Computação 1 - Python Aula 9 - Teórica: Interferindo no fluxo de repetição: Break e Continue Laços Aninhados

break e **continue** : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma(numero):
 soma = 0
 contador = 0
 while contador < numero:
 if contador == 5:
 break
 soma = soma + contador
 contador = contador + 1
 return soma
```

Qual a saída desta função se a chamada for soma(10)?

break e **continue** : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma(numero):
 soma = 0
 contador = 0
 while contador < numero:
 if contador == 5:
 break
 soma = soma + contador
 contador = contador + 1
 return soma
```

Qual a saída desta função se a chamada for soma(10)? 10 O comando *break* interrompe o "loop" quando contador == 5

break e **continue** : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma1(numero):
 soma = 0
 contador = 0
 while contador < numero:
 contador = contador + 1
 if contador == 5:
 continue
 soma = soma + contador
 return soma
```

Qual a saída desta função se a chamada for soma1(10)?

break e continue : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma1(numero):
 soma = 0
 contador = 0
 while contador < numero:
 contador = contador + 1
 if contador == 5:
 continue
 soma = soma + contador
 return soma
```

Qual a saída desta função se a chamada for soma1(10)? 50 O comando *continue* pula para a próxima execução do "loop" quando contador == 5, ou seja, não acumula a soma quando

break e **continue** : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma2(numero):
soma = 0
contador = 0
while contador < numero:
if contador == 5:
continue
soma = soma + contador
contador = contador + 1
return soma
```

Qual a saída desta função se a chamada for soma2(10)?

break e **continue** : Comandos que permitem alterar o fluxo da estrutura de repetição.

```
# Tente descobrir o que faz esta função
# int → int
def soma2(numero):
soma = 0
contador = 0
while contador < numero:
if contador == 5:
continue
soma = soma + contador
contador = contador + 1
return soma
```

Qual a saída desta função se a chamada for soma2(10)? Nenhuma!! Fica num loop infinito!!!

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função randint(inicio,fim) do módulo random para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: randint $(1,10) \rightarrow \text{gera um número aleatório entre 1 e 10, inclusive.}$

```
from random import randint
# função que soma números gerados aleatóriamente
# sem parâmetro → int
def somaAleatoria():
 soma = 0
 numero = randint(1,10)
 while numero != 5:
 soma = soma + numero
 numero = randint(1,10)
 return soma
```

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função **randint(inicio,fim)** do módulo random para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: randint $(1,10) \rightarrow \text{gera um número aleatório entre 1 e 10, inclusive.}$

```
from random import randint
# função que soma números gerados aleatóriamente
# sem parâmetro → int
def somaAleatoria():
 soma = 0
 while True: # True indica um loop infinito

 COMPLETE A FUNÇÂO

return soma
```

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função randint(inicio,fim) do módulo random para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: randint $(1,10) \rightarrow \text{gera um número aleatório entre 1 e 10, inclusive.}$

```
from random import randint
# função que soma números gerados aleatóriamente
# sem parâmetro → int
def somaAleatoria():
 soma = 0
 while True: # True indica um loop infinito
 numero = randint(1,10)
 if numero ==5:
 break # Interrompe o loop infinito
 soma = soma + numero
 return soma
```

Também podemos usar break e continue com for.

```
# Tente descobrir o que faz esta função

# sem parâmetro → int

def Exemplo1():

lista = []

for x in range(1, 11):

if x ==5:

break

lista += [x]

return lista
```

O que será retornado na chamada Exemplo1()?

Também podemos usar break e continue com for.

```
# Tente descobrir o que faz esta função

# sem parâmetro → int

def Exemplo1():

lista = []

for x in range(1, 11):

if x ==5:

break

lista += [x]

return lista
```

O que será retornado na chamada Exemplo1()? [1,2,3,4]

Também podemos usar break e continue com for.

