Algoritmos e Estruturas de Dados I

Estruturas Condicionais e de Repetição (parte 2)


Pedro O.S. Vaz de Melo

 Suponha que soma (+) e subtração (-) são as únicas operações disponíveis em C. Dados dois números inteiros positivos A e B, determine o quociente e o resto da divisão de A por B.

- Para resolver o Problema 1, precisamos de um algoritmo:
- Sequência finita de instruções que, ao ser executada, chega a uma solução de um problema.

- Para resolver o Problema 1, precisamos de um algoritmo:
- Sequência finita de instruções que, ao ser executada, chega a uma solução de um problema.
- Para escrever este algoritmo, podemos usar a seguinte ideia:
 - Representar os números A e B por retângulos de larguras proporcionais aos seus valores;
 - Verificar quantas vezes B cabe em A.

 Suponha que soma (+) e subtração (-) são as únicas operações disponíveis em C. Dados dois números inteiros positivos A e B, determine o quociente e o resto da divisão de A por B.


Pode-se escrever este algoritmo como:


```
Sejam A e B os valores dados;
Atribuir o valor 0 ao quociente (q);
Enquanto B couber em A:
 Somar 1 ao valor de q;
 Subtrair B do valor de A;
Atribuir o valor final de A ao resto (r).
```

Pode-se escrever este algoritmo como:

```
Sejam A e B os valores dados;
Atribuir o valor 0 ao quociente (q);
Enquanto B <= A:
 Somar 1 ao valor de q;
 Subtrair B do valor de A;
Atribuir o valor final de A ao resto (r).
```


Fluxograma

- É conveniente representar algoritmos por meio de fluxogramas (diagrama de blocos).
- Em um fluxograma, as operações possíveis são representadas por meio de figuras:


Fluxograma


 Exemplo: o algoritmo para o Problema 1 pode ser representado pelo seguinte fluxograma.


<u>Atenção</u>: observe que um algoritmo não inclui detalhes, tais como declaração de variáveis, mensagens a serem exibidas, etc.

- Um algoritmo tem sempre um único bloco início e deve conter, pelo menos, um bloco fim. A execução segue setas
- Em geral, construir um algoritmo é mais difícil do que codificar em uma linguagem
- Porém, a construção de algoritmos pode se beneficiar de técnicas, como a Programação Estruturada


- Na Programação Estruturada, usa-se apenas três estruturas: sequência, seleção e repetição.
 - Cada estrutura tem apenas um único ponto de entrada e um único ponto de saída (círculos).


- Atenção!
- Os retângulos indicam qualquer ação, incluindo leitura de dados ou exibição de resultados
- Construir programas estruturados corresponde a combinar estas estruturas de duas maneiras:
 - Regra do empilhamento: o ponto de saída de uma estrutura pode ser conectado ao ponto de entrada de outra estrutura.
 - Regra do aninhamento: um retângulo de uma estrutura pode ser substituído por uma outra estrutura qualquer.

- Estas regras podem ser aplicadas quantas vezes forem necessárias e em qualquer ordem.
- Na construção de fluxogramas, pode-se substituir o primeiro ponto de entrada e os últimos pontos de saída por ovais (início e fim).
- Os demais pontos de entrada e saída podem ser removidos.

Exemplo: aplicação da regra de empilhamento.


 Suponha que soma (+) e subtração (-) são as únicas operações disponíveis em C. Dados dois números inteiros positivos A e B, determine o quociente e o resto da divisão de A por B.


 Dados dois números inteiros A e B, determinar o máximo divisor comum (MDC) destes dois números.

- Como calcular o MDC entre dois números A e B, representado por mdc(A,B)?
- Método das divisões sucessivas: efetua-se várias divisões até chegar em uma divisão exata.

