Estruturas condicionais e variáveis Aula 2

Diego Padilha Rubert

Faculdade de Computação Universidade Federal de Mato Grosso do Sul

Algoritmos e Programação

Conteúdo da aula

- Motivação
- Estrutura condicional simples
- Estrutura condicional composta
- Estrutura condicional composta (2)
- Troca de conteúdos
- Revisão de variáveis
- Exercícios

- instruções são sempre executadas uma após a outra?
- há possibilidade de seleção de um grupo de instruções de acordo com alguma situação que ocorre durante a execução de um programa?
- estruturas condicionais permitem tomadas de decisão, com desvio de fluxo de execução;
- estruturas condicionais fornecem maior poder de programação

- instruções são sempre executadas uma após a outra?
- há possibilidade de seleção de um grupo de instruções de acordo com alguma situação que ocorre durante a execução de um programa?
- estruturas condicionais permitem tomadas de decisão, com desvio de fluxo de execução;
- estruturas condicionais fornecem maior poder de programação

- instruções são sempre executadas uma após a outra?
- há possibilidade de seleção de um grupo de instruções de acordo com alguma situação que ocorre durante a execução de um programa?
- estruturas condicionais permitem tomadas de decisão, com desvio de fluxo de execução;
- estruturas condicionais fornecem maior poder de programação

- instruções são sempre executadas uma após a outra?
- há possibilidade de seleção de um grupo de instruções de acordo com alguma situação que ocorre durante a execução de um programa?
- estruturas condicionais permitem tomadas de decisão, com desvio de fluxo de execução;
- estruturas condicionais fornecem maior poder de programação

Formato geral:

```
if condição:
:
bloco de instruções "dentro" do if
:
bloco de instruções "fora" do if
```

A **indentação** pode ser definida com qualquer quantidade de espaços, desde que a quantidade seja a mesma. Em geral utilizamos 2 ou 4 espaços.

A indentação é **necessária** para definir o trecho de código que compõe o if.

- uma decisão é tomada de acordo com a avaliação da condição, que é uma expressão lógica;
- caso o resultado dessa avaliação seja verdadeiro, a instrução, ou o bloco de instruções, será executada(o); caso contrário, isto é, se o resultado da avaliação é falso, será ignorada(o).

- uma decisão é tomada de acordo com a avaliação da condição, que é uma expressão lógica;
- caso o resultado dessa avaliação seja verdadeiro, a instrução, ou o bloco de instruções, será executada(o); caso contrário, isto é, se o resultado da avaliação é falso, será ignorada(o).

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# Recebe um número inteiro positivo que representa uma idade
# e emite uma mensagem na saída se a idade é inferior a 30
idade = int(input("Quantos anos você tem? "))
if idade < 30:
 print("Puxa! Você é bem jovem!")
print("Até breve!")
exit(0)
```

Formato geral:

```
if condição:
: primeiro bloco de instruções
: 
else:
: segundo bloco de instruções
: :
```

Como nas estruturas condicionais simples, é preciso observar a indentação!

- uma decisão é tomada de acordo com a avaliação da condição, que é uma expressão lógica;
- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário, isto é, se o resultado da avaliação da expressão lógica é *falso*, o segundo bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

- uma decisão é tomada de acordo com a avaliação da condição, que é uma expressão lógica;
- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário, isto é, se o resultado da avaliação da expressão lógica é falso, o segundo bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

- uma decisão é tomada de acordo com a avaliação da condição, que é uma expressão lógica;
- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário, isto é, se o resultado da avaliação da expressão lógica é falso, o segundo bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# Recebe um número inteiro e emite uma
# mensagem de acordo com esse número
idade = int(input("Quantos anos você tem? "))
if idade < 30:
 print("Puxa! Você é bem jovem!")
else:
 print("Você já não é tão jovem!")
print ("Até breve!")
exit(0)
```

Formato geral:

```
if condição:
 primeiro bloco de instruções
elif condição:
 segundo bloco de instruções
else:
 último bloco de instruções
```

- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário (apenas se o resultado da avaliação do primeiro bloco for falso!), o resultado da avaliação do segundo bloco de instruções é verificado, e caso o resultado dessa avaliação seja verdadeiro, o segundo bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada; ...
- caso o resultado da avaliação de todos os blocos for falso, o último bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário (apenas se o resultado da avaliação do primeiro bloco for falso!), o resultado da avaliação do segundo bloco de instruções é verificado, e caso o resultado dessa avaliação seja verdadeiro, o segundo bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada; ...
- caso o resultado da avaliação de todos os blocos for falso, o último bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

