

Lógica e Linguagem de Programação Aula 04 - Estruturas de Repetição

Repetição com Teste no Início – Enquanto - GABARITO

Professor: Danilo Giacobo

Este guia irá lhe ajudar a entender o laço de repetição **enquanto**. Ele é uma estrutura de repetição usada para repetir um ou mais comandos baseado em uma condição que é sempre testada no início da estrutura. Enquanto ela for verdadeira tudo o que estiver contido entre o seu início e fim será executado até a condição se torne falsa.

Sua sintaxe, isto é, forma de escrever corretamente o mesmo em pseudocódigo é:

<u>enquanto</u>	<condição> faça</condição>
C1;	
C2;	
Cn;	

Onde:

fimenquanto;

- <condição> é uma expressão simples ou composta que resulte em verdadeiro ou falso;
- C1, C2, Cn são instruções válidas de um algoritmo em pseudocódigo.

O funcionamento básico do laço **enquanto** se resume então a:

- ✓ Testar primeiramente a condição contida na estrutura;
- ✓ Se ela (a condição) for falsa nada acontece e o algoritmo continua sua execução depois do término do laço (fimenquanto);
- ✓ Se ela (a condição) for verdadeira, então os comandos dentro da estrutura serão executados sequencialmente e quando chegar ao último comando a condição é novamente testada para ver se continua a execução do laço ou não e assim até a condição ser falsa e o mesmo ser encerrado.
- ✓ Um cuidado muito importante a ser tomado é escrever o laço de repetição cuja condição possa se tornar falsa para que o algoritmo possa terminar sua execução; caso contrário acontecerá o que chamamos de laço infinito ou *loop* infinito, algo extremamente perigoso em um programa de computador real.
- ✓ Geralmente usamos uma variável do tipo contadora (uma variável simples do tipo inteiro) para sabermos quantas vezes o laço de repetição já executou, assim conseguimos controlar melhor as instruções contidas no mesmo.
- ✓ Você pode usar do artifício do "teste de mesa" para entender melhor as estruturas de repetição. Peça para o professor lhe ensinar caso ele esqueça disso ☺

A seguir serão mostrados alguns exemplos simples de utilização com o laço **enquanto**. Algumas partes do algoritmo serão omitidas por questões de espaço.

1. Escrever seu nome 5 (cinco) vezes.

```
inteiro: contador;
contador ← 1;
enquanto (contador <= 5) faça
 escreva ("Danilo Giacobo");
 contador ← contador + 1;
fimenquanto;</pre>
```

2. Escrever seu nome *n* vezes.

```
inteiro: contador, n;
contador ← 1;
leia (n);
enquanto (contador <= n) faça
 escreva ("Danilo Giacobo");
 contador ← contador + 1;
fimenquanto;</pre>
```

3. Escrever os números inteiros de 0 a 10.

```
inteiro: contador;
contador ← 0;
enquanto (contador <= 10) faça
 escreva (contador);
 contador ← contador + 1;
fimenquanto;</pre>
```

4. Escrever os números pares entre 0 e 20.

```
inteiro: contador;
contador ← 0;
enquanto (contador <= 20) faça
 escreva (contador);
 contador ← contador + 2;
fimenquanto;</pre>
```

5. Escrever os números ímpares entre 1 e 30.

```
inteiro: contador;
contador ← 1;
enquanto (contador <= 30) faça
 escreva (contador);
 contador ← contador + 2;
fimenquanto;</pre>
```

6. Exibir uma contagem regressiva com BOOM

```
inteiro: contador;
contador ← 10;
enquanto (contador >= 0) faça
 escreva (contador);
 contador ← contador - 1;
fimenquanto;
escreva ("*** BOOOOOM ***");
```

 Realizar a soma dos números inteiros de 1 a 10.

```
inteiro: n, soma;
n ← 1;
soma ← 0;
enquanto (n <= 10) faça
 soma ← soma + n;
 n ← n + 1;
fimenquanto;
escreva (soma);</pre>
```

8. Realizar a soma em separado dos números pares e ímpares de 1 a 20.

```
inteiro: n, soma_p, soma_i;

n \leftarrow 1;

soma_p \leftarrow 0;

soma_i \leftarrow 0;

enquanto (n <= 20) faça

se (n mod 2 = 0) então

soma_p \leftarrow soma_p + n;

senão

soma_i \leftarrow soma_i + n;

fimse;

n \leftarrow n + 1;

fimenquanto;

escreva (soma_p, soma_i);
```


Exercícios

Resolva os problemas a seguir usando a estrutura de repetição **enquanto**.

