vo^{**2} / g) * \sin(2 * \theta)$

Como negar expressões lógicas?

not (A and B and C and ...)

not (A) or not (B) or not (C) or not (...)

not (A or B or C or ...)

not (A) and not (B) and not (C) and not (...)

Problema 1

4 – Codifique em Python – versão 2

```
# Entrada de dados e definicao de constantes
v0 = float(input("Velocidade inicial: "))
theta = float(input("Angulo (em graus): "))
g = 9.81

# Importar modulo matematico
from math import *

if (v0 < 0) or (theta <= 0) or (theta >= 90):
 print("Dados invalidos.")
else:
 theta_rad = radians(theta)
 s = (v0**2 / g) * sin(2 * theta_rad)
 print(round(s, 3))
```

Medidas são
valores **reais**

Inverteram-se as
condições

Problema 1

5 – Teste o script

v_o : -1
ângulo: 45

Velocidade
inválida

v_o : 2
ângulo: 99

Ângulo
inválido

v_o : 5
ângulo: 40

Entradas
válidas

Problema 2

- 🛡 Dados três valores x , y e z , verifique:
 1. Se eles podem ser os comprimentos dos lados de um triângulo.
 2. Caso positivo, se o triângulo é equilátero, isósceles ou escaleno.
 3. Imprimir nomes sem acento.

Problema 2

1 – Entenda o problema (1/2)

1. Verificar se três medidas formam um triângulo **válido**:

- Nenhum dos lados de um triângulo deve ser maior ou igual que a soma dos outros dois.
- Exemplos:

Problema 2

1 – Entenda o problema (2/2)

2. Verificar quantos lados são iguais entre si.
 - Exemplos:

Equilátero

Triângulo
cujos lados
têm
comprimentos
iguais

Isósceles

Triângulo que
tem dois lados
com
comprimentos
iguais

Escaleno

Triângulo que
tem os três
lados com
comprimentos
diferentes

Problema 2

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	x	metro	> 0
	y	metro	> 0
	z	metro	> 0
Saídas	mensagem	---	“Não é triângulo”, “equilátero”, “isósceles”, “escaleno”

Problema 2

3 – Projete o script – versão 1

Problema 2

3 – Projete o script – refinamento

Problema 2

4 – Codifique em Python – versão 1

```
# Entrada de dados
```

```
x = float(input("Lado x: "))
y = float(input("Lado y: "))
z = float(input("Lado z: "))
```

Medidas dos lados
de um polígono são
números **reais**

```
if ((x >= y + z) or (y >= x + z) or (z >= y + x)):
 print("Nao eh triangulo")
```

```
else:
```

```
 if ((x == y) and (y == z)):
 print("equilatero")
```

```
else:
```

```
 if ((x == y) or (y == z) or (z == x)):
 print("isosceles")
```

```
else:
```

```
 print("escaleno")
```

Atenção para uso de
maiúsculas e minúsculas
conforme manda enunciado

Problema 2

4 – Codifique em Python – versão 2


```
# Entrada de dados
x = float(input("Lado x: "))
y = float(input("Lado y: "))
z = float(input("Lado z: "))

if ((x < y + z) and (y < x + z) and (z < y + x)):
 if ((x != y) and (y != z) and (z != x)):
 print("escaleno")
 else:
 if ((x != y) or (y != z)):
 print("isosceles")
 else:
 print("equilatero")
else:
 print("Nao eh triangulo")
```

Inverteram-se as condições

Problema 2

5 – Teste o script

Valores
negativos

Lados não
formam
triângulo

Equilátero

Isósceles

Escaleno

Conteúdo

Como montar uma condição?

Estruturas Condicionais
Encadeadas

Exemplos Extras

Estruturas Condicionais Encadeadas

- 🛡 Estruturas condicionais **encadeadas** (ou aninhadas) são estruturas condicionais **dentro de outras** estruturas condicionais.
- 🛡 Um longo encadeamento de **ifs** e **else**s, em diversos níveis de indentação, pode confundir o programador.
- 🛡 O comando **elif** substitui um par **else / if** sem criar um outro nível de indentação na estrutura condicional.

