

Aula 3 Lógica de Programação e Algoritmos	Conversa Inicial
Prof. Sandro de Araújo	
 O objetivo desta aula é conhecer os principais conceitos das estruturas: sequencial e de seleção, tanto em pseudocódigo como na linguagem de programação C 	 Estudaremos como representar os algoritmos nas diferentes estruturas para resolver problemas computacionais
A aula apresenta a seguinte estrutura de conteúdo:	 Estrutura sequencial Estrutura de seleção Estrutura de seleção simples ou se-então Estrutura de seleção composta ou se-então-senão

- Estrutura de seleção encadeada ou seentão-senão-se-então-senão
- Estrutura de seleção de múltipla escolha ou escolha-caso

Estrutura sequencial e estrutura de seleção

Estrutura sequencial

É aquela que realiza um conjunto predeterminado de instruções de forma sequencial, de cima para baixo, na ordem em que foram declarados

Exemplo de estrutura sequencial

- Considere um algoritmo que irá somar dois números inteiros quaisquer
- Para esse exemplo, temos como entrada dois números inteiros (numero1 e numero2) e como saída um número inteiro (resultado) que recebe o resultado de numero1 + numero2

Pseudocódigo

1.algoritmo "exemplo1"

2.var numero1, numero2, resultado: inteiro

3.inicio

4. leia (numero1)

5. leia (numero2)

6. resultado ← numero1 + numero2

7. escreval ("A soma dos dois números

é: ", resultado)

8. fimalgoritmo

```
Linguagem C

1. #include <stdio.h>
2.int main ()
3. {
4. int numero1, numero1, resultado;
5. scanf("%d", &numero1);
6. scanf("%d", &numero2);
7. resultado = numero1 + numero2;
8. printf("A soma dos dois números é: %d\n", resultado);
9. system("pause");
10. return(0);
11. }
```

Estrutura de seleção

Uma estrutura de seleção permite a escolha de um grupo de ações (bloco) a ser executado quando determinadas condições representadas por expressões lógicas ou relacionais são ou não satisfeitas Temos os seguintes tipos de seleção:

Simples

Composta

Encadeada

De múltipla escolha

Estrutura de seleção simples ou se-então

As estruturas de seleção simples são utilizadas para testar certa condição antes de executar determinada ação Se a condição for atendida, um conjunto de instruções deverá ser executado. Se não for atendida, o fluxo da execução do algoritmo seguirá após o fim do bloco de decisão

Pseudocódigo: sintaxe

- 1. Inicio
- 2. Se (<condição>) entao
- 3. <comandos>
- 4. Fimse
- 5.
- 6. Fimalgoritmo

Linguagem C: sintaxe

- 1. if (<condição>)
- 2. {
- 3. <comandos>
- 4. }

Exemplo de estrutura de seleção simples

Considerar um algoritmo que vai pegar dois números inteiros. Comparar se o primeiro número é maior que o segundo e imprimir na tela uma mensagem informando o resultado da comparação Para esse exemplo temos como entrada dois números inteiros (a e b) e como saída uma mensagem de texto

Pseudocódigo 1. algoritmo "estruturaSimples" 2. 3. var a, b: inteiro 4. a ← 8 5. b ← 3 6. 7. inicio 8. Se (a > b) então 9. escreval("O número da variável a é maior que o número da variável b") 10. Fimse 11. fimalgoritmo

```
Linguagem C

1. ...
2.{
3. int a = 8, b = 3;
4. if (a > b)
5. {
6. printf(" O n° da variável a é maior que o n° da variável b\n");
7. }
8. system ("pause");
9. return(0);
10. }
```

Estrutura de seleção composta ou se-então-senão

A estrutura de seleção composta prevê dois conjuntos de instruções. Após a avaliação da condição, um conjunto caso a resposta da condição resulte em verdadeiro e outro caso a condição resulte em falso

Pseudocódigo: sintaxe

- 1. Inicio
- 2. Se <condição> entao
- <Primeiro conjunto de Instruções> 3.
- 4. Senao
- 5. <Segundo conjunto de Instruções>
- 6. Fimse
- 7. Fimalgoritmo

```
Linguagem C: sintaxe
2.if (<condição>)
3. {
4.
 < Primeiro conjunto de Instruções>
5. }
6.else
7. {
8.
 <Segundo conjunto de Instruções>
9. }
10. ...
```

Exemplo de estrutura de seleção composta

Considerar um algoritmo que vai pegar dois números inteiros, comparar se o primeiro número é diferente do segundo e imprimir na tela uma mensagem com o resultado dessa comparação

1. ... 2. var a, b: inteiro 3. inicio 4. escreval ("Di 5. leia(a) escreval("Digite um número inteiro") leia(a) escreval("Digite outro número inteiro") leia(b)

