

Aula 05: Condicionais (if / else) Introdução a Programação

Túlio Toffolo & Puca Huachi http://www.toffolo.com.br

BCC201 – 2019/1 Departamento de Computação – UFOP

Aula Anterior

- Breve Revisão
- Comandos de Decisão
- Exercícios

- Exercícios da última aula
- Condicionais (if else)
- 3 Exemplos
- Exercícios
- Próximas Aulas

- Exercícios da última aula
- Condicionais (if else)
- 3 Exemplos
- 4 Exercícios
- Próximas Aulas

Exercícios da última aula

Exercício 1: Maior número

Faça um programa que leia dois números inteiros e verifique qual deles é maior.

- Imprima uma mensagem informando qual deles é o maior.
- Exemplo de saída caso o usuário digite 10 e 20:

```
1 20 é o maior número
```

```
// Exercício 1
1
 #include <stdio.h>
3
 int main()
4
5
6
 int numero1, numero2;
 printf("Digite dois numeros: ");
 scanf("%d %d", &numero1, &numero2);
8
9
 if (numero1 > numero2)
10
 printf("O maior numero é %d\n", numero1);
11
 else if (numero1 < numero2)
12
 printf("O maior numero é %d\n", numero2);
13
14
 else
 printf("Os números são iguais!\n");
15
16
17
 return 0;
18
```

4 / 27

Exercícios da última aula

Exercício 2: Bônus para clientes

Uma loja deseja mandar uma correspondência a um dos seus clientes anunciando um bônus especial. Escreva um algoritmo que leia o valor das compras desse cliente no ano passado e calcule um bônus de 10%, se o valor das compras for menor que R\$ 50.000,00, e de 15%, caso contrário.

- O algoritmo deve imprimir o valor do bônus cedido ao cliente.
- Exemplo de saída se o usuário digitar o valor 10000:

```
Bonus do cliente: R$ 1000.00
```

```
// Exercício 2
1
 #include <stdio.h>
2
3
 int main()
4
5
6
 double valor, bonus;
 printf("Digite o valor das compras: ");
 scanf("%lf", &valor);
8
9
10
 if (valor < 50000)
 bonus = valor * 0.10;
11
 else
12
 bonus = valor * 0.15;
13
14
 printf("Valor do bônus: %lf\n", bonus);
15
 return 0;
16
17
```

6 / 27

Exercício 3: Tarifa de Energia

A conta de energia elétrica de consumidores residenciais de uma cidade é calculada do seguinte modo:

- se o consumo é de até 500 kw, a tarifa é de R\$ 0,02 por unidade;
- se o consumo é maior que 500 kw, mas não excede 1000 kw, a tarifa é de R\$10,00 para os 500 primeiros kw e de R\$ 0,05 para cada kw excedente a 500;
- se o consumo é maior que 1000kw, a tarifa é de R\$35,00 para os 1000 primeiros kw e de R\$0,10 para cada kw excedente a 1000;
- em toda conta, é cobrada uma taxa básica de serviço de R\$5,00, independentemente da quantidade de energia consumida.

Escreva um programa que leia o consumo de energia de uma residência e imprima a sua conta de energia, no formato indicado no exemplo a seguir.

Exercícios da última aula

Exercício 3: Tarifa de Energia

Exemplo de execução do programa:

```
// Exercício 3
1
 #include <stdio.h>
3
 int main()
4
5
6
 const double taxa = 5.0:
 double consumo, valor;
 printf("CÁLCULO DA CONTA DE ENERGIA ELÉTRICA\n");
9
 printf("----\n\n"):
10
11
 printf("DIGITE O CONSUMO DE ENERGIA ELÉTRICA (KW): ");
12
13
 scanf("%lf", &consumo):
14
 // calculando a conta
15
16
 if (consumo <= 500) {
 valor = taxa + 0.02 * consumo;
17
18
 else if (consumo <= 1000) {
19
20
 valor = taxa + 10 + 0.05 * (consumo - 500):
21
 else {
22
 valor = taxa + 35 + 0.1 * (consumo - 1000);
23
24
25
```

9 / 27

- Condicionais (if else)

O Comando if

- Nos exercícios anteriores, o programa teve que tomar decisões baseadas nos dados fornecidos.
- Para tal, utilizamos dois comandos if.
- No entanto, podemos (e devemos) simplificar os programas com o uso do comando if-else.

