

SI100

Algoritmos e Programação de Computadores I

1º Semestre - 2018

Tópico 3: Estruturas de Controle – Desvio Condisional

Unidade 7

Prof. Guilherme Palermo Coelho
guilherme@ft.unicamp.br

Roteiro

- Introdução;
- O comando *if*;
- O comando *if-else*;
- Operadores lógicos;
- O comando *switch*;
- O operador condicional ternário `?:`;
- Referências.

INTRODUÇÃO

Programação Estruturada

- Como vimos nas aulas anteriores, C é uma linguagem de **programação estruturada**:
 - Um programa em C é composto por **blocos elementares** que são interligados através de **três** mecanismos básicos:

- Sequência;
- Seleção;
- Iteração.

Comandos de Decisão

- Exemplo:
 - 1) Acionar o interruptor;
 - 2) Se a lâmpada **não acender**, então
 - 3) Buscar uma escada;
 - 4) Posicionar a escada embaixo da lâmpada;
 - 5) Pegar uma lâmpada nova;
 - 6) Subir na escada;
 - 7) Retirar a lâmpada velha;
 - 8) Colocar a lâmpada nova;

Como verificar a condição e tomar a decisão?

O COMANDO *IF*

O Comando *if*

- Instrui o computador a tomar uma *decisão simples*;
- Formato geral:

```
if (expressão de teste)
 instrução ou bloco de instruções
```

```
/*Teste do comando IF*/
#include <stdio.h>

int main() {
 char ch = getchar();
 if (ch == 's')
 printf("Você pressionou a tecla s.\n");
 return 0;
}
```

O Comando *if*

```
/*Teste do comando IF*/
#include <stdio.h>

int main() {
 char ch = getchar();
 if (ch == 's')
 printf("Você pressionou a tecla s.\n");

 return 0;
}
```

- A instrução na linha seguinte ao comando **if** só é executada se a **condição** do **if** for **verdadeira**;
 - Ou seja, se `(ch == 's')`
- Note o uso de **indentação** para facilitar a leitura do código.

O Comando *if*

- No exemplo anterior, um **único** comando deveria ser executado caso a condição do *if* fosse verdadeira;
- Em programas reais, muitas vezes precisamos executar **mais de uma** instrução após um comando condicional.
- Isto pode ser feito através da definição de um **bloco** de instruções;
 - Bloco de instruções: conjunto de instruções dentro de “{” “}”

```
if (expressão de teste) {  
 instrução 1;  
 instrução 2;  
 instrução 3;  
 ...  
}
```

O Comando *if*

```
/*Teste do comando IF com blocos*/
#include <stdio.h>

int main() {
 char ch = getchar();
 if (ch == 's') {
 printf("Você pressionou a tecla s.\n");
 printf("A letra seguinte a %c eh %c.\n", ch, ch+1);
 }
 return 0;
}
```

- **Atenção:** esquecer de colocar a instruções de um bloco entre “{” “}” é um *erro lógico*;
 - O programa irá compilar mas não gerará o resultado esperado.

Comandos *if* aninhados

- Um comando *if* pode estar dentro do corpo de *outro* comando *if*;
 - Nestes casos, dizemos que o *if interno* está *aninhado*.

```
/*IFs aninhados*/
#include <stdio.h>

int main() {
 char ch;
 printf("Digite uma letra de \'a\' a \'z\':");
 ch = getchar();
 if (ch >= 'a')
 if (ch <= 'z')
 printf("\nVocê digitou certo!\n");
 return 0;
}
```

O COMANDO *IF-ELSE*

O Comando *if-else*

- Nos exemplos anteriores: um único comando (ou bloco de comandos) será executado se a condição do *if* for verdadeira;
- E se quisermos executar alguma outra instrução quando a *expressão de teste* for *falsa*?
 - Para isto existe o comando *else*, que deve ser associado a um *if*.

```
if (expressão de teste) {  
 instrução 1;  
 ...  
}  
else {  
 instrução k;  
 ...  
}
```

Executado se (expressão de teste)
for *verdadeira*

Executado se (expressão de teste)
for *falsa*

O Comando *if-else*

```
/*Teste do comando IF-ELSE*/
#include <stdio.h>

int main() {
 char ch = getchar();
 if (ch == 's') {
 printf("Você pressionou a tecla s.\n");
 }
 else {
 printf("Você não pressionou s.\n");
 }
 return 0;
}
```

O Comando *if-else* - Exemplo

- Suponha um programa que deva:
 - Ler dois valores inteiros ‘a’ e ‘b’;
 - Escrever na tela qual é o **maior** valor lido (caso sejam diferentes) ou dizer que os valores são **iguais** (caso eles sejam).
- Como será visto nos próximos slides, é possível implementar este programa de formas diferentes, usando os comandos de decisão vistos até agora.

