Algoritmos e Lógica de Programação

80 horas // 4 h/semana

Estrutura Condicional: simples e composta

Aula 05 - parte 1

Prof. Piva

Estruturas condicionais...

- Existem comandos que, a partir de uma condição, permitem que o programa siga por um caminho ou por outro.
- Em programação o uso de condições para permitir a escolha de executar ou não um trecho de programa é muito utilizado, principalmente quando precisamos incluir no programa condições de controle, para evitar situações não permitidas, que podem resultar em erros. Por exemplo, para evitar divisões por zero.

análise do comando:

- as palavras se, então e senão representam o comando condicional;
- a condição deve ser uma expressão lógica;

Imagine que se quer escrever um algoritmo/programa para ler duas notas de um aluno, calcular a média aritmética e além de imprimir os dados lidos e a média calculada, deseja-se que se imprima se, com a média obtida, o aluno está aprovado (maior ou igual a 5) ou reprovado (menor do que 5).

- Vejam que agora existe uma escolha a ser feita: o aluno está aprovado ou reprovado?
- A resposta é: depende da média obtida. SE a média for maior ou igual a 5 ENTÃO o aluno está aprovado SENÃO, se a média for menor do que 5 então está reprovado.
- Reparem nas palavras escritas em letras maiúsculas, elas compõem a sintaxe dos comandos condicionais.

Algoritmo do cálculo da média do aluno

- Expressões lógicas: são as expressões cujos operadores são lógicos e cujos operandos são: relações, constantes e/ou variáveis lógicas.
- Pode-se construir um comando condicional contendo uma expressão lógica muito simples contendo apenas uma variável lógica até uma contendo vários operadores lógicos e relacionais.

Exemplo 01: supor a variável *alfa* do tipo lógico – significa que poderá receber os valores V (verdade) ou F (falso).

```
se alfa = V então
comando,
senão
comando,
fimse
```

Assim, se *alfa* for verdade então é executado o comando₁. Se *alfa* for falso **não** executará o comando₁ e executará o comando₂.

Observação: não é necessário comparar alfa com V, bastaria construir a condição com: **se** alfa **então**.

Exemplo 02: supor as variáveis *alfa* e *beta* do tipo lógico e as variáveis *x* e *y* do tipo inteiro.

fimse

Assim, **se** alfa for verdade, beta falso e, x ou y igual a zero **então** é executado o **comando**₁ **senão**, se qualquer coisa diferente ocorrer, pulará o **comando**₁ e executará o **comando**₂.

Do exemplo anterior, na expressão lógica:

alfa =
$$V e beta = F e (x = 0 ou y = 0)$$

- cada uma das expressões: alfa = V, beta = F, x = 0, y = 0; são chamadas de **expressões relacionais**;
- o sinal de igualdade (=) que aparece nas expressões relacionais, é chamado de **operador relacional** e indica uma comparação.
 Em, x = 0, está comparando x com zero;
- e e ou, são os conectores, que ligam as expressões relacionais entre si, formando as expressões lógicas;
- V e F são constantes lógicas;
- alfa e beta, que são comparadas com as constantes lógicas V e F, são variáveis lógicas.

Operadores Relacionais

```
= igual a
```

≠ diferente de (não igual)

> maior que

≥ maior ou igual a

< Menor que

≤ menor ou igual a

Conectores

```
e – para a conjunção
```

ou – para a disjunção

não – para a negação

≥ Uma estrutura de decisão ou estrutura condicional permite a escolha do grupo de ações a ser executado quando determinadas condições, representadas por expressões lógicas, são ou não satisfeitas.

São de 3 tipos

- ESTRUTURA CONDICIONAL SIMPLES
- ESTRUTURA CONDICIONAL COMPOSTA
- SELEÇÃO ENTRE DUAS OU MAIS SEQÜÊNCIAS DE COMANDOS

Estrutura Condicional Simples

Formas de Representação no Algoritmo

Fluxograma

Linguagem Algoritmica

Estrutura Condicional Simples

- O comando só será executado se a condição for verdadeira
- a condição deve ser uma expressão lógica
- se mais de um comando deve ser executado quando a condição for verdadeira, esses comandos devem ser transformados em um comando composto.

