

TÉCNICAS DE PROGRAMAÇÃO

Aula 02 – Estruturas de Decisão e Repetição em C++

Objetivos de Aprendizagem

- 1. Descrever e identificar a utilização das estruturas de decisão e de repetição.
- 2. Criar algoritmos com estruturas de decisão, de repetição.

Condições

 Os condicionais são usados para executar cálculos ou ações diferentes, dependendo de uma condição ser avaliada como verdadeira ou falsa.

- A instrução if executa instruções quando uma expressão é verdadeira.
- Por esse motivo, o if também é conhecido como estrutura de decisão.
 - Assume a forma:

```
if (/* condição */)
{
 /* código */
}
```


```
#include <stdio.h>
int main() {
  int nota = 89;
  if (nota > 75)
 printf("Você passou.\n");
  return 0;
```


Operadores Relacionais

- Existem seis operadores relacionais que podem ser usados para formar uma expressão booleana, que retorna verdadeiro ou falso:
 - < menos que
 - <= menor ou igual a
 - > maior que
 - >= maior ou igual a
 - == igual a
 - != não é igual a


```
int num = 41;
num += 1;
if (num == 42) {
 printf("Você ganhou!");
int in stock = 20;
if (in stock)
  printf("Pedido recebido.\n");
```


A instrução if-else

- A instrução if pode incluir uma cláusula opcional else que executa instruções quando uma expressão é falsa.
- Por exemplo, o programa a seguir avalia a expressão e, em seguida, executa a instrução da cláusula else.

Exemplo

```
#include <stdio.h>
int main() {
  int nota = 89;
  if (nota >= 90)
 printf("Top 10%%.\n");
  else
 printf("Menos de 90.\n");
  return 0;
```

Exercício

- Altere a função que lê as notas do aluno e imprime a média para que a mensagem impressa se comporte da seguinte maneira:
 - Se a média foi maior ou igual a 7.0 a mensagem deve ser "Aprovado". Caso contrário a mensagem deve ser "Estude mais para a final".

Exercício

O que o programa abaixo faz?

```
#include <stdio.h>
main() {
 int a,b;
 printf("Digite 2 números: ");
 scanf("%d %d", &a, &b);
 if (b) {
  printf("%f",a/b);
 }else {
  printf("Não posso fazer a divisao");
```

Operador Ternário Condicional

 Outra maneira de formar uma instrução if-else é usando o operador?: Em uma expressão condicional.

```
<condição> ? <valor_verdade> : <valor_falso>
```

• O operador ?: Pode ter apenas uma instrução associada ao if e ao else.

Exemplo

```
#include <stdio.h>
int main() {
  int y;
  int x = 3;
y = (x >= 5) ? 5 : x;
/* Isto é equivalente a:
  if (x >= 5)
 y = 5;
  else
 y = x;
*/
  return 0;
```

Instruções if aninhadas

- Uma instrução if pode incluir outra instrução if para formar uma instrução aninhada.
- Aninhar um **if** permite que uma decisão seja baseada em requisitos adicionais.

Instruções if aninhadas

Considere a seguinte declaração:

```
if (lucro > 1000)
  if (clientes > 15)
 bonus = 100;
  else
 bonus = 25;
```


Instruções if aninhadas

 Recuar adequadamente as instruções aninhadas ajudará a esclarecer o significado para o leitor:

```
if (lucro > 1000) {
 if (clientes > 15)
 bonus = 100;
}
else
bonus = 25;
```


Importância da indentação

```
if(condicao 1) {
 if(condicao 2) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
 if(condicao 3) {
```

- Cada código que estiver dentro de um bloco deve estar um nível a mais de indentação à direita do bloco mais externo.
- Indentar o código é
 FUNDAMENTAL para
 compreensão do escopo de
 código (identificar onde
 começa e onde termina).

Operadores Lógicos

- Operadores lógicos & e | | são usados para formar uma expressão booleana composta que testa várias condições.
- Um terceiro operador lógico é ! usado para reverter o estado de uma expressão booleana.

O operador && (AND "E")

- O operador AND lógico & retorna um resultado verdadeiro somente quando ambas as expressões são verdadeiras.
- Por exemplo:

```
if (n > 0 && n <= 100)
  printf("Range (1 - 100).\n");</pre>
```


O operador && (AND "E")

- Uma expressão booleana composta é avaliada da esquerda para a direita.
- A avaliação é interrompida quando nenhum teste adicional é necessário para determinar o resultado:
 - portanto, certifique-se de considerar a disposição dos operandos quando um resultado afeta o resultado de um resultado posterior.

