

Java

3

if, switch, while, for, do

Vitor Vaz da Silva

if


```
if (fruta != manga) escreve("pode ser maçã ou uva");  
else escreve ("acertou : é manga");
```

```
if ( caixaFruta.tem(manga) && caixaFruta.tem(uva) ){  
 escreve("Há manga e uva");  
 escreve ("e talvez haja maçã! ");  
}  
else{  
 escreve ("Talvez haja maçã! e ");  
 escreve ("Se houver uva não há manga,");  
 escreve ("Se houver manga não há uva,");  
 escreve ("e pode nem haver manga nem uva,");  
}
```


if


```
if (caixaFruta.quantidade(manga) > caixaFruta.quantidade(maca) ){  
 escreve("Há mais mangas do que maçãs");  
 escreve ("e nada sei acerca das uvas ");  
}  
else{  
 escreve ("Talvez haja mais maçãs do que mangas");  
 escreve ("ou tantas maçãs como mangas");  
 escreve ("Se houver uvas, não sei se há mais, menos ou o mesmo");  
 escreve ("que mangas ou maçãs");  
}
```


while

```
while( !boia.cheia() ){  
 boia.enche( bomba.ar() );  
 escreve("Continua...");  
}  
escreve ("Já encheu!");
```


```
while( jogador.tentativas() < jogo.tentativas() ){  
 escreve("Pode jogar");  
 jogador.joga();  
 jogador.actualiza( jogo.resultado() );  
}  
escreve ("Terminou!");
```


if while

**Na programação,
o if e o while
são suficientes
para resolver
todas as situações
do fluxo de informação**

if while

- Mas há padrões que podem ser identificados e simplificados ... para que o programa fique mais legível, claro, pequeno, compreensível, e qualquer outra razão 😊


```
prepara_uma_vez
enquanto(isto){
 faz_coisas_diferentes_de_cada_vez
 no_fim_faz_sempre_o_mesmo
}
```


```
prep();

while(valor < resultado) {

 if(valor > 3) valor = resultado+1;
 if(resultado < 12) valor = valor-2;

 resultado = proximo();
}
```


switch

```
se (isto == for_igual_a_esta_coisa)
 faz_por_causa_disso
senão se (isto == for_igual_a_esta_coisa)
 faz_por_causa_disso
...
senão se (isto == for_igual_a_esta_coisa)
 faz_por_causa_disso
senão
 faz_qualquer_outra_coisa
```

```
ver_se (isto){
 for_igual_a_esta_coisa
 faz_por_causa_disso
 for_igual_a_esta_coisa
 faz_por_causa_disso
 ...
 senão_for_nada_disso
 faz_qualquer_outra_coisa
}
```

switch

```
if(num==1) s="um";  
else if(num==2) s="dois";  
else if(num==3) s="três";  
else if(num==5) s="cinco";  
else s="não é primo";
```


```
switch(num) {  
 case 1:  
 s="um";  
 break;  
 case 2:  
 s="dois";  
 break;  
 case 3:  
 s="três";  
 break;  
 case 5:  
 s="cinco";  
 break;  
 default:  
 s="não é primo";  
}
```


switch

```
switch(letra) {  
 case 'a':  
 case 'e':  
 case 'i':  
 case 'o':  
 case 'u':  
 res = "vogal";  
 break;  
 case 't':  
 case 'd':  
 case 'n':  
 tipo = "dental";  
 case 'f':  
 case 'v':  
 res = "consoante";  
}
```

do { ... } while


```
i=-1;  
do{  
 System.out.print("Letra: ");  
 arr[++i]=ler.next();  
}while(arr[i]!=null);
```


```
i=0;  
System.out.print("Letra: ");  
arr[i]=ler.next();  
while(arr[i]!=null){  
 System.out.print("Letra: ");  
 arr[i++]=ler.next();  
}
```

```
i=0;  
do{  
 System.out.print("Letra: ");  
 arr[i]=ler.next();  
}while(arr[i++]!=null);  
--i;
```


break

- break – quebra o fluxo
Sai do ciclo

continue

- Continue – verifica imediatamente a condição de permanência no ciclo. No caso do ciclo *for* o código do fim do ciclo é executado.

Expressão trenária

if() {

}

else {

}

?

:

;

```
if( a<b) {a++; b=3;} else {a=2; b--;} 
```

```
(a<b) ? (a++, b=3) : (a=2, b--);
```

Java
 C

```
if( a<b) {a=b+3;} else {a=2;} 
```

```
a = ( a<b) ? b+3 : 2;
```

Java
 C

```
s = ((n%2)!=0 ? "im" : "") + "par";
```

Java
 C

for - each

for(tipo variavel : objectoIteravel) blocoInstruções

```
int numeros[] = { 3, 4, 5, 8, 9, 10 };  
int soma = 0;
```

```
for(int idx=0; idx<numeros.length; idx++) soma+=numeros[idx];
```

```
for(int x : numeros) soma += x;
```

```
ArrayList<Double> lista = new ArrayList<Double>();
```

```
lista.add(1.99);
```

```
lista.add(3.19);
```

```
lista.add(5.20);
```

```
lista.add(4.99);
```

```
double soma = 0.0;
```

```
for(double valor : lista) soma+=valor;
```

Referências

- <http://tektonia.com>

