


Aula 16: Laços aninhados e desvios Introdução a Programação

Túlio Toffolo & Puca Huachi http://www.toffolo.com.br

BCC201 – 2019/1 Departamento de Computação – UFOP

Aula Anterior

- Comandos de Repetição (Parte 3)
- Exercícios no moodle

Aula de Hoje

- Exercícios
- 2 Laços Aninhados
- 3 Comando continue
- 4 Comando break
- 5 Exercício
- Próxima aula

Aula de Hoje

- Exercícios
- 2 Laços Aninhados
- Comando continue
- Comando break
- Exercício
- Próxima aula

Exercício da aula passada

Exercício 1

A Sequência de **Fibonacci** é uma sequência de números inteiros iniciando por 0, seguido por 1 e depois pela soma dos dois anteriores: (0, 1, 1, 2, 3, 5, 8, ...).

Escreva um programa (utilizando o comando de repetição for) que imprime os n primeiros números da sequência de Fibonacci. O usuário deve informar o valor de n.

Exemplo:

```
Qual o valor de n? 7
0 1 1 2 3 5 8
```

Exercício da aula passada

Série de Fibonacci

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, 10946, ...

$$F(n) = \left\{ \begin{array}{ll} 0 & \text{se } n=0, \\ 1 & \text{se } n=1, \\ F(n-1) + F(n-2) & \text{caso contrário.} \end{array} \right.$$

```
#include <stdio.h>
1
 int main()
3
 {
4
 int n, termo1 = 0, termo2 = 1, aux;
5
 printf("Qual o valor de n?: ");
6
 scanf("%d", &n);
7
 printf("\n");
8
9
 if (n >= 1)
10
 printf("%d ", termo1);
11
12
 if (n \ge 2)
13
 printf("%d ", termo2);
14
15
 for (int i = 3; i \le n; i++) {
16
 aux = termo1 + termo2;
17
 printf("%d ", aux);
18
 termo1 = termo2;
19
 termo2 = aux:
20
21
22
 printf("\n"):
23
 return 0;
24
25
```

Aula de Hoje

- Exercícios
- 2 Laços Aninhados
- 3 Comando continue
- Comando break
- Exercício
- Próxima aula

Repetição 1: temos nove repetições de linhas $(1 \le n \le 9)$.

Repetição 2: temos, em cada linha, a repetição de n caracteres que identificam a própria linha, sendo $1 \le n \le 9$. Assim, temos n=1 na linha 1, n=2 na linha 2, e assim sucessivamente, até a linha 9.

 Para obter a saída acima, realizamos a Repetição 2 dentro da Repetição 1.

```
#include <stdio.h>
1
 int main()
3
4
 // Repetição 1
5
 for (int linha = 1; linha <= 8; linha++) {</pre>
6
 // Repetição 2
 for (int coluna = 1; coluna <= linha; coluna++) {</pre>
9
 printf("%d", linha);
10
11
12
 printf("\n");
13
14
15
 return 0;
16
17
```

```
Contador externo (linha): 1
1
 Contador interno (coluna): 1
 Contador interno (coluna): 2
4
 Contador interno (coluna): 3
5
 Contador interno (coluna): 4
 Contador externo (linha): 2
8
9
 Contador interno (coluna): 1
10
11
 Contador interno (columa): 2
 Contador interno (coluna): 3
12
 Contador interno (coluna): 4
13
14
 Contador externo (linha): 3
15
16
17
 Contador interno (coluna): 1
 Contador interno (coluna): 2
18
 Contador interno (coluna): 3
19
 Contador interno (coluna): 4
20
```

```
#include <stdio.h>
1
3
 int main()
 {
4
 // Repetição variando a <linha>
5
 for (int linha = 1; linha <= 3; linha++) {
6
 printf("Contador externo (linha): %d\n\n", linha);
 // Repetição variando a <coluna>
9
10
 for (int coluna = 1; coluna <= 4; coluna++) {
 printf("\t\tContador interno (coluna): %d\n", coluna);
11
12
13
14
 printf("\n");
15
16
 return 0:
17
18
```

