Expressões Lógicas e Comandos de Decisão IF/ELSE

São expressões que resultam em valores lógicos : **verdadeiro** ou **falso**.

Em C,

- verdadeiro é 1 e
- falso é **0**.

Para compor as expressões lógicas utiliza-se os operadores:

 relacionais: comparam dois valores.

 lógicos: combinam expressões lógicas.

```
&&, ||, !
(e) (ou) (não)
```

Operadores

```
 relacionais
```

- > maior que
- < menor que
- >= maior ou igual
- <= menor ou igual
- != diferente
- == igual

Exemplos:

$$5 = = 5$$
 'c' = = 'C'

Obs: Strings não são comparados através de operadores relacionais.

Um erro muito freqüente em C é confundir a **atribuição**, representada por = com a **comparação**, representada por ==. Exemplo: Supondo x=2 e y=3:

- x = y : o valor 3 é atribuído à variável x;
- x == y : 2 é comparado a 3 resultando O(F).

Portanto, x = y é diferente de x==y!!

Operadores

Lógicos

```
! NOT lógico (não)
&& AND lógico (e)
|| OR lógico (ou)
```

Considerando que A e B são duas expressões lógicas.

Tabela Verdade

A B	A && B	A B	!A
0 0	0	0	1
0 1	0	1	1
1 0	0	1	0
1 1	1	1	0

Operadores Lógicos

- !A : inverte o valor lógico de A
- A && B : para resultar 1 (V) exige que as expressões A e B sejam verdadeiras ao mesmo tempo.
- || : para resultar 0 (F) exige que as expressões A e B sejam falsas ao mesmo tempo.

Prioridade dos Operadores

```
+ ()
funções
!
*, /, %
+, -
<, <=, >, >=
==,!=
&&
||
```

```
Exemplos:
int num=2, val=3;
char op = 'C';
a) num < val +1 \&\& num < = pow(val, 2)-7
b) op < 'E' || op < = 'e' && op! = 'c'
c) num > 1 \&\& num < sqrt(64) \&\& !(num! = 2)
```

d) op == 'C' || op == 'c'

Decisão

- Permite criar alternativas para o fluxo de execução de um programa
- C prevê 2 tipos de comandos de decisão:
 - if
 - switch

Comando if

```
A forma do comando if é a seguinte:
  if (expressão lógica) comando;
 ou
  if (expressão lógica) {
 comandos;
 Exp lógica
```

Comando if


```
#include <stdio.h>
main ()
  int valor=10;
  printf("\nDigite um valor de 1 a 20");
  scanf("%d", &valor);
  if(valor==10) printf("\nAcertou!! ");
  if(valor!=10) printf("\nErrou!! ");
}
```

Comando if

```
#include <stdio.h>
main ()
  int valor=10;
  printf("\nDigite um valor de 1 a 20");
  scanf("%d", &valor);
  if(valor==10) printf("\nAcertou!! ");
  if(valor!=10) {
 printf("\nVocê Errou!! ");
 if(valor==9 || valor ==11)
 printf("Chutou bem! Está quente!\n");
 if(valor <=5)</pre>
 printf("Chutou mal! Está frio!\n");
```

Outra forma de usar o **if** é com o **else**. Esse tipo de construção permite a definição de ações alternativas.

if (expressão) comando1;
else comando2;


```
#include <stdio.h>
main ()
  int valor=10;
  printf("\nDigite um valor de 1 a 20");
  scanf("%d", &valor);
  if(valor==10) printf("\nAcertou!! ");
  else printf("\nErrou!! ");
}
```

Blocos: if (expressão) { comandos; else { comandos;

```
#include <stdio.h>
main ()
  int valor=10;
  printf("\nDigite um valor de 1 a 20");
  scanf("%d", &valor);
  if(valor==10) printf("\nAcertou!! ");
  else {
 printf("\nVocê Errou!! ");
 if(valor==9 || valor ==11)
 printf("Chutou bem! Está quente!\n");
 if(valor <=5)</pre>
 printf("Chutou mal! Está frio!\n");
```

Exemplo:

Faça um programa que leia a idade de um nadador e classifica-o em uma das seguintes categorias:

5 a 7 anos: Infantil A

8 a 10 anos: Infantil B

11 a 13 anos : Juvenil A

14 a 17 anos: Juvenil B

maiores de 17 anos: Adulto

1ª Solução

```
#include <stdio.h>
main ()
{ int idade;
  printf("\nDigite a idade do nadador");
  scanf("%d", &idade);
  if(idade>=5 && idade<=7) printf("\nInfantil A");</pre>
  if(idade>=8 && idade<=10) printf("\nInfantil B");</pre>
  if(idade>=11 && idade<=13) printf("\nJuvenil A");
  if(idade>=14 && idade<=17) printf("\nJuvenil B");</pre>
  if(idade>=17 printf("\nAdulto");
```

Funciona para qualquer entrada de dados?

2ª Solução

```
#include <stdio.h>
main ()
{ int idade;
  printf("\nDigite a idade do nadador");
  scanf("%d", &idade);
  if(idade <0 || idade>120)
 printf(("\nIdade Inválida");
  if(idade>=0 && idade <5)</pre>
 printf("\nSem categoria");
  if(idade>=5 && idade<=7) printf("\nInfantil A");</pre>
  if(idade>=8 && idade<=10) printf("\nInfantil B");</pre>
  if(idade>=11 && idade<=13) printf("\nJuvenil A");</pre>
  if(idade>=14 && idade<=17) printf("\nJuvenil B");
  if(idade>=17 && idade<=120) printf("\nAdulto");</pre>
}
```

3ª Solução (está certa?)

```
#include <stdio.h>
main ()
{ int idade;
  printf("\nDigite a idade do nadador");
  scanf("%d", &idade);
  if(idade <0 || idade>120)
 printf(("\nIdade Inválida");
  if(idade>=0 && idade <5)</pre>
 printf("\nSem categoria");
  if(idade>=5 && idade<=7) printf("\nInfantil A");</pre>
  if(idade>=8 && idade<=10) printf("\nInfantil B");</pre>
  if(idade>=11 && idade<=13) printf("\nJuvenil A");</pre>
  if(idade>=14 && idade<=17) printf("\nJuvenil B");
  else printf("\nAdulto");
```

Comandos if-else encadeados

```
if (expressão) comando1;
else if (expressão) comando2;
else if(expressão) comando3;
else if(expressão) comando4;
else ...
```

4ª Solução

```
#include <stdio.h>
main ()
{ int idade;
  printf("\nDigite a idade do nadador");
  scanf("%d", &idade);
  if(idade <0 || idade>120)
 printf(("\nIdade Inválida");
  else if(idade <5) printf("\nSem categoria");</pre>
 else if (idade<=7) printf("\nInfantil A");</pre>
 else if(idade<=10)</pre>
 printf("\nInfantil B");
 else if(idade<=13)</pre>
 printf("\nJuvenil A");
 else if(idade<=17)</pre>
 printf("\nJuvenil B");
 else printf("\nAdulto");
```

Ambigüidade

```
x=2;
if(x<2)
 if(x>=-3)
 printf("\n x está entre [-3;1]");
else printf("x é maior que 1");
```

Problema:

O else se refere ao 1º if ou ao 2º?

Ambigüidade

C resolve o problema da ambigüidade associando o else sempre ao último if. Portanto, para que a construção funcione como desejado, pode-se resolver o problema usando *bloco*.

```
x=2;
if(x<2) {
 if(x>=-3)
 printf("\n x está entre [-3;1]");
}
else printf("x é maior que 1");
```

Exercícios:

- 1) Faça um programa que encontra o maior de 3 valores.
- 2) Altere o programa anterior para que ele encontre o menor de 4 valores.
- 3) Faça um programa que leia 3 valores *float* (n1,n2 e n3) e um valor inteiro (*opcao*). Se *opcao* for:
- 1 : escreve os valores em ordem crescente;
- 2: escreve os valores em ordem decrescente:
- 3 : escreve o maior dentre os demais.

Prever situações de erro.