

Módulo 5

Instruções if e switch

Algoritmos e Estruturas de Dados I

C++

(Rone Ilídio)

Comando de decisão *if*

- Executa uma determinada seqüência de comandos se sua condição for verdadeira
- Sintaxe

```
if (condição) {  
 . . . seqüência de comandos . . .  
}
```

```
if (condição)  
 <comando> ;
```

- Calculando o valor absoluto de um número fornecido pelo usuário

```
#include <iostream>
```

```
#include <conio.h>
```

```
using namespace std;
```

```
int main(){
```

```
 cout << "Digite um numero: ";
```

```
 int num;
```

```
 cin >> num;
```

```
 if (num < 0)
```

```
 num = num * (-1);
```

```
 cout << "O valor absoluto do numero informado e “ << num;
```

```
 getch();
```

```
}
```

Comando de decisão *if/else*

- Executa uma determinada seqüência de comandos se sua condição for verdadeira e outra se esta mesma condição for falsa.

- Sintaxe

```
if (condição) {  
 . . . seqüência de comandos . . .  
}  
else {  
 . . . seqüência de comandos . . .  
}
```

- Verificando se um número é par ou impar

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 cout << "Digite um numero: ";
 int num;
 cin >> num;
 if (num%2==0)
 cout << "\n" << num << " e par!";
 else
 cout << "\n" << num << " e impar!";
 getch();
}
```

- Verificando se uma pessoa é menor ou maior de idade

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 cout << "Digite sua idade: ";
 int idade;
 cin >> idade;
 if (idade>=18)
 cout << "\nVoce e maior de idade";
 else
 cout << "\nVoce e menor de idade";
 getch();
}
```

- Verificando se um número é primo ou não

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int x, cont = 0;
 cout << "Digite um numero: ";
 cin >> x;
 for(int i=2;i<=x/2;i++){
 if (x % i==0) cont++;
 }
 if (cont == 0) cout<< "\nO numero e primo.";
 else cout << "\nO numero nao e primo.";
 getch();
}
```

```
//Verificando se uma letra é maiúscula ou minúscula.
```

```
#include <iostream>
```

```
#include <conio.h>
```

```
using namespace std;
```

```
int main(){
```

```
 char l;
```

```
 int x;
```

```
 cout << "Digite uma letra: ";
```

```
 cin >> l;
```

```
 x = l;
```

```
 if ((x>=65)&&(x<=90)){
```

```
 cout<< "\nVoce digitou maiusculo.";
```

```
 }
```

```
 else if ((x>=97)&&(x<=122)) {
```

```
 cout << "\nVoce digitou minusculo.";
```

```
 }
```

```
 else {
```

```
 cout << "\nVoce nao digitou uma letra";
```

```
 }
```

```
 getch();
```

```
}
```

Comando break

- Termina a execução de um laço
- Os comando abaixo do break no laço não são executados após sua execução

Comando continue

- Como o *break*, também utilizado em laços de repetição
- Força a próxima iteração do laço e pula o código que estiver abaixo
- No comando *for* pula o código abaixo dele e incrementa o contador
- No comando *while* pula o código abaixo dele e verifica a condição
- O exemplo a seguir, com o *for*, não imprime o número 5

```
#include <iostream>
```

```
#include <conio.h>
```

```
using namespace std;
```

```
int main(){
```

```
 cout << "\nResultado:";
```

```
 for(int i=1; i<=10; i++){
```

```
 if (i==5) continue;
```

```
 cout << "\n" << i;
```

```
 }
```

```
 getch();
```

```
}
```

Resultado:

1

2

3

4

6

7

8

9

10

Break

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 cout << "\nResultado:";
 for(int i=1; i<=10; i++){
 if (i==5) break;
 cout << "\n" << i;
 }
 getch();
}
```

Resultado:

