Algoritmos

Estruturas de repetição

• ESTRUTURAS DE REPETIÇÃO

- Se uma ação se repete em um algoritmo, em vez de escrevê-la várias vezes, em certos casos podemos resumir anotando uma vez só e solicitando que ela se repita, usando uma das **estruturas de repetição**.
- Podemos pedir que uma ação (ou um conjunto de ações) seja executada um número definido ou indefinido de vezes, ou enquanto um estado permanecer ou até que um estado seja atingido.
- As principais estruturas de repetição são:
 - ENQUANTO...FACA
 - REPITA...ATE
 - PARA...ATE...(passo ?) FACA

Formas de escrita (depende bibliografia)

comando	expressão	número de execuções	condição de parada
ENQUANTO-FAÇA	início	?	expressão falsa
REPITA-ATÉ	fim	No mínimo 1	expressão verdadeira
PARA-FAÇA	não tem	ABS (valor-final - valor-inicial +	variável = valor-final
		passo)	

Observa-se que todo comando ENQUANTO-FAÇA pode ser convertido para REPITA-ATÉ e vice-versa. E todo comando PARA-FAÇA pode ser convertido para ENQUANTO-FAÇA, mas nem todo comando ENQUANTO-FAÇA pode ser convertido para PARA-FAÇA.

Exemplo1-Visualg

algoritmo "exemplo1" // Seção de Declarações var a, b, cont: inteiro inicio // Seção de Comandos escreva ("Informe a: ") leia(a) escreva ("Informe b: ") leia(b) para cont de a ate b passo 1 faca se cont mod 2 <> 0 entao escreval ("Numero impar = ", cont) fimse fimpara fimalgoritmo

exemplo2-Visualg

- algoritmo "exemplo2"
- // Seção de Declarações
- var
- idade, maiorid, menorid, conthabit, contF300, contF, contM: inteiro
- sexo: caracter
- salario, somasal, mediasal: real
- inicio
- // Seção de Comandos
- somasal<- 0
- conthabit<- 0
- contF<- 0
- contF300<- 0
- contM <- 0
- escreva ("Informe idade ou digite 0(zero) para sair: ")
- leia (idade)
- •
- maiorid <- idade
- menorid <- idade

exemplo2-Visualg

```
renita
 escreva ("Informe sexo (F(eminino) | M(asculino) : ")
 leia (sexo)
  ate ((sexo = "F") ou (sexo = "M"))
  escreva ("Informe salario: ")
  leia (salario)
  //preparando resposta do item a
  somasal<- somasal+salario
  //preparando resposta do item b
  se maiorid < idade entao
 maiorid <- idade
  fimse
  se menorid > idade entao
 menorid <- idade
  fimse
  //preparando resposta do item c
  se sexo = "F" entao
 contF < -contF + 1
 se salario <= 300.00 entao
 contF300<- contF300 + 1
 fimse
  fimse
  //preparando resposta do item b
  se sexo = "M" entao
```

contM < - contM + 1

fimse

exemplo2-Visualg

```
conthabit <- conthabit + 1
 escreva ("Informe idade ou digite 0(zero) para sair: ")
 leia (idade)
 fimenquanto
 //respostas finais
 //item a
 mediasal <- somasal / conthabit
 escreval ("A media dos salarios = ", mediasal)
 //item b
 escreval ("Maior idade = ", maiorid)
 escreval ("Menor idade = ", menorid)
 //item c
 escreval ("Percentual de mulheres com salario ate 300,00 = ", contF300*100/contF , "%
das mulheres")
 //item d
 escreval ("Quantidade de homens - ", cont.)
```

fimalgoritmo

exemplo3-Visualg

algoritmo "Exemplo3" gerado, num, tentativas: inteiro inicio // Seção de Comandos tentativas<- 0 aleatorio on leia (gerado) //limpatela escreval("****----Tente acertar o numero aleatorio gerado----****") aleatorio off repita escreval("Digite um numero [0 - 100]: ") leia(num) tentativas <- tentativas + 1 se num = gerado entao escreval ("Parabens voce acertou!! em ", tentativas, " tentativas") senao se num < gerado entao escreval ("O numero digitado eh menor que o numero gerado. ") fimse se num > gerado entao escreval ("O numero digitado eh maior que o numero gerado. ") fimse

fimseate num = gerado

fimalgoritmo

8

- Com este tipo de instrução podemos fazer um contador.
 Veja como seria uma contagem até 10:
 - CONTADOR = 0
 - Repetir

```
 CONTADOR = CONTADOR + 1
 enquanto CONTADOR < 10</li>
 Isto será repetido 10 vezes.
```