```
# Tente descobrir o que faz esta função

# sem parâmetro → int

def Exemplo2():

lista = []

for x in range(1, 11)

if x ==5:

continue

lista += [x]

return lista
```

O que será retornado na chamada Exemplo2()?

Também podemos usar break e continue com for.

```
# Tente descobrir o que faz esta função

# sem parâmetro → int

def Exemplo2():

lista = []

for x in range(1, 11)

if x ==5:

continue

lista += [x]

return lista
```

O que será retornado na chamada Exemplo2()? [1,2,3,4,6,7,8,9,10]

- Diga o que é retornado pela função abaixo para os seguintes valores de entrada: 501, 745, 384, 2, 7 e 1.
- 2. O que faz a função ?

```
# Tente descobrir o que faz esta função
\# int \rightarrow list
def contagemcedulas(valor):
 cedulas = 0
 atual = 50
 apagar = valor
 contagem = []
 while True:
 if atual <= apagar:
 apagar -= atual
 cedulas += 1
 else:
 contagem += [(cedulas,atual)]
 if apagar \leq = 1:
 break
 if atual == 50.
 atual = 20
 elif atual == 20:
 atual = 10
 elif atual == 10:
 atual = 5
 elif atual == 5:
 atual = 2
 cedulas = 0
 return contagem
```

- Modifique a função para considerar cédulas de 100.
- Modifique a função para retornar uma mensagem de erro caso o valor não possa ser completamente pago apenas por cédulas.

```
# Tente descobrir o que faz esta função
# int → list
def contagemcedulas(valor):
 cedulas = 0
 atual = 50
 apagar = valor
 contagem = []
 while True:
 if atual <= apagar:
 apagar -= atual
 cedulas += 1
 else:
 contagem += [(cedulas,atual)]
 if apagar \leq = 1:
 break
 if atual == 50.
 atual = 20
 elif atual == 20:
 atual = 10
 elif atual == 10:
 atual = 5
 elif atual == 5
 atual = 2
 cedulas = 0
 return contagem
```

Repetições Aninhadas

Podemos combinar mais de uma estrutura de repetição de forma a obter resultados interessantes.

Exemplo: Gerar as tabuadas de multiplicação de 1 a 10.

Repetições Aninhadas

Podemos combinar mais de uma estrutura de repetição de forma a obter resultados interessantes.

Exemplo: Gerar as tabuadas de multiplicação de 1 a 10.

```
# função tabuadas que gera as tabuadas

# de multiplicação de 1 a 10

# sem parâmetro → int

def tabuadas():
 pivo = 1
 lista = []
 while pivo <= 10:
 tabuada = []
 numero = 1
 while numero <= 10:
 tabuada += [str(pivo) + '*' + str(numero) + '=' + str(pivo*numero)]
 numero += 1
 pivo += 1
 lista append(tabuada)
 return lista
```

Repetições Aninhadas

Podemos combinar mais de uma estrutura de repetição de forma a obter resultados interessantes.

Exemplo: Gerar as tabuadas de multiplicação de 1 a 10.

```
# função tabuadas que gera as tabuadas
# de multiplicação de 1 a 10
# sem parâmetro → int
def tabuadas():
 pivo = 1
 lista = []
 while pivo <= 10:
 tabuada = []
 numero = 1
 while numero <= 10:
 tabuada += [str(pivo) + '*' + str(numero) + '=' + str(pivo*numero)]
 numero += 1
 pivo += 1
 lista_append(tabuada)
 return lista
```

Exercício: Reescreva a função tabuadas usando for.

Autores

- João C. P. da Silva Lattes
- Carla Delgado Lattes
- Ana Luisa Duboc ► Lattes

Colaboradores

- Fabio Mascarenhas ► Lattes
- Anamaria Martins Moreira Lattes
- Leonardo de Oliveira Carvalho Lattes
- Charles Figueiredo de Barros ► Lattes
- Fabrício Firmino de Faria Lattes

Computação 1 - Python Aula 9 - Teórica: Interferindo no fluxo de repetição: Break e Continue Laços Aninhados