Curso de C

Estruturas Condicionais

Objetivos:

- Aprender:
 - Como vincular a execução de blocos de sentenças à condições
 - Quando utilizar cada uma das estruturas disponíveis

Roteiro:

- Exemplo
- Condições e operadores relacionais
- Comando if
- Comando if ... else
- Operadores lógicos
- Comandos if ... else if em cascata
- Comando switch

Motivação:

```
int main(int argc, char* argv[])
 Sequencial:
 double pi = 3.141592;
 ⇒ Algoritmos Simples
 double raio, area, perimetro
 printf("Digite o raio: ");
 Condições:
 scanf("%lf", &raio);
 ⇒ Como decidir se
 area = pi * (raio * raio);
 deve executar ou
 perimetro = 2.0 * pi * raio;
 não um bloco
 printf("Raio: %lf \n", raio),
 printf("Area: %lf \n", area);
 printf("Perimetro: %lf \n", perimetro);
 return 0;
 EstruturasCondicionais\AreaPerimetro01\AreaPerimetro01.vcproj
```

Condições

O que são condições:

- Expressões matemáticas convencionais!
- Testam validade de uma afirmação
- Resultado: número inteiro
- Interpretação:
 - 0: significa falso
 - não 0: significa verdadeiro
- Operadores especiais:

```
< <= > >= !=
```


Operador de Comparação:

Operadores de comparação:

	Expressão		são	Condição	Resultado	
			b	se a > b	1	(verdadeiro)
a >		se a ≤ b	0	(falso)		
Atenção <	a	>≡ b	se a ≥ b	1	(verdadeiro)	
			se a < b	0	(falso)	
	a < b	٦	se a < b	1	(verdadeiro)	
		, D	se a ≥ b	0	(falso)	
	a <= b	h	se a ≤ b	1	(verdadeiro)	
				se a > b	0	(falso)
Cuidado! <	a == b	h	se $a = b$	1	(verdadeiro)	
			se a ≠ b	0	(falso)	
	a (!=) b	se a ≠ b	1	(verdadeiro)		
	_ a		עי	se $a = b$	0	(falso)

Não confundir igualdade (==) com atribuição (=)!

Exemplo:

```
int a, b;
... a=?1 (verdade)
a = (1 < 2);
b = (3 <= 2);
```

```
int c = 3;
int d = 10;
int e, f;
...
e = ? 0 (falso)
f = ? 1 (verdade)

e = (c == d);
f = (c != d);
```


if...

Estrutura if...

Executa código somente se uma condição for verdadeira. (resultado da expressão diferente de zero)

```
Sintaxe
```

```
início;
if (expressão) {
 sentença;
 sentença;
 ...
}
fim;
```


if ...

Exemplo if . . .

```
int main(int argc, char *argv[]) {
 int idade;
 printf("Digite sua idade: ");
 scanf("%d", &idade);
 if (idade >= 18) {
 printf("Já pode obter habilitação!");
 return 0;
 EstruturasCondicionais\\dade01\\dade01.vcproj
```


if...

Estrutura if...

Sintaxe simplificada:

- Uma única sentença
- Sem bloco

```
início;
if (expressão)
sentença;
fim;
```


Exemplo:

Estrutura if . . . else . . .

Condição verdadeira: executa o primeiro bloco.

Caso contrário: executa o segundo bloco.


```
início;
if (expressão) {
 sentença;
 ...
} else {
 sentença;
 ...
}
fim;
```


Exemplo if . . . else . . .

```
int main(int argc, char *argv[]) {
 int idade, diferenca_tempo;
 printf("Digite sua idade: ");
 scanf("%d", &idade);
 if (idade >= 18) {
 diferenca tempo = idade - 18;
 printf("Voce tem habilitacao ha %d ano(s)",
 diferenca tempo);
 } else {
 diferenca_tempo = 18 - idade;
 printf("Espere mais %d ano(s)!\n",
 diferenca_tempo);
 return 0;
 EstruturasCondicionais\Idade03\Idade03.vcproj
```


Estrutura if . . . else . . .

Sintaxe simplificada:

- Uma única sentença
- Sem bloco

```
início;
if (expressão)
sentença;
else
sentença;
fim;
```


Operadores Lógicos

O que são Operadores Lógicos:

- Objetivo:
 - Condições com mais de um teste
- Combinação: (E / AND)
 - Duas expressões precisam ser verdadeiras
- Alternativas: (OU / OR)
 - Uma das duas expressões precisa ser verdadeira
- Negação: (NÃO / NOT)
 - A condição precisa ser falsa

Exemplos conceituais:

- Carteira de Habilitação:
 - Idade maior ou igual que 18 anos
 - Aprovação nos exames
 - Combinação E / AND
- Cargo de boa remuneração:
 - Excelente currículo profissional
 - Indicação de uma pessoa influente
 - Alternativa OU / OR

Operadores Lógicos:

Expressão		são	Condição	Resultado	
a &&	: h	se <i>a</i> não 0	1	(verdadeiro)	
a	02 02	D	e <i>b</i> não 0		(0 caso contrário)
a	<u> </u>	b	se <i>a</i> não 0	1	(verdadeiro)
a	1 1		ou <i>b</i> não 0		(0 caso contrário)
	! a		se <i>a</i> é 0	1	(verdadeiro)
: a				(0 caso contrário)	

