Programação Imperativa e Funcional

Estruturas de controle: decisão e repetição

Diego Bezerra

dfb2@cesar.school

Na aula anterior...

- Discussão sobre os conceitos básicos da linguagem C
 - Tipos e variáveis
 - Operadores lógicos, de comparação e matemáticos
 - Entrada e saída padrão

Objetivos da aula de hoje

- Revisar na prática o que já foi visto
- Estruturas Condicionais
 - if-else
 - switch
- Estruturas de Repetição
 - o while
 - o do while
 - o for
- Desvios incondicionais
 - break
 - continue

Exercícios práticos Beecrowd

Estruturas de Controle

- Os programas são executados de forma sequencial
- Estruturas de controle permitem que o programador mude o fluxo de execução do programa
- C ainda suporta goto (mas não é indicado seu uso)

```
int main() {
 int opcao;
 REFAZ: printf("\n\n Escolha uma opcao entre 1 e 5: ");
 scanf("%d", &opcao);
 if ((opcao > 5)||(opcao <1))
 goto REFAZ;
 return 0
}</pre>
```

- Não é possível utilizar o comando else sozinho
- O corpo dos comandos if e else é limitado por "{" e '}"
 - É possível omitir, desde que só contenha um comando
- A condição sempre é limitada por '(' e ')'

```
if(expressão booleana) {
 comando1;
}
```

```
if (expressão booleana) {
 comando1;
} else {
 comando2;
 comando3;
}
```

```
double nota1=3.5, nota2=7.3, nota3=9.5;
double media = (nota1 + nota2 + nota3) / 3.0;

if ( media < 5 ) {
 printf("Reprovado");
} else {
 printf("Aprovado");
}</pre>
```

```
int x=2, y=0, z=0, a=0;
if (x > 3)
 y = 2;
 z+= 8;
 a = y+x;
```

É uma má prática de programação usar **if-else** sem chaves!

```
int x = 1;
if (x == 3) { //faz nada }
else if(x>4) { printf(">4"); }
else if(x<2) { printf("<2"); }
else { printf("else"); }</pre>
```

É possível encadear comandos **if-else**, mas não é adequado que seja algo muito extenso!

```
if ( media < 5 )
 printf("Reprovado");
else
 printf("Aprovado");</pre>
```

Não recomendado!

```
if ( media < 5 )
 printf("Aprovado");
 printf("%s", media);
else
 printf("Aprovado");</pre>
```


```
int x = 3;
switch(x) {
 case 1:
 printf("x vale %d", 1);
 break;
 case 2:
 printf("x vale %d", 2);
 break;
 case 3:
 printf("x vale %d", 3);
 break;
 default:
 printf("Não sei quanto vale x");
```

- O valor da expressão em cada **case** deve ser único
- É possível delimitar o corpo de cada case com chaves
- A cláusula default não precisa vir por último, mas essa é a forma mais convencional de usar
- Uso de break é importante
- É executado tudo a partir do case válido ou default (caso nenhum case seja válido) até a condição de parada

- Dentro das cláusulas case é possível ter outros blocos switch,
 if-else, laços de repetição, etc...
- switch n\u00e3o substitui totalmente o uso de if-else encadeado
 - switch só verifica igualdade
 - Com if-else é possível utilizar outros operadores de comparação

```
int x = 3;
switch(x) {
 case 1:
 printf("x vale %d", 1);
 break;
 case 2:
 printf("x vale %d", 2);
 break;
 printf("x vale %d", 3);
 break;
 default:
 printf("Não sei quanto vale x");
```

Laço de Repetição: while

```
while (<expressão booleana>) {
 //comandos
 Teste é feito no início
int contador = 0;
while (contador < 10) {</pre>
 printf("%d", contador);
 contador++;
while (1)
 Se não usar chaves, só
 Loop infinito
 //fazer alguma coisa
 executará um comando.
```

Laço de Repetição: do-while

```
do{
 //comandos
}while (<expressão booleana>);
```

Teste é feito no **final**, o que significa que o loop executará **pelo menos 1 vez**

```
int contador = 0;
do{
 printf("%d",contador);
 contador++;
}while (contador < 10);</pre>
```

Se não usar chaves, só executará um comando.

Pode ser declaração e inicialização ou somente inicialização

```
for (<inicialização> ; <condição> ; <incremento> ) {
 //comandos
}

Se a condição for false,
 o laço é "quebrado"

É executado depois de comandos
```

```
for(int contador = 0 ; contador < 10 ; contador++){
 printf("%d",contador);
}</pre>
```

Campos não são obrigatórios

```
Loop infinito
for(;;){
 printf("executou for");
int contador = 0;
for(;contador<10;){</pre>
 printf("%d", contador);
 contador++;
 De maneira equivalente ao while
```

• É possível declarar mais de uma variável

```
for(int i=0, j=0; (i<10); i++, j++){
 printf("i vale %d %d", i, j);
}</pre>
```

Desvio Incondicional: break

- Saída imediata da estrutura de controle na qual a instrução é executada
- Além de ser usado em switch, pode ser usado em while, for e do-while

```
for(int i=1; i<10; i++) {
 if(i%2 == 0) break;
 printf("i vale %d", i);
}</pre>
```

Desvio Incondicional: continue

- Interrompe a execução da iteração corrente e avalia a condição de repetição
- Usada em laços de repetição: while, for e do-while
 - Não se usa em switch

```
for(int i=1; i<10; i++) {
 if(i%2 == 0) continue;
 printf("i vale %d", i);
}</pre>
```

Referências

Rangel Netto, J. L. M., Cerqueira, R. D. G., & Celes Filho, W. (2004).
 Introdução a estrutura de dados: com técnicas de programação em C.