O operador | | (OR "OU")

- O operador OR lógico | | retorna um resultado verdadeiro quando qualquer expressão ou ambas as expressões são verdadeiras.
- Por exemplo:

```
if (n == 'x' || n == 'X')
  printf("Roman numeral value 10.\n");
```


- Qualquer número de expressões pode ser unido por && e | |.
- Por exemplo:

```
if (n == 999 || (n > 0 && n <= 100))
  printf("Input valid.\n");</pre>
```


O operador! (NOT "NÃO")

- O operador NOT lógico! retorna o inverso de seu valor.
 - NOT true retorna false e NOT false retorna true.
- Por exemplo:

```
if (!(n == 'x' || n == 'X'))
  printf("Roman numeral is not 10.\n");
```


A instrução if-else if

- Quando uma decisão entre três ou mais ações é necessária, a instrução if-else if pode ser usada.
- Pode haver várias outras cláusulas if e a última cláusula else é opcional.

A instrução if-else if

```
int nota = 89;
if (nota >= 90)
  printf("%s", "Top 10%\n");
else if (nota >= 80)
  printf("%s", "Top 20%\n");
else if (nota > 75)
  printf("%s", "Você passou.\n");
else
  printf("%s", "Você está reprovado.\n");
```

A instrução if-else if

- Considere cuidadosamente a lógica envolvida ao desenvolver uma instrução **if-else if**.
 - O fluxo do programa ramifica para as instruções associadas à primeira expressão verdadeira e nenhuma das demais expressões será testada.
- Embora os recuos não afetem o código compilado, a lógica do if-else se será mais fácil de entender por um leitor quando as cláusulas else estiverem alinhadas.

Simplificando seleções

Como simplificar a seguinte selecao aninhada?

```
if (condicao1) {
  if (condicao2) {
 if (condicao3) {
 if (condicao4) {
 W;
 }
 }
}
if (condicao4) {
 W;
 }
}
W;

W;
}
W;
}
W;
}
W;
}
```

Exercício

- Escreva um programa que lê a idade de um usuario e em seguida diz se o usuário é ou não maior de idade.
- Escreva um programa que lê um número inteiro e diz se o número é par ou ímpar.
- Escreva um programa que lê tres numeros e em seguida imprime quantos deles são iguais.
- Escreva um programa que lê três número s inteiros e em seguida imprime os números em ordem crescente.

- A instrução switch ramifica o controle do programa combinando o resultado de uma expressão com um valor de maiúsculas e minúsculas constante.
- A instrução switch geralmente fornece uma solução mais elegante para as instruções if-else if e aninhadas if.

• A opção assume a forma:

```
switch (expressão) {
  case val1:
 instruções
  break;
  case val2:
 instruções
  break;
  default:
 instruções
```

```
int num = 2;
  switch (num) {
  case 1:
 printf("Um\n");
 break;
  case 2:
 printf("Dois\n");
 break;
  default:
 printf("Não é 1, nem 2.\n");
}
```

Quiz

- Qual opção mostra a sintaxe correta para a instrução switch?
 - a. teste de troca;
 - b. switch (teste) {}
 - c. Teste SWITCH {}

- Pode haver vários casos com rótulos exclusivos.
- O caso padrão opcional é executado quando nenhuma outra correspondência é feita.

- Em cada caso, é necessária uma instrução de interrupção para ramificar até o final da instrução de chave.
- Sem a instrução break, a execução do programa passa para a próxima instrução case. Isso pode ser útil quando a mesma declaração é necessária para vários casos.


```
switch (num) {
  case 1:
  case 2:
  case 3:
 printf("Um, Dois, ou Três.\n");
 break;
  case 4:
```


```
case 5:
  case 6:
 printf("Quatro, Cinco, ou Seis.\n");
 break;
  default:
 printf("Maior que Seis.\n");
}
```


Exercicio

- Escreva uma função que solicita o usuário digitar um numero de 1 à
 7. Em seguida a função imprime uma mensagem de acordo com o numero digitado:
 - 1 "Você pertence ao curso de Psicologia"
 - 2 "Você pertence ao curso de Gastronomia"
 - 3 "Você pertence ao curso de Farmácia"
 - 4 "Você pertence ao curso de Enfermagem"
 - 5 "Você pertence ao curso de Gestão da Tecnologia da Informação"
 - 6 "Você pertence ao curso de Engenharia Elétrica"
 - 7 "Você pertence ao curso de Ciência da Computação"
 - Qualquer outro numero "Você não pertence a curso algum da UNIFG"

