Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Linguagem de Programação I Estruturas de Controle em Java

- Tiago Maritan
- tiago@ci.ufpb.br

Motivação

- O controle do fluxo da execução em Java utiliza os mesmos comandos existentes em outras linguagens
 - Decisão:if-else, switch-case
 - ▶ Repetição: for, while, do-while
 - Desvios: return, continue, break

Estruturas de Decisão

▶ Estrutura if simples

Permite executar ou não **instruções**, de acordo com o resultado de uma determinada condição.

Sintaxe:

```
if (<condição>)
 <instrução simples>
```

```
if (<condição>)
{
 <instruções>
}
```


- ▶ Estrutura if-else
 - Permite selecionar um entre dois conjuntos de instruções, de acordo com o resultado de uma determinada condição;

Sintaxe:

```
if (<condição>)
{
 <instruções1>
}
else
{
 <instruções2>
}
```


- ▶ Estrutura if-else aninhada
 - Permite selecionar um entre múltiplos conjuntos de instruções;
 - Sintaxe:

```
if (<condição1>) {
  <instruções1>
else if (<condição2>) {
  <instruções2>
else{
 <instruçõesn>
```


Exemplo 1: Avaliar performance e calcular bônus do funcionário;

```
if (vendas >= meta) {
 performance = "Satisfatória";
 bonus = 100;
}
else{
 perfomance = "Insatisfatória";
 bonus = 0;
}
```


Exemplo 2: Verificar se ano é bissexto;

```
if (ano < 0) {
 System.out.println("Não é um ano");
else if ((ano%4 == 0)\&\& (ano%100 != 0))
 System.out.println("É bissexto");
else if (ano%400 == 0) {
 System.out.println("É bissexto");
else{
 System.out.println("Não é bissexto");
```


Estrutura switch-case

- Permite selecionar um entre múltiplos conjuntos de instruções
 - Alternativa para o if-else aninhado

Sintaxe:

Expressão que resulte em um valor inteiro (incl. char)

Estrutura switch-case

Exemplo 1: Escolher entre as opções 1, 2 e 3;

```
switch (opcao) {
 case 1:
 break;
 case 2:
 break;
 case 3:
 break;
 default:
 //entrada invalida
```

Estrutura switch-case

Exemplo I: Escolher entre as opções de letras;

```
switch (letra) {
 case 'A':
 System.out.println("a");
 break;
 case 'B':
 System.out.println("b");
 break;
 case 'C':
 System.out.println("c");
 break;
 default:
 System.out.println("?");
 break;
```


Operador Ternário (?:)

 Retorna um valor ou outro dependendo do resultado de uma expressão booleana

Sintaxe: var = <expressão> ? <valorT> : <valorF>;

Exemplo:

```
String tit = (sex == 'f') ? "Sra." : "Sr.";
int x = (y != 0) ? 50 : 500;
```

Cuidado!!!! Código pode ficar difícil de entender;

Estruturas de Repetição

Estruturas while e do-while

Sintaxe:

```
while (<expressao>)
{
 <instruções>;
}
```

```
do{
 <instruções>;
} while (<expressao>);
```


Estruturas while e do-while

Exemplos:

```
int x = 0;
while (x < 10) {
 System.out.println ("item " + x);
 x++;
}</pre>
```

```
int x = 0;
do {
 System.out.println ("item " + x);
 x++;
} while (x < 10);</pre>
```


Estrutura for

Sintaxe:


```
for (<inicialização>; <condição>; <passo>)
{
 <instruções>;
}
```

Exemplos:

```
for (int x = 0; x < 10; x++) {
 System.out.println("item "+ x);
}</pre>
```


Fluxograma do for

Instruções de Desvio (break e continue)

- break: Interrompe a execução do bloco de repetição
 - Continua com a próxima instrução após o bloco;
- **continue**: Interrompe a execução da iteração atual
 - Reinicia o bloco com a próxima iteração;

Instruções de Desvio (break e continue)

Exemplo

```
while (!terminado) {
 passePagina();
 if (paginaDePropaganda == true) {
 continue; // pule esta iteração
 if (alguemChamou == true) {
 break; // cai fora do while
 leia();
restoDoPrograma();
```


Instruções de Desvio (break e continue)

Exemplo

```
while (!terminado) {
 passePagina();
 if (paginaDePropaganda == true) {
 — continue; // pule esta iteração
 if (alguemChamou == true) {
 break; // cai fora do while
 leia();
restoDoPrograma();
```


Exercícios

- Escreva um programa em Java que recebe dois números e diz se são iguais ou diferentes e exibe o maior e o menor;
- 2. Escreva um programa em Java que receba dois valores pelo teclado: o valor do produto e um código de aumento no valor do produto e apresenta na tela o novo valor do produto depois de acrescida uma porcentagem (conforme Tabela I). Utilize a estrutura switch-case.

Código	% de
	Aumento
1	15
3	20
4	35
8	40

Exercícios

- 3. Escreva um programa em Java que recebe um conjunto de valores, calcula e exibe o maior valor inserido. A entrada de dados deve parar quando for digitada o valor 0 (zero). Utilize a estrutura do-while.
- 4. Escreva um programa em Java que calcule e mostre a soma dos 100 primeiros números inteiros (1+2+3+4+... +98+99+100). Utilize a caixa de diálogo com a classe JOptionPane para saída de dados.
- 5. Crie um programa em Java que leia um número e imprima o quadrado de todos os números entre 1 e o número informado.

I) Escreva um programa em Java que receba dois valores pelo teclado: o valor do produto e um código de aumento no valor do produto e apresenta na tela o novo valor do produto depois de acrescida uma porcentagem (conforme Tabela I). Utilize a estrutura switch-case.

Código	% de
	Aumento
1	15
3	20
4	35
8	40

Exercícios

- 2. Escreva um programa em Java que recebe um conjunto de valores, calcula e exibe o maior valor inserido. A entrada de dados deve parar quando for digitada o valor 0 (zero). Utilize a estrutura do-while.
- 3. Escreva um programa em Java que calcule e mostre a soma dos 100 primeiros números inteiros (1+2+3+4+... +98+99+100). Utilize a caixa de diálogo com a classe JOptionPane para saída de dados.

Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Linguagem de Programação I Estruturas de Controle em Java

- Tiago Maritan
- tiago@ci.ufpb.br