ICMC USP

Linguagem de Programação C

Aula: Comandos em C Prof. Dr Alneu de Andrade Lopes

O comando if

Se condição verdadeira (1) executa comando ou sequencia de comandos. Forma geral:

```
if (condição) {
 sequência_de_comandos_1;
}
```

O comando if

Podemos pensar no comando **else** como sendo um complemento do comando **if**. O comando **if** completo tem a seguinte forma geral:

```
if (condição) {
 sequência_de_comandos_1;
}
else {
 sequência_de_comandos_2;
}
```

O else

A expressão da condição será avaliada:

- ◆ Se ela for <u>diferente de zero</u>, a <u>seqüência_comandos_1</u> será executada.
- ♦ Se for zero a seqüência_comandos_2 será executada.

É importante nunca esquecer que, quando usamos a estrutura **if-else**, estamos garantindo que uma das duas declarações será executada.

O comando if

```
if ( expressão é verdadeira )
  execute comando ou bloco de comandos;
else /* se expressão é falsa */
  execute comando ou bloco de comandos;
Ex:
 if (count > 9)
 count = 0;
 else
 count++;
```

if - exemplo

```
#include <stdio.h>
void main ()
 int num;
 printf ("Digite um numero: ");
 scanf ("%d",&num);
 if (num > 10)
 printf ("\n\n O numero e maior que 10");
 if (num == 10)
 printf ("\n\n Voce acertou!\n");
 printf ("O numero e igual a 10.");
 if (num < 10)
 printf ("\n\n O numero e menor que 10");
```

O if aninhado é simplesmente um if dentro da declaração de um outro if externo. O único cuidado que devemos ter é o de saber exatamente a qual if um determinado else está ligado.

É possível aninhar construções do tipo if-else em diversos níveis

```
comando else2;
else
  comando else4;
 /* else3 */
else
 comando else3;
```

```
#include <stdio.h>
void main ()
 int num;
 printf ("Digite um numero: ");
 scanf ("%d", &num);
 if (num == 10)
 printf ("\n\n Voce acertou!\n");
 printf ("O numero e igual a 10.\n");
 else
 if (num > 10)
 printf ("O numero e maior que 10.");
 else
 printf ("O numero e menor que 10.");
```

Observe sempre a correspondência entre if's e else's

```
if (cond1)
→if (cond2)
  comando if2;
 /* atenção: else2! */
else
 comando if1; /* erro: comando do if2 */
modo correto:
if (cond1) {
 if (cond2)
 comando if2;
else
 comando if1;
```

if - exemplo

```
#include <stdio.h>
void main ( )
 int num;
 printf ("Digite um numero: ");
 scanf ("%d", &num);
 if (num == 10)
 printf ("\n\n Voce acertou!\n");
 printf ("O numero e igual a 10.\n");
 else
 printf ("\n\n Voce errou!\n");
 printf ("O numero e diferente de 10.\n");
```

Outro exemplo

• Converter um *string* tipo "10" para um valor binário

Encadeamento if-else-if

```
if (teste_1) <comando_1>;
else if (teste_2) <comando_2>;
else if (teste_3) <comando_3>;
...
else <comando_n>;
```

• No encadeamento apenas *um* dos *n* comandos será executado: o primeiro cujo teste for verdadeiro

Encadeamento if-else-if

A estrutura **if-else-if** é apenas uma extensão da estrutura **if-else**. Sua forma geral é:

```
if (condição_1) {
 sequência_de_comandos_1;
else if (condição_2) {
 sequência_de_comandos_2;
else if (condição_n) {
 sequência_de_comandos_n;
else {
 sequência_de_comandos_default;
```

else-if - exemplo

```
#include <stdio.h>
void main ()
 int num;
 printf ("Digite um numero: ");
 scanf ("%d",&num);
 if (num > 10)
 printf ("\n\n O numero e maior que 10");
 else if (num == 10)
 printf ("\n\n Voce acertou!\n");
 printf ("O numero e igual a 10.");
 else if (num < 10)
 printf ("\n\n O numero e menor que 10");
```

Encadeamento if-else-if

Exemplo: escrever o nome de um dígito '0' -> "zero", '1' -> "um", etc.

```
if (ch == '0') printf("Zero");
else if (ch=='1') printf("Um");
else if (ch=='2') printf("Dois");
else if ...
else if (ch=='9') printf("Nove");
else printf("Nao era um digito!");
...
```

