

Estrutura IF (Se) e IF-ELSE (Se-Senão)

IE

if (<condição>) <comando ou bloco>

IF - ELSE

▶ if (<condição>) <comando ou bloco>

else

<comando ou bloco>

- Funcionamento:
 - Condição verdadeira: o comando ou o conjunto de comandos é executado
 - Condição falsa: nenhum comando é executado
 - Pode ser que não seja executado qualquer comando
- Funcionamento:
 - Condição verdadeira: apenas o primeiro conjunto é executado
 - Condição falsa: apenas o segundo conjunto é executado
 - Algum comando sempre será executado!

Empregando IF's de modo següencial

- if (<condição1>) <comando ou bloco>
 - else
 - <comando ou bloco>
 - if (<condição2>)
 - <comando ou bloco>
 - else
 - <comando ou bloco>

 - if (<condiçãoN>)
 - <comando ou bloco>
 - else
 - <comando ou bloco>
- Supondo que tenhamos um trecho de código que apresente uma sucessão de IF's, sua execução implicará obrigatoriamente na avaliação de cada uma das condições de maneira independente umas das outras.
- Note que aqui a execução de qualquer um dos blocos de comandos do segundo IF independe completamente da execução do primeiro IF

Empregando IF's de modo encadeado

- if (<condição1>) <comando ou bloco> else if (<condição2>) <comando ou bloco> else if (<condição3>)
 - <comando ou bloco>

 - else if (<condiçãoN>) <comando ou bloco>
 - else
 - <comando ou bloco>
- Observe que o agrupamento de comandos IF's de forma encadeada permite que N condições sejam avaliadas següencialmente mas com um resultado de execução bastante próprio.
- Neste arranjo, assim que o fluxo de execução encontrar uma condição verdadeira, todas as demais avaliações não serão avaliadas.

Empregando IF's de modo aninhado

```
if (<condição1>) {
 if (<condição2>)
 <comando ou bloco>
 else
 <comando ou bloco>
  }
  else
 if (<condição3>)
 <comando ou bloco>
 else
 <comando ou bloco>
  }
```

- Nesta situação, antes de avaliar a condição2 já temos certeza de que condição 1 é verdadeira, bem como, antes de avaliarmos a condição3 já sabemos de antemão que condição 1 é falsa.
- Esse processo é similar a construção:

(condição1) && (condição2) !(condição1) && (condição3)

entretanto, com clara vantagem de não ser necessário avaliar mais de que uma única vez cada condição e automaticamente eliminar a avaliação das outras condições que não nos interessam.

Exemplo - Média de duas notas

```
using System;
using System. Collections. Generic;
using System. Linq;
using System. Text;
namespace Condicional
 class Program
 static void Main(string[] args)
 //declaração das variáveis
 float n1, n2, media, exame;
 Consol e. Write("Digite a primeira nota: ");
 n1 = (float) Convert. ToDouble(Console. ReadLine());
 Consol e. Write("Digite a segunda nota: ");
 n2 = (float) Convert. ToDouble(Console. ReadLine());
```

```
media = (n1 + n2) / 2;

if (media < 3.0)
{
 Console.WriteLine("Aluno Reprovado com media = {0}", media);
}
else if (media >= 7.0)
{
 Console.WriteLine("Aluno Aprovado com media = {0}", media);
}
else
{
 Console.Write("Aluno de Exame com média {0}, informe nota da prova: ", media);
 exame = (float) Convert.ToDouble(Console.ReadLine());
 if (exame < 5.0)
 Console.WriteLine("Aluno Reprovado");
else
 Console.WriteLine("Aluno Aprovado");
}
Console.ReadKey();
}
}</pre>
```

Comando Switch

- Este comando possibilita que se compare o conteúdo de uma variável para diversos casos de uma vez.
- Os comandos relacionados ao primeiro caso somente serão executados somente se a expressão informada assumir valor igual a valor1;
- Os comandos relacionados ao segundo caso, somente se for igual ao valor2; e assim por diante.
- Os comandos do bloco default somente serão executados se a expressão não combinar com qualquer um dos valores definidos nas clausulas case.
 - O bloco default é opcional e portanto pode ser omitido quando desnecessário

```
Exemplo
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Switch
  class Program
 static void Main(string[] args)
 int opcao;
 float n1, n2, resultado;
 {\color{blue}\textbf{Console.Write("$\n$nDigite o primeiro n\'umero: ");}}
 n1 = (float) Convert.ToDouble(Console.ReadLine());
 Console.Write("Digite o segundo número: ");
 n2 = (float) Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("\n\n[1] - Somar os números");
 Console.WriteLine("[2] - Multiplicar os números");
 Console.WriteLine("[3] - Dividir os números");
 Console.WriteLine("[4] - Sair do Programa");
 Console.Write("Selecione uma opção -> ");
 opcao = Convert.ToInt32(Console.ReadLine());
```

```
switch (opcao)

{
 case 1:
 resultado = n1 + n2;
 Console.WriteLine("O resultado da soma é: {0}",
 resultado);
 Console.ReadKey();
 break;
 case 2:
 resultado = n1 * n2;
 Console.WriteLine("O resultado da multiplicação é: {0}",
 resultado);
 Console.ReadKey();
 break;
```

```
case 3:
 if (n2 == 0)
 Console.WriteLine(" \n\n Impossível dividir");
 Console.ReadKey();
 else
 resultado = n1 / n2;
 Console.WriteLine("O resultado da divisão é: {0}", resultado);
 Console.ReadKey();
 break;
 case 4:
 break;
 default:
 Console.WriteLine("Opção inválida");
 Console.ReadKey();
 break;
 }
```