10 / 33

Faça um programa que imprime a tabuada de x até y (valores de x e y devem ser digitados pelo usuário).

```
Digite os valores para x e y: 5 15
1
 Tabuada de multiplicação!
3
4
 10
 11
 12
 13
6
 25
 30
 35
 40
 45
 50
 55
 60
 65
 75
 30
 36
 42
 48
 54
 60
 66
 72
 78
 84
 90
 35
 42
 49
 56
 63
 70
 77
 84
 91
 98 105
 8
 40
 48
 56
 64
 72
 80
 88
 96 104 112 120
10
 45
 54
 63
 72
 81
 90
 99 108 117 126 135
11
 50
 70
 80
 90
 100 110 120 130 140 150
12
 10
 60
 11
 55
 66
 77
 88
 99
 110 121 132 143 154 165
13
 12 I
 60
 72
 84
 96 108 120 132 144 156 168 180
14
 13 I
 78
 104 117 130 143 156 169 182 195
15
 65
 91
16
 14 I
 70
 112 126 140 154 168 182 196 210
 15 I
 75
 105 120 135 150 165 180 195 210 225
17
```

```
int main()
1
 {
3
 int x, y;
 printf("Digite os valores para x e y: ");
4
 scanf("%d %d", &x, &y);
5
6
 // imprimindo o cabecalho
 printf("\nTabuada de multiplicação!\n\n");
8
 printf(" | ");
9
 for (int j = x; j <= y; j++)
10
 printf("%3d ", j);
11
 printf("\n---");
12
 for (int j = x; j \le y; j++)
13
 printf("----");
14
15
 printf("\n");
16
 // calculando (e imprimindo) a tabuada
17
 for (int i = x; i \le y; i++) {
18
 printf("%2d | ", i);
19
 for (int j = x; j <= y; j++)
20
 printf("%3d ", i*j);
21
22
 printf("\n");
23
24
 return 0:
25
```

Bart Simpson está aprendendo a jogar xadrez, mas tem dificuldade em saber para qual direção ele pode mover sua **Torre**.

Sabemos que um tabuleiro de xadrez é composto por 8 linhas e 8 colunas, e que a **Torre** se move ortogonalmente, ou seja, pelas linhas (horizontais) e pelas colunas (verticais).

- Escreva um programa que solicite ao Bart o número da linha e da coluna que indicam a posição de sua Torre. O programa deve imprimir quais são os possíveis movimentos da Torre.
- Utilize "-" para indicar uma casa para a qual a Torre não pode ser movida e "x" para indicar uma casa para a qual ela pode ser movida.

Exemplo de saída:

```
Movimentos de uma Torre no xadrez!
 Digite a linha em que a Torre se encontra: 6
 Digite a coluna em que a Torre se encontra: 3
4
 Movimentos possíveis:
5
6
9
10
11
12
13
14
15
16
```

```
int main()
1
2
3
 int linha, coluna;
4
5
 printf("Movimentos de uma Torre no xadrez!\n");
6
 printf("Digite a linha em que a Torre se encontra: ");
 scanf("%d", &linha):
8
 printf("Digite a coluna em que a Torre se encontra: ");
9
 scanf("%d", &coluna):
10
11
 // Imprime o cabeçalho da tabela antes do loop
12
 printf("\nMovimentos possíveis:\n\n"):
 printf(" 1 2 3 4 5 6 7 8 \n");
13
 printf(" ----\n");
14
15
16
 // Imprime a tabela
17
 for (int 1 = 1; 1 <= 8; 1++) {
18
 printf(" %d | ", 1);
19
 for (int c = 1: c <= 8: c++) {
 if (1 == linha || c == coluna) {
20
21
 printf(" x "):
22
23
 else {
 printf(" - ");
24
25
26
27
 printf("\n");
28
29
 return 0;
30
 }
```

O valor de π pode ser calculado pelo seguinte algoritmo:

Passo 1) Calcula-se a série com n termos:

$$S = \frac{1}{1^3} - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \cdots$$

Passo 2) O valor aproximado de π é dado pela expressão:

$$\pi = \sqrt[3]{S \times 32}$$

Faça um programa para calcular e imprimir o valor aproximado de π (use 20 casas decimais). O programa deve ler o número de termos. Exemplo:

```
Digite o número de termos: 10
Valor aproximado de pi: 3.14152608792950616134
```

```
#include <stdio.h>
1
 #include <math.h>
3
 int main()
4
 {
5
 // lendo o nro de termos (n)
6
 int n:
8
 printf("Digite o número de termos: ");
 scanf("%d", &n);
9
10
 // calculando o valor de s
11
12
 double s = 0, sinal = +1:
 for (int i = 0; i < n; i++) {
13
 s += sinal / pow(1.0 + 2*i, 3);
14
 sinal *= -1:
15
16
17
18
 // calculando e imprimindo o valor de pi
19
 double pi = cbrt(s * 32);
 printf("Valor aproximado de pi: %.20lf\n", pi);
20
21
 return 0;
22
23
```

