BCC702 - Programação de Computadores II

UFOP

Estruturas Condicionais e de Repetição

Prof. José Romildo Malaquias Prof^a Valéria de Carvalho Santos

Relembrando...

```
#include <iostream>
using namespace std;
//programa que calcula a media de tres numeros
inteiros
int main () {
  double num1, num2, num3, soma;
  double media;
  cin >> num1 >> num2 >> num3;
  soma = num1+num2+num3;
  media = soma/3;
  cout << media;
  return 0;
```

Tipos de Dados

- Cada variável tem um tipo associado
 - char, int, float, double, bool
 - Bool: valores lógicos
 - verdadeiro (true)
 - falso (false)
- Em alguns contextos que esperam um valor lógico pode-se usar um valor numérico:
 - zero corresponde a falso
 - qualquer outro valor corresponde a verdadeiro

Tipos de Dados Lógico

- Assume os valores verdadeiro ou falso
- □ Pode ser o resultado de uma expressão lógica
- ☐ Exemplo: considere x=10 e y=8

Expressão	Resultado
x < y	Falso
x != y	Verdadeiro
x <= 10	Verdadeiro
y > (x+6)	Falso

Operadores Relacionais

- ☐ Aplicados a valores que obedeçam a uma relação de ordem
- ☐ Resultam em **verdadeiro falso**
- Formato: <expressão> operador <expressão>

Operador	Significado
==	Igual a
!=	Diferente
>=	Maior ou igual
>	Maior
<=	Menor ou igual
<	Menor

Operadores Relacionais

- Considere as variáveis:
 - □ bool b;
 - □ int x=10, y=8;

Expressão	Valor de b
b = x > y;	
b = x != y;	
b = y >= 100;	
b = x < y;	
b = x <= 10;	
b = y > (x-6);	

Operadores Relacionais

- Considere as variáveis:
 - □ bool b;
 - □ int x=10, y=8;

Expressão	Valor de b
b = x > y;	true
b = x != y;	true
b = y >= 100;	false
b = x < y;	false
b = x <= 10;	true
b = y > (x-6);	true

Operadores Lógicos

- Utilizados para conectar duas expressões lógicas (cujo valor) é verdadeiro ou falso;
- ☐ Formato: <expressão > operador <expressão >

Operador	Significado	Retorno
&&	Operador E	Verdadeiro, quando todas as expressões são verdadeiras.
II	Operador OU	Verdadeiro, quando pelo menos uma das expressões é verdadeira.
Į.	Operador negação	Verdadeiro, quando a expressão é falsa e vice-versa.

Operadores Lógicos

- Considere as variáveis:
 - □ bool b;
 - \Box int x=10, y=8, e=44;
 - \Box char c = 'w';

Expressão	Valor de b
b = (x > y) && (x > e);	
b = (x > y) (x < e);	
b = (x > y) && (x < e);	
b = !(x < y);	
b = (c == 'W') (c == 'w');	

Operadores Lógicos

- Considere as variáveis:
 - □ bool b;
 - ☐ int x=10, y=8, e=44;
 - \Box char c = 'w';

Expressão	Valor de b
b = (x > y) && (x > e);	false
b = (x > y) (x < e);	true
b = (x > y) && (x < e);	true
b = !(x < y);	true
b = (c == 'W') (c == 'w');	true

Tabelas-Verdade dos Operadores Lógicos

A	В	A && B
V	V	V
V	F	F
F	V	F
F	F	F

A	В	A B
V	V	V
V	F	V
F	V	V
F	F	F

A	!A
V	F
F	V

Estrutura condicional

- Classificada em três tipos:
 - Condicional simples;
 - Condicional composto;
 - Seleção entre duas ou mais sequências de comandos.

Condicional Simples

Permite a escolha do grupo de ações a ser executado quando determinada condição é satisfeita.

- Comando if
 - Todo comando if requer uma condição
 - Verdadeira ou falsa
 - Caso seja verdadeira, executa um conjunto de instruções

Condicional Simples

Sintaxe

```
if (condição) {
 comando1;
 comando2;
 comando n;
```

Condicional Simples

Exemplo

```
#include <iostream>
using namespace std;
int main () {
 int num;
 cout << "Digite um número:";</pre>
 cin >> num;
 if (num > 0)
 cout << "positivo" << endl;
 return 0;
```

Condicional Composto

Permite a escolha entre dois grupos de ações a serem executados, dependendo se uma determinada condição é satisfeita ou não.

- Comando if-else
 - Utilizado quando existe um outro conjunto de instruções a ser executado quando o valor da condição é falso.

