

ESTRUTURAS CONDICIONAIS

Baseado nos slides de autoria de Rosely Sanches e Simone Senger de Souza

Estruturas de Controle

• ESTRUTURA SEQUENCIAL

• ESTRUTURA CONDICIONAL

• ESTRUTURA DE REPETIÇÃO

Estruturas Condicionais

- Estrutura Condicional Simples
- Estrutura Condicional Composta
- Seleção entre duas ou mais Sequências de Comandos

Estrutura Condicional Simples

Formas de Representação no Algoritmo

Algoritmo

se (condição)

então <comando>

fim-se

Estrutura Condicional Simples C

```
if (condição)
```

```
<comando> ;
```

Estrutura C

a condição deve ser uma
expressão lógica

```
if (condição)
```

```
<comando> ;
```

O comando só será executado
se a condição for verdadeira

Estrutura Condicional Simples C

if (condição)

<comando

se **mais de um comando** deve ser executado quando a **condição** for verdadeira, esses comandos devem ser transformados em um **comando composto**.

Comando Composto

- Um conjunto de comandos que devem ser executados em uma ordem específica.
- Os comandos devem ficar reunidos entre as palavras chaves { e }

• {
 comando 1;
 comando 2;
 comando 3;
}

Comando composto

A diagram illustrating a composite command. On the left, a list of three commands is enclosed in pink curly braces. The commands are 'comando 1;', 'comando 2;', and 'comando 3;'. A large black curly brace on the right side of the list groups these three lines together. To the right of this black brace, the text 'Comando composto' is written in blue.

Estrutura Condicional Simples C

```
if (condição)
{
 <comando> ;
 <comando> ;
 <comando> ;
}
```

EXEMPLO (condicional simples): Ler dois números inteiros e encontrar o maior deles

Algoritmo

Variaveis

A,B, MAIOR: inteiro;

Inicio

leia (A, B)

MAIOR = A

se (B > A)

então MAIOR = B

fim-se

escreva (MAIOR)

Fim.

Estrutura Condicional Composta

Formas de Representação no Algoritmo

Algoritmo

se (condição)

então <comando1>

senão <comando2>

fim-se

Estrutura Condicional Composta C

```
if (condição)
 <comando 1> ;
else <comando 2>;
```

Estrutura Condicional Composta C

a condição deve ser uma
expressão lógica

```
if (condição)
 <comando 1> ;
else <comando 2>;
```

Estrutura Condicional Composta C

Se condição for verdadeira será executado o comando 1 e não será executado o comando 2.

```
if (condição)
 <comando 1> ;
else <comando 2>;
```

Estrutura Condicional Composta C

Se condição for **falsa** será executado o **comando 2** e não será executado o **comando 1**.

```
if (condição)  
 <comando 1> ;  
else <comando 2>;
```

Estrutura Condicional Composta C

```
if (condição)
 <comando 1> ;
else <comando 2>;
```

se mais de um comando deve ser executado quando a condição for verdadeira ou quando a condição for falsa, esses comandos devem ser transformados em comandos compostos.

Estrutura Condicional Composta C

```
if (condição)
{
 <comando> ;
 <comando> ;
 <comando> ;
}
else
{
 <comando> ;
 <comando> ;
}
```

EXEMPLO (condicional composto): Calcular a área de um triângulo dado o comprimento de seus lados

Algoritmo area

Variáveis

A,B,C,P,AREA: real;

Início

leia (A, B, C)

se (A<B+C) e (B<A+C) e (C<B+A)

então

início

$$P = (A+B+C)/2$$

$$AREA = \sqrt{P(P-A)(P-B)(P-C)}$$

escreva (AREA)

fim

senão escreva (“Os numeros A, B e C nao formam um triangulo”)

fim-se

Fim.

