Linguagem C

Estruturas de Repetição

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;*/
}
```

Estrutura de seleção composta

```
se (condição for Verdade) então
comando1;
{ou bloco de comandos};
senão
comando1;
{ou bloco de comandos};
fim_se;

if (condição !=

comando1;
{ou bloco de comando1;
else //não vai;
{
comando1;
```

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

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*/
 }
 }
}
```

• 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*/
```

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;
```

Repetição com teste no inicio

```
enquanto (condição1 for Verdade) faça
/*bloco de comandos*/
fim_enquanto;

while (condição1 != 0)
{
 /*bloco de comandos*/
}
```

 A variável de controle (parte da condição) deve ser incializada fora do laço, e incrementada dentro do mesmo;

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  scanf("%d",&a);
  while(a != 0) //não vai ;
 printf("%d\n",a+1);
 scanf("%d",&a);
  printf("Fim\n");
```

Repetição com teste no fim

```
faça
/*bloco de comandos*/
enquanto(condição1 for Verdade);

/*bloco de comandos*/
}while (condição1 != 0);
```

 A variável de controle (parte da condição) pode ser incializada dentro do laço. Cuidar para não executar a condição de parada.

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  do //não vai ;
 scanf("%d",&a);
 if (a !=0)
 printf("%d\n",a+1);
  }while(a != 0);
  printf("Fim\n");
```

Repetição com variável de controle incremental

```
<u>para</u> X <u>inicio</u> VarInicio <u>fim</u> VarFim <u>passo</u> VarPasso <u>faça</u>
/*bloco de comandos*/
<u>fim_para;</u>
```

```
for(X = VarInicio ; X <= VarFim ; X = X+VarPasso)
{
 /*bloco de comandos*/
}</pre>
```

 A variável de controle é automaticamente incrementada no fim do laço.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  for(a=1;a<=10;a=a+1) //não vai ;
 printf("%d %f %f\n",a,sqrt(a),pow(a,2));
  printf("Fim\n");
```

- Comando break;
- Usado para parar a execução de um laço.

```
for(X = VarInicio; X <= VarFim; X = X+VarPasso)
{
 /*bloco de comandos*/
 break;
}</pre>
```

A execução do laço é interrompida ao encontrar o break.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  a=0;
  while(a<=10) //não vai ;
 printf("%d %f %f\n",a,sqrt(a),pow(a,2));
 a = a + 1;
 if ((a\%2) == 0)
 break;
  printf("Fim\n");
```

- Comando continue;
- Usado para passar para próxima iteração do um laço.

```
for(X = VarInicio ; X <= VarFim ; X = X+VarPasso)
{
 /*bloco de comandos*/
 continue;
}</pre>
```

A iteração atual do laço é interrompida e a próxima é iniciada.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(){
  int a; //Declaração de variável
  printf("Digite um número:\n");
  a=0;
  for(a=0;a<=10;a=a+1) //não vai ;
 if ((a\%2) == 0)
 continue;
 printf("%d %f %f\n",a,sqrt(a),pow(a,2));
  printf("Fim\n");
```

Exercícios

- **1-** Escrever um programa que lê um conjunto de valores, imprimindo, para cada valor: seu quadrado, seu cubo e sua raiz quadrada. O conjunto é finalizado com o valor zero.
- **2-** Escreva um programa que leia um número inteiro positivo e mostre o seu fatorial.
- **3-** Escreva um programa que leia um número inteiro e indique se o mesmo é primo ou não.
- **4 –** Aprimore o programa 3, para que ele imprima os 20 primeiros números primos.
- **5 -** Escrever um programa que calcula e escreve o produto dos números primos entre 92 e 1478.
- 6 Definir um programa que receba uma série de pares de números, e para cada par calcule a média aritmética, imprimindo o resultado. A série termina quando for lido o par 0,0.

Exercícios

7- Ler m e escrever m linhas com i asteriscos alinhadas pela esquerda, onde i corresponde ao número da linha corrente. Exemplo: Para m=6 a saída do programa deve ser

*

**

**

8- Chico tem 1,50 metro e cresce 2 centímetros por ano, enquanto Zé tem 1,10 metro e cresce 3 centímetros por ano. Construa um programa que calcule e imprima quantos anos serão necessários para que Zé seja maior que Chico.