Programação de Computadores

INSTRUÇÃO DE DESVIO SWITCH

Introdução

- Uma tarefa muito comum em um programa é a verificação da entrada do usuário
 - Para isso é preciso identificar o que foi digitado:
 - Letras
 - Números
 - Pontuação
 - Etc.
- Esta verificação vai precisar de instruções de desvio para corrigir uma entrada errada

- C++ herdou de C um pacote de funções que facilita a tarefa de saber se um caractere é uma letra, dígito ou pontuação
 - isalpha(ch)
 retorna *true* se ch é uma letra e *false* caso contrário
 - ispunct(ch)
 retorna *true* apenas se ch é um caractere de pontuação
- Estas funções retornam um valor inteiro, mas a conversão para booleano é automática

Função	Valor de retorno é verdadeiro se o argumento é
isalnum()	alfanumérico (letra ou dígito)
isalpha()	uma letra do alfabeto
isblank()	um espaço ou tabulação
isspace()	um espaço, tabulação ou nova linha
iscntrl()	um caractere de controle
isdigit()	um dígito decimal (o-9)
ispunct()	um caractere de pontuação
islower()	uma letra minúscula
isupper()	uma letra maiúscula
tolower()	Se o argumento é maiúsculo, retorna o caractere minúsculo correspondente
toupper()	Se o argumento é minúsculo, retorna o caractere maiúsculo correspondente

 Usar as funções da biblioteca cctype é mais conveniente e mais seguro do que usar os operadores lógicos

```
if ((ch >= 'a' && ch <= 'z') || (ch >= 'A' && ch <= 'Z'))
if (isalpha(ch))</pre>
```

 O uso da cctype torna o código mais geral porque os operadores lógicos assumem que as letras têm códigos sequenciais (ASCII)

```
#include <iostream>
#include <cctype>
using namespace std;
int main()
 cout << "Entre com o texto para análise (@ para sair):\n";</pre>
 int brancos = 0, digitos = 0, chars = 0, pont = 0, outros = 0;
 char ch;
 cin.get(ch);
 // lê o primeiro caractere
 while (ch != '@')
 // testa o caractere sentinela
 if (isalpha(ch)) chars++;  // é uma letra do alfabeto?
 else if (isspace(ch)) brancos++; // é um caractere de espaço?
 else if (isdigit(ch)) digitos++; // é um dígito?
 else if (ispunct(ch)) pont++; // é uma pontuação?
 else outros++;
 cin.get(ch);
 // lê o próximo caractere
 cout << chars << " letras, " << digitos << " digitos " << brancos << " espaços, "</pre>
 << pont << " pontuações e " << outros << " outros.\n";</pre>
```

Saída do Programa:

```
Entre com o texto para análise (@ para sair):

João "ex-aluno" zinho, renomado programador,

escreveu seu primeiro programa em 2012.@

64 letras, 4 dígitos, 10 espaços, 6 pontuações e 0 outros.
```

- A contagem de espaços inclui os caracteres de nova linha
- Hífens, aspas, vírgulas e pontos contam como caracteres de pontuação

O operador condicional ternário ?: pode substituir um if else

```
expressão1 expressão2 expressão3
```

Se a expressão 1 é verdadeira, toda a expressão condicional tem o valor da expressão 2, caso contrário ela tem o valor da expressão 3

```
5 > 3 ? 10 : 12 // como 5 > 3, a expressão tem valor 10 3 == 9 ? 25 : 18 // como 3 != 9, a expressão tem valor 18
```

```
#include <iostream>
using namespace std;
int main()
 cout << "Entre com dois inteiros: ";</pre>
 int a, b;
 cin >> a >> b;
 cout << "O maior entre " << a << " e " << b;</pre>
 int maior = a > b ? a : b;
 cout << " é " << maior << endl;</pre>
 return 0;
```

Saída do Programa:

```
Entre com dois inteiros: 25 28 0 maior entre 25 e 28 é 28.
```

A principal parte do programa é a instrução

```
int maior = a > b ? a : b;

// um if else produz o mesmo resultado
int maior;
if (a > b)
 maior = a;
else
 maior = b;
```

