Comandos de Repetição

DCC 119 – Algoritmos

- Acumulador é uma variável utilizada para armazenar a soma (ou o produto) de uma sequência de valores.
- A variável usada como acumulador recebe um acréscimo a cada iteração, isto é, seu valor anterior é usado em sua atualização ao longo das iterações.

```
soma = soma + novo_valor;
```

 A variável usada como acumulador precisa ser inicializada antes do laço.

```
soma = 0;
produto = 1;
```


Desenvolva um algoritmo que leia uma sequência de números inteiros, calcule e imprima a soma dos valores lidos. A sequência deve terminar quando o número 0 (zero) for lido.

Desenvolva um algoritmo que leia uma sequência de números inteiros, calcule e imprima a soma dos valores lidos. A sequência deve terminar quando o número 0 (zero) for lido.

- soma → o valor da variável começa com zero (elemento neutro da adição);
 - → a cada iteração, conserva o valor anterior com acréscimo de um novo valor;
 - → ao final de cada iteração, o valor da variável contém a soma parcial dos elementos ;
 - → ao final do laço, o valor da variável contém a soma dos elementos.


```
1 #include <stdio.h>
2 int main()
3
  int num, soma;
  soma = 0; // inicializa acumulador
  printf("Digite um numero inteiro: ");
  scanf("%d", &num);
 while ( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
```


```
1 #include <stdio.h>
2 int main()
4
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
6
 scanf("%d", &num);
 while ( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
```

	ILSIL DL MILSA				
linha	num	soma	teste		
2	?	?			


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
```

TESTE DE MESA				
linha	num	soma	teste	
2	?	?		
5	?	0		


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
7
 scanf("%d", &num);
 while ( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
```

	TESTE DE MESA				
linha	num	soma	teste		
2	?	?			
•					


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
```

TESTE DE MESA				
linha	num	soma	teste	
2	?	?		
5	?	0		


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while ( num != 0 )
9
 soma = soma + num; //atualiza acumulador
10
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

TESTE DE MESA				
linha	num	soma	teste	
2	?	?		
5	?	0		
7	9	0		


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

TESTE DE MESA				
linha	num	soma	teste	
2	?	?		
5	?	0		
7	9	0		
8	9	0	V	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

TEGTE DE MEGA				
linha	num	soma	teste	
2	?	?		
5	?	0		
7	9	0		
8	9	0	V	
10	9	9		
1				


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
5
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

TESTE DE MIESA			
linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
 soma = soma + num; //atualiza acumulador
10
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

Digite um numero inteiro:

ILOIL DE MESA			
linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	

Digite um numero inteiro: -2


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

ILSIL DL MLSA				
linha	num	soma	teste	
2	?	?		
5	?	0		
7	9	0		
8	9	0	V	
10	9	9		
13	-2	9		


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

Digite um numero inteiro: -2

linha	num	soma	teste
	Hulli	Soma	iesie
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2 -2	9	
8	-2	9	V


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
 printf("\nDigite um numero inteiro: ");
12
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

Digite um numero inteiro: -2

TESTE DE MESA			
linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2	9	V
10	-2	7	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
 Soma parcial: 9
```

Digite um numero inteiro: -2

Soma parcial: 7

linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2 -2	9	V
10	-2	7	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
 soma = soma + num; //atualiza acumulador
10
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
 Soma parcial: 9
 Digite um numero inteiro: -2
```

Digite um numero inteiro:

TEGTE BE MEGA			
linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2 -2	9	V
10	-2	7	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
 printf("\nDigite um numero inteiro: ");
12
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
 Soma parcial: 9
 Digite um numero inteiro: -2
 Soma parcial: 7
 Digite um numero inteiro: 0
```

linha	num	soma	teste
			10010
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2	9	V
10	-2	7	
13	0	7	


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while ( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
17
 Digite um numero inteiro: 9
```

Soma parcial: 7

Digite um numero inteiro: -2

Digite um numero inteiro: 0

linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2	9	V
10	-2	7	
13	0	7	
8	0	7	F


```
1 #include <stdio.h>
2 int main()
3
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
8
 while( num != 0 )
9
10
 soma = soma + num; //atualiza acumulador
11
 printf("Soma parcial: %d", soma);
 printf("\nDigite um numero inteiro: ");
12
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0;
 Digite um numero inteiro: 9
 Soma parcial: 9
 Digite um numero inteiro: -2
 Soma parcial: 7
 Digite um numero inteiro: 0
 Soma total: 7
```

linha	num	soma	teste
2	?	?	
5	?	0	
7	9	0	
8	9	0	V
10	9	9	
13	-2	9	
8	-2	9	V
10	-2	7	
13	0	7	
8	0	7	F
15	0	7	

Acumuladores precisam de:

