Lição 3

Estruturas condicionais

1. Operadores relacionais

Normalmente, as condições em Python são escritas com expressões relacionais que se utiliza de um ou mais dos seguintes operadores:

Símbolo	0perador	Descrição
<	Menor que	A condição é verdadeira se o lado esquerdo for menor que o lado direito
>	Maior que	A condição é verdadeira se o lado esquerdo for maior que o lado direito
<=	Menor ou igual a	A condição é verdadeira se o lado esquerdo for menor ou igual ao lado direito
>=	Maior ou igual a	A condição é verdadeira se o lado esquerdo for menor ou igual ao lado direito
==	Igual a	A condição é verdadeira se o lado esquerdo for igual ao lado direito
!=	Diferente de	A condição é verdadeira se o lado esquerdo for diferente do lado direito

Por exemplo, a condição **x** * **x** < **1000** significa "o valor da expressão **x** * **x** é menor que **1000**", e a condição **2** * **x** != **y** significa "o valor duplicado da variável **x** é diferente do valor da variável **y**".

Os operadores relacionais (ou de comparação) em Python podem ser agrupados assim: $\mathbf{a} == \mathbf{b}$ == \mathbf{c} ou $\mathbf{x} <= \mathbf{y} >= \mathbf{10}$. É uma coisa rara entre as linguagens de programação.

2. Operadores lógicos

Python tem os seguintes operadores lógicos:

Símbolo	Operador	Descrição	
and	E	O operador e é um operador binário que avalia como verdadeiro (True), se e somente se os lados esquerdo e direito forem verdadeiros	
or	Ou	O operador ou é um operador binário avaliado como verdadeiro (True) se pelo menos um de seus lados for verdadeiro	
not	Não	O operator não é uma negação unária, é seguida por algum valor. É avaliado como verdadeiro (True) se esse valor for falso (False) e vice-versa	

Por exemplo, a condição $x \ge 1$ and $x \le 100$ significa "o valor da variável x é maior ou igual a 1 e , mesmo tempo, menor ou igual a 100", ou seja, "x está no intervalo entre 1 e 100, inclusive". Diferentemente da maioria das linguagens de programação, estas condições poderiam também ser agrupadas e escritas da seguinte forma: $1 \le x \le 100$.

Às vezes, você precisa verificar várias condições ao mesmo tempo. Por exemplo, você pode verificar se um número n é divisível por 2 usando a condição n% 2 == 0 (n ao ser dividido por 2 resulta no resto 0). Se você precisar verificar se dois números n e m são divisíveis por 2, você deve escrever n% 2 == 0 e m% 2 == 0. Para fazer isso, você os une usando um operador and (e lógico): n% 2 == 0 and m% 2 == 0.

3. Objetos tipo **bool** e operadores lógicos

Quando somamos dois objetos inteiros usando o operador +, como 2 + 5, obtemos um novo objeto: 7. Da mesma forma, quando comparamos dois inteiros usando o operador <, como 2 < 5, obtemos um novo objeto: True.

```
1 print(2 < 5)
2 print(2 > 5)
```

Os objetos lógicos **True** e **False** têm um tipo especial chamado **bool**. Como todo nome de tipo pode ser usado para converter objetos nesse tipo, vamos ver o que a função de conversão **bool()** resulta para os valores:

```
print(bool(-10))
1
 # True
2
  print(bool(0))
 # False - zero é o único número falso
3
  print(bool(10))
 # True
4
5
  print(bool(''))
 # False - string vazio é o único
6
 # string falso
7
  print(bool('abc')) # True
```

4. Comando condicional: if

4.1. Sintaxe

Todos os programas da primeira lição foram executados sequencialmente, linha após linha. Nenhuma linha pode ser pulada.

Vamos considerar o seguinte problema: dado o inteiro **X** ele sempre assumirá seu valor absoluto, que será mostrado. Se **X** < **0**, o programa deve alterar o valor **X** para positivo. Este comportamento não pode ser alcançado usando o programa sequencial. O programa deve selecionar condicionalmente a próxima etapa. É aí que as condições ajudam:

```
1  x = int(input())
2  if x < 0:
3 x = -x
3  print(x)</pre>
```

Este programa usa uma declaração condicional **if**. Depois de **if** colocamos uma condição (**x** < **0**) seguida de dois pontos. Depois disso, colocamos um bloco de instruções que será executado apenas se a condição for verdadeira (ou seja, avaliada como **True**. O bloco deve ser recuado para a direita com espaços. A instrução print (x) é executada em qualquer situação, porque não é **indentada**, portanto não pertence ao "*bloco do verdadeiro*".

