

COMPUTAÇÃO 1 – PYTHON

AULA 7 TEÓRICA

SILVIA BENZA

SILVIABENZA@COS.UFRJ.BR

ESTRUTURAS DE REPETIÇÃO

**VAMOS A APRENDER COMO TRABALHAR
COM LOOPS!**

WHILE

Permite que o programador especifique que o programa deve repetir um conjunto de comandos enquanto uma dada condição for verdadeira.

```
while condição:  
 conjunto de comandos
```

WHILE

Permite que o programador especifique que o programa deve repetir um conjunto de comandos **enquanto uma dada condição for verdadeira.**

WHILE

Permite que o programador especifique que o programa deve repetir um conjunto de comandos enquanto uma dada condição for verdadeira.

```
# Função que reduz em 1 o valor do numero passado como
# parâmetro até chegar a zero.
# int → str
def exemplo(numero):
 while numero > 0:
 numero = numero - 1
 return "boom!"
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero > 0:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(3)
```


WHILE

A condição é uma expressão ou dado do tipo **booleano** (True ou False), tal como os testes usados com o **comando IF**.

Estrutura também conhecida como **laço de repetição** ou “loop”: o bloco de comandos é sequencialmente repetido **tantas vezes** quanto o teste da condição for **verdadeiro**.

Somente quando a condição se torna falsa a próxima instrução após o bloco de comandos associado ao while é executada (fim do laço).

WHILE

Se a condição da estrutura while já for **falsa** desde o início, o bloco de comandos associado a ela **nunca é executado**.

Deve haver algum processo dentro do bloco de comandos que torne a condição falsa e a repetição seja encerrada, ou um erro GRAVE ocorrerá: sua função **ficará rodando para sempre!!**

TESTANDO DE NOVO!

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero < 5:
7 numero = numero - 1
8 return "boom !"
9
→ 10 exemplo(2)
```


TÁ TRANQUILO

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero < 5:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(2)
```


TÁ FAVORÁVEL

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
6 while numero < 5:
7 numero = numero - 1
8 return "boom !"
9
10 exemplo(2)
```


NÃO, PERA!

```
1 # função que reduz em 1 o valor do numero passado
2 # parâmetro até chegar a zero.
3 # int -> str
4
5 def exemplo(numero):
→ 6 while numero < 5:
→ 7 numero = numero - 1
8 return "boom !"
9
10 exemplo(2)
```


OUTRO EXEMPLO

```
# Função que conta quantas vezes se pode reduzir em 1 o valor do número
# passado como parâmetro até chegar a zero.
# int → str
def exemplo1(numero):
 contador = 0 # variável contadora
 while numero > 0:
 numero = numero - 1
 contador = contador + 1
 return "O programa rodou " + str(contador) + "vezes."
```

EXERCÍCIO

Faça uma função que determina a soma de todos os números pares desde 100 até 200.

EXERCÍCIO

Faça uma função que determina a soma de todos os números pares desde 100 até 200.

```
# Função que calcula a soma dos números pares de 100 a 200
# sem entrada → int
def somaPares():
 soma = 0 # variável acumuladora
 contador = 100 # o contador não precisa começar de zero
 while contador < 200:
 soma = soma + contador
 contador = contador + 2 # o contador não precisa ir de 1 em 1
 return soma
```

QUAL O RESULTADO DESDE AQUI?

```
# sem entrada → int
def exemplo3():
 x = 10
 while x > 8:
 x = x+ 2
 return x
```


LOOP INFINITO!

Sendo X igual a 10, o teste $X > 8$ inicialmente verdadeiro.

Enquanto a condição for verdadeira, apenas o comando
 $X = X + 2$ será executado. Porém incrementar a variável X não
altera a validade da condição $X > 8$.

Logo, a repetição segue **indefidamente!** (Loop infinito)

E ESSA AQUI?

```
# int → int
def soma(numero):
 soma = 0
 contador = 0
 while contador < numero:
 soma = soma + contador
 contador = contador + 1
 return soma
```

EXERCÍCIO

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função randint(início,fim) do módulo random para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: `randint(1,10)` → gera um número aleatório entre 1 e 10, inclusive.

EXERCÍCIO

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

```
from random import randint
# sem entrada → int

def somaAleatoria():
 soma = 0
 numero = randint(1,10)
 while numero != 5:
 soma = soma + numero
 numero = randint(1,10)
 return soma
```

OUTRO MAIS

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.

OUTRO MAIS

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.

```
from random import randint
# sem entrada → int

def soma10():
 soma = 0
 contador = 0
 while contador < 10:
 numero = randint(1,5)
 soma = soma + numero
 contador = contador + 1
 return soma
```


E OUTROS

Para cada um dos itens abaixo, faça uma tabela mostrando os valores que i, j e n assumem depois de cada execução do laço while.

```
def ...
 i = 0
 j = 10
 n = 0
 while i < j:
 i = i + 1
 j = j - 1
 n = n + 1
```

```
def ...
 i = 0
 j = 0
 n = 0
 while i < 10:
 i = i + 1
 n = n + i + j
 j = j + 1
```

LIBERADOS!

COMPUTAÇÃO 1 – PYTHON

AULA 7 TEÓRICA

SLIDES BASEADOS NOS TRABALHOS:
AULAS TEÓRICAS DO DCC UFRJ
AULA DO CLAUDIO ESPERANÇA DO PESC