

Programação de Computadores Comandos de Controle do Programa

Neste tópico abordaremos os comandos de decisão e de repetição da linguagem C.

Prof. Ciro Cirne Trindade / Prof. Thiago Ferauche

- Verdadeiro e Falso em C
 - Representa verdadeiro e falso por valores inteiros, 1 e 0, respectivamente
 - Qualquer coisa diferente de 0 é verdadeira
 - C99
 - Bool
 - stdbool.h
 - bool
 - true
 - false

Operadores relacionais

Símbolo	Operação	
<u> </u>	maior	
>=	maior ou igual	
<	menor	
<=	menor ou igual	
==	igualdade	
!=	diferente	

Operadores lógicos

Símbolo	Operador
&&	E lógico
II	OU lógico
!	NEGAÇÃO lógica

- Se exp1 e exp2 são duas expressões simples:
 - exp1 && exp2 é verdadeira se as duas, exp1 e exp2, forem verdadeiras
 - exp1 || exp2 é verdadeira se uma das duas, exp1 ou exp2, for verdadeira ou ambas forem verdadeiras
 - !exp1 é verdadeira de exp1 for falsa e vice-versa

Prioridade dos operadores lógicos

Operador	Prioridade
!	1°
&&	2°
II	3º

Os operadores unários têm prioridade sobre os binários

 Os operadores aritméticos têm prioridade sobre os relacionais que por sua vez têm prioridade sobre os lógicos

$$a + b > c - d * 2 | | f >= g + 1 && !h$$

$$2^{\circ} 6^{\circ} 4^{\circ} 3^{\circ} 9^{\circ} 7^{\circ} 5^{\circ} 8^{\circ} 1^{\circ}$$

Comandos de Seleção

- if
 - A forma geral do comando if é:

```
if(expressão) {
 sequência de comandos 1;
} else {
 sequência de comandos 2;
}
```


O else é opcional

- Que pode ser entendido da seguinte forma:
 - se expressão for verdadeira, então a sequência de comandos 1 é executada
 - caso contrário (**expressão** for falsa), a **sequência de comandos 2** é executada

Comandos de seleção

if versus if-else

Exemplo do uso do if

```
/* programa que dá 20% de desconto se o número de
 ingressos comprados for maior que 5 */
#include <stdio.h>
int main() {
 float preco, custo;
 int num_ingressos;
 printf("Preco do ingresso: R$ ");
 scanf("%f", &preco);
 printf("Numero de ingressos: ");
 scanf("%d", &num_ingressos);
 custo = num_ingressos * preco;
 if (num_ingressos > 5) {
 custo = custo - custo * 0.2;
 printf("Custo de %d ingressos: R$ %.2f\n",
 num_ingressos, custo);
 return 0;
```


Exemplo do uso do if-else

```
/* programa que determina o maior entre 2 números
 Inteiros diferentes */
#include <stdio.h>
int main() {
 int a, b, maior;
  printf("Digite 2 numeros inteiros diferentes: ");
 scanf("%d %d", &a, &b);
 if (a > b) {
 maior = a;
 else {
 maior = b;
  printf("Maior = %d\n", maior);
 return 0;
```


Exemplo do uso do if-else encaixados

```
/* programa que determina o maior entre 2 números
 Inteiros sem a premisa de que são diferentes */
#include <stdio.h>
int main() {
 int a, b, maior;
 printf("Digite dois numeros inteiros:");
 scanf("%d %d", &a, &b);
 if (a == b) {
 printf("Os numeros sao iguais\n");
 else {
 if (a > b) {
 maior = a;
 else {
 maior = b;
 printf("Maior = %d\n", maior);
 return 0;
```


Exercícios

1)Escreva um programa que dado o salário de um funcionário, imprimir o desconto do INSS segundo a tabela a seguir:

Salário	Desconto do INSS	
Até R\$ 1.045,00	7,5%	
De R\$ 1.045,01 a R\$ 2.089,60	9,0%	
De R\$ 2.089,61 a R\$ 3.134,40	12,0%	
De R\$ 3.134,41 a R\$ 6.101,66	14,0%	
Atenção: O teto de contribuição do INSS é de R\$ 6.101,66		

Exercícios

2)Um banco concederá um crédito especial aos seus clientes de acordo com o saldo médio do último ano. Faça um programa em C que receba o saldo médio de um cliente e calcule o valor do crédito, de acordo com a tabela a seguir. Mostre o valor do crédito.