O Comando if-else

- O comando if permite executar um ou mais comandos se a expressão relacional resultar em verdadeiro. Se desejarmos que algo seja executado se a expressão relacional resultar em falso, então devemos utilizar o comando if-else.
- Dessa forma, podemos executar um ou mais comandos se o teste for verdadeiro; ou executar um ou mais comandos distintos se o teste for falso.
- O comando if-else consiste no comando if seguido de uma instrução (ou um bloco de instruções), seguido da palavra-chave else, que por sua vez é seguida de uma instrução (ou um bloco de instruções).

Tomada de decisão

Sintaxe do comando if-else

```
if ( <expressão_de_teste> )
instrução_única_V;
else
instrução_única_F;
```

ou

14 / 27

```
if ( <expressão_de_teste> )
1
 {
 instrução_V1;
 instrução_Vn;
5
6
 else
8
 instrução_F1;
9
10
11
 instrução_Fn;
 }
12
```

- Exemplos

• Faça um programa em C/C++, para calcular a área de um círculo. A área de um círculo é dada pela seguinte fórmula $a=\pi r^2$. O valor do raio r será digitado pelo usuário.

Verifique se o raio é positivo antes de efetuar cálculo, caso contrário imprima uma mensagem de erro ao usuário. Utilize if-else.

```
#include <stdio.h>
1
2
 int main()
3
4
 // declaração da constante Pi
5
 const double PI = 3.141592;
6
 double raio:
8
 printf("Digite o raio do círculo: ");
9
 scanf("%lf", &raio);
10
11
12
 // se raio for positivo, calcula e imprime a área do círculo
 if (raio >= 0) {
13
 double area = PI * raio * raio:
14
15
 printf("\nArea do círculo: %lf\n", area);
16
17
 // caso contrário, imprime mensagem de erro
 else {
18
19
 printf("Erro: valor do raio é negativo...\n");
20
21
 return 0:
22
23
```

 Codifique um programa que leia um número inteiro positivo. A seguir o programa imprime uma mensagem para o usuário dizendo se o número digitado é par ou impar. Utilize if-else.

```
#include <stdio.h>
1
 int main()
3
 {
4
 int numero; //variável para armazenar o número
5
6
 printf("Digite um numero inteiro: ");
7
 scanf("%d", &numero);
8
9
 // se o número for par...
10
 if (numero \% 2 == 0)
11
 printf("\nO número %d é par.\n", numero);
12
13
 // caso contrário
14
 else
15
 printf("\n0 número %d é ímpar.\n", numero);
16
17
 return 0;
18
19
```

 Escreva um programa para encontrar as raízes de uma equação do segundo grau:

$$ax^2 + bx + c = 0$$

- Os coeficientes da equação são reais. O programa faz a alocação de 3 posições de memória para esses coeficientes, inicializando-os com o valor zero.
- O programa efetua a leitura dos coeficientes através do teclado e, em seguida, calcula o valor das raízes existentes.
- Caso n\u00e3o existam ra\u00edzes reais, o programa deve informar este fato ao usu\u00e1rio.

```
#include <stdio.h>
1
 #include <math.h>
3
 int main()
4
 {
5
 double a, b, c, delta;
6
8
 printf("\nCoeficiente a: "); scanf(&a);
 printf("\nCoeficiente b: "); scanf(&b);
9
 printf("\nCoeficiente c: "); scanf(&c);
10
 delta = pow(b, 2) - 4 * a * c;
11
12
 if (delta < 0) {
13
 printf("\nNão existem raízes reais\n");
14
15
 else {
16
 double x1 = (-b + sqrt(delta)) / (2 * a);
17
 double x2 = (-b - sqrt(delta)) / (2 * a);
18
 printf("\nX1 = %lf\n", x1);
19
 printf("X2 = %1f\n", x2);
20
21
 return 0;
22
23
```

