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

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
```

Definição

- Uma estrutura de repetição é utilizada quando um trecho de um algoritmo precisa ser executado diversas vezes.
- A cada execução do trecho, algumas variáveis terão seus valores modificados por algum cálculo ou alguma seqüência de instruções.
- O número de repetições pode ser fixo ou pode depender do valor de uma condição.
- Se o número de repetições for atingido ou se a condição de execução for falsa, o fluxo de execução é desviado para o primeiro comando após a estrutura de repetição.

Pré teste

Tipos de estruturas de repetição

while()

Estrutura de repetição com teste no início.

Sintaxe:


```
while (expressão)
// comandos executados enquanto
// a expressão for verdadeira
```

Atenção

Não se usa ";" após o while().

Pré teste

Escrever um programa para calcular $n! = 1 \times 2 \times 3 \times ... \times n$.


```
#include <stdio.h>
#include <stdlib.h>
int main()
  int i, n;
 double fat;
  printf("Apresentar o fatorial de: ");
  scanf("%d", &n);
  i = 1;
 fat = 1;
 while (i \le n)
 fat = fat * i;
 i++;
  printf("%d! = %.0f\n", n, fat);
  system("PAUSE");
  return(0);
```

Pós teste

Tipos de estruturas de repetição

Teste no final comandos executados enquanto a expressão for verdadeira expressão

do-while()

Estrutura de repetição com teste no final.

Sintaxe:

```
do
// comandos executados enquanto
// a expressão for verdadeira
} while (expressão);
```

Atenção

Não se usa ";" após o do.

Pós teste

Repetições com intervenção do usuário

```
int main()
  int num;
  char op;
  do
 system("CLS"); // limpa a tela de execução
 printf("Informe um numero inteiro: ");
 scanf("%d", &num);
 if (num % 2 == 0)
 printf("%d é par\n", num);
 else
 printf("%d é ímpar\n", num);
 printf("Deseja executar novamente (S/N)? ");
 op = getchar();
  } while (op == 's' || op == 'S');
  system("PAUSE");
 return(0);
```

Repetição e seleção

Determinar o maior de um conjunto de 10 valores informados pelo usuário.

```
int main()
{
 float maior, valor;
 int cont;

maior = -999999;
 cont = 0;
 while (cont < 10)
 {
 printf("Valor: ");
 scanf("%f", &valor);
 if (valor > maior)
 maior = valor;
 cont++;
 }
 printf("Maior valor informado: %f\n", maior);
 system("PAUSE");
 return(0);
}
```

Repetição dentro de repetição

Imprimir a tabuada do 1 ao 10.

```
int main()
 int a, b, valor;
 a = 1;
 while (a <= 10)
 printf("\nTabuada do %d\n", a);
 b = 1;
 while (b <= 10)
 valor = a * b;
 printf("%2d x %2d = %3d\n", a, b, valor);
 b++;
 a++;
 system("PAUSE");
 return(0);
```

Alguns Exercícios

O que será feito?

```
int main()
 float soma, termo;
 int cont, n;
 printf("Número de termos: ");
 scanf("%d", &n);
 cont = 0;
 soma = 0;
 termo = 0;
 do {
 cont++;
 soma = soma + termo;
 printf("Novo termo: ");
 scanf("%f", &termo);
  } while (condição);
 printf("Soma: %f (%d termos)\n", soma, cont);
 system("PAUSE");
 return(0);
```

Se condição for:

soma < 1000

Serão somados termos enquanto a soma não ultrapassar o valor 1000.

termo > 0

A soma considera apenas termos positivos.

cont < n

Serão somados exatamente n termos.

O que será impresso na linha 16

```
1 #include "stdio.h"
2 #include "stdlib.h"
4 main() {
 int a = 1, b = 2;
ħ.
 while (a < 16) {
 a += b:
10
 do {
11
 b += a;
12
 a++;
13
 \}while(b < 9);
14
15
16
 printf("a = %d, b = %d", a, b);
17
 system("pause");
18 }
```

Controle do número de repetições

- A cada execução dos comandos de uma estrutura de repetição dá-se o nome de iteração.
- Em alguns problemas o número de iterações é fixo ou determinado em tempo de execução. Nestes casos, usa-se uma variável de controle do número de iterações.
- A variável de controle deve ser inicializada antes do primeiro comando da estrutura de repetição.
- Dentro da estrutura, a variável de controle terá seu valor atualizado de acordo com algum incremento ou decremento.
- A variável de controle será usada na expressão que determina se haverá a execução de uma nova iteração.

Controle no número de iterações

Exibir os *n* primeiros números ímpares positivos.


```
int main()
 int num, n, cont;
 variável de controle
 printf("Quantos números ímpares deseja exibir? ");
 scanf("%d", &n);
 cont = 1; ←
 inicialização
 num = 1;
 while ( cont <= n ) <-
 expressão
 printf("%d ", num);
 num = num + 2;
 cont++; ←
 incremento
  system("PAUSE");
 return(0);
```

Repetição

Pré teste

Tipos de estruturas de repetição

Controle no número de repetições

for()

Estrutura de repetição com controle do número de repetições.

Sintaxe:

```
for(inicialização; expressão; incremento)
// comandos executados enquanto
  a expressão for verdadeira
```

Atenção

Não se usa ";" após o for ().

Pré teste

Exemplo: estrutura de repetição for ()

Exibir os *n* primeiros números ímpares positivos.

Pré teste

Aninhamento: for() dentro de for() dentro de...

No aninhamento, todas as iterações do laço mais interno serão executadas antes da próxima iteração do laço mais externo.

```
int main()
{
 int i, j;

 for ( i = 1; i <= 10; i++ )
 {
 for ( j = 0; j < i; j++ )
 {
 printf("*");
 }
 printf("\n");
 }
 system("PAUSE");
 return(0);
}</pre>
```

Neste exemplo, a condição de execução do laço interno depende do valor da variável de controle do laço externo.