

Objetivos

- Aplicar estruturas de repetição simples (for, while, do-while) para simular movimentos básicos de peças de xadrez (Torre, Bispo, Rainha).
- Aplicar loops aninhados para simular o movimento complexo em "L" do Cavalo no tabuleiro de xadrez.
- Aplicar recursividade e loops complexos com múltiplas condições para simular movimentos avançados das peças de xadrez.

Introdução

Seja bem-vindo a uma jornada que transformará seus conhecimentos em habilidades práticas de programação! Imagine que você acabou de ser contratado pela MateCheck, uma empresa inovadora que desenvolve jogos para ensinar programação. Seu primeiro grande projeto?

Um jogo de xadrez revolucionário!

Mas, calma, este não é um jogo comum. Aqui, as peças são controladas por linhas de código, exigindo que você domine a arte da programação para se tornar um verdadeiro mestre do xadrez virtual. Em vez de clicar e arrastar, você usará a lógica da programação em C para comandar cada peça, desafiando suas habilidades e aprendendo a fundo como estruturas de repetição funcionam na prática.

Dominar essas estruturas é essencial para se destacar no mercado de trabalho, permitindo criar sistemas complexos que exigem precisão e automação – habilidades cruciais na área de Tecnologia da Informação, para desenvolver jogos e muito mais.

Neste desafio, você vivenciará o dia a dia de um programador, construindo passo a passo a lógica por trás dos movimentos das peças. O projeto será dividido em três módulos com níveis de dificuldade crescente.

No **módulo novato**, você dará os primeiros passos, utilizando as estruturas de repetição for, while e do-while para controlar os movimentos lineares da Torre, Bispo e Rainha.

No **módulo aventureiro**, o desafio se intensifica: você implementará loops aninhados para orquestrar o intrigante movimento em "L" do Cavalo.

Por fim, no **módulo mestre**, você atingirá o auge da sua jornada, dominando a recursividade para otimizar os movimentos e utilizando loops complexos com múltiplas variáveis e condições para refinar seus códigos, demonstrando maestria na manipulação de estruturas de repetição.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Cenário

A MateCheck, desenvolvedora de jogos, decidiu criar este jogo eletrônico inovador para o ensino de programação e o incentivo ao xadrez. Nele, o jogador não move as peças manualmente, mas cria procedimentos e rotinas em código para executar as ações, respeitando as regras do xadrez e a sintaxe da linguagem C. Como testador, você precisará explorar os limites do gameplay e as possibilidades de implementação para mover as peças, além de auxiliar a equipe de programação a descobrir as melhores formas de codificação dentro do jogo.

Prepare-se para mergulhar no código, testar suas habilidades e se tornar um mestre da programação em C! A cada módulo concluído, você estará mais próximo de finalizar o projeto do jogo, tornando-se um programador mais completo e pronto para os desafios do mundo real.

Introdução às estruturas de repetição (loops)

Assista ao vídeo para aprender sobre estruturas de repetição. Conheça as principais utilizadas e entenda por que essas estruturas são desafiadoras para iniciantes e essenciais para desenvolver programas.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Estruturas de repetição

São ferramentas essenciais na programação, permitindo a execução repetida de um conjunto de instruções até que uma condição específica seja satisfeita. Elas são cruciais para criar programas eficazes e fáceis de manter. Sem essas estruturas, os desenvolvedores teriam que duplicar manualmente o código para cada repetição necessária, resultando em scripts longos, redundantes e propensos a erros.

Estruturas como for, while e do-while simplificam e otimizam tarefas que exigem múltiplas execuções de ações semelhantes.

Ao processar grandes volumes de dados ou realizar operações matemáticas complexas, os loops permitem a execução sistemática e consistente dessas ações, economizando tempo e esforço.

Para iniciantes, os loops podem parecer intimidantes e complexos, pois entender a lógica da execução repetitiva exige uma mudança no modo tradicional de pensar. A ideia de que um bloco de código pode ser executado várias vezes até que uma condição específica mude pode ser abstrata.

Comentário

Erros como loops infinitos, que nunca terminam, podem confundir e desencorajar novos programadores. Assim, entender como inicializar, atualizar e verificar corretamente as condições de um loop é essencial, mas pode parecer uma tarefa árdua no início.

Desenvolver o pensamento computacional é muito importante para superar dificuldades. Esse tipo de pensamento envolve decompor problemas em partes menores, reconhecer padrões, abstrair conceitos e criar algoritmos passo a passo. Exercícios práticos, como resolver problemas de lógica e trabalhar com pseudocódigos, são eficazes para aprimorar essas habilidades.

Dominar estruturas de repetição é essencial para a carreira de qualquer programador. Muitas tarefas em desenvolvimento de software, ciência de dados, automação e outros campos da tecnologia da informação dependem fortemente de loops. Profissionais que entendem profundamente essas estruturas escrevem códigos mais eficientes e com menos erros, melhorando a qualidade do software e aumentando a produtividade.

Além disso, o domínio dos loops é imprescindível para compreender e usar conceitos avançados, como algoritmos de ordenação, manipulação de grandes conjuntos de dados e desenvolvimento de inteligência artificial.

Programador usando software de desenvolvimento.

Estrutura de repetição while

Assista ao vídeo para aprender sobre a estrutura de repetição while, seus usos mais comuns e exemplos práticos que explicam seu funcionamento e importância.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

While

A estrutura de repetição while é uma estrutura fundamental para criação de loops na programação. Em sua essência, o while executa repetidamente um bloco de código enquanto uma condição especificada é verdadeira. Assim que a condição se torna falsa, o loop termina e o controle do programa passa para a linha de código imediatamente após o loop.