Estruturas Condicionais Encadeadas

:: Exemplo


```
if (delta < 0):
 print("Nao tem raiz real")
else:
 if (delta == 0):
 r1 = -b / (2 * a)
 else:
 r1 = (-b + delta**0.5) / (2*a)
 r2 = (-b - delta**0.5) / (2*a)
```


```
if (delta < 0):
 print("Nao tem raiz real")
elif (delta == 0):
 r1 = -b / (2 * a)
else:
 r1 = (-b + delta**0.5) / (2*a)
 r2 = (-b - delta**0.5) / (2*a)
```

Problema 3

- Duas pessoas (J_1 e J_2) jogam pedra, papel, tesoura.
- Escreva um programa que leia a jogada de cada pessoa.
- Determine quem ganha ou se há empate.

Problema 3

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Mão do J ₁	---	{Pedra, Papel, Tesoura}
	Mão do J ₂	---	{Pedra, Papel, Tesoura}
Saídas	Vencedor	---	{J ₁ , J ₂ , Empate}

Problema 3

3 – Projete o script

Problema 3

Tratamento de maiúsculas e minúsculas

- É desejável garantir que a comparação das jogadas dê certo mesmo quando o usuário digita **PEDRA**, **PaPeL** ou **TESOURa** em padrões diferentes de caracteres maiúsculos ou minúsculos.

Problema 3

4 – Codifique em Python


```
# Leitura das entradas
j1 = input("Jogada do Jogador 1: ").lower()
j2 = input("Jogada do Jogador 2: ").lower()

if (j1 == j2):
 print("Empate")
elif (((j1 == "pedra") and (j2 == "tesoura")) or
((j1 == "papel") and (j2 == "pedra")) or ((j1 ==
"tesoura") and (j2 == "papel"))):
 print("Jogador 1 ganhou.")
else:
 print("Jogador 2 ganhou.")
```

Ajusta todas as letras de
uma string para **minúsculas**

Problema 3

5 – Teste o script

J₁ ganha

J₂ ganha

Empate

Problema 4

- 🛡️ Anos **bissexto**s são definidos da seguinte forma:
 1. Anos divisíveis por **400** são bissexto.
 2. Anos divisíveis por **100**, mas não por **400**, não são bissexto.
 3. Anos divisíveis por **4**, mas não por **100**, são bissexto.
 4. Todos os outros anos não são anos bissexto.
- 🛡️ Escreva um programa que determine se um ano é **BISSEXTO** ou **NÃO BISSEXTO** (sem acentos).

Problema 4

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Ano	---	> 0
Saídas	Mensagem	---	{BISSEXTO, NÃO BISSEXTO}

Seria mais correto usar > 1582,
quando o Calendário
Gregoriano entrou em vigor

Problema 4

3 – Projete o script – versão 1

Problema 4

4 – Codifique em Python – versão 1

```
# Entrada de dados  
ano = int(input("Ano: "))
```


Ano é um valor **inteiro**

```
if (ano <= 0):  
 print("Entrada invalida")  
elif (ano % 400 == 0):  
 print("BISSEXTO")  
elif (ano % 100 == 0):  
 print("NAO BISSEXTO")  
elif (ano % 4 == 0):  
 print("BISSEXTO")  
else:  
 print("NAO BISSEXTO")
```

Se há apenas dois casos, como reduzir o código a apenas duas decisões?

Problema 4

3 – Projete o script – versão 2

Problema 4

4 – Codifique em Python – versão 2

```
# Entrada de dados
ano = int(input("Ano: "))

if (ano <= 0):
 print("Entrada invalida")
elif ((ano%400 == 0) or ((ano%100 != 0) and (ano%4 == 0))):
 print("Bissesto".upper())
else:
 print("Nao Bissesto".upper())
```

Ajusta todas as letras de
uma string para maiúsculas

Problema 4

5 – Teste o script

-22

Entrada invalida

2018

Nao Bissexto

2019

Nao Bissexto

2020

Bissexto

2100

Nao Bissexto

Problema 5

- 💡 Escreva um programa que leia a **renda** mensal de uma pessoa.
- 💡 Como saída, informe o valor do **imposto** de renda devido.
- 💡 Importante: as alíquotas são aplicadas de forma **progressiva**.

Problema 5

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Renda	R\$	≥ 0
Saídas	Imposto	R\$	≥ 0

Problema 5

O que é cálculo progressivo?

