


```
Ex1: Fazer um programa que leia um número natural e informe se o
  número lido é par ou ímpar
 Algoritmo Par ou Ímpar
 { Verifica se um valor lido do teclado é par ou ímpar }
 entrada: o valor a ser testado
 saídas: Mensagem de "par" ou "ímpar"
  1. início
 2. ler o valor
 3. verificar se valor é par
4. se ( ehpar )
4.1 escrever 'par'
 R@duradrâdracide!!
5 se ( não ( ehpar) )
 seleção dupla
5.1 escrever 'impar'
6. fim
rofa. Cora Pinto Ribeir
```

```
Comandos de seleção condicional

✓ Condicional Simples
if (condição)
comando;
Seleção Dupla
if (condição)
comando;
else comando;
• Seleção múltipla
switch (variável)
{
expressão;
}
```


```
1. inicio
2. fer o valor
3. verificar se valor é par
4 se (ehpar)
4.1 escrever 'par'
5 se (não (ehpar))
5.1 escrever 'impar'
6. fim

{ Verifica se um valor lido do teclado é par ou impar }
entrada: o valor a ser testado
saídas: Mensagem de "par" ou "impar"
1. início
2. fer o valor
3. verificar se valor é par resto da divisão inteira = 0
4. se (ehpar)
4.1 escrever 'par'
4.2 senão
4.2.1 escrever 'fimpar'
6. fim
```

```
Algoritmo Par ou Ímpar
 { Verifica se um valor lido do teclado é par ou ímpar }
 entrada: o valor a ser testado
 saídas: Mensagem de "par" ou "ímpar"
 1. início
 2. ler o valor
 3. se (valor % 2 = 0)
 3.1
 ehpar ← 1 (true é diferente de zero)
 3.2
 senão
 3.2.1
 ehparr ← 0 (false é igual a zero)
 se (ehpar
 4.1
 escrever 'par' (executa se par é verdadeiro)
 4.2
 senão
 escrever 'impar' (executa se par é falso)
 5. fim
Profa. Cora Pinto Ribeiro
```

```
// Determina se valor inteiro é par ou impar, analisando resto da divisão por 2
  #include <stdio.h>
  #include <stdlib.h>
  int main()
 int valor, ehpar;
 printf("digite o valor a ser testado\n");
scanf("%d",&valor);
 if ((valor % 2) == 0) // analisa resto da divisão inteira
 ehpar = 1;
 // verdadeiro
 else
 ehpar = 0;
 // equivale a (ehpar == 1) (<>0 é <u>tri</u> mesmo teste
 if (ehpar)
 printf("PAR!\n");
 2 vezes!
 else
 printf("IMPAR!\n"); // ehpar == 0 - false
 system("pause");
 return 0;
Profa. Cora Pinto Ribeiro
```

```
Condições em C:
o operador condicional "?"

Profa. Cora Pinto Ribeiro 11
```

```
Operador "?"
  Sintaxe:
 condição?expressão1:expressão2;
 Único operador ternário de C, ou seja, necessita de três
 argumentos.
 - Uma condição é avaliada:
 . se a condição for verdadeira, o resultado da expressão1
 é o valor resultado de toda a expressão;
 . se a condição for falsa, o resultado da expressão2
 é o valor resultado de toda a expressão.
 Equivale a:
 if (condição)
 expressão1;
 else
 expressão2;
Profa, Cora Pinto Ribeiro
```

```
Operador "?"

Sintaxe:

condição?expressão1:expressão2;

Exemplo: Se salario for superior a 1000, terá um reajuste de 5% (conforme a expressão1), se salário for igual ou inferior a 1000, terá um reajuste de 7% (conforme a expressão2).

salario > 1000? salario = salario *1.05: salario = salario * 1.07;

Equivale à expressão: (escolher esta!!!)

if (salario > 1000)

salario = salario *1.05;
else
salario = salario * 1.07;
```

```
Condições em C:

o operador condicional "?"

usar IF!!!!
```

```
Ex1: Fazer um programa que leia um número natural e
 informe se o número lido é par ou ímpar
 // Determina se valor inteiro é par ou impar, analisando resto da divisão por 2
  #include <stdio.h>
  #include <stdlib.h>
  int main()
 Consistir valor
 int valor, ehpar;
 informado!
 printf("digite o valor a ser testado\n");
scanf("%d",&valor);
if (valor % 2 == 0) // analisa resto da divisão inteira
 printf("PAR!\n");
 // se true
 1. início
2. ler o valo
 else
 3. se valor > 0
 3.1 se (valor mod 2 = 0)
3.1.1 escrever 'par'
 system("pause");
 312 senão
 return 0;
 3.1.2.1 escrever 'impar'
Profa. Cora Pinto Ribeiro
```

```
// Determina se valor inteiro é par ou impar, analisando resto da divisão por 2
  #include <stdio.h>
  #include <stdlib.h>
  int main()
 int valor, ehpar;
printf("digite o valor a ser testado\n");
scanf("%d",&valor);
 if (valor >=0)
 if ((valor % 2) == 0) // analisa resto da divisão inteira
 printf("PAR!\n");
 // se true
 1 único comando
 printf("IMPAR!\n"); // se false
 if-else
 Não é composto!
 system("pause");
 return 0;
Profa. Cora Pinto Ribeir
```

```
'If' aninhados

if (expressão lógica)
comando;
comando;
comando:
- comando simples
- comando composto (entre chaves!)

