Comandos de repetição

Disciplina de Programação de Computadores I Universidade Federal de Ouro Preto

Agenda

- Comando while
- Comando do...while
- Comando for
- Comandos continue e break

Comandos de Repetição

- Comandos de repetição permitem que se execute um bloco de comandos mais de uma vez
 - Ex: Como imprimir os números de 1 a 10?
 Temos que repetir o comando print 10 vezes.
- Os comandos de repetição, em C, são:
 - while
 - do ... while
 - for

Comando while

 O comando while executa um bloco de comando enquanto (e apenas se) uma condição for verdadeira (diferente de 0).

Sintaxe:

while (condição) comando;

Ou:

```
while ( condição ){
 comando1;
comando2;...
}
```

Execução do comando while

- 1.Testa-se a condição é verdadeira
 - 1.Se a condição é verdadeira:
 - 1.Executa o bloco de comandos
 - 2. Volta para 1.
 - 2.Se a condição é falsa:
 - 1.Sai do while.

Condição extrema I

Quando a condição é sempre falsa (condição == 0):
 while (0)
 printf("Nunca entro!");

Quando a condição é sempre verdadeira (condição != 0):
 while (1)

printf("Entro no laço e nunca saio! Loop infinito!");

Exemplo: Imprimir os números de 1 a 10

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

Exemplo: Imprimir os números de 1 até um dado n

```
int i = 1;
int n = 0;
scanf("%d",&n);
while(i <= n){
 printf ("%d\n", i);
 i++;
```

Comando do...while

 O comando do...while executa um bloco de comandos e continua sua execução enquanto uma condição for verdadeira.

Sintaxe:


```
do
comando;
while (condição);
```

Ou:

```
do{
 comando1;
 comando2; ...
} while (condição);
```

Execução do comando while

- 1.Executa o bloco de comandos.
- 2.Testa-se a condição é verdadeira
 - 1.Se a condição é verdadeira:
 - 1. Volta para 1.
 - 2.Se a condição é falsa:
 - 1.Sai do while.

Exemplo: Imprimir os números de 1 a 10

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

Exemplo: Imprimir os números de 1 até um dado n

```
int i = 1;
int n = 0;
scanf("%d",&n);
do{
 print ("%d\n", i);
 i++;
\} while(i <=n);
```

Condição extrema II

Quando a condição for falsa antes de chegar ao teste da condição:
 do...while sempre executará uma vez o bloco de comando.
 while apenas executará o bloco se a condição for verdadeira.

do...while

```
int i = 1; int n = 0;

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

while

```
int i = 1; int n = 0;
while(i <=n){
 printf ("%d\n", i);
 i++;
}</pre>
```

Comando for

 O comando for executa um bloco de comandos um número determinado de vezes

Sintaxe: Ou:

```
for (início; teste; incremento) for (início; teste; incremento){
 comando1;
 comando2;...
}
```

início: atribuições iniciais de variáveis, separadas por ',' teste: teste a ser realizado para continuar o laço incremento: um ou mais incrementos de variáveis, separados por ','

Execução do comando for

- 1. Executa as atribuições do início.
- 2.Executa o teste.
 - 1.Se for verdadeiro:
 - 1. Vai para 3.
 - 2.Se for falso:
 - 1.Sai do for.
- 3.Executa o bloco de comandos (ou corpo) do for.
- 4.Executa os comandos em incremento.
- 5. Volta para 2.

Equivalência entre for e while

```
for (início; teste; incremento) {
 comando1;
 comando2;...
}

início;
while (teste) {
 comando1;
 comando2; ...
 incremento;
}
```

Exemplo: Imprimir os números de 1 a 10

```
int i = 0;
for( i = 1; i <= 10; i = i+1){
 printf ("\n %d",i);
}</pre>
```

Exemplo: Imprimir os números de 1 até um dado n

```
int i = 0;
int n = 0;
scanf("%d",&n);
for (i = 1; i <= n; i++){
 printf ("%d\n", i);
}</pre>
```

Comando break e os laços

 O comando break termina a execução de um laço, passando a execução para o próximo comando após o laço.

```
int i;
for(i = 1; i<= 10; i++){
 if(i >= 5)
 break;
 printf("%d\n",i);
}
printf("Fim do laço.\n");
```

Saída:

1 2 3 4 Fim do laço.

Utilizando break no lugar do teste do for

- Pode-se escrever um for em que o teste está no bloco de comandos utilizando o break.
- Os códigos abaixo são equivalentes:

```
int i; for(i = 1; ; i++) \{ int i; \\ if(i > 10) for(i = 1; i<=10; i++) \{ \\ break; printf("%d\n",i); \\ printf("%d\n",i); \} \}
```

O comando continue

 O comando continue faz a execução pular os próximos comandos e ir direto para o fim do laço (possivelmente repetindo o laço se o teste para continuação for verdadeiro).

```
Saída:
int i;
for(i = 1; i <= 10; i++){
 if(i == 5)
 continue;
 printf("%d\n",i);
printf("Fim do laço.\n");
 Fim do laço.
```

Uso do comando continue

 O comando continue é utilizando quando se deseja que comandos dentro do laço sejam executados apenas se uma condição for verdadeira.

```
int i; int i; for (i = 0; i <= 10; i++) for (i = 0; i <= 10; i+=2) 0 2 if (i \% 2)!=0 printf("%d\n", i); 4 continue; } 6 printf("%d\n", i); 8 10
```

Referências Bibliográficas

- Material de aula do Prof. Ricardo Anido, da UNICAMP: http://www.ic.unicamp.br/~ranido/mc102/
- Material de aula da Profa. Virgínia F. Mota: https://sites.google.com/site/virginiaferm/home/disciplinas
- DEITEL, P; DEITEL, H. C How to Program. 6a Ed. Pearson, 2010.