Disciplina: Programação Computacional*

Prof. Fernando Rodrigues e-m@il: fernandorodrigues@sobral.ufc.br

Aula 09: Programação em C

- Operadores relacionais
- Estruturas de seleção
- Estruturas de repetição
- Desvio de fluxo

Execução condicional

Etapa em um programa onde uma condição é avaliada e, dependendo do resultado, diferentes ações podem ser realizadas.

Condição simples

Uma ou mais ações serão executadas se, e apenas se, uma determinada expressão for verdadeira.

Números pares

Leia um número inteiro e, se o mesmo for divisível por 2, exiba a mensagem "O número digitado é par."

 α

Leia os valores de A e B e, se B for diferente de zero, calcule a divisão de A por B.

Condição composta

Se uma determinada expressão for verdadeira, algumas ações serão executadas. Se a expressão for falsa, outras ações serão executadas.

Números pares e ímpares

Leia um número inteiro e, se o mesmo for divisível por 2, exiba a mensagem "O número informado é par." Caso contrário, exiba a mensagem "O número informado é ímpar".

∞ (versão Tropa de Elite)

Leia os valores de A e B e, se B for diferente de zero, calcule a divisão de A por B. Caso contrário, exiba a mensagem "Pede prá sair!"

Condição múltipla

A condição avaliada permite mais de 2 opções.

Expressões condicionais

- Estabelecem uma comparação entre os dados (constantes ou variáveis) de um programa.
- O resultado dessa comparação é interpretado pela linguagem como um valor lógico booleano (verdadeiro ou falso).
- As expressões condicionais podem envolver operadores aritméticos, relacionais e lógicos.

Operadores relacionais

Estabelecem relações entre os dados de um programa.

Operador relacional	Significado	Precedência
==	igual	baixa
!=	diferente	baixa
<	menor	alta
<=	menor ou igual	alta
>	maior	alta
>=	maior ou igual	alta

Operadores relacionais tem precedência mais baixa que os operadores aritméticos.

a é menor do que b

a < b

a é igual a zero

a == 0

a é maior do que a soma de b e c

a > b + c

a é diferente de zero

a != 0

Verdadeiro ou falso em C

Expressão relacional

Expressão envolvendo dados e/ou operadores aritméticos, e operadores relacionais.

A avaliação de uma expressão relacional produz um valor booleano (verdadeiro ou falso), que é convertido para um valor numérico:

- 0, se a expressão for avaliada como falsa.
- 1, se a expressão for avaliada como verdadeira.

5 == 5.0

 pois não há diferença entre variáveis de tipos numéricos.

5 == '5'

0, pois o valor decimal do caractere '5' é 53.

Verdadeiro ou falso em C

Expressão lógica

Expressão envolvendo dados e/ou operadores aritméticos e/ou operadores relacionais e/ou operadores lógicos.

A avaliação de uma expressão lógica produz um valor booleano (verdadeiro ou falso), que é convertido para um valor numérico:

- 0, se a expressão for avaliada como falsa.
- 1, se a expressão for avaliada como verdadeira.

Generalizando...

- Qualquer valor ou expressão diferente de zero será considerada como verdadeira.
- Qualquer valor ou expressão igual à zero será considerada como falsa.

Estrutura condicional(seleção) simples

if()

Estrutura utilizada para avaliar uma condição simples.

A sintaxe da estrutura if() é:

```
if (expressão)
  // comandos a serem executados se a expressão for verdadeira.
```

Atenção

Não se deve usar ";" após o if().

Bloco de código

As instruções que deverão ser executadas, no caso da expressão da estrutura if() ser avaliada como verdadeira, deverão ser escritas dentro de um bloco delimitado pelos símbolos { e }.

Dica importante

Para facilitar a visualização, os comandos dentro de um bloco também devem ser recuados.

A omissão dos símbolos { e } só será permitida se o bloco de instruções se constituir de apenas 1 comando.

No caso da expressão da estrutura if () ser considerada falsa, todo o bloco de comandos será ignorado e o programa prossegue a partir do primeiro comando após o bloco.

Considere o seguinte trecho de código:

```
aprovado = 0;
if (media >= 7.0)
  aprovado = 1;
 puts("PARABÉNS!!!");
if (aprovado == 0)
  puts("Você foi reprovado!");
```

E se os delimitadores de bloco do primeiro **if** () forem removidos?