Condicional Composto

Exemplo

```
#include <iostream>
using namespace std;
int main () {
 int num;
 cout << "Digite um número:";
 cin >> num;
 if (num > 0)
 cout << "positivo" << endl;
 else
 cout << "não é positivo" << endl;
 return 0;
```

Aninhamento de if

- É possível aninhar construções do tipo if-else em diversos níveis:
 - O if aninhado é simplesmente um if dentro da estrutura de um outro if mais externo
 - Deve-se ter atenção para saber exatamente a qual *if* um determinado
 else está ligado
 - A indentação é importante neste caso, pois ajuda a visualizar esta relação
 - Um else está ligado ao if mais próximo que o contém

```
#include <iostream>
using namespace std;
int main () {
 int num;
 cout << "Digite um número:";
 cin >> num;
 if (num > 0)
 cout << "positivo" << endl;
 else
 if (num < 0)
 cout << "negativo" << endl;
 else
 cout << "não é positivo" << endl;
 return 0;
```

Atenção à indentação

Opção 1

Seleção de duas ou mais opções

```
#include <iostream>
using namespace std;
int main () {
 int num;
 cout << "Digite um número:";
 cin >> num;
 if (num > 0)
 cout << "positivo" << endl;
 else if (num < 0)
 cout << "negativo" << endl;
 else
 cout << "não é positivo" << endl;
 return 0;
```

Atenção à indentação

Opção 2

Exercício

Escreva um programa que leia a distância em Km e a quantidade de litros de combustível consumidos por um carro em um percurso qualquer. Calcule o consumo em Km/l e escreva uma mensagem de acordo com a relação abaixo:

Consumo (Km/I)	Mensagem
Menor que 8	Venda o carro
Entre 8 e 14	Econômico
Maior que 14	Super econômico

Estruturas de Repetição

Permite que um bloco de comandos seja executado mais de uma vez.

 Expressão de controle: controla quantas vezes o bloco de instruções será executado.

Estruturas de Repetição


```
while (condição) {
 comando 1;
 comando 2;
 comando n;
```


```
#include <iostream>
using namespace std;
int main () {
 int num = 1;
 while (num <= 100) {
 cout << num << endl;
 num = num + 1;
 return 0;
```

```
#include <iostream>
 using namespace std;
 Inicialização
 da variável de
 int main () {
 controle
 int num = 1;
 while (num <= 100) {
 cout << num << endl;
Expressão
 num = num+1;
de controle
 Atualização da
 return 0;
 variável de
 controle
```

```
#include <iostream>
using namespace std;
int main () {
 int num = 1;
 while (num <= 100) {
 cout << num << endl;
 num = num+1;
 Contador
 return 0;
```

Contador

- Variável utilizada para contar o número de ocorrências de um determinado evento
- Deve possuir um valor inicial
- A cada iteração, seu valor é atualizado por um valor constante

Contador

- Exemplo:
 - ☐ Faça um programa que gera os números pares de 0 até um número *n* recebido como entrada.

Solução 1

```
#include <iostream>
using namespace std;
int main () {
 int n, cont;
 cout << "Digite um número:";</pre>
 cin >> n;
 cont = 0;
 while (cont <= n) {
 if (cont\%2 == 0)
 cout << cont << " ";
 cont = cont+1;
 return 0;
```

Solução 2

```
#include <iostream>
using namespace std;
int main () {
 int n, cont;
 cout << "Digite um número:";</pre>
 cin >> n;
 cont = 0;
 while (cont <= n) {
 cout << cont << " ";
 cont = cont+2;
 return 0;
```

Incremento e decremento

- Incremento de 1 em 1
 - □ j++
 - \blacksquare equivale a i = i + 1

- Decremento de 1 em 1
 - 🗆 i--
 - equivale a i = i 1

Acumulador

- Segue o mesmo princípio do contador
- Deve possuir um valor inicial
- O acumulador é atualizado por um valor de variável
- ☐ Utilizado para problemas que envolvem somatórios, produtórios, etc...

Acumulador

- Exemplo:
 - ☐ Faça um programa que recebe as notas de N alunos e calcula a média das notas.

```
#include <iostream>
using namespace std;
int main () {
 int n;
 cout << "Digite a quantidade de notas: ";
 cin >> n;
 int cont = 0;
 double soma = 0;
 while (cont < n) {
 double nota;
 cout << "Digite uma nota:";</pre>
 cin >> nota;
 soma = soma + nota;
 cont = cont + 1;
 double media = soma/cont;
 cout << "Media=" << media;
 return 0;
```

Comando do...while

O bloco de comandos é executado antes que a condição seja avaliada

```
do {
 comando 1;
 comando 2;
 comando n;
} while (condição);
```

Comando do...while

■ Exemplo:

```
#include <iostream>
using namespace std;
int main () {
 int num = 1;
 do {
 cout << num << "";
 num = num + 1;
 } while (num <= 10);</pre>
 return 0;
```

Comando for

- Adequado em situações em que o número de repetições é conhecido
- ☐ Estrutura mais compacta

Comando for

■ Sintaxe:

```
for (valor_inicial; condição; atualiza_contador) {
 comando 1;
 comando 2;
 .
 .
 .
 comando n;
}
```

Comando for

```
#include <iostream>
using namespace std;
int main () {
 for (int num = 1; num <= 100; num++)
 cout << num << endl;
 return 0;
```

Estruturas de Repetição

```
#include <iostream>
using namespace std;
 inicialização
 atualização
 condição
int main () {
 for (int num=1; num <= 100; num++)
 cout << num << endl;
 return 0;
```

Operadores Combinados com Atribuição

Operador	Equivale a
a += b	a = a + b
a -= b	a = a - b
a *= b	a = a * b
a /= b	a = a / b

Exercício

☐ Faça um programa que receba a idade de pessoas, até que o valor -1 seja informado. O programa deve calcular e mostrar a quantidade de pessoas em cada faixa etária e a maior idade.

Faixa etária	Idade
1	Até 15 anos
2	De 16 a 40 anos
3	De 41 a 60 anos
4	Acima de 60 anos