

Algoritmos e Programação de Computadores

Comandos Repetitivos: while e for

Prof. Edson Borin

Instituto de Computação (IC/Unicamp)

Conceitos cobertos na última aula

- Comando while
- Comando for
- Variável acumuladora
- Comando continue and break

 Executa um bloco de comando(s) enquanto a condição é verdadeira (True).

```
while condicao:
 comando(s)
```

Exemplo:

Processo de execução do while

Passo 1: teste da condição de parada

```
i = 1
while i < 10:
 print(i)
 i = i + 1
print("acabou")</pre>
```

Processo de execução do while

Passo 1: teste da condição de parada

Passo 2: Caso a condição for verdadeira, execute os comandos do bloco do while e volte para o Passo 1

```
i = 1
while i < 10:
 print(i)
 i = i + 1
print("acabou")</pre>
```

Processo de execução do while

Passo 1: teste da condição de parada

Passo 2: Caso a condição for verdadeira, execute os comandos do bloco do while e volte para o Passo 1

Passo 3: Caso a condição for falsa, continue a execução com comandos após o while

```
print(i)
-print("acabou")
```

Qual será a saída produzida por este programa?

```
i = 1
while i < 10:
 print(i)
 i = i + 1
print("acabou")</pre>
```

• Qual será a saída produzida por este programa?

```
$python3 while-1.py
1
2
3
4
5
6
7
8
9
acabou
```

```
i = 1
while i < 10:
 print(i)
 i = i + 1
print("acabou")</pre>
```

Programa que imprime todos os números de 1 a 100.

```
# Imprime todos os números de 1 a 100
numero = 1
while numero <= 100:
 print(numero)
 numero = numero + 1</pre>
```

 O que acontece se a condição no comando while for falsa na primeira vez? Ele nunca entrar na repetição (no laço)

```
while a != a:
 a = a + 1
```

• O que acontece se a condição no comando while for **sempre** verdadeira? Ele entra na repetição e nunca sai (laço infinito).

```
while a == a:
 a = a + 1
```

Listas

Listas (Breve Introdução)

- Uma lista em Python é uma estrutura que armazena vários dados, que podem ser de um mesmo tipo ou não.
- Uma lista é criada como a construção: [dado₁, dado₂, ..., dado_n]

```
lista1 = [10, 20, 30, 40]
lista2 = ["programação", "mc102", "python"]
lista3 = ["oi", 2.0, 5, [10, 20]]
Lista4 = []
```

Listas (Breve Introdução)

- Uma lista em Python é uma estrutura que armazena vários dados, que podem ser de um mesmo tipo ou não.
- Podemos acessar os elementos da lista com o operador []

```
lista = [10, 20, 30, 40]
soma = lista[0] + lista[1] + lista[2] + lista[3]
```

Podemos inserir elementos na lista com o comando append

```
lista.append(30)
```

Podemos computar o tamanho da lista com a função len

```
tam_da_lista = len(lista)
```


Listas (Breve Introdução)

- Uma lista em Python é uma estrutura que armazena vários dados, que podem ser de um mesmo tipo ou não.
- Uma lista é criada como a construção: [dado₁, dado₂, ..., dado_n]


```
lista1 = [10, 20, 30, 40]
lista2 = ["programação", "mc102", "python"]
lista3 = ["oi", 2.0, 5, [10, 20]]
```


- É a estrutura de repetição mais usada no Python.
- Para cada elemento da lista, em ordem de ocorrência, é atribuído este elemento à variável e então é executado o(s) comando(s).


```
for variável in lista:
 comando(s)
```


Programa que imprime todos os números de uma lista.

```
# Imprime todos os números de uma lista
lista_numeros = [1, 2, 3, 4, 5]
for numero in lista_numeros:
 print(numero)
```

```
1
2
3
4
5
```

- É comum fazermos um laço for iterar sobre valores numéricos.
- Em Python, a função range (n) gera uma lista com valores de 0 até n-1.
- Programa que imprime todos os números de 0 a 9.

```
# Imprime todos os números de 0 a 9
for numero in range(10):
 print(numero)
```

- Podemos especificar um intervalo de valores na função range (n)
 - o range (inicio, fim): gera-se números de inicio até fim-1.
- Programa que imprime todos os números de 5 a 9.

```
# Imprime todos os números de 5 a 9
for numero in range(5,10):
 print(numero)
```

- Podemos especificar um passo a ser considerado no intervalo de valores na função range (n)
 - o range (inicio, fim, passo): gera-se números de inicio com incremento de passo até fim-1.

