C Comandos de Controle

Adriano Cruz adriano@nce.ufrj.br

Instituto de Matemática Departamento de Ciência da Computação UFRJ

15 de agosto de 2013

Section Summary

- Introdução
- Comandos de Teste
- 3 Comandos de Repetição
- 4 Comandos de Desvio

Bibliografia

- Adriano Cruz. Curso de Linguagem C, Disponível em http://equipe.nce.ufrj.br/adriano
- 2 Ulysses de Oliveira. *Programando em* C, Editora Ciência Moderna.

Bloco de Comandos

- Grupos de comandos que devem ser tratados como uma unidade lógica.
- O início de um bloco em C é marcado por uma chave de abertura ({)
 e o término por uma chave de fechamento (}).
- Serve para agrupar comandos que devem ser executados juntos.
- Por exemplo, usa-se bloco de comandos quando em comandos de teste deve-se escolher entre executar dois blocos de comandos.
- Pode ser utilizado em qualquer trecho de programa onde se pode usar um comando C.
- É interessante observar que um bloco de comandos pode ter zero comandos C.
- Um bloco de comandos com 0 ou 1 comando pode dispensar as chaves.

Exemplo

```
/* bloco_de_comandos */
{
 i = 0;
 j = j + 1;
 printf("%d %d\n", i, j);
}
```

Section Summary

Introdução

- 2 Comandos de Teste
- 3 Comandos de Repetição
- 4 Comandos de Desvio

Comandos de Teste

Utilidade

Os comandos de teste permitem ao computador decidir o caminho a seguir, durante a execução do programa, independentemente do usuário.

O que testam?

Estes testes são baseados em estados internos disponíveis ao processador. Estes estados podem ser resultantes de uma operação aritmética anterior, de uma operação anterior etc.

Desvios

Comando if

- O comando if é utilizado quando for necessário escolher entre dois caminhos.
- A forma geral do comando if é a seguinte:

```
if (expressão)
  bloco_de_comandos1;
else
  bloco_de_comandos2;
```

Comando if operação

- Neste comando primeiro a expressão é avaliada.
- Caso o resultado seja verdadeiro (QUALQUER RESULTADO DIFERENTE DE ZERO) o bloco_de_comandos1 é executado, caso contrário o bloco_de_comandos2 é executado.
- Pela definição do comando a expressão deve ter como resultado um valor diferente de zero para ser considerada verdade.
- Observar que somente um dos dois blocos será executado.
- Em C um resultado diferente de zero significa verdadeiro e zero significa falso.

Comando if sem else

 Como a cláusula else é opcional a forma abaixo do comando if é perfeitamente válida.

```
if (expressão)
 bloco_de_comandos;
```

Exemplos de if I

```
scanf("%d", &dia);
if ( dia > 31 || dia < 1 )
 printf("Dia invalido\n");

scanf("%d", &numero);
if ( numero > 0 )
  printf("Numero positivo\n");
else
  printf("Numero negativo\n");
```

Exemplos de if II

```
scanf("%f", &salario);
if (salario < 800.00)
  printf("Aliquota de imposto = 0.1\n");
  imposto = salario * 0.1;
else
  printf("Aliquota de imposto = 0.25\n");
  imposto = salario * 0.25;
```

Comandos if em escada

```
if (expressão)
 bloco_de_comandos
else if (expressão1)
 bloco_de_comandos1
else if (expressão2)
 bloco_de_comandos2
else
 bloco_de_comandosn
```

C Comandos de Controle

Exemplo: lê dados

```
#include <stdio.h>
int main (void)
 float num1, /* primeiro operando */
 num2, /* segundo operando */
 res; /* resultado da operacao */
 char oper; /* caractere que define a operacao */
 printf("\nPrograma calculadora simples.\n");
 printf("Entre com os dois operandos.\n");
 scanf("%f %f", &num1, &num2);
 getchar(); /* tirar o cr */
 printf("Qual a operacao? \n");
 oper = getchar();
```

Exemplo: Calcula

```
if (oper == '+')
 res = num1 + num2;
else if (oper == '-')
 res = num1 - num2;
else if (oper == '*')
 res = num1 * num2;
else if (oper == '/') {
 if (num2 == 0.0)
 printf("Divisao por 0!\n");
 return 1;
 else res = num1 / num2;
else /* Nao era nenhuma das opcoes */
 printf("Operacao invalida!\n");
 return 1;
```

Exemplo: Resultados


```
printf("Resultado = %f.\n", res);
  return 0;
} /* End of main */
```

Comando switch

- O comando if, em todas suas formas, é suficiente resolver problemas de seleção de comandos.
- Porém em alguns casos o programa se torna mais trabalhoso para ser escrito e entendido.
- O comando switch facilita a escrita de trechos de programa em que a seleção deve ser feita entre várias alternativas.