- caso o resultado dessa avaliação seja verdadeiro, o primeiro bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada;
- caso contrário (apenas se o resultado da avaliação do primeiro bloco for falso!), o resultado da avaliação do segundo bloco de instruções é verificado, e caso o resultado dessa avaliação seja verdadeiro, o segundo bloco de instruções será executado e, ao término desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada; ...
- caso o resultado da avaliação de todos os blocos for falso, o último bloco de instruções, logo após a palavra-chave else, será executado; e ao final da execução das instruções desse bloco, a instrução da próxima linha após a estrutura condicional composta será executada.

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# Recebe um número inteiro e emite uma
# mensagem de acordo com esse número
idade = int(input("Quantos anos você tem? "))
if idade < 30:
 print("Puxa! Você é bem jovem!")
elif idade > 60:
 print("Você já é um pouco mais velho!")
else:
 print ("Você não é jovem nem velho!")
print("Até breve!")
exit(0)
```

Troca de conteúdos

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# Recebe dois números inteiros x e y e coloca o menor desses
# valores em x e o maior em y, mostrando o resultado na saída
x = int(input("Informe o valor de x: "))
y = int(input("Informe o valor de y: "))
if x > v:
 x, y = y, x
printf("%d é menor ou iqual a %d" % (x, y))
exit(0)
```

- durante a execução de programas podemos usar compartimentos de memória para armazenamento de informações;
- variáveis: valores podem ser atribuídos e sobrescritos nesses compartimentos e, portanto, podem variar durante a execução do programa (inclusive os tipos dos valores armazenados);
- regra fundamental sobre variáveis em programas: qualquer variável é criada ao armazenar um valor pela primeira vez, tente iniciar um programa com a instrução var1 = var2;
- podemos atribuir um nome simbólico a um endereço de um compartimento de memória: identificador ou nome da variável
- o identificador de uma variável pode ser escolhido pelo(a) programador(a) de modo a refletir de alguma forma o seu conteúdo.

- durante a execução de programas podemos usar compartimentos de memória para armazenamento de informações;
- variáveis: valores podem ser atribuídos e sobrescritos nesses compartimentos e, portanto, podem variar durante a execução do programa (inclusive os tipos dos valores armazenados);
- regra fundamental sobre variáveis em programas: qualquer variável é criada ao armazenar um valor pela primeira vez, tente iniciar um programa com a instrução var1 = var2;
- podemos atribuir um nome simbólico a um endereço de um compartimento de memória: identificador ou nome da variável;
- o identificador de uma variável pode ser escolhido pelo(a) programador(a) de modo a refletir de alguma forma o seu conteúdo.

- durante a execução de programas podemos usar compartimentos de memória para armazenamento de informações;
- variáveis: valores podem ser atribuídos e sobrescritos nesses compartimentos e, portanto, podem variar durante a execução do programa (inclusive os tipos dos valores armazenados);
- regra fundamental sobre variáveis em programas: qualquer variável é criada ao armazenar um valor pela primeira vez, tente iniciar um programa com a instrução var1 = var2;
- podemos atribuir um nome simbólico a um endereço de um compartimento de memória: identificador ou nome da variável;
- o identificador de uma variável pode ser escolhido pelo(a) programador(a) de modo a refletir de alguma forma o seu conteúdo.

- durante a execução de programas podemos usar compartimentos de memória para armazenamento de informações;
- variáveis: valores podem ser atribuídos e sobrescritos nesses compartimentos e, portanto, podem variar durante a execução do programa (inclusive os tipos dos valores armazenados);
- regra fundamental sobre variáveis em programas: qualquer variável é criada ao armazenar um valor pela primeira vez, tente iniciar um programa com a instrução var1 = var2;
- podemos atribuir um nome simbólico a um endereço de um compartimento de memória: identificador ou nome da variável;
- o identificador de uma variável pode ser escolhido pelo(a) programador(a) de modo a refletir de alguma forma o seu conteúdo.