A sintaxe básica do while é bastante simples: consiste na palavra-chave while, sequida por uma condição entre parênteses, e um bloco de código entre chaves que será executado repetidamente enquanto a condição for verdadeira. Isso é escrito da seguinte forma:

```
while (condição) {
 // bloco de código a ser executado repetidamente
}
```

A chave para entender e utilizar eficientemente o while é a condição que ele verifica. Essa condição é uma expressão booleana, ou seja, uma expressão que avalia para verdadeiro ou falso. O loop while continuará executando o bloco de código enquanto essa condição for verdadeira.

Exemplo básico de um loop while

Vamos considerar um exemplo simples no qual desejamos imprimir os números de 1 a 5. Veja como isso pode ser feito com um loop while!

Conteúdo interativo

esse a versão digital para executar o código.

Aqui, a variável i é inicializada com o valor 1. O loop while verifica a condição i <= 5. Enquanto essa condição for verdadeira, o loop continuará sendo executado. Dentro do loop, o valor de i é impresso e, em seguida, incrementado em 1. Quando i se torna 6, a condição i <= 5 se torna falsa, e o loop termina.

Evitando loops infinitos

Um dos erros comuns ao usar o while é criar um loop infinito, em que a condição nunca se torna falsa. Isso pode fazer com que o programa trave ou consuma muitos recursos do sistema. Por exemplo, o código a seguir criaria um loop infinito, veja que o programa não para de executar, estoura o limite de tamanho e gera uma mensagem de erro!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse caso, a variável i nunca é incrementada dentro do loop. Então, a condição i <= 5 será sempre verdadeira. Para evitar loops infinitos, é essencial garantir que a condição do loop será eventualmente falsa, o que geralmente envolve a modificação de uma variável usada na condição.

No exemplo anterior, a variável i deveria ser incrementada para que a condição que está sendo testada seja falsa.

Utilização de loops while para leitura de dados

Outra aplicação comum de loops while é na leitura de dados até que uma condição de parada seja encontrada. Por exemplo, podemos usar um while para ler números do usuário até que ele insira um número negativo. Observe!

Importante: antes de você executar o código é necessário que sejam inseridos os valores a serem lidos no campo input, um número por linha, e o **último número deve ser negativo para que o loop seja interrompido**.

Conteúdo interativo

esse a versão digital para executar o código.

Aqui, o loop while continuará lendo e imprimindo números enquanto o usuário não digitar um número negativo. Quando um número negativo é inserido, a condição **num >= 0** se torna falsa e o loop termina.

Resumindo

A estrutura de repetição while é extremamente versátil na programação, permitindo a execução repetitiva de blocos de código baseados em condições dinâmicas. Dominar seu uso é fundamental para qualquer programador, pois ela proporciona controle preciso sobre o fluxo de execução e permite a criação de programas eficientes e robustos. Com prática e compreensão dos conceitos básicos, o while se torna uma das estruturas de controle mais intuitivas e úteis à disposição de um desenvolvedor.

Estrutura de repetição do-while

Entenda neste vídeo o que é um loop do-while, suas diferentes aplicações e como ele se diferencia do while. Descubra também as vantagens de usar o do-while e os melhores contextos para sua utilização.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Do-while

A estrutura de repetição do-while é uma variante do loop while, com uma característica distintiva: garante que o bloco de código dentro do loop seja executado pelo menos uma vez, independentemente da condição. Essa diferença torna o do-while útil em situações em que a ação deve ser executada antes de a condição ser testada.

A sintaxe básica do do-while é bastante simples. Consiste na palavra-chave **do**, seguida por um **bloco de código entre chaves** e, em seguida, a palavra-chave **while** com a **condição entre parênteses**. Isso é escrito da seguinte forma:

```
c
do {
 // bloco de código a ser executado
} while (condição);
```

Exemplo básico de um loop do-while

Para ilustrar, veja um exemplo simples no qual desejamos imprimir os números de 1 a 5. Aqui está como isso pode ser feito com um loop do-while.

Conteúdo interativo

esse a versão digital para executar o código.

Aqui, a variável i é inicializada com o valor 1. O bloco de código dentro do do-while imprime o valor de i e, em seguida, incrementa i. Após a execução do bloco, a condição i <= 5 é verificada. Se a condição for verdadeira, o loop repete; se for falsa, o loop termina.

Vantagens do do-while

É garantir que o bloco de código seja executado pelo menos uma vez. Isso é particularmente útil em situações em que as ações iniciais precisam ser realizadas antes de qualquer verificação de condição. Por exemplo, ao solicitar entrada do usuário, queremos garantir que a solicitação ocorra pelo menos uma vez. Observe!

Importante: lembre-se de inserir os dados de entrada no campo input, um número por linha, e o último deve ser negativo.

Conteúdo interativo

esse a versão digital para executar o código.

Nesse caso, o loop do-while assegura que o pedido de entrada seja feito pelo menos uma vez, independentemente do valor inicial de **num**. Após cada entrada, a condição **num >= 0** é verificada. Se for verdadeira, o loop continua; se for falsa, o loop termina.

Utilização prática do do-while

O do-while é particularmente útil em casos como menus interativos, no qual queremos que o menu seja exibido pelo menos uma vez e continue sendo exibido até que o usuário escolha uma opção de saída. Veja!

Importante: lembre-se de inserir os dados de entrada no campo input, um número por linha, e a última **opção** deve ser o número 3 para sair do programa.

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, o menu é exibido pelo menos uma vez, e o loop continua até que o usuário escolha a opção de sair (opção 3).

