Semana 05 – Aula Prática Comandos de Repetição

Disciplina de Programação de Computadores I Universidade Federal de Ouro Preto

Agenda

- Variável acumuladora
- Variável indicadora
- Variável contadora

Variável Acumuladora

- Quando precisamos ler uma quantidade desconhecida de números e fazer uma operação entre eles, utilizamos uma variável acumuladora
- A variável acumuladora permite acumular a operação entre os números, a cada passo
- Resolve o problema de não sabermos quantas variáveis seriam necessárias, já que não sabemos a quantidade de números a serem lidos

Variável Acumuladora - Exemplo

- Problema: Ler um inteiro positivo n e, sem seguida, ler n números e apresentar a soma destes n números lidos.
- Não podemos criar n variáveis para depois somá-las!
- Solução: Utilizar uma variável acumuladora que, a cada iteração, acumule a soma dos números lidos até o momento.

Variável Acumuladora - Exemplo

```
#include <stdio.h>
int main(){
 int i, n, temp, soma;
 soma = 0;
 printf("Digite a quantidade de números:");
 scanf("%d", &n);
 for (i = 1; i <= n; i++) {
 printf("Digite o %do. número:", i);
 scanf ("%d", &temp);
 soma = soma + temp;
 printf("soma = %d\n", soma);
 return 0;
}
```

Variável Indicadora

- Quando queremos testar se os elementos de um conjunto satisfazem uma propriedade, utilizamos uma variável indicadora (com característica booleana), da seguinte forma:
 - Inicialmente, assume-se que os objetos satisfazem a propriedade (ind = 1)
 - Em seguida, utiliza-se um laço para percorrer todos os objetos e verificar se cada um, de fato, satisfaz a propriedade
 - Se algum objeto não satisfizer a propriedade, altera-se a variável indicadora para que reflita a nova situação (ind = 0)

Variável Indicadora - Exemplo

 Exemplo: Dados n números em sequência, diga se eles estão em ordem crescente.

Solução:

- Utilizamos uma variável contadora que indica se os números estão em ordem crescente
- Utilizamos duas variáveis para ler os números e verificar se estão em ordem crescente
- Lemos o primeiro número e utilizamos um laço para ler os demais números e testar se estão em ordem

Variável Indicadora - Exemplo

```
#include <stdio.h>
int main(){
 int i, n, anterior, atual, ordenado;
 printf("Digite o tamanho da sequência: ");
scanf("%d", &n);
 i = 1;
 printf("Digite o %do. número:", i);
 scanf("%d", &anterior);
 i++;
 // Assumimos números ordenados
 ordenado = 1;
 while (i <= n)
 {
 printf("Digite o %do. número: ", i);
 scanf("%d", &atual);
 1++;
 if (anterior > atual)
 ordenado = 0;
 anterior = atual; // Atualiza para próximo laço
 printf("Números ordenados.\n");
 }else{
 printf("Números não ordenados.\n");
 return 0;
```

Variável Contadora

- Quando precisamos contar um número desconhecido de acontecimentos, utilizamos uma variável contadora
- Esta variável permite que contemos, através de um laço, quantas vezes se deu um acontecimento
- Acontecimentos: satisfação de uma propriedade, identificação de uma característica, etc.

Variável Contadora - Exemplo

- Problema: Dado um número n, dizer se ele é, ou não, primo.
- Número primo é aquele que só tem 1 e ele mesmo como divisores.
- Solução: utilizar uma variável que conta quantos números, entre 2 e (n - 1), dividem n.
 - Se algum número neste intervalo dividir n, então n não é primo.

```
Variável Contadora - Exemplo
int main(){
 int n, divisor, divisores;
 printf("\nDigite o número a ser testado: ");
 scanf("%d", &n);
 // Lê o número a ser testado
 divisor = 2;
 // Possível divisor atual de n
 divisores = 0;
 // Quantidade de divisores
 while (divisor \leq n - 1) {
 if (n % divisor == 0) {
 divisores++; // Se div divide n, incrementa divisores
 // Obtém o próximo possível divisor de n
 divisor++;
 if (divisores > 0) {
 printf("Não é primo! Tem %d divisores.\n", divisores);
 } else {
 printf("É Primo!\n");
 return 0;
```

#include <stdio.h>

Exercício 1: Fatorial com for e while

1) Faça um programa para ler um número inteiro e calcular o seu fatorial.

Entrada:

4

Saída:

24

Entrada:

6

Saída:

72

Exercício 1: Fatorial utilizando for

```
#include <stdio.h>
int main(int argc, const char * argv[]) {
 int n,i;
 long int fatorial = 1;
 printf("Digite o número:");
 scanf("%d",&n);
 for (i = 2; i<=n; i++) {
 fatorial = fatorial * i;
 printf("\nO fatorial de %d é %ld.", n, fatorial);
 return 0;
}
```

Exercício 1: Fatorial utilizando while

```
#include <stdio.h>
int main(int argc, const char * argv[]) {
 int n,i;
 long int fatorial = 1;
 printf("Digite o número:");
 scanf("%d",&n);
 i=2;
 while(i<=n){</pre>
 fatorial = fatorial * i;
 i++;
 printf("\nO fatorial de %d é %ld.", n, fatorial);
 return 0;
```

• Codifique um programa que leia N valores, conte quantos destes valores são negativos e quantos são positivos e imprima estas informações.

