Estruturas de Decisão

Prof. André Constantino da Silva ALOI1 Matutino

Estruturas de Controle

- Indicam qual a instrução ou bloco de instrução a seguir deverá ser executado
 - Definem o fluxo de execução do nosso programa
- Várias estruturas de controle existentes
 - Decisão (chamadas também de Seleção)
 - Repetição

Estruturas de Decisão

- Objetivo: decidir qual a ação (ou conjunto de ações) a ser tomada
- Executam testes através dos operadores relacionais e lógicos
- São estruturas de decisão:
 - Se-entao
 - Se-entao-senao
 - Escolha

Estrutura de Decisão Simples

- Sabe-se que a média do IFSP é 6.
- Como saber se um aluno é reprovado?
- Como representar essa decisão em em algoritmo (Portugol)?

Estrutura de Decisão Simples

```
algoritmo "verificar reprovacao"
var
media: real
inicio
leia(media)
se (media < 6) entao
escreva("Reprovado")
fimse
fimalgoritmo
```

Estrutura de Decisão Simples

Se <expressão lógica> entao <comandos a executar se expressão for verdadeira> fimse

Expressão Lógica Booleana

• É uma estrutura lógica cujo resultado de uma avaliação pode ser **verdadeiro** ou **falso**

Exemplos:

```
15 > 10 ? 
-15 > 10 ? 
Se o valor de x é 20, então x > 10 ?
```

 As expressões podem ser ligadas através de operadores (E, OU e NÃO) para possibilitar a criação de expressões complexas

Considere que o valor de y é 15, então 7 < y < 30? y > 7 e y < 30? y < 9 ou y > 15?

Operadores Lógicos

Símbolo	Ação	Exemplo	Resutado
ou	Escolhe	5 > 7 ou 2 > 5	Falso
е	Une	7 > 5 e 2 > 5	Verdadeiro
nao	Nega	nao (5 > 2)	Falso

Operadores Lógicos

 O resultado de um operador lógico ou expressão lógica sempre será um valor lógico (verdadeiro ou falso)

Operadores Relacionais

$$y < 9$$
 ou $y > 15$

- > < são operadores relacionais
- O resultado de um operador relacional sempre será um valor lógico (verdadeiro ou falso)

Operadores Relacionais

Símbolo	Ação	Exemplo	Resutado
=	Igual	2 = 3	Falso
>	Maior	5 > 2	Verdadeiro
<	Menor	5 < 2	Falso
>=	Maior ou igual	3 >= 3	Verdadeiro
<=	Menor ou igual	2 <= 3	Verdadeiro
<>	diferente	5 <> 7	Verdadeiro

Exercícios

- 1. Fazer um algoritmo para ler um inteiro e imprimir uma mensagem caso ele seja menor que 3 ou maior que 25.
- 2. Um código está correto se for maior que 119, ou menor e igual a 46. Escrever um algoritmo que teste este valor e some 1 no código se ele estiver **errado**.
- 3. Fazer um algoritmo para ler um número e imprimir uma mensagem informando se ele é positivo, negativo ou igual a zero. (usando estrutura se-entao)
- 4. Escrever um algoritmo que leia dois valores inteiros distintos e informe qual é o maior. (usando estrutura seentao)

Estrutura de Decisão Dupla

- Sabe-se que a média do IFSP é 6.
- Como saber se um aluno está aprovado ou reprovado?
- Como representar essa decisão em algoritmo (Portugol)?

Estrutura de Decisão Dupla

```
algoritmo "verificar reprovacao"
var
 media: real
inicio
 leia(media)
 se (media < 6) entao
 escreva("Reprovado")
 senao
 escreva("Aprovado")
 fimse
fimalgoritmo
```

Estrutura de Decisão Dupla

Se <expressão lógica booleana> entao <comandos a executar se expressão for verdadeira> senao <comandos a executar se expressão for falsa> fimse

Exercícios

- 1. Fazer um algoritmo para ler um número e imprimir uma mensagem informando se ele é positivo ou negativo. (usando estrutura se-entao-senao e considerando que zero é um número positivo)
- 2. Ler três números e imprimir o maior.
- 4. Escreva um algoritmo que leia três números e mostre-os em ordem decrescente.

Exercícios

1. Faça um algoritmo que leia um número e emita as seguintes mensagens para os seguintes casos

Condição	Mensagem a exibir
De 1 a 9	Um dígito
Entre 10 e 99	Dois dígitos
Entre 100 e 999	Três digítos
Entre 1.000 e 9999	Quatro dígitos
Maior que 10.000	Cinco ou mais dígitos

Esse algoritmo executa?

```
algoritmo "calculos"
var
  condicao: logico
 a, b: inteiro
inicio
 leia(a)
 leia(b)
 condicao \leftarrow (a = b)
 se (condicao) entao
 escreva("Os dois numeros sao iguais")
 senao
 escreva("Os dois numeros sao diferentes")
 fimse
fimalgoritmo
```

