

Algoritmos e Programação

Linguagem C Estruturas de Controle -

Eliane Pozzebon

Estruturas de Controle

❖ Estruturas Condicionais ou de Seleção

- ◆ Simples
- ◆ Composta
- ◆ Múltipla escolha

❖ Estruturas de Repetição

- ◆ Por condição no início
- ◆ Por condição no fim
- ◆ Por contagem

Estrutura Condicional ou de Seleção

- ❖ Realizam a execução de um conjunto de comandos de acordo com o **valor de uma expressão**.
- ❖ Servem para **alterar o fluxo** de execução de um programa baseado no valor, verdadeiro ou falso, de uma expressão lógica.

Estrutura Condicional Simples

:: Comando `if`

- ❖ Na linguagem C, a estrutura **condicional simples** possui a seguinte sintaxe:

```
if ( <expressão> )  
{  
 <comandos>  
}
```

Estrutura Condicional Composta

:: Comando `if-else`

- ❖ Na linguagem C, a estrutura **condicional composta** possui a seguinte sintaxe:

```
if ( <expressão> )  
{  
 <comandos>  
}  
else  
{  
 <comandos>  
}
```

Estrutura Condicional Composta

:: Comando `if-else`

- ❖ Quando temos estruturas condicionais presentes em blocos de comandos de outras estruturas condicionais, chamamos de estruturas **aninhadas** ou **encadeadas**:

```
if (<expressão>)  
{  
 if (<expressão>)  
 {  
 <comandos1>  
 }  
 else  
 {  
 <comandos2>  
 }  
}  
else  
{  
 if (<expressão>)  
 {  
 <comandos3>  
 }  
 else  
 {  
 <comandos4>  
 }  
}
```

Estrutura Condicional Composta

:: Comando `if-else`

- ❖ **Ambigüidade:** na falta de chaves, a linguagem C associa o `else` sempre ao último `if`.
- ❖ Portanto, para que a construção funcione como desejado, pode-se resolver o problema usando bloco.

```
x = 2;
if (x < 2)
 if (x >= -3)
 printf("\n x está entre [-
3;1]");
else printf("x é maior que 1");
```

```
x = 2;
if (x < 2)
{
 if (x >= -3)
 printf("\n x está entre [-
3;1]");
}
else printf("x é maior que 1");
```

Operador Condicional: ?

- ❖ O operador ternário ? possui a seguinte sintaxe:

```
Exp1 ? Exp2 : Exp3 ;
```

- ❖ **Exp1** é avaliada:
 - ◆ Se for verdadeira, **Exp2** é avaliada se torna o seu valor da instrução.
 - ◆ Se for falsa, **Exp3** é avaliada se torna o seu valor da instrução.

Operador Condicional: ?

❖ Equivale ao seguinte código **if-else**:

```
Exp1 ? Exp2 : Exp3;
```


```
if (Exp1)  
 Exp2;  
else  
 Exp3;
```

Exercício

- ❖ Considere um par de valores (x, y)
- ❖ Eles representam as coordenadas de um ponto no plano
- ❖ Determinar:
 - ◆ o quadrante ao qual pertence o ponto, ou
 - ◆ se está sobre um dos eixos cartesianos

Estrutura Condicional de Múltipla Escolha

:: Comando `switch-case`

- ❖ Instrução de seleção de múltipla escolha **CASE** na linguagem C:

```
switch (<expressão_ou_valor>)  
{  
 case Constante1:  
 <comandos1>  
 break;  
 case Constante2:  
 <comandos2>  
 break;  
 ...  
 default:  
 <comandosN>  
}
```

Estrutura Condicional de Múltipla Escolha

:: Comando `switch-case`

- ❖ Funcionamento do comando `switch`:
 - ◆ Analisa a `expressão` ou `valor`.
 - ◆ Caso seja igual a `Constante1`, então executa "`comandos1`" e vai para o final do `switch`.
 - ◆ Caso seja `Constante2`, então executa "`comandos2`" e vai para o final do `switch`.
 - ◆ Assim sucessivamente...
 - ◆ Caso não seja nenhuma das alternativas, vai para o `default`, executa "`comandosN`" e encerra o `switch`.

Estrutura Condicional de Múltipla Escolha

:: Comando `switch-case`

- ❖ O parâmetro do `switch` deve ser `int` ou `char`.
- ❖ O valor após o `case` deve ser uma `constante` (não pode ser uma variável).
- ❖ Instrução `break`:
 - ◆ Faz com que aconteça a `saída imediata` daquela estrutura (no caso, o comando `switch`).
 - ◆ A execução do programa continua com a primeira instrução depois da estrutura.
 - ◆ Sua ausência faz o controle passar ao próximo `case`, o que não é desejado.

Exercício

- ❖ Os funcionários de uma empresa receberam um aumento de salário:
 - ◆ Técnicos: 50%
 - ◆ Gerentes: 30%
 - ◆ Demais: 20%

- ❖ Escrever um programa que receba como entrada o salário atual e o cargo do funcionário, e apresente o novo salário após o aumento.

Repetição por condição no início

:: Comando `while`

- ❖ Permite que um certo trecho de programa seja executado **ENQUANTO** uma certa condição for verdadeira.

```
while (<condição>)  
{  
 <comandos_a_repetir>  
}  
<comandos_após_laço_while>
```

Repetição por condição no início

:: Comando `while`

❖ Funcionamento:

1. Testar a condição.
2. Se a condição for `falsa`, então sair do laço.
3. Se a condição for `verdadeira`, então executar cada um dos comandos do interior do laço.
4. Após executar o último comando do laço `while`, voltar ao passo 1.