A Expressão Condicional

Quando o compilador avalia uma condição, ele quer um valor de retorno para poder tomar a decisão. Mas esta expressão não necessita ser uma expressão no sentido convencional. Uma variável sozinha pode ser uma "expressão" e esta retorna o seu próprio valor. Assim:

```
int num;
if (num!=0) ....
if (num==0) ....
for (i = 0; string[i] == '\0'; i++)
equivalem a
```

```
int num;
 if (num) ....
 if (!num) ....
 for (i = 0; string[i]; i++)
```

O Operador?

Uma expressão como:

pode ser simplificada usando-se o operador ? da seguinte maneira:

$$b = a > 0$$
? -150 : 150;

Expressão Condicional?

• A expressão condicional "? :" é uma simplificação do if-else utilizada tipicamente para atribuições condicionais:

```
exp1?exp2:exp3 \approx if (exp1)?exp2; else exp3;
```

• Ex:implementando z = max(x, y) com:

```
if: if (x > y) z=x; else z=y;
```

$$?: z = (x > y) ? x : y;$$

Exemplo

• O que faz o trecho de código abaixo ?

```
conta = 0;

for (index=0; index < 1000; index++)
{
 printf("%d", conta);
 conta = (conta==8) ? 0 : conta+1;
}
```

O comando switch

```
switch ( valor ) {
  case valor1:
 comandos1;
 break;
  case valork:
 comandosk;
 break;
  default:
 comandos default;
 break;
```


O comando **switch** é próprio para se testar uma variável em relação a diversos valores pré-estabelecidos.

O comando switch

- a expressão *valor* é avaliada e o valor obtido é comparado com os valores associados às cláusulas *case* em sequência.
- quando o valor associado a uma cláusula é igual ao valor do *switch* os respectivos comandos são executados até encontrar um *break*.
- se não existir um *break* na cláusula selecionada, os comandos das cláusulas seguintes são executados em ordem até encontrar um *break* ou esgotarem-se as cláusulas do *switch*
- se nenhuma das cláusulas contém o valor de seleção, a cláusula *default*, se existir, é executada

Exemplo switch

```
switch( char in ) {
  case '.': printf("Ponto.\n" );
 break:
  case ',': printf( "Virgula.\n" );
 break;
  case ':': printf( "Dois pontos.\n" );
 break:
  case ';': printf( "Ponto e virgula.\n");
 break;
  default: printf("Nao eh pontuacao.\n");
```

Exemplo switch

```
switch( char in ) {
  case '0': putchar('0');
 /* 0123456789 */
  case '1': putchar('1');
 /* 123456789 */
 /* 23456789 */
  case '2': putchar('2');
 /* 3456789 */
  case '3': putchar('3');
  case '4': putchar('4');
 /* 456789 */
 /* 56789 */
  case '5': putchar('5');
  case '6': putchar('6');
 /* 6789 */
  case '7': putchar('7');
 /* 789 */
  case '8': putchar('8');
 /* 89 */
  case '9': putchar('9');
 /* 9 */
 break; }
```


Exercício switch

• Contar o número de ocorrências de dígitos decimais em uma seqüência de caracteres digitados pelo usuário utilizando o comando switch

```
main() {
char ch; int ch count = 0;
printf("- Entre caracteres ('F' para terminar) -\n" );
do { ch = getchar();
 usar switch para contar os digitos
  */
  } while (ch != 'F');
  printf ("\n\Lidos: %d\n", ch_count);
```

Comando while

```
while (condição) {
 comandos;
}
```


- 1º avalia condição
- se condição é verdadeira, executa comandos do bloco
- ao término do bloco, volta a avaliar condição
- repete o processo até que condição seja falsa

Comando while

O comando while que tem a seguinte forma geral:

```
while (condição) {
  seqüência_de_comandos;
}
```

seria equivalente a:

```
if (condição)
{
 seqüência_de_comandos;
 "Volte para o comando if"
}
```

Exemplo while

```
void pula_brancos () {
int ch;
 while ((ch = getchar()) == ' ' || /* brancos */
 /* newline */
 ch == '\n' ||
 ch == '\t')
 /* tabs */
 ; /* não faz nada */
```

