Estruturas de Dados

Módulo 3 – Controle de Fluxo

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 3 – Controle de fluxo

Tópicos

- Tomada de decisão
- Construções com laços
- Seleção

• Exemplo:

função para qualificar a temperatura:

se a temperatura for menor do que 20°C, então está frio se a temperatura estiver entre 20°C e 30°C, então está agradável se a temperatura for maior do que 30°C, então está quente

- Comando "if":
 - comando básico para codificar tomada de decisão
 - se expr for verdadeira (≠ 0), executa o bloco de comandos 1
 - se expr for falsa (= 0), executa o bloco de comandos 2

```
if ( expr)
{ bloco de comandos 1 }
else
{ bloco de comandos 2 }

ou
if ( expr )
{ bloco de comandos }
```

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
  int temp;
 printf("Digite a temperatura: ");
  scanf("%d", &temp);
  if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
 else
 printf(" Temperatura quente \n");
  return 0;
```

```
/* temperatura (versao 1 - incorreta) */
#include <stdio.h>
int main (void)
  int temp;
 printf("Digite a temperatura: ");
  scanf("%d", &temp);
  if (temp < 30)
 if (temp > 20)
 printf(" Temperatura agradável \n");
  else
 printf(" Temperatura quente \n");
  return 0;
```

```
/* temperatura (versao 2) */
#include <stdio.h>
int main (void)
  int temp;
 printf ( "Digite a temperatura: " );
  scanf ( "%d", &temp );
  if (temp < 30) {
 if (temp > 20)
 printf ( " Temperatura agradável \n" );
  else
 printf ( " Temperatura quente \n" );
  return 0;
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
 int temp;
  printf("Digite a temperatura: ");
  scanf("%d", &temp);
  if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
  else if (temp < 30)
 printf("Temperatura agradável \n");
 else
 printf("Temperatura quente \n");
  return 0;
```

```
/* temperatura (versao 3) */
#include <stdio.h>
int main (void)
 int temp;
  printf("Digite a temperatura: ");
  scanf("%d", &temp);
  if (temp < 10)
 printf("Temperatura muito fria \n");
 else if (temp < 20)
 printf(" Temperatura fria \n");
 else if (temp < 30)
 printf("Temperatura agradável \n");
 else printf("Temperatura quente \n");
  return 0;
```

- Estrutura de bloco:
 - declaração de variáveis:
 - só podem ocorrer no início do corpo da função ou de um bloco
 - (esta restrição não existe no C99)
 - escopo de uma variável:
 - uma variável declarada dentro de um bloco é válida no bloco
 - após o término do bloco, a variável deixa de existir

```
if ( n > 0 )
 { int i; ... }
... /* a variável i não existe neste ponto do programa */
```

- Operador condicional:
 - formato geral:
 - se a condição for verdadeira, a expressão1 é avaliada; caso contrário, a expressão2 é avaliada

```
condição ? expressão1 : expressão2;
```

- exemplo:
 - comando

```
maximo = a > b ? a : b ;
```

• comando "if" equivalente

```
if ( a > b )
  maximo = a;
else maximo = b;
```

- Exemplo:
 - fatorial de um número inteiro não negativo:

$$n!=n\times(n-1)\times(n-2)...3\times2\times1$$

$$onde:0!=1$$

- Exemplo:
 - definição recursiva da função fatorial: $N \rightarrow N$ fatorial(0) = 1 fatorial(n) = n x fatorial(n-1)
 - cálculo não recursivo de fatorial(n)
 - comece com:

$$k = 1$$

 $f = 1$

• faça enquanto $k \le n$

$$f = f * k$$

incremente k

- · Comando "while":
 - enquanto expr for verdadeira, o bloco de comandos é executado
 - quando expr for falsa, o comando termina

```
while ( expr)
{
  bloco de comandos
}
```

```
/* Fatorial */
#include <stdio.h>
int main (void)
 int k;
 int n;
 long int f = 1;
  printf("Digite um numero inteiro nao negativo:");
  scanf("%d", &n);
 /* calcula fatorial */
  k = 1;
 while (k \le n)
 /* a expressão "f = f * i" é equivalente a "f *= k"
 f = f * k;
 /* a expressão "k = k + 1" é equivalente a "k++"
 k = k + 1;
 */
  printf(" Fatorial = %d \n", f);
  return 0;
```

Exercício:

- 1. Implemente o programa para calcular fatorial.
- 2. Execute-o para 5, 10 e 20.
- 3. Explique o comportamento do programa.

- Comando "for":
 - forma compacta para exprimir laços