- Como melhorar o programa anterior para informar o usuário as situações a seguir?
 - Não existem raízes reais ($\Delta < 0$);
 - Existem raízes reais idênticas ($\Delta = 0$);
 - Existem raízes reais distintas ($\Delta > 0$);

```
int main()
1
 {
3
 double a, b, c, delta;
4
 printf("\nCoeficiente a: "); scanf(&a);
 printf("\nCoeficiente b: "); scanf(&b);
6
 printf("\nCoeficiente c: "); scanf(&c);
 delta = pow(b, 2) - 4 * a * c;
9
 if (delta < 0) {
10
11
 printf("\nNão existem raízes reais\n");
12
 else {
13
 if (delta == 0) {
14
15
 double x = (-b + sqrt(delta)) / (2 * a);
 printf("\nRaizes identicas: X1 = X2 = %lf\n", x);
16
17
 else {
18
 double x1 = (-b + sqrt(delta)) / (2 * a);
19
 double x2 = (-b - sqrt(delta)) / (2 * a);
20
 printf("\nRaizes distintas: X1 = %lf, X2 = %lf\n", x1, x2);
21
22
23
24
 return 0:
25
```

```
int main()
1
 {
2
3
 double a, b, c, delta;
4
 printf("\nCoeficiente a: "); scanf(&a);
5
 printf("\nCoeficiente b: "); scanf(&b);
6
 printf("\nCoeficiente c: "); scanf(&c);
8
 delta = pow(b, 2) - 4 * a * c;
9
 if (delta < 0) {
10
 printf("\nNão existem raízes reais\n");
11
12
 else if (delta == 0) {
13
 double x = (-b + sqrt(delta)) / (2 * a);
14
 printf("\nRaizes identicas: X1 = X2 = %lf\n", x);
15
16
 else {
17
 double x1 = (-b + sqrt(delta)) / (2 * a);
18
 double x2 = (-b - sqrt(delta)) / (2 * a);
19
 printf("\nRaizes distintas: X1 = %1f, X2 = %1f\n", x1, x2);
20
21
 return 0;
22
23
```

- Codifique um programa que lê 3 valores inteiros.
- Estes valores representam os lados de um triângulo!
- O programa verifica a condição de existência do triângulo. Caso exista o triângulo, o mesmo é classificado em como equilátero, isósceles ou um triângulo qualquer. Se o triângulo não existir, uma mensagem é impressa para o usuário.

```
#include <stdio.h>
1
 int main()
3
 {
4
5
 double a. b. c:
 printf("Digite os lados do triângulo: ");
6
 scanf("%lf %lf %lf", &a, &b, &c);
 // os lado formam um triângulo se:
9
 // (1) todo lado é maior que zero
10
11
 // (2) todo lado é menor que a soma dos outros dois
 if (a > 0 \&\& b > 0 \&\& c > 0 \&\&
12
 a < b + c \&\& b < a + c \&\& c < a + b) {
13
14
 if (a == b \&\& b == c)
15
 printf("\nTriângulo equilátero!\n");
16
 else if (a == b || b == c || a == c)
17
 printf("\nTriângulo isósceles!\n");
18
 else
19
 printf("\nTriângulo qualquer!\n");
20
21
22
 else {
 printf("\nTriângulo não existe!\n");
23
24
25
 return 0:
26
```

- Exercícios da última aula
- Condicionais (if else)
- 3 Exemplos
- 4 Exercícios
- Próximas Aulas

Exercícios

Exercício 1

- Codifique um programa que faça a leitura de dois número reais. A seguir o programa lê um caractere, que deve ser +, -, * ou /, e realiza a operação indicada pelo caractere sobre os valores lidos.
- O programa deve imprimir os valores e o resultado da operação realizada sobre eles, como mostra o exemplo a seguir (usando exatamente uma casa decimal):

```
Primeiro valor: 4.5
Segundo valor: 5
Operador: +

Resultado: 4.5 + 5.0 = 9.5
```

- Exercícios da última aula
- Condicionais (if else)
- 3 Exemplos
- Exercícios
- Próximas Aulas

Próxima Aula

Aula prática

Comandos condicionais if - else

Aula teórica

- Comandos de decisão múltipla (switch) e de salto (break)
- Macros e constantes
- Portugol e pseudo-código
- Exercícios

Perguntas?