Repetição por condição no início

:: Comando `while`

- ❖ O `while` deve ser usado sempre que:
 - ◆ Não soubermos exatamente quantas vezes o laço deve ser repetido
 - ◆ O teste deva ser feito antes de iniciar a execução de um bloco de comandos
 - ◆ Houver casos em que o laço não deva ser repetido nenhuma vez antes do teste da condição
- ❖ **Atenção:**
 - ◆ As variáveis usadas no teste devem ser **inicializadas** antes do teste.

Repetição por condição no fim

:: Comando `do-while`

- ❖ Permite que um certo trecho de programa seja executado **ATÉ QUE** uma certa condição deixe de ser verdadeira:

```
do
{
 <comandos_a_repetir>
} while (<condição>);

<comandos_após_laço_do-while>
```

Repetição por condição no fim

:: Comando `do-while`

❖ Funcionamento:

1. Executar os comando dentro do bloco `do-while`.
2. Testar a condição.
3. Se a condição for `falsa`, então sair do laço.
4. Se a condição for `verdadeira`, então retornar para o `passo 1`.

Repetição por condição no fim

:: Comando `do-while`

- ❖ O comando `do-while` deve ser usado sempre que:
 - ◆ Não soubermos exatamente quantas vezes o laço deve ser repetido
 - ◆ O teste deva ser feito depois da execução de um bloco de comandos
 - ◆ O bloco de comandos deve se executado pelo menos uma vez

Exercícios

- ❖ Ler um número e verificar se este é ou não um número primo.
- ❖ Dada uma dívida de 10 mil reais que cresce a juros de 2,5% ao mês e uma aplicação de 1.500 reais com rendimento de 4% ao mês, escrever um algoritmo que determine o número de meses necessários para pagar a dívida.

Repetição por contagem

:: Comando `for`

- ❖ Permite que um certo trecho de programa seja executado um **número determinado de vezes**.

```
for (comandos_inic; condição_teste; incre/decremento)
{
 <comandos_a_repetir>
}

<comandos_após_laço_for>;
```

Repetição por contagem

:: Comando `for`

❖ Funcionamento:

1. Executar os comandos de inicialização.
2. Testar a condição.
3. Se a condição for `falsa` então sair do laço `for`.
4. Se a condição for `verdadeira` então executar os comandos que estão subordinados ao `for`.
5. Executar os comandos de incremento/decremento.
6. Voltar ao `passo 2`.

Repetição por contagem

:: Comando `for`

❖ Observações:

- ◆ Os comandos de **inicialização** são executados **apenas uma vez**.
- ◆ O contador é incrementado/decrementado sempre ao **final da execução** do bloco.
- ◆ O teste é feito sempre **antes do início** da execução do bloco de comandos.

Repetição por contagem

:: Comando `for`

- ❖ O comando `for` deve ser usado sempre que:
 - ◆ Soubermos **exatamente quantas vezes** o laço deve ser repetido.
 - ◆ O teste deva ser feito **antes** da execução de um bloco de comandos.
 - ◆ Houver casos em que o laço **não deva** ser repetido nenhuma vez.

Repetição por contagem

:: Comando `for`

❖ Flexibilidade do comando `for`

- ◆ Se nenhuma inicialização é necessária, `comandos_inic` pode ser omitido.

```
for ( ; condição_teste; incre/decremento)
```

Repetição por contagem

:: Comando `for`

❖ Flexibilidade do comando `for`

- ◆ Se `condição_teste` é omitida, o comando `for` pode ficar em um laço infinito.

```
for (comandos_inic; ; incre/decremento)
```

Repetição por contagem

:: Comando `for`

❖ Flexibilidade do comando `for`

- ◆ Se `incre/decremento` é omitido, deve-se, atualizar a variável de laço em um comando dentro do laço.

```
for (comandos_inic; condição_teste; )
```

Repetição por contagem

:: Comando `for`

❖ Flexibilidade do comando `for`

- ◆ Duas ou mais variáveis (separadas por vírgula) podem ser inicializadas e/ou incre/decrementadas **ao mesmo tempo**.

Repetição por contagem

:: Comando `for`

❖ Comandos `for` aninhados

- ◆ Um comando `for` pode ser utilizado dentro de outro comando `for`.
- ◆ Cuidados devem ser tomados para não aumentar o tempo de execução do algoritmo.

Repetição por contagem

:: Comando `for`

❖ Cálculo de séries

1. Determinar o termo geral.
2. Determinar valor inicial do contador.
3. Determinar valor final do contador.

Repetição por contagem

:: Comando `for`

❖ Exercícios

1. Calcular o valor de S:

$$S = \frac{2}{50} + \frac{2^2}{48} + \frac{2^3}{46} + \Lambda + \frac{2^{25}}{2}$$

2. Calcular o valor de π com precisão de 0,001:

$$S = 1 - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \Lambda, \quad \pi = \sqrt[3]{S \times 32}$$

Referências:

Material do Prof. Leandro Galvão da Universidade Federal de Manaus

Livros:

- [Fundamentos da programação de computadores](#)
- [C a linguagem de programação padrão ANSI](#)
- [C completo e total](#)