

Estruturas de Controle em Linguagem C

Introdução à Ciência da Computação

Rosane Minghim

Apoio na confecção: Carlos Elias A. Zampieri

Danilo Medeiros Eler

Rogério Eduardo Garcia

Renato Rodrigues

Blocos de Comandos

- Os delimitadores { e } são necessários toda vez que existe mais de um comando num bloco

```
{  
 comandos;  
}
```

Escolha Simples

- Pode-se selecionar a sequência de comandos a ser executada
- Formato:

```
if (condição)
{
 Comandos;
}
```


Exemplo de Escolha Simples


```
if (empregado == diarista)
 salario = salario_base + dias_trabalhados
 * valor_do_dia;
```

```
if (empregado == diarista)
{
 diarista = diarista + 1;
 adicional = dias_trabalhados * valor_do_dia;
 salario = salario_base + adicional;
}
```

Escolha Composta

- Formato:

```
if (condição)
 comandos;
else
 comandos;
```


Exemplo

```
if (empregado == diarista)
{
 salario = salario_base +
 dias_trabalhados * valor_do_dia;
}
else
{
 complemento = fator*complemento_basico;
 salario = salario_base + complemento;
}
```

Regras Básicas

- Usar sempre '{, }' e ';' mesmo que seja redundante para definir os comandos a serem executados dentro da escolha e fim de comando
- Atenção com os ';' (ponto e vírgula) ao programar
- Sempre abra e feche as chaves ('{ e '}') ao iniciar um bloco de comandos, isto evita esquecer de adicioná-los

```
if (empregado == diarista)
{
 salario = salario_base + dias_trabalhados
 * valor_do_dia;
}
else
{
 adicional = dias_trabalhados * valor_do_dia;
 salario = salario_base + adicional;
}
```

Exemplo

```
#include <stdio.h>

int main()
{
 int numero1,numero2,numero3,maior;

 printf("Digite o numero 1: ");
 scanf("%d",&numero1);
 printf("Digite o numero 2: ");
 scanf("%d",&numero2);
 printf("Digite o numero 3: ");
 scanf("%d",&numero3);

 if (numero1>numero2)
 {
 if ((numero2>numero3)|| (numero2==numero3))
 {
 maior = numero1;
 }
 else
 {
 if (numero1>numero3)
 {
 maior = numero1;
 }
 else
 {
 maior = numero3;
 }
 }
 }
 else
 {
 if ((numero2>numero3)|| (numero2==numero3))
 {
 maior = numero2;
 }
 else
 {
 maior = numero3;
 }
 }
 printf("Maior: %d\n",maior);
 return 0;
}
```

Exemplo - Simplificado

```
#include <stdio.h>

int main()
{
 int numero1, numero2, numero3, maior;

 printf("Digite o numero 1: ");
 scanf("%d",&numero1);
 printf("Digite o numero 2: ");
 scanf("%d",&numero2);
 printf("Digite o numero 3: ");
 scanf("%d",&numero3);

 maior = numero1;
 if (numero2 > maior)
 {
 maior = numero2;
 }
 if (numero3 > maior)
 {
 maior = numero3;
 }

 printf("Maior: %d\n",maior);
 return 0;
}
```


Escolhas Múltiplas

- Permite escolher uma entre várias alternativas
- Formato:

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

Exemplo

```
#include <stdio.h>


#define FATOR_CATEGORIA_1 1.0
#define FATOR_CATEGORIA_2 0.8
#define FATOR_CATEGORIA_3 0.6
#define FATOR_GERAL 0.2
#define TAXA_BASICA 20.00

int main()
{
 int categoria;
 float taxa;

 scanf("%d", &categoria);

 taxa = TAXA_BASICA;
```

```
switch (categoria)
{
 case 1:
 taxa = taxa - (TAXA_BASICA *
 FATOR_CATEGORIA_1);
 break;
 case 2:
 taxa = taxa - (TAXA_BASICA *
 FATOR_CATEGORIA_2);
 break;
 case 3:
 taxa = taxa - (TAXA_BASICA *
 FATOR_CATEGORIA_3);
 break;
 default:
 taxa = taxa - (TAXA_BASICA *
 FATOR_GERAL);
}
printf("%.3f\n", taxa);
```