Comando Composto

- Um conjunto de comandos que devem ser executados em uma ordem específica.
- Os comandos devem ficar reunidos entre as palavras chaves início e Fim


```
início
| comando 1;
| comando 2;
| comando 3;
| Fim
```

Estrutura Condicional Composta

Formas de Representação no Algoritmo

Fluxograma

Linguagem Algoritmica

se <condição>
 então <comando1>
 senão <comando2>
fim-se

Estrutura Condicional Composta

- Se condição for verdadeira será executado o comando 1 e não será executado o comando 2.
- Se condição for falsa será executado o comando 2 e não será executado o comando 1.
- a condição deve ser uma expressão lógica

Estrutura Condicional Composta

se mais de um comando deve ser executado quando a condição for verdadeira ou quando a condição for falsa, esses comandos devem ser transformados em comandos compostos.

Condicional simples

sintaxe:

```
se <condição> entao
<sequência-de-comandos>
fimse
```

análise do comando:

- se, entao (sem o til) e fimse são palavras-chave do comando condicional;
- condição é uma expressão lógica que sendo verdadeira então a sequência-de-comandos é executada e sendo falsa o controle passará para o próximo comando após a palavra-chave fimse;

Condicional composta

```
sintaxe:
 se <condição> entao
 <sequência-de-comandos-1>
 senao
 <sequência-de-comandos-2>
 fimse
```

análise do comando:

- senao (sem o til), palavra-chave, além das já existentes no comando condicional simples;
- condição é uma expressão lógica que sendo verdadeira então a sequência-de-comandos-1 é executada e sendo falsa a sequência-de-comandos-2 é executada. Somente após executada uma das sequências o controle passará para o próximo comando, que segue a palavra-chave **fimse**;

Exemplo...

Fluxograma para encontrar o Maior e o Menor de dois números lidos

Exemplo...

```
var
 A,B,MAIOR,MENOR: inteiro
inicio
  escreval("Digite 2 números inteiros")
  leia(A,B)
  se A>B entao
 MAIOR <- A
 MENOR <- B
  senao
 MAIOR <- B
 MENOR <- A
  fimse
  escreval("Números lidos: ", A, " e ",B)
  escreval("Maior = ", MAIOR)
  escreval("Menor = ", MENOR)
fimalgoritmo
```

Estruturas de Decisão em Python

- Permitir testes para decidir ações alternativas:
 - if
 - if else
 - elif

Comando if

```
if (condição): instrução
```

```
if (condição):
instrução1
instrução2
```

```
ch = input("Digite uma letra: ")
if (ch == 'p'):
 printf ("você pressionou a tecla p")
```

Comando if-else

O comando if só executa a instrução caso a condição de teste seja verdadeira, nada fazendo se a expressão for falsa.

 O comando else executará uma instrução ou um conjunto de instruções se a expressão for falsa.

Comando if-else

```
if (condição):
 instrução1
else:
 instrução2
```

```
ch = input("Digite uma letra: ")

if (ch == 'p'):
 printf ("você pressionou a tecla p")

else:
 printf ("você não pressionou a tecla p")
```

Exemplo: Evitar divisões por Zero, usando recursos do comando if-else.

```
a = int(input("Entre com a: ")
b = int(input("Entre com b: ")
if (b):
 print("Divisão: ", a/b)
else:
 print("Não posso dividir por zero")
```

Comparações e Testes

if
$$(10 > 4 \text{ and not } (10 < 9) \text{ or } 3 <= 4)$$

Como seria avaliado esta instrução?

resultaria em Verdadeiro, pois dez é maior que quatro E dez não é menor que nove OU três é menor ou igual a quatro