Fluxograma do contador:

Estruturas de repetição

Enquanto...Repetir

Enquanto (condição) repetir <instruções>

Repetir...Enquanto

Repetir <instruções>
enquanto (condição)

Para...ate...repetir

Para <variavel> = <inicio> até <fim> repetir <instruções>

Exemplo Enquanto

 Ler 50 números fornecidos pelo usuário e calcular e exibir a média.

```
Pseudocódigo:
Real: soma, num, media
Inteiro: cont
soma = 0
cont = 0
Enquanto cont < 50 repetir{
 ler num
 soma = soma + num
 cont = cont + 1
Media = soma / cont
Mostrar media
```

Exemplo Repita

Ler 50 números fornecidos pelo usuário e calcular e exibir a média.

```
Pseudocódigo:
Real: soma, num, media
Inteiro: cont
soma = 0
cont = 0
Repita{
 ler num
 soma = soma + num
 cont = cont + 1
}Enquanto cont <=50
Media = soma / cont
Mostrar media
```

Exemplo Para

 Ler 50 números fornecidos pelo usuário e calcular e exibir a média.

```
Pseudocódigo:
Real: soma, num, media
Inteiro: cont
soma = 0
Para cont =1 até 50 repetir {
 ler num
 soma = soma + num
Media = soma / cont
Mostrar media
```

- Até agora para vários valores informados pelo usuário líamos cada valor de forma separada
- Por exemplo, no algoritmo para o cálculo da média de quatro números, líamos 4 vezes, 4 valores para dentro de 4 variáveis.

Mas também poderíamos:

- ler um valor para 1 variável e repetir isso 4 vezes, adicionando cada valor lido ao total em uma outra variável, a cada repetição.
- Após as 4 repetições, a soma dos 4 números estaria acumulada na outra variável, bastando uma instrução para dividi-la por 4 e assim obter a média.

Média de notas de alunos em uma turma

```
real: n1, n2, n3,n4, soma,
 media
soma=0
ler n1
ler n2
ler n3
ler n4
soma = n1+n2+n3+n4
media = soma/4
exibir media
```

```
real: n, soma, media
inteiro:i
soma=0
i=0
Repita{
 ler n
 soma = soma + n
 i = i + 1
}enquanto i<=4</pre>
media = soma/i
exibir media
```

PARA...ATÉ...REPETIR

– Formato:

Para <variável> = <valor inicial> até <valor final> repetir <ações>

- Significado: A <variável> é inicializada com <valor inicial>. Após cada execução das <ações>, soma-se 1 à <variável> e repete-se as <ações>, continuando assim até que a <variável> atinja o <valor final>.
- Esta estrutura de repetição cria um *contador automático*, que nós não precisamos mandar incrementar.
- Ao usar esta estrutura já está subentendido que a <variável>
 inicia com <valor inicial> e é incrementada a cada ciclo
 (podendo-se inclusive aproveitar seu valor dentro do ciclo), e que
 as <ações> serão repetidas até que a <variável> tenha o <valor
 final>.

- Exemplo da estrutura PARA...ATÉ...REPETIR: "Mostrar os quadrados dos inteiros de 3 a 11."
 - Pseudocódigo:

```
Para CONT = 3 até 11 repetir

Mostrar (CONT ** 2)

Isto será repetido 9 vezes.
```

 Usamos esta estrutura quando sabemos quantas vezes temos de repetir certas ações, mesmo que o número de vezes só seja conhecido durante a execução. Por exemplo:

"Perguntar ao usuário de quantos valores ele quer calcular a média. Ler os números e calcular a média."

E se eu quisesse calcular a média de N números?

- Para esse problema construímos um algoritmo que será genérico, ou seja, que poderá ser usado para calcular a média de quantos números se quiser!
- Pseudocódigo:

```
Exibir "De quantos valores você quer calcular a média?"

Ler QUANT (aqui se descobre quantas repetições)

SOMA = 0

Para CONT = 1 até QUANT repetir

Ler N (aqui é lido cada número, um em cada ciclo)

SOMA = SOMA + N

MEDIA = SOMA / QUANT

Mostrar MEDIA
```

ENQUANTO ... REPETIR ...

– Formato:

Enquanto < operação lógica > repetir < ações >

- Significado: A <operação lógica> é testada. Se for verdadeira, então executar <ações> e em seguida testar novamente a op. lógica. Este ciclo prossegue até que em algum teste a op. lógica resulte em falso.
- Nesta estrutura temos novamente, assim como nas estruturas de decisão, uma operação lógica determinando se devemos continuar a repetir (resultado V) ou parar de repetir (resultado F) as ações.
- Devemos garantir que o dado testado na op. lógica tenha seu valor modificado por alguma das ações repetidas, senão nunca teremos um resultado F no teste e a repetição permanecerá num ciclo infinito

(loop)!

