Linguagem C

Estruturas de Seleção

Estrutura de um Programa em C

```
/*Diretivas de Pré-processamento*/
#include ....
#define ....
```

```
/*Declarações Globais*/
/*Protótipos de Funções*/
```

```
/* Função principal – marca o início da execução do programa*/
int main() {
 declarações locais;
 comandos;
 ....
}
```

```
/*Funções*/
Tipo função1 (declaração de parâmetros){
 /*declarações locais;*/
 /*comandos;*/
}
```

Tudo em um arquivo .c

Tradução – Portugol para C

```
Início /*Calculo do perímetro e a área
 de uma circunferência*/
 inteiro R;
 real Perm, Area, PI;
 PI ← 3.14159;
 Escreva("Valor do raio:");
 Leia(R);
 Perm ← 2 * PI * R;
 Area ← PI*R**2;
 Escreva("Perímetro:");
 Escreva(R);
 Escreva("Área: ")
 Escreva(Area);
Fim;
```

```
#include <stdio.h>
#include <math.h>
int main(void){
 int R;
 float Perm, Area, PI;
 PI = 3.14159;
 printf("Entre com o valor do raio:");
 scanf(" %d",&R);
 Perm = 2 * PI * R;
 Area = PI^* pow(R,2);
 printf("Perímetro: %.2f\n",Perm);
 printf("Área: %.2f\n",Area);
```

Funções de Entrada/Saída

- A função printf:
- Sintaxe da chamada
 - printf("expressão de controle", lista de argumentos);
- Expressão de controle
 - caracteres impressos na tela + cód. de formatação dos argumentos;
- Lista de argumentos:
 - expressões, variáveis ou constantes;
- Exemplo:
 - Algoritmo: Escreva("O valor da variável é"); Escreva(Y);
 - Em C: printf("O valor da variável é %d\n", Y); /*se Y é int*/

ou

printf("O valor da variável é %f\n", Y); /*se Y é float*/

Funções de Entrada/Saída

- A função scanf
- Sintaxe da chamada
 - scanf("expressão de controle", lista de argumentos);
- Expressão de controle:
 - caracteres lidos do teclado + cód. de formatação dos argumentos
- Lista de argumentos:
 - endereços das variáveis a serem lidas
- Operador de Endereço &:
 - Exemplo : &Nfilhos
- Exemplo:
 - Algoritmo: leia(A,B);
 - Em C: scanf("%d %d",&A, &B); /*se A e B são int */

OU

scanf("%f %f",&A, &B); /*se A e B são float */

Estrutura de seleção

```
se (condição for Verdade) então
  //comando1;
  /*ou bloco de comandos;*/
fim_se;

if (condição != 0) //não vai ;
  //comando1;
  /*ou bloco de comandos;*/
}
if (condição != 0) //não vai ;
//comando1;
//ou bloco de comandos;*/
}
```

```
#include <stdio.h>
#include <stdlib.h>
int main()
  int a; //Declaração de variável
  printf("Digite um número:\n");
  scanf("%d",&a);
  if (a > 10) //não vai;
 printf("O numero é maior que 10\n");
  printf("Fim\n");
```

Estrutura de seleção composta

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  scanf("%d",&a);
  if (a > 10) //não vai;
 printf("O numero é maior que 10\n");
  else //não vai ;
 printf("O número é menor ou igual a 10\n");
  printf("Fim\n");
```

Estrutura de seleção encadeada

```
se (condição1 for Verdade) então
 se (condição2 for Verdade) então
 se (condição3 for Verdade) então
 //comando1;
 /*ou bloco de comandos*/
 fim_se;
fim_se;
fim_se;
```

```
if (condição1 != 0) //não vai ;
{
 if (condição2 != 0) //não vai ;
 {
 if (condição3 != 0) //não vai ;
 {
 //comando1
 /*ou bloco de comandos*/
 }
 }
}
```

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  scanf("%d",&a);
  if (a > 10) //não vai;
 if (a < 20) //não vai ;
 if ((a \% 2) == 0) //não vai;
 printf("O numero é maior que 10, menor que 20 e par\n");
  printf("Fim\n");
```

Estrutura de seleção encadeada composta

```
se (condição1 for Verdade) então
se (condição2 for Verdade) então
se (condição3 for Verdade) então
/*bloco de comandos*/
senão
/*bloco de comandos*/
fim_se; //condição 3
fim_se; //condição 2
senão
/*bloco de comandos*/
fim_se; //condição 1
```

```
if (condição1 != 0) //não vai ;
  if (condição2 != 0) //não vai ;
 if (condição3 != 0) //não vai ;
 /*bloco de comandos*/
 else
 /*bloco de comandos*/
else
  /*bloco de comandos*/
```

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  scanf("%d",&a);
  if (a > 10) \{ //não vai ;
 if (a < 20) { //não vai ;
 if ((a \% 2) == 0) \{ //não vai ; 
 printf("O numero é maior que 10, menor que 20 e par\n");
 else{
 printf("O numero é maior que 10, menor que 20 mas não é par\n");
 else{
 printf("O numero é maior que 10, mas maior que 20\n");
  printf("Fim\n");
```

Estrutura de múltipla escolha

```
escolha (X)
caso E1:
/*bloco de comandos*/
caso E2:
/*bloco de comandos*/
caso E3:
/*bloco de comandos*/
caso Contrário: //pode ser omitido
/*bloco de comandos*/
fim_escolha;
```

```
switch (X)
 case E1:
 /*bloco de comandos*/
 break;
 case F2:
 /*bloco de comandos*/
 break;
 case E3:
 /*bloco de comandos*/
 break;
 default: //pode ser omitido
 /*bloco de comandos*/
 break;
```

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  char escolha; //Declaração de variável
  printf("Menu:\n");
  printf("A - Arquivo\n");
  printf("E - Editar\n");
  printf("S - Sair\n");
  printf("Digite sua opção:");
  scanf("%c",&escolha);
  switch(escolha){
 case 'A':
 printf("Abrindo arquivo...\n");
 break;
 case 'E':
 printf("Abrindo edição...\n");
 break;
 case 'S':
 printf("Saindo...\n");
 break;
```

```
default :
 printf("Opção Inválida\n");
 break;
}
printf("Fim\n");
}
```

Exercícios

- 1) Fazer um programa para ler um número e imprimir uma mensagem informando se ele é positivo, negativo ou igual a zero.
- 2) Refaça o programa para calcular as raizes de uma equação do segundo grau através da fórmula de Báscara, dando respostas diferentes para os casos: delta menor que zero, igual ao zero ou maior que zero.
- 3)Ler um número de 1 a 7 indicando o dia da semana.O programa deve imprimir o dia em extenso e uma mensagem dizendo se é dia útil ou final de semana. Por exemplo, se for digitado 1, o programa imprime: Domingo final de semana. Se for digitado 2, o programa imprime: Segunda dia útil e assim por diante.

Exercícios

- 4) Escreva um programa que receba um número e responda se é par ou impar.
- 5) Dados 3 valores X, Y, Z verificar se eles podem ser os comprimentos dos lados de um triângulo e, se forem, verificar se é triângulo equilátero, isósceles ou escaleno.
- Propriedades o comprimento de cada lado de um triângulo é menor do que a soma dos outros 2 lados
- Equilátero 3 lados iguais
- Isósceles 2 lados iguais
- Escaleno 3 lados diferentes
- 6) Faça um programa em C que receba 3 números inteiros digitados pelo usuário e os mostre de forma ordenada na tela.