

LINGUAGEM DE PROGRAMAÇÃO C

AULA 3

Professor: Rodrigo Rocha

COMANDOS BÁSICOS

- Atribuição
- Controle de fluxo
 - if
 - switch
- Repetição
 - for
 - while
 - do
 - break
 - continue

ATRIBUIÇÃO

- `int a=1, b, c; // Inicialização`
- `b=2; // Atribuição de constante`
- `b=a; // Atribuição de variável`
- `c=a+b; // Atribuição de expressão aritmética`

ATRIBUIÇÃO DE STRINGS

- Dada a string **char s[10]**, **s** representa a posição de memória do caracter **s[0]**, ou seja, não podemos atribuir um valor string a ele
- Para Atribuir um valor ou uma variável a uma string utilizamos a função **strcpy(destino, origem)**
- As funções de manipulação de string estão na biblioteca **string.h**
- Exemplo

```
char nome[30], x[30];  
strcpy(nome, "teste"); // Atribui "teste" a nome  
x=nome; // Coloca em x o endereço de memória de nome
```


CONTROLE DE FLUXO: IF

- Comando básico de controle de fluxo e tomada de decisão
- Formato geral:

```
if (condição) // Formato simplificado  
 declaração
```

```
if (condição) // Formato completo  
 declaração  
else  
 declaração
```


COMANDO: IF - EXEMPLO

```
int div(int x, y) {
 int z=0;
 if (y != 0)
 z=(int) x/y;
 return(z);
}

int par(int x) {
 int r=0; // 0 = false
 if (x % 2 == 0) {
 printf("É par");
 r=1; // #0 = true
 }
 return(r);
}
```

```
int max (int x,y) {
 if (x>y)
 return(x);
 else
 return(y);
}
```


CONTROLE DE FLUXO: SWITCH

- Comando de controle de fluxo e tomada de decisão
- Permite melhor performance em estruturas condicionais mais complexas
- Permite um código mais “limpo”
- Formato geral:

```
switch (variável) {  
 case constante_1:  
 declaração_1;  
 break;  
 case constante_2:  
 declaração_2;  
 break;  
 ...  
 case constante_n:  
 declaração_n;  
 break;  
 default  
 declaração_default;  
}
```


COMANDO: SWITCH - EXEMPLO

```
if (a==1) {  
 b=1;  
}else if (a==2) {  
 b=3;  
}else if (a==3) {  
 b=5;  
}else if (a==4) {  
 b=7;  
}else  
 b=0;
```

```
switch (a) {  
 case 1:  
 b=1;  
 break;  
 case 2:  
 b=3;  
 break;  
 case 3:  
 b=5;  
 break;  
 case 4:  
 b=7;  
 break;  
 default  
 b=0;  
}
```


REPETIÇÃO: FOR

- O loop (laço) **for** é usado para repetir um comando, ou bloco de comandos, diversas vezes, de maneira que se possa ter um bom controle sobre o loop

- Formato geral:

```
for (inicialização; condição; incremento)  
 declaração;
```

- A declaração no comando for também pode ser um bloco ({ }) e neste caso o ; pode ser omitido
- Todos os argumentos do comando for são opcionais

REPETIÇÃO: FOR

- O melhor modo de se entender o loop **for** é ver de que maneira ele funciona "por dentro". O loop **for** é equivalente a se fazer o seguinte:

```
inicialização;  
comando_if:  
if (condição) {  
 declaração;  
 incremento;  
 "Volte para o comando_if"  
}
```


COMANDO: FOR - EXEMPLO

```
#include <stdio.h>
```

```
int main() {  
 int count;  
 for (count=1; count<=100; count=count+1)  
 printf("%d ", count);  
 return (0);  
}
```


REPETIÇÃO: WHILE

- Executa um laço, comando ou bloco de comandos, enquanto uma condição for **verdadeira**
- Formato geral:

```
while (condição) declaração;
```

- Cuidado com o comando:

```
a = 9;  
while (a<10); {  
 a--;  
}
```

Ele gera um loop infinito

REPETIÇÃO: WHILE

- O loop **while** é equivalente a se fazer o seguinte:

```
inicio_loop:  
if (condição) {  
 declaração;  
 "Volte para o inicio_loop"  
}
```


COMANDO: WHILE - EXEMPLO

```
#include <stdio.h>

int main() {
 int count=1;
 while (count<=100) {
 printf("%d ", count);
 count++;
 }
 return (0);
}
```


REPETIÇÃO: DO-WHILE

- Executa um laço, comando ou bloco de comandos, enquanto uma condição for **verdadeira**
 - Mesma definição do comando: `while`?
- Formato geral:

```
do {  
 declaração;  
} while (condição);
```


REPETIÇÃO: DO-WHILE

- O loop **do-while** é equivalente a se fazer o seguinte:

```
inicio_loop:  
declaração;  
if (condição)  
    "Volta para o inicio_loop"
```


COMANDO: DO-WHILE - EXEMPLO

```
#include <stdio.h>

int main() {
 int count=1;
 do {
 printf("%d ", count);
 count++;
 } while (count<100);
 return(0);
}
```


COMANDO: BREAK

- Comando de controle de fluxo, utilizado dentro de comandos de loop
- Força a parada de um comando de laço (for, while ou do-while)
- Sai do laço e continua o processamento a partir do próximo comando após o laço
- Formato geral:

```
break;
```


COMANDO: BREAK - EXEMPLO

```
#include <stdio.h>

int main() {
 int count=0;
 do {
 count++;
 if(count > 50) break;
 printf("%d ", count);
 } while (count<100);
 return(0);
}
```


COMANDO: CONTINUE

- Comando de controle de fluxo, utilizado dentro de comandos de loop
- Interrompe uma interação de um laço (for, while ou do-while)
- Interrompe o fluxo normal do laço e retorna para o início de uma nova interação
- No caso do comando **for** incrementa antes de voltar a nova interação
- Formato geral:

```
continue;
```


COMANDO: CONTINUE - EXEMPLO

```
#include <stdio.h>

int main() {
 int count=0;
 do {
 count++;
 if(count > 50 && count < 70) continue;
 printf("%d ", count);
 } while (count<100);
 return(0);
}
```


EXERCÍCIOS

- Elaborar um programa para ler três números x , y e z , sem utilizar vetor, escrevê-los em ordem crescente. Tente fazer para quatro números: x , y , z e t .
- Elaborar um programa para imprimir todas as letras (de A a Z). Utilize um comando for para percorrer todas as letras.
- Elaborar um programa para ler uma relação de números, sem utilizar vetor, e escrever:
 - O valor do menor número
 - O valor do maior número
 - O valor médioConsidere número = 0 para terminar a leitura e utilize o comando while para controle do loop.
- Elaborar um programa em C para ler um número entre 1 e 10 e escreve-lo na tela. Utilize um do-while para controlar o loop, caso o número seja inválido.

