Estruturas de Repetição

Lista de Exercícios - 04

Algoritmos e Linguagens de Programação

Professor: Edwar Saliba Júnior

Estruturas de Repetição

O que são e para que servem?

São comandos que são utilizados na programação quando se deseja repetir, determinada parte do código, mais de uma vez. Ou seja, ao invés de escrevermos o mesmo código duas ou mais vezes, utilizamos uma estrutura de repetição. Exemplo:

Queremos imprimir os números inteiros de 1 a 10 no vídeo do computador.

a) Sem estrutura de repetição

```
início
escreva "1"
escreva "2"
escreva "3"
escreva "4"
escreva "5"
escreva "6"
escreva "7"
escreva "8"
escreva "9"
escreva "10"
```

b) Com estrutura de repetição PARA

```
início
declare Cont : inteiro

para Cont ← 1 até 10 passo 1 faça
escreva Cont
fim para
fim
```

c) Com estrutura de repetição ENQUANTO

```
início
declare Cont : inteiro

Cont ← 1

enquanto (Cont <= 10) faça
escreva Cont
Cont ← Cont + 1
fim enquanto
fim
```

d) Com estrutura de repetição REPITA¹

```
início
declare Cont : inteiro

Cont ← 1

repita
escreva Cont
Cont ← Cont + 1
enquanto (Cont <= 10)
```

Observação: Para este caso especificamente, não há muito problema em escrevermos o comando "Escreva" seguido de um número, dez vezes em nosso algoritmo. Por outro lado, imagine como ficaria nosso algoritmo, sem estrutura de repetição, se quiséssemos imprimir os números inteiros de 1 a 10.000.

Nota: As estruturas de repetição também são conhecidas por: LUPES ou LAÇOS.

Para, Enquanto e Repita

Vimos acima que existem três estruturas de repetição diferentes, a estrutura PARA, a estrutura ENQUANTO e a estrutura REPITA. Até aí tudo bem, mas, quando utilizarmos cada uma delas?

Vejamos!

_

¹ A estrutura apresentada é exclusiva para a Linguagem de Programação C e suas derivadas. No caso da Linguagem de Programação Pascal e suas derivadas, a estrutura passa a ser: REPITA ... ATÉ (Condição). Há diferença na forma de teste da condição, nestas estruturas.

1. Estrutura PARA

Deverá ser utilizada quando se sabe previamente o número de repetições que deverão ser executadas. Exemplo:

Imprima todos os números pares no intervalo de 1 a 30.

Para este problema, já foi determinado o número de vezes que o lupe será executado, ou seja, 30 vezes.

Resolução do problema:

```
início
declare Cont : inteiro

para Cont ← 1 até 30 passo 1 faça
se (Cont mod 2 = 0) então /* Testa se Cont possui valor par. */
escreva Cont
fim para
fim
```

2. Estrutura REPITA

Deverá ser utilizada quando o lupe tem que ser executado no mínimo uma vez e, a execução do lupe mais de uma vez estará sujeita à condição imposta no final. Exemplo:

Imprima o somatório de todos os números inteiros no intervalo de 0 (zero) a N. Onde N deve ser um número inteiro maior ou igual a zero e será escolhido pelo usuário.

Para este problema, podemos considerar que, no mínimo uma vez o lupe deverá ser feito, pois, o menor número que o usuário poderá digitar é o 0 (zero).

Resolução do problema:

```
início
declare N, Total, Cont : inteiro

Total ← 0
escreva "Digite um número inteiro maior ou igual a zero: "
leia N

Cont ← 0

repita
Total ← Total + Cont
Cont ← Cont + 1
enquanto (Cont <= N)
escreva "O Somatório do intervalo de 0 a N é: ", Total
fim
```

3. Estrutura ENQUANTO

Deverá ser utilizada quando, antes de se executar o lupe, for necessário testar uma condição.

Imprima o resultado da operação X^Y (leia-se: X elevado a Y). Onde X é a base e o primeiro número que o usuário digitará, e Y é o expoente ou potência e será o segundo número a ser digitado. Ambos inteiros.

Para este problema deveremos fazer o teste da condição antes de entrarmos no lupe.

Resolução do problema:

```
início
declare X, Y, Total : inteiro
escreva "Digite o valor da base X: "
leia X
escreva "Digite o valor do expoente Y: "
leia Y

Total ← 1

enquanto (Y > 0) faça
Total ← Total * X
Y ← Y - 1
fim enquanto
escreva "Total de X elevado a Y é: ", Total
fim
```