- Suponha que se deseja calcular mdc(48,30).
 - Divide-se o número maior pelo menor: 48/30 = 1 (resto 18).
 - Divide-se o divisor anterior pelo resto anterior e, assim sucessivamente:

```
30/18 = 1 (resto 12)

18/12 = 1 (resto 6)

12/6 = 2 (resto 0 – divisão exata)

MDC = 6
```


Solução - Algoritmo

Um algoritmo para este problema pode ser escrito como:

```
Enquanto B for diferente de zero:
{
 r = resto da divisão de A por B;
 A = B;
 B = r;
}
mdc = A;
```


Solução - Fluxograma

 O algoritmo para calcular o máximo divisor comum pode ser representado pelo seguinte fluxograma:


Solução - Fluxograma

 O algoritmo para calcular o máximo divisor comum pode ser representado pelo seguinte fluxograma:


Solução - Código

```
int MDC(int A, int B)
{
  int r;
 while (B != 0)
 r = A * B;
 A = B;
 B = r;
  return A;
```

 Escrever um programa para ler dois inteiros do teclado, calcular o MDC entre eles e, caso o usuário deseje, repetir o processo.

```
int main(int args, char * arg[])
{
  int A, B, m;
  char c;
  do
 printf("Digite os valores de A e B: ");
 scanf("%d %d", &A, &B);
 m = MDC(A,B);
 printf("MDC(%d,%d) = %d\n",A,B,m);
 printf("Continua? (S/N) ");
 do
 c = getche();
 if ((c != 'S') && (c != 'N'))
 putch('\a');
 putch('\b');
 }
 while ((c != 'S') && (c != 'N'));
 printf("\n");
 while ((c == 'S') || (c == 's'));
  system ("PAUSE");
 return 0;
}
```

```
int main(int args, char * arg[])
  int A, B, m;
  char c;
 Após exibir o valor do mdc, o
  do
 programa exibe a mensagem:
 printf("Digite os valores de A e B: ");
 scanf ("%d %d", &A, &B);
 Continua? (S/N)
 m = MDC(A,B);
 printf("MDC(%d,%d) = %d\n",A,B,m);
 printf("Continua? (S/N) ");
 do
 Espera-se que o usuário
 c = getche();
 if ((c != 'S') && (c != 'N'))
 digite S ou N, caracteres que
 serão lidos pela função getche.
 putch('\a');
 putch('\b');
 }
 A função getche retorna o código
 ASCII do caractere lido.
 while ((c != 'S') && (c != 'N'));
 printf("\n");
 while ((c == 'S') || (c == 's'));
  system ("PAUSE");
  return 0;
 O loop será executado enquanto c for igual a 'S' ou a 's'.
```

 Para evitar a comparação com letras maiúsculas e minúsculas, pode-se usar a função toupper:

```
do
  printf("Digite os valores de A e B: ");
  scanf("%d %d", &A, &B);
  m = MDC(A,B);
  printf("MDC(%d,%d) = %d\n", A, B, m);
  printf("Continua? (S/N) ");
  do
 c = toupper(getche());
 if ((c != 'S') && (c != 'N'))
 putch('\a');
 putch('\b');
  while ((c != 'S') \&\& (c != 'N'));
  printf("\n");
while ((c == 'S') || (c == 's'));
```

Verifica se o valor de seu parâmetro corresponde ao código ASCII de uma letra minúscula.

Caso afirmativo, retorna o código da letra maiúscula correspondente.

Caso negativo, retorna o próprio valor do parâmetro.

 Um sinal sonoro ('\a') pode ser usado para avisar o usuário que a tecla pressionada não é uma resposta válida.

```
do
  printf("Digite os valores de A e B: ");
  scanf ("%d %d", &A, &B);
  m = MDC(A,B);
  printf("MDC(%d,%d) = %d\n", A, B, m);
 Sinal sonoro
  printf("Continua? (S/N) ");
  do
 c = toupper(getche());
 if ((c != 'S') && (c != 'N'))
 putch('\a');
 putch('\b');
  while ((c != 'S') && (c != 'N'));
  printf("\n");
while ((c == 'S') || (c == 's'));
```

Escreva um programa que permita ao usuário escolher dentre as seguintes opções:

```
Exibir o conteúdo da pasta;
Modificar a hora do sistema;
Modificar a data do sistema;
Terminar a execução do programa.
```

```
int main(int args, char * arg[])
{
  char optei;
  int erro;

do
  {
 system("CLS");
 printf("A. Exibir o conteudo da pasta\n");
 printf("B. Modificar a hora do sistema\n");
 printf("C. Modificar a data do sistema\n");
 printf("X. Terminar execucao\n");
 printf("Escolha: ");
```

```
do
 erro = 0:
 optei = toupper(getche());
 if (optei == 'A')
 system("DIR");
 else if (optei == 'B')
 system("TIME");
 else if (optei == 'C')
 system("DATE");
 else if (optei == 'X')
 else
 {
 putch('\a');
 putch('\b');
 erro = 1;
  while (erro == 1);
  printf("\n");
  system ("PAUSE");
}
while (optei != 'X');
return 0;
```