Forma Geral

```
switch (expressão)
 case constante1:
 seqüência_de_comandos↔
 break;
 case constante2:
 seqüência_de_comandos↔
 break;
 case constante3:
 seqüência_de_comandos↔
 break;
 default:
 seqüência_de_comandos;
```


Ordem de Execução

- Expressão é avaliada.
- Resultado da expressão é comparado com valores dos comandoscase.
- 3 Se resultado da expressão for verdadeiro, executa comandos.
- A execução continua até o fim do switch, ou até que um break seja encontrado.
- O Caso não ocorra nenhuma coincidência, os comandos associados ao comando default são executados.
- O comando default é opcional.
- Se não houver coincidência e o default não aparecer nenhum comando será executado.

- switch(expressao)
- valor = expressao
- 3 case valor:
- executa comandos
- 5 até achar um break

Cuidado!

- Uma següência de comandos é diferente de um bloco de comandos.
- Um bloco de comandos inicia com uma chave e termina com uma chave, enquanto que uma seqüência é apenas uma série de comandos.
- Por exemplo, uma vez que um bloco de comandos foi selecionado por um comando if ele será executado até a última instrução do bloco, a menos que haja um comando de desvio.
- Uma série de comandos são apenas comandos colocados um após outro.

break

- O comando break é um dos comandos de desvio da linguagem C.
- O break é usado dentro do comando switch para interromper a execução da seqüência de comandos e pular para o comando seguinte ao comando switch.

Pontos Importantes

- O resultado da expressão deve ser um tipo enumerável, por exemplo o tipo int.
- Também podem ser usados tipos compatíveis com int, isto é, expressões com resultados tipo char podem ser usadas.
- Notar que caso não apareça um comando de desvio, todas as instruções seguintes ao teste case que teve sucesso serão executadas, mesmo as que estejam relacionadas com outros testes case.
- O comando switch só pode testar igualdade.

Exemplo: lê dados

```
#include <stdio.h>
int main (void)
 float num1, /* primeiro operando */
 num2, /* segundo operando */
 res; /* resultado da operacao */
 char oper; /* caracter que define a \leftarrow
 operacao */
 printf("Por favor entre com os operandos.\n");
 scanf("%f %f", &num1, &num2); getchar();
 printf("Qual a operacao \n");
 oper = getchar();
 printf("A operacao e %c\n", oper);
```

Exemplo: testa

```
switch (oper) {
 case '+':
 res = num1 + num2;
 break;
 case '-':
 res = num1 - num2;
 break;
 case '*':
 res = num1 * num2;
 break;
 case '/':
 if (num2 == 0.0){
 printf("Divisao por zero.\n");
 return 1;
 else {
 res = num1 / num2;
 break:
```

Exemplo: fim do teste e imprime

C Comandos de Controle

Comando Ternário

- O comando ternário tem este nome porque necessita de três operandos para ser avaliado.
- O comando ternário tem a seguinte forma:
 expressão1 ? expressão2 : expressão3
- Para avaliar o resultado total da expressão, primeiro a expressão1 é avaliada.
- Caso este resultado seja correspondente ao valor verdadeiro então o resultado da expressão será igual ao resultado da expressão2.
- Caso contrário a expressão3 é avaliada e se torna o resultado.

Exemplo

```
#include <stdio.h>
int main (void) {
 float num1, /* primeiro operando */
 num2, /* segundo operando */
 max; /* resultado da operacao */
 printf("Imprime o maior valor de dois numeros.\n←
 ");
 printf("Por favor entre com os dois mumeros.\n")←
 scanf("%f %f", &num1, &num2);
 max = (num1>num2)?num1:num2;
 printf("O maior dos numeros lidos e %f.\n", max)↔
 return 0;
```

Section Summary

- Introdução
- Comandos de Teste
- 3 Comandos de Repetição
- 4 Comandos de Desvio

Comandos de Repetição

O que fazem?