Comando do-while

 do-while é utilizado sempre que o bloco de comandos deve ser executado ao menos uma vez

do

bloco

teste

V

```
do {
  comandos;
} while (condição);
```

Comando do-while

- 1° executa comandos
- 2° avalia condição:
 - se verdadeiro, reexecuta comandos do bloco
 - senão encerra laço

Exemplo do-while


```
#include <stdio.h>
void main()
  int i;
  do
 printf ("\n Escolha a fruta pelo numero:\n");
 printf ("\t (1)...Mamao\n");
 printf ("\t (2)...Abacaxi\n");
 printf("\t(3)...Laranja\n\n");
 scanf("%d", &i);
  } while ((i < 1) || (i > 3));
switch (i) {
 case 1:
 printf ("\t\t Voce escolheu Mamao.\n");
 break;
 case 2:
 printf ("\t\t Voce escolheu Abacaxi.\n");
 break;
 case 3:
 printf ("\t\t Voce escolheu Laranja.\n");
 break;
```

Exemplo do-while

```
void itoa (int num, char s[]) {
int i = 0; int sinal;
 if ((sinal = num) < 0) /* armazena sinal */</pre>
 num = - num; /* faz num positivo */
  do {
 s[i] = num % 10 + '0'; /* unidades */
 ++i;
 } while ((num /= 10) > 0); /* quociente */
  if (sinal < 0) s[i] = '-';
 ++i;
  s[i] = '\0';
  reverse(s);
```

Comando for

```
for (pré_cmd; teste; pós_cmd) {
 comandos;
• em termos de while, equivale a:
 pré_cmd;
 while (teste) {
 comandos;
 pós cmd;
```


Comando for

O loop for é usado para repetir um comando, ou bloco de comandos, diversas vezes, de maneira que se possa ter um bom controle sobre o loop.

```
for (inicialização; condição; incremento) {
 seqüência_de_comandos;
}
```

Comando for

- 1° executa <u>pré_cmd</u> (<u>inicialização</u>), que permite iniciar variáveis
- 2º avalia <u>teste</u> (condição): se verdadeiro, executa comandos do bloco, senão encerra laço
- ao término do bloco, executa pós cmd (incremento)
- reavalia teste
- repete o processo até que teste seja falso

Exemplo for

Imprimir o conteúdo de um vetor:

```
void main() {
int i;
for ( i=0; i < size_array; i++)
  printf ("%d ", array[i]);
}</pre>
```

Comando for

■ Podemos omitir qualquer um dos elementos (inicialização, condição ou incremento) do for. Ex.: for (inicialização; ;incremento) { seqüência de comandos; }

- Este é um loop infinito porque será executado para sempre (não existindo a condição, ela será sempre considerada verdadeira), a não ser que ele seja interrompido.
- Para interromper um loop como este usamos o comando **break**.

Exemplo for

```
#include <stdio.h>
#include <conio.h>
void main ()
 int count;
 char ch;
 for (count = 1; ; count++)
 ch = getch();
 if (ch == 'X')
 break;
 printf("\n Letra: %c", ch);
```

Exemplo for

Conversão de string para inteiro

```
int atoi (char s[]) { /* asc to integer */
int i, n;
for (n=0, i=0; s[i] >= '0' && s[i] <= '9'; ++i)
 n = 10 * n + s[i] - '0';
return (n);
 n = 10*12 + '8' - '0' = 128
 (s[i] >= '0' && s[i] <= '9') ==
 1280\0
```

Comando break

• o comando *break* permite interromper a execução de um laço ou de um *switch*

```
• Ex:
```

```
main () {
int i, j;
for (i = 0; i < 4; i++)
  for (j = 0; j < 2; j++)
 if (i == 1) break;
  else printf("i: %d j: %d\n", i, j);
}</pre>
```

```
i: 0 j: 0
i: 0 j: 1
i: 2 j: 0
i: 2 j: 1
i: 3 j: 0
i: 3 j: 1
```

Comando continue

• o comando *continue* leva a execução do próximo passo de uma iteração. Os comandos que sucedem continue no bloco não são executados

i: 0

i: 2

i: 3

Comando continue

- > O comando continue pode ser visto como sendo o oposto do break;
- Ele só funciona dentro de um loop.
- ➤ Quando o comando continue é encontrado, o loop pula para a próxima iteração, sem o abandono do loop, ao contrário do que acontecia no comando break.

