

JAVA.EstruturasDeControlo.Condicionais

▣ *Seleção simples (if)*

```
if (condição) Instruções_Se_Condição_Verdadeira
```

▣ *Seleção em alternativa (if/else)*

```
if (condição) ISCV else ISCFalsa
```


Máximo de 3 números (3 estilos)

```
if ((a>b) && (a>c))
 maior = a;
else if (b>c)
 maior = b;
else
 maior = c;
```

```
if ((a>b) && (a>c)) maior = a;
else if (b>c) maior = b;
else maior = c;
```

```
if ((a>b) && (a>c)) {
 maior = a;
}else{
 if (b>c) {
 maior = b;
 }else{
 maior = c;
 }
}
```

❑ *Seleção múltipla (switch-case)*

```
switch (expressão) {
 case valor1: Instruções1; [break;]
 ...
 case valorN: InstruçõesN; [break;]
 default: InstruçõesCasoOmisso; [break;]
}
```

O valor da expressão terá de ser inteiro ou carácter (byte, char, short, int, long).

A instrução `break` é necessária para que os ramos de instruções não sejam executados sequencialmente.

A instrução Switch-case pode ser sempre substituída por um aninhamento de instruções if-else mas...

...o recíproco não se verifica!


```
switch (cAlfaNum) {
 case 'A': case 'E': case 'I': case 'O': case 'U':
 case 'a': case 'e': case 'i': case 'o': case 'u':
 System.out.println("vogal"); ...; break;
 case '0': case '1': case '2': case '3': case '4':
 case '5': case '6': case '7': case '8': case '9':
 System.out.println("dígito"); ...; break;
 default: System.out.println("consoante"); ...; break;
}
```

JAVA.EstruturasDeControlo.Repetitivas

❑ **Ciclo *for***

```
for(inicialização; condição_de_continuação; iteração)
 instruções_a_iterar;
```

A secção de inicialização contém usualmente a declaração! e inicialização da variável de controlo do ciclo.

`condição_de_continuação` é uma expressão booleana avaliada antes de cada iteração e que determina a saída do ciclo logo que o seu valor seja `false`.

O bloco `iteração` é executado após as `instruções_a_iterar` e serve usualmente para actualizar o valor da variável de controlo.

Todos os blocos são opcionais: `for(;;) { ... }` é válido!

Para que serve o seguinte código?

```
for(int tmp, i=0, j=v.length-1; i<j; ++i, --j) {
 tmp = v[i]; v[i] = v[j]; v[j] = tmp;
}
for(char i=65; i<= 97; ++i) {
 System.out.print(i);
}
```


Ciclo *while*

```
while (condição_de_continuação)
 instruções_a_iterar;
```

O modo de funcionamento é muito simples:

enquanto a `condição_de_continuação` for verdadeira as `instruções_a_iterar` são executadas.

A seguinte estrutura é equivalente ao ciclo `for`:

```
inicialização;
while (condição_de_continuação) {
 instruções_a_iterar;
 iteração;
}
```

❑ Ciclo *do/while*

```
do{
 instruções_a_iterar;
}while (condição_de_continuação)
```

Esta estrutura deve ser executada quando se pretende que as `instruções_a_iterar` sejam executadas pelo menos uma vez.

No final da execução a `condição_de_continuação` é testada e se o seu valor for `false` a iteração termina.

Exercício (folha prática 2): Faça um programa capaz de gerar uma chave do Totoloto

(6 números inteiros distintos entre 1 e 49).

Sugestão: utilize o gerador de números pseudo-aleatórios da classe `Math`: `Math.random()`. Este método devolve um valor do tipo `double` pertencente ao intervalo `[0, 1[`.