- O uso do operador ?: deve ser feito com cautela
 - Pode gerar expressões completamente ilegíveis

```
const char x[2][20] = {"Pedro ", " a seu serviço"};
const char * y = "Orlando ";
for (int i = 0; i < 3; i++)
 cout << ((i < 2) ? !i ? x[i] : y : x[1]);</pre>
```

Ele é mais adequado para expressões simples

```
cout << char(isupper(ch) ? ch : toupper(ch));</pre>
```

Para expressões complexas use o if else

 Em muitas aplicações se faz necessário escolher uma opção entre uma lista de opções

```
Como você qualifica os preços dessa loja?
```

- 1. Barato
- 2. Moderado
- 3. Caro
- 4. Abusivo

```
Digite o número correspondente: [ ]
```

 O problema da seleção pode ser resolvido usando uma sequência de if else's:

```
cout << "Digite o número correspondente: [ ]\b\b";
int escolha;
cin >> escolha;

if (escolha == 1)
 cout << "Os preços são baratos!";
else if (escolha == 2)
 cout << "Os preços são moderados!";
else if (escolha == 3)
 cout << "Os preços são caros!";
else if (escolha == 4)
 cout << "Os preços são abusivos!";
else
 cout << "Opção inválida!";</pre>
```

 A instrução switch permite selecionar mais facilmente uma opção em uma lista extensa

```
switch (escolha)
{
 case 1: cout << "Os preços são baratos!";
 break;
 case 2: cout << "Os preços são moderados!";
 break;
 case 3: cout << "Os preços são caros!";
 break;
 case 4: cout << "Os preços são abusivos!";
 break;
 default: cout << "Opção inválida!";
}</pre>
```

A forma geral de uma instrução switch:

A expressão deve se reduzir a um valor inteiro

```
switch(expressão-inteira)
{
 case val1: instruções
 case val2: instruções
 ...
 default: instruções
}
```

Os rótulos val1, val2, etc. devem ser constantes inteiras.

Tipicamente são valores int ou char ou constantes de uma enumeração

Se nenhum caso for válido, o caso default é selecionado

 Se a expressão-inteira é igual a um rótulo, a execução do programa pula para o rótulo selecionado

 Se a expressão-inteira não é igual a nenhum dos rótulos, a execução do programa pula para o rótulo default (opcional)

```
#include <iostream>
using namespace std;
void mostramenu();
void relatorio();
 switch (escolha)
void bajular();
int main()
 case 1 : cout << "\a\n\n";</pre>
 break;
 mostramenu();
 case 2 : relatorio();
 break;
 int escolha;
 case 3 : cout << "Eu estava doente.\n\n";</pre>
 cin >> escolha;
 break;
 case 4 : bajular();
 while (escolha != 5)
 break;
 default : cout << "opção inválida.\n\n";</pre>
 mostramenu();
 cin >> escolha;
```

Menu.cpp

A Instrução switch

```
void mostramenu()
  cout << "1) Alarme
 2) Relatório\n"
 "3) Desculpa
 4) Bajulação∖n"
 "5) Sair\n"
 "Por favor, entre com uma opção: ";
void relatorio()
  cout << "Tem sido uma excelente semana para negócios.\n"</pre>
 "As vendas subiram 120%. Os gastos cairam 35%.\n\n";
void bajular()
  cout << "Seus empregados acham você o melhor chefe da indústria.\n"</pre>
 "Os seus sócios o consideram o melhor empresário do mercado.\n\n";
```

Saída do Programa:

```
1) Alarme
2) Relatório
3) Desculpa
4) Bajulação
5) Sair
Por favor, entre com uma opção: 4
Seus empregados acham você o melhor chefe da indústria.
Os seus sócios o consideram o melhor empresário do mercado.
1) Alarme
2) Relatório
```

5) Sair Por favor, entre com uma opção : 6 Opção inválida.

