Curso de C

Controle de Execução


Controle de Execução

Objetivos:

- Aprender a:
 - Interromper
 - Reiniciar
 - Avançar e retroceder para pontos arbitrários


Controle de Execução

Roteiro:


- Comando break
- Comando continue
- Comando goto


Objetivo do break:

- Cancelar execução:
 - for / while / do...while
- Comportamento:
 - Termina imediatamente o bloco
 - Não executa restante do bloco
 - Continua logo após o bloco
- Exemplos:
 - Terminar uma busca
 - Situações de erro
 - Evitar repetições


```
while (expressão) {
 senteças(s);
 if (condição) {
 break;
 }
 sentenças(s);
}
```


Sintaxe break com while


```
while (expressão) {
 sentenças(s);
 if (condição) {
 break;
 }
 sentenças(s);
}
```


Sintaxe break com do...while


```
do {
 sentenças(s);
 if (condição) {
 break;
 }
 sentenças(s);
 } while (expressão);
```


Sintaxe break com for ()

```
for (inicialização; teste; atualização) {
 sentenças(s); if (condição) {
 break; }
 }
 sentenças(s);
```


1/4/2008 15:31

41


```
int main(int argc, char *argv[]) {
 int numero, divisor, resto, numero divisores;
 printf("Digite o numero: ");
 scanf("%d", &numero);
 numero divisores = 0;
 for (divisor = 1; divisor <= numero; divisor++) {</pre>
 resto = numero % divisor;
 if (resto == 0) {
 numero divisores++;
 if (numero divisores >= 3) {
 break; -
→ if (numero_divisores == 2) {
 printf("O número %d é primo!\n", numero);
 return 0;
 ControleExecucao\Divisores03\Divisores03.vcproj
```


Objetivo do continue:

- Reiniciar execução:
 - for / while /
 do...while
- Comportamento:
 - Reinicia o bloco
 - Não executa resto do bloco
- Exemplos:
 - Pular valores inválidos
 - Evitar processamento


```
while (expressão) {
 sentenças(s);
 if (condição) {
 continue;
 }
 sentenças(s);
}
```


Sintaxe continue com while

```
while (expressão) {
 sentenças(s);
 if (condição) {
 continue;
 }
 sentenças(s);
}
```


1/4/2008 15:31

44


Sintaxe continue com do...while

```
do {

sentenças(s);


if (condição) {

continue;

}

sentenças(s);

} while (expressão);
```


Sintaxe continue com for

```
for (inicialização;
teste;
teste;
atualização) {
sentenças(s);
if (condição) {
continue;
}
sentenças(s);
}
```

OBS: executa também a atualização!


```
int main(int argc, char *argv[]) {
 double angulo, tangente;
 double pi = 3.1415926535897932384626433832795;
 for (angulo = 0;
 angulo <= 180;
 → angulo += 10.0) {
 if (angulo == 90.0) {
 continue;
 tangente = tan((angulo/180)*pi);
 printf("tan(%8.2f)=%8.2f\n", angulo, tangente);
 return 0;
 ControleExecucao\Tangete01\Tangente01.vcproj
```


1/4/2008 15:31

48


Objetivo do goto:

- Desviar execução para uma marca
- Saltos para pontos arbitrários
- Estrutura de repetição primitiva

```
Exemplo:
Repetição infinita
...
sentença(s);
...
goto marca1;
```


Sintaxe: goto

Retrocesso de execução:

```
sentença(s);

marcal:

sentença(s);

sentença(s);

goto marcal;

sentença(s);
```

Avanço de execução:

```
sentença(s);
...
goto marca2;
...
sentença(s);
...
marca2:
...
sentença(s);
```


```
int main(int argc, char *argv[]) {
 int numero = 1;
→ inicio_repeticao:
 if (numero > 10) {
 goto fim_repeticao;
 printf("%d " , numero);
 numero++;
 goto inicio_repeticao;
fim_repeticao:
 return 0;
 ControleExecucao\Goto01\Goto01.vcproj
```


Uso do goto:

- Difícil visualizar os destinos do goto
- Oculta lógica de execução
- Programas tornam-se incompreensíveis!
- Dica: não use goto