O Comando *if-else* - Exemplo

```
/* Implementação SEM o uso de ELSE*/
#include <stdio.h>

int main() {
 int a,b;
 printf("Digite dois números inteiros:");
 scanf("%d %d", &a, &b);
 if (a > b) {
 printf("O maior valor é %d.\n", a);
 }
 if (b > a) {
 printf("O maior valor é %d.\n", b); }
 if (a == b) {
 printf("Os valores são iguais.\n"); }
 return 0;
}
```

O Comando *if-else* - Exemplo

- Na implementação anterior (sem o uso de *else*):
 - **TODAS** as comparações serão feitas;
 - $a > b$;
 - $b > a$;
 - $a == b$;
 - Mesmo que uma das anteriores seja verdadeira.
- O código anterior **não** é eficiente!
 - Faz comparações desnecessárias.

O Comando *if-else* - Exemplo

```
/* Implementação COM o uso de ELSE*/
#include <stdio.h>

int main() {
 int a,b;
 printf("Digite dois números inteiros:");
 scanf("%d %d", &a, &b);
 if (a > b)
 printf("O maior valor é %d.\n", a);
 else
 if (b > a)
 printf("O maior valor é %d.\n", b);
 else
 printf("Valores são iguais.\n");
 return 0;
}
```

O Comando *if-else* - Exemplo

- Na implementação anterior (com o uso de *else*):
 - As comparações seguintes somente são feitas se as anteriores forem *falsas*;
 - O código **evita comparações desnecessárias** → é *mais eficiente*.

OPERADORES LÓGICOS

Operadores Lógicos

- A linguagem C oferece três operadores chamados **lógicos**:
 - **Operador lógico E (&&):**
 - **(exp1 && exp2):** é **verdadeira** se tanto **exp1** quanto **exp2** forem verdadeiras.
 - **Operador lógico OU (||):**
 - **(exp1 || exp2):** é **verdadeira** se **exp1** ou **exp2** forem verdadeiras e se **exp1** e **exp2** forem verdadeiras.
 - **Operador lógico de negação (NOT):**
 - É um operador **únario**;
 - **(!exp1)** é verdadeira se **exp1** for falsa e vice-versa.

Operadores Lógicos - Exemplo

- Dadas as 3 notas de um aluno, caso **todas sejam maiores que 5.0** o programa deve exibir a mensagem “**Aprovado**” em conjunto com a média. Caso contrário, deve exibir a mensagem “**Reprovado**”:

```
#include <stdio.h>

int main() {
 float a, b, c;
 printf("Digite as notas:");
 scanf("%f,%f,%f", &a, &b, &c);

 if ((a > 5.0) && (b > 5.0) && (c > 5.0))
 printf("Aprovado - Media: %.2f.\n", (a+b+c)/3);
 else
 printf("Reprovado.\n");

 return 0;
}
```

Precedência de Operadores

Maior Precedência

Operadores	Tipo dos operadores
! - + ⁺ - ⁻	Unários: não lógico, menos aritmético e incremento/decremento
* / %	Aritméticos
+ -	Aritméticos
< > <= >=	Relacionais
== !=	Relacionais
&&	Lógico E
	Lógico OU
= += -= *= /= %=	Aritméticos de atribuição

Menor Precedência

O COMANDO *SWITCH*

Comando *switch*

- **If-else** facilita a escrita de programas que devem escolher uma entre duas alternativas;
- No entanto, em muitas situações precisamos escolher entre várias alternativas:
 - **Opção 1:** usar múltiplos **if-else** aninhados
 - Resolve o problema, mas deixa o código confuso e pouco elegante.
 - **Opção 2:** usar o comando **switch**
 - Similar a **if-else** aninhado, mas com maior flexibilidade e com formato mais limpo e claro.

Comando *switch*

- Sintaxe:

```
switch (expressão constante) {  
 case constante1:  
 instruções; //opcional  
 case constante2:  
 instruções; //opcional  
 ...  
 default: //opcional  
 instruções; //opcional  
}
```

- O comando ***switch*** avalia a expressão entre parênteses e compara o resultado com os rótulos dados após os termos “**case**” (constante1, constante2, ...);
 - A expressão entre parênteses deve resultar em **valor inteiro** ou **caractere**.

Comando *switch*

- Sintaxe:

```
switch (expressão constante) {  
 case constante1:  
 instruções; //opcional  
 case constante2:  
 instruções; //opcional  
 ...  
 default: //opcional  
 instruções; //opcional  
}
```

- Cada **case** deve ser rotulado por uma constante do tipo **inteiro** ou **caractere** e terminado por “:” (dois pontos);
 - **NÃO** é possível usar variáveis ou expressões para os rótulos.

Comando *switch*

- Sintaxe:

```
switch (expressão constante) {  
 case constante1:  
 instruções; //opcional  
 case constante2:  
 instruções; //opcional  
 ...  
 default: //opcional  
 instruções; //opcional  
}
```

- Caso múltiplas instruções sigam um **case**, não é necessário envolvê-las em chaves.
 - O corpo do switch **deve** estar entre chaves.