Cuidado:
Determinar a qual else o if está ligado!
Solução:
Uso de chaves e ALINHAMENTO!
```

```
// Determina se valor inteiro é par ou impar, analisando resto da divisão por 2
#include <stdio.h>
#include <stdib.h>
int main()

int valor;
printf("digite o valor a ser testado\n");
scanf("%d",&valor);
if (valor >=0)

if (valor >=0)

if (valor % 2) == 0) // analisa resto da divisão inteira
printf("PAR!\n"); // se true
else
printf("IMPAR!\n"); // se talse
system("pause");
return 0;
```

```
Ex2: Processar uma venda de livros em uma livraria.
 Obter código do tipo de livro vendido (A, B, C) e número de unidades.
Preços: Tipo A: R$ 10,00
Tipo B: R$ 20,00
 Tipo C: R$ 30,00
 Calcular e informar preço a pagar. Caso tenham sido vendidas mais
de 10 livros, emitir uma mensagem.
 Algoritmo UmaVenda
 {processa uma venda e avisa caso tenham sido vendidas maisde 10 unidades }
entradas: codigo {do tipo do livro}
nro_livros {vendidos}
 saídas: apagar
 mensagem (caso tenham sido vendidas mais de 10 unidades)
 Redundância!!!!
 4.1 apagar ← nro livros * 20;
5 se codigo = 'C'
 Encadear testes
 5.1 apagar ← nro_livros * 30;6. informar apagar
 7. se nro_livros > 10
 informar "mais de 10 livros vendidos"
 8. fim
 ofa. Cora Pinto Ribeiro
```

```
Ex2: Processar uma venda de livros em uma livraria.

Obter código do tipo de livro vendido (A, B, C) e número de unidades.

Preços: Tipo A: R$ 10,00

Tipo B: R$ 20,00

Tipo B: R$ 20,00

Tipo B: R$ 20,00

C{
Algoritmo UmaVenda

de processa uma venda e avisa caso tenham sido vendidas maisde 10 unidades }
entradas: codigo {do tipo do livro}
nro livros (vendidos)
saidas: apagar
mensagem {caso tenham sido vendidas mais de 10 unidades}

1. inicio
2. ler codigo, nro livros
3. se codigo = 'A'
3.1 apagar ← nro livros * 10
3.2 senão
3.2.1.2 senão
3.2.1.1 apagar ← nro livros * 20
3.2.1.2.1 apagar ← nro livros * 30
3.2.1.2.1.1 apagar ← nro livros * 30
3.2.1.2.1.2 senão "Código inexistente!"
4. informar apagar
5. se nro livros > 10
5.1 informar "mais de 10 livros vendidos"
6. fim
```

```
processa uma venda e avisa quando mais de 10 unidades
  foram vendidas
 #include<stdio.h>
 #include<stdlib.h>
 int main()
 char codigo;
 int nro_livros;
int nro_livros;
float apagar;
printf("digite o codigo do produto e número de unidades:\n");
scant("%c"/dd",&cadigo, &nro_livros); //sem brancos entre farmatos|_
ff (codigo == 'a' || codigo == 'A')
apagar = nro_livros*10;
 if (codigo == 'b' || codigo == 'B')
apagar = nro_livros*20;
 Se código inválido,
 if (codigo == 'c' || codigo == 'C')
apagar = nro_livros*30;
 não existe valor
 a ser pago!
 else printf(" Codiao informado não existe")
eise printfi Codigo informado ndo existe"):

printf("o valor a pagar e' R$ %4.2f\n",apagar);

if (nro_livros 10)

printf("Foram vendidas mais de 10 unidades do tipo %c",codigo);

system("pause");
return (0);
a. Cora Pinto Ribeiro
```

```
// substitui trecho assinalado por:
| if (codigo == 'a'|| codigo == 'A')
 apagar = nro_livros*10;
 else
 if (codigo == 'b' || codigo == 'B')
 apagar = nro_livros*20;
 else
 if (codigo == 'c' || codigo == 'C')
 apagar = nro_livros*30;
 else
 { //início de comando composto
 printf("Codigo informado nao existe\n \n");
 apagar = 0; // confirma ausência de pagamento!
 } // fim de comando composto
if (apagar > 0) // comandos executados apenas se ocorreu venda!
 { //início de comando composto
 printf("O valor a pagar e' R$ %4.2f\n",apagar);
 if (nro livros > 10)
 printf("Foram vendidas mais de 10 unidades do tipo
 %c\n",codigo);
 } // fim de comando composto
```

Fazer: otimizar localização de um ponto no plano

Dados um par de valores x e y, que representam as coordenadas de um ponto no plano, determinar a localização do ponto: se em um quadrante, em um dos eixos ou na origem.

- · leitura dos valores de x e y.
- determinação, pela avaliação de condições, de onde o ponto se encontra: se em um quadrante, em um eixo ou na origem.
- escrita da mensagem, onde é indicada a localização do ponto – apenas 1 mensagem por par de valores.

Profa, Cora Pinto Ribeiro

```
#include stdio.h>
#include std
```

```
/* Obtem coordenadas e informa localização, utilizando if-else SOLUÇÃO 1 */ #include statio.h> #include sta
```

```
/* Obtem coordenadas e informa localização, utilizando if_else SOLUÇÃO 2 */
#include <a total. h>
#include <a
```