Função system

O programa desenvolvido para o Problema 4 mostra diversas possibilidades de uso da função system:

Parâmetro	Usado para
CLS	Limpar a tela de execução.
DIR	Exibir o conteúdo da pasta em uso.
TIME	Exibir e permitir modificar a hora atual do sistema.
DATE	Exibir e permitir modificar a data atual do sistema.
PAUSE	Interromper a execução do programa.

Função system

- Os parâmetros possíveis para a função system dependem do sistema operacional sob o qual os programas serão executados.
- Assim, os parâmetros "CLS", "DIR", "TIME", "DATE", "PAUSE", correspondem a comandos do sistema DOS.

Comandos if-else interrelacionados

Exemplo: imagine uma função que recebe como parâmetro um inteiro representando o número de um mês e retorna o número de dias deste mês (considere que fevereiro tem sempre 28 dias).

Comandos if-else interrelacionados

```
int dias do mes(int mes)
 int dias;
 if (mes == 1)
 dias = 31;
 else if (mes == 2)
 dias = 28;
 else if (mes == 3)
 dias = 31;
  else if (mes == 4)
 dias = 30;
  else if (mes == 5)
 dias = 31;
 else if (mes == 6)
 dias = 30;
  else if (mes == 7)
 dias = 31;
  else if (mes == 8)
 dias = 31;
  else if (mes == 9)
 dias = 30;
  else if (mes == 10)
 dias = 31;
  else if (mes == 11)
 dias = 30;
  else if (mes == 12)
 dias = 31;
  else
 dias = 0;
 return dias;
```

Comandos if-else inter-relacionados

Uma outra forma de escrever esta função, mas ainda com comandos if-else inter-relacionados é:

```
int dias do mes(int mes)
  int dias:
  if ((mes == 1) || (mes == 3) || (mes == 5) ||
 (mes == 7) \mid | (mes == 8) \mid | (mes == 10) \mid |
 (mes == 12))
 dias = 31:
  else if (mes == 2)
 dias = 28;
  else if ((mes == 4) || (mes == 6) || (mes == 9) ||
 (mes == 11))
 dias = 30:
  else
 dias = 0:
  return dias:
```

Comando switch

- A demanda por comandos if-else inter-relacionados é muito comum em programação.
- Assim, a linguagem C disponibiliza um comando especial para tais situações: switch. A sintaxe deste comando é a seguinte:

```
switch (expressão)
{
 case constante-1:
 comandos-1;
 case constante-2:
 comandos-2;
 ...
 default:
 comandos-n;
}
```

Comando switch

Com o comando switch, a função dias_do_mes pode ser reescrita como:

```
int dias do mes(int mes)
  int dias;
  switch (mes)
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 dias = 31;
 break:
 case 2:
 dias = 28;
 break;
 case 4:
 case 6:
 case 9:
 case 11:
 dias = 30;
 break;
 default:
 dias = 0;
  return dias;
```

Comando switch

Este comando permite que, de acordo com o valor de uma expressão, seja executado um ou mais comandos dentre uma série de alternativas.

O caso cuja constante for igual ao valor da expressão será selecionado para execução.

Atenção!

- Os comandos associados a este caso e todos os comandos seguintes serão executados em sequência até o final do comando switch.
- Para evitar a execução de todos os comandos seguintes, usa-se o comando break.

Comando switch

Como assim?

```
Para mes = 2:

Com o uso de break:

dias = 28;
```

```
Para mes = 2:
```

Sem o uso de break:

```
dias = 28;
dias = 30;
dias = 0;
```

```
int dias do mes(int mes)
 int dias;
  switch (mes)
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 dias = 31;
 break:
 case 2:
 dias = 28;
 break;
 case 4:
 case 6:
 case 9:
 case 11:
 dias = 30;
 break;
 default:
 dias = 0;
 return dias;
```

- Em alguns programas, durante um processamento iterativo, pode ser necessário:
 - Encerrar o processamento iterativo independentemente do valor da condição do laço;
 - Executar apenas parcialmente uma iteração, ou seja, executar somente algumas das instruções do laço da repetição.
- Para encerrar um processamento iterativo, independentemente do valor da condição do laço, deve-se usar o comando break.