Funções Matemáticas

import math

Função	Significado
sin, cos, tan	Funções trigonométricas: seno, cosseno e tangente. Os ângulos
	são sempre expressos em radianos.
asin, acos, atan	Funções trigonométricas inversas. asin e atan devolvem um ân-
	gulo no intervalo $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$; acos devolve um ângulo no intervalo
	$[0,\pi].$
sinh, cosh, tanh	Funções hiperbólicas (seno, cosseno e tangente)
sqrt	Raiz quadrada (square root)
exp	Função exponencial (e^x)
log	Logaritmo natural, base e (ln)
log10	Logaritmo na base 10
abs, fabs	Módulo (valor absoluto) de um número. Use abs para inteiros e
	fabs para números de ponto flutuante.
pow(x, y)	Potenciação: x^y (x e y podem ser números de ponto flutuante)

Constantes

Convenção... Utilizar maiúsculas

PRECO_INICIAL = 0 PARAMETRO = 2.4

FAZER UM ALGORITMO QUE LEIA DOIS NÚMEROS E ESCREVA (DEVOLVA COMO RESULTADO) O MENOR DELES.

Faça um algoritmo que receba três notas de um aluno, calcule e mostre a média aritmética e a mensagem que segue a tabela abaixo. Para alunos de exame, calcule e mostre a nota que deverá ser tirada no exame para aprovação, considerando que a média do exame é 6,0 (e que a média após o exame é resultado da média aritmética entre a nota do exame e a média antes do exame).

Mensagem

0,0 e <3,0	Reprovado
>= 3,0 e < 7,0	Exame
>=7,0 e <=10,0	Aprovado

Faça um programa que receba um número inteiro e verifique se esse número é par ou ímpar.

(FORBELLONE; EBERSPÄCHER, 2000 - pág. 46) Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um algoritmo que calcule seu peso ideal, utilizando as seguintes fórmulas:

- para homens: (72.7 * h) 58;
- **para mulheres: (62.1 * h) 44.7.**

(FORBELLONE; EBERSPÄCHER, 2000 - pág. 46) Faça um algoritmo que leia o ano de nascimento de uma pessoa, calcule e mostre sua idade e, também, verifique e mostre se ela já tem idade para votar (16 anos ou mais) e para conseguir a Carteira de Habilitação (18 anos ou mais).

Algoritmos e Lógica de Programação

80 horas // 4 h/semana

Estrutura Condicional: aninhada.

Aula 05 – parte 2

Prof. Piva

- Dependendo do problema que temos que resolver, nosso algoritmo pode necessitar de comandos condicionais mais complexos.
- Por exemplo, um comando condicional dentro de outro. Quando isso acontece é dito ser comandos aninhados.
- A necessidade de compor um comando condicional dentro de outro surge de acordo com o problema.

- Considere o problema, visto anteriormente, que calcula a média do aluno e imprime se ele está aprovado ou reprovado.
- Vamos determinar algumas palavras complementares ao desempenho do aluno de acordo com a média que o aprovou.
- Assim, se a media for maior ou igual a 5 (cinco), além de imprimir a palavra APROVADO, vamos imprimir:
 - se a média for 10, vamos imprimir "com LOUVOR";
 - se a média for menor do que 10 e maior ou igual a 8, vamos imprimir "com MÉRITO";
 - e, se for menor do que 8 e maior ou igual a 6, vamos imprimir "com DESTAQUE".

Fluxograma para o problema da média do aluno

```
se média \ge 5 então (se 1)
 se média = 10 então (se 2)
 Escreva "APROVADO com LOUVOR"
 senão
 (senão 2)
 se média ≥ 8 então (se 3)
 Escreva "APROVADO com MÉRITO"
 senão
 (senão 3)
 se média \geq 6 então (se 4)
 Escreva "APROVADO com DESTAQUE"
 fimse
 (fimse 4)
 fimse
 (fimse 3)
 (fimse 2)
 fimse
senão
 (senão 1)
 Escreva "REPROVADO"
fimse
 (fimsel)
```

Comandos condicionais Aninhados...

