Fluxo de Controle

Algoritmos e Programação de Computadores

Guilherme N. Ramos

gnramos@unb.br

2015/2

gnramos@unb.br

Sequencial

gnramos@unb.br

Em um algoritmo, as instruções são executadas de forma sequencial, uma após a outra, na mesma ordem em que se encontram na representação do algoritmo.

1	Algo	oritmo TrocaPneuFurado		
2	2 Início			
3		AfrouxarPorcas (PNEU_FURADO)		
4		SuspenderCarro()		
5		RetirarPorcas (PNEU_FURADO)		
6		Retirar (PNEU_FURADO)		
7		Posicionar (PNEU_ESTEPE)		
8		ColocarPorcas (PNEU_ESTEPE)		
9		AbaixarCarro()		
10		ApertarPorcas (PNEU_ESTEPE)		
11	Fim			

Esta execução ordenada é uma condição essencial para funcionamento correto da maioria dos algoritmos.

APC - Sequencial

Fluxo de Controle

O *fluxo de controle* de um algoritmo é a ordem em que são executadas suas instruções.

Todo algoritmo computacional é baseado em 3 conceitos:

- instruções sequenciais;
- bifurcação;
- repetição.

gnramos@unb.br

APC - Fluxo de Controle

Sequencial

```
1-horas.c
 const int DIAS NO ANO = 365, HORAS NO DIA = 24;
 int idade_em_anos, idade_em_dias, idade_em_horas;
 printf("Olá! Quantos anos você tem?\n");
 scanf("%d", &idade_em_anos);
 /∗ Agora que se tem a idade em anos, é possível calcular
 quantos dias já
 * foram vividos (aproximadamente). */
 idade_em_dias = idade_em_anos*DIAS_NO_ANO;
 /\star E agora que se sabe quantos foram os dias, pode-se
 calcular quantas horas
12
 * foram vividas (aproximadamente). */
13
 horas_vividas = idade_em_dias*HORAS_NO_DIA;
14
15
 /* Só agora é possível mostrar o resultado. */
16
 printf("Sabia que já viveu %d horas?\n", horas_vividas);
gnramos@unb.br
 APC - Sequencial
```

Bifurcação

O *fluxo de controle* de um algoritmo é sequencial, mas a sequência a ser executada pode ser alterada com uma estrutura de bifurcação.

Desta forma, um conjunto de instruções é executado apenas se certa condição for verdadeira.

gnramos@unb.br

APC - Bifurcação

11

Dupla Início Condição Ação 1 verdadeira? não Ação 2 Fim 1 Algoritmo EspelhoEspelhoMeu 2 Início 3 EXISTE_MAIS_BELA = Pergunte(ESPELHO) Se EXISTE_MAIS_BELA Então Escreva("Sim, minha rainha!") 6 Escreva ("Branca de Neve é a mais bela.") Senão 8 Escreva ("És a mais bela de todas as mulheres!") 9 /* SuspiroAliviado() */ 10 FimSe 11 Fim APC - Bifurcação

Múltipla 1 Algoritmo AjustaTemperatura 2 Variáveis temperatura : real 4 Início temperatura ← **Leia**(TERMÔMETRO) Conforme temperatura Faca Caso temperatura < 20 8 Vista (CASACO) 9 Tome (CHÁ) 10 Caso 20 ≤ temperatura < 25</pre> 11 Vista (BLUSA) 12 Caso 25 ≤ temperatura < 30</pre> 13 Tire (CALÇA) 14 Vista (BERMUDA) 15 OutrosCasos 16 Lique (AR CONDICIONADO) 17 Tome (SUCO) 18 FimConforme 19 Fim gnramos@unb.br APC - Bifurcação

Repetição Certos problemas exigem a execução de um mesmo conjunto de instruções [sequenciais] repetidas vezes... um procedimento que pode deve ser automatizado! Início $total \leftarrow 0$ Leia x Leia x $total \leftarrow total + x$ $total \leftarrow total + x$ Leia x Leia x Escreva $total \leftarrow total + x$ $total \leftarrow total + x$ total/4 Fim gnramos@unb.br APC - Repetição

Bifurcação

O custo de executar instruções sequenciais é proporcional a quantidade de instruções (cada instrução é executada, no máximo, uma vez).

roramos@unb.br APC - Bifurcação 2

Repetição

Um *laço de repetição* contém um conjunto de instruções que são executadas (sequencialmente) enquanto determinada condição for verdadeira. Cada execução é chamada de *iteração*.

```
1 Algoritmo MédiaAritmética
 2 Variáveis
 x, total : real
 contador : inteiro
 // Variável auxiliar!
 5 Início
 total \leftarrow 0
 contador ← 0
 // Laço de repetição
 Enquanto contador < 4 Faça</pre>
 Leia(x)
10
 total \leftarrow total + x
11
 ++contador
 // Atualiza a informação
 FimEnquanto
13
 Escreva("Média = ", total/contador)
14 Fim
gnramos@unb.br
 APC - Repetição
 30
```

Enquanto-Faça

Avalia a condição e, se verdadeira, executa o laço.


```
1 Algoritmo PreparaCaféDireito
2 Início
3 Traga (XÍCARA)
4 Sirva (CAFÉ)
5 Enquanto Pouco (DOCE) Faça
6 Coloque (AÇÚCAR)
7 Mexa ()
8 // Qual a instrução
9 // mais importante?
10 FimEnquanto
11 Fim
```

gnramos@unb.br

APC - Repetição

Atenção!

...e viva o Ctrl+c!

Perigo! Perigo!

É preciso ter muito cuidado ao usar laços de repetição:

- 1 implementar um laço infinito;
- 2 execução do um número correto de vezes;
- 3 volte a instrução 1.

Faça-Enquanto

Avalia a condição de parada após a execução do laço.


```
1 Algoritmo LanchaDireito
2 Variáveis
3  resp : caractere
4 Início
5  Escreva("Boa tarde! Eis seu chá.")
6  Sirva(CHA)
7  Faça
8  Sirva(BISCOITO)
9  Escreva("Quer mais um biscoito?")
10  Leia(resp)
11  Enquanto(resp = 's' Ou resp = 'S')
12 Fim
```

gnramos@unb.br

gnramos@unb.br

APC - Repetição

Para-Até-Faça

Sabendo *quantas são as iterações*, pode-se simplesmente definir um laço que seja executado tantas vezes.

APC - Repetição


```
1 Algoritmo ContaGotasDeRemédio
2 Variáveis
3 i : inteiro
4 Início
5 Para i ← 1 Até 10 Faça
6 Pingue(REMÉDIO)
7 i ← i + 1;
8 FimPara
9 Fim
```

gnramos@unb.br

APC - Repetição

39

Para-Até-Faça

Os laços de repetição são "equivalentes"...

- Inicialização das condições de parada.
- Teste das condições de parada.
- Atualização da condições de parada.

```
1 for(/* 1 */; /* 2 */; /* 3 */) {
2 /* Instruções */
3 }
```

```
1 /* 1 */
2 while(/* 2 */) {
3 /* Instruções */
4
5 /* 3 */
6 }
```

gnramos@unb.br

APC - Repetição

gnramos@unb.br

APC - Repetições

. .

Repetições

Karaokê

6-incomodam/README.md

Um elefante incomoda muita gente, N+1 elefantes incomodam quanto mais? Implemente o código que recebe a quantidade de elefantes escreva a letra da música.

Repetições

O custo de executar instruções sequenciais é proporcional a quantidade de instruções, e do valor das variáveis de controle.

