

Linguagem C

(estruturas condicionais)

André Tavares da Silva

andre.silva@udesc.br

Comandos de Controle de Fluxo

- Todos os comandos devem ser terminados com um
';'.
- '{' e '}' são usados para delimitar um bloco de comandos.
- Não é necessário colocar ponto-e-vírgula após '}'.

if

```
if (condição)
 comando;
```

```
if (condição){
 bloco de comandos;
}
```

- Se a condição for verdadeira, o comando ou bloco de comandos que forma o corpo do *if* é executado.
- Caso o valor retornado seja falso, o corpo do *if* é pulado.

if

```
#include <stdio.h>
#include <stdlib.h>

void main( ){
 int num_magico, x;
 num_magico = rand();
 printf("Digite um número: ");
 scanf("%d", &x);
 if(x == num_magico)
 printf("Parabéns, você acertou o número mágico!!\n");
}
```

if-else

```
if (condição)
 comando;
else
 outrocomando;
```

```
if (condição){
 bloco de comandos;
}
else{
 outrocomando;
}
```

- Se a condição for verdadeira, o comando ou bloco de comandos que segue o *if* é executado.
- Caso o valor retornado seja falso, o comando que segue o *else* é executado.
- Cada comando *else* refere-se ao último *if* aberto.

if-else

```
#include <stdio.h>
#include <stdlib.h>

void main( ){
 int num_magico, x;
 num_magico = rand();
 printf("Digite um número: ");
 scanf("%d", &x);
 if(x == num_magico)
 printf("Parabéns, você acertou o número mágico!!\n");
 else
 printf("Infelizmente você errou!!!\n");
}
```

A escada if-else if

```
if (condição)
 comando;
else if(condição)
 outrocomando;
else if(condição)
 maisumcomando;
...
else
 comando;
```

A escada if-else if

- Assim que uma condição verdadeira é encontrada, o comando associado a ela é executado e os demais comandos são desviados.
- Se todas as condições forem falsas, o último *else* é executado.
- Caso não exista o último *else* e todas as condições forem falsas, nenhum ação ocorrerá.

A escada if-else if

```
#include <stdio.h>
#include <stdlib.h>

void main( ){
 int num_magico, x;
 num_magico = rand();
 printf("Digite um número: ");
 scanf("%d", &x);
 if(x == num_magico)
 printf("Parabéns, você acertou o número mágico!!\n");
 else if(x > num_magico)
 printf("O número digitado é muito alto!!!\n");
 else
 printf("O número digitado é muito baixo!!!\n");
}
```

O operador ternário ?:

$\text{Exp1} ? \text{Exp2} : \text{Exp3}$

- Se Exp1 é verdadeira, o resultado da expressão é Exp2.
- Se Exp1 é falsa, o resultado da expressão é Exp3.

O operador ternário ?:

```
#include <stdio.h>
#include <stdlib.h>

void main( ){
 int a, b, maior, menor;
 printf("Digite dois números inteiros: ");
 scanf("%d %d", &a, &b);
 maior = (a>b) ? a : b;
 menor = (a<b) ? a : b;
 printf("%d é maior e %d é menor.\n", maior, menor);
}
```

O operador ternário ?:

```
#include <stdio.h>
#include <stdlib.h>

void main( ){
 int a, b;
 printf("Digite dois números inteiros: ");
 scanf("%d %d", &a, &b);
 printf("%d é maior.\n", (a>b) ? a : b);
}
```

A expressão condicional

- Utiliza-se qualquer comando válido em C para controlar o *if* ou o operador ?:.
- Não é necessário utilizar apenas comandos envolvendo os operadores relacionais e lógicos.

A expressão condicional

```
#include <stdio.h>

void main( ){
 int a, b;

 printf("Digite dois números: ");
 scanf("%d %d", &a, &b);

 if(b)
 printf("Resultado da divisão: %d\n", a/b);
 else
 printf("Não existe divisão por zero!\n");
}
```

switch

```
switch(expressão){  
 case constante1:  
 comandos;  
 break;  
 case constante2:  
 comandos;  
 break;  
 ...  
 default:  
 comandos;  
}
```

switch

- Valor da expressão testado, na ordem, contra os valores das constantes especificados nos comandos *case*.
- Quando encontrar coincidência, os comandos associados ao *case* são executados.
- Comando *default* é executado se nenhuma coincidência for detectada.
- *Default* é opcional.
- Comando *switch*, diferente do *if*, só pode testar igualdade.
- Duas constantes *case* no mesmo *switch* não podem ter valores idênticos.
- Constantes de caracteres em um *switch* são automaticamente convertidas para seus valores inteiros.

```
#include <stdio.h>
void main( ){
 float oper1, oper2;
 char op;

 printf("Digite: operando1 operador operando2\n");
 scanf("%f %c %f", &oper1, &op, &oper2);
 switch(op) {
 case '+': printf("%f+%f = %f\n", oper1, oper2, oper1+oper2);
 break;
 case '-': printf("%f-%f = %f\n", oper1, oper2, oper1-oper2);
 break;
 case '*': printf("%f*%f = %f\n", oper1, oper2, oper1*oper2);
 break;
 case '/': printf("%f/%f = %f\n", oper1, oper2, oper1/oper2);
 break;
 default: printf("Operador %c desconhecido!\n", op);
 }
}
```

switch

- Se o comando *break* é omitido, a execução continua pelos próximos comandos *case* até que um *break* ou o fim do *switch* seja encontrado.

```
switch(expressão){  
 case constante1:  
 comandos;  
 case constante2:  
 comandos;  
 case constante3:  
 comandos;  
 break;  
}
```

Exercícios

Escreva um programa, utilizando a expressão condicional **switch**, que calcule a área de um círculo, quadrado ou triângulo. O programa deverá ler do usuário uma letra que deverá ser ou C (para calcular a área de um círculo), ou Q (para calcular a área de um quadrado), ou T (para calcular a área de um triângulo). Conforme a figura geométrica desejada, o programa deverá solicitar do usuário a informação necessária para efetuar o cálculo da área correspondente. Por exemplo, para um círculo o usuário deve informar o raio do círculo; para um quadrado o usuário deve informar o lado do quadrado e para um triângulo o usuário deve informar o valor da base e altura do triângulo.

Exercícios

- Ler dois números quaisquer e dividir o primeiro pelo segundo evitando divisão por zero.
- Ler dois números inteiros e exibir o maior deles.
- Ler um número inteiro e imprimir se ele é par ou ímpar.
- Ler três números inteiros e exibir o maior deles.

Exercícios

- Fazer um algoritmo que leia 3 notas de um aluno (tipo float) e imprima a mensagem de aluno aprovado ou reprovado conforme o seguinte critério: se a média final do aluno (média aritmética simples) for maior ou igual a 6 (seis) e nenhuma das notas for inferior a 5 (cinco), o aluno foi aprovado, caso contrário o aluno foi reprovado. Use operadores lógicos (`&&`, `||`, etc...) para diminuir o número de comandos IF...ELSE utilizados.