Programa que imprime todos os números pares entre 0 e 13.

```
# Imprime todos os números pares entre 0 e 13
for numero in range(0,13,2):
 print(numero)
```

```
0
2
4
6
8
10
12
```

while e for

Programa que imprime os n primeiros números.

```
# Imprime os n primeiros números
n = int(input("Digite um número: "))
numero = 1
while numero <= n:
 print(numero)
 numero = numero + 1</pre>
```

```
# Imprime os n primeiros números
n = int(input("Digite um número: "))
for numero in range(1,n+1):
 print(numero)
```

Jogo de Adivinhação

```
import random # módulo random
numero = random.randrange(1, 101) # número entre 1 e 100
palpites = 1
meu palpite = int(input("Adivinhe meu número entre 1 e 100: "))
while meu palpite != numero:
 palpites = palpites + 1
 if meu palpite > numero:
 print(meu palpite, "está acima.")
 elif meu palpite < numero:</pre>
 print(meu palpite, "está abaixo.")
 meu palpite = int(input("tente novamente: "))
print("\nótimo, você acertou em", palpites, "tentativas!")
```

Variável Acumuladora

Jogo de Adivinhação

```
import random # módulo random
numero = random.randrange(1, 101) # número entre 1 e 100
palpites = 1
meu palpite = int(input("Adivinhe meu número entre 1 e 100: "))
while meu palpite != numero:
 palpites = palpites + 1
 if meu palpite > numero:
 print(meu palpite, "está acima.")
 elif meu palpite < numero:</pre>
 print(meu palpite, "está abaixo.
 meu palpite = int(input("tente nova nte: "))
print("\nótimo, você acertou em", palpites, "tentativas!")
```

Laços e os comandos

break e continue

Laços e o Comando break

 O comando break faz com que a execução de um laço seja terminada, passando a execução para o próximo comando depois do final do laço.

```
while condicao:
 comando(s)
 break
comando(s)
```

```
for variável in lista:
 comando(s)
 break
comando(s)
```

Laços e o Comando break

O que será impresso?

```
for numero in range(1,11):
 if (numero >= 5):
 break
 print(numero)
print("Terminou o laço.")
```

```
1
2
3
4
"Terminou o laço."
```

Laços e o Comando continue

 O comando continue faz com que a execução de um laço seja alterada para o final do laço.

```
numero = 1
while numero <= 10:
 if (numero == 5):
 numero = numero + 1
 continue
 print(numero)
 numero = numero + 1
print("Terminou o laço.")</pre>
```

O que será impresso?

Laços e o Comando continue

 O comando continue faz com que a execução de um laço seja alterada para o final do laço.

```
numero = 1
while numero <= 10:
 if (numero == 5):
 numero = numero + 1
 continue
 print(numero)
 numero = numero + 1
 print("Terminou o laço.")

1
2
3
4
6
7
8
9
10</pre>
"Terminou o laço."
```

O que será impresso?

Exercícios

- Faça um programa que lê dois números inteiros positivos a e b.
 Utilizando laços, o seu programa deve calcular e imprimir o valor a^b.
- 2. Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.
- 3. Repita o Jogo de Adivinhação dando a opção do jogador de desistir, por exemplo, escolhendo o número 0.

Exercícios

- Faça um programa que lê dois números inteiros positivos a e b.
 Utilizando laços, o seu programa deve calcular e imprimir o valor a^b.
- 2. Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.
- 3. Repita o Jogo de Adivinhação dando a opção do jogador de desistir, por exemplo, escolhendo o número 0.

Exercício 1: Usando while

Exercício 1: Usando while

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b
contador = 0
resultado = 1
while (contador < expoente):</pre>
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
 contador = contador + 1
print(base, "elevado a", expoente, "=", resultado)
```

Exercício 1: Usando while

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b
contador = 0
resultado = 1
while (contador != expoente):
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
 contador = contador + 1
print(base, "elevado a", expoente, "=", resultado)
```

Exercício 1: Usando for

Exercício 1: Usando for

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b

resultado = 1

for numero in range(1,expoente+1):
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
print(base, "elevado a", expoente, "=", resultado)
```

Exercício 1

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b
contador = 0
resultado = 1
if (expoente < 0):</pre>
 while contador > expoente:
 # base ** expoente = 1 / (base * base) (expoente vezes)
 resultado = resultado / base
 contador = contador - 1
else:
 while (contador < expoente):</pre>
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
 contador = contador + 1
print(base, "elevado a", expoente, "=", resultado)
```