1. Escrever os números inteiros existentes entre 10 e 20 (incluindo 10 e 20).

inicio

```
inteiro: contador;
contador ← 10;
enquanto (contador <= 20) faça
 escreva (contador);
 contador ← contador + 1;
fimenquanto;
fim.</pre>
```

2. Escrever os números reais existentes entre 1 e 10, considerando apenas 1, 1.5, 2, 2.5, ... 10.

inicio

```
real: contador;

contador ← 1,0;

enquanto (contador <= 10) faça

escreva (contador);

contador ← contador + 0,5;

fimenquanto;

fim.
```

3. Escrever os números inteiros compreendidos entre dois valores informados pelo usuário (não incluindo os limites informados).

```
inteiro: x, y;
leia (x, y);
  x ← x + 1;
enquanto (x < y) faça
  escreva (x);
  x ← x + 1;
fimenquanto;
fim.</pre>
```


4. Elaborar um algoritmo para realizar a contagem de números pares e ímpares entre 1 e 100.

inicio

```
\begin{array}{l} \underline{\textbf{inteiro:}} \text{ n, qtde\_p, qtde\_i;} \\ \textbf{qtde\_p} \leftarrow \textbf{0;} \\ \textbf{qtde\_i} \leftarrow \textbf{0;} \\ \textbf{n} \leftarrow \textbf{1;} \\ \underline{\textbf{enquanto}} \text{ (n <= 100) } \underline{\textbf{faça}} \\ \underline{\textbf{se}} \text{ (n mod 2 = 0) } \underline{\textbf{então}} \\ \textbf{qtde\_p} \leftarrow \textbf{qtde\_p + 1;} \\ \underline{\textbf{senão}} \\ \textbf{qtde\_i} \leftarrow \textbf{qtde\_i + 1;} \\ \underline{\textbf{fimse;}} \\ \textbf{n} \leftarrow \textbf{n + 1;} \\ \underline{\textbf{fimenquanto;}} \\ \underline{\textbf{escreva}} \text{ (qtde\_p, qtde\_i);} \\ \underline{\textbf{fim.}} \\ \end{array}
```

5. Elaborar um algoritmo para realizar a contagem de números pares e ímpares entre dois valores informados pela pessoa (não incluir os limites).

```
inteiro: n1, n2, qtde_p, qtde_i; qtde_p ← 0; qtde_i ← 0; leia (n1, n2); n1 ← n1 + 1; enquanto (n1 < n2) faça se (n mod 2 = 0) então qtde_p ← qtde_p + 1; senão qtde_i ← qtde_i + 1; fimse; n1 ← n1 + 1; fimenquanto; escreva (qtde_p, qtde_i); fim.
```


6. Elaborar um algoritmo para realizar a soma dos números inteiros entre dois valores informados pela pessoa (não incluir os limites).

inicio

7. Elaborar um algoritmo para escrever os números de forma decrescente entre dois valores inteiros informados pela pessoa (incluir os limites).

<u>inicio</u>

```
inteiro: n1, n2;
leia (n1, n2);
enquanto (n2 >= n1) faça
 escreva (n2);
 n2 ← n2 - 1;
fimenquanto;
```

fim.

8. Elaborar um algoritmo para somar um conjunto de 10 números inteiros informados pelo usuário.

```
inteiro: n, cont, soma;
cont ← 1;
soma ← 0;
enquanto (cont <= 10) faça
leia (n);
soma ← soma + n;
cont ← cont + 1;
fimenquanto;
escreva (soma);
fim.</pre>
```


9. Elaborar um algoritmo para ler 20 números inteiros, calcular e mostrar a soma e quantidade de números divisíveis por 3.

