


Aula 06: Condicionais (switch) Introdução a Programação

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

BCC201 – 2019/1 Departamento de Computação – UFOP

Aula Anterior

- Condicionais (if else)
- Exemplos
- Exercícios

- Exercícios da aula prática
- 2 Comandos de decisão: switch
- 3 Exemplos
- 4 Exercícios
- Próximas Aulas

- Exercícios da aula prática
- 2 Comandos de decisão: switch
- 3 Exemplos
- 4 Exercícios
- Próximas Aulas

Exercícios da aula prática

Questão 03

Crie um programa que lê o conceito de um aluno na disciplina BCC201 (Introdução à Programação) e imprime seu significado, de acordo com a tabela abaixo. Caso seja informado um conceito inexistente, deve ser exibida uma mensagem de erro.

Conceito	Significado
Α	Excelente
В	Ótimo
С	Bom
D	Regular
Е	Ruim
F	Nos vemos de novo ano que vem

```
#include <stdio.h>
1
3
 int main()
4
5
 char conceito:
 printf("Digite o conceito: "); scanf("%c", &conceito);
6
 if (conceito == 'A')
8
 printf("\nExcelente!\n");
9
 else if (conceito == 'B')
10
 printf("\nOtimo!\n");
11
 else if (conceito == 'C')
12
 printf("\nBom!\n");
13
 else if (conceito == 'D')
14
15
 printf("\nRegular!\n");
 else if (conceito == 'E')
16
 printf("\nRuim!\n");
17
 else if (conceito == 'F')
18
 printf("\nNos vemos de novo ano que vem...\n");
19
 else
20
 printf("\nERRO: conceito inexistente.\n");
21
22
 return 0;
23
24
```

```
#include <iostream>
1
3
 int main()
 {
 4
5
 char conceito:
 std::cout << "Digite o conceito: "; std::cin >> conceito;
6
8
 if (conceito == 'A')
 std::cout << "\nExcelente!\n":</pre>
9
 else if (conceito == 'B')
10
 std::cout << "\nOtimo!\n":
11
 else if (conceito == 'C')
12
 std::cout << "\nBom!\n":
13
 else if (conceito == 'D')
14
 std::cout << "\nRegular!\n";</pre>
15
 else if (conceito == 'E')
16
 std::cout << "\nRuim!\n":
17
 else if (conceito == 'F')
18
19
 std::cout << "\nNos vemos de novo ano que vem...\n":
 else
20
 std::cout << "\nERRO: conceito inexistente.\n";</pre>
21
22
23
 return 0;
24
```

Como melhorar o programa?

- Exercícios da aula prática
- 2 Comandos de decisão: switch
- 3 Exemplos
- 4 Exercícios
- Próximas Aulas

Alternativa ao uso do if

- No exemplo anterior vimos que a variável conceito pode assumir diversos valores e que o uso dos if aninhados pode ser trabalhoso.
- Neste caso, temos um comando para verificar várias possibilidades para valores de uma variável ou expressão.
- Em C/C++, switch é este comando.

Sintaxe do switch

```
switch (op) {
 case valor1:
 comandos1;
 break;
 case valor2:
 comandos2;
 ...
 default:
 comandosN;
}
```

