

Estruturas de Controle de Fluxo

1. Instrução condicional (continuação)

Exercício 2:

Construa um programa em C que receba através da entrada padrão um valor inteiro pertencente ao intervalo $[0,255]$ e a posição do bit que se deseja verificar se está ativo, o programa deve indicar na saída padrão o resultado desta verificação.

```

#include <stdio.h>
int main ()
{
 unsigned char desloca, byte, aux=1;
 printf("\nDigite um numero pertencente ao intervalo [0,255]: ");
 scanf("%hhd", &byte);
 printf("\nDigite a posicao do bit a testar entre 0 e 7: ");
 scanf("%hhd", &desloca);
 aux = aux << desloca;
 byte = byte & aux;
byte = byte >> desloca;
 if (byte = 1)
 printf("\n 0 bit testado esta ativo.\n");
 else
 printf("\n 0 bit testado nao esta ativo.\n");
}

```

5 = 0 0 0 0 0 1 0 1
&
0 0 0 0 0 1 0 0 = 4

```
#include <stdio.h>
int main ()
{
 unsigned char desloca, byte, aux=1;
 printf("\nDigite um numero pertencente ao intervalo [0,255]: ");
 scanf("%hhd", &byte);
 printf("\nDigite a posicao do bit a testar entre 0 e 7: ");
 scanf("%hhd", &desloca);
 aux = aux << desloca;
 byte = byte & aux;
 if (byte)
 printf("\n 0 bit testado esta ativo.\n");
 else
 printf("\n 0 bit testado nao esta ativo.\n");
}
```


Estruturas de Controle de Fluxo

Comando de Seleção Múltipla (switch)

Estruturas de Controle de Fluxo

2. Comando de seleção múltipla

Estruturas de Controle de Fluxo

2. Comando de seleção múltipla

```
switch (<identificador_variável_escalar>
{
 case <constante1> : <instrução1> ou <instruções1>
 break;
 case <constante2> : <instrução2> ou <instruções2>
 break;
 . . .
 case <constanten> : <instruçãon> ou <instruçõesn>
 break;
 default: <instruçãon+1> ou <instruçõesn+1>
}

```

Estruturas de Controle de Fluxo

2. Comando de seleção múltipla

Exemplo:

O programa a seguir ao receber um número inteiro pertencente ao intervalo [1, 12] retorna o nome do mês correspondente ao valor fornecido.

```
#include <stdio.h>
int main()
{
 int mes;
 printf("\nEntre com um valor inteiro de 1 a 12 : ");
 scanf("%d",&mes);
 switch (mes)
 {
 case 1: printf ("0 %dº mes do calendario eh Janeiro", mes);
 break;
 case 2: printf ("0 %dº mes do calendario eh Fevereiro", mes);
 break;
 case 3: printf ("0 %dº mes do calendario eh Marco", mes);
 break;
 case 4: printf ("0 %dº mes do calendario eh Abril ", mes);
 break;
 case 5: printf ("0 %dº mes do calendario eh Maio", mes);
 break;
```


```
case 6: printf ("0 %dº mes do calendario eh Junho", mes);  
 break;  
case 7: printf ("0 %dº mes do calendario eh Julho", mes);  
 break;  
case 8: printf ("0 %dº mes do calendario eh Agosto", mes);  
 break;  
case 9: printf ("0 %dº mes do calendario eh Setembro", mes);  
 break;  
case 10: printf ("0 %dº mes do calendario eh Outubro", mes);  
 break;  
case 11: printf ("0 %dº mes do calendario eh Novembro", mes);  
 break;  
case 12: printf ("0 %dº mes do calendario eh Dezembro", mes);  
 break;  
default: printf ("Nao existe um mes que corresponda a %s",  
 "este valor.");  
}  
}
```

Exercício 3

```
#include <stdio.h>
int main()
{
 int a,b,c;
 printf("\nEntre com o valor de a : ");
 scanf("%d",&a);
 switch (a)
 {
 case 1:
 b=2;
 break;
 case 2:
 {
 c=3;
 b=a*c;
 }
 break;
 case 3 :
 c=a;
 default:
 b=500;
 }
 printf("\nvalor de a = %d valor de b = %d valor de c = %d\n",a,b,c);
}
```

Determine:

Saídas para a==1

valor de a = 1 valor de b = 2 valor de c = ?