Resumindo

O do-while é uma estrutura de repetição poderosa e flexível que garante a execução do bloco de código pelo menos uma vez. Isso o torna ideal para situações em que as ações iniciais precisam ocorrer antes de qualquer verificação de condição. Comparado ao loop while, o do-while oferece uma abordagem diferente, que pode ser mais adequada em determinados contextos, como na interação com o usuário e na implementação de menus interativos. Entender e saber quando usar do-while é uma habilidade importante para qualquer programador, adicionando uma ferramenta valiosa ao seu repertório de programação.

Estrutura de repetição for

Neste vídeo, mostraremos a estrutura de repetição for, como declará-la e usá-la. Veja também exemplos dos diferentes cenários para aplicação da estrutura, sua importância e o melhor momento de utilizá-la.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

A estrutura for

É uma das mais utilizadas na programação devido à sua capacidade de simplificar a execução de loops com um número específico de iterações. Diferentemente dos loops while e do-while, que se baseiam exclusivamente em uma condição, o for é especialmente útil quando se sabe de antemão quantas vezes o loop deve ser executado.

A sintaxe do for é compacta e eficiente, permitindo que todas as partes essenciais de um loop (inicialização, condição e incremento) sejam definidas em uma única linha.

Aqui está a estrutura básica de um loop for. Veja!

```
c
for (inicialização; condição; incremento) {
 // bloco de código a ser executado repetidamente
}
```

Esses elementos podem ser descritos da seguinte forma. Acompanhe!

Inicialização

Executada uma vez no início do loop. É geralmente usada para declarar e inicializar a variável de controle do loop.

Condição

Avaliada antes de cada iteração. Se a condição for verdadeira, o bloco de código dentro do for é executado. Se for falsa, o loop termina.

Incremento

Executado após cada iteração do bloco de código. É usado para atualizar a variável de controle.

Exemplo básico de um loop for

Vamos considerar um exemplo simples no qual queremos imprimir os números de 1 a 5. Veja como isso pode ser feito com um loop for!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse caso, a variável **i** é inicializada com **1**. A condição **i** <= **5** é verificada antes de cada iteração. Se a condição for verdadeira, o bloco de código que imprime **i** é executado. Após a execução do bloco, a variável **i** é incrementada em **1**. O loop continua até que a condição se torne falsa.

Vantagens do loop for

É especialmente útil por sua clareza e concisão. Todas as informações relevantes para o controle do loop estão contidas na própria estrutura for, tornando o código mais fácil de ler e entender.

Essa estrutura é ideal para situações em que o número de iterações é conhecido antecipadamente, como ao iterar sobre os elementos de um array, ou executar um bloco de código um número fixo de vezes.

Iteração com condicionais

Outra prática comum no uso do loop for é iterar sobre condicionais. Também podemos usar outras estruturas, mas com cuidado para não afetar a performance do sistema. Veja agora o loop for sendo usado para imprimir todos os números pares de 1 a 20.

Conteúdo interativo

esse a versão digital para executar o código.

Nesse caso, a condição if (i % 2 == 0) verifica se i é par. Se for, o valor de i é impresso.

Uso de for com incrementos e decrementos diferentes

Embora o incremento em um loop for geralmente seja um simples incremento de 1, ele pode ser adaptado para diferentes necessidades. Por exemplo, podemos iterar de 10 em 10, veja!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse caso, a variável i é incrementada em 10 a cada iteração, permitindo imprimir múltiplos de 10 de 0 a 100.

Para fazer um decremento utilizando a estrutura de um loop for, você pode adaptar o exemplo fornecido acima para que a variável seja decrementada a cada iteração. Veja agora um exemplo em que a variável **i** é decrementada em 10 a cada iteração, começando de 100 e indo até 0.

Conteúdo interativo

esse a versão digital para executar o código.

Com a prática, a utilização de loops for se torna uma segunda natureza para programadores, permitindo-lhes escrever código mais limpo, mais legível e mais eficiente. A compreensão e o domínio do for são fundamentais para qualquer programador que deseje ser proficiente em C e em muitas outras linguagens de programação.

Hora de codar

Neste vídeo, vamos explorar os loops for, while e do-while, com exemplos práticos para entender suas diferenças e quando usá-los. Daremos dicas para escrever um código eficiente e claro, ajudando a aprimorar suas habilidades de programação. Confira!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Desafio: nível novato

Movimentando as Peças do xadrez

Este desafio foca na movimentação das peças de xadrez usando estruturas de repetição em C. Você aplicará o que aprendeu sobre for, while e do-while para simular movimentos no tabuleiro.

O que você vai fazer

Você deverá criar um único programa em C que simule o movimento de três peças: Torre, Bispo e Rainha. Para cada peça, utilize uma estrutura de repetição diferente (for, while ou do-while) para simular seu movimento. O programa deverá imprimir no console a direção do movimento a cada casa percorrida pela peça.

- Torre: Move-se em linha reta horizontalmente ou verticalmente. Seu programa deverá simular o movimento da Torre cinco casas para a direita.
- **Bispo:** Move-se na diagonal. Seu programa deverá simular o movimento do Bispo cinco casas na diagonal para cima e à direita. Para representar a diagonal, você imprimirá a combinação de duas direções a cada casa (ex: "Cima, Direita").
- Rainha: Move-se em todas as direções. Seu programa deverá simular o movimento da Rainha oito casas para a esquerda.