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b
contador = 0
resultado = 1
if (expoente < 0):</pre>
 while contador > expoente:
 # base ** expoente = 1 / (base * base) (expoente vezes)
 resultado = resultado / base
 contador = contador - 1
 print(base, "elevado a", expoente, "=", format(resultado, ".2f"))
else:
 while (contador < expoente):</pre>
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
 contador = contador + 1
 print(base, "elevado a", expoente, "=", resultado)
```

Exercícios

- Faça um programa que lê dois números inteiros positivos a e b.
 Utilizando laços, o seu programa deve calcular e imprimir o valor a^b.
- 2. Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.
- 3. Repita o Jogo de Adivinhação dando a opção do jogador de desistir, por exemplo, escolhendo o número 0.

Exercício 2: Usando for

Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.

```
n = int(input("Digite um número inteiro positivo: "))
for numero in range(2,n+1):
 if (n % numero == 0): # se n é divisível por numero
 print(numero, end=" ")
```

Exercício 2: Usando while

Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.

```
n = int(input("Digite um número inteiro positivo: "))
numero = 2
while numero <= n:
 if (n % numero == 0): # se n é divisível por numero
 print(numero, end=" ")
 numero = numero + 1</pre>
```

Exercícios

- Faça um programa que lê dois números inteiros positivos a e b.
 Utilizando laços, o seu programa deve calcular e imprimir o valor a^b.
- 2. Faça um programa que lê um número n e imprima os valores entre 2 e n, que são divisores de n.
- 3. Repita o Jogo de Adivinhação dando a opção do jogador de desistir, por exemplo, escolhendo o número 0.

Exercício 3: Jogo de Adivinhação

```
import random # módulo random
numero = random.randrange(1, 101) # número entre 1 e 100
palpites = 1
meu palpite = int(input("Adivinhe meu número entre 1 e 100: "))
while meu palpite != numero:
 palpites = palpites + 1
 if meu palpite > numero:
 print(meu palpite, "está acima.")
 elif meu palpite < numero:</pre>
 print(meu palpite, "está abaixo.")
 meu palpite = int(input("tente novamente: "))
print("\nÓtimo, você acertou em", palpites, "tentativas!")
```

```
import random # módulo random
numero = random.randrange(1, 101) # número entre 1 e 100
palpites = 1
meu palpite = int(input("Adivinhe meu número entre 1 e 100: "))
while meu palpite != numero:
 if meu palpite == 0:
 print("Ah. Você desistiu do jogo.")
 break
 else:
 palpites = palpites + 1
 if meu palpite > numero:
 print(meu palpite, "está acima.")
 elif meu palpite < numero:
 print(meu palpite, "está abaixo.")
 meu palpite = int(input("tente novamente: "))
if meu palpite != 0:
 print("\nótimo, você acertou em", palpites, "tentativas!")
```

Exercício 3: Jogo de Adivinhação

```
import random # módulo random
numero = random.randrange(1, 101) # número entre 1 e 100
palpites = 1
meu palpite = int(input("Adivinhe meu número entre 1 e 100: "))
while meu palpite != numero:
 palpites = palpites + 1
 if meu palpite > numero:
 print(meu palpite, "está acima.")
 elif meu palpite < numero:</pre>
 print(meu palpite, "está abaixo.")
 meu palpite = int(input("tente novamente: "))
print("\nÓtimo, você acertou em", palpites, "tentativas!")
```

Exercício 4: Estimando PI com Monte Carlo

```
import random # módulo random
N = 10000
dentro = 0
for i in range(N) :
 x = random.uniform(-1,1) # número real (float) entre -1 e 1
 y = random.uniform(-1,1) # número real (float) entre -1 e 1
 if (x*x+y*y) <= 1:
 dentro = dentro + 1
print("Pi = ", (4*dentro)/N)
```

Mais Exercícios =)

https://wiki.python.org.br/EstruturaDeRepeticao: 51 exercícios \o/

- Curso de Python:
 - https://www.codecademy.com/learn/learn-python

Créditos

Os slides deste curso foram baseados nos slides produzidos e cedidos gentilmente pela Professora Sandra Ávila, do Instituto de Computação da Unicamp.