

A04 Expressões e Comandos Condicionais

UFOP

Universidade Federal
de Ouro Preto

CSI030 – Programação de Computadores I

Prof. Dr. George H. G. Fonseca
Universidade Federal de Ouro Preto

- Operadores e expressões de igualdade e relacionais
- Operadores e expressões lógicas
- Comandos condicionais: if e switch

- Expressões aritméticas: cálculos envolvendo variáveis e constantes
- Expressões relacionais: realizam comparação entre duas expressões e retornam verdadeiro ou falso
- Expressões lógicas: realizam uma operação lógica (E, OU, NEGAÇÃO) entre duas expressões e retornam verdadeiro ou falso

Expressões Relacionais

- São expressões que realizam uma comparação entre duas expressões e retornam
 - 0 se o resultado é FALSO
 - 1 (ou qualquer valor \neq de zero) se o resultado é VERDADEIRO

Operadores de Igualdade e Relacionais

- Os operadores de igualdade em C são:
 - == igual
 - != diferente

- Os operadores relacionais em C são:
 - > maior que
 - >= maior ou igual que
 - < menor que
 - <= menor ou igual que

Operadores de Igualdade

- $exp1 == exp2$

Retorna 1 quando as expressões são iguais e 0 caso contrário:

$2 == 2$ retorna 1
 $3 == 4$ retorna 0

- $exp1 != exp2$

Retorna 1 quando as expressões são diferentes e 0 caso contrário:

$2 != 2$ retorna 0
 $3 != 4$ retorna 1

Operadores Relacionais

- $\text{exp1} > \text{exp2}$

Retorna 1 quando exp1 é maior que exp2 e 0 caso contrário:

$3 > 2$	retorna 1
$3 > 3$	retorna 0
$3 > 4$	retorna 0

- $\text{exp1} \geq \text{exp2}$

Retorna 1 quando exp1 é maior ou igual que exp2 e 0 caso contrário:

$3 \geq 2$	retorna 1
$3 \geq 3$	retorna 1
$3 \geq 4$	retorna 0

Operadores Relacionais

- $\text{exp1} < \text{exp2}$

Retorna 1 quando exp1 é menor que exp2 e 0 caso contrário:

$3 < 2$	retorna 0
$3 < 3$	retorna 0
$3 < 4$	retorna 1

- $\text{exp1} \leq \text{exp2}$

Retorna 1 quando exp1 é menor ou igual que exp2 e 0 caso contrário:

$3 \leq 2$	retorna 0
$3 \leq 3$	retorna 1
$3 \leq 4$	retorna 1

- Supondo as seguinte variáveis:

```
int A = 3;
```

```
int B = 7;
```

```
int C = 4;
```

calcule o valor das expressões :

$(A + C) > B$

$B \geq (A + 2)$

$C == (B - A)$

$(B + A) \leq C$

$(C + A) > B$

$(A + B) < 10$

- Supondo as seguinte variáveis:

```
int A = 3;
```

```
int B = 7;
```

```
int C = 4;
```

calcule o valor das expressões :

0	$(A + C) > B$
1	$B \geq (A + 2)$
1	$C == (B - A)$
0	$(B + A) \leq C$
0	$(C + A) > B$
0	$(A + B) < 10$

Expressões Lógicas

- São expressões que realizam uma operação lógica (E, OU, NEGAÇÃO) entre duas expressões e retornam:
 - 0, se o resultado é falso
 - 1, se o resultado é verdadeiro

Operadores Lógicos

- Os operadores lógicos em C são:
 - && operador E
 - || operador OU
 - ! operador negação

- `exp1 && exp2`

Retorna verdadeiro se `exp1` E `exp2` são verdadeiras

<u>exp1</u>	<u>exp2</u>	<u>exp1 && exp2</u>
Verdadeiro (1)	Verdadeiro (1)	Verdadeiro (1)
Verdadeiro (1)	Falso (0)	Falso (0)
Falso (0)	Verdadeiro (1)	Falso (0)
Falso (0)	Falso (0)	Falso (0)