Saídas para a==2

valor de a = 2 valor de b = 6 valor de c = 3

Saídas para a==3

valor de a = 3 valor de b = 500 valor de c = 3

Saídas para a==11

valor de a = 11 valor de b = 500 valor de c = ?

Estruturas de Controle de Fluxo

2. Comando de seleção múltipla

Exercício 4: Construa um programa, na linguagem C, que receba dois inteiros e utilizando a estrutura de controle de fluxo *switch*, ofereça ao usuário um menu com as opções de soma, subtração, multiplicação e divisão. Após o usuário fazer sua opção o programa deve efetuar a operação aritmética selecionada tendo como operandos os valores fornecidos, apresentando o resultado na saída padrão.

```
#include <stdlib.h>
#include <stdio.h>
int main()
{
 int opcao,n1,n2,resultado;
 printf("\nEntre com o primeiro valor inteiro: ");
 scanf("%d",&n1);
 printf("\nEntre com o segundo valor inteiro: ");
 scanf("%d",&n2);
 printf("Digite:\n1 - para somar os inteiros\n2 - para subtrair os inteiros\n");
 printf("3 - para multiplicar os inteiros\n4 - para dividir os inteiros\n0opcao: ");
 scanf("%d",&opcao);
```

```
switch (opcao)
{
 case 1 : resultado=n1+n2;
 break;
 case 2 : resultado=n1-n2;
 break;
 case 3 : resultado=n1*n2;
 break;
 case 4 : resultado=n1/n2;
 break;
 default: printf("Opcao invalida!");
 exit(1);
}
printf("\n0 resultado da operacao foi %d\n",resultado);
}
```


```
switch (opcao)
{
 case 1 : resultado=n1+n2;
 break;
 case 2 : resultado=n1-n2;
 break;
 case 3 : resultado=n1*n2;
 break;
 case 4 : if (n2)
 resultado=n1/n2;
 else
 {
 printf("Divisao por zero!");
 exit(2);
 }
 break;
 default: printf("Opcao invalida!");
 exit(1);
}
printf("\n0 resultado da operacao foi %d\n", resultado);
}
```

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

int main() {
 int n1,n2,resultado;
 char opcao;
 printf("\nEntre com o primeiro valor inteiro: ");
 scanf("%d",&n1);
 printf("\nEntre com o segundo valor inteiro: ");
 scanf("%d",&n2);
 printf("Digite:\n"+"+" para somar os inteiros\n\n"- para subtrair os inteiros\n\n"*" para multiplicar os inteiros\n");
 printf("\n/" para dividir os inteiros\n\n0opcao: ");
 scanf("%c",&opcao);
```

```
switch (opcao) {
 case '+': resultado=n1+n2;
 break;
 case '-': resultado=n1-n2;
 break;
 case '*': resultado=n1*n2;
 break;
 case '/': if (n2)
 resultado=n1/n2;
 else {
 printf("Divisao por zero!");
 exit(2);
 }
 break;
 default : printf("Opcao invalida!");
 exit(1);
}
printf("\n0 resultado da operacao foi %d\n",resultado);
}
```


```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 float f;
 char c;
 printf ("Entre com um real: ");
 scanf ("%f",&f);
 printf ("Entre com um caractere: ");
 fflush (stdin); /*para limpar o buffer*/
 scanf ("%c",&c);
 printf ("\n|%c|%d\n",c,c);
}
```

**Não deve ser utilizado!
Por quê?**

Solução adequada!

```
#include <stdio.h>
int main()
{
 float f;
 char c;
 printf ("Entre com um real: ");
 scanf ("%f",&f);
 printf ("Entre com um caractere: ");
 setbuf (stdin, NULL); /*para limpar o buffer*/
 scanf ("%c",&c);
 printf("\n|%c|%d\n",c,c);
}
```

```
#include <stdlib.h>
#include <stdio.h>
int main()
{
 int n1,n2,resultado;
 char opcao;
 printf("\nEntre com o primeiro valor inteiro: ");
 scanf("%d",&n1);
 printf("\nEntre com o segundo valor inteiro: ");
 scanf("%d",&n2);
 printf("Digite:\n"+"+" - para somar os inteiros\n\n"-\" para subtrair os inteiros\n");
 printf("\n"*\" para multiplicar os inteiros\n\n"/\" para dividir os inteiros\n\nOpcao: ");
 setbuf (stdin, NULL);
 scanf ("%c",&opcao);
 ...
}
```