Paradigmas de Linguagem de Programação em Python


condicionais.ipynb


Hoje Execução de código!

- A ordem de execução de um programa é denominado fluxo de controle;
- Exceto quando especificado de outra forma, a ordem de execução é linear
 → as instruções são executadas uma após a outra, em sequência, de cima para baixo;


Hoje Tomada de Decisão

- Nesta aula, vamos aprender a controlar o fluxo de controle do programa.
- Alguns comandos em programação nos permitem decidir se a execução de uma instrução deve ou não ser feita;
- Útil para que certas instruções só sejam executadas sob determinadas condições;
- Esta tomada de decisão é baseada em expressões booleanas

Estruturas Condicionais if ... else

- Tomada de decisão é baseada em expressões booleanas:
 - Se determinada expressão for verdadeira/falsa, serão executados alguns comandos.
 - Se outras expressões forem verdadeiras/falsas, serão executados outros comandos.
- Como?
 - Estruturas condicionais em Python, capitaneadas por blocos de if e else.

Estruturas Condicionais if ... else


- O if nada mais é que o nosso "se"
- Podemos entendê-lo da seguinte forma:
 - Se a condição for verdadeira, faça alguma coisa

```
a = 33
b = 200
if b > a:
 print("b é maior que a")
```

```
a = int(input("Primeiro valor: "))
b = int(input("Segundo valor: "))
if a > b:
 print("Primeiro eh maior." )
if b > a:
 print("Segundo eh maior.")
```

- Note que o bloco if é iniciado após os dois pontos (:).
- O primeiro comando do bloco está indentado, i.e., avançado alguns espaços.
- Esses espaços podem ser um simples tab.
- O bloco continua enquanto a linha n\u00e3o retorna \u00e0 indenta\u00e7\u00e3o anterior.

```
a = int(input("Primeiro valor: "))
b = int(input("Segundo valor: "))
if a > b:
 print("Primeiro eh maior.")
 print ("a = %d, b = %d" % (a, b))
if b > a:
 print("Segundo eh maior.")
 print ("b = %d, a = %d" % (b, a))
print("C'est fini.")
```

E o que acontece, caso a == b ?

- E o que acontece, caso a == b ?
 - No exemplo anterior, só o ultimo print () seria executado

Estruturas Condicionais else

- Quando temos um cenário onde uma condição é simplesmente a negação da primeira, podemos usar uma forma de para simplificar os programas
- Essa forma é a comando else, que significa "caso contrário"

```
pc = "linux"
if pc == "linux":
 print("Eh Linux!")
else:
 print("Nao eh Linux ...")
```

Estruturas Condicionais Estruturas Aninhadas

E se tivermos múltiplas condições (if's)?

```
categoria = int(input("Digite a categoria do produto"))
if categoria == 1:
 preco = 10
else:
 if categoria == 2:
 preco = 20
 else:
 if categoria == 3:
 preco = 30
 else:
 if categoria == 4:
 preco = 40
print("Preco = %d" % preco)
```

- No exemplo anterior, temos o seguinte:
 - Alinhamento (indentação) se tornou um problema
 - Legibilidade prejudicada

- Python apresenta uma solução para o uso de múltiplos if's
 - Utilizar outro if dentro um else, através do comando elif
 - O <u>elif</u> substitui um par <u>else</u> if, mas sem criar outro nível de estrutura, evitando indentações desnecessárias

```
categoria = int(input("Digite a categoria do produto"))
if categoria == 1:
 preco = 10
elif categoria == 2:
 preco = 20
elif categoria == 3:
 preco = 30
elif categoria == 4:
 preco = 40
else:
 preco = 50
print("Preco = %d" % preco)
```

Estruturas Condicionais Complexidade das Expressões

- A condição avaliada pelo if pode conter expressões lógicas e/ou relacionais de quaisquer complexidades.
- Basta que seja uma expressão que retorne True ou False.

```
calor = True
pc = "linux"

if (pc == "linux") and calor:
 print("To no Linux e ta um calor danado")
elif calor:
 print("Nao to no linux e o clima ta quente!")
```

Estruturas Condicionais Complexidade das Expressões

```
calor = True
pc = "linux"
experiencia = 3
if (pc == "linux") and experiencia < 5 and calor:
 print ("Não da pra usar o linux no calor e com menos de 5
anos de experiencia")
elif (pc == "linux") and experiencia >= 5 and calor:
 print("Ta calor, mas eu entendo de linux!")
```

Estruturas Condicionais Estruturas Aninhadas

As vezes precisamos aninhar comandos por necessidade!

```
p max = 20
p1, p2, p3 = 30, 10, 40
if p1 :
 if p1 > 10:
 print("Aljava comprada por mais de 10 moedas!")
 else:
 print ("Aljava comprada por um valor menor ou iqual a 10 moedas!")
elif p2 
 print("Aljava comprada por %f moedas!" % p2)
elif p3 < p max:
 print("Aljava comprada por %f moedas!" % p3)
else:
 print("Aljavas muito caras!")
```

Estruturas Condicionais if curto (short hand)

 Se você tiver apenas 1 comando para o if, é possível colocá-lo na mesma linha.

```
if a > b: print("a eh maior que b")
```

Estruturas Condicionais If ... else curto (short hand)

Se você tiver apenas 1 comando tanto para o if, quanto para o else...

```
a = 2
b = 330
print("A") if a > b else print("B")
```

Essa técnica também é conhecida como operador ternário

Estruturas Condicionais If ... else curto (short hand)

```
a, b = 2, 330

if a > b:
 print("A")
else:
 print("B")
a, b = 2, 330
print("A")if a > b else print("B")
```

Obrigado!

Alguma dúvida?