```
for (expressão_inicial; expressão_booleana; expressão_de_incremento) {
 bloco de comandos
}
```

– equivalente a:

```
expressão_inicial;
while ( expressão_booleana )
{
  bloco de comandos
  ...
  expressão_de_incremento
}
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
 int k;
 int n;
 int f = 1;
 printf("Digite um numero inteiro nao negativo:");
 scanf("%d", &n);
 /* calcula fatorial */
 for (k = 1; k \le n; k = k+1) { /* a expressão "k = k + 1" é equivalente a "i++"
 /* a expressão "f = f * k" é equivalente a "f *= k"
 */
 f = f * k;
 printf(" Fatorial = %d \n", f);
 return 0;
```

```
/* Fatorial (versao 2) */
#include <stdio.h>
int main (void)
 int k;
 int n;
 int f = 1;
  printf("Digite um numero inteiro nao negativo:");
 scanf("%d", &n);
 /* calcula fatorial */
 for (k = 1; k \le n; k+1) { /* o que acontece com este programa? */
 f = f * k;
  printf(" Fatorial = %d \n", f);
 return 0;
```

- Comando "do-while":
 - teste de encerramento é avaliado no final

```
do
{
  bloco de comandos
} while (expr);
```

```
/* Fatorial (versao 3) */
#include <stdio.h>
int main (void)
 int k;
 int n;
 int f = 1;
 /* requisita valor do usuário até um número não negativo ser informado */
 do
  { printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 } while (n<0);
 /* calcula fatorial */
 for (k = 1; k \le n; k++)
 f *= k;
  printf(" Fatorial = %d\n", f);
 return 0;
```

```
/* Fatorial (versao 4) */
#include <stdio.h>
int main (void)
  int k;
  int n;
  int f = 1;
  /* O que faz este programa? */
  do {
 printf("Digite um valor inteiro nao negativo:");
 scanf ("%d", &n);
 /* calcula fatorial */
 for (k = 1; k \le n; k++)
 f *= k;
 printf(" Fatorial = %d\n", f);
 } while (n>=0);
  return 0;
```

- Interrupção de laços Comando "break":
 - termina a execução do comando de laço

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

A saída deste programa, se executado, será: 0 1 2 3 4 fim</pre>
```

- Interrupção de laços Comando "continue":
 - termina a iteração corrente e passa para a próxima

```
#include <stdio.h>

int main (void)
{
 int i;
 for (i = 0; i < 10; i++ ) {
 if (i == 5) continue;
 printf("%d ", i);
 }
 printf("fim\n");
 return 0;
}

gera a saída: 0 1 2 3 4  6 7 8 9 fim</pre>
```

- Interrupção de laços Comando "continue":
 - deve-se ter cuidado para não criar uma "iteração eterno"

```
/* INCORRETO */
#include <stdio.h>
int main (void)
{
 int i = 0;
 while (i < 10) {
 if (i == 5) continue;
 printf("%d ", i);
 i++;
 }
 printf("fim\n");
 return 0;
}
cria "iteração eterna" pois i não será mais incrementado quando chegar a 5
```

- Comando "switch":
 - seleciona uma entre vários casos
 ("op_k" deve ser um inteiro ou caractere)

```
switch ( expr )
{
  case op1: bloco de comandos 1; break;
  case op2: bloco de comandos 2; break;
...
  default: bloco de comandos default; break;
}
```

```
/* calculadora de quatro operações */
#include <stdio.h>
int main (void)
 float num1, num2;
 char op;
 printf("Digite: numero op numero\n");
 scanf ("%f %c %f", &num1, &op, &num2);
 switch (op)
 case '+':
 printf(" = %f\n", num1+num2); break;
 case '-':
 printf(" = %f\n", num1-num2); break;
 case '*':
 printf(" = %f\n", num1*num2); break;
 case '/':
 printf(" = %f\n", num1/num2); break;
 default:
 printf("Operador invalido!\n"); break;
 return 0;
```

Resumo

```
if ( expr) { bloco de comandos } else { bloco de comandos }
condição ? expressão1 : expressão2;
while (expr) { bloco de comandos }
for ( expr_inicial; expr_booleana; expr_de_incremento) { bloco de comandos }
do { bloco de comandos } while ( expr );
switch ( expr ) {
 case op1: bloco de comandos 1; break;
 case op2: bloco de comandos 2; break;
 default: bloco de comandos default; break;
```