Verificação se os lados formam um triângulo

Cálculo da Área

SELEÇÃO ENTRE DUAS OU MAIS SEQUÊNCIAS DE COMANDOS -

Formas de Representação no Algoritmo

caso <valor da expressão>

igual <lista de valores 1> então <sequência de comandos 1>

.....

igual <lista de valores N> então <sequência de comandos N>

senão <sequência de comandos X>

fim-caso

SELEÇÃO ENTRE DUAS OU MAIS SEQÜÊNCIAS DE COMANDOS C

```
switch (variável) {  
 case <constante1> : <seqüência de comandos 1> ; break;  
 ....  
 case <constante N> : <seqüência de comandos N> ; break;  
 default: seqüência de comandos default;  
}
```

SELECÇÃO ENTRE UM OU MAIS SEQÜÊNCIAS C

A expressão é **avaliada** e então a seqüência associada ao seu **valor** é executada.

```
switch (variável) {  
  case <constante1> : <seqüência de comandos 1> ; break;  
  ....  
  case <constante N> : <seqüência de comandos N> ; break;  
  default: seqüência de comandos default;  
}
```

Se o comando **break** não for utilizado os demais **cases** continuam sendo avaliados.

SELEÇÃO ENTRE DUAS OU MAIS SEQÜÊNCIAS DE COMANDOS C

Se o valor da expressão **não** se encontra em nenhuma das listas de valores, a **seqüência default** será executada.

```
switch (va  
  case <1> : <seqüência de comandos 1> ; break;  
  ....  
  case <constante N> : <seqüência de comandos N> ; break;  
  default: seqüência de comandos default;  
}
```

A opção **default** é facultativa

EXEMPLO (comando case) : Dado o código da peça, determinar seu peso

Algoritmo

Variaveis

CODIGO: caractere;

PESO: real;

Início

// solicitar o fornecimento do codigo da peca (P,M,G)

leia (CODIGO)

caso CODIGO

igual 'p','P' então

PESO=23.5

escreva (PESO)

igual 'm','M' então

PESO=50.7

escreva (PESO)

igual 'g','G' então

PESO=102.9

escreva (PESO)

senão escreva (“Código Invalido”)

fim-caso

Fim

EXEMPLO (comando switch) : Dado o código da peça, determinar seu peso

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
{
 char codigo;
 float peso;
 printf("Entre com o código do produto (P,M,G):" );
 scanf("%c", &codigo);
 switch (codigo) {
 case 'P': peso=23.5;
 printf("o peso eh %.1f\n",peso);
 break;
 case 'M': peso=50.7;
 printf("o peso eh %.1f\n",peso);
 break;
 case 'G': peso=102.9;
 printf("o peso eh %.1f\n",peso);
 break;
 default: printf("\n\ncodigo invalido! \n");
 } // fim do switch
 system("PAUSE");
 return 0;
}
```

Exemplo

1. Faça um algoritmo que lê dois números inteiros e mostra-os em ordem crescente.

EXEMPLO (condicional simples): Ler dois números inteiros e colocá-los em ordem crescente

Algoritmo ordena

Variaveis

A, B, AUX: inteiro

Inicio

leia (A, B)

se (A > B)

então

inicio

AUX = A

A = B

B = AUX

fim

fim-se

escreva (A,B)

Fim.

Exercícios

1. Elaborar um algoritmo que, dada a idade de um nadador, classificá-lo nas categorias: infantil A (5 - 7 anos), infantil B (8 -10 anos), juvenil A (11 - 13 anos), juvenil B (14 -17 anos) e adulto (maiores que 18 anos).
2. Escreva um algoritmo que lê um valor em reais e calcula qual o menor número possível de notas de 100, 50, 10, 5 e 1 em que o valor lido pode ser decomposto e escreva o valor lido e a relação de notas necessárias. Ex. R\$ 477,00 -> 4 notas de 100,00, 1 nota de 50,00, 2 notas de 10,00, 1 nota de 5,00 e 2 notas de 1,00.
3. Qualquer número natural de quatro algarismos pode ser dividido em duas dezenas formadas pelos seus dois primeiros e dois últimos dígitos. (1297 = 12 e 97; 5314 = 53 e 14). Escreva um algoritmo que lê um número inteiro n (de 4 algarismos) e verifica se a raiz quadrada de n é igual a soma das dezenas de n .
Ex.: $n = 9801$, dezenas de $n = 98 + 01$, soma das dezenas 99, raiz quadrada de $n = 99$. Portanto a raiz quadrada de 9801 é igual a soma de suas dezenas.