Estes comandos permitem que trechos de programa sejam repetidos um certo número de vezes controlado pelo programa.

Repetir até quando?

O número de vezes que um laço será executado pode ser fixo ou depender de condições que mudam durante a execução do laço.

Laços infinitos

Comando for

- Este comando aparece em várias linguagens de programação, mas na linguagem C ele apresenta um grau maior de flexibilidade.
- Uma variável de controle, geralmente um contador, recebe um valor inicial.
- O trecho de programa que pertence ao laço é executado.
- Ao final a variável de controle é incrementada ou decrementada e comparada com o valor final.
- Caso a condição de término tenha sido atingida o laço é interrompido.

Forma Geral

```
for (expressão1; expressão2; expressão3)
  blocodecomandos;
```

- As três expressões geralmente têm os seguintes significados:
 - A expressão1 é utilizada para inicializar a variável de controle do laço;
 - A expressão2 é um teste que controla o fim do laço;
 - A expressão3 normalmente faz um incremento ou decremento da variável de controle.

Passos

- 1 A expressão1 é avaliada.
- 2 A expressão2 é avaliada para determinar se o comando deve ser executado.
- Se o resultado da expressão2 for verdadeiro executa o o bloco de comandos
- caso contrário o laço é terminado.
- A expressão3 é avaliada.
- **1** Voltar para o passo 2.

Exemplo de for

```
for (i = 1; i <= 100; i++)
{
 printf("Numero %d\n", i);
}</pre>
```

Outro exemplo de for

```
#include <stdio.h>
int main(void)
 int numero, f=1, i;
 printf("Entre com um numero positivo.\n");
 scanf("%d", &numero);
 for (i=numero; i>1; i--)
 f = f * i;
 printf("O f de %u vale %u.", numero, f);
 return 0;
```

Mais de um comando por expressão

Outra possibilidade que o comando for em C permite é a inclusão de vários comandos, separados por vírgulas, nas expressões.

```
int i,j;
for ( i=1, j = 10; i <= 10; i++, j += 10)
{
 printf ("i = %d, j = %d\n", i, j);
}</pre>
```

Testes usando outras variáveis

A expressão de controle não precisa necessariamente envolver somente um teste com a variável que controla o laço. O teste de final do laço pode ser qualquer expressão relacional ou lógica. No exemplo abaixo o laço pode terminar ou porque a variável de controle já chegou ao seu valor limite ou foi batida a tecla '*', e neste caso o laço termina antecipadamente.

```
#include < stdio.h >
int main()
{
 char c = ' ';
 int i;
 for (i=0; (i<5) && (c != '*'); i++ )
 {
 printf("%c\n", c);
 c = getchar();
 }
 return 0;</pre>
```

Expressões faltando

Um outro ponto importante do for é que nem todas as expressões precisam estar presentes. No exemplo abaixo a variável de controle não é incrementada. A única maneira do programa terminar é o usuário bater o número -1.

```
#include < stdio.h>
int main()
 int i;
 for (i=0 ; i != -1 ; )
 printf("%d\n",i);
 scanf ("%d", &i);
 }
 return 0;
```

Outras expressões faltando

```
#include <stdio.h>
int main()
 int i;
 int n;
 for (i = 0; ; i++)
 scanf("%d", &n);
 printf("numero %d\n", n);
 if (n == 5) break;
 return 0;
```

Laço Infinito

Uma construção muito utilizada é o laço infinito. No laço infinito o programa pára quando se executa o comando break. O trecho de programa a seguir somente pára quando for digitada a tecla 's' ou 'S'.

```
for ( ; ; )
{
 printf("\nVoce quer parar?\n");
 c = getchar();
 if (c == 'S' || c == 's') break;
}
```

Laços for aninhados

Uma importante construção aparece quando colocamos como comando a ser repetido um outro comando for.

```
#include < stdio.h>
int main(void)
 int i, j;
 printf("Imprime tabuada de multiplicacao.\n");
 for (i=1; i<10; i++)
 printf("Tabuada de %d\n", i);
 for (j=1; j<10; j++)
 printf("d \times d = d \cdot n", i, j, i * j);
 }
```

while

O comando while tem a seguinte forma geral:

while (expressão)
 bloco_de_comandos

Passos

- A expressão é avaliada.
- 2 Se o resultado for verdadeiro então o bloco de comandos é executado, caso contrário a execução do bloco é terminada.
- 3 Voltar para o passo 1.