Requisitos funcionais

- 1. **Entrada de Dados:** Os valores para o número de casas a serem movidas serão definidos diretamente no código através de variáveis ou constantes.
- 2. **Lógica de Movimentação:** Cada programa deverá implementar a lógica de movimento específica de cada peça (Torre, Bispo, Rainha).
- 3. **Saída de Dados:** O programa deverá imprimir no console a direção do movimento a cada casa percorrida pela peça. Para movimentos na diagonal (Bispo), imprimir a combinação de duas direções. Utilize o comando printf para exibir as informações. As saídas devem seguir o padrão: printf("Cima\n");, printf("Baixo\n");, printf("Esquerda\n");, printf("Direita\n");, printf("Cima Esquerda\n"); printf("Direita\n");

Requisitos não funcionais

- 1. Performance: O código deve ser eficiente e executar sem atrasos perceptíveis.
- 2. **Documentação:** O código deve ser bem documentado com comentários explicando a lógica de cada parte.
- 3. **Legibilidade:** O código deve ser claro, organizado e fácil de entender, com nomes de variáveis descritivos e indentação adequada. Utilize apenas variáveis do tipo inteiro e string.

Simplificações para o nível básico

- Não é necessário validar a entrada do usuário.
- Não é necessário implementar a lógica completa do jogo de xadrez, apenas a simulação do movimento de cada peça individualmente.
- Utilize apenas as estruturas de repetição for, while e do-while, uma para cada peça do jogo.

Entregando seu projeto

- 1. Desenvolva o projeto no GitHub em um repositório público.
- 2. O projeto deve conter um único arquivo em C (ex: xadrez.c).
- 3. Cada arquivo deve conter o código-fonte da simulação do movimento da respectiva peça, com comentários explicativos.
- 4. Após finalizar o projeto, envie o link do seu repositório do GitHub no SAVA, na atividade correspondente a este desafio. Certifique-se de que o link permita acesso ao código.

Lembre-se: este desafio visa avaliar sua compreensão e aplicação prática das estruturas de repetição em C. Demonstre suas habilidades de forma organizada e eficiente!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Tutorial git

Você está prestes a aplicar os conceitos aprendidos para resolver um desafio prático no ambiente do GitHub. Veja as instruções gerais a seguir para acessar, aceitar e executar o desafio, garantindo que sua solução esteja bem estruturada e documentada.

Dê o primeiro passo

Para começar, acesse o GitHub Classroom. Nesse ambiente, você terá acesso ao repositório padrão do desafio. Caso ainda não tenha uma conta no GitHub, não se preocupe: você pode criar uma gratuitamente, clicando no link.

Aceite o desafio

Após aceitar a tarefa, você receberá acesso ao repositório no GitHub, nele encontrará o repositório criado para o desenvolvimento do seu desafio.

Acesse o repositório

Clique no link do repositório para abrir o ambiente GitHub com a descrição do desafio e a estrutura modelo de arquivos e pastas que deve ser utilizada. É esse link que você deve enviar no SAVA.

Explore a estrutura do ambiente

No ambiente do GitHub, você verá a estrutura organizada de pastas e arquivos necessários para o desenvolvimento do desafio.

Desenvolva o desafio

Utilize o GitHub CodeSpace para editar o arquivo do código-fonte e desenvolver o desafio. Certifique-se de que o código esteja organizado e funcional para resolver o problema proposto.

Entregue o desafio

Para a entrega, você precisará fornecer o repositório do GitHub que contém todos os arquivos de código-fonte e conteúdos relacionados ao projeto. Certifique-se de que o repositório esteja bem estruturado, com pastas e arquivos nomeados de maneira clara e coerente. Envie o link para o repositório do seu desafio no GitHub.

Comente todos os arquivos de código-fonte. Os comentários são indispensáveis para demonstrar seu entendimento sobre o funcionamento do código e facilitar a correção por terceiros. Eles devem explicar a finalidade das principais seções do código, o funcionamento de algoritmos complexos e o propósito de variáveis e funções utilizadas.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Introdução aos loops aninhados

Neste vídeo, explicaremos o que são estruturas aninhadas, quais são as principais estruturas utilizadas. Mostraremos porque elas são tão desafiadoras para iniciantes e a importância de dominar e desenvolver programas utilizando essas estruturas. Assista!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Loops aninhados

Uma das ferramentas fundamentais que um desenvolvedor deve dominar são os loops aninhados. Entender a importância e os usos apropriados dessa estrutura pode ser um diferencial significativo na carreira de qualquer programador.

Os loops aninhados são cruciais para resolver problemas complexos que envolvem iterações múltiplas e hierárquicas.

Imagine que você esteja lidando com matrizes ou tabelas, estruturas de dados essenciais em muitas áreas da computação, desde a análise de dados até a inteligência artificial.

A aplicação de loops aninhados se estende a diversas áreas. Em algoritmos de força bruta, em que todas as possíveis combinações de um conjunto de elementos precisam ser avaliadas, os loops aninhados permitem a navegação por todas essas possibilidades de maneira sistemática. Isso é particularmente útil em áreas como criptografia, na qual a segurança, muitas vezes, depende da análise exaustiva de várias combinações.

Entretanto, a decisão de utilizar loops aninhados deve ser tomada com cuidado. É importante considerar o contexto e a complexidade do problema que se deseja resolver. Loops aninhados são mais adequados quando você está lidando com estruturas de dados hierárquicas ou multidimensionais, ou quando a natureza do problema exige iterações múltiplas e interdependentes.

Atenção

O uso excessivo ou inapropriado de loops aninhados pode levar a um desempenho ineficiente do programa. É necessário avaliar a necessidade real dessa abordagem e, sempre que possível, explorar alternativas que possam oferecer melhor eficiência.

Dominar loops aninhados é um diferencial significativo para qualquer programador, não apenas por sua utilidade prática, mas também pelo desenvolvimento do pensamento lógico e analítico.

Entender como e quando usar loops aninhados exige uma compreensão profunda dos conceitos de controle de fluxo e otimização de código.

Além disso, a habilidade de identificar padrões em problemas complexos e de desenvolver soluções eficientes é uma competência altamente valorizada no mercado de trabalho.

Programador focado em sua atividade profissional.