Esse algoritmo executa?

```
algoritmo "calculos"
var
 condicao: logico
 a, b: inteiro
inicio
 Parte
 leia(a)
 duvidosa!
 leia(b)
 condicao \leftarrow (a = b)
 se (condicao) entao
 escreva("Os dois numeros sao iguais")
 senao
 escreva("Os dois numeros sao diferentes")
 fimse
fimalgoritmo
```

Esse algoritmo executa?

```
algoritmo "calculos"
var
 condicao: logico
 a, b: inteiro
 Mas
inicio
 funciona!
 leia(a)
 Teste!
 leia(b)
 condicao \leftarrow (a = b)
 se (condicao) entao
 escreva("Os dois numeros sao iguais")
 senao
 escreva("Os dois numeros sao diferentes")
 fimse
fimalgoritmo
```

O que é o "se-senao" e "sesenao-entao"?

Cuidado!

"Se-senao" e "se-senao-entao" não existem em portugol!

As instruções são:

- se-entao
- se-entao-senao

São os comandos de decisão simples e duplas, também conhecidos como desvios condicionais

Comando de Decisão Múltipla

Algumas situações exigem a realização de uma ação dentre várias ações possíveis, baseado no valor de uma variável (condição)

- Estutura escolha

Exemplo

Considere a seguinte classificação de faixa etária de atletas:

Categoria	Idade	
Infantil	5 a 10 anos	
Juvenil	11 a 15 anos	
Junior	16 a 20 anos	
Profissional	21 a 25 anos	
Não classificado	Demais idades	

Como seria um algortimo que leia a idade do atleta e diga qual é a categoria deste atleta?

Resposta Usando conhecimentos aprendidos

```
algoritmo "categorias de atletas"
var
  idade: inteiro
inicio
 leia(idade)
 se (idade \geq 5) e (idade \leq 10) entao
 escreva("Atleta é da categoria Infantil")
 senao
 se (idade >= 11) e (idade <= 15) entao
 escreva("Atleta é da categoria Juvenil")
 senao
 se (idade >= 16) e (idade <= 20) entao
 escreva("Atleta é da categoria Junior")
 senao
 se (idade \geq 21) e (idade \leq 25) entao
 escreva("Atleta é da categoria Profissional")
 senao
 escreva("O atleta não pode ser classificado nas categorias")
 fimse
 fimse
 fimse
 fimse
fimalgoritmo
```

Resposta – Usando Escolha

```
algoritmo "categorias de atletas"
var
  idade: inteiro
inicio
 leia(idade)
 escolha idade
 caso 5, 6, 7, 8, 9, 10
 escreva("Atleta é da categoria Infantil")
 caso 11, 12, 13, 14, 15
 escreva("Atleta é da categoria Juvenil")
 caso 16, 17, 18, 19, 20
 escreva("Atleta é da categoria Junior")
 caso 21, 22, 23, 24, 25
 escreva("Atleta é da categoria Profissional")
 outrocaso
 escreva("O atleta não pode ser classificado nas categorias")
 fimescolha
fimalgoritmo
```

Estrutura do Escolha

```
escolha < expressão - de - seleção >
 caso <valor1a>, <valor2a>, ..., <valorna>
 <comandos-a>
 caso <valor1b>, <valor2b>, ..., <valornb>
 <comandos-b>
 caso <valor1c>, <valor2c>, ..., <valornb>
 <comandos-c>
 outrocaso
 < comandos-x>
fimescolha
```

Exercício

Vamos classificar os alunos conforme a frequência na matéria Considerando que a frequência seja um número inteiro de 0 a 10.

Categoria	Frequência	
Assíduo	10	
Boa frequência	8 ou 9	
Frequência regular	6 ou 7	
Baixa frequência	3, 4 ou 5	
Baixíssima frequência	0, 1 ou 2	
Frequencia não pode ser negativa	< 0	
Frequencia não pode ser maior que 0	> 10	

Escreva um algoritmo que imprima a qual categoria um aluno pertence.

Exercício ritmo para a seguinte

Altere o algoritmo para a seguinte situação:

Categoria	Frequência
Assíduo	9 < frequencia <= 10
Boa frequência	7 < frequencia <= 9
Frequência regular	5 < frequencia <= 7
Baixa frequência	2 < frequencia <= 5
Baixíssima frequência	0 <= frequencia <= 2
Frequencia não pode ser negativa	< 0
Frequencia não pode ser maior que 0	> 10

Quando usar qual?

Todos são estruturas de condição

- se-entao
- se-entao-senao
- escolha

Observem

Onde está a condição na estrutura?

```
se <expressão-lógica-verdadeira> entao
<comando(s)1>
fimse
```

```
se <expressão-lógica-verdadeira> entao

<comando(s)1>

senao

<comando(s)2>

fimse
```

Observem

Quantas opções de comandos a executar existem?

```
se <expressão-lógica-verdadeira> entao
<comando(s)1>
fimse
```

```
se <expressão-lógica-verdadeira> entao

<comando(s)1>

senao

<comando(s)2>

fimse
```