IFRN

Tecnologia em Análise e Desenvolvimento de Sistemas

Métodos, Decisão e Repetição em C#

Prof. Gilbert Azevedo

Conteúdo

- Métodos
- Escopo
- Variáveis Booleanas
- Operadores Relacionais e Lógicos
- o Instruções de Decisão: if, if-else, switch, ?
- o Instruções de Repetição: for, while, do-while
- Exercícios

Métodos

- São seqüências nomeadas de instruções
- Possuem um nome e um corpo
 - O nome do método deve ser um identificador significativo para sua funcionalidade
 - O corpo do método contém a seqüência de instruções a ser executada
- Os métodos podem receber dados (parâmetros),
 retornar dados (retorno) e ter um controle de acesso
 - [accessModifier] returnType MethodName (parameterList)
 - {
 - // Instruções
 - }

Exemplo de Método

```
Acesso Retorno Identificador Lista de parâmetros

o public double AreaTriangulo(double b, double h)

o {

double area; } Variável local

area = b * h / 2;

return area; } Resultado retornado

o }
```

Dicas sobre Métodos

- Métodos podem possuir o mesmo nome se tiverem lista de parâmetros diferentes (sobrecarga)
 - string ToString();
 - string ToString(string format);
- Métodos que não possuem retorno utilizam a palavrachave void
 - void ShowError(string errorMsg);
- Os identificadores públicos devem seguir a notação PascalCase (iniciais em maiúsculo) e os privados, a notação camelCase (primeira inicial em minúsculo)
- O acesso padrão é private

Chamando os métodos

- Para chamar um método, utiliza-se a sintaxe *MethodName(argumentList)*
 - MethodName é o identificador do método
 - argumentList é a lista de dados enviada para o método
 - A quantidade e o tipo dos argumentos deve ser compatível com a lista de parâmetros
 - O resultado, se existir, pode ser utilizado em uma expressão
- public double AreaTriangulo(double b, double h) { ... }
- o double area = AreaTriangulo(10, 20);

Escopo

 O escopo define a região do programa na qual um identificador é válido

```
class Example {
public void Metodo1() {
int minhaVariavel; // Escopo local
}
public void Metodo2() {
minhaVariavel = 10; // Erro - fora do escopo
}
}
```

Variáveis dentro de métodos possuem o escopo local

Escopo da Classe

 Variáveis declaradas dentro de uma classe (chamada campos) possuem o escopo da classe

```
class Example {
int meuCampo; // Escopo da classe
public void Metodo1() {
meuCampo = 10; // Ok
}
public void Metodo2() {
meuCampo = 10; // Ok
}
}
```

Instruções de Decisão

- Instruções de decisão são frequentemente usadas em um programa para testar se um comando deve ou não ser executado
 - Variáveis Booleanas (bool)
 - Operadores Relacionais
 - Operadores Lógicos
 - Instruções if, if-else
 - Operador condicional ternário
 - Instruções switch
 - If-else aninhados

Variáveis Booleanas e Operadores Relacionais

- Variáveis booleanas são definidas com a palavra chave bool
 - Uma variável bool pode armazenar os valores true (verdadeiro) ou false (falso)
- Operadores relacionais s\u00e3o utilizados para realizar compara\u00e7\u00f3es entre dois valores (de tipos compat\u00e1veis)
 - O resultado de um operador relacional é sempre um valor booleano. O operador == testa se dois valores são iguais.
 - bool b;
 - int i = 10;
 - b = i == 5; // b recebe falso

Operadores Relacionais do C#

Operação	C#	Operandos
Igual	==	I,R,C,L,S
Diferente	!=	I,R,C,L,S
Maior ou igual	>=	I,R,C
Maior	>	I,R,C
Menor ou igual	<=	I,R,C
Menor	<	I,R,C