- durante a execução de programas podemos usar compartimentos de memória para armazenamento de informações;
- variáveis: valores podem ser atribuídos e sobrescritos nesses compartimentos e, portanto, podem variar durante a execução do programa (inclusive os tipos dos valores armazenados);
- regra fundamental sobre variáveis em programas: qualquer variável é criada ao armazenar um valor pela primeira vez, tente iniciar um programa com a instrução var1 = var2;
- podemos atribuir um nome simbólico a um endereço de um compartimento de memória: identificador ou nome da variável;
- o identificador de uma variável pode ser escolhido pelo(a) programador(a) de modo a refletir de alguma forma o seu conteúdo.

- pequeno conjunto de regras para um(a) programador(a) determinar os identificadores das suas variáveis:
 - os símbolos válidos em um identificador de uma variável são os caracteres alfabéticos, minúsculos ou maiúsculos, os dígitos numéricos e o sublinhado ou (_);
 - o identificador de uma variável deve iniciar com uma letra do alfabeto ou com um sublinhado (_);
 - após o primeiro caractere, o identificador de uma variável é determinado por qualquer sequência de letras minúsculas ou maiúsculas, de números ou de sublinhados.

- pequeno conjunto de regras para um(a) programador(a) determinar os identificadores das suas variáveis:
 - os símbolos válidos em um identificador de uma variável são os caracteres alfabéticos, minúsculos ou maiúsculos, os dígitos numéricos e o sublinhado ou (_);
 - o identificador de uma variável deve iniciar com uma letra do alfabeto ou com um sublinhado ();
 - após o primeiro caractere, o identificador de uma variável é determinado por qualquer sequência de letras minúsculas ou maiúsculas, de números ou de sublinhados.

- pequeno conjunto de regras para um(a) programador(a) determinar os identificadores das suas variáveis:
 - os símbolos válidos em um identificador de uma variável são os caracteres alfabéticos, minúsculos ou maiúsculos, os dígitos numéricos e o sublinhado ou ();
 - o identificador de uma variável deve iniciar com uma letra do alfabeto ou com um sublinhado (_);
 - após o primeiro caractere, o identificador de uma variável é determinado por qualquer sequência de letras minúsculas ou maiúsculas, de números ou de sublinhados.

identificadores de variáveis válidos:

```
soma
num1
i
soma_total
_sistema
A3x3
fracao
```

identificadores de variáveis não-válidos:

preço\$ soma total 4quant int

letras minúsculas e maiúsculas na linguagem Python são diferentes: as variáveis soma, soma e soma são todas diferentes;

Podemos atribuir um mesmo valor a várias variáveis:

```
i = num1 = num2 = soma = produto = 0
```

E também podemos atribuir diferentes valores para diferentes variáveis de uma só vez:

```
i, num1, num2, soma, produto = 0, -2, 5, 0, 1
```

ou ainda, uma por vez:

```
i = 0
num1 = -2
num2 = 5
soma = 0
produto = 1
```

Podemos atribuir um mesmo valor a várias variáveis:

```
i = num1 = num2 = soma = produto = 0
```

E também podemos atribuir diferentes valores para diferentes variáveis de uma só vez:

```
i, num1, num2, soma, produto = 0, -2, 5, 0, 1
```

ou ainda, uma por vez:

```
i = 0
num1 = -2
num2 = 5
soma = 0
produto = 1
```

Podemos atribuir um mesmo valor a várias variáveis:

```
i = num1 = num2 = soma = produto = 0
```

E também podemos atribuir diferentes valores para diferentes variáveis de uma só vez:

```
i, num1, num2, soma, produto = 0, -2, 5, 0, 1
```

ou ainda, uma por vez:

```
i = 0
num1 = -2
num2 = 5
soma = 0
produto = 1
```

- identificadores de variáveis podem ser tão longos quanto se queira;
- porém, um programa escrito com identificadores de variáveis muito longos pode ser difícil de ser escrito e compreendido:

```
TotalDeDinheiroQueTenho = TotalDoDinheiroQueGuardeiAnoPassado + TotalDeDinheiroQueGuardeiEsteAno - TotalDeImpostosEmReais;
```

```
TotalGeral = TotalAno + TotalAnterior - Impostos;
```

- identificadores de variáveis podem ser tão longos quanto se queira;
- porém, um programa escrito com identificadores de variáveis muito longos pode ser difícil de ser escrito e compreendido:

```
TotalDeDinheiroQueTenho = TotalDoDinheiroQueGuardeiAnoPassado + TotalDeDinheiroQueGuardeiEsteAno - TotalDeImpostosEmReais;
```

```
TotalGeral = TotalAno + TotalAnterior - Impostos;
```

