Algoritmos: Estruturas de Repetição

Prof. Carlos Lopes

Estruturas de Repetição

 Considere o algoritmo apresentado anteriormente

```
Algoritmo
Inteiro N1,N2,N3,N4; // notas bimestrais
Real MA // media
Leia(N1,N2,N3,N4) // entrada de dados
MA=(N1+N2+N3+N4)/4 // calculo da media
Se (MA >=6)
Então escreva("aluno aprovado")
Fim-se
Fim-algoritmo
```

Estruturas de Repetição (cont.)

- Observe que o algoritmo processa a média de um único aluno. E se existirem mais alunos?
 - Podemos escrever o algoritmo para cada aluno.
 Assim sendo teremos de escrever 50 vezes o código se existirem 50 alunos.
 - Solução simples porém inviável
 - Outra solução: depois de executar o comando que escreve a situação de um aluno fazer com que o comando para a leitura de dados fosse executado novamente. Este procedimento seria repetido mais 49 vezes. A estes trechos do algoritmo que são repetidos damos o nome de *loop* ou laço de repetição.

Construindo Loops

- Para construir um laço de repetição pode-se proceder de dois modos:
 - Calcular a média enquanto a quantidade de médias calculadas for menor ou igual a 50. Isto representa uma repetição com teste no início.
 - Calcular a média até que o número de médias calculadas atinja 50. Isto representa uma repetição com teste no fim.

Repetição com Teste no Início

Permite repetir um mesmo trecho de algoritmo diversas vezes porém verificando antes de cada execução se é permitido executar o mesmo trecho. Para isto utiliza-se a estrutura que apresenta o seguinte formato:

Enquanto <condição> < bloco de comandos: um ou mais comandos> Fim-enquanto

Repetição com Teste no Início (cont.)

- Exemplo: no caso de encontrar a média de 50 alunos a condição é que a quantidade de médias calculadas seja menor ou igual a 50. Como especificar isto?
 - A estrutura enquanto não propicia esta condição;
 - A solução é usar um contador que é uma variável com um dado valor inicial que é aumentado (incrementado) a cada repetição.

Repetição com Teste no Início (cont.)

Exemplo completo com contador:

```
Algoritmo
Inteiro N1,N2,N3,N4 // notas bimestrais
Real MA // media
Inteiro Cont // contador
Cont ← 0
Enquanto (Cont < 50)
Leia(N1,N2,N3,N4) // entrada de dados
MA=(N1+N2+N3+N4)/4 // calculo da media
Se (MA >=6)
Então escreva("aluno aprovado")
Fim-se
Cont=cont+1
Fim-enquanto
Fim-algoritmo
```

Acumuladores

- Como escrever um algoritmo que calcule a média aritmética das 50 médias anuais?
 - Podemos em cada execução do laço de repetição acumular em uma variável (o acumulador) o somatório das médias anuais de cada aluno. Após o término da repetição dividimos o valor armazenado no acumulador por 50.

Exemplo com Acumulador

```
Algoritmo
 real MA // média anual de cada aluno
 real ACM // acumulador
 real MAT // media anual da turma
 inteiro Cont // contador
 Cont \leftarrow 0
 ACM \leftarrow 0
 Enquanto (Cont < 50)
 Leia(MA) // entrada de dados
 ACM ← ACM + MA // acumula as medias de cada alluno
 Cont=Cont+1
 Fim-Enquanto
 MAT \leftarrow ACM/50
 Escreva("Media anual da turma =", MAT)
Fim-algoritmo
```

Variando o critério da parada da repetição

- O algoritmo anterior utiliza um préconhecimento da quantidade de alunos da turma. E se não soubermos a quantidade alunos que a turma tem como poderemos controlar o laço de repetição?
- Teremos de encontrar outro critério de parada.
 - Isto pode ser feito utilizando um valor pré-definido como finalizador de uma seqüência de valores

Variando o critério da parada da repetição: Exemplo

```
Algoritmo
 Real MA // média anual de cada aluno
 Real ACM // acumulador
 Real MAT // media anual da turma
 Inteiro COM // contador
 Cont \leftarrow 0
 ACM \leftarrow 0
 Leia(MA)
 Enquanto (MA <> -1)
 ACM ← ACM + MA // acumula as medias de cada alluno
 Cont=Cont+1
 Leia(MA)
 Fim-Enquanto
 MAT ← ACM/Cont
 Escreva("Media anual da turma =", MAT)
Fim-algoritmo
```

Variando o critério da parada da repetição: Exemplo (cont.)

- Observe no algoritmo que:
 - Usou-se o valor -1 como finalizador. Quando é encontrado (lido) o loop é finalizado sem que este valor seja computado ao acumulador.
 - A leitura da primeira média anual (MA) acontece antes do laço de repetição

Repetição com teste no final

- Para realizar a repetição com teste no final utilizamos a estrutura <u>repita</u>.
- A estrutura <u>repita</u> permite que um bloco de comandos seja repetido até que uma determinada condição seja verdadeira.
- Forma geral da estrutura repita:

Repita

Repetição com teste no final (cont.)

- Pela sintaxe da estrutura observe que o bloco de comandos será executado no mínimo uma vez.
- Isto ocorre porque o cálculo da condição acontece depois da execução do bloco.

Repetição com teste no final: Exemplo

```
Algoritmo
 real MA // média anual de cada aluno
 real ACM // acumulador
 real MAT // media anual da turma
 inteiro Cont // contador
 Cont \leftarrow 0
 ACM \leftarrow 0
 Repita
 Leia(MA)
 ACM ← ACM + MA // acumula as medias de cada
 aluno
 Cont=Cont+1
 Até (Cont ==50)
 MAT \leftarrow ACM/50
 Escreva("Media anual da turma =", MAT)
Fim-algoritmo
```

Repetição com Variável de Controle

- Nas estruturas de repetição vistas até agora um bloco de comandos será executado enquanto uma condição permaneça verdadeira ou até que uma condição seja satisfeita.
- Podemos usar um outra estrutura: a estrutura <u>para</u>. A estrutura <u>para</u> repete a execução do bloco um número definido de vezes.

Forma Geral da estrutura para

Para v de vi até vf passo p faça

Fim-para

em que:

- V é a variável de controle
- Vi é o valor inicial da variável V
- Vf é o valor final da variável V
- P é o valor de incremento dado a variável V após cada execução do bloco de comandos.

Exemplo de uso da estrutura para

```
Algoritmo
 real MA // média anual de cada aluno
 Real ACM // acumulador
 real MAT // media anual da turma
 inteiro V // variável de controle
 ACM \leftarrow 0
 Para V de 1 até 50 passo 1
 Leia(MA)
 ACM \leftarrow ACM + MA // acumula as medias de cada aluno
 Fim-para
 MAT \leftarrow ACM/50
 Escreva("Media anual da turma =", MAT)
Fim-algoritmo
```

Comparação entre estruturas de repetição

- Podemos estabelecer duas observações que relacionam as estruturas de repetição:
 - Toda estrutura <u>enquanto</u> pode ser convertida para <u>repita</u> e vice-versa
 - Toda estrutura <u>para</u> pode ser convertida em <u>enquanto</u>, mas nem toda estrutura <u>enquanto</u> pode ser convertida em <u>para</u>.