```
1 #include <stdio.h>
  int main()
3
4
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
 while ( num != 0 )
9
10
 soma = soma + num; <del>//atualiza acumulador</del>
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
15
 printf("Soma total: %d", soma);
16
 return 0:
17 }
```

Inicialização

Variável precisa ser inicializada (normalmente com elemento neutro).

<u>Atualização</u>

Variável precisa conservar o valor acumulado e acrescentar novo valor.

Impressão de acumuladores:

```
1 #include <stdio.h>
  int main()
3
4
 int num, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
 while ( num != 0 )
9
10
 soma = soma + num; //atualiza acumul
11
 printf("Soma parcial: %d", soma);
12
 printf("\nDigite um numero inteiro: ");
13
 scanf("%d", &num);
14
 printf("Soma total: %d", soma);
15
16
 return 0;
17 }
```

Valor parcial

Impressão da variável é feita no laço, após sua atualização.

Valor total

Impressão da variável é feita após o laço.

Exercício

Escreva uma função que retorne o valor total a ser pago em uma compra de supermercado. A função deve ler a quantidade e o preço unitário de cada produto, atualizando o subtotal a cada iteração do laço. Considere que a compra será encerrada quando for digitado um valor menor ou igual a zero para a quantidade de um produto.

Faça um programa para chamar e imprimir o resultado sua função.

Teste seu programa com a sequência:

4.02 3 7.56 1 5.3 ou, dependendo de sua implementação,

- 1 4.02 3 7.56 1 5.3

Cálculo de média

Desenvolva um algoritmo que leia uma sequência de números inteiros e imprima a media aritmética dos valores lidos. A sequência deve terminar quando o número 0 (zero) for lido.

Cálculo de média

Desenvolva um algoritmo que leia uma sequência de números inteiros e imprima a media aritmética dos valores lidos. A sequência deve terminar quando o número 0 (zero) for lido.

- media → a média aritmética corresponde à soma dos valores dividida pelo número de valores;
 - → um acumulador e um contador serão necessários neste cálculo;
 - → o resultado da divisão deve ser um valor real, mesmo se os valores envolvidos são inteiros;
 - → a divisão deve ser realizada após o fim do laço, quando os valores do contador e do acumulador já não sofrerão alterações.

Cálculo de média

Desenvolva um algoritmo que leia uma sequência de números inteiros e imprima a media aritmética dos valores lidos. A sequência deve terminar quando o número 0 (zero) for lido.

- media → a média aritmética corresponde à soma dos valores dividida pelo número de valores;
 - → um acumulador e um contador serão necessários neste cálculo;
 - → o resultado da divisão deve ser um valor real, mesmo se os valores envolvidos são inteiros;
 - → a divisão deve ser realizada após o fim do laço, quando os valores do contador e do acumulador já não sofrerão alterações.


```
#include <stdio.h>
  int main()
4
 int num, soma, cont;
 float media;
  cont = 0;  // inicializa contador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
10
 while( num != 0 )
11
12
 soma = soma + num; //atualiza acumulador
13
 //atualiza contador
 cont++;
14
 printf("\nDigite um numero inteiro: ");
15
 scanf("%d", &num);
16
17
 media = soma / (float) cont; //conversao para divisao real
18
 printf("\nMedia dos elementos: %f", media);
19
 return 0;
20 }
```


Desenvolva um algoritmo que leia um número inteiro positivo e imprima a soma de seus dígitos.

Desenvolva um algoritmo que leia um número inteiro positivo e imprima a soma de seus dígitos.

- → a separação dos dígitos de um número pode ser feita através das seguintes operações:
 - o resto da divisão por 10 permite que o dígito menos significativo seja obtido:

$$530479 % 10 \rightarrow 9$$

 a divisão inteira por 10 permite que o dígito menos significativo seja descartado e o dígito seguinte assuma esta posição:

$$530479 / 10 \rightarrow 53047$$

Desenvolva um algoritmo que leia um número inteiro positivo e imprima a soma de seus dígitos.

→ a separação dos dígitos de um número pode ser feita através das seguintes operações:

$$530479 \% 10 \rightarrow 9$$
 $530479 / 10 \rightarrow 53047$
 $53047 \% 10 \rightarrow 7$
 $53047 / 10 \rightarrow 5304$
 $5304 \% 10 \rightarrow 4$
 $5304 / 10 \rightarrow 530$

$$530 % 10 \rightarrow 0$$
 $530 / 10 \rightarrow 53$
 $53 % 10 \rightarrow 3$
 $53 / 10 \rightarrow 5$
 $5 % 10 \rightarrow 5$
 $5 / 10 \rightarrow 0$

Desenvolva um algoritmo que leia um número inteiro positivo e imprima a soma de seus dígitos.

→ a separação dos dígitos de um número pode ser feita através das seguintes operações:

```
530479 \ \% \ 10 \rightarrow 9 digito = num \% 10;

530479 \ / \ 10 \rightarrow 53047 num = num \/ 10;

53047 \ \% \ 10 \rightarrow 7 digito = num \% 10;

53047 \ / \ 10 \rightarrow 5304 num = num \/ 10;

5304 \ \% \ 10 \rightarrow 4 digito = num \% 10;

5304 \ / \ 10 \rightarrow 530 num = num \/ 10;

5304 \ / \ 10 \rightarrow 530 num = num \/ 10;
```


```
1 #include <stdio.h>
  int main()
3
4
 int num, digito, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
 while( num != 0 )
9
10
 digito = num % 10; // obtem digito menos significativo
 soma = soma + digito; // acrescenta o valor do digito a soma
11
12
 13
14
 printf("\nSoma dos digitos: %d", soma);
15
 return 0;
16 }
```


```
1 #include <stdio.h>
 int main()
 int num, digito, soma;
 soma = 0; // inicializa acumulador
 printf("Digite um numero inteiro: ");
 scanf("%d", &num);
 while( num != 0 )
10
 digito = num % 10; // obtem digito menos significativo
 soma = soma + digito; // acrescenta o valor do digito a soma
11
12
 num = num / 10;
 // descarta o digito armazenado
13
14
 printf("\nSoma dos digitos: %d", soma);
15
 return 0;
16 }
```

Atualização da variável da condição

Repetição com variável de controle

```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

O uso do comando for é muito similar ao do comando while.


```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
 blocoDeComandos1;
 atualizacao;
}
blocoDeComandos2;
```

Funcionalmente, **for** e **while** são idênticos, apenas a sintaxe dos comandos muda.


```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
 blocoDeComandos1;
 atualizacao;
}
blocoDeComandos2;
```

O for concentra os comandos de inicialização, condição e atualização entre parênteses, separados por ponto e vírgula.


```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
 blocoDeComandos1;
 atualizacao;
}
blocoDeComandos2;
```

<u>inicialização</u>

O comando de inicialização do **for** é realizado uma única vez, antes de sua primeira execução.


```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
  blocoDeComandos1;
  atualizacao;
}
blocoDeComandos2;
```

condição

A condição do **for** é testada no início de toda iteração. O bloco de comandos interno só é executado se a condição for VERDADEIRA.


```
for ( inicializacao; condicao; atualizacao )
{
 blocoDeComandos1;
}
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
 blocoDeComandos1;
 atualizacao;
}
blocoDeComandos2;
```

<u>atualização</u>

A atualização é realizada após a execução do bloco de comandos interno e antes do teste da condição da iteração seguinte.


```
for( contador=0; contador < 5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```


```
for( contador=0; contador < 5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```


```
for( contador=0; contador < 5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```


```
for( contador=0; contador < 5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```


```
for( contador=0; contador<5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```

A vantagem do **for** neste caso é concentrar inicialização, condição e atualização, evitando que algum destes comandos seja esquecido.


```
for( contador=0; contador<5; contador++ )
{
 blocoDeComandos1;
}
blocoDeComandos2;</pre>
```