Funcionamento do switch

- O switch verifica se op é equivalente ao valor1,
- se for, executa o grupo de comandos1 até que encontre um break.
- Se op n\u00e3o for igual a valor1, verifica a rela\u00e7\u00e3o com valor2 e assim por diante.
- Se não for nenhum dos valores, o grupo de comandosN do caso default é executado.

```
#include <stdio.h>
 1
 2
 3
 int main()
 4
 char conceito:
 printf("Digite o conceito: "); scanf("%c", &conceito);
 switch (conceito) {
 case 'A':
 9
10
 printf("\nExcelente!\n");
 break:
11
12
 case 'B':
13
 printf("\nOtimo!\n");
14
 break:
15
 case 'C':
 printf("\nBom!\n");
16
17
 break:
 case 'D':
18
19
 printf("\nRegular!\n");
20
 break:
 case 'E':
21
22
 printf("\nRuim!\n");
23
 break;
24
 case 'F':
25
 printf("\nNos vemos de novo ano que vem...\n");
26
 break:
27
 default:
28
 printf("\nERRO: conceito inexistente.\n");
29
30
 return 0;
31
```

```
#include <iostream>
 1
 2
 3
 int main()
 4
 char conceito;
 std::cout << "Digite o conceito: "; std::cin >> conceito;
 8
 switch (conceito) {
 9
 case 'A':
10
 std::cout << "\nExcelente!\n";</pre>
11
 break:
12
 case 'B':
13
 std::cout << "\nOtimo!\n":
14
 break;
15
 case 'C':
16
 std::cout << "\nBom!\n";
17
 break:
 case 'D':
18
19
 std::cout << "\nRegular!\n":
20
 break:
 case 'E':
21
22
 std::cout << "\nRuim!\n":
23
 break;
24
 case 'F':
25
 std::cout << "\nNos vemos de novo ano que vem...\n";
26
 break:
27
 default:
28
 std::cout << "\nERRO: conceito inexistente.\n";</pre>
29
30
 return 0;
31
```

Observações sobre o switch

- O switch só permite comparar expressões com constantes.
- Se precisarmos comparar com variáveis ou verificar faixas de valores, devemos usar o comando if.
- Se não usarmos o comando break em cada case o programa continuará até o fim do bloco.

Exemplo de uso do switch

- Exemplos

Exemplo 1

Escreva um programa que leia o código de um determinado produto e mostre a sua classificação. Utilize a tabela abaixo como referência:

Código	Descrição
1	Alimento não-perecível
2	Alimento perecível
3	Vestuário
4	Limpeza
4	Limpeza

```
//Imprime a classificação de um produto
1
2
 int main()
3
 {
4
5
 int cod:
 printf("Digite o código: ");
6
 scanf("%d", &cod);
 switch (cod) {
9
10
 case 1:
11
 printf("Alimento não-perecível");
 break;
12
 case 2:
13
 printf("Alimento perecível");
14
15
 break;
 case 3:
16
 printf("Vestuário");
17
 break;
18
19
 case 4:
 printf("Limpeza");
20
 break:
21
22
 return 0;
23
24
```

Exemplo 2

Dada uma letra, escreva na tela se essa letra é uma vogal ou consoante (considerar apenas letras minúsculas).

```
//Verifica se uma letra é vogal ou consoante
 1
 int main()
3
 {
 4
5
 char letra:
 printf("Digite uma letra: ");
 scanf("%d", &letra);
8
9
 switch (letra) {
 case 'a':
10
 case 'e':
11
12
 case 'i':
 case 'o':
13
 case 'u':
14
 printf("Vogal\n");
15
16
 break;
 default:
17
 printf("Consoante\n");
18
19
20
 return 0;
21
```

Exemplo 3

Escreva um programa que indique o número de dias existentes em um mês.

Número de dias	Mês
28	02
30	04, 06, 09, 11
31	01, 03, 05, 07, 08, 10, 12

```
//Imprime o número de dias do mês
1
2
 int main()
3
4
 int mes;
5
 printf("Digite o número do mês: ");
6
 scanf("%d", &mes);
8
 switch (mes)
9
10
 case 1: case 3: case 5: case 7:
11
12
 case 8: case 10: case 12:
 printf("O mes tem 31 dias\n");
13
 break:
14
 case 4: case 6: case 9: case 11:
15
 printf("O mes tem 30 dias\n");
16
 break:
17
 case 2:
18
19
 printf("O mes tem 28 dias\n");
 break:
20
21
 return 0;
22
23
```

- Exercícios da aula prática
- Comandos de decisão: switch
- 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 o resultado da operação realizada sobre eles, como mostra o exemplo a seguir (exibindo exatamente duas casas decimais):
- Seu programa deve usar o comando switch.

```
1 Resultado: 4.50 + 5.00 = 9.50
```

- Próximas Aulas

Próxima Aula

- Macros e constantes
- Funções
- Exercícios


Perguntas?