Comando *continue*

```
#include <stdio.h>
void main()
  int opcao;
 while (opcao != 4) {
 printf("\n\n Escolha uma opcao entre 1 e 4: ");
 scanf("%d", &opcao);
 if ((opcao > 4) \parallel (opcao < 1))
 continue;
 /* Opcao invalida: volta ao inicio do loop */
 switch (opcao) {
 case 1: printf("\n --> Primeira opcao..");
 break;
 case 2: printf("\n --> Segunda opcao..");
 break;
 case 3: printf("\n --> Terceira opcao..");
 break;
 case 4: printf("\n --> Abandonando..");
 break;
 } /* fim –switch */
 } /* fim-while */
} /* fim-main */
```

Exercícios

- 1. Usando o comando *for*, faça um algoritmo que conte o número de 1's que aparecem em um *string* ex: 0011001 => 3
- 2. Usando o comando *while*, escreva um programa que substitui as ocorrências de um caracter *ch0* em um string por um outro caracter *ch1*
- 3. Utilizando o comando *do-while*, implemente um programa que converte um *string* contendo um número binário positivo em um inteiro.

ex: "001101" => 13

Repetição com <u>Teste no Início</u> Contador/Acumulador

Desenvolver um programa para resolver o seguinte problema:

- Ler um conjunto de valores correspondentes aos pontos que alunos obtiveram em um teste.
- Quando o valor fornecido for um número negativo, isto é um sinal que não existem mais pontos para serem lidos.
- Contar e escrever quantos alunos fizeram o teste.
- <u>Contar</u> e escrever quantos alunos tiveram nota baixa (PONTOS < 50)
- <u>Contar</u> e escrever quantos alunos tiveram nota alta (100≤PONTOS ≤ 150)
 - OBS: O intervalo válido das notas é: [0,150]

```
programa REPET10
 SOMA
declarar N,M,NRO,SOMA inteiros
início
 acumulador
  solicitar entrada do limite inferior do intervalo, ler (Ny
  solicitar entrada do limite superior do intervalo, ler (M)
  se N < M
 então início
 se N for número por
 então NRO 4
 SOMA dever ser zerado
 senão NRO ·
 fim-se
 SOMA \leftarrow 0
 enquanto (NRO \le M)
 faça inicio
 se \overline{NRO} > 0
 então SOMA ← SOMA + NRO
 fim-se
 NRO \leftarrow NRO + 2
 SOMA deve ser então
 fim
 fim-enquanto
 incrementado dentro do
 escrever (N,M, SOMA)
 comando de repetição
 fim
 senão escrever (INTERVALO INCORRETO)
  fim-se
fim-programa
```

Repetição com Teste no Início

Desenvolver programa para resolver o problema:

• Ler N <u>números</u> reais (o valor de N também deve ser lido), sendo impressa a <u>média</u> desses números.


```
I é um contador que
programa REPET12
 delimitar a parada
declarar N, I inteiro
 NUM, MEDIA real
inicio
 I é inicializado
  solicitar a entrada da
 ler (N)
  MEDIA \leftarrow 0
  I \leftarrow 0
 I é incrementado de 1
  enquanto I \leq N-1
 faça início
 I \leftarrow I + 1
 solicitar a entrada do número, ler (NUM)
 MEDIA ← MEDIA + NUM
 fim
  fim enquanto
  MEDIA ← MEDIA /N
  escrever (MEDIA)
fim do programa
```

Repetição com Teste no Final

Desenvolver algorítmo para o problema:

Calcular e exibir o valor da série.

$$S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \dots + \frac{99}{50}$$

Repetição Contada

Desenvolver algorítmo para o problema:

Ler um número inteiro ≥ 0 e calcular seu fatorial.

```
programa TESTE7
declarações
inicio
 Inicializa o acumulador
 \underline{ler}(N)
 FAT \leftarrow 1
 para I de 1 até N
 <u>faça</u> FAT \leftarrow FAT * I
 fim para
 escrever (FAT)
fim
```