Para resumir, a instrução condicional if em Python tem a seguinte sintaxe:

```
if condição:
 bloco do verdadeiro:
 uma ou várias instruções que são executadas
```

```
se a condição for avaliada como True
```

O recuo é uma maneira geral em Python de separar blocos de código. Todas as instruções dentro do mesmo bloco devem ser **indentadas** da mesma maneira, ou seja, devem ter o mesmo número de espaços no início da linha. Recomenda-se usar 4 espaços para **indentação**.

O recuo (**indentação**) é o que torna o Python diferente da maioria das outras linguagens, nas quais as chaves {...} são usadas para formar os blocos.

A propósito, há uma função interna para valor absoluto em Python:

```
1 x = int(input())
2 print(abs(x))
```

5. Comando condicional: if-else

5.1. Sintaxe

Vamos considerar o seguinte problema: para o inteiro dado **X** imprima seu valor absoluto. Se **X** > **0**, o programa deve imprimir o valor **X**, caso contrário, deve imprimir -**X**. Este comportamento mais uma vez, não pode ser alcançado usando o programa sequencial. O programa deve selecionar condicionalmente a próxima etapa:

```
1  x = int(input())
2  if x > 0:
3 print(x)
3  else:
4 print(-x)
```

Este programa usa uma declaração condicional **if**. Depois de **if** colocamos uma condição (**x > 0**) seguida de dois pontos. Depois disso, colocamos um bloco de instruções que será executado apenas se a condição for verdadeira ("bloco do verdadeiro), ou seja, avaliada como **True**. Este bloco é seguido pela palavra **else**, dois pontos e outro bloco de instruções que será executado somente se a condição for falsa, ou seja, avaliada como **False**. Quando a condição é falsa, então o "bloco do falso" é executado. Cada bloco deve ser recuado com a mesma quantidade de espaços para a direita.

Para resumir, a instrução condicional em Python tem a seguinte sintaxe:

```
if condição:
 bloco do verdadeiro:
 uma ou várias instruções que são executadas
 se a condição for avaliada como True
else:
 bloco do falso:
 uma ou várias instruções que são executadas
 se a condição for avaliada como False
```

Vamos verificar se pelo menos um dos dois números termina com 0:

```
1  a = int(input())
2  b = int(input())
3  if a%10 == 0 or b%10 == 0:
4 print("SIM")
5  else:
6 print("NÃO")
```

Vamos verificar se o número a é positivo e o número b não é negativo:

6. Comando condicional: if-elif-else

6.1. Sintaxe

Se você tiver mais de duas opções para diferenciar usando operadores condicionais, você pode usar a instrução **if... elif...else...**

Vamos mostrar como funciona reescrevendo o exemplo com o ponto (x, y) no plano e quadrantes de cima:

```
x = int(input())
2
 y = int(input())
3
 if x>0 and y>0:
 print("I Quadrante")
4
 5
 elif x>0 and y<0:
6
 print("IV Quadrante")
7
 elif y>0:
8
 print("II Quadrante")
9
 else:
10
 print("III Quadrante")
```

Nesse caso, as condições em **if** e **elif** são verificadas uma após a outra até que a primeira condição verdadeira seja encontrada. Então, apenas o "bloco do verdadeiro" para aquela condição será executado. Se todas as condições forem falsas, o bloco "**else**" (bloco do falso) será executado, se estiver presente.

```
if condição_1:
 bloco verdadeiro_1:
 uma ou várias instruções que são executadas
```

```
se a condição_1 for avaliada como True

elif condição_2:
 bloco do verdadeiro 2:
 uma ou várias instruções que são executadas
 se a condição_2 for avaliada como True
...

elif condição_n:
 bloco do verdadeiro n:
 uma ou várias instruções que são executadas
 se a condição_n for avaliada como True

else:
 bloco do falso (opcional):
 uma ou várias instruções que são executadas
 se todas as condições forem avaliadas como False
```

7. Estruturas condicionais aninhadas

Qualquer instrução Python pode ser colocada em "blocos dos verdadeiros" e "blocos dos falsos", incluindo outra instrução condicional. Dessa forma, obtemos condições aninhadas. Os blocos de condições internas são recuados usando duas vezes mais espaços (por exemplo, 8 espaços). Vamos ver um exemplo. Dadas as coordenadas do ponto no plano, imprima seu quadrante.

```
x = int (input())
 1
 2
 y = int (input())
 3
 if x>0:
 if y>0:
 4
 5
 # x é maior que 0, y é maior que 0
 print("I Quadrante")
 6
 7
 else:
 8
 # x é maior que 0, y é menor ou igual a 0
9
 print("IV Quadrante")
10
 else:
 if y>0:
11
12
 # x é menor ou igual a 0, y é maior que 0
13
 print("II Quadrante")
14
 else:
15
 # x é menor ou igual a 0, y é menor ou igual a 0
 print("III Quadrante")
16
```

Neste exemplo, usamos os comentários: o texto explicativo que não tem efeito na execução do programa. Este texto começa com o "#" e vai até o final da linha.