<u>inic</u>io

```
inteiro: n, cont, soma, qtde;
 cont \leftarrow 1;
 soma \leftarrow 0:
 qtde \leftarrow 0;
 enquanto (cont <= 20) faça
 leia (n);
 se (n mod 3 = 0) então
 <u>início</u>
 soma \leftarrow soma + n;
 qtde \leftarrow qtde + 1;
 fim;
 fimse;
 cont ← cont + 1;
 fimenquanto;
 escreva (soma, qtde);
<u>fim.</u>
```

10. Elaborar um algoritmo para mostrar a raiz quadrada dos 10 primeiros números inteiros positivos diferentes de zero.

```
inteiro: n;
real: r;
n ← 1;
enquanto (n <= 10) faça
r ← rad (n);
escreva (n, r);
n ← n + 1;
fimenquanto;
fim.
```


11. Elaborar um algoritmo para ler um número inteiro representando a base de um número e outro número inteiro representando o expoente, realizar e mostrar o cálculo da exponenciação sem usar a função <u>pot</u>.

inicio

```
inteiro: base, expoente, i, r;
leia (base, expoente);
i ← 1;
r ← base;
enquanto (i < expoente) faça
r ← r * base;
i ← i + 1;
fimenquanto;
escreva (r);
fim.</pre>
```

12. Elaborar um algoritmo para exibir os valores da equação y = 2x para x de 1 a 10.

inicio

```
inteiro: x, y;
x ← 1;
enquanto (x <= 10) faça
 y ← 2 * x;
 escreva (x, y);
 x ← x + 1;
fimenquanto;</pre>
```

fim.

13. Elaborar um algoritmo para exibir os valores da equação z = 2x - y para x de 11 a 20 e y de 1 a 10.

```
inteiro: x, y, z;

x \leftarrow 11;

y \leftarrow 1;

enquanto (y \le 10) faça

z \leftarrow 2 * x - y;

escreva (z);

x \leftarrow x + 1;

y \leftarrow y + 1;

fimenquanto;

fim.
```


14. Sendo dado um número, crie um algoritmo que escreva todos os números ímpares menores que esse número. Dica: comece pelo um.

inicio

```
inteiro: n, cont;
leia (n);
cont ← 1;
enquanto (cont < n) faça
se (n mod 2 <> 0) então
escreva (cont);
fimse;
cont ← cont + 1;
fimenquanto;
fim.
```

15. Crie um algoritmo que mostre todos os números pares existentes entre 1 e 50.

inicio

```
inteiro: contador;
contador ← 2;
enquanto (contador <= 50) faça
 escreva (contador);
 contador ← contador + 2;
fimenquanto;</pre>
```

fim.

16. Escreva um algoritmo que leia dois números. Imprima o resultado da multiplicação do primeiro pelo segundo. Utilize apenas os operadores de soma e subtração para calcular o resultado. Lembre-se que podemos entender a multiplicação de dois números como somas sucessivas de um deles. Assim, $4 \times 5 = 5 + 5 + 5 + 5 = 4 + 4 + 4 + 4 + 4 + 4$.

```
inteiro: x, y, i, r;
leia (x, y);
i ← 1;
r ← y;
enquanto (i < x) faça
 r ← r + y;
 i ← i + 1;
fimenquanto;
escreva (r);
fim.</pre>
```


17. Escreva um algoritmo que leia dois números. Imprima a divisão inteira do primeiro pelo segundo, assim como o resto da divisão. Utilize apenas os operadores de soma e subtração para calcular o resultado. Lembre-se de que podemos entender o quociente da divisão de dois números como a quantidade de vezes que podemos retirar o divisor do dividendo. Logo, $20 \div 4 = 5$, uma vez que podemos subtrair 4 cinco vezes de 20.

inicio

```
inteiro: x, y, r, i;
leia (x, y);
r ← x;  // resto da divisão
i ← 0;  // divisão inteira
enquanto (r >= y) faça
r ← r - y;
i ← i + 1;
fimenquanto;
escreva (i, r);
fim.
```