 Exemplo da estrutura ENQUANTO...REPETIR: Pseudocódigo:

```
MAIOR = 0 (o maior por enquanto é o menor valor)
N = 1 (só para o 1.o teste funcionar...)
Enquanto (N <> 0) repetir
 Ler N (aqui o valor de N muda, é a entrada do usuário)
 Se (N > MAIOR) então MAIOR = N
Mostrar MAIOR (isto só executa qdo. o ciclo parar)
```


Na Linguagem C

Estrutura de repetição

Comando for

```
for (var=valor inicial; condição; incremento)
 comando;
 Exemplo:
 for (cont=3; cont<=11; cont++)
 cout << cont << endl;
for (var=valor inicial; condição; incremento)
 comando1;
 comando2;
 comando3;
```

Exercícios

Escrever um algoritmo que lê 5 valores, e conta quantos destes valores são negativos, escrevendo esta informação.

```
#include <iostream.h>
main(){
int numero, cont, neg=0;
for (cont=0; cont<5; cont++){
  cout << "\nDigite um numero inteiro: ";
  cin>>numero;
  if (numero<0)
 neg++;
cout << "\nO numero de valores negativos eh " << neg;
system("pause");
```

Estrutura de repetição

Comando while

```
while (condição)
 comando;

while (condição) {
 comando1;
 comando2;
 comando3;
}
```

```
Exemplo:

MAIOR=0;

N=1;

while (N != 0) {
 cin>>N;
 if (N > MAIOR) MAIOR = N;
}

cout<<"O numero maior eh "<< MAIOR;

system("pause");
```

```
Pseudo-código:

MAIOR = 0

N = 1

Enquanto (N <> 0) repetir

Ler N

Se (N > MAIOR) então MAIOR = N

Mostrar MAIOR
```

Outra solução:

Escrever um programa que lê 5 valores, e conta quantos destes valores são negativos, escrevendo esta informação.

```
#include <iostream.h>
main(){
int numero, cont=0, neg=0;
while (cont<5){
  cout < < "\nDigite um numero inteiro: ";
  cin>>numero;
  if (numero<0)
 neg++;
  cont++;
cout << "\nO numero de valores negativos eh " < < neg;
system("pause");
```

Estrutura de repetição

Comando do...while

```
do {
 comando
} while (condição);

do {
 comando1;
 comando2;
 comando3;
} while (condição);
```

```
Exemplo:
cont=0;
do {
 cont = cont + 1;
 cout<<cont<<endl;
} while (cont < 10);</pre>
```

```
Em pseudo-código:
CONTADOR = 0
Repetir
CONTADOR = CONTADOR + 1
exibir CONTADOR
enquanto CONTADOR < 10
```

Outra solução:

Escrever um programa que lê 5 valores, e conta quantos destes valores são negativos, escrevendo esta informação.

```
#include <iostream.h>
main(){
int numero, cont=0, neg=0;
do{
  cout << "\nDigite um numero inteiro: ";
  cin>>numero;
  if (numero<0)
 neg++;
  cont++;
}while (cont<5);</pre>
cout << "\nO numero de valores negativos eh "< < neg;
system("pause");
```

Outros exemplos

1. Construir um algoritmo/programa C que calcule a média aritmética de vários valores inteiros positivos, lidos externamente. O final da leitura acontecerá quando for lido um valor negativo.

```
#include <iostream.h>
main(){
int numero, cont=0, soma=0;
float media;
cout<<"\nDigite um valor inteiro positivo. Digite um negativo para encerrar a execucao: ";
cin>>numero;
while (numero>=0)
soma=soma+numero;
cont++;
cout<<"\nDigite um valor inteiro positivo. Digite um negativo para encerrar a execucao: ";
cin>>numero;
if (cont>0){
  media=soma/cont;
  cin<<"\nA media eh "<<media;
else
  cin<<"\nNenhum valor foi digitado";
system("pause");
```

Outra solução:

```
#include <iostream.h>
main(){
int numero, cont=0, soma=0;
float media;
cout<<"\nDigite um valor inteiro positivo. Digite um negativo para encerrar a execucao:";
cin>>numero;
if (numero >=0){
  do
 soma=soma+numero;
 cont++;
 cout << "\nDigite um valor inteiro positivo. Digite um negativo para encerrar a
 execucao: ";
 cin>>numero;
 }while(numero>=0);
 if (cont>0) {
 media=soma/cont;
 cout<<"\nA media eh "<<media;</pre>
system("pause");
```

