Aula 5: Estruturas de Repetição

Professor(a): João Eduardo Montandon (103)

Virgínia Fernandes Mota (106)

jemaf.github.io
http://www.dcc.ufmg.br/~virginiaferm

INTRODUÇÃO A PROGRAMAÇÃO - SETOR DE INFORMÁTICA

Introdução

- Em vários momentos torna-se necessário repetir um trecho (ou bloco) de comandos por um certo número de vezes.
 - Esses laços são conhecidos como "loops".
- Ao invés de se replicar trechos de código, usamos "loops"para repetí-los:
 - Economia de espaço, facilidade de programação e quantidade de repetições pode ser definida em tempo de execução!

Tipos de repetição

- Repetição com teste no início.
- Repetição com teste no fim.
- Repetição com variável de controle.

```
1 ... while (condição){ bloco de operações } ...
```

 Semântica: Enquanto a condição for verdadeira, a sequência será repetida. Quando a condição fornecer resultado falso, o controle sai da estrutura passando para o comando seguinte ao final do bloco.

- Exemplo 1: Uso de FLAG
 - FLAG é um valor específico fornecido após o último dado de entrada, que serve para indicar o fim dos dados de entrada.
 - FLAG é somente uma marca de fim dos dados de entrada (não é um dado de entrada) e não pode ser processado.
 - A leitura do FLAG informa ao programa que os dados de entrada terminaram e que ele deve partir para a execução da finalização de seu processamento (cálculos finais, impressões finais etc.).

Desenvolver um algoritmo para ler uma sequência de números inteiros, calcular e imprimir o quadrado de cada número lido. O último valor a ser lido é um FLAG = 0.

```
#include <stdio.h>
 int main() {
 int num, quadrado;
 printf("Digite um numero inteiro: ");
 5
 scanf("%d", &num);
 while ( num != 0) {
6
7
8
9
 quadrado = num * num;
 printf("\n O quadrado de %d é %d:", num, quadrado);
 printf("\n Digite um numero inteiro: ");
 scanf("%d", &num);
10
11
12
 return 0:
13 }
```

- Exemplo 2: Uso de acumulador
 - Uma forma possível para resolver o problema de somatório de valores (acumulador) é imaginar uma variável que armazena as somas parciais. Essa variável deve iniciar com zero e somar número por número, até o final da sequência.

Desenvolver um algoritmo para ler uma sequência de números inteiros com FLAG = 0, calcular e imprimir a soma desses números

```
#include <stdio.h>
 int main() {
 int num, soma;
 printf("Digite um numero inteiro: ");
5
 scanf("%d", &num);
6
 soma = 0;
7
 while ( num != 0) {
8
 soma = soma + num;
9
 printf("\n Digite um numero inteiro: ");
10
 scanf("%d", &num);
11
12
 printf("A soma dos numeros digitados foi %d ", soma);
13
 return 0;
14 }
```

- Exemplo 3: Uso de contador
 - Contador é um acumulador que é incrementado de 1 em 1.

Desenvolver um algoritmo para ler uma sequência de números inteiros com FLAG = 0, calcular e imprimir a quantidade de números lidos.

```
#include <stdio.h>
 int main() {
 int num, cont;
 printf("Digite um numero inteiro: ");
5
 scanf("%d", &num);
6
 cont = 0;
7
 while ( num != 0) {
8
 cont++; // cont = cont + 1
9
 printf("\n Digite um numero inteiro: ");
 scanf("%d", &num);
10
11
12
 printf("Foram lidos %d numeros", cont);
13
 return 0;
14 }
```

```
1 ... do{ bloco de operações } while (condição); ...
```

 Semântica: Enquanto a condição for verdadeira, a sequência será repetida. Quando a condição fornecer resultado falso, o controle sai da estrutura passando para o comando seguinte ao final do bloco.

Exemplo 1:

Desenvolver um algoritmo para ler 100 números inteiros, calcular e imprimir o quadrado de cada número lido.

```
#include <stdio.h>
int main() {
 int num, cont;
 cont = 0;
 do{
 printf("\n Digite um numero inteiro: ");
 scanf("%d", &num);
 printf("\n O quadrado de %d eh %d ", num, num * num);
 cont++; // cont = cont + 1
 } while(cont < 100);
 return 0;
}</pre>
```

Exemplo 2: Qual a diferença?

```
1 ...
2 int A;
3 A = 0;
4 while (A < 10) {
5 printf("%d", A);
6 A++;
7 }
8 ...
```

```
1 ... int A;
3 A = 0;
4 boundary of the second of the seco
```

- V é a variável de controle
- I é o valor inicial de V
- L é o valor limite de V
- P é o incremento sofrido por V após cada execução do bloco de operações.

```
1 ... for (V = I; V <= L; V = V + P){
 bloco de operações
} ...
```

- Semântica: o controle de fluxo de execução entra na estrutura e faz a etapa de inicialização (V = I) iniciando a estrutura de repetição na seguinte sequência:
 - executa o teste (V<=L). Se for válido, vai para o passo seguinte. Senão, executa o primeiro comando após a estrutura de repetição;
 - executa o bloco de operações;
 - \odot executa o incremento (V = V + P);
 - retorna ao passo 1.

Exemplo 1:

Imprimir os valores inteiros que se encontram entre um valor inicial e um valor final.

```
#include <stdio.h>
int main(){
 int num inicial, num_final, i;
 printf("Digite o numero inicial: ");
 scanf("%d", &num_inicial);
 printf("Digite o numero final: ");
 scanf("%d", &num_final);
 for( i = num_inicial; i <= num_final; i++) {
 printf("valor de i:%d \n", i);
 }
 return 0;
}</pre>
```

Exemplo 2:

Fazer um algoritmo para calcular e imprimir a tabuada de multiplicação do número TAB entre 1 e NUM.

```
#include <stdio.h>
int main(){
 int i, num, tab;
 printf("Tabuada de: ");
 scanf("%d", &tab);
 printf("Ate que numero: ");
 scanf("%d", &unum);
 for( i = 1; i <= num; i++) {
 printf("%d x %d = %d \n", i, tab, i*tab);
 }
 return 0;
}</pre>
```

Tipos de repetição

- Repetição com teste no início : while
- Repetição com teste no fim : do-while
- Repetição com variável de controle: for

Como sair de um loop prematuramente??

- break : Força o loop a sair imediatamente.
- continue: Pula para a próxima iteração.
- exit: Finaliza o programa.

Exercícios

- 1. Elabore um programa que calcule N! (fatorial de N), sendo que o valor inteiro de N é fornecido pelo usuário.
- 2. Escrever um algoritmo que lê um valor N inteiro e positivo e que calcula e escreve o valor de E: E = 1 + 1/2! + 1/3! + ... + 1/N!
- 3. Faça um programa que, dado um conjunto de valores inteiros e positivos (fornecidos um a um pelo usuário), determine qual o menor e o maior valor do conjunto. O final do conjunto de valores é conhecido através do valor zero, que não deve ser considerado.
- 4. Fazer um programa para calcular e mostrar os N primeiros termos da série de Fibonacci. O número N é fornecido pelo usuário. A série de Fibonacci é : $1\ 1\ 2\ 3\ 5\ 8\ 13\ ...$ Isto é $f1=f2=1,\ f3=f1+f2,\ f4=f2+f3...$
- 5. A conversão de graus Fahrenheit para Centígrados é obtida pela fórmula C = 9*(F-32)/5. Escreva um programa que calcule e escreva uma tabela de graus centígrados em função de graus Fahrenheit que variem de 50 a 150 de 1 em 1.

Na próxima aula...

Prova!