- identificadores de variáveis podem ser tão longos quanto se queira;
- porém, um programa escrito com identificadores de variáveis muito longos pode ser difícil de ser escrito e compreendido:

```
TotalDeDinheiroQueTenho = TotalDoDinheiroQueGuardeiAnoPassado + TotalDeDinheiroQueGuardeiEsteAno - TotalDeImpostosEmReais;
```

```
TotalGeral = TotalAno + TotalAnterior - Impostos;
```

Revisão de variáveis com valores inteiros

- linguagem Python possui diversos operadores aritméticos binários que podemos usar com números inteiros:
 - + para adição;
 - para subtração;
 - para multiplicação;
 - / para quociente da divisão;
 - // para quociente inteiro da divisão;
 - % para resto da divisão; e
 - ** para potência (incluindo expoentes reais).
- adicionalmente, temos a função abs (valor)
- temos também o operador unário , que devolve o valor de uma variável com o sinal invertido

Revisão de variáveis com valores inteiros

- linguagem Python possui diversos operadores aritméticos binários que podemos usar com números inteiros:
 - + para adição;
 - para subtração;
 - para multiplicação;
 - / para quociente da divisão;
 - // para quociente inteiro da divisão;
 - % para resto da divisão; e
 - ** para potência (incluindo expoentes reais).
- adicionalmente, temos a função abs (valor)
- temos também o operador unário __, que devolve o valor de uma variável com o sinal invertido

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# Realiza operações aritméticas com números */
v = 10
r = 25 + v
print("A soma de %d e %d é %d" % (25, v, r))
x = 38
r = x - 25
print ("A subtração de %d e %d é %d" % (x, 25, r))
x = 51
y = 17
r = x * y
print("A multiplicação de %d por %d é %d" % (x, y, r))
x = 90
v = 4
r = x / y
print ("O quociente da divisão de %d por %d é %d" % (x, y, r))
x = 90
y = 4
r = x // v
print("O quociente inteiro da divisão de %d por %d é %d" % (x, y, r))
```

```
x = 17
v = 3
r = x % y
print ("O resto da divisão de %d por %d é %d" % (x, y, r))
x = -7
r = -x
print("%d com sinal trocado é %d" % (x, r))
r = abs(x)
print("O valor absoluto de %d é %d" % (x, r))
x = 2
v = 3
r = x ** y
print("%d à %d potência é %d" % (x, y, r))
x = 10
y = 4
z = 15
r = x + y * z
print("A expressão %d+%d*%d é %d" % (x, y, z, r))
exit(0)
```

- o resultado da avaliação da expressão aritmética 10 + 4 * 15 não é $14 \times 15 = 210$, mas sim 10 + 60 = 70;
- operadores aritméticos na linguagem Python têm precedências uns sobre os outros;
- o resultado da expressão:

é dado primeiro pela avaliação da multiplicação e depois pela avaliação da adição;

- o resultado da avaliação da expressão aritmética 10 + 4 * 15 não é $14 \times 15 = 210$, mas sim 10 + 60 = 70;
- operadores aritméticos na linguagem Python têm precedências uns sobre os outros;
- o resultado da expressão:

é dado primeiro pela avaliação da multiplicação e depois pela avaliação da adição;

- o resultado da avaliação da expressão aritmética 10 + 4 * 15 não é $14 \times 15 = 210$, mas sim 10 + 60 = 70;
- operadores aritméticos na linguagem Python têm precedências uns sobre os outros;
- o resultado da expressão:

é dado primeiro pela avaliação da multiplicação e depois pela avaliação da adição;

Operador	Descrição	Precedência
**	Exponenciação	1 (máxima)
* / %	Multiplicação, quociente da divisão e resto da divisão	2
+ -	Adição e subtração	3 (mínima)

1. Faça a simulação passo a passo dos programas desta aula.

1. Faça a simulação passo a passo dos programas desta aula.

2. O programa a seguir recebe a temperatura ambiente em um dado instante em graus Célsius e mostra uma mensagem para o(a) usuário(a) informando se a temperatura está muito quente, considerando como temperatura limite o valor de 30 graus Célsius. Faça a simulação passo a passo da execução da solução deste programa.

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-

# Recebe um número inteiro que representa uma
# temperatura e imprime uma mensagem de aviso

temperatura = int(input("Informe uma temperatura (em graus Célsius): "))

if temperatura > 30:
 print("Hoje é um dia bem quente!")

else:
 print("Hoje não é um dia tão quente.")

exit(0)
```

3. Polinômios são usados em uma ampla variedade de áreas da Matemática e das Ciências. Um **polinômio** é uma expressão de comprimento finito construída a partir de variáveis e constantes, usando apenas as operações de adição, subtração, multiplicação e expoentes não-negativos. Por exemplo, x³ + x² - 8 é um polinômio.