4) Bajulação

- 1) Alarme 2) Relatório 3) Desculpa 4) Babação
- 5) Sair

Desculpa

Por favor, entre com uma opção : 5

- Para fazer a execução parar ao final de um caso é preciso usar a instrução break
 - A instrução break faz com que a execução pule para a primeira instrução fora do switch

 C++ exige a presença do break para encerrar a execução de um caso porque omitir um break pode ser útil

```
char escolha;
cin >> escolha;

switch (escolha)
{
 case 'a' :
 case 'A' : cout << "Você escolheu a letra A\n";
 break;
 case 'b' :
 case 'B' : cout << "Você escolheu a letra B\n";
 break;

default : cout << "Letra inválida.\n";
}</pre>
```

Usando Enumerações

```
#include <iostream>
using namespace std;
enum {vermelho, laranja, amarelo, verde};
int main()
 cout << "Entre com o código da cor: ";</pre>
 int cor; cin >> cor;
 while (cor >= vermelho && cor <= verde)</pre>
 switch (cor)
 case vermelho: cout << "Seu batom era vermelho.\n"; break;</pre>
 case laranja: cout << "Sua roupa era laranja.\n"; break;</pre>
 case amarelo: cout << "Seus sapatos eram amarelos.\n"; break;</pre>
 case verde : cout << "Seus olhos eram verdes.\n"; break;</pre>
 cout << "Entre com o código da cor: ";</pre>
 cin >> cor;
 cout << "Tchau!\n";</pre>
```

Usando Enumerações

Saída do Programa:

```
Entre com o código da cor: 3
Seus olhos eram verdes.
Entre com o código da cor: 0
Seu batom era vermelho.
Entre com o código da cor: 8
Tchau!
```

 O cin não reconhece tipos criados pelo programador por isso o programa precisa ler a cor como um valor inteiro ou sobrescrever operator>>

switch versus if else

- Ambos permitem fazer uma seleção a partir de uma lista de alternativas, porém:
 - Faixas de valores
 - O if else trata faixas de números inteiros ou pontos-flutuantes
 - Os casos do switch não podem ser valores ponto-flutuante
 - Lista extensa
 - O switch produz código menor e de execução mais rápida quando a lista de alternativas é extensa

 As instruções break e continue permitem ao programa pular partes de código

break:

- Pode ser usado no switch ou em laços de repetição
- Faz com que o programa saia do switch ou do laço

continue:

É usado em laços: faz o programa pular o resto do corpo e iniciar um novo ciclo do laço

A estrutura da instrução break e continue:

```
while (condição)
{
 instrução1;
 if (teste)
 break;
 instrução2;
}
instrução3;
```

```
while (condição)
{
 instrução1;
 if (teste)
 continue;
 instrução2;
}
instrução3;
```

```
#include <iostream>
using namespace std;
int main()
 char linha[80];
 int espacos = 0;
 cout << "Entre com uma linha de texto:\n";</pre>
 cin.getline(linha, 80);
 cout << "Linha completa: " << linha << endl;</pre>
 cout << "Linha até o primeiro ponto: ";</pre>
 for (int i = 0; linha[i] != '\0'; ++i)
 cout << linha[i]; // mostra caractere</pre>
 <u>if</u> (linha[i] == '.')
 break;
 // encerra laço se for um ponto
 if (linha[i] != ' ')
 continue; // pula o resto do laço se não for um espaço
 espacos++;
 cout << "\n" << espacos << " espaços\n";</pre>
```

Saída do Programa:

```
Entre com uma linha de texto:
Vamos lanchar agora. Você paga!
Linha Completa: Vamos lanchar agora. Você paga!
Linha até o primeiro ponto: Vamos lanchar agora.
2 espaços
```

Este programa não precisava usar break ou continue

```
for (int i = 0; (linha[i] != '\0') && (linha[i] != '.'); ++i)
{
 cout << linha[i];
 if (linha[i] == ' ')
 espacos++;
}</pre>
```

Resumo

- É possível fazer desvios com as instruções if e switch
 - O switch é ideal para longas listas de opções
 - O if para as demais situações
- O operador ?: pode substituir o if else
 - Ideal para expressões pequenas e simples
- As instruções break e continue fazem desvios dentro de laços
 - Quebram a lógica da programação estruturada
 - É sempre possível reescrever o código para eliminá-las