 Exemplo: dados os valores N (int) e A (float), determine a partir de qual termo o valor de:

$$s = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{N}$$

é maior do que A.

Suponha N = 10 e A = 2.

Instante	Valor de s	
1 ⁰ termo	1.000000	
2 ⁰ termo	1.500000	
3 ⁰ termo	1.833333	
4 ⁰ termo	2.083333	•

 Um programa para resolver este problema pode ser escrito como:

```
i = 1;
s = 0;
while (i <= N)
{
 s = s + 1.0/i;
 if (s > A)
 {
 printf("Numero de termos = %d\n", i);
 break;
 }
 i++;
}
```

- Neste caso, a condição do laço controla apenas o número de termos do somatório.
- O laço pode ser encerrado quando s > A, usando-se o comando break.

- Para executar somente algumas das instruções do laço, mas sem encerrar a repetição: comando continue.
- Exemplo: ler a idade e o peso de N pessoas e determinar a soma dos pesos das pessoas com mais de 30 anos.

```
printf("Valor de N: ");
scanf("%d", &N);
i = 0;
s = 0;
while (i < N)
{
 i++;
 printf("Idade e peso da pessoa %d: ",i);
 scanf("%d %f", &idade, &peso);
 if (idade <= 30)
 continue;
 s = s + peso;
}
printf("Peso total = %.2f\n",s);</pre>
```

O comando continue faz com que a instrução s = s + peso não seja executada quando idade <= 30.

Ou seja, ele volta a execução para o início do laço.

Resultado da execução:

```
Ualor de N: 5
Idade e peso da pessoa 1: 25 35
Idade e peso da pessoa 2: 28 40
Idade e peso da pessoa 3: 32 48
Idade e peso da pessoa 4: 45 60
Idade e peso da pessoa 5: 55 85

Peso total = 193.00
Pressione qualquer tecla para continuar. . .
```

Peso total =
$$35 + 40 + 48 + 60 + 85 = 193$$

Comando for

No programa p14.c é preciso ler cada um dos caracteres que compõe a mensagem a ser cifrada.

Para se executar esta ação, o programa pode utilizar qualquer um dos seguintes trechos de código:

```
i = 0;
while (i < 100)
{
 scanf("%c", &texto[i]);
 if (texto[i] == '.')
 break;
 i++;
}</pre>
```

```
for (i = 0; i < 100; i++)
{
 scanf("%c", &texto[i]);
 if (texto[i] == '.')
 break;
}</pre>
```


Ou seja, os comandos for e while são equivalentes.

Problema 5

- Uma empresa quer transmitir mensagens sigilosas a seus diretores e precisa de um programa para codificar suas mensagens.
- A regra de criptografia deve substituir o código ASCII de cada caractere que compõe a mensagem por: (5*código_ASCII + 100) % 256.
- · As mensagens deverão terminar com '.' (ponto).

- Strings são conjuntos de caracteres e cada caractere é codificado como um inteiro de 8 bits (código ASCII).
- Se imaginarmos que o bit de sinal não é utilizado, cada caractere que compõe uma string pode ser representado por um inteiro no intervalo [0, 255].
- Os inteiros de [0, 127] representam os caracteres do código ASCII padrão. Os inteiros de [128, 255] representam os caracteres do código ASCII estendido.

- Uma string é armazenada em bytes consecutivos de memória.
- Para identificar o final de uma string, a linguagem C utiliza um caractere especial: '\0' (cód. ASCII zero).
- <u>Exemplo</u>: seja a string "Linguagem C". Imagine a representação desta string na memória como:


Cada quadrado representa uma posição de memória de 8 bits.

Imagine a declaração da variável texto como:


```
char texto[100];
```

- Se n é uma constante inteira, então os símbolos [n] após o nome da variável indicam que ela poderá ocupar até n posições de memória consecutivas.
- Logo, a variável texto poderá ocupar até 100 posições do tipo char (ou seja, 100 bytes).
- Como as posições de memória são consecutivas, cada uma delas pode ser identificada por um índice.