8.	Se (a <> b) então
9.	escreval("Os números são diferentes")
10.	Senao
11.	escreval ("Os números são iguais")
12.	Fimse
13.fi	malgoritmo

Pseudocódigo

Linguagem C		
1. #include <stdio.h></stdio.h>	12. }]
2. int main()	13. else	_
3. {	14. {	
4. int a, b;	15. printf("a é igual a b \n");	7
5. printf("Digite um número inteiro \n");	16. }	1
6. scanf("%d", &a);	17. system ("pause");]
 printf("Digite outro número inteiro \n"); 	18. return(0);	
8. scanf("%d", &b);	19. }]
9. if (a != b)		1
10. {		1
11. printf("a é diferente de b \n");		

Estrutura de seleção encadeada ou se-então-senão-se-então-senão

Uma estrutura de seleção encadeada é formada pela combinação de estruturas de seleção simples e compostas, uma dentro da outra, não havendo limite para o número de combinações, podendo, em alguns casos, gerar um código bastante complexo


```
Pseudocódigo: sintaxe
```

```
1.Inicio
2. Se (<condição1>) entao
3. Se (<condição2>) entao
4. <Primeiro conjunto de Instruções>
5. Senao
6. <Segundo conjunto de Instruções>
7. Fimse
8. Senao
9. <Terceiro conjunto de Instruções>
10. Fimse
11. Fimalgoritmo
```

Linguagem C: sintaxe

Exemplo de estrutura de seleção encadeada

Considerar que o algoritmo vai pegar dois números inteiros e testar para ver se o primeiro número é igual ao segundo Caso seja verdadeiro, ele vai imprimir uma mensagem na tela do usuário. A segunda condição só entrará em ação caso o resultado da primeira condição seja falso

Pseudocódigo

- 1. algoritmo
 "estruturaEncadeada"
 2. var numero1, numero2: inteiro
 3. inicio
 4. escreval("Digite o primeiro número:")
 5. leia(numero1)
 6. escreval("Digite o segundo número:")
 7. leia(numero2)
- 8. se (numero1 = numero2) então
 9. escreval("Os números são
 iguais!")
 10. senao
 11. se (numero1 > numero2)
 entao
 12. escreval("O maior valor é
 =", numero1)
 13. senao
 14. escreval("O maior valor é
 = ", numero1)
 15. fimse
 16. fimse
 17. fimalgoritmo

Estrutura de seleção de múltipla escolha ou escolha-caso

Linguagem C 7. if (numero1== numero2)
8. printf("Os números são Iguais!");
9. else
10. if (numero1> numero2)
11. printf("O maior valor é = %d", numero1);
12. else
13. printf("O maior valor é = %d", numero2);
14. ... 1. ...
2. int numero1, numero2;
3. printf("Digite o primeiro número: ");
4. scanf("%d", & numero1);
5. printf("Digite o segundo número: ");
6. scanf("%d", & numero2);

> Uma estrutura de seleção de múltipla escolha é uma solução bem-posta quanto se tem várias estruturas de decisão (se-entãosenão)

A estrutura escolha-caso permite ir direto ao bloco de instruções desejado, submetendo-se ao valor de uma variável de verificação

Pseudocódigo: sintaxe

1. escolha < expressão >

3.caso <valor1>

4. <comandos>

5. caso <valor2>

<comandos> 6.

7. outrocaso

8. <comandos>

9.

10. fimescolha

Linguagem C: sintaxe

1. switch (<expressão>)

2. { 3.

case <valor1>: <comandos>

4. 5. break;

6. case <valor2>:

<comandos>

break; default :

7. 8. 9. 10. 11. } <comandos>

Exemplo de estrutura de seleção de múltipla escolha

Considere um algoritmo que vai pegar um número e vai retornar o dia da semana equivalente ao número

Pseudocódigo

1....

2. escreval ("Digite um número de 1 a 7 ")

3. leia(numero1)

Pseudocódigo

```
4. escolha numero1
5. caso "1"
6. escreval ("O dia escolhido foi Domingo")
7. caso "2"
8. escreval ("O dia escolhido foi Segunda-feira")
9....
10. caso "7"
11. escreval ("O dia escolhido foi Sábado")
12. outrocaso
13. escreval ("Não existe dia da semana para esse número")
```

Linguagem C

```
1....
```

2. {

3. int opcao;

4. printf ("Digite um número de 1 a 7: ");

scanf("%d", &opcao);

```
Linguagem C
1. switch (opcao)
2. {
3. case 1:
4. printf ("O dia escolhido foi Domingo\n");
5. break;
6.
7. case 2:
8. printf ("O dia escolhido foi Segunda-feira\n");
9. break;
10....
11. case 7:
12. printf ("O dia escolhido foi Sábado\n");
13. break;
14. default:
15. printf ("Não existe dia da semana para esse número\n");
16....
```