Exercícios

- 1) Elabore um algoritmo que solicite que o usuário entre com 100 números inteiros quaisquer. Imprima a soma dos números digitados.
- 2) Elabore um algoritmo que leia um número qualquer digitado pelo usuário e calcule seu Fatorial. (Exemplo: 5! = 5 x 4 x 3 x 2 x 1)
- 3) Elabore um algoritmo em que o usuário entre com um número inteiro qualquer, e o software imprima os 20 números subsequentes ao que foi digitado pelo usuário.
- 4) Elabore um algoritmo que solicite que o usuário entre com dois números (inicial e final). Ao final o algoritmo deverá apresentar o valor total da soma de todos os números do intervalo digitado pelo usuário.
- 5) Elabore um algoritmo que solicite que o usuário entre com 300 números quaisquer. Ao final apresente separadamente:
 - a. A soma dos 100 primeiros números digitados;
 - b. A soma do 101º número até o 200º;
 - c. A soma do 201º número até o 300º.
- 6) Elabore um algoritmo que apresente os números pares maiores que 10 no intervalo fechado [A, B]. Sendo que A e B serão números inteiros escolhidos pelo usuário. Um número é par quando este satisfaz a seguinte condição: (NÚMERO mod 2 = 0)
- 7) Elabore um algoritmo que solicite que o usuário entre com 100 números quaisquer. Ao final apresente separadamente:
 - a. A soma dos números pares que existirem entre o 1º número digitado até 50°;
 - b. A soma dos números ímpares que existirem entre o 51º número digitado até o 100º.
- 8) Escreva um algoritmo que solicite que o usuário entre com valores inteiros quaisquer. Ao final imprima a quantidade de números digitados, o somatório dos valores digitados, e a média aritmética do somatório.
- 9) Elabore um algoritmo para fazer cálculo de potenciação. Ou seja, x^y. (Exemplo: 3^4 = 3 x 3 x 3 x 3). Seu algoritmo deverá solicitar que o usuário entre com o valor da base (x) e do expoente (y) e apresentar o resultado do cálculo sem utilizar os operadores ** ou ^. Para resolver o problema utilize estrutura de repetição.
- 10) Escreva um algoritmo que calcule a média da seguinte seqüência numérica a seguir: 1/2 + 1/3 + 1/4 + 1/5 + 1/6 + ... + 1/50. Feito isto, o algoritmo deverá apresentar uma lista contendo todos os números da seqüencia que estão acima da média calculada.
- 11) Elabore um algoritmo que apresente todos os números primos no intervalo de 1 a 50. Um número é considerado Primo quando ele puder ser dividido exclusivamente por 1 e por ele próprio.

Mais informações e exercícios poderão ser encontrados em:

ASCENCIO, Ana F. G.; CAMPOS, Edilene A. V. de. **Fundamentos da Programação de Computadores** : Algoritmos, Pascal e C/C++, São Paulo: Pearson, 2002.

- Páginas: 79 a 124.

ASCENCIO, Ana F. G.; CAMPOS, Edilene A. V. de. **Fundamentos da Programação de Computadores** : Algoritmos, Pascal, C/C++ e Java, 2ª. Ed., São Paulo: Pearson, 2007.

- Páginas: 93 a 144.

Exercícios de Depuração Usando Estruturas de Repetição

1) Apresente o que será impresso na tela do computador pelos algoritmos a seguir:

```
declare J, I, X : inteiro
 declare P, Q : inteiro
 J ← 100
 declare VALOR : real
 X ← 3
 J \leftarrow J + 40
 Q \leftarrow P - 8
 I ← 5 ^ X * 4
 VALOR ← 18
 enquanto (X >= 5) então
 repita
 J ← J − 15
 VALOR \leftarrow VALOR + (VALOR * P + Q)
 X ← X + 1
 P \leftarrow P + 2
 I \leftarrow I + X - J
 Q \leftarrow Q + 1
 fim enquanto
 enquanto (Q < 0)
 escreva J, I, X
 escreva VALOR
 fim
 fim
b) início
 f) início
 declare J, I, X : inteiro
 declare CONT : inteiro
 J ← 100
 declare VALOR : real
 X ← 3
 declare RESP : caracter
 J ← J + 40
 CONT ← 0
 I \leftarrow 5 ^ X * 4
 VALOR ← 0
 RESP ← 's'
 repita
 J ← J − 15
 enquanto (RESP = 's') faça
 X ← X + 1
 VALOR ← VALOR + 139
 I \leftarrow I + X - J
 CONT ← CONT + 1
 enquanto (X >= 5)
 se (CONT > 3) então
 escreva J, I, X
 RESP ← 'n'
 fim se
 fim enquanto
 escreva VALOR
c) início
 fim
 declare J, I, X : inteiro
 J ← 100
 g) início
 X ← 3
 declare N : inteiro
 J ← J + 40
 declare SOMA : real
 I ← 5 ^ X * 4
 SOMA ← 0
 enquanto (X <= 5) faça
 para N ← 1 até 5 passo 1 faça
 J ← J − 15
 SOMA ← SOMA + 1 / N
 X ← X + 1
 fim para
 I \leftarrow I + X - J
 escreva SOMA
 fim enquanto
 fim
 escreva J, I, X
 h) início
 declare N : inteiro
d) início
 N ← 0
 declare M, N, Y : inteiro
 enquanto (N < 5) faça
 M ← 10
 se (N = 0) então
 Y ← 1
 escreva "Esse número não existe: 1/0"
 para N ← 1 até 3 passo 1 faça
 M ← M − 8
 escreva 1 / N
 Y ← Y * 3
 fim se
 fim para
 N ← N + 1
 escreva M, Y, N
 fim enquanto
 fim
```