Operadores Lógicos do C#

Operação	C#	Operandos
Conjunção (e)	&&	L
Disjunção (ou)	П	L
Negação (não)	ļ.	L

X	Υ	XeY
F	F	F
F	V	F
V	F	F
V	V	V

X	Υ	X ou Y
F	F	F
F	V	V
V	F	V
V	V	V

Х	não X
F	V
V	F

Precedência de Operadores

- Operadores unários
 - ! → Negação
 - +, → Adição e subtração
 - ++, -- → Prefixo de incremento e decremento
- Aritméticos multiplicativos
 - *, /, % → Multiplicação, divisão e resto
- Aritméticos aditivos
 - +, → Adição e subtração
- Relacional
 - <, <=, >, >= \rightarrow Menor (igual), maior (igual)
 - ==, $!= \rightarrow$ Igual e diferente
- Lógico
 - &&, || → E lógico, Ou lógico

Instruções If

 Controla a execução de uma instrução (ou bloco de instruções) de acordo com uma expressão booleana


```
 if (booleanExpression)
 instrução-1; // Executa se verdadeiro
 if (booleanExpression)
 {
 bloco-1; // Executa se verdadeiro
 }
```

Instruções If-Else

- Controla a execução de duas instruções (ou bloco de instruções) de acordo com uma expressão booleana
- if (booleanExpression)
- o instrução-1; // Executa se verdadeiro
- o else
- o instrução-2; // Executa se falso

Exemplo If-Else

```
o private void button1_Click(object sender, EventArgs e)
o {
  int x = int.Parse(textBox1.Text);
  if (x % 2 == 0) textBox2.Text = "Par";
  else textBox2.Text = "Ímpar";
  }
```


Operador Condicional Ternário

 O operador condicional ternário ? retorna um valor ou outro de acordo com uma expressão booleana

```
 result = booleanExpression ? valor-1 : valor-2;
 private void button1_Click(object sender, EventArgs e)
 {
 int x = int.Parse(textBox1.Text);
 textBox2.Text = x % 2 == 0 ? "Par" : "Ímpar";
 }
```

Instruções Switch

 Controla a execução de várias instruções de acordo com valores de uma expressão de controle que deve ser inteira ou string

```
 switch(controllingExpression)
 {
 case constantExpression : instruções; break;
 default : instruções; break;
 }
```

Regras do Switch no C#

- Os rótulos case devem ser expressões constantes
- Os rótulos devem ser únicos
- Rótulos vazios são permitidos, mas rótulos não vazios devem encerrar com um break (return ou throw)
- O rótulo default é opcional

```
switch(Naipe) {
case "Copas" :
case "Ouros" : Cor = "Vermelho"; break;
case "Paus" : Cor = "Preto"; // Erro - sem break;
case "Espadas" : Cor = "Preto"; break;
}
```

If-Else Aninhados

```
Método que compara duas datas, retornando -1 (data1
menor), 1 (data1 maior) ou 0 (datas iguais)
 int dateCompare(DateTime data1, DateTime data2) {
 int result;
 if (data1.Year < data2.Year) result = -1;
 else if (data1.Year > data2.Year) result = 1;
 else if (data1.Month < data2.Month) result = -1;
 else if (data1.Month > data2.Month) result = 1;
 else if (data1.Day < data2.Day) result = -1;
 else if (data1.Day > data2.Day) result = 1;
 else result = 0;
 return result;
```

Instruções de Repetição

- Instruções de repetição são frequentemente usadas em um programa para repetir comandos
 - Operadores de atribuição compostos
 - Repetições while
 - Repetições for
 - Repetições do-while
 - break, continue

Operadores de atribuição compostos

 São utilizados como atalho para combinar operadores aritméticos com uma atribuição

Operação	Operador composto
variável = variável * número	variável *= número
variável = variável / número	variável /= número
variável = variável % número	variável %= número
variável = variável + número	variável += número
variável = variável - número	variável -= número

Instrução While

0 }

 Controla a repetição de instruções enquanto uma expressão booleana for verdadeira

```
 while (booleanExpression)
 instrução-1; // Repete se verdadeiro
 while (booleanExpression)
 {
 bloco-1; // Repete se verdadeiro
```