Exemplo: Ler um número inteiro e informar se o mesmo é par.


```
#include <stdio.h>
#include <stdlib.h>
main()
  int a;
  printf("Digite um número inteiro: ");
  scanf("%d", &a);
  if (a % 2 == 0)
 printf("O numero digitado é par.\n");
  system("PAUSE");
```

Exemplo: Ler 3 valores numéricos distintos e exibir o maior deles.

```
#include <stdio.h>
#include <stdlib.h>
int main()
4
  float a, b, c;
  float maior;
  printf("Digite 3 números: ");
  scanf("%f %f %f", &a, &b, &c);
  if (a > b && a > c) { maior = a; }
  if ( b > a && b > c ) { maior = b; }
  if ( c > a && c > b ) { maior = c; }
  printf("O maior numero digitado é %f\n", maior);
  system("PAUSE");
  return(0);
```

Exemplo: Verificar se um número real x pertence ao intervalo [-1, 1].

Versão 1: testa se está dentro. #include <stdio.h> #include <stdlib.h> int main() float x; printf("Digite um número: "); scanf("%f", &x); **if** (x >= -1 && x <= 1)printf("Pertence.\n"); system("PAUSE"); return(0);

Estrutura condicional composta (if()-else)

if()-else

Estrutura utilizada para avaliar uma condição composta.

A sintaxe da estrutura if()-else é:

```
if (expressão)
  // comandos a serem executados se a expressão for verdadeira.
else
 // comandos a serem executados se a expressão for falsa.
```

Atenção

Não se deve usar ";" após o if(), nem após o else.

Exemplo: Ler um número inteiro e informar se o mesmo é par ou ímpar.


```
#include <stdio.h>
#include <stdlib.h>
int main()
  int a;
  printf("Digite um número inteiro: ");
  scanf("%d", &a);
  if (a % 2 == 0)
 printf("O numero digitado é par.\n");
  else
 printf("O numero digitado é impar.\n");
  system("PAUSE");
  return(0);
```

Aninhamento

Técnica de sequenciar os testes de modo a melhorar o desempenho do

programa.

Aninhamento

Se a média M for maior ou igual a 7.0, não há necessidade de realizar outros testes.

```
if (M >= 7.0)
  printf("Aprovado.\n");
else
  if (M >= 5.0 \&\& M < 7.0)
 printf("Realizar Prova 5.\n");
  else
 printf("Reprovado.\n");
```

Atenção

Uma cláusula else sempre pertence ao if imediatamente anterior. Caso isso não for desejável, deve-se utilizar os delimitadores de bloco { e }.

A estrutura condicional múltipla switch()

O aninhamento de várias estruturas compostas **if()-else** (ou **else-if**) permite o tratamento de expressões condicionais que permitem mais de duas alternativas.

Se a expressão resultar em um valor do tipo **int** ou **char**, é possível utilizar a estrutura condicional múltipla **switch()**.

```
switch(expressão)
  case constantel:
 //comandos1
 break;
  case constante2:
 //comandos2
 break;
  case constanteN:
 //comandosN
 break;
  default:
 //comandos
```

A estrutura condicional múltipla switch()

- A expressão é avaliada.
- O fluxo de execução é desviado para o rótulo case cujo valor equivale ao da expressão. Serão executados todos os comandos até que seja encontrado o comando break.
- 3. A execução do comando **break** desvia o fluxo de execução para o primeiro comando após a estrutura **switch()**.
- 4. Se nenhum **case** corresponde ao valor da expressão, então o fluxo de execução será desviado para o rótulo **default** (opcional).

Cuidado!

A omissão do comando **break** causará a execução dos **case**'s subsegüentes.

A estrutura condicional múltipla switch() - Exemplo:

```
#include <stdio.h>
main()
 float num1, num2, result;
 char oper;
 int valido = 1;
 printf("Digite a operacao a ser executada de forma infixada: (operando real 1 sinal da operacao operando real 2)\n");
 scanf("%f%c%f",&num1,&oper,&num2);
 fflush(stdin);
 switch(oper){
 case '+':
 result = num1+num2;
 break;
 case '-':
 result = num1-num2;
 break;
 case '*':
 result = num1*num2;
 break;
 case '/':
 result = num1/num2;
 break;
 default:
 printf("Operador não definido!\n");
 valido = 0;
 if(valido){
 printf("0 resultado de %.2f %c %.2f eh %f\n",num1,oper,num2,result);
 Digite a operacao a ser executada de forma infixada: (operando real_1 sinal da operacao operando real_2)
 resultado de 2.50 * 4.00 eh 10.000000
```