```
contador = 0;
while ( contador < 5 )
{
 blocoDeComandos1;
 contador++;
}
blocoDeComandos2;</pre>
```

O comando while é mais indicado quando o controle do laço envolve FLAG ou condições complexas, uma vez que o código fica mais claro de ser entendido.

Detalhe da ordem de execução das instruções

1	<pre>#include <stdio.h></stdio.h></pre>
2	<pre>int main()</pre>
3	{
4	<pre>int i;</pre>
5	<pre>for (i=1; i<=3; i++)</pre>
6	{
7	<pre>printf(" %d ",i);</pre>
8	}
9	return 0;
10	}

IESTE DE MESA				
linha	i	teste		
2	?		<pre>int main()</pre>	

Detalhe da ordem de execução das instruções

1	<pre>#include <stdio.h></stdio.h></pre>
2	<pre>int main()</pre>
3	{
4	<pre>int i;</pre>
5	for (i=1; i<=3; i++)
6	{
7	<pre>printf(" %d ",i);</pre>
8	}
9	return 0;
L 0	}

IESTE DE MESA				
linha	i	teste		
2	?		<pre>int main()</pre>	
4	?		int i;	

Detalhe da ordem de execução das instruções

	1	#include <stdio.h></stdio.h>
	2	<pre>int main()</pre>
	3	{
_	4	<pre>int i;</pre>
	5	<pre>for(i=1; i<=3; i++)</pre>
	6	{
	7	<pre>printf(" %d ",i);</pre>
	8	}
	9	return 0;
_1	- 0	}

1E91E DE ME9A				
linha	i	teste		
2	?		<pre>int main()</pre>	
4	?		int i;	
5	1		i=1;	

Detalhe da ordem de execução das instruções

	1	#include <stdio.h></stdio.h>
	2	<pre>int main()</pre>
	3	{
_	4	<pre>int i;</pre>
	5	<pre>for (i=1; i<=3; i++)</pre>
	6	{
	7	<pre>printf(" %d ",i);</pre>
	8	}
	9	return 0;
_1	- 0	}

TESTE DE MESA				
i	teste			
?		int main()		
?		int i;		
1		i=1;		
1	V	i<=3;		
	i ? ? 1	i teste ? ? 1		

Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		<pre>int main()</pre>
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);

Detalhe da ordem de execução das instruções

1	#include <stdio.h></stdio.h>
2	<pre>int main()</pre>
3	{
4	<pre>int i;</pre>
5	for (i=1; i<=3; i++)
6	{
7	printf(" %d ",i);
8	}
9	return 0;
10	}

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;

Detalhe da ordem de execução das instruções

	1	#include <stdio.h></stdio.h>
	2	<pre>int main()</pre>
	3	{
_	4	<pre>int i;</pre>
	5	<pre>for(i=1; i<=3; i++)</pre>
	6	{
	7	<pre>printf(" %d ",i);</pre>
	8	}
	9	return 0;
_1	- 0	}

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;

Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;
7	2		printf(" %d ",i);

```
1 2
```


Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;
7	2		printf(" %d ",i);
5	3		i++;

Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		<pre>int main()</pre>
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;
7	2		printf(" %d ",i);
5	3		i++;
5	3	V	i<=3;

```
1 2
```


Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;
7	2		printf(" %d ",i);
5	3		i++;
5	3	V	i<=3;
7	3		printf(" %d ",i);

```
1 2 3
```


Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		<pre>int main()</pre>
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		printf(" %d ",i);
5	2		i++;
5	2	V	i<=3;
7	2		<pre>printf(" %d ",i);</pre>
5	3		i++;
5	3	V	i<=3;
7	3		<pre>printf(" %d ",i);</pre>
5	4		i++;

```
1 2 3
```


Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

linha	i	teste	
2	?		int main()
4	?		int i;
5	1		i=1;
5	1	V	i<=3;
7	1		<pre>printf(" %d ",i);</pre>
5	2		i++;
5	2	V	i<=3;
7	2		<pre>printf(" %d ",i);</pre>
5	3		i++;
5	3	V	i<=3;
7	3		<pre>printf(" %d ",i);</pre>
5	4		i++;
5	4	F	i<=3;

```
1 2 3
```


Detalhe da ordem de execução das instruções

```
1 #include <stdio.h>
2 int main()
3 {
4 int i;
5 for( i=1; i<=3; i++ )
6 {
7 printf(" %d ",i);
8 }
9 return 0;
10 }</pre>
```

```
linha
 teste
 int main()
 int i;
 i=1;
 V
 i <= 3;
 printf(" %d ",i);
 5
 i++;
 i <= 3;
 printf(" %d ",i);
 3
 5
 i++;
 i <= 3;
 3
 printf(" %d ",i);
 5
 i++;
 4
 i <= 3;
 9
 4
 return 0;
```

```
1 2 3
```


Exemplo 1: Imprime valores em um intervalo

Desenvolva um algoritmo que imprima todos os valores inteiros em um intervalo indicado pelo usuário.

Exemplo 1: Imprime valores em um intervalo

Desenvolva um algoritmo que imprima todos os valores inteiros em um intervalo indicado pelo usuário.

- → o usuário vai indicar o valor inicial e o valor final do intervalo;
- → todos os valores do intervalo devem ser impressos, um a um;
- → um contador pode ser utilizado para indicar cada valor a ser impresso.

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
 int cont, inicio, fim;
5
 printf("Digite o menor numero: ");
 scanf ("%d", &inicio);
6
 printf("Digite o maior numero: ");
8
 scanf("%d", &fim);
9
 printf("Intervalo: ");
10
 for ( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

linha	inicio	fim	cont	teste
2	?	?	?	

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

linha	inicio	fim	cont	teste
2	?	?	?	

If If

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

linha	inicio	fim	cont	teste
2	?	?	?	

If If

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

Digite o menor numero: 3

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

Digite o menor numero: 3

TESTE DE MESA						
linha	inicio	fim	cont	teste		
2	?	?	?			
6	3	?	?			

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
```

1 - 0 1 - 0 - 111 - 07 (
linha	inicio	fim	cont	teste				
2	?	?	?					
6	3	?	?					
8	3	5	?					

