Introdução a Algoritmos e Linguagens de Programação

Aula 9 | Estruturas condicionais

Apresentação **Luiz Augusto de M. Morais**

Roteiro

Conceitos básicos

- •O que são estruturas condicionais?
- Entendendo a execução
- Relembrando a linguagem natural

Estrutura condicional simples

- Escolhendo o caminho verdadeiro
- Utilizando pseudocódigo
- •Estrutura se-então

Roteiro

Estrutura condicional composta

- •Se a condição falhar?
- Utilizando pseudocódigo
- •Estrutura se-então-senão

Estruturas condicionais encadeadas

- •Se existir mais de uma condição?
- Utilizando pseudocódigo
- Estruturas aninhadas
- Diminuindo a complexidade

Conceitos básicos O que são estruturas condicionais?

O que são estruturas condicionais?

Uma encruzilhada

Conceitos básicos Entendendo a execução

Entendendo a execução

Conceitos básicos Relembrando a linguagem natural

Relembrando a linguagem natural

- 1. Acionar interruptor
- 2. Se a lâmpada acender:
 - 1.encerre.

3. Caso contrário:

- 1. Pegar uma escada
- 2. Posicionar a escada embaixo da lâmpada
- 3. Buscar uma lâmpada nova
- 4. [...]

Estrutura condicional

Estrutura condicional simples Escolhendo o caminho verdadeiro

Escolhendo o caminho verdadeiro

Escolhendo o caminho verdadeiro

Estrutura condicional simples Utilizando pseudocódigo

Utilizando pseudocódigo

Código

- 1.escreva('Começou!')
- 2.idade = 18
- **3.se** idade >= 18 **então**:
 - 1.escreva('Ok, pode passar')
- 4.escreva('Acabou!')

Execução

Começou!

Ok, pode passar

Acabou!

Memória

inteiro idade = 18

Utilizando pseudocódigo

Código

- 1.escreva('Começou!')
- 2.idade = 16
- **3.se** idade >= 18 **então**:
 - **1.escreva**('Ok, pode passar')
- 4.escreva('Acabou!')

Execução

Começou! Acabou!

Memória

inteiro idade = 16

Estrutura condicional simples Estrutura se-então

Estrutura se-então

Sintaxe

<condição> = expressão lógica

Use endentação!

Estrutura condicional composta Se a condição falhar?

Se a condição falhar? | Maior de idade

Se a condição falhar? | Menor de idade

Estrutura condicional composta Utilizando pseudocódigo

Utilizando pseudocódigo

Código

- 1.escreva('Começou!')
- 2.idade = 16
- **3.se** idade >= 18 **então**:
 - **1.escreva**('Ok, pode passar')
- 4.senão:
 - **1.escreva**('Você não \ pode dirigir!')
- 5.escreva('Acabou!')

Execução

Começou!

Você não pode dirigir!

Acabou!

Memória

inteiro idade = 16

Estrutura condicional composta Estrutura se-então-senão

Estrutura se-então-senão

Sintaxe

se < condição > então:

→<comandos>

senão:

→<comandos>

<condição> = expressão lógica

Use endentação!

Se existir mais de uma condição?

Relembrando...

E se o motorista for de maior mas não possuir habilitação?

Se existir mais de uma condição? | Menor de idade

Se existir mais de uma condição? | Maior de idade e sem habilitação

Se existir mais de uma condição? | Maior de idade e habilitado

Estruturas condicionais encadeadas Utilizando pseudocódigo

Utilizando pseudocódigo | Menor de idade

Código

5.senão:

1.escreva('Você não \ pode dirigir!')6.escreva('Acabou!')

Execução

Começou! Você não pode dirigir! Acabou!

Memória

inteiro idade = 16 booleano habilitado = Falso

Utilizando pseudocódigo | Maior de idade e sem habilitação

<u>Código</u>

```
1.escreva('Começou!')
```

2.idade = 18

3.habilitado = Falso

4.se idade >= 18 **então**:

1.se habilitado então:

1.escreva('Ok, pode passar')

2.senão:

1.escreva('Você não \ pode dirigir!')

5.senão:

1.escreva('Você não \ pode dirigir!')

6.escreva('Acabou!')

Execução

Começou! Você não pode dirigir! Acabou!

Memória

inteiro idade = 18 booleano habilitado = Falso

Utilizando pseudocódigo | Maior de idade e habilitado

Código

```
1.escreva('Começou!')
2.idade = 18
3.habilitado = Verdadeiro
4.se idade >= 18 então:
 1.se habilitado então:
 1.escreva('Ok, pode passar')
2.senão:
 1.escreva('Você não \
```

pode dirigir!')

5.senão:

Execução

Começou! Ok, pode passar Acabou!

Memória

inteiro idade = 18 booleano habilitado = Verdadeiro

Estruturas condicionais encadeadas Estruturas aninhadas

Estruturas aninhadas

Sintaxe

```
se < condição > então:
→ se <condição> então:
→ → <comandos>
→ senão:
→ → <comandos>
senão:
→ se <condição> então:
→ → <comandos>
→ senão:
→ < comandos>
```

Estruturas condicionais encadeadas Diminuindo a complexidade

Relembrando...

Código

Execução

Começou! Ok, pode passar Acabou!

Memória

inteiro idade = 18 booleano habilitado = Verdadeiro

Diminuindo a complexidade

Código

- 1.escreva('Começou!')
- 2.idade = 18
- 3.habilitado = Verdadeiro
- 4.se idade >= 18 e habilitado então:
 - 1.escreva('Ok, pode passar')
- 5.senão:
 - **1.escreva**('Você não pode dirigir!')
- 6.escreva('Acabou!')

Execução

Acabou!

Começou! Ok, pode passar

Memória

inteiro idade = 18 booleano habilitado = Verdadeiro

O que aprendemos hoje?

O que aprendemos hoje?

Estruturas condicionais

- •O que são estruturas condicionais
- •Tipos de estrutura
 - Simples
 - Composta
 - Encadeadas
 - Diminuindo a complexidade
- Novas palavras reservadas
 - se, então, senão

Referências

FERRARI, Fabrício; CECHINEL, Cristian. **Introdução a Algoritmos e Programação**. [S. l. : s. n.]

BARRY, Paul; GRIFFITHS, David. **Head First Programming**. Sebastopol: O'Reilly, 2009.