

Linguagem C

Estruturas de Controle: Repetições

MsC. Douglas Santiago Kridi

Programação I - 2018.2

Bacharelado em Ciência da Computação

Universidade Estadual do Piauí

douglaskridi@gmail.com

Introdução

- Anteriormente, vimos estruturas condicionais como, if...else e switch, as quais permitem executar parte do código do programa somente sob determinadas condições.
- Agora, veremos estruturas que além de uma condição, atrelam a repetição de código.

Introdução

- As estruturas de repetição, permitem executar mais de uma vez um mesmo trecho de código.
- Trata-se de uma forma de executar blocos de comandos somente sob determinadas condições, mas com a opção de repetir o mesmo bloco quantas vezes for necessário.

UESPI :

Introdução

- As estruturas de repetição são úteis, por exemplo, para repetir uma série de operações semelhantes que são executadas para todos os elementos de uma lista ou de uma tabela de dados.
 - Ou simplesmente para repetir um mesmo processamento até que uma certa condição seja satisfeita.

- O while (enquanto) é a estrutura de repetição mais simples.
- Ele repete a execução de um bloco de sentenças enquanto uma condição permanecer verdadeira.


```
while (expressão) {
 sentença;
 sentença;
 ...
}
```

 Na primeira vez que a condição se tornar falsa, o while não repetirá a execução do bloco, e continuará com a sentença ou comando que vem logo após o bloco do while.

- A expressão é uma condição que controla o while.
- Ela utiliza os mesmos operadores relacionais e lógicos vistos em estruturas condicionais.

```
while (expressão) {
 sentença;
 sentença;
 ...
}
```

- Primeiro, o programa avalia a expressão.
- Caso o resultado da expressão seja não nulo (verdadeiro), então todo o bloco de sentenças será executado.
- Em seguida, o programa volta a avaliar a expressão e o processo se repete até que a expressão retorne como zero (falso).
- A expressão é sempre avaliada antes da decisão de se executar o bloco de sentenças novamente.

- Para o uso correto do while, o bloco de sentenças precisa modificar o estado do sistema de forma a afetar justamente as características testadas na expressão.
 - Se isto não ocorrer, então o while executará eternamente.
 - Um loop infinito.

■ Exemplo 1: Imprimir os números de 1 a 10:

```
int numero = 1;
while (numero <= 10) {
 printf("%d\n", numero);
 numero = numero + 1;
}</pre>
```

- 1. A expressão do while verifica se o número está dentro do limite desejado (menor ou igual a 10).
- 2. No início, o valor da variável numero é 1 e portanto a condição do while é satisfeita.
- 3. Nas próximas repetições, a condição será verdadeira para os valores de numero 2, 3, 4, ... 9 e 10.
- Quando numero armazenar o valor 11, condição será falsa. Nesse ponto, o while termina, encerrando as repetições.

■ Exemplo 2: O programa imprime todos os divisores de um número inteiro positivo. Para o número n dado, o programa verifica se cada número de 1 até n é ou não um divisor de n.

```
int numero;
int divisor;
int resto;
printf("Digite o numero: ");
scanf("%d", &numero);
divisor = 1:
while (divisor <= numero) {
 resto = numero % divisor;
 if (resto == 0) {
 printf("Divisor encontrado: %d \n", divisor);
 divisor = divisor + 1;
```


Observe que o bloco precisa modificar o valor da variável divisor para, em algum momento, parar as repetições.

Pratique:

- Escreva um aplicativo em C que mostra todos os números ímpares de 1 até 100.
- Escreva um aplicativo em C que recebe um inteiro e mostra os números pares e ímpares (separados, em duas colunas), de 1 até esse inteiro.

Estrutura: do ... while

O do ... while, tem um comportamento muito semelhante ao while, com uma diferença crucial: a condição é verificada após executar o bloco de instruções correspondente.


```
do {
 sentença;
 sentença;
 ...
} while (expressão);
```

- Executa-se o bloco de sentenças, independentemente da condição. Somente então a expressão é avaliada.
- Caso ela seja não nula (verdadeira), então todo o bloco de sentenças será executado novamente. Este processo se repete até que a expressão resulte em zero (falso). A expressão é sempre avaliada depois da execução do bloco de sentenças.

Estrutura: do ... while

■ Exemplo 1: Imprimir números de 1 a 10:

```
int numero = 1;
do {
 printf("%d\n" , numero);
 numero = numero + 1;
} while (numero <= 10);</pre>
```

- A expressão do do...while verifica se o número está dentro do limite desejado (menor ou igual a 10).
- O bloco de sentenças é executado, imprimindo o valor de numero e aumentado seu valor em uma unidade.
- 3. Após executar o bloco, a expressão verifica se a variável *numero* continua dentro do limite permitido. Caso afirmativo, o bloco é executado novamente.
- 4. No final da execução, o valor da variável *numero* será 11, impedindo uma nova execução do bloco do...while.