1

2

3

4

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 cout << "\nResultado:";
 int i=0;
 while(i<=9){
 i++;
 if (i==5) continue;
 cout << "\n" << i;
 }
 getch();
}
```

Resultado:

1

2

3

4

6

7

8

9

10

Comando switch

- Trabalha como se fosse uma seqüência de comandos `if`
- A partir do valor contido em uma variável executa uma seqüência de comandos
- Tal seqüência é finalizada com um comando *break*
- A variável utilizada como referência tem que ser um inteiro, long, char, short

Comando switch

Sintaxe

```
switch (variável){  
 case valor1:  
 seqüência de instruções;  
 break;  
 case valor1:  
 seqüência de instruções;  
 break;  
 ...  
 default:  
 seqüência de instruções;  
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int opcao; float a, b;
 cout << "Digite o valor de A:"; cin >> a;
 cout << "Digite o valor de B:"; cin >> b;
 cout << "\nDigite:\n 1 para somar\n 2 para subtrair\n 3 para multiplicar\n 4 para dividir\n -> ";
 cin >> opcao;
 switch (opcao){
 case 1:
 cout << "\nA + B = " << a+b;
 break;
 case 2:
 cout << "\nA - B = " << a-b;
 break;
 case 3:
 cout << "\nA * B = " << a*b;
 break;
 case 4:
 cout << "\nA / B = " << a/b;
 break;
 default:
 cout << "\nOpcao errada!";
 }
 getch();
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int opcao; float a, b;
 cout << "Digite o valor de A:"; cin >> a;
 cout << "Digite o valor de B:"; cin >> b;
 cout<<"\nDigite:\n 1 para somar\n 2 para subtrair\n 3 para multiplicar\n 4 para dividir\n -> ";
 cin >> opcao;
 switch (opcao){
 case 1:
 cout << "\nA + B = " << a+b;
 case 2:
 cout << "\nA - B = " << a-b;
 case 3:
 cout << "\nA * B = " << a*b;
 case 4:
 cout << "\nA / B = " << a/b;
 break;
 default:
 cout << "\nOpcao errada!";
 }
 getch();
}
```

Exercícios

- Crie um programa que receba números inseridos pelo usuário até que a soma destes número seja igual ou maior que 1000, utilizando o comando break para sair de um laço infinito. Exiba quantos números foram necessários.
- Crie um programa com um for de 1 até 20, mas que só imprima os números ímpares. Utilize para isso o comando continue.
- Crie um programa que mostrará um menu com a seguinte estrutura:
 - 1 para inserir um novo número
 - 2 para elevar o número ao quadrado
 - 3 para elevar o número ao cubo
 - 4 para sair

Utilize um comando switch dentro de um while com um laço infinito. Se o usuário digitar um numero diferente dos quatro, deverá aparecer “Opcao inválida.”

```
//primeiro
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int x, soma=0, cont=0;
 while (1){
 cout << "\nDigite um valor:";
 cin >> x;
 soma += x;
 cont ++;
 if (soma >= 1000) break;
 }
 cout<<"\nA soma e " << soma;
 cout<<"\nQuantidade necessaria: " << cont;
 getch();
}
```

```
//Segundo
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int x;
 for(x=1; x<=20; x++){
 if (x%2 == 0) continue;
 cout << "\n" << x;
 }
 getch();
}
```

```
#include <iostream>
#include <conio.h>
using namespace std;
int main(){
 int opcao, num=0;
 while(1){
 cout << "\n1 para inserir um numero";
 cout << "\n2 para elevar o numero quadrado";
 cout << "\n3 para elevar o numero ao cubo";
 cout << "\n4 para sair\n -> "; cin >> opcao;
 if (opcao==4) break;
 switch (opcao){
 case 1:
 cout << "\nInsira um numero:"; cin >> num;
 break;
 case 2:
 cout << "\nO numero elevado ao quadrado e " << num * num; break;
 case 3:
 cout << "\nO numero elevado ao cubo e " << num * num * num; break;
 default:
 cout << "\nOpcao errada!"; break;
 }
 }
 cout << "\n Fim"; getch();
}
```