- `exp1 || exp2`

Retorna verdadeiro se `exp1` OU `exp2` é verdadeiras

<u>exp1</u>	<u>exp2</u>	<u>exp1 exp2</u>
Verdadeiro (1)	Verdadeiro (1)	Verdadeiro (1)
Verdadeiro (1)	Falso (0)	Verdadeiro (1)
Falso (0)	Verdadeiro (1)	Verdadeiro (1)
Falso (0)	Falso (0)	Falso (0)

- ! exp1

Retorna verdadeiro se exp1 é falsa

Retorna falso se exp1 é verdadeira

exp1	! exp1
Verdadeiro (1)	Falso (0)
Falso (0)	Verdadeiro (1)

Equivalência entre Expressões Lógicas

- $!(a == b)$ equivale a $(a != b)$
- $!(a == b)$ equivale a $(a != b)$
- $!(a != b)$ equivale a $(a == b)$
- $!(a > b)$ equivale a $(a <= b)$
- $!(a >= b)$ equivale a $(a < b)$
- $!(a < b)$ equivale a $(a >= b)$
- $!(a <= b)$ equivale a $(a > b)$

- Supondo as seguinte variáveis:

```
int A = 5;  
int B = 4;  
int C = 3;  
int D = 6;
```

calcule o valor das expressões :

```
(A > C) && (C <= D)  
(A + B) > 10 || (A + B) == (C + D)  
(A >= C) && (D >= C)
```


- Supondo as seguinte variáveis:

```
int A = 5;  
int B = 4;  
int C = 3;  
int D = 6;
```

calcule o valor das expressões :

```
1 (A > C) && (C <= D)  
1 (A + B) > 10 || (A + B) == (C + D)  
1 (A >= C) && (D >= C)
```


- Supondo as seguinte variáveis:

```
int A = 5;  
int B = 4;  
int C = 3;  
char C1 = 'A';  
char C2 = 'a';  
int L = 0;
```

calcule o valor das expressões :

```
B == A * C && L  
C1 == C2 || 'F' != 'Q'  
A * C / B > A * B * C  
! L
```


- Supondo as seguinte variáveis:

```
int A = 5;  
int B = 4;  
int C = 3;  
char C1 = 'A';  
char C2 = 'a';  
int L = 0;
```

calcule o valor das expressões :

0	B == A * C && L
1	C1 == C2 'F' != 'Q'
0	A * C / B > A * B * C
1	! L

- Supondo as seguinte variáveis:

```
int A = 3;  
int B = 5;  
int C = 8;  
int D = 7;  
int X = 1;
```

calcule o valor das expressões :

```
!( X > 3 )  
(X < 1) && (!(B > D))  
!(D < 0) && (C > 5)  
!((X > 3) || (C < 7))  
(A > B) || (C > B)  
(X < 1) && (B >= D)  
(D < 0) || (C > 5)  

```


- Supondo as seguinte variáveis:

```
int A = 3;  
int B = 5;  
int C = 8;  
int D = 7;  
int X = 1;
```

calcule o valor das expressões :

```
1  !( X > 3 )  
0  (X < 1) && (!(B > D))  
1  !(D < 0) && (C > 5)  
1  !((X > 3) || (C < 7))  
1  (A > B) || (C > B)  
0  (X < 1) && (B >= D)  
1  (D < 0) || (C > 5)  
0  !( D > 3) || !( B < 7)
```

Bloco de Comandos

- Um bloco de comandos é um conjunto de comandos delimitados por { e } e define o **escopo** das variáveis
- Escopo de uma variável é a região do programa em que a variável pode ser acessada

```
{  
 int x;  
 x = 1;  
 x = x + 10;  
}
```

} Variável x pode ser usada

```
x = x * 2; ERRO! Variável x não está disponível mais
```