Uma característica do comando while, é que o bloco de comandos pode não ser executado caso a condição seja igual a falso logo no primeiro teste.

Exemplo I

```
i = 1;
while (i <= 100)
{
 printf("Numero %d\n", i);
 i++;
}</pre>
```

Exemplo II

```
#include <stdio.h>
int main(void)
 int c;
 puts("Tecle c para continuar.\n");
 while ((c=getchar()) == 'c')
 puts("Nao Acabou.\n");
 getchar(); /* tira o enter */
 puts("Acabou.\n");
 return 0;
```

do - while()

O comando do-while() tem a seguinte forma geral:

do
 bloco_de_comandos
while (expressão);

Passos

- Executa o bloco de comandos.
- 2 Avalia a expressão.
- 3 Se o resultado da expressão for verdadeiro então volta para o passo 1, caso contrário interrompe o do-while.

Observar que neste comando a expressão de teste está após a execução do comando, portanto o bloco de comandos é executado pelo menos uma vez. A execução do comando segue os seguintes passos:

Exemplo

```
i = 1;
do
{
 printf("Numero %d\n", i);
 i++;
} while (i <= 100);</pre>
```

Section Summary

- Introdução
- Comandos de Teste
- 3 Comandos de Repetição
- Comandos de Desvio

Break

- O comando break pode ser tanto usado para terminar um teste case dentro de um comando switch quanto interromper a execução de um laço.
- Quando o comando é utilizado dentro de um comando for o laço é imediatamente interrompido e o programa continua a execução no comando seguinte ao comando for.

Break

```
for (i = 0; i < 100; i++)
{
 scanf("%d", &num);
 if (num < 0) break;
 printf("%d\n", num);
}</pre>
```

Break

- ① O comando continue é parecido com o comando break.
- ② A diferença é que o comando continue simplesmente interrompe a execução da iteração corrente passando para a próxima iteração do laço, se houver uma.
- No comando for o controle passa a execução da expressão3.
- Nos comandos while e do-while o controle passa para a fase de testes.

Exemplo

```
for (i = 0; i < 100; i++)
{
 scanf("%d", &num);
 if (num < 0) continue;
 printf("%d\n", num);
}</pre>
```

goto

- ① O comando goto causa um desvio incondicional para um outro ponto da função em que o comando está sendo usado.
- ② O comando para onde deve ser feito o desvio é indicado por um rótulo, que é um identificador válido em C seguido por dois pontos.
- é importante notar que o comando goto e o ponto para onde será feito o desvio podem estar em qualquer ponto dentro da mesma função.
- A forma geral deste comando é: goto rótulo;

. . .

rótulo: comando;

Atenção

Este comando durante muito tempo foi associado a programas ilegíveis. O argumento para esta afirmação se baseia no fato de que programas com comandos goto perdem a organização e estrutura porque o fluxo de execução pode ficar saltando erraticamente de um ponto para outro.

Atualmente as restrições ao uso do comando tem diminuído e seu uso pode ser admitido em alguns casos.

exit()

- 1 A função exit provoca a terminação de um programa, retornando o controle ao sistema operacional.
- O protótipo da função é a seguinte: void exit (int codigo);
- Observar que esta função interrompe o programa como um todo.
- O código é usado para indicar qual condição causou a interrupção do programa.
- Usualmente o valor 0 indica que o programa terminou sem problemas.
- 1 Um valor diferente de 0 indica um erro.

return

- ① O comando return é usado para interromper a execução de uma função e retornar um valor à função que chamou esta função.
- 2 Caso haja algum valor associado ao comando return este é devolvido para a função, caso contrário um valor qualquer é retornado.
- A forma geral do comando é: return expressão;
- Notar que a expressão é opcional.
- Se A chave que termina uma função é equivalente a um comando return sem a expressão correspondente.
- é possível haver mais de um comando return dentro de uma função.
- O primeiro que for encontrado durante a execução causará o fim da execução.
- Uma função declarada como do tipo void não pode ter um comando return que retorne um valor.

The End