Exercício 2 utilizando for

```
int main() {
 int n, i, neg = 0, pos = 0;
 float aux;
 printf("Quantos números devem ser lidos?");
 scanf("%d", &n);
 for(i = 1; i <= n; i++) {
 printf("Digite o %d%c número: ", i, 167);
 scanf("%f", &aux);
 if(aux < 0)
 neg++;
 else if (aux > 0)
 pos++;
 printf("Total: %d negativos e %d positivos.\n", neg, pos);
 return 0;
```

Exercício 2 utilizando while

```
int main() {
 int n, i, neg = 0, pos = 0;
 float aux;
 printf("Quantos números devem ser lidos?");
 scanf("%d", &n);
 i=1;
 while(i <= n) {</pre>
 printf("Digite o %d%c número: ", i, 167);
 scanf("%f", &aux);
 if(aux < 0)
 neg++;
 else if (aux > 0)
 pos++;
 i++;
 printf("Total: %d negativos e %d positivos.\n", neg, pos);
 return 0;
}
```

• Escreva um programa que leia N valores e encontre o maior e o menor deles, mostrando o resultado.

```
#include <stdio.h>
int main(){
 int valor, maior, menor, n, i=1;
 printf("Qiuantos valores devem ser lidos?");
 scanf("%d", &n);
 printf("Digite o %do valor: ", i);
 scanf("%d", &valor);
 maior = valor;
 menor = valor;
```

```
for(i=2; i<= n; i++){
 printf("Digite o %do valor: ", i);
 scanf("%d", &valor);
 if(valor > maior)
 maior = valor;
 else if(valor < menor)</pre>
 menor = valor;
 printf("\nMaior: %d e menor: %d\n", maior,
menor);
 return 0;
```

Exercício: do-while

4) Faça um programa que leia uma quantidade não determinada de números positivos, terminando quando o 0 (zero) for lido.

Calcule a quantidade de números pares e ímpares, a média de valores pares e a média geral dos números lidos.

```
#include <stdio.h>
int main(){
 int numero;
 int pares = 0, impares = 0;
 float media pares = 0.0, media_geral = 0.0;
 int i = 0;
 do{
 printf("Digite um valor positivo ou 0 para terminar: ");
 scanf("%d",&numero);
 if(numero>0){
 if(numero\%2 == 0){
 pares++;
 media pares = media pares + numero;
 else
 impares++;
 media_geral = media_geral + numero;
 if(numero<0)</pre>
 printf("Valor negativo. Digite novamente.\n");
 i++;
 }while(numero!=0);
```

Exercício 2 : Cálculo de Série

2) Seja a seguinte série:

1, 4, 4, 2, 5, 5, 3, 6, 6, 4, 7, 7, ...

Escreva um algoritmo em C que seja capaz de gerar N termos dessa série.

Esse número N deve ser lido do teclado.

```
#include <stdio.h>
int main(int argc, const char * argv[]) {
 int n, r1 = 1, r2 = 4, r0=3;
 printf("Digite o valor de N:");
 scanf("%d", &n);
 for (int i = 1; i<=n; i++) {
 int valor;
 if(i%3==1){
 valor = r1 + i/3;
 } else if(i%3==2){
 valor = r2 + i/3;
 } else {
 valor = r0 + i/3;
 if(i==n){
 printf("%d.\n", valor);
 }else{
 printf("%d, ", valor);
 return 0;
```

Exercício: Sequência de Fibonacci.

3) Faça um programa para imprimir N números da sequência de Fibonacci.

O valor de N deve ser lido do teclado.

Exemplo de sequência de Fibonacci:

Entrada

8

Saída

1123581321

```
#include <stdio.h>
int main(int argc, const char * argv[]) {
 int n, anterior = 0, proximo = 1;
 printf("Digite o valor de N:");
 scanf("%d", &n);
 for (int k = 1; k <= n; k++)
 int temp;
 printf("%d ", proximo);
 temp = anterior + proximo;
 anterior = proximo;
 proximo = temp;
 return 0;
```

Exercício: Cálculo do valor de Pi

4) O valor aproximado do número π pode ser calculado usando-se a série:

$$S = 1 - 1/33 + 1/53 - 1/93 ...$$

 $\pi = (S * 32)1/3$

Faça um algoritmo em C que calcule e imprima o valor de π usando os 51 primeiros termos da séria acima.

```
#include <stdio.h>
int main(int argc, const char * argv[]) {
 return 0;
}
```

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.