Crie um programa que calcula o valor da expressão a seguir. Considere que os valores de n e m serão fornecidos pelo usuário.

$$x = \sum_{i=1}^{n} \sum_{j=1}^{m} (i+j)$$

Exemplo de execução:

```
Digite os valores de n e m: 10 5
x = 425.000000
```

```
#include <stdio.h>
1
2
 int main()
3
 {
4
 // lendo os valores de n e m
5
 int n. m:
 printf("Digite os valores de n e m: ");
 scanf("%d %d", &n, &m);
8
9
 // calculando o valor de x
10
 double x = 0:
11
 for (int i = 1; i <= n; i++) {
12
 for (int j = 1; j \le m; j++) {
13
 x += i + j;
14
15
16
17
 // imprimindo o valor de x na saída
18
 printf("\nx = %lf\n", x);
19
20
 return 0;
21
```

Aula de Hoje

- Comando continue

Desvio em laço

Em diversos momentos queremos <u>alterar o fluxo</u> ou mesmo encerrar a execução de um laço de repetição.

Um dos comandos utilizados para isso é o continue

- Este comando permite alterar o fluxo do laço, fazendo-o retornar ao início.
- É particularmente útil para evitar if aninhados em alguns casos.

Comando continue

Exemplo de uso em laço while:

Comando continue

Exemplo de uso em laço do-while:

Comando continue

Exemplo de uso em laço for:

Faça um aplicativo em C que some todos os números, de 1 até 100, exceto os múltiplos de 5.

Precisamos do comando continue para criar tal programa?

- Definitivamente não!
- Mas o continue é uma alternativa válida que (em alguns casos) simplifica o código.

Usando o continue:

```
#include <stdio.h>
1
 int main()
3
4
 {
 int soma = 0;
5
6
 for (int cont = 1; cont <= 100; cont++) {
 if (cont \% 5 == 0)
 continue:
9
 soma += cont;
10
11
12
 printf("Soma = %d\n", soma);
 return 0;
13
14
```

Alternativa sem o continue:

```
#include <stdio.h>
1
 int main()
3
 int soma = 0;
5
6
 for (int cont = 1; cont <= 100; cont++) {
 if (cont % 5 != 0) {
8
 soma += cont;
9
10
11
12
 printf("Soma = %d\n", soma);
 return 0;
13
14
```

Aula de Hoje

- Comando break

Desvio em laço

Em diversos momentos queremos alterar o fluxo ou mesmo <u>encerrar</u> a execução de um laço de repetição.

Um dos comandos utilizados para isso é o break

- Este comando permite encerrar o laço imediatamente.
- Assim como o continue, é particularmente útil para evitar uma quantidade excessiva de if aninhados.

Comando break

Exemplo de uso em laço while:

Comando break

Exemplo de uso em laço do-while:

Comando break

Exemplo de uso em laço for:

Faça um programa que imprime o primeiro número, entre 1 e 1 milhão, que é divisível por 11, 13 e 17.

Precisamos do comando break para criar tal programa?

- Definitivamente não!
- Mas o break neste caso simplifica o código.

```
#include <stdio.h>
1
 int main()
3
 {
4
5
 for (int cont = 1; cont <= 1000000; cont++) {
 if (cont % 11 == 0 && cont % 13 == 0 && cont % 17 == 0) {
6
 printf("O número é %d\n", cont);
 break;
8
9
10
 return 0;
11
12
```

Aula de Hoje

- Exercícios
- 2 Laços Aninhados
- Comando continue
- Comando break
- 5 Exercício
- Próxima aula

Exercício

Exercício 1

Apresente um programa em C que imprime uma tabela contendo a tabuada de multiplicação de 1 a 20 **ignorando os números pares**.

Exemplo:

Dica: use "%3d " para ficar bonito! :)

Aula de Hoje

- Exercícios
- 2 Laços Aninhados
- Comando continue
- Comando break
- Exercício
- 6 Próxima aula

Próxima Aula

Aula prática:

Laços de repetição

Aula teórica:

- Aula mais curta: assembleia do DECOM marcada para 11h30
- Estruturas de dados homogêneas unidimensionais


Perguntas?