Saldo Médio	Percentual
Acima de R\$ 2.000,00	200% do saldo médio
A partir de R\$ 2.000,00 até R\$ 1.000,00 (exclusive)	150% do saldo médio
A partir de R\$ 1.000,00 até R\$ 500,00 (exclusive)	100% do saldo médio
Até R\$ 500,00 (inclusive)	75% do saldo médio

Comandos de Seleção

- switch
 - Usado no lugar de um bloco de if-else-if...
 - Testa múltiplas opções
 - Forma geral:

Testa a igualdade entre as constantes e a expressão

```
opcional

case constante1: sequência de comandos;

break;

case constante2: sequência de comandos;

break;

case constante2: sequência de comandos;

default: sequência de comandos;

switch
```


Comandos de Seleção

- Operador condicional ternário (?:)
 - O ?: é chamado operador condicional ternário porque requer três operandos
 - Forma geral:

```
Exp1 ? Exp2 : Exp3;
```

- A Exp1 é avaliada primeiro
- Se seu valor for diferente de zero (verdadeiro), a Exp2 é avaliada e seu resultado será o valor da expressão
- Se Exp1 for zero (falso), a Exp3 é avaliada e será o valor da expressão

- O Laço for
 - Muito flexível e poderoso
 - Forma geral

```
for(inicialização; condição; incremento) {
 sequência de comandos;
}
```

- inicialização: geralmente uma atribuição usada para definir a variável de controle do laço
- condição: expressão que determina quando o laço terminará
- incremento: define como a variável de controle do laço será modificada cada vez que o laço é repetido

Fluxo de execução do for

Operadores de incremento (++) e decremento (--)

- Operadores unários
 - ++ soma 1 a seu operando
 - -- subtrai 1 de seu operando
- 2 modos: pré-fixado e pós-fixado
 - Pós-fixado: o operador segue a variável
 - O valor da variável é utilizado na expressão e só depois o valor da variável é atualizado
 - Pré-fixado: operador precede a variável
 - O valor da variável é atualizado e depois seu valor é usado na expressão

17

Operadores aritméticos de Atribuição (+=,-=,*=,/=,%=)

 Cada um desses operadores é usado com uma variável a sua esquerda e uma expressão à direita

```
x op= exp;
```

Equivale a

```
x = x \text{ op (exp)};
```


- O Laço while
 - Forma geral

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

- O comando ou sequência de comandos são repetidos enquanto a condição for verdadeira
- A condição é avaliada no início, antes da sua execução, podendo até não ser executado nenhuma vez

- O Laço do-while
 - Forma geral

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

- A sequência de comandos é repetida enquanto a condição é verdadeira
- A condição é estada no final do laço
- Isso significa que o laço do-while é executado pelo menos uma vez

- Comando break
- Quando usado dentro de um laço, força a saída do laço
- Exemplo:

```
#include <stdio.h>
int main() {
 char ch;
 for(;;) { // laço infinito
 printf("Digite um caractere (. p/ sair): ");
 ch = getchar();
 getchar();
 if (ch == '.') break;
 printf("Codigo ASCII de %c: %d\n", ch, ch);
 }
 return 0;
}
```


- Comando continue
 - É usado dentro de um laço para pular para a próxima iteração
 - Exemplo:

```
#include <stdio.h>
int main() {
 int i;
 for (i = 0; i < 10; i++) {
 printf("\n%d antes do continue", i);
 if (i > 5) continue;
 printf("\tapos o continue");
 } // fim do for
 return 0;
}
```


Referências

- SCHILDT, Herbert. C Completo e Total. 3. ed., Makron Books, 1997.
- DEITEL, H.M.; DEITEL, P.J.. Como Programar em C. LTC, 2. ed., 1999.
- MIZRAHI, V.V.. Treinamento em Linguagem C. Módulo 1, Makron Books, 1990.
- PRATA, Stephen. C Primer Plus. 6. ed., Addison Wesley, 2014.