Uma **função polinomial** é uma função que pode ser definida pela avaliação de um polinômio. Uma função f, de um único argumento, é chamada uma função polinomial se satisfaz:

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

para qualquer x, onde n é um número inteiro não-negativo e a_0, a_1, \ldots, a_n são coeficientes constantes.

3. (continuação)

Por exemplo, a função $f \colon \mathbb{Z} \to \mathbb{Z}$ definida por

$$f(x) = x^3 + x^2 - 8$$

é uma função polinomial de um argumento (x).

Escreva um programa que receba um número inteiro \boldsymbol{x} e avalie a função polinomial

$$p(x) = 3x^3 - 5x^2 + 2x - 1.$$

Faça a simulação passo a passo da execução de sua solução.

4. Para transformar um número inteiro i no menor inteiro m maior que i e múltiplo de um número inteiro j, a seguinte fórmula pode ser utilizada:

$$m = i + j - i \mod j$$
,

onde o operador mod é o operador de resto de divisão inteira na notação matemática usual, que corresponde ao nosso operador %.

Por exemplo, suponha que usamos i=256 dias para alguma atividade e queremos saber qual o total de dias m que devemos ter de forma que esse número seja divisível por j=7, para termos uma ideia do número de semanas que usaremos na atividade. Então, pela fórmula acima, temos que

$$m = 256 + 7 - 256 \mod 7$$

= $256 + 7 - 4$
= 259 .

Escreva um programa que receba dois números inteiros positivos i e j e devolva o menor inteiro m maior que i e múltiplo de j. Faça a simulação passo a passo da execução de sua solução.

- 5. Escreva um programa que receba um número inteiro *a* e verifique se *a* é par ou ímpar. Faça a simulação passo a passo da execução de sua solução.
- 6. Escreva um programa que receba um número inteiro *a* e verifique se *a* é positivo, se *a* é negativo ou se *a* é igual a 0. Faça a simulação passo a passo da execução de sua solução.
- 7. Escreva um programa que receba três valores, armazenando-os nas variáveis $x, y \in z$, e ordene esses valores de modo que, ao final, o menor valor esteja armazenado na variável x, o valor intermediário esteja armazenado na variável y e o maior valor esteja armazenado na variável z. Faça a simulação passo a passo da execução de sua solução.

- 5. Escreva um programa que receba um número inteiro a e verifique se a é par ou ímpar. Faça a simulação passo a passo da execução de sua solução.
- 6. Escreva um programa que receba um número inteiro *a* e verifique se *a* é positivo, se *a* é negativo ou se *a* é igual a 0. Faça a simulação passo a passo da execução de sua solução.
- 7. Escreva um programa que receba três valores, armazenando-os nas variáveis $x, y \in z$, e ordene esses valores de modo que, ao final, o menor valor esteja armazenado na variável x, o valor intermediário esteja armazenado na variável y e o maior valor esteja armazenado na variável z. Faça a simulação passo a passo da execução de sua solução.

- 5. Escreva um programa que receba um número inteiro *a* e verifique se *a* é par ou ímpar. Faça a simulação passo a passo da execução de sua solução.
- 6. Escreva um programa que receba um número inteiro *a* e verifique se *a* é positivo, se *a* é negativo ou se *a* é igual a 0. Faça a simulação passo a passo da execução de sua solução.
- 7. Escreva um programa que receba três valores, armazenando-os nas variáveis $x, y \in z$, e ordene esses valores de modo que, ao final, o menor valor esteja armazenado na variável x, o valor intermediário esteja armazenado na variável y e o maior valor esteja armazenado na variável z. Faça a simulação passo a passo da execução de sua solução.

8. Escreva um programa que receba dois tempos no formato

hh:mm:ss
(um tempo por linha), some os dois tempos e escreva
o tempo resultante. Por exemplo, para os tempos 03:10:32 e
04:55:40, você deve escrever na tela 08:06:12. Dica: para ler os
tempos, você vai precisar utilizar input.split() de uma forma
diferente da que usamos até agora, procure informações sobre a
função split() do Python.