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
```

linha	inicio	fim	cont	teste				
2	?	?	?					
6	3	?	?					
8	3	5	?					

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo:
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo:
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	
10	3	5	5	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4 5
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	
10	3	5	5	V

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
 for( cont=inicio; cont<=fim; cont++ )</pre>
10
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4 5
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	
10	3	5	5	V
10	3	5	6	

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
13
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4 5
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	
10	3	5	5	V
10	3	5	6	
10	3	5	6	F

If Jf

Repetição com variável de controle

Exemplo 1: Imprime valores em um intervalo

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 printf("Intervalo: ");
10
 for( cont=inicio; cont<=fim; cont++ )</pre>
11
12
 printf(" %d", cont);
14
 return 0;
15 }
```

```
Digite o menor numero: 3
Digite o maior numero: 5
Intervalo: 3 4 5
```

linha	inicio	fim	cont	teste
2	?	?	?	
6	3	?	?	
8	3	5	?	
10	3	5	3	
10	3	5	3	V
10	3	5	4	
10	3	5	4	V
10	3	5	5	
10	3	5	5	V
10	3	5	6	
10	3	5	6	F

Repetição com variável de controle

Exemplo 2: Imprime tabuada

Desenvolva um algoritmo que leia dois números inteiros tab e limite e imprima a tabuada de tab desde 1 até limite.

Repetição com variável de controle

Exemplo 2: Imprime tabuada

Desenvolva um algoritmo que leia dois números inteiros tab e limite e imprima a tabuada de tab desde 1 até limite.

- → o usuário vai indicar os valores tab e limite;
- → todos os múltiplos de tab devem ser impressos, um a um, com multiplicadores variando de 1 a limite;
- → um contador pode ser utilizado para armazenar os multiplicadores.

Repetição com variável de controle

Exemplo 2: Imprime tabuada

```
#include <stdio.h>
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
9
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n\2d x \2d = \2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16
```


```
#include <stdio.h>
 int main()
3
 int cont, tab, limite;
 printf("Tabuada de: ");
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

	IES	IEDEI	VIESA	
linha	tab	limite	cont	teste
2	?	?	?	


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
8
9
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

Tabuada de: 5

	ILS		VILSA	
linha	tab	limite	cont	teste
2	?	?	?	
6	5	?	?	


```
#include <stdio.h>
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
9
 printf("Tabuada de %d: ",tab);
10
 for( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
```

IESTE DE MESA					
linha	tab	limite	cont	teste	
2	?	?	?		
6	5	?	?		
8	5	3	?		


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
```

TESTE DE MESA					
linha	tab	limite	cont	teste	
2	?	?	?		
6	5	?	?		
8	5	3	?		
10	5	3	1		


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n%2d x %2d = %2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
```

	IESTE DE MESA					
linha	tab	limite	cont	teste		
2	?	?	?			
6	5	?	?			
8	5	3	?			
10	5	3	1			
10	5	3	1	V		


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
9
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n%2d x %2d = %2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
5 x 1 = 5
```

IESTE DE MESA					
linha	tab	limite	cont	teste	
2	?	?	?		
6	5	?	?		
8	5	3	?		
10	5	3	1		
10	5	3	1	V	


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
9
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
5 x 1 = 5
```

	TESTE DE MESA					
linha	tab	limite	cont	teste		
2	?	?	?			
6	5	?	?			
8	5	3	?			
10	5	3	1			
10	5	3	1	V		
10	5	3	2			


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
9
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
5 x 1 = 5
```

TESTE DE MESA				
linha	tab	limite	cont	teste
2	?	?	?	
6	5	?	?	
8	5	3	?	
10	5	3	1	
10	5	3	1	V
10	5	3	2	
10	5	3	2	V


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
9
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
```

	IESTE DE MESA				
linha	tab	limite	cont	teste	
2	?	?	?		
6	5	?	?		
8	5	3	?		
10	5	3	1		
10	5	3	1	V	
10	5	3	2		
10	5	3	2	V	