Resumindo

Loops aninhados são uma ferramenta essencial na programação, permitindo resolver problemas complexos de maneira eficaz. Investir tempo e esforço para dominar essa habilidade é um passo indispensável para qualquer profissional que busca excelência em sua carreira na área de tecnologia.

Entendendo loops aninhados

Descubra neste vídeo o que são loops aninhados, sua sintaxe e estrutura. Confira exemplos de uso para cada tipo de repetição, destacando diversas possibilidades de aplicação.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Loops aninhados, ou *nested loops* em inglês, são uma construção fundamental em programação que envolve a colocação de um loop dentro de outro. Eles são usados em diversos contextos para percorrer múltiplas dimensões de dados ou realizar operações repetitivas de forma eficiente.

O que são loops aninhados?

Em termos simples, um loop aninhado é um loop dentro de outro loop.

Para cada iteração do loop externo, o loop interno é executado completamente.

Os loops aninhados são frequentemente usados quando precisamos trabalhar com estruturas de dados que possuem múltiplos níveis ou quando a operação que estamos realizando requer múltiplas camadas de repetição.

Funcionamento básico

Para ilustrar o funcionamento dos loops aninhados, vamos ver um exemplo utilizando as três formas: empregando a estrutura for, while e do-while. Vamos lá!

Exemplo em for

Veja como usar loops for aninhados para imprimir uma tabela de multiplicação de 1 a 10.

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, temos um loop for dentro de outro loop for. O loop externo controla as linhas (multiplicando), e o loop interno controla as colunas (multiplicador). Para cada valor de i (de 1 a 10), o loop interno percorre j (de 1 a 10), e, em cada iteração do loop interno, a multiplicação de i e j é impressa.

Exemplo em while

Veja como utilizar loops while aninhados para imprimir uma tabela de multiplicação de 1 a 10.

Conteúdo interativo

esse a versão digital para executar o código.

O loop externo controla as linhas (multiplicando), e o loop interno controla as colunas (multiplicador). Para cada par de valores (i, j), a multiplicação é realizada e o resultado é impresso.

Exemplo em do-while

Agora, veja como utilizar loops do-while aninhados para imprimir uma tabela de multiplicação de 1 a 10.

Conteúdo interativo

esse a versão digital para executar o código.

O loop externo controla as linhas (multiplicando), e o loop interno controla as colunas (multiplicador). Para cada par de valores (i, j), a multiplicação é realizada e o resultado é impresso.

Comentário

Em alguns casos, a estrutura for pode oferecer melhor legibilidade para loops aninhados, especialmente em cenários como a tabela de multiplicação. No entanto, a escolha entre for, while e do-while deve considerar o contexto específico do problema.

Utilidade dos loops aninhados

Loops aninhados são extremamente úteis em várias situações. Confira a seguir!

Processamento de dados em multicamadas

Para lidar com dados que possuem múltiplos níveis de detalhes, como tabelas de banco de dados ou estruturas hierárquicas.

Algoritmos de ordenação e pesquisa

Usados em muitos algoritmos de ordenação, como o bubble sort, para comparar e trocar elementos.

Problemas combinatórios

Aplicados em problemas que envolvem a geração de combinações ou permutações de conjuntos, iterando através das diferentes possibilidades.

Considerações de desempenho

Embora os loops aninhados sejam poderosos, eles podem ser computacionalmente caros. O tempo de execução de loops aninhados geralmente cresce exponencialmente com o número de níveis de aninhamento.

Por exemplo, um loop aninhado duplo que percorre n elementos tem complexidade $O(n^2)$, e um loop triplo teria complexidade $O(n^3)$. Isso significa que, para grandes valores de n, o tempo de execução pode aumentar rapidamente e comprometer o desempenho da aplicação.

Atenção

Considerar a eficiência ao utilizar loops aninhados é essencial, especialmente em aplicações com grandes volumes de dados. Otimizações como a quebra de loops ou o uso de algoritmos mais eficazes podem ser necessárias para garantir um desempenho aceitável.

Exemplos adicionais

Vamos explorar mais alguns casos para solidificar nosso entendimento. Acompanhe!

Verificação de pares de números

Considere verificar todos os pares de números em um intervalo e imprimir apenas os pares em que a soma é par. O objetivo é imprimir os pares de números (i, j) em que a soma i + j é par, dentro do intervalo de 1 a 5. As partes mais importantes são:

```
#include
int main() {
 for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= 5; j++) {
 if ((i + j) % 2 == 0) {
 printf("(%d, %d)\n", i, j);
 }
 }
 }
 return 0;
}</pre>
```

Desenho de um padrão

Esse código imprime um triângulo de asteriscos, no qual o número de asteriscos em cada linha aumenta progressivamente de acordo com a altura especificada que, nesse caso, é 5.

```
c
#include
int main() {
 int n = 5; // altura do triângulo

 for (int i = 1; i <= n; i++) {
 for (int j = 1; j <= i; j++) {
 printf("*");
 }
 printf("\n");
 }
 return 0;
}</pre>
```

Contagem regressiva de fogos de artifício

Nesse exemplo, o código faz uma contagem regressiva de 10 até 0, simulando fogos de artifício. Um loop aninhado é utilizado para criar um pequeno atraso entre cada contagem, dando a sensação de suspense antes dos fogos de artifício.