Comandos Condicionais

- Permitem alterar o fluxo de execução, escolhendo se um bloco de comandos deve ser executado ou não, com base em uma expressão
- Em C, existem os seguintes comandos condicionais
 - **if**
 - **else**
 - **switch**

Comandos Condicionais: if

- Sintaxe:

```
if (expressao)
{
 comando1;
 comando2;
 ...
 comandoN;
}
```

OU

```
if (expressao)
 comando_unico;
```

Apesar de ambas formas serem aceitas, é recomendável o uso de { } para delimitar a instruções a serem executadas

Comandos Condicionais: if-else

- Variação do comando if que inclui um bloco a ser executado quando a expressão é falsa
- Sintaxe:

```
if (expressao)
{
 comandos_para_expressao_verdadeira;
}
else
{
 comandos_para_expressao_falsa;
}
```

Comandos Condicionais: if-else

- Um comando if aparecer no bloco de comandos de outro comando if:

```
if (exp1)
{
 if (exp2)
 {
 comando;
 }
}
```

Exercício


```
1  #include <stdio.h>
2
3  int main ()
4  {
5 int x = 5, y = 7;
6 if (x > 4)
7 {
8 printf ("1\n");
9 if (x > 6)
10 printf ("2\n");
11 if (y > 9)
12 printf ("3\n");
13 else
14 printf ("4\n");
15 }
16 else
17 printf ("5\n");
18 return 0;
19 }
```

O quê o programa
ao lado imprime?

Comandos Condicionais: if-else


```
1  #include <stdio.h>
2
3  int main ()
4  {
5 int x = 5, y = 7;
6 if (x > 4)
7 {
8 printf ("1\n");
9 if (x > 6)
10 printf ("2\n");
11 if (y > 9)
12 printf ("3\n");
13 else
14 printf ("4\n");
15 }
16 else
17 printf ("5\n");
18 return 0;
19 }
```

Imprime:

1
4

Comandos Condicionais: if-else

- Quando queremos uma dentre várias alternativas podemos usar uma sequência de ifs encaixados (else if)

```
if (operacao == 1)
{
 comando1;
}
else if (operacao == 2)
{
 comando2;
}
else if (opracao == 3)
{
 comando3;
}
else
{
 comando;
}
```

Comandos Condicionais: if-else

- Exemplo:

```
if(dia == 1) {
 printf("Domingo");
} else if(dia == 2) {
 printf("Segunda-feira");
} else if(dia == 3) {
 printf("Terca-feira");
} else if(dia == 4) {
 printf("Quarta-feira");
} else if(dia == 5) {
 printf("Quinta-feira");
} else if(dia == 6) {
 printf("Sexta-feira");
} else if(dia == 7) {
 printf("Sabado");
} else {
 printf("Dia de semana invalido");
}
```

Comandos Condicionais: switch

- Alternativamente, o comando switch substitui o uso de if's encaixados quando o teste é feito em uma variável

```
switch (variavel)
{
 case valor1:
 comandos_para_valor1;
 break;
 case valor2:
 comandos_para_valor2;
 break;
 default:
 comandos_caso_testes_falhem;
}
```


Comandos Condicionais: switch

- Exemplo:

```
switch (dia)
{
 case 1:
 printf ("Domingo");
 break;
 case 2:
 printf ("Segunda");
 break;
 ...
 case 7:
 printf ("Sabado");
 break;
 default:
 printf ("Dia de semana invalido");
}
```

Exercício Par ou Ímpar

- Escreva um programa que lê um número e informa se é par ou ímpar

Exercício Par ou Ímpar


```
1  #include <stdio.h>
2  #include <stdlib.h>
3
4  int main()
5  {
6 int n;
7 printf("Informe um numero: ");
8 scanf("%d", &n);
9 if(n % 2 == 0)
10 {
11 printf("Numero e par!");
12 }
13 else
14 {
15 printf("Numero e impar");
16 }
17 return 0;
18 }
```