- Uma pessoa que recebe R\$ 2.000 mensais não pagará imposto de 7,5% sobre os R\$ 2.000, mas sim sobre a diferença ($2.000,00 - 1.903,98 = 96,02$).
- Da mesma maneira, quem recebe R\$ 3.000 pagará:
 - 7,5% de $(2.826,65 - 1.903,99)$ + 15% de $(3.000 - 2.826,66)$
- E assim por diante...

Fonte: Receita Federal, 2016

Faixa de renda mensal	Alíquota
Até R\$ 1.903,98	Isento
De R\$ 1.903,99 até R\$ 2.826,65	7,5%
De R\$ 2.826,66 até R\$ 3.751,05	15%
De R\$ 3.751,06 até R\$ 4.664,68	22,5%
acima de R\$ 4.664,68	27,5%

Problema 5

3 – Projete o script

Problema 5

4 – Codifique em Python

```
r = float(input("Digite sua renda: "))

f1 = 1903.98
f2 = 2826.65
f3 = 3751.05
f4 = 4664.68

if (r <= f1):
 imp = 0.0
elif (r <= f2):
 imp = 0.075*(r-f1)
elif (r <= f3):
 imp = 0.075*(f2-f1) + 0.15*(r-f2)
elif (r <= f4):
 imp = 0.075*(f2-f1) + 0.15*(f3-f2) + 0.225*(r-f3)
else:
 imp = 0.075*(f2-f1)+0.15*(f3-f2)+0.225*(f4-f3)+0.275*(r-f4)

print(round(imp, 2))
```

Dinheiro é valor **real**

Arredondar os centavos

Problema 5

5 – Teste o script

R\$ 1000 $\leq f_1$ → 0.0

R\$ 2000 $f_1 \leq f_2$ → 7.2

R\$ 3000 $f_2 \leq f_3$ → 95.2

R\$ 4000 $f_3 \leq f_4$ → 263.87

R\$ 5000 $\geq f_4$ → 505.64

Como saber se
as contas estão
corretas?

Problema 5

5 – Teste o script

```
r = float(input("Digite sua renda: "))

f1 = 1903.98
f2 = 2826.65
f3 = 3751.05
f4 = 4664.68

if (r <= f1):
 imp = 0.0
 print("Faixa f1")

elif (r <= f2):
 imp = 0.075*(r-f1)
 print("Faixa f2")

elif (r <= f3):
 imp = 0.075*(f2-f1) + 0.15*(r-f2)
 print("Faixa f3")


elif (r <= f4):
 imp = 0.075*(f2-f1) + 0.15*(f3-f2) + 0.225*(r-f3)
 print("Faixa f4")

else:
 imp = 0.075*(f2-f1)+0.15*(f3-f2)+0.225*(f4-f3)+0.275*(r-f4)
 print("Maior que faixa f4")


print(imp)
```

Use mensagens indicativas para testar.
Depois, comente usando #.

Conteúdo

Como montar uma condição?

Estruturas Condicionais
Encadeadas

Exemplos Extras

Exemplo 1

- Sejam A , B , C três números inteiros quaisquer.
- Escreva um script para arrumá-los em ordem decrescente.

Exemplo 1

1 – Entenda o problema

- São dados três **números inteiros** quaisquer: A, B, C.
- Eles devem ser arrumados em ordem decrescente.
- Pode-se considerar que a saída seja

$$N_1 \geq N_2 \geq N_3$$

- Agora, o problema se resume a associar:

Exemplo 1

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	A, B, C	---	Inteiros, qualquer ordem
Saídas	N ₁ , N ₂ , N ₃	---	Inteiros, ordem decrescente

Exemplo 1

3 – Projete o script

Exemplo 1

4 – Codifique em Python

```
a = int(input("Número a: "))
b = int(input("Número b: "))
c = int(input("Número c: "))

if (a > b):
 n1 = a
 n2 = b
else:
 n1 = b
 n2 = a


if (c > n1):
 n3 = n2
 n2 = n1
 n1 = c
elif (c > n2):
 n3 = n2
 n2 = c
else:
 n3 = c

print(n1, n2, n3)
```

Exemplo 1

5 – Teste o script

- As 3 entradas podem ser permutadas de $3! = 6$ maneiras:

Exemplo 2

- A equação de uma circunferência de raio R é $x^2 + y^2 = R^2$.