Tabuada de multiplicação

Esse código gera a tabuada de multiplicação de 1 a 10. O loop externo controla o multiplicando e o loop interno controla o multiplicador. Para cada par de valores (i, j), a multiplicação é realizada e o resultado é impresso. Após imprimir a tabuada para um multiplicando, o código insere uma linha em branco para separar as tabuadas.

```
c
#include
int main() {
 for (int i = 1; i <= 10; i++) {
 for (int j = 1; j <= 10; j++) {
 printf("%d x %d = %d\n", i, j, i * j);
 }
 printf("\n");
 }
 return 0;
}</pre>
```

Loops aninhados são fundamentais em programação, permitindo a manipulação eficaz de dados complexos e a execução de operações repetitivas em múltiplas dimensões. Embora possam exigir muitos recursos computacionais, seu uso cuidadoso e otimizações adequadas permitem resolver diversos problemas de maneira elegante e eficiente.

Hora de codar

Neste vídeo, vamos explorar loops aninhados, explicando como e quando usá-los com exemplos práticos. Também forneceremos dicas de boas práticas para escrever um código claro e eficiente, ajudando a aprimorar suas habilidades de programação ao implementar loops aninhados corretamente. Não deixe de assistir!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Desafio: nível aventureiro

Movimentando o Cavalo

Neste desafio, você dará continuidade ao programa do nível básico, adicionando a lógica para movimentar o Cavalo no tabuleiro de xadrez. A principal diferença é que o Cavalo se move em "L", o que exigirá o uso de loops aninhados (um loop dentro do outro) para simular esse movimento.

O que você vai fazer

Você deverá implementar, no mesmo programa em C do desafio anterior, a lógica para o movimento do Cavalo. O Cavalo se move duas casas em uma direção (horizontal ou vertical) e depois uma casa perpendicularmente, formando um "L". Para este desafio, o Cavalo deverá se mover duas casas para baixo e uma casa para a esquerda. Você precisará usar **pelo menos dois loops aninhados**, sendo um deles obrigatoriamente um loop for. O outro loop pode ser while ou do-while, à sua escolha. Assim como nas outras peças, você imprimirá a direção do movimento a cada casa percorrida.

Requisitos funcionais

- 1. Entrada de Dados: Os valores para o número de casas a serem movidas (duas para baixo, uma para a esquerda) devem ser definidos no código como variáveis ou constantes.
- 2. **Lógica de Movimentação:** O programa deverá implementar a lógica específica do movimento em "L" do Cavalo usando loops aninhados (um loop for e um loop while ou do-while).

3. **Saída de Dados:** O programa deverá imprimir no console a direção de cada etapa do movimento do Cavalo ("Baixo", "Baixo", "Esquerda"), utilizando o comando printf. Para as outras peças as saídas devem seguir o padrão: printf("Cima\n");, printf("Baixo\n");, printf("Esquerda\n");, printf("Direita\n");. Separe o movimento do Cavalo dos movimentos anteriores com uma linha em branco.

Requisitos não funcionais

- 1. Performance: O código deve ser eficiente e executar sem atrasos perceptíveis.
- 2. **Documentação:** O código deve ser bem documentado com comentários claros, explicando a lógica do movimento do Cavalo e a utilização dos loops aninhados.
- 3. **Legibilidade:** O código deve ser claro, organizado, fácil de entender, com nomes de variáveis descritivos, indentação adequada e seguindo as boas práticas de programação em C. Utilize apenas variáveis do tipo inteiro e string.

Simplificações para o nível intermediário

- Não é necessário validar a entrada do usuário.
- Não é necessário implementar outras regras do xadrez além do movimento específico do Cavalo solicitado.
- Você pode assumir que o Cavalo sempre começa na posição inicial (definida por você).

Entregando seu projeto

- 1. Continue desenvolvendo o projeto no mesmo repositório do GitHub do desafio anterior.
- 2. Atualize o arquivo xadrez.c com a implementação do movimento do Cavalo, mantendo o código das peças anteriores.
- 3. Certifique-se de que todos os requisitos funcionais e não funcionais sejam atendidos.
- 4. Após finalizar o projeto, envie o link atualizado do seu repositório do GitHub no SAVA, na atividade correspondente a este desafio.

Lembre-se: este desafio avalia sua capacidade de aplicar loops aninhados para resolver um problema específico. Demonstre suas habilidades de forma clara, concisa e eficiente!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Formas avançadas de declarar loops

Neste vídeo, vamos explorar formas avançadas de escrever loops. Essas técnicas alteram seu comportamento e podem ser desafiadoras de entender. Mostraremos exemplos explicativos de como esses loops são escritos e usados. Assista!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Loops com múltiplas variáveis

São uma técnica em que muitas variáveis são inicializadas, testadas e atualizadas simultaneamente dentro de um único loop.

O método de loops com múltiplas variáveis é útil quando precisamos controlar ou monitorar mais de um valor ao mesmo tempo.

No contexto de um loop for, podemos inicializar diversas variáveis, definir condições de continuidade para todas elas e atualizá-las a cada iteração do loop. Isso é particularmente útil para problemas que envolvem iterações dependentes de múltiplas variáveis ou para manipulações complexas de dados.

Confira um exemplo de loop com múltiplas variáveis!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, \mathbf{i} é incrementado e \mathbf{j} é decrementado em cada iteração, permitindo um controle simultâneo de duas variáveis dentro do mesmo loop.

Loops com condições múltiplas

Utilizam mais de uma condição para determinar quando devem continuar ou parar. Isso é frequentemente realizado com o loop for, em que a expressão de condição pode incluir múltiplas condições combinadas usando operadores lógicos ("&&" para E lógico e "||" para OU lógico).

Loops com condições múltiplas são úteis para situações em que o controle do loop depende de várias variáveis ou condições que precisam ser verificadas simultaneamente.

Vamos conhecer um exemplo de loops com condições múltiplas!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, o loop continua enquanto i for menor que 5 e j for maior que 5. As duas condições são avaliadas simultaneamente e o loop só prossegue se ambas forem verdadeiras.

