Programação Computacional I

Professor: Anselmo Pestana Ribeiro Costa

Estruturas de Controle de Fluxo

 Os comandos de controle de fluxo são a essência de qualquer linguagem, porque governam o fluxo da execução do programa.

Comandos de Decisão

- Permitem determinar qual a ação a ser tomada com base no resultado de uma expressão condicional.
- Permitem selecionar entre ações alternativas dependendo de critérios desenvolvidos no decorrer da execução do programa
- A linguagem C oferece 3 comandos de decisão:
 - if
 - if-else
 - switch

```
switch(<variável ou constante>)
  case <valor1>: // USA-SE DOIS PONTOS APÓS O VALOR
 <comandola>
 <comando1b>
 break; // COLOQUE UM BREAK AO FINAL DE CADA CASE
case <valor2>:
  <comando2a>
  <comando2b>
  break;
break;
default: // CASO NENHUM DOS CASE ACIMA EXECUTEM
<comando4a>
<comando4b>
```

```
switch(<variável ou constante>)
  case <valor1>: // USA-SE DOIS PONTOS APÓS O VALOR
  <comando1a>
 <comando1b>
 break; // COLOQUE UM BREAK AO FINAL DE CADA CASE
case <valor2>:
  <comando2a>
  <comando2b>
  break;
break;
default: // CASO NENHUM DOS CASE ACIMA EXECUTEM
<comando4a>
<comando4b>
```

```
main()
 char x;
 printf("1. inclusão\n");
 printf("2. alteração\n");
 printf("3. exclusão\n");
 printf(" Digite sua opção:");
x=getchar();
 switch(x)
 case '1':
 printf("escolheu inclusão\n");
 break;
 case '2':
 printf("escolheu alteração\n");
 break;
 case '3':
 printf("escolheu exclusão\n");
 break;
 default:
 printf("opção inválida\n");
```

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int diaSemana;
 printf("Digite um valor de 1 a 7 para o dia da semana.");
 scanf("%d", &diaSemana);
 printf("Idiomas: Português, Espanhol, Italiano, Francês");
 switch(diaSemana)
 case 1:
 printf("Domingo, Domingo, Domenica, Dimanche");
 break:
 /* Continua no slide seguinte */
```

```
case 2:
 printf("Segunda-feira, Lunes, Lunedi, Lundi");
 break:
case 3:
 printf("Terça-feira, Martes, Martedi, Mardi");
 break:
case 4:
 printf("Quarta-feira, Miércoles, Mercoledì,
 Mercredi"):
 break;
case 5:
 printf("Quinta-feira, Jueves, Giovedì, Jeudi");
 break:
case 6:
 printf("Sexta-feira, Viernes, Venerdì, Vendredi");
 break:
/* CONTINUA NO PRÓXIMO SLIDE */
```

```
case 7:
 printf("Sábado, Sábado, Sabato, Samedi");
 break;

default:
 printf("Erro: Valor informado é inválido.");
 break; /*ESTE BREAK NÃO É NECESSÁRIO */
}

system("pause");
return 0;
}
```

- O comando break; é utilizado na estrutura de seleção ao final de cada case para evitar a execução do case seguinte.
- A cláusula default somente será executada se nenhum dos cases definidos anteriormente executar.
- A variável ou constante avaliada no switch deve ser do tipo int ou char.

```
switch(letra) /* letra é uma variável ou constante */
 case 'a':
 case 'A':
 /* comandos a executar quando digitar a letra 'a' ou 'A' */
 break:
 case 'b':
 case 'B':
 /* comandos a executar quando digitar a letra 'b' ou 'B' */
  break;
default:
 /* comandos a executar quando digitar qualquer outra letra
```

 Ler 1 número. Se o mesmo for positivo, imprimir raiz quadrada senão o quadrado.

• Ler um numero e imprimir: maior que 20, igual a 20 ou menor que 20.

 Ler 1 número. Se o mesmo for positivo, imprimir raiz quadrada senão o quadrado.

```
#include <iostream.h>
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
int main()
  float numero1;
  printf("Informe um numero: ");
  scanf("%f",&numero1);
  if (numero 1 > 0)
 printf("\nA raiz quadrado do numero e %3.2f\n\n", sqrt(numero1));
  else
 printf("\nO quadrado do numero e %3.2f\n\n", pow(numero1,2));
 system("PAUSE");
 return 0;
```

• Ler um numero e imprimir: maior que 20. iaual a 20 ou menor que

```
#include <stdio.h>
 #include <math.h>
 int main()
 float numero:
 printf("Informe um numero: ");
 scanf("%f",&numero);
 if (numero > 20)
 printf("\nNumero informado e maior a 20.\n");
 else
 if (numero = 20)
 printf("\nNumero informado e igual a 20.\n");
 else
 printf("\nNumero informado e menor que 20.\n\n");
 system("PAUSE");
 return 0:
```

- Escreva um programa que leia uma data no formato dd/mm/aa e imprima a mesma data no formato dd de mes_por_extenso de aa.
- Escreva um programa, que entre com o tipo do veículo ('c' para carro, 'o' para ônibus e 't' para caminhão) e o numero de horas que o veiculo esteve estacionado, e informa o valor a ser pago de acordo com a tabela:
 - carro R\$ 2,00 a hora
 - ônibus R\$3,00 a hora
 - caminhão R\$4,00 a hora