2. Escreva um algoritmo/programa C que calcule a média aritmética das 3 notas dos alunos de uma classe. O algoritmo deverá ler, além das notas, o código do aluno e deverá ser encerrado quando o código for igual a zero.

```
#include <iostream.h>
main(){
int codigo;
float media, nota, soma=0;
cout < < "\nDigite o codigo do aluno. Digite zero para encerrar a execução: ";
cin>>codigo;
while (codigo!=0){
 soma=0;
 for (int cont=0; cont<3; cont++){
 cout>>"\nDigite nota: ";
 cin<<nota;
 soma=soma+nota;
 }//for
 media=soma/3;
 cout>>"\nA media do aluno "<<codigo<<" eh "<<media;
 cout << "\nDigite o codigo do aluno. Digite zero para encerrar a execução: ";
 cin>>codigo;
}//while
system("pause");
```

Outra solução

```
#include <iostream.h>
main(){
int codigo;
float media, nota, soma=0;
cout < < "\nDigite o codigo do aluno. Digite zero para encerrar a execucao: ";
cin>>codigo;
do {
 soma=0;
 for (int cont=0; cont<3; cont++){
 cout << "\nDigite nota: ";
 cout << nota;
 soma=soma+nota;
 }//for
 media=soma/3;
 cout<<"\nA media do aluno "<<codigo<<" eh "<<media;
 cout < < "\nDigite o codigo do aluno. Digite zero para encerrar a execucao: ";
 cin>>codigo;
}while (codigo!=0);
system("pause");
```

3. Escreva um algoritmo/programa C que calcule a média dos números digitados pelo usuário, se eles forem pares. Termine a leitura se o usuário digitar zero (0).

```
#include <iostream.h>
main(){
int num, soma=0, cont=0;
float media;
cout < < "\nDigite um numero inteiro. Digite zero para encerrar a execucao: ";
cin>>num;
do {
 if (num\%2==0){
 cont++;
 soma=soma+num;}
 cout < < "\nDigite um numero inteiro. Digite zero para encerrar a execucao: ";
 cin>>num;
}while (num!=0);
  media=(float)soma/cont;
  cout<<"\nA media eh "<<media;
system("pause");
```

Outra solução

```
#include <iostream.h>
main(){
int num, soma=0, cont=0;
float media;
cout < < "\nDigite um numero inteiro. Digite zero para encerrar a execucao: ";
cin>>num;
while (num!=0)
 if (num\%2==0){
  soma=soma+num;
  cont++;
 cout < < "\nDigite um numero inteiro. Digite zero para encerrar a execucao: ";
 cin>>num;
if (cont>0){
  media=soma/cont;
  cout<<"\nA media eh "<<media;
else
  cout<<"\nNenhum valor foi digitado";
system("pause");
```

Mais um exemplo...

- 4. Faça um programa C que realize a venda de produtos a clientes.
- Cada cliente pode comprar vários produtos.
- Sobre cada produto comprado por cada cliente, leia a quantidade de unidades compradas e o preço unitário.
- Encerre a entrada de produtos para um cliente quando o código do produto lido for -1.
- Mostre, para cada cliente, o valor total da sua compra.
- Encerre a entrada de clientes quando o código do cliente lido for zero.

```
#include <iostream.h>
main(){
int codProd, codCli, qtdade;
float precoUnit, valorTotal=0;
cout<<"\nDigite o codigo do cliente. Digite zero para encerrar a execucao: ";
cin>>codCli;
while (codCli!=0){
 valorTotal=0;
 cout < < "\n\tDigite o codigo do produto. Digite -1 para encerrar a execucao: ";
 cin>>codProd;
 while (codProd!=-1){
 cout<<\n\tDigite a qtdade comprada pelo cliente "<<codCli<<" do produto "<<codProd;
 cin>>qtdade;
 cout << "\n\tDigite o valor unitario do produto "< < codProd;
 cin>>precoUnit;
 valorTotal=valorTotal+qtdade*precoUnit;
 cout>>"\n\n\tDigite o codigo do produto. Digite -1 para encerrar a execucao: ";
 cin>>codProd;
 cout<<"\nO cliente "<<codCli<<" deve pagar R$ "<<valorTotal;
 cout<<"\n\nDigite o codigo do cliente. Digite zero para encerrar a execucao: ";
 cin>>codCli;
}//while
system("pause");
```