

RETIFICANDO O PLANEJAMENTO – JULHO

DATA	СН	DESCRIÇÃO	
02	1	Atividade de Revisão	
04	2 1	Introdução às Estruturas de Controle de Repetição Revisão	
05	2 1	Estruturas de Controle de Repetição Revisão	
06	3	Aula Assíncrona – Lista de Repetição	
08 a 12	-	Recesso Escolar	
16	2 1	Estruturas Homogêneas – Vetores Revisão	
18	2 1	Estruturas Homogêneas – Vetores Revisão	
23	3	1ª AVALIAÇÃO PARCIAL	
25	3	Estruturas Homogêneas – Matrizes	
30	3	Estruturas Homogêneas – Matrizes	

MONITORIA: A bolsista Viviane atenderá no recesso, terça e qui das 16 às 18h.

VISÃO GERAL

- As estruturas de controle são divididas em:
 - Estruturas Sequenciais
 - Estruturas de Decisão
 - Estruturas de Repetição

Repetição ou laço

- São aquelas que permitem executar mais de uma vez (repetir) um determinado trecho do programa.
- O trecho do programa em repetição é também chamado de laço (ou "loop").
- As repetições devem ser sempre finitas.

Quanto a <u>quantidade de repetições</u>, os laços podem ser:

Determinados: Sabe-se antes a quantidade de execuções

• Indeterminados: Não se conhece a quantidade de execuções

- Quanto ao critério de parada, os laços podem utilizar:
 - 1. Teste no início
 - 2. Teste no final
 - 3. Variável de controle

1- REPETIÇÃO COM TESTE NO INÍCIO - while

- Verifica antes de cada execução, se é "permitido" executar o trecho do programa.
- É controlada por condição.
- Trata-se de um laço que se mantém repetindo enquanto uma dada condição permanecer verdadeira.


```
while (<condição>) {
 instrução 1;
 instrução 2;
 instrução n;
}
Não é necessário usar { } para uma única instrução
```

1- REPETIÇÃO COM TESTE NO INÍCIO - while

- A elaboração de algoritmos/programas com estas estruturas tornase necessário o uso de dois tipos de variáveis:
 - Contadoras (cont)
 - Acumuladoras (acm)
- A variável contadora recebe um valor inicial antes do início de uma estrutura de repetição e é incrementada no interior da estrutura de um valor constante, geralmente 1 (um), conforme o exemplo a seguir:

VARIÁVEL CONTADORA

INCREMENTO

CONT	CONT<=3	
1	1<=3 (V)	
2	2<=3 (V)	
3	3<=3 (V)	
4	4<=3 (F)	

DECREMENTO

CONT	CONT<=3
3	3>=1 (V)
2	2>=1 (V)
1	1>=1 (V)
0	0>=1 (F)

Exemplo_1: Imprimir "Olá, Pessoal!" 5 vezes

```
#include <stdio.h>
int main() {
  int cont=1;
 while (cont<=5) {
 printf("Olá Pessoal!");
 cont++; //cont=cont+1;
```

Exemplo_2: Imprimir os 10 primeiros números inteiros positivos

```
#include <stdio.h>
int main() {
  int numero=1;
  while (numero <= 10) {
 printf("%d", numero);
 numero++;
```

Exemplo_3: Imprimir os N primeiros números inteiros

```
#include <stdio.h>
int main() {
  int N, numero=1;
  printf ("Digite a quantidade de números);
  scanf("%d",&N);
  while (numero<=N) {</pre>
 printf("%d", numero);
 numero++;
```

Exemplo_4: Calcular a média aritmética para 20 alunos sendo que são fornecidos suas 4 notas. Espera-se, para cada aluno, o cálculo e resultado da sua média e a mensagem "Aluno aprovado, Parabéns!" Quando a média for >=6 ou "Aluno reprovado, estude mais!" quando contrário. Utilize o enquanto faça.

```
#include <stdio.h>
int main(){
 Versão A
 float N1, N2, N3, N4, media;
 int cont=1;
 while (cont<=20) {</pre>
 printf("Digite as 4 notas do aluno: ");
 scanf ("%f %f %f %f", &N1, &N2, &N3, &N4);
 media=(N1+N2+N3+N4)/4;
 if (media >= 6)
 printf ("Aluno aprovado, Parabéns!");
 else
 printf ("Aluno reprovado, estude mais!");
 cont++;
```