Exercício

Ordem Crescente

- Escreva um programa que lê dois números e os imprime em ordem crescente

Exercício

Ordem Crescente


```
1  #include <stdio.h>
2  #include <stdlib.h>
3
4  int main()
5  {
6 int x, y;
7 printf("Informe o primeiro numero: ");
8 scanf("%d", &x);
9 printf("Informe o segundo numero: ");
10 scanf("%d", &y);
11 if(x > y)
12 {
13 printf("A ordem e %d %d", y, x);
14 }
15 else
16 {
17 printf("A ordem e %d %d", x, y);
18 }
19 return 0;
20 }
```

Exercício

Equação do Segundo Grau

- Escreva um programa que leia os coeficientes a, b e c de uma equação do segundo grau, calcule as raízes de acordo com a fórmula de Bhaskara e imprima as raízes ao usuário.

$$\Delta = b^2 - (4 * a * c)$$

$$x = \frac{-b \pm \sqrt{\Delta}}{2 * a}$$

O programa deve exibir que não há raízes reais caso delta seja menor que 0.

Exercício

Equação Segundo Grau


```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <math.h>
4
5 int main() {
6 float a, b, c, delta, x1, x2;
7 printf("Informe a: ");
8 scanf("%f", &a);
9 printf("Informe b: ");
10 scanf("%f", &b);
11 printf("Informe c: ");
12 scanf("%f", &c);
13
14 delta = (b * b) - (4 * a * c);
15
16 if(delta > 0) {
17 x1 = (-b + sqrt(delta)) / (2 * a);
18 x2 = (-b - sqrt(delta)) / (2 * a);
19 printf("As raizes da equacao sao: %.2f e %.2f\n", x1, x2);
20 } else if(delta == 0) {
21 x1 = (-b + sqrt(delta)) / (2 * a);
22 printf("A unica raiz e: %.2f\n", x1);
23 } else {
24 printf("Nao ha raizes reais!\n");
25 }
26 return 0;
27 }
```

Exercício Calculadora

- Escreva um programa que leia dois números inteiros, um operador e simule uma calculadora simples:
 - Caso '+' seja o operador, o programa deve exibir a soma dos números
 - Caso '-' seja o operador, o programa deve exibir a diferença dos números
 - Caso '*' seja o operador, o programa deve exibir o produto dos números
 - Caso '/' seja o operador, o programa deve exibir a divisão dos números
 - Caso o operador não seja nenhum dos caracteres anteriores, o programa deve exibir operação inválida
- Use a estrutura switch case para resolver esse exercício⁴⁰

Exercício Calculadora


```
1  #include <stdio.h>
2  #include <stdlib.h>
3
4  int main() {
5 int n1, n2;
6 float res;
7 char op;
8 printf("Informe a operacao:\n");
9 scanf("%c", &op);
10 printf("Informe os dois operandos:\n");
11 scanf("%d %d", &n1, &n2);
12 switch(op) {
13 case '+':
14 res = n1 + n2;
15 printf("Resultado de %d %c %d: %.2f", n1, op, n2, res);
16 break;
17 case '-':
18 res = n1 - n2;
19 printf("Resultado de %d %c %d = %.2f", n1, op, n2, res);
20 break;
21 case '*':
22 res = n1 * n2;
23 printf("Resultado de %d %c %d: %.2f", n1, op, n2, res);
24 break;
25 case '/':
26 res = (float) n1 / n2;
27 printf("Resultado de %d %c %d: %.2f", n1, op, n2, res);
28 break;
29 default:
30 printf("Operacao invalida!\n");
31 }
32 return 0;
33 }
```


- Anido, R., Notas de aula. UNICAMP, disponível em <http://www.ic.unicamp.br/~ranido/mc102/>, acessado em Maio de 2015.
- Mota, V. F., Notas de aula. UFMG. Disponível em <https://sites.google.com/site/virginiaferm/home/disciplinas> acessado em Maio de 2015.
- Deitel, P, Deitel, H. C How to Program. 6a Ed. Pearson, 2010.