Laboratório de Programação - Linguagem C

Prof. Cezar Macegoza

Estrutura de Repetição

A estrutura de repetição com contador tem seu funcionamento controlado por uma variável que conta o número de vezes que o comando é executado. Em C, essa estrutura é implementada pelo comando for, cuja forma básica é a seguinte:

for(inicialização; condição; alteração) comando;

A *inicialização* é uma expressão que atribui um valor inicial ao contador, a *condição* verifica se a contagem chegou ao fim e a *alteração* modifica o valor do contador;

```
#include <stdio.h>
int main() {
 int c;
 for(c=1; c<=9; c++)
  printf("%d", c);
```

```
#include <stdio.h>
int main() {
  int n, c, r;
  printf("\n Digite um número entre 1 e 10: ");
  scanf("%d", &n);
  for(c=1; c<=10; c++) {
 r = n^*c;
 printf("\n %d x %d = %d",n, c, r);
```

Dado um valor n, exiba uma contagem regressiva.

Exiba uma tabela de conversão de polegadas em centímetros, variando as polegadas de 0 a 10 de meio em meio. [Dica: 1" ≈ 2,54 cm]

Dados um número real x e um natural n, exiba a potência x n.

Dados um número natural n, exiba seu fatorial n!.

O quadrado de um número natural n é dado pela soma dos n primeiros números ímpares consecutivos. Por exemplo, 1^2=1, 2^2=1+3, 3^2=1+3+5, 4^2=1+3+5+7, etc. Dado um número n, calcule seu quadrado usando a soma de ímpares ao invés de produto.

Estrutura de repetição

A estrutura de repetição com precondição é mais genérica que aquela com contador. Em C, ela tem a seguinte forma:

while(condição) comando;

Seu funcionamento é controlado por uma única expressão, sua condição, cujo valor deve ser verdadeiro para que o comando seja repetido. A repetição com precondição pára somente quando sua condição torna-se falsa.

Para exemplificar o uso de repetição com precondição, vamos resolver o seguinte problema: "dado um número natural, exibir os seus dígitos". Por exemplo, dado o número 8503 como entrada, o programa deverá exibir como saída os dígitos 3, 0, 5 e 8. A estratégia será dividir o número sucessivamente por 10 e ir exibindo os restos obtidos, um a um.

```
#include <stdio.h>
int main() {
 int n, d;
 printf("\n Digite um número: ");
 scanf("%d", &n);
 printf("\n Os seus dígitos são: ");
  while( n != 0 ) {
 d = n \% 10;
 n /= 10;
 printf("%d\n", d);
```

Numa certa agência bancária, as contas são identificadas por números de até seis dígitos seguidos de um dígito verificador, calculado conforme exemplificado a seguir. Dado um número de conta n, exiba o número de conta completo correspondente.

Seja n = 7314 o número da conta.

- 1) Adicionamos os dígitos de n e obtemos a soma s = 4+1+3+7 = 15;
- 2) Calculamos o resto da divisão de s por 10 e obtemos o dígito d = 5.

Número de conta completo: 007314-5

Um número natural é triangular se é igual à soma dos n primeiros números naturais consecutivos, a partir de 1. Por exemplo, 1, 3, 6, 10, 15, ... são triangulares. Dado um natural n≥1, informe se ele é triangular.

Estrutura de Repetição

A estrutura de repetição com poscondição é bastante semelhante àquela com precondição. A diferença é que nessa última a condição é verificada antes que o comando seja executado, enquanto na primeira a condição é verificada somente depois que o comando é executado. Conseqüentemente, a repetição com poscondição garante que o comando seja executado pelo menos uma vez.

do { comando; } while(condição);

```
#include <stdio.h>
int main(){
  int i=0;
  do{
 printf("Numero %d\n", i);
 i=i+1;
  }while(i<100);
```

Dada uma série de números positivos (finalizada com um valor nulo) que representam as idades das pessoas que moram num certo bairro, determine a idade da pessoa mais nova e a da pessoa mais velha.

Um comerciante precisa informatizar o caixa de sua loja. Para isso ele precisa de um programa que leia uma série de valores correspondendo aos preços das mercadorias compradas por um cliente (o valor zero finaliza a entrada), calcule o valor total, subtraia deste valor o desconto devido (vide tabela abaixo) e, finalmente, mostre o valor a ser pago pelo cliente. Codifique esse programa.

Total	Desconto
abaixo de R\$ 50,00	5%
até R\$ 100,00	10%
até R\$ 200,00	15%
acima de R\$ 200,00	20%

Faça um programa que calcule o saldo de uma conta bancária tendo como entrada o saldo inicial e uma série de operações de crédito e/ou débito finalizada com o valor zero. O programa deve apresentar como saída o total de créditos, o total de débitos, a C.P.M.F. paga (0,35% do total de débitos) e o saldo final. Veja um exemplo:

```
Saldo inicial? 1000.00 	☐

Operação? -200.00 	☐

Operação? +50.00 	☐

Operação? -320.00 	☐

Operação? 100.00 	☐

Operação? -200.00 	☐

Operação? 0 	☐

Total de créditos ....: R$ 150.00

Total de débitos ....: R$ 520.00

C.P.M.F. paga .....: R$ 1.04

Saldo final ....: R$ 628.96
```