```
#include <stdio.h>
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
```

	TESTE DE MESA				
linha	tab	limite	cont	teste	
2	?	?	?		
6	5	?	?		
8	5	3	?		
10	5	3	1		
10	5	3	1	V	
10	5	3	2		
10	5	3	2	V	
10	5	3	3		


```
#include <stdio.h>
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
```

	IESTE DE MESA					
linha	tab	limite	cont	teste		
2	?	?	?			
6	5	?	?			
8	5	3	?			
10	5	3	1			
10	5	3	1	V		
10	5	3	2			
10	5	3	2	V		
10	5	3	3			
10	5	3	3	V		


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n%2d x %2d = %2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
  5 x 3 = 15
```

	IE5	IEDEI	WE5A	IESTE DE MESA					
linha	tab	limite	cont	teste					
2	?	?	?						
6	5	?	?						
8	5	3	?						
10	5	3	1						
10	5	3	1	V					
10	5	3	2						
10	5	3	2	V					
10	5	3	3						
10	5	3	3	V					


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
5 x 1 = 5
5 x 2 = 10
5 x 3 = 15
```

LESTE DE MESA				
linha	tab	limite	cont	teste
2	?	?	?	
6	5	?	?	
8	5	3	?	
10	5	3	1	
10	5	3	1	V
10	5	3	2	
10	5	3	2	V
10	5	3	3	
10	5	3	3	V
10	5	3	4	


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n^2d x ^2d = ^2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
  5 x 3 = 15
```

IESTE DE MESA						
linha	tab	limite	cont	teste		
2	?	?	?			
6	5	?	?			
8	5	3	?			
10	5	3	1			
10	5	3	1	V		
10	5	3	2			
10	5	3	2	V		
10	5	3	3			
10	5	3	3	V		
10	5	3	4			
10	5	3	4	F		


```
#include <stdio.h>
1
 int main()
3
4
 int cont, tab, limite;
5
 printf("Tabuada de: ");
6
 scanf("%d", &tab);
 printf("e o ultimo multiplicador: ");
8
 scanf("%d", &limite);
 printf("Tabuada de %d: ",tab);
9
10
 for ( cont=1; cont<=limite; cont++ )</pre>
11
12
 printf("\n%2d x %2d = %2d",
13
 tab, cont, cont*tab);
14
15
 return 0;
16 }
```

```
Tabuada de: 5
e o ultimo multiplicador: 3
Tabuada de 5:
  5 x 1 = 5
  5 x 2 = 10
  5 x 3 = 15
```

IESTE DE MESA							
linha	tab	limite	cont	teste			
2	?	?	?				
6	5	?	?				
8	5	3	?				
10	5	3	1				
10	5	3	1	V			
10	5	3	2				
10	5	3	2	V			
10	5	3	3				
10	5	3	3	V			
10	5	3	4				
10	5	3	4	F			

Exercício

 Elabore uma função que receba o valor n por parâmetro. A função deve ler n valores reais e retornar sua média. Use obrigatoriamente o comando for.

Faça um programa que leia um valor inteiro n, chame a função acima e imprima o resultado obtido.

Teste seu programa com os valores:

5 5.0 7.5 8.5 7.0 5.5

3. Faça uma função que receba um valor n e retorne o seu fatorial. Faça um programa para testar sua função.

Teste seu programa com o valor:

4


```
do
{
 atualizacao;
 blocoDeComandos1;
} while ( condicao );
blocoDeComandos2;
```

O comando do-while é similar aos comandos while e for, mas, neste caso, o teste da condição acontece em momentos distintos.


```
do
{
 atualizacao;
 blocoDeComandos1;
} while ( condicao );
blocoDeComandos2;
```

```
inicializacao;
while ( condicao )
{
  blocoDeComandos1;
  atualizacao;
}
blocoDeComandos2;
```

Como do-while só testa a condição após a primeira execução do bloco de comandos, este bloco certamente será executado ao menos uma vez no programa.