Estrutura: do ... while

Pratique:

 Construa um programa que imprime a soma de todos os valores positivos digitados pelo usuário até que ele digite um número negativo.

- As estruturas de repetição utilizam variáveis para controlar o número de repetições.
 - No exemplo de imprimir números de 1 até 10, no final de cada iteração temos:

```
numero = numero + 1;
```

 Como este tipo de atribuição é muito frequente, a linguagem C oferece atalhos que podem ser práticos em estruturas de repetição:

Objetivo	Atalho	Forma original
Somar uma unidade ao valor da variável	++numero;	numero = numero + 1;
Subtrair uma unidade do valor da variável	numero;	numero = numero – 1;

■ Exemplos: imprimindo números de 1 até 10:

```
while
int numero = 1;
While (numero <= 10){
 printf("%d\n" , numero);
 ++numero;
}
```

```
do ... while
int numero = 1;
do {
 printf("%d\n" , numero);
 ++numero;
} while (numero <= 10);</pre>
```

- Existem comandos semelhantes aos anteriores, mas que retornam os valores que estavam armazenados nas variáveis antes de se realizar as operações de incremento ou de decremento.
 - Logo, temos situações de pré/pós incremento/decremento.

Objetivo	Atalho	Forma original
Somar um ao valor da variável, retornando o valor original	numero++;	(retorne numero) numero = numero + 1;
Subtrair um do valor da variável, retornando o valor original	numero;	(retorne numero) numero = numero – 1;

Exemplo: Considere o código apresentado a seguir.


```
int var1 = 10;
 a)res: 30
 d)res: 30
int var2 = 20;
 res: 29
 res: 30
int res = 0;
 res: 30
 res: 31
res = var1 + var2;
 res: 29
 res: 30
printf("res: %d", res);
 b)res: 30
 e)res: 30
res = var1++ + var2;
 res: 32
 res: 31
printf("res: %d",res);
 res: 33
 res: 30
res = var1 + var2;
 res: 32
 res: 31
printf("res: %d", res);
 c)res: 30
res = var1 + --var2;
 res: 28
printf("res: %d", res);
 res: 29
 res: 28
```

Casos possíveis com operadores aritméticos:

Objetivo	Atalho	Forma original
Somar k unidades ao valor da variável	numero += k;	numero = numero + k;
Subtrair k unidades do valor da variável	numero -= k;	numero = numero - k;
Multiplicar o valor da variável por k	numero *= k;	numero = numero * k;
Dividir o valor da variável por k	numero /= k;	numero = numero / k;

Estrutura: for

- As estruturas que vimos anteriormente, sempre apresentam uma variável contadora e as quatro etapas seguintes: Inicialização, Teste, Execução e Atualização:
 - Um for, apresenta de forma compacta, as etapas de inicialização, teste e atualização:


```
for (inicialização; teste; atualização) {
 sentença;
 sentença;
 ...
}
```

Estrutura: for

Exemplo 1: imprimindo números de 1 a 10:

```
int numero;
for (numero = 1; numero <= 10; numero++) {
 printf("%d ", numero);
}</pre>
```

Exemplo 2: imprimindo números de 1 ate 20 de 2 em 2:

```
int numero;

for (numero = 1; numero <= 20; numero += 2) {

printf("%d ", numero);

}
```

Exemplo 3: imprimindo números de 10 até 1:

Break e Continue

- O comando break termina imediatamente a execução de um bloco controlado por uma repetição, sem esperar a próxima avaliação da condição.
- O comando continue reinicia imediatamente a execução de um bloco de uma estrutura de repetição. O continue não espera o término da execução do restante do bloco.
 - O uso dos comandos continue e break, costuma estar associado com uma estrutura condicional if para que a repetição seja reiniciada, ou interrompida, somente sob determinadas condições.

Estrutura: for

Pratique:

- Escreva um programa em C que solicita 10 números ao usuário, através de um laço for, e ao final mostre qual destes números é o maior.
- Escreva um programa que lê o tamanho do lado de um quadrado e imprime um quadrado daquele tamanho com asteriscos. Seu programa deve funcionar para quadrados com lados de todos os tamanhos entre 1 e 20.

Por exemplo, para lado igual a 5:

***** ***** *****

Referências Bibliográficas

C: COMO PROGRAMAR

DEITEL, Harvey M.; DEITEL, Paul J. Editora Pearson - 6ª ed. 2011

Fundamentos da Programação de Computadores

Ascencio, Ana F. G., Campos, Edilene A. V. de, - Editora Pearson 2012

Lógica de Programação e Estrutura de Dados

Puga, Sandra. Risseti, Gerson. – Ed. Pearson - 2016