Loops com atualizações complexas

São loops em que a variável de controle é modificada de maneiras mais sofisticadas que simples incrementos ou decrementos. Esses loops frequentemente utilizam expressões condicionais, cálculos matemáticos ou funções para alterar a variável de controle a cada iteração. Isso permite uma maior flexibilidade e controle sobre o fluxo do loop, adaptando-se a requisitos específicos ou padrões de iteração não lineares.

Confira um exemplo de loops com atualizações complexas!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, a variável i é atualizada de maneira diferente dependendo de sua paridade: se i for par, é incrementado por 1; se for ímpar, é incrementado por 2. Essa lógica de atualização complexa permite que o loop siga um padrão de iteração não trivial.

Uso de continue e break

Nos loops for, continue e break são usados para controlar o fluxo de execução. Clique nos cards e confira as funções!

```
while (testExpression) {

// codes

if (testExpression) {

continue;

}


// codes

}

Continue

Faz com que o loop pule a iteração atual e
```

prossiga com a próxima iteração, verificando a

Break

Interrompe o loop imediatamente, saindo dele antes que todas as iterações sejam concluídas.

Os comandos continue e break são úteis para evitar certas condições ou para terminar o loop com base em critérios específicos. Veja!

Conteúdo interativo

condição do loop novamente.

esse a versão digital para executar o código.

Nesse exemplo, quando i é 5, continue pula a impressão, e quando i é 8, break termina o loop.

Recursividade

Descubra o que é recursividade e aprenda como usá-la para simular loops simples, como while e for.

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Procedimentos

São blocos de código que realizam uma tarefa específica, mas não retornam um valor. Eles são definidos com um tipo de retorno void e podem ter parâmetros opcionais.

Procedimentos são frequentemente usados para modularizar o código, dividindo-o em partes mais gerenciáveis e reutilizáveis.

Os blocos de códigos são chamados dentro de outros blocos de código para executar suas operações, mas não geram um resultado que precisa ser utilizado imediatamente. Os procedimentos são úteis para organizar e simplificar programas, melhorando a legibilidade e a manutenção do código.

Aqui está um exemplo simples de um procedimento que imprime uma mensagem na tela. Veja!

Conteúdo interativo

esse a versão digital para executar o código.

Nesse exemplo, o procedimento **imprimirMensagem** é definido com o tipo de retorno **void**, o que significa que não retorna nenhum valor. Esse procedimento pode ser chamado em qualquer parte do programa para imprimir a mesma mensagem, ajudando a evitar repetição de código.

Recursividade

É um conceito importante em programação, em que uma função chama a si mesma para resolver problemas de forma mais simples e eficiente.

Recursividade é uma técnica que pode ser usada para substituir loops, dividir problemas complexos em partes menores e simplificar a lógica de muitos algoritmos.

Para ilustrar o conceito de recursividade, veja um exemplo simples de uma função recursiva em C que simula o comportamento de um loop. Considere o código a seguir, que usa recursividade para imprimir números de n até 1.

Conteúdo interativo

esse a versão digital para executar o código.

Figue agora com a explicação do código!

Definição da função

A função **recursiveLoop** é definida para aceitar um único argumento. Essa função imprime o valor de **n** e depois chama a si mesma com **n - 1.**

Caso-base

A recursividade é controlada por uma condição base if (n > 0). Quando chega a 0, a função para de chamar a si mesma, evitando um loop infinito. Se n for maior que 0, a função imprime o valor atual de e faz uma chamada recursiva com n - 1.

Chamada recursiva

Cada chamada de **recursiveLoop** reduz o valor de em 1. Isso cria uma série de chamadas que eventualmente atingem o caso-base.

Quando recursiveLoop(5) é chamado, a seguência de execuções é:

- recursiveLoop(5) imprime 5 e chama recursiveLoop(4).
- recursiveLoop(4) imprime 4 e chama recursiveLoop(3).
- recursiveLoop(3) imprime 3 e chama recursiveLoop(2).
- recursiveLoop(2) imprime 2 e chama recursiveLoop(1).
- recursiveLoop(1) imprime 1 e chama recursiveLoop(0).
- recursiveLoop(0) não entra no if e a execução termina.

Essa série de chamadas imprime 5 4 3 2 1 na tela.

Recursividade é uma técnica essencial para resolver problemas que podem ser divididos em subproblemas menores. Nesse exemplo, mostramos como usar recursividade para simular um loop que imprime números em contagem regressiva.

Resumindo

A chave para entender a recursividade é identificar o caso-base e garantir que cada chamada recursiva se aproxime desse caso-base, prevenindo loops infinitos. Embora simples, esse conceito é aplicável a uma gama de problemas, desde travessias de estruturas de dados complexas até algoritmos de ordenação e busca. Com a prática, a recursividade se torna uma ferramenta valiosa no arsenal de qualquer programador.

Hora de codar

Neste vídeo, vamos explorar loops avançados e recursividade com exemplos práticos. Mostraremos algoritmos avançados e técnicas simples de recursividade para facilitar a compreensão. Além disso, daremos dicas de boas práticas para escrever um código claro e eficiente, aprimorando suas habilidades de programação. Assista!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Desafio: nível mestre

Criando Movimentos Complexos

Neste desafio final, você aprimorará o programa de xadrez que vem desenvolvendo, explorando técnicas avançadas de programação para simular os movimentos das peças. Prepare-se para usar recursividade e loops complexos!