- Escreva um algoritmo que, dado um ponto P qualquer, verifique se ele se encontra:

- **Contido** na circunferência
- No **interior**
- No **exterior**

Exemplo 2

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Raio	---	≥ 0
	Coordenada X de P	---	$]-\infty; +\infty[$
	Coordenada Y de P	---	$]-\infty; +\infty[$
Saídas	Localização de P	---	{interior, exterior, contido}

Exemplo 2

3 – Projete o script

Exemplo 2

4 – Codifique em Python

Coordenadas
so valores
reais

```
# Entrada de dados
r = float(input("Raio: "))
x = float(input("Coord. X do ponto: "))
y = float(input("Coord. Y do ponto: "))

if (x**2 + y**2 == r**2):
 print("contido")
elif (x**2 + y**2 < r**2):
 print("interno")
else:
 print("externo")
```

Exemplo 2

5 – Teste o script

Exemplo 3

- Uma quantia inicial q é aplicada a uma taxa de juros t . O saldo s desse investimento após m meses é dado por:

$$s = q(1 + t)^m$$

- Escreva um programa que leia uma taxa t de juros ao mês.
- Determine quanto tempo (em anos e meses) é necessário para que o saldo **dobre** em relação ao valor inicial.

Exemplo 3

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Taxa de juros (t)	---	$[0; 1]$
Saídas	m (tempo)	anos	$[0, +\infty[$
	m (tempo)	meses	$[0, 11]$

Exemplo 3

3 – Projete o script

- A saída do problema é a quantidade de meses e anos.
- Mas a saída da equação é o saldo, informação que já conhecemos.
- Portanto, temos de reescrever a equação, isolando o m no lado esquerdo.

$$s = q(1 + t)^m$$

$$\frac{2q}{q} = (1 + t)^m$$

$$\log 2 = \log(1 + t)^m$$

$$\log 2 = m \cdot \log(1 + t)$$

$$m = \frac{\log 2}{\log(1 + t)}$$

Exemplo 3

3 – Projete o script

Exemplo 3

4 – Codifique em Python

```
# Entrada de dados
t = float(input("Informe a taxa de aplicacao: "))

if ((t >= 0) and (t <= 1)):
 # Importar modulo matematico
 from math import *

 m = int(log(2) / log(1 + t)) + 1


 print(m // 12) # no. de anos
 print(m % 12) # no. de meses (0 a 11)

else:
 print("Dados invalidos")
```

Validação da entrada

Exemplo 3

5 – Teste o script

Exemplo 4

- Escrever um script em que leia um ângulo entre zero e 360° e informe o ponto cardeal correspondente.

Exemplo 4

2 – Identifique as entradas e saídas

	Grandeza	Unidade de medida	Faixa de valores
Entradas	Ângulo	graus	[0; 360]
Saídas	Ponto Cardeal	---	{N, S, L, O}

Exemplo 4

3 – Projete o script

Exemplo 4

4 – Codifique em Python

```
# Entrada de dados
ang = int(input("Angulo: "))

if ((ang == 0) or (ang == 360)):
 print("Norte")
elif (ang == 180):
 print("Sul")
elif (ang == 90):
 print("Leste")
elif (ang == 270):
 print("Oeste")
else:
 print("Desconhecido")
```


ang == 0 or 360

Atenção para iniciais **maiúsculas**

Exemplo 4

5 – Teste o script

- ang = 0 → Norte
- ang = 90 → Leste
- ang = 180 → Sul
- ang = 270 → Oeste
- ang = 360 → Norte
- ang = 123 → Desconhecido

Referências bibliográficas

- MENEZES, Nilo Ney Coutinho (2014). *Introdução à Programação com Python*, 2ed. Editora Novatec.
- HETLAND, Magnus Lie (2008). *Beginning Python: From Novice to Professional*. Springer eBooks, 2^a edição.
Disponível em: <http://dx.doi.org/10.1007/978-1-4302-0634-7>.
- GADDIS, Tony (2012). *Starting out with Python*, 2^a edição. Editora Addison-Wesley.
- DIERBACH, Charles. *Introduction to Computer Science using Python: a computational problem-solving approach*. John Wiley & Sons, 2012.

Dúvidas?