Descrição do Problema:

Classificação de um triângulo a partir das medidas de seus lados. Considere as medida dos lados de um triângulo, denominados de A, B e C. Sabe-se da geometria que:

- se os três lados, A, B e C forem iguais então o triângulo é equilátero;
- se dois lados forem iguais e um diferente então o triângulo é isósceles;
- e, se os três lados forem diferentes entre si então o triangulo é escaleno.

Comandos condicionais Aninhados...

Há ainda uma premissa inicial:

saber se as três medidas podem formar um triângulo.

A regra para saber se com três medidas podemos formar um triangulo é dada por:

- se cada um dos lados é menor do que a soma dos outros dois. Se um dos lados não for menor então as medidas não podem formar um triângulo.
- O algoritmo deve então ler três medidas, verificar se formam um triângulo e, em caso afirmativo, qual o tipo de triângulo:
 - equilátero, isóscele ou escaleno.

Comandos condicionais Aninhados

Fluxograma para o problema para classificação do triângulo

Comandos condicionais Aninhados

```
var
 A,B,C: inteiro
inicio
escreva("Digite as medidas dos lados de um triângulo: ")
leia(A, B,C)
se (A < B+C) e (B < A+C) e (C < A+B) entao
 escreva("As medidas: ", A,", ", B,", ", C," formam um triângulo ")
 se (A = B) e (A = C) entao
 escreval("EQUILATERO.")
  senao
 se (A = B) ou (A = C) ou (B = C) entao
 escreval("ISOSCELES.")
 senao
 escreval("ESCALENO.")
 fimse
 fimse
senao
 escreval("As medidas: ", A,", ", B,", ", C," NÃO formam um
  triângulo!")
fimse
fimalgoritmo
```

if aninhados

 Se um comando if está dentro do outro if, dizemos que o if interno está aninhado.

```
ch = input (" digite uma letra entre A e Z")
if (ch >= 'A'):
 if (ch < = 'Z'):
 print(" você acertou")
```

Comando if - elif - else aninhados

```
if (condição1):
 instrução1
elif (condição2):
 instrução2
else:
 instrução3...
```

```
numero = int(input("digite um numero: ")
if (número < 0):
 print ("número menor que zero")
elif (número < 10):
 print (" número \geq 0 e < 10")
else:
 if (numero < 100):
 print ("número \geq 10 e < 100)
 else:
 print ("número ≥ 100")
```

Exemplo 1: Programa Adulto, Jovem ou Velho.

Exemplo 3: Dados 2 números apresente-os ordenados.

FAZER UM PROGRAMA QUE RECEBA DOIS NÚMEROS E EXECUTE AS OPERAÇÕES LISTADAS A SEGUIR DE ACORDO COM A ESCOLHA DO USUÁRIO:

- 1. Média entre os números digitados
 - 2. Diferença do maior pelo menor
- 3. Produto entre os números digitados
 - 4. Divisão do primeiro pelo segundo

Faça um programa que receba a idade de um nadador e mostre a sua categoria usando as regras a seguir:

Categoria	Idade
Infantil	5a7
Juvenil	8 a 10
Adolescente	11 a 15
Adulto	16 a 30
Sênior	Acima de 30

Faça um programa que receba o preço líquido de um produto e o seu código de origem e mostre a sua procedência e o preço final, calculado pelo imposto relativo a sua procedência. A procedência obedece a tabela a seguir:

Código Origem	Procedência	% Imposto
1	Sul	11%
2	Norte	13%
3	Nordeste	9%
4	Centro-Oeste	12%
5	Sudente	18%

Dados três valores X, Y e Z, verificar se eles podem ser os comprimentos dos lados de um triângulo e, se forem, verificar se é um triângulo equilátero, isósceles ou escaleno. Se eles não formarem um triângulo, escrever uma mensagem.

Considerar que:

- O comprimento de cada lado de um triângulo é menor que a soma dos outros dois lados;
- Chama-se equilátero o triângulo que tem três lados iguais;
- •Chama-se isósceles o triângulo que tem o comprimento de dois lados iguais;
- •Chama-se escaleno o triângulo que tem os três lados diferentes.