Preocupações:

1 - Maior – sempre fazer o algoritmo antes

2 - Organização do código

- nomes apropriados de variáveis e constantes
- definir, adotar e manter um padrão pra o nome de variáveis
- inicializações devidas
- comentários adequados

3 - Diálogo com o usuário

- mensagens adequadas de entrada e saída
- formatação que facilite a leitura
- cuidados com maiúsculas e minúsculas, além de outros caracteres ambíguos.

4 - Checagem de erros

Repetição por Condição

- Uma das formas de repetir um conjunto de comandos de um algoritmo é subordiná-los a um comando de repetição usando uma estrutura da forma:

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


Exemplo

Algoritmo calcula_senos

variável
n, i: inteiro

leia(n)
 $i \leftarrow 0$

enquanto $i \leq n$ **faz**
escreva(seno(i))
 $i \leftarrow i + 1$

fim enquanto

fim


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

int main()
{
 int n,i;
 float angulo;
 scanf("%d",&n);
 i=0;
 while (i <= n)
 {
 //Converte angulo i para
 //radianos
 angulo = i * M_PI / 180;
 printf("seno de %.1f graus=
 %.2f\n",angulo,sin(angulo));
 i = i + 1;
 }
 return 0;
}
```

Repetição por Condição 2

- Outra forma de repetir um conjunto de comandos de um algoritmo, muito parecida a estrutura enquanto, é utilizando o seguinte comando de repetição:

```
do  
{  
 bloco de comandos;  
} while (condição);
```


Observe que nesta estrutura primeiro é executado o bloco de comandos e somente após é feito o teste condicional!

Exemplo

Algoritmo calcula_senos

variável
n, i: inteiro

leia(n)
i \leftarrow 0

repita
escreva(seno(i))
i \leftarrow i + 1

até (i \leq n)

fim

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

int main()
{
 int n,i;
 float angulo;
 scanf ("%d",&n);
 i=0;
 do
 {
 //Converte angulo i para
 //radianos
 angulo = i * M_PI / 180;
 printf("seno de %.1f graus=
 %.2f\n",angulo,sin(angulo));
 i = i + 1;
 } while (i <= n);
 return 0;
}
```

Repetição por Contagem

- Na iteração baseada em contagem, sabe-se **antecipadamente** quantas vezes um conjunto de comandos vai ser repetido.
- Formato:

```
int var;  
for (var=valor_inicial;var<valor_final;var+=valor_do_passo)  
{  
 bloco de comandos;  
}
```

Exemplo 1

```
#include <stdio.h>

int main()
{
 int n,i;
 printf("Digite o final da contagem: ");
 scanf("%d",&n);

 for ( i=1;i<=n;i++)
 {
 printf("%d\n",i);
 }
 return 0;
}
```

Exemplo 2

```
#include <stdio.h>

int main()
{
 int i,n;

 printf("Conta decrescente\n");
 printf("Digite o valor do inicio da contagem: ");
 scanf("%d",&n);

 for (i=n;i>=1;i--)
 {
 printf("%d\n",i);
 }

 return 0;
}
```

Exemplo 3

```
#include <stdio.h>

int main()
{
 int i, n, meio;
 printf("Digite o final da contagem: ");
 scanf("%d", &n);

 meio = n/2;
 for (i=1; i<=meio; i++)
 {
 printf("%d\n", i*2-1);
 }
 return 0;
}
```


Mais exemplos

- Nos códigos-exemplo que acompanham esses slides
- Tarefa:
 - Estudar, reproduzir e modificar os códigos exemplo que acompanham esses slides.
- **FIM DOS SLIDES**