- Na linguagem C, os valores dos índices começam sempre em zero.
- Exemplo: considere a seguinte declaração:
- A representação de S pode ser imaginada como:

```
char S[20] = "Linguagem C";
```

Observe que S pode ocupar até 20 posições (numeradas de 0 a 19).


A memória alocada para uma variável é dada por:

(número de posições de memória) * (tamanho do tipo, em bytes)

Exemplo:

```
int a;
short int b[15];
float c[20];
char d[100] = "dcc-aeds1";
```

Variável	Tipo	Nº de posições	Memória alocada
а	int (4 bytes)	1	4 bytes
b	short int (2 bytes)	15	30 bytes
С	float (4 bytes)	20	80 bytes
d	char (1 byte)	100	100 bytes

- Atenção!
 - Uma variável pode ocupar menos memória do que o total de posições alocadas.
 - Exemplo: char d[100] = "dcc-aeds1";
 - Dos 100 bytes alocados, a variável está ocupando apenas 10 (lembre-se do caractere '\0').
- Uma variável jamais poderá ocupar mais memória do que o total de memória alocada! <u>Exemplo</u>:
 v[50] = 7.9; representa invasão de memória!!

```
double v[50]; Memória alocada: 50*8 bytes = 400 bytes. Posições variam de 0 a 49
```

Análise do programa

```
// Programa p14.c
#include <stdio.h>
#include <stdlib.h>
int main(int args, char * arg[])
  int i,n;
  char optei;
  char texto[100];
  do
 system("CLS");
 printf("Entre com o texto a ser codificado:\n");
 for (i = 0; i < 100; i++)
 scanf("%c", &texto[i]);
 if (texto[i] == '.')
 break;
 n = i;
 printf("Texto com %d caracteres.\n\n", n);
 for (i = 0; i < n; i++)
 {
 texto[i] = (5*texto[i] + 100) % 256;
 }
```

Análise do programa

```
printf("Texto codificado:\n");
  for (i = 0; i < n; i++)
 printf("%c",texto[i]);
  printf("\n\n");
  printf("Continua? (S/N): ");
  optei = toupper(getche());
}
while (optei == 'S');
  printf("\n");
  system("PAUSE");
  return 0;</pre>
```

```
D: D: Documentos \ Cursos \ Graduacao \ LP\ C\ Livro\ Fontes \ p14.exe

Entre com o texto a ser codificado:
Primeiro Curso de Programação em C.
Texto com 34 caracteres.

Texto codificado:
\[
\text{q\text{kq\text{alg\text{k}\text{s}\text{k}\text{s}\text{k}\text{s}\text{k}\text{s}\text{s}\text{l}\text{B}\text{k}\text{g\text{x}\text{l}\text{B}\text{s}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{B}\text{s}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}\text{l}
```

Endereços de Strings

```
#include <stdio.h>
#include <ctype.h>
void main ()
  char str[]="Test String.\n";
  int i=0;
 printf("\n%s", str);
  printf("\n%c-%c-%c-%c\n", str[0], *str, *str+1, *(str+1));
  for (i=0; str[i] != '\0'; i++)
 printf("\nEndereco de str[%d]: %p ou %p", i, &str[i], str+i);
```

Endereços de Strings

```
Test String.
T-T-U-e
Endereco de str[0]: 0028FEFE ou 0028FEFE
Endereco de str[1]: 0028FEFF ou 0028FEFF
Endereco de str[2]: 0028FF00 ou 0028FF00
Endereco de str[3]: 0028FF01 ou 0028FF01
Endereco de str[4]: 0028FF02 ou 0028FF02
Endereco de str[5]: 0028FF03 ou 0028FF03
Endereco de str[6]: 0028FF04 ou 0028FF04
Endereco de str[7]: 0028FF05 ou 0028FF05
Endereco de str[8]: 0028FF06 ou 0028FF06
Endereco de str[9]: 0028FF07 ou 0028FF07
Endereco de str[10]: 0028FF08 ou 0028FF08
Endereco de str[11]: 0028FF09 ou 0028FF09
Endereco de str[12]: 0028FF0A ou 0028FF0A
```