Comando *switch*

- Sintaxe:

```
switch (expressão constante) {  
 case constante1:  
 instruções; //opcional  
 case constante2:  
 instruções; //opcional  
 ...  
 default: //opcional  
 instruções; //opcional  
}
```

- Se o rótulo de um **case** for igual à expressão, a execução começa nele.
- Se não houver nenhum rótulo igual e existir um **default**, a execução começa nele.

Comando *switch* - Exemplo

```
#include <stdio.h>

int main() {
 int diaSemana;
 scanf("%d", &diaSemana);

 switch (diaSemana) {
 case 1:
 printf("Domingo\n");
 break;
 case 2:
 printf("Segunda-feira\n");
 break;
 ...
 default:
 printf("Dia inválido.\n");
 }
 return 0;
}
```

Comando *switch*

- Quando ocorre uma **correspondência** entre um rótulo de um **case** e o resultado da expressão, **todas** as instruções a seguir deste rótulo são executadas;
- No entanto, nós queremos que apenas as instruções associadas a um **case** sejam executadas;
 - Para que isto ocorra, é necessário adicionar um comando **break** ao final do bloco de instruções de cada **case**.

```
switch (expressão) {  
 ...  
 case constante2:  
 instrução1;  
 instrução2;  
 break;  
 ...  
}
```

Break causa uma saída
imediata do *switch*

O OPERADOR CONDICIONAL TERNÁRIO ?:

(32)

Operador condicional ternário ?:

- C possui um outro operador condicional que permite representar, ***de forma compacta***, uma instrução ***if-else***;
 - Este operador é chamado de ***operador condicional***.

- Formato:

```
condição ? expressao_1 : expressao_2
```

- **condição**: expressão lógica que deve ser avaliada em **verdadeiro** ou **falso**.
- **expressao_1**: valor que será resultante da condicional caso “**condição == verdadeiro**”;
- **expressao_2**: valor que será resultante da condicional caso “**condição == falso**”;

Operador condicional ternário ?:

- Exemplos:
 - `max = (num1 > num2) ? num1 : num2;`
 - `valorAbsoluto = (num < 0) ? -num : num;`
- É importante lembrar que o comando ***if-else*** pode substituir todas as expressões escritas com o operador condicional;
- No entanto, o uso do operador condicional deixa tais expressões mais “compactas”.

EXERCÍCIOS

Exercícios

1. Escreva um programa que leia um número inteiro e imprima na tela se ele é **par** ou **ímpar**.
2. Escreva um programa que leia dez números inteiros e imprima na tela quantos destes números são pares e quantos são ímpares.
3. Escreva um programa que leia uma data no formato **dd/mm/aaaa** e escreva esta data com o mês por extenso (utilize **apenas** comandos ***if-else*** para comparações):
 - Ex.:
 - Entrada: 22/07/1980
 - Saída: 22 de julho de 1980.
4. Reescreva o programa do exercício 3 usando o comando ***switch***.

Exercícios

5. Escreva um programa que leia um caractere do teclado, fornecido pelo usuário, e imprima na tela:
 - O caractere em letra maiúscula, caso ele esteja em letra minúscula;
 - O próprio caractere, caso contrário.
6. Em um determinado semestre de um curso foram aplicadas três provas com pesos iguais. Escreva um programa que leia estas três notas e exiba a **média** do aluno e seu ***status*** no curso:
 - Se as três notas forem maiores ou iguais a 6.0, o aluno está **aprovado**;
 - Se uma das notas for inferior a 2.0, o aluno está **reprovado**.
 - Caso contrário, o aluno deveria ter feito exame e sua média será dada pela soma da média das provas com a nota do exame dividida por dois. O programa deve **ler a nota do exame** neste caso. A aprovação ocorrerá se a média for **maior ou igual a 5.0**.

Exercícios

7. Escreva um programa que simule o funcionamento de uma calculadora simples com quatro operações (+, -, * e /). Este programa deverá ler os **operandos** e o **operador**, como ilustrado abaixo, e exibir o resultado da operação (repetindo os operandos e o operador fornecidos pelo usuário). Use **apenas** comandos ***if-else***.
 - Ex. de entrada e saída:
 - Entrada: $4 + 2$
 - Saída: $4 + 2 = 6$
8. Reescreva o programa do exercício 7 usando apenas o operador ***switch***.

Exercícios

- Observação:
 - Os seguintes exercícios devem ser entregues via SuSy:
 - Exercício 1;
 - Exercício 4;
 - Exercício 7.
 - Veja os enunciados atualizados no site do sistema:
 - <https://susy.ic.unicamp.br:9999/si100a> (Turma A);
 - <https://susy.ic.unicamp.br:9999/si100b> (Turma B);

REFERÊNCIAS

Referências

- MIZRAHI, V. V., *Treinamento em Linguagem C – Curso Completo*, 2a Edição, Pearson Makron Books, 2005.
- MIYAZAWA, F. K., DE SOUZA, C. C. & KOWALTOWSKI, T.. *Notas de Aula da disciplina Algoritmos e Programação de Computadores*. Instituto de Computação, Unicamp.