O que você vai fazer

Você deverá modificar o programa em C, que já contém a movimentação da Torre, Bispo, Rainha e Cavalo, realizando as seguintes alterações:

- Recursividade: Substitua os loops simples que controlam os movimentos da Torre, Bispo e Rainha por funções recursivas. Cada função recursiva deverá simular o movimento da respectiva peça, imprimindo a direção correta a cada casa.
- Loops Complexos para o Cavalo: Aprimore a movimentação do Cavalo, utilizando loops aninhados com múltiplas variáveis e/ou condições. Você pode usar continue e break para controlar o fluxo do loop de forma mais precisa. O movimento do Cavalo agora será para cima e para a direita, em "L" (duas casas para cima e uma para a direita).
- Bispo com Loops Aninhados: O Bispo deve ser implementado com recursividade, e também com loops aninhados, utilizando o loop mais externo para o movimento vertical, e o mais interno para o movimento horizontal.

Requisitos funcionais

- 1. Entrada de Dados: Os valores para o número de casas a serem movidas (para recursão) e as condições dos loops (para o Cavalo) devem ser definidos diretamente no código, como variáveis ou constantes.
- 2. **Recursividade (Torre, Bispo e Rainha):** Implemente funções recursivas para simular o movimento de cada peça, substituindo os loops originais.
- 3. Loops Complexos (Cavalo): Utilize loops aninhados com múltiplas variáveis e/ou condições para simular o movimento do Cavalo em "L" (duas casas para cima e uma para a direita).
- 4. Loops Aninhados (Bispo): Utilize loops aninhados para o bispo, sendo o loop mais externo o vertical, e o mais interno o horizontal.
- 5. **Saída de Dados:** O programa deverá imprimir no console, de forma clara e organizada, a direção do movimento a cada casa percorrida por cada peça. Utilize o comando printf para exibir as informações. As saídas devem seguir o padrão: printf("Cima\n");, printf("Baixo\n");, printf("Esquerda\n");, printf("Direita\n");. Utilize linhas em branco para separar a saída de cada peça.

Requisitos não funcionais

- 1. **Performance:** O código deve ser eficiente e executar sem atrasos perceptíveis. Evite chamadas recursivas excessivas que possam levar a um estouro de pilha (stack overflow).
- 2. **Documentação:** O código deve ser bem documentado, com comentários detalhados explicando a lógica da recursividade, o funcionamento dos loops complexos e o propósito de cada variável e

condição.

3. **Legibilidade:** O código deve ser claro, organizado e fácil de entender, com nomes de variáveis descritivos e indentação adequada. Utilize apenas variáveis do tipo inteiro e string.

Simplificações para o nível avançado

- Não é necessário validar a entrada do usuário.
- Não é necessário implementar outras regras do xadrez além dos movimentos específicos solicitados.

Entregando seu projeto

- 1. Continue desenvolvendo o projeto no mesmo repositório do GitHub dos desafios anteriores.
- 2. Atualize o arquivo xadrez.c com as implementações da recursividade (Torre, Bispo e Rainha) e dos loops complexos (Cavalo), mantendo a estrutura geral do código.
- 3. Certifique-se de que todos os requisitos funcionais e não funcionais sejam atendidos.
- 4. Após finalizar o projeto, envie o link atualizado do seu repositório do GitHub no SAVA, na atividade correspondente a este desafio.

Este desafio final é a coroação de sua jornada no aprendizado das estruturas de repetição. Demonstre suas habilidades, explore as possibilidades e crie um código elegante e eficiente!

Conteúdo interativo

Acesse a versão digital para assistir ao vídeo.

Considerações finais

Você concluiu com sucesso o desafio do xadrez virtual! Essa conquista é um marco importante no seu aprendizado de programação em C, especialmente no uso das estruturas de repetição.

Durante essa atividade, você teve a oportunidade de explorar alguns dos conceitos mais relevantes de programação. Primeiramente, você aprendeu a implementar e utilizar as estruturas de repetição: for, while, e do-while. Essas ferramentas são fundamentais para a criação de loops eficientes e controlados, essenciais em diversas aplicações de programação.

Você também desenvolveu habilidades práticas ao simular os movimentos das peças de xadrez, como o cavalo, a torre e o bispo. Essa atividade não apenas reforçou seu entendimento sobre loops, mas também sobre controle de fluxo e manipulação de variáveis.

Além disso, ao trabalhar com uma aplicação concreta como o xadrez, você pôde perceber a importância da lógica e do planejamento na resolução de problemas complexos.

Para continuar evoluindo e se preparar para futuros desafios, aqui estão algumas dicas importantes:

- **Pratique regularmente**: a prática constante é essencial para solidificar os conceitos aprendidos. Experimente resolver diferentes tipos de problemas e desafios.
- Revise e refatore seu código: sempre que possível, revise seu código e procure maneiras de torná-lo mais eficiente e legível. A refatoração é uma habilidade valiosa.
- Estude novos conceitos: mantenha-se curioso e continue aprendendo. Explore outras estruturas de dados, algoritmos e paradigmas de programação.
- Participe de comunidades: engaje-se em comunidades de programação, como fóruns e grupos de estudo. Compartilhar conhecimentos e dúvidas pode acelerar seu aprendizado.
- Desafie-se: n\u00e3o tenha medo de enfrentar problemas mais complexos. Cada novo desafio \u00e9 uma oportunidade de crescimento.

Mais uma vez, parabéns pela sua dedicação e esforço. Você está no caminho certo para se tornar um programador habilidoso e preparado para os desafios da vida profissional. Continue se esforçando e bons estudos!

Referências

W3SCHOOLS. C Tutorial. Consultado na internet em: 17 jun. 2024.

ISO/IEC. Programming Languages - C. Consultado na internet em: 17 jun. 2024.

PUC-RS. **Comandos de Repetição**. Porto Alegre: Pontifícia Universidade Católica do Rio Grande do Sul. Consultado na internet em: 17 jun. 2024.

MICROSOFT. Copilot. Consultado na internet em: 17 jun. 2024.