Exemplo_4: Calcular a média aritmética para N alunos sendo que são fornecidos suas 4 notas. Espera-se, para cada aluno, o cálculo e resultado da sua média e a mensagem "Aluno aprovado, Parabéns!" Quando a média for >=6 ou "Aluno reprovado, estude mais!" quando contrário. Utilize o enquanto faça.

```
#include <stdio.h>
int main(){
  float N1, N2, N3, N4, media;
  int cont=1;
 printf("Quantidade de alunos");
 scanf("%d", &n);
 while (cont<=n) {</pre>
 printf("Digite as 4 notas do aluno: ");
 scanf ("%f %f %f %f",&N1, &N2, &N3, &N4);
 media=(N1+N2+N3+N4)/4;
 if (media >= 6)
 printf ("Aluno aprovado, Parabéns!");
 else
 printf ("Aluno reprovado, estude mais!");
 cont++;
```

Versão B

VARIÁVEL ACUMULADORA

Uma variável acumuladora é uma variável que recebe um valor inicial, geralmente 0 (zero) antes do início de uma estrutura de repetição, e é incrementada no interior da estrutura de um valor variável, geralmente a variável usada na estrutura de controle, conforme o exemplo abaixo:

CONT	CONT<=3	NUM	ACM
1	1<=3 (V)	15	0+15= 15
2	2<=3 (V)	7	15+7= <mark>22</mark>
3	3<=3 (V)	20	22+20= 42
4	4<=3 (F)		

```
printf("Contador: %d\n", cont);
printf("Acumulador: %d\n", acm);
```

Exemplo_5: Calcular a média das idades de 20 alunos

```
#include <stdio.h>
int main(){
  float mediaIdade;
  int idade, cont=1, acm=0;
 while (cont<=20) {</pre>
 printf("Digite a idade: ");
 scanf ("%d", &idade);
 acm=acm+idade;
 cont++;
 mediaIdade=acm/20;
 printf ("A média das idades é de %.0f", mediaIdade);
```

EXERCÍCIOS

- 1. Apresentar os quadrados do números inteiros de 15 a 35.
- 2. Apresentar o total da soma do 100 primeiros números inteiros (1 + 2 + 3 + 4... + 99 + 100).
- 3. Elaborar um programa que apresente no final o somatório dos valores pares existentes na faixa de 1 até 500.
- 4. Apresentar os resultados de uma tabuada de um número qualquer. Esta deverá ser impressa no seguinte formato:

Considerando como exemplo o fornecimento do número 2

• • •

- 5. Apresentar as potências de 3 variando de 0 a 15. Deve ser considerado que qualquer número elevado a zero é 1, e elevado a 1 é ele próprio.
- 6. Elaborar um programa que apresente o valor de uma potência de uma base qualquer elevada a um expoente qualquer, ou seja, de N M, sem usar a operação de exponenciação (pow).

EXERCÍCIOS

7. Escreva um programa que calcule e apresente o fatorial de N (N!), sendo que o valor inteiro de N é fornecido pelo usuário.

Sabendo que:

$$N! = 1 \times 2 \times 3 \times ... \times (N-1) \times N$$

N<0 - não há fatorial de número negativo

Exemplo:
$$5! = 1 \times 2 \times 3 \times 4 \times 5 = 120$$

- 8. Escreva um programa que apresente a série de Fibonacci até o décimo quinto termo. A série de Fibonacci é formada pela sequência: 1, 1, 2, 3, 5, 8, 13, 21, 34, ... etc. Esta série se caracteriza pela soma de um termo posterior com o seu anterior subsequente.
- 9. Escreva um programa que verifique se um número fornecido pelo usuário é primo ou não.
- 10. Escreva um programa que leia um conjunto de N números e mostre qual foi o maior e o menor valor fornecido.