Dicas sobre While

- Se a expressão booleana for falsa no primeiro teste, a instrução não é executada nenhuma vez
- A expressão booleana deve ser falsa em um tempo finito
- o Ex: laço de 1 a 10 com while

```
int i = 1;
while (i <= 10) {</li>
// Faça alguma coisa
i++;
}
```

Instrução For

- De forma análoga ao while, controla a repetição de instruções enquanto uma expressão booleana for verdadeira
 - inicialização;
 - while (booleanExpression) {
 - instruções;
 - atualização da variável de controle;

 - for (inicialização; booleanExpression; atualização da variável de controle) {
 - instruções

Exemplos de For

```
o Ex: laço de 1 a 10 com for
 for (int i = 1; i <= 10; i++) {</pre>
 // Faça alguma coisa

 Ex: laço com duas variáveis de controle

 • for (int i = 0, j = 10; i <= j; i++, j--) {

 // Faça alguma coisa

 Ex: laço sem inicialização

 • int i = 1;
 for (; i <= 10; i++) {</pre>

 // Faça alguma coisa
```

Instrução Do-While

- De forma análoga ao while e ao for, controla a repetição de instruções enquanto uma expressão booleana for verdadeira
- A diferença é que as instruções são realizadas pelo menos uma vez, pois o teste ocorre no final

```
do
instrução-1; // Repete se verdadeiro
while (booleanExpression);
do {
bloco-1; // Repete se verdadeiro
} while (booleanExpression);
```

Exemplo de While

```
Ex: laço de 1 a 10 com do-while
int i = 1;
do
{
// Faça alguma coisa
i ++;
}
while (i <= 10);</li>
```

Instruções Break e Continue

- A instrução break é utilizada para sair do corpo de uma instrução de repetição
- A instrução continue faz com que a próxima iteração do laço seja executada (re-avaliando a expressão)

```
int i = 1;
while (true) {
// Faça alguma coisa
i++;
if (i != 11) continue;
else break;
}
```

Exercícios

- 1. Ler quatro números inteiros, calcular a soma dos números pares e a soma dos números ímpares.
- o 2. Calcular as raízes reais da equação $aX^2 + bX + c = 0$, dados a, b e c.
- 3. Ler três valores e dizer se eles formam um triângulo. Caso afirmativo, dizer seu tipo (equilátero, isósceles ou escaleno).
- 4. Ler três valores e apresentá-los em ordem crescente.
- 5. Ler o número do mês (1 janeiro; 2 fevereiro; ...; 12 dezembro) e identificar em que trimestre o mês está incluído.

Exercícios

- 6. Mostrar os números de 100 até 200 variando de 10 em 10.
- 7. Mostrar os múltiplos positivos de 7 menores que 100.
- 8. Calcular e mostrar a soma dos termos da série: 6, 9, 12, 15, ..., 60.
- 9. Calcular e mostrar a soma dos termos da série: 7, 9, 11, 13, ..., 99.
- 10. Ler um conjunto de valores inteiros positivos e determinar a quantidade de números pares e ímpares digitados.

Exercícios

- 11. Ler dois valores e calcular o MDC e o MMC entre eles.
- 12. Calcular o valor de S, dado abaixo

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

- 13. Imprimir os N primeiros termos da série de Fibonacci, dada por: 1, 1, 2, 3, 5, 8, 13, ..., ou seja, a série inicia com dois valores iguais a um e cada termo subseqüente é dado pela soma dos dois anteriores.
- 14. Calcular o valor de S, dado abaixo:

$$\circ$$
 S = 10 - 15 + 20 - 25 + ... + 100

 15. Ler um número e verificar se ele é ou não um número primo.

Referencias Bibliográficas

- Introduction to C# Programming with Microsoft .Net
 - Microsoft Official Course 2609A
- Microsoft Visual C# 2005 Passo a passo
 - John Sharp, Bookman, 2007
- Microsoft Asp.Net Passo a passo
 - George Sheperd, Bookman, 2007
- Programação OO com C#
 - José Antônio da Cunha Cefet-RN
- The new language for Microsoft .Net
 - Prof. Dr. H. Mössenböck University of Linz, Institute for System Software, 2004