O loop while

- A instrução while é chamada de estrutura de loop porque executa instruções repetidamente enquanto uma expressão é verdadeira, repetindo repetidamente.
- Assume a forma:

```
while (expressão) {
  instruções
}
```


O loop while

 A expressão é avaliada como verdadeira ou falsa e as instruções podem ser uma única instrução ou, mais comumente, um bloco de código entre chaves
 { }.


```
#include <stdio.h>
int main() {
  int contador = 1;
  while (count < 8) {</pre>
 printf("Contador = %d\n", contador);
 contador++;
  return 0;
```


O loop while

- Um loop infinito é aquele que continua indefinidamente porque a condição do loop nunca é avaliada como falsa.
 - Isso pode causar um erro em tempo de execução.

Exercício

- Como seria um programa para calcular a média de 50 alunos da uma turma?
- Escreva um programa que calcula o produto de dois números lidos sem usar o operador de multiplicação ('*').
- Construa um algoritmo que fica lendo indefinidamente números positivos. Caso o numero lido seja igual a 0 o algoritmo pára de ler números e imprime a média dos números pares lidos anteriormente.

Exercício Desafio

• Escreva um programa que lê um número e em seguida calcula e imprime seu fatorial.

- O loop do-while executa as instruções do loop antes de avaliar a expressão para determinar se o loop deve ser repetido.
- Assume a forma:

```
do {
  instruções
} while (expressão);
```


```
#include <stdio.h>
int main() {
  int contador = 1;
  do {
 printf("Contador = %d\n", contador);
 contador++;
  } while (contador < 8);</pre>
  return 0;
```


Comandos break e continue

- A instrução break foi introduzida para uso na instrução switch.
 - Também é útil para sair imediatamente de um loop.
- Por exemplo, o programa a seguir usa uma pausa para sair de um loop while.


```
int num = 5;
while (num > 0) {
  if (num == 3)
 break;
  printf("%d\n", num);
  num--;
```


 Quando você deseja permanecer no loop, mas pule para a próxima iteração, use a instrução continue. Exemplo:

```
int num = 5;
while (num > 0) {
 num--;
 if (num == 3)
 continue;

 printf("%d\n", num);
}
```


Comandos break e continue

 Embora as instruções break e continue possam ser convenientes, elas não devem substituir um algoritmo melhor.

Exercício

 Como ficaria o algoritmo para calcular a média dos 50 alunos com teste no final usando o comando dowhile?

- A instrução for é uma estrutura de loop que executa instruções um número fixo de vezes.
- Assume a forma:

```
for (valorInicial; condição; incremento) {
  instruções;
}
```


- O valorInicial é um contador definido para um valor inicial. Esta parte do loop for é realizada apenas uma vez.
- A condição é uma expressão booleana que compara o contador com um valor após cada iteração do loop, interrompendo o loop quando o retorno de false.
- O incremento aumenta (ou diminui) o contador por um valor definido.


```
int i;
int max = 10;

for (i = 0; i < max; i++) {
 printf("%d\n", i);
}</pre>
```


- O loop for pode conter várias expressões separadas por vírgulas em cada parte.
- Por exemplo:

```
for (x = 0, y = num; x < y; i++, y--) {
  instruções;
```

- Além disso, você pode pular o valor de inicialização, condição e / ou incremento.
- Por exemplo:

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


- Os loops também podem ser aninhados.
- Ao escrever um programa dessa maneira, há um loop externo e um loop interno. Para cada iteração do loop externo, o loop interno repete todo o ciclo.
- No exemplo a seguir, aninhados para loops são usados para gerar uma tabela de multiplicação.


```
int i, j;
int tabela = 10;
int max = 12;
for (i = 1; i <= tabela; i++) {
  for (j = 0; j <= max; j++) {
 printf("%d x %d = %d\n", i, j, i*j);
  printf("\n"); /* linha em branco entre as
tabelas */
```


Exercício

- Como ficaria o algoritmo para calcular a media dos 5 alunos usando repeticao fixa?
- Escreva um algoritmo que lê 5 números inteiros e em seguida mostra a soma de todos os ímpares lidos.
- Altere o algoritmo anterior para que ele considere apenas a soma dos ímpares que estejam entre 100 e 200.
- Construa um algoritmo que leia um conjunto de 20 numeros inteiros e mostre qual foi o maior e o menor valor fornecido.

Comparação entre repetições

Lacos são equivalentes

```
se (numero de vezes é conhecido) {
  usa-se o for
}senao{
  se (teste precisa ser feito no inicio) {
 usa-se while
  }senao{
 usa-se do-while
  }
}
```