Exemplo 1: Imprime o quadrado de 15 inteiros

Desenvolva um algoritmo que leia 15 números inteiros e imprima o quadrado de cada um deles.

```
#include <stdio.h>
  int main()
  int cont, num;
 cont = 0; //inicializa contador
 do
 printf("\nDigite o %do numero: ",cont);
 scanf("%d", &num);
10
 printf("\nQuadrado de %d: %d ",
11
 num, num*num);
12 cont++;
13
 } while ( cont < 15 );
14
 return 0;
15 }
```


Faça o teste de mesa dos dois programas. Qual a diferença entre eles?

```
1 #include <stdio.h>
 2 int main()
 3 {
 4 int cont;
 5 cont = 0;
 do
 printf("%d",cont);
 cont++;
 } while ( cont < 2 );</pre>
10
11
 return 0:
12 }
```

```
#include <stdio.h>
 int main()
 3
 int cont;
 cont = 0;
 while ( cont < 2 )</pre>
printf("%d",cont);
 cont++;
10
11
 return 0;
```


Exemplo 2: Imprime valores em um intervalo

Desenvolva um algoritmo que imprima todos os valores inteiros em um intervalo indicado pelo usuário.

```
#include <stdio.h>
 int main()
3
 int cont, inicio, fim;
 printf("Digite o menor numero: ");
 scanf("%d", &inicio);
 printf("Digite o maior numero: ");
 scanf("%d", &fim);
 cont = inicio;
10
 printf("\nIntervalo: ");
11
 do
12
13
 printf(" %d ",cont);
14
 cont++;
15
 } while ( cont <= fim );</pre>
 return 0;
16
17 }
```


Já vimos o comando break com o switch:

O break faz com que o fluxo de execução saia do switch e continue a execução logo após o bloco do switch.

O comando break

Da mesma forma, o comando **break** pode ser utilizado dentro de qualquer laço:

O break faz com que o fluxo de execução saia do laço e a execução continue logo após o fim do laço.

Assim, o break pode ser usado dentro do bloco de comandos do while, do for ou do do-while.

Exemplo: Retirada de valores limitada

Um banco permite que seus clientes com conta bancária simples façam até 5 retiradas por mês. Mas estes clientes não tem crédito pré-aprovado e, a retirada deve ser limitada ao valor contido no saldo inicial.

O comando break

Exemplo: Retirada de valores limitada

Um banco permite que seus clientes com conta bancária simples façam até 5 retiradas por mês. Mas estes clientes não tem crédito pré-aprovado e, a retirada deve ser limitada ao valor contido no saldo inicial.

- → o usuário vai indicar o saldo inicial;
- → o usuário vai digitar o valor de cada retirada, se o total retirado exceder o saldo inicial, a sequência deve ser interrompida.

O comando break

Exemplo: Retirada de valores limitada

Um banco permite que seus clientes com conta bancária simples façam até 5 retiradas por mês. Mas estes clientes não tem crédito pré-aprovado e, a retirada deve ser limitada ao valor contido no saldo inicial.

Exemplo: Retirada de valores limitada

```
1 #include <stdio.h>
 2 int main()
 int cont = 0;
 float saldo, retirada;
 printf("Digite o saldo inicial: R$");
 scanf("%f", &saldo);
 for( cont = 0; cont < 5; cont++ ) {
 9
 printf("Digite a %da retirada: R$", cont + 1);
 scanf("%f", &retirada);
10
11
 if( saldo - retirada < 0 ) {</pre>
 printf("Só é possível retirar %f.", saldo);
13
 saldo = 0;
14
 break;
15
16
 saldo = saldo - retirada;
17
18
 printf("\nSaldo final: %f", saldo);
19
 return 0;
20
```

O comando continue

Quando o comando continue é executado ele força a transferência do controle para a expressão de controle do loop de repetição.

O comando continue

Exemplo: Impressões na tela

```
1 #include <stdio.h>
2 int main()
  int i = 0;
  do
  <u>i++;</u>
 printf("antes do continue\n");
 continue;
 printf("depois do continue, não deve executar\n");
11 } while (i < 3);
12 printf("depois do loop\n");
13 return 0;
20 }
```


Exemplo: Impressões na tela

```
1 #include <stdio.h>
2 int main()
  int i = 0;
  do
  i++;
 printf("antes do continue\n");
 continue:
 printf("depois do continue, não deve executar\n");
11 } while (i < 3);
12 printf("depois do loop\n");
13 return 0;
20 }
 antes do continue
```

antes do continue antes do continue depois do loop

- Faça um programa que imprima todos os números pares no intervalo decrescente de 100 a 1.
- 5. Faça um programa que leia um inteiro positivo x e imprima todas as potências de 2 no intervalo entre 0 e x. Use uma variável acumuladora para calcular a potência de 2.