18. Escreva um algoritmo que pergunte o depósito inicial e a taxa de juros de uma poupança. Exiba os valores mês a mês para os 24 primeiros meses. Escreva o total ganho com juros no período.

```
inteiro: mes;
 real: dep_ini, taxa_juros, valor, valor_juros, juros;
 leia (dep_ini, taxa_juros);
 mes \leftarrow 1;
 valor ← dep ini;
 valor_juros ← 0;
 enquanto (mes <= 24) faça
 escreva ("Mês: ", mes);
 juros ← valor * (taxa_juros / 100);
 escreva ("Juros: ", juros);
 valor_juros ← valor juros + juros;
 valor ← valor + juros;
 escreva ("Depósito com juros após", mes, "mês (es):", valor);
 mes \leftarrow mes + 1;
 fimenquanto;
 escreva (valor_juros);
fim.
```


19. Altere o algoritmo anterior de forma a perguntar também o valor depositado mensalmente. Esse valor será depositado no início de cada mês, e você deve considerá-lo para o cálculo de juros do mês seguinte.

```
inteiro: mes;
 <u>real:</u> dep_ini, taxa_juros, valor, valor_juros, juros, dep_mensal;
 <u>leia</u> (dep_ini, taxa_juros);
 mes \leftarrow 1;
 valor ← dep ini;
 valor_juros ← 0;
 dep_mensal ← 0;
 enquanto (mes <= 24) faça
 escreva ("Mês: ", mes);
 juros ← valor * (taxa_juros / 100);
 escreva ("Juros: ", juros);
 valor_juros ← valor_juros + juros;
 valor ← valor + juros;
 escreva ("Depósito com juros após ", mes, " mês (es): ", valor);
 mes \leftarrow mes + 1;
 leia (dep_mensal);
 valor ← valor + dep_mensal;
 fimenquanto;
 escreva (valor_juros);
fim.
```


20. Escreva um algoritmo que pergunte o valor inicial de uma dívida e o juro mensal. Pergunte também o valor mensal que será pago. Imprima o número de meses para que a dívida seja paga, o total pago e o total de juros pago.

```
inteiro: meses;
 real: valor, valor_inicial, juro_mensal, valor_mensal, total_pago, total_juros_pago, juros;
 <u>leia</u> (valor_inicial, juro_mensal, valor_mensal);
 meses \leftarrow 0;
 total juros pago \leftarrow 0;
 valor ← valor_inicial;
 enquanto (valor > 0) faça
 juros ← valor * (juro mensal / 100);
 total_juros_pago ← total_juros_pago + juros;
 valor ← valor + juros;
 valor ← valor - valor_mensal;
 meses \leftarrow meses + 1;
 fimenquanto;
 total_pago ← total_juros_pago + valor_inicial;
 escreva (meses, total_juros_pago, total_pago);
fim.
```


21. Escreva um algoritmo que leia 10 números inteiros informados pelo usuário e mostre o maior deles.

<u>inic</u>io

```
inteiro: n, i, maior;
i ← 1;
enquanto (i <= 10) faça
leia (n);
se (i = 1) então
maior ← n;
senão
se (n > maior) então
maior ← n;
fimse;
fimse;
i ← i + 1;
fimenquanto;
escreva (maior);
fim.
```

22. Escreva um algoritmo que leia 10 números inteiros informados pelo usuário e mostre o menor deles.

```
inteiro: n, i, menor;
i ← 1;
enquanto (i <= 10) faça
leia (n);
se (i = 1) então
menor ← n;
senão
se (n < menor) então
menor ← n;
fimse;
fimse;
i ← i + 1;
fimenquanto;
escreva (menor);
fim.</pre>
```


CUIDADO COM OS LAÇOS DE REPETIÇÃO "ENQUANTO" INFINITOS!

```
lógico: teste;
teste ← verdadeiro;
enquanto (teste) faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
enquanto (1 = 1) faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
caracter: sexo;
sexo ← "M";
enquanto (sexo = "M") faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
inteiro: X;
X ← 1;
enquanto (X <> 2) faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
inteiro: X, Y;
X ← 1:
Y \leftarrow X;
enquanto (X = Y) faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
inteiro: X;
X ← 1:
enquanto (X < 10) faça
 escreva ("Eu sou um loop infinito!");
fimenquanto;
inteiro: X;
X ← 2;
enquanto (X < 10) faça
 escreva ("Eu sou um loop infinito!");
 X ← 1:
fimenquanto;
```