CONDICIONAIS

Comandos utilizados para testar diferentes situações e executar instruções definidas pelo programador. Os comandos mais utilizados são: IF; IF-ELSE; IF - ELSE IF - ELSE e o SWITCH-CASE.

IF

Neste caso, verifica o valor a ser testado e caso seja verdadeiro executa a instrução logo abaixo, caso seja falso não faz absolutamente nada. Exemplo:

```
If(x>3) //se x maior que 3

Execute a instrução.... //então
```

Não é necessário a utilização de chaves

IF - ELSE

Este outro modelo verifica o valor a ser testado e caso seja verdadeiro executa a instrução logo abaixo, caso seja falso executa a outra instrução. Exemplo:

```
If(x>3) //se x maior que 3

Execute instrução 1 //então

else //senão

Execute instrução2
```

O uso de chaves é opcional, sendo necessário em situações com IF encadeado.

IF - ELSE IF - ELSE

Esta forma permite vários testes diferentes, ou seja, verifica o valor a ser testado e caso seja verdadeiro executa a instrução logo abaixo, caso seja falso testa a próxima condição, sendo que a última deverá utilizar obrigatoriamente a cláusula else. Exemplo:

```
If(x>3){ //se x maior que 3

Execute instrução 1 //então

}else if(x==2){ //senão se

Execute instrução2

}else if(x!=0){ //senão se

Execute instrução3

}else{ // senão

Execute instrução4

}
```

SWITCH-CASE

Este comando é parecido com o IF ELSE IF, sendo mais prático para algumas situações como por exemplo construção de menus de opção.

```
Exemplo:
Int x = 2;
switch(x){
 //chaveia a variável
 case 1:
 execute instrução 1
 //caso x seja 1, executa instrução 1
 break;
 case 2:
 execute instrução 2
 //caso x seja 2, executa instrução 2
 break;
 case 3:
 execute instrução 3
 //caso x seja 3, executa instrução 3
 break;
 default:
 execute a instrução padrão //caso x seja qualquer outro valor, executa
 instrução padrão
 break;
}
```

O uso do break é necessário, pois ao cair em alguma situação deve encerrar a instrução.

LAÇOS DE REPETIÇÃO

São usados para repetir instruções em loops definidos pelo programador.

Os comandos mais utilizados são: FOR, WHILE e DO-WHILE.

FOR

O FOR possui uma sintaxe bem enxuta e característica, estima-se que é usado em 90% dos casos que necessitam de laços, devido sua praticidade.

Exemplo:

Imprimir no console os números de 0 a 100

O primeiro parâmetro é o valor inicial do laço, o parâmetro do meio é o intervalo e o último parâmetro é o incremento para fazer o laço girar.

O i é uma variável local, dentro do for e tem vida útil apenas dentro do laço, ou seja, não existe fora dele.

WHILE

Este comando é um pouco mais complicado de se utilizar, mas pode ser útil em casos que demandem mais flexibilidade no laço. Neste caso, o valor inicial vem fora da instrução, ou seja é declarado em uma variável antes do laço, tornando possível manter o último valor para a variável. A variável continua existindo após o término do laço.

A versatilidade do while permite a utilização do incremento ou decremento em diferentes pontos da aplicação.

DO-WHILE

É uma variação do while, onde o que se pede é que se execute a instrução enquanto a condição de teste for verdadeira.

```
Exemplo.

char ch = getch();

do{ //faça
```

```
printf("Acesso negado, tente novamente");
}while(ch!='a') //enquanto ch for diferente de a.
O exemplo acima poderia ser aplicado para o teste de senha.
Uso do continue e do break.
Estes comandos são bastante utilizados para ajudar no controle dos laços de repetição.
Exemplo:
Exibir números de 0 a 100, não imprimir de 50 a 75 e terminar antes caso i igual a 100 ou maior
que 95.
Int i=0;
While(i<=100){
 //enquanto i menor igual a 100
 //incremente 1 para fazer o laço girar, caso contrário o laço entrará em
 j++;
 loop infinito, pois não existirá nada que altere valor de i.
 If(i==100 || i>95)
 // se i igual a 100 ou i maior que 95 termine o laço
 break;
 If(i>50 && i<75)
 //se i maior que 50 e i menor que 75 continue deste ponto e não
 continue;
 execute a instrução abaixo, no caso o printf.
 printf("%d\n", i);
 //imprima i
}
Resultado esperado:
```

1

2

•

•

50

75

76

.

.

.

94

95

Fim do laço...