 Teste seu programa com o valor: 21
- 6. Faça um programa que leia um número inteiro e positivo e verifique se este é ou não um número primo. Teste seu programa com o valor: 7
- 7. Modifique o programa anterior para que a leitura seja repetida enquanto o valor digitado for inválido, isto é, até que o valor seja inteiro e positivo. Teste seu programa com os valores:
 - -5 -10 4

- 8. Dada uma dívida de R\$10.000,00 que cresce a juros de 2,5% ao mês e uma aplicação de R\$ 1.500,00 com rendimento de 4% ao mês, escreva um algoritmo que determine o número de meses necessários para que a aplicação seja suficiente para pagar a dívida.
- 9. Elabore um algoritmo que calcule o valor de S:

$$S = \frac{2}{50} + \frac{2^2}{48} + \frac{2^3}{46} + \Box + \frac{2^{25}}{2}$$

DESAFIO: Uma expressão em C pode conter parênteses para identificar a ordem de execução desejada pelo programador. Um dos erros que o compilador pode identificar quando compilamos um programa está relacionado a expressões com parênteses não balanceados. Note que, para cada parêntese aberto em uma expressão, obrigatoriamente deve existir um parêntese que o fecha, de forma a deixar o código compilável. Faça um programa em C que leia caracteres informados pelo usuário enquanto o caractere digitado for '(' ou ')'. Assim que um caractere diferente de '(' e ')' for digitado, você deve imprimir "Balanceados!", se os parênteses estiverem balanceados, ou "Não balanceados!", caso contrário, e o programa deve ser finalizado. Exemplos:

```
 ( ( ) → Não balanceados!
 ( ( ) ) ) → Não balanceados!
 ( ( ) ) ( ) → Balanceados!
 ( ( ) ) → Balanceados!
```

Comandos de Repetição

DCC 120

Comandos iterativos em C

```
while (enquanto..faça)
```

do...while (faça..enquanto)

for (para..faça)

while

Sintaxe

```
while (condicao)
{
 blocoDeComandos;
}
```

Exemplo

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


do while

Sintaxe

```
do
{
 blocoDeComandos;
} while (condicao);
```

Exemplo

```
int main()
{
 int i;
 i=0;
 do
 {
 printf("%d\n",i);
 i++;
 } while (i<=10);
 return 0;
}</pre>
```


for

Sintaxe

```
for ( inicializacao ; condicao ; atualizacao )
{
 blocoDeComandos;
}
```

Exemplo

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


- 1) Chico tem 1,50 metro e cresce 2 centímetros por ano, enquanto Zé tem 1,40 metro e cresce 3 centímetros por ano. Construa um programa que calcule e imprima quantos anos serão necessários para que Zé seja maior que Chico. **Use o comando do-while**.
- 2) Escrever um função que lê um valor N inteiro e positivo e que calcula e escreve o valor de E. Faça um programa para testar sua função.

$$E = 1 + 1/2 + 1/3 + ... + 1/N$$

3) Escrever uma função que recebe por parâmetro um valor N inteiro e positivo e que calcula e escreve o valor de E. Faça um programa para testar sua função.

$$E = 1 + 1/1! + 1/2! + 1/3! + ... + 1/N!$$

- 4) Escreva um programa que leia 10 valores (usando a mesma variável) e encontre o maior e o menor deles. Mostre o resultado.
- 5) Escreva um programa que leia 10 valores (usando a mesma variável) e imprima a posição do maior e a posição do menor deles na sequência.

- 6) Faça um programa que, dado um conjunto de valores inteiros (fornecidos um a um pelo usuário), determine qual o menor valor do conjunto. O final do conjunto de valores é conhecido através do valor zero, que não deve ser considerado.
- 7) Usando uma função que converta graus Fahrenheit em Celsius (fórmula C=5*(F 32)/9), escreva um programa que construa uma tabela de graus Celsius em função de Fahrenheit, de 50°F a 150°F, variando de 1 em 1. Use o comando for.
- 8) Faça uma função que receba um valor N como parâmetro e calcule e retorne o enésimo termo da série de Fibonacci. A série de Fibonacci é dada por: f1 = f2 = 1 f5 = f3 + f4 = 5

$$f3 = f1 + f2 = 2$$
 $f6 = f4 + f5 = 8$ $f4 = f2 + f3 = 3$

Faça um programa que imprima o 5°, o 10°, o 15°, o 20° e o 25° termos da série de Fibonacci, chamando a função acima para calcular cada termo.

DESAFIO: Neste exercício, você vai fazer um programa que retrata um jogo de adivinhação. O jogo funciona da seguinte forma:

- O programa avisa ao usuário que ele deve pensar em um número de 1 a 100
- O programa faz uma sequência de perguntas para o usuário. As perguntas devem ser do tipo:
 - O número é maior que 10 e menor ou igual a 20?
 - O número é 83?
- O usuário só pode responder 'S' (sim) ou 'N' (não).
- O grande desafio é fazer um programa cuja estratégia permita sempre adivinhar o número fazendo até 7 perguntas.