Tabelas Verdade:

cond1	&& cond2	cond1		
(E /	AND)	falso	verdadeiro	
cond2	falso	falso	falso	
	verdadeiro	falso	verdadeiro	

cond1	cond2	cond1		
(OU	/ OR)	falso	verdadeiro	
cond2	falso	falso	verdadeiro	
	verdadeiro	verdadeiro	verdadeiro	

cond	! cond
falso	verdadeiro
verdadeiro	falso

Exemplos:

Média pelo menos 7.0 e freqüência de pelo menos 40 aulas:

```
aprovado = (nota >= 7.0) && (frequencia >= 40)

nota = 5.0; frequencia = 30; \Rightarrow aprovado = 0;

nota = 8.0; frequencia = 30; \Rightarrow aprovado = 0;

nota = 5.0; frequencia = 50; \Rightarrow aprovado = 0;

nota = 8.0; frequencia = 50; \Rightarrow aprovado = 1;
```


Exemplos:

Média superior a 5.0 ou freqüência superior a 30 aulas:


```
aprovado = (nota > 5.0) || (frequencia > 30)

nota = 3.0; frequencia = 20; \Rightarrow aprovado = 0;

nota = 8.0; frequencia = 20; \Rightarrow aprovado = 1;

nota = 3.0; frequencia = 50; \Rightarrow aprovado = 1;


nota = 8.0; frequencia = 50; \Rightarrow aprovado = 1;
```


Exemplo:

```
int main(int argc, char *argv[]) {
 int idade;
 float media;
 printf("Digite sua idade: ");
 scanf("%d", &idade);
 printf("Digite sua media nos exames: ");
 scanf("%f", &media);
 if ( (idade >= 18) && (media >= 5.0) ) {
 printf("Voce esta aprovado!");
 } else {
 printf("Ainda nao aprovado!");
 return 0;
 EstruturasCondicionais\Idade04\Idade04.vcproj
```


Estrutura if...else if...else...

Múltiplas decisões mutuamente exclusivas


```
início;
..if (expressão) {
Sintaxe
 sentença;
 else if (expressão)
 sentença;
  } else {
 sentença;
  fim;
```


Exemplo if ... else if ... else ...


```
int main(int argc, char *argv[]) {
 int idade;
 printf("Digite sua idade: ");
 scanf("%d", &idade);
 if ( (idade >= 0) && (idade < 18) ) {</pre>
 printf("Nao possui habilitacao.\n");
 } else if ( (idade >= 18) && (idade < 65) ) {</pre>
 printf("Renove exames a cada 5 anos.\n");
 } else if (idade >= 65) {
 printf("Renove exames a cada 3 anos.\n");
 return 0;
 EstruturasCondicionais\Idade05\Idade05.vcproj
```


Estrutura if...else if...else...

Sintaxe simplificada:

```
início;
if (expressão)
sentença;
else if (expressão)
sentença;
else
sentença;
fim;
```


switch

Conceitos:

- Várias alternativas (case)
 - Valores constantes
- Avalia expressão
 - Compara com cada case
 - Entra no case correspondente
- default: se não encontra alternativa
- break Finaliza switch
- Execução prossegue através dos cases!

fim;

switch

```
início;
Sintaxe:
 switch (expressão) {
 case valor1:
 sentença(s);
 break;
 case valor2:
 sentença(s);
 break;
 case valor3:
 sentenças;
 break;
 default:
 sentença(s);
 break;
```


switch

Exemplo switch...

```
int main(int argc, char *argv[]) {
 float preco, preco_final;
 char categoria;
 printf("Digite o preço do ingresso: ");
 scanf("%f", &preco);
 printf("E - estudante, \n");
 printf("A - aposentado, \n");
 printf("N - normal\n");
 printf("Digite a categoria do cliente (E/A/N): ");
 scanf("%c", &categoria);
 switch (categoria) ...
 return 0;
```


switch

Exemplo switch...

```
switch (categoria) {
 case 'e': case 'E':
 preco_final = preco * 0.50f;
 printf("Preco: %f\n", preco_final);
 break;
 case 'a': case 'A':
 preco final = preco * 0.70f;
 printf("Preco: %f\n", preco_final);
 break;
 case 'n': case 'N':
 printf("Preco sem desconto: %f\n", preco);
 break;
 default:
 printf("Categoria invalida!\n");
 break;
 EstruturasCondicionais\Cinema01\Cinema01.vcproj
```


Casos de Uso

Casos de Uso

Quando usar cada estrutura?

- if
 - Execução condicional de um bloco
 - if + return: Para finalizar execução sob determinadas condições (ex: erros)
- if...else...
 - Execução condicional de um bloco ou outro
 - Condições mutuamente exclusivas
 - Aceitar um dado ou imprimir mensagem de erro

Casos de Uso

Quando usar cada estrutura?

- if...else if...else
 - Testar intervalos de valores
 - Várias condições mutuamente exclusivas
 - Condições com prioridade
- switch (...) ...
 - Expressão com alternativas discretas
 - Alternativas em grande número
 - Se processamento for igual para para várias alternativas