

Programação de Computadores

♥ ESTRUTURAS DE REPETIÇÃO

Na aula anterior...

Estruturas condicionais podem ser postas uma dentro da outra de forma a garantir uma melhor maneira de executar os comandos — estruturas aninhadas

Estrutura Condicional aninhada

Na aula anterior...

- 1- Criar um programa em Python que leia a idade de uma pessoa e informe sua classe eleitoral:
- não-eleitor (abaixo de 16 anos)
- eleitor obrigatório (entre 18 e 65 anos)
- eleitor facultativo (entre 16 e 18 anos e maior de 65 anos)

```
idade = int(input("Digite a sua idade: "))
if idade < 16:
 categoria = 'não-eleitor'
 elif idade >= 18 and idade <= 65:
 categoria = 'eleitor obrigatório'
 else:
 categoria = 'eleitor facultativo'
 print("Sua classe eleitoral é:", categoria)</pre>
```


Conceitos abordados nesta aula

♠ A proposta desta aula é apresentar as estruturas de repetição (looping).

Exemplo: Tabuada

1- Escreva um algoritmo que solicite ao usuário um número, calcule e mostre a tabuada desse número.


```
algoritmo
inicio
 inteiro numero
 escreva ("Entre com o número:")
 leia (numero)
 escreva ( numero* 0 )
 escreva ( numero* 1 )
 escreva ( numero* 2 )
 escreva ( numero* 3 )
 escreva ( numero* 4 )
 escreva ( numero* 5 )
 escreva ( numero* 6 )
 escreva ( numero* 7 )
 escreva ( numero* 8 )
 escreva ( numero* 9 )
 escreva ( numero*10 )
fim
```

Estruturas de repetição

- ▼ Também conhecidas como laços (loop, cycle, iteration, ...);
- Utilizadas para executar repetidamente uma instrução ou um bloco de instruções enquanto determinada condição for verdadeira.
- São três:

- o para
- enquanto

- for
- while

Estruturas de repetição

Para determinarmos qual é a estrutura mais adequada, devemos saber:

- o número de vezes que o trecho programa vai ser executado: laços contados
- ou a condição para que ela aconteça: laços condicionais

<u>Laços contados</u>: um contador irá auxiliar no laço. Neste laço, a repetição da estrutura repete-se até que o contador atinja o limite estipulado na condição.

<u>Laços condicionais</u>: o valor é desconhecido e devemos utilizar uma variável com valor predefinido em uma condição dentro do laço para finalizarmos a repetição.

Estruturas de repetição

Independente do tipo de laço, todos são constituídos de três partes:

- Inicialização(ões) da(s) variável(is) de controle
- Condição(ões)
- Atualização da(s) variável(is) de controle

Estrutura para (for)

É compacta, pois a inicialização, condição e atualização estão reunidos na declaração do laço.

Algoritmo

```
para(inicialização; condição; atualização)
{
 bloco de instruções
}
```

Python

for variável in lista:

bloco de instruções

Instruções do bloco devem ser
endentadas corretamente

Comando para repetições na linguagem Python

Python

for variável in lista:

bloco de instruções

continue (opcional)

break (opcional)

Repete os comandos para os valores de cada elemento na lista.

- O comando continue pode ser usada para ignorar os comandos e executar a próxima iteração ou passo do laço mais interno.
- O comando break permite sair do ciclo mais interno a qualquer momento.

O comando for na linguagem Python

Diferente de outras linguagens de programação, o comando for de Python itera sobre os itens de uma sequência (uma lista ou uma string), na ordem em que aparecem na sequência. Veja a saída deste programa:

```
main.py

1  # Exemplo simples comando for
2  animais = ['gato', 'cachorro', 'leão', 'camelo']
3  for a in animais:
4 print(a, "string de tamanho:", len(a))
5
6  sequencia = [0, 1, 2, 3, 4, 5]
7  for num in sequencia:
8 print(num)
```

```
Console Shell

gato string de tamanho: 4
cachorro string de tamanho: 8
leão string de tamanho: 4
camelo string de tamanho: 6
0
1
2
3
4
5
.
```


O comando for na linguagem Python

Diferente de outras linguagens de programação, o comando for de Python itera sobre os itens de uma sequência (uma lista ou uma string), na ordem em que aparecem na sequência. Veja a saída deste programa:

```
nome = 'aline'
for letra in nome:
 print(letra)

a
 l
 i
 n
 e
```


O comando for na linguagem Python - função range

A função range é útil para iterar sobre sequências numéricas, porque gera progressões aritméticas.

```
for i in range(10):
 print(i, end=" ")

 □ 0123456789

  for i in range(3, 8):
 print(i, end=" ")
for i in range (0, 21, 2):
 print(i, end=" ")

 □ 0 2 4 6 8 10 12 14 16 18 20

  for i in range (5, 20, 3):
 print(i, end=" ")
 5 8 11 14 17
```


Exemplo: Tabuada

1- Escreva um algoritmo que solicite ao usuário um número, calcule e mostre a tabuada

desse número.

Teste de mesa:

Por exemplo: numero = 3

```
algoritmo
inicio
 inteiro numero, i
 escreva("Entre com o número:")
 leia(numero)
 para (i=0; i<=10; i++){
 escreva ( numero * i )
 }

fim</pre>
```


	Saida
0	0
1	3
2	6
3	9
4 5	12
5	15
6	18
7	21
8	24
9	27
10	30

Exemplo: Tabuada

1- Escreva um programa em Python que solicite ao usuário um número, calcule e mostre a tabuada desse número.

```
num = int(input("Digite um número inteiro: "))
2 for i in range(11):
3 print("%d * %d = %d" %(num, i, num*i))
```


2- Faça um algoritmo que solicite ao usuário 10 números reais, calcule e mostre a soma

dos números digitados. Use a estrutura de repetição for

```
algoritmo exemplo2
 inicio
 real n, soma
 inteiro i <
 soma = 0
 para(i=1; i \le 10; i++){
 escreva ("Digite um número real:")
 leia(n)
 soma = soma+número
 escreva ("O somatório é:" + soma)
 fim
```

i	n1	soma
		0.0
1	5.5	5.5
2	1.5	7.0
3	2.0	9.0
4	3.5	12.5
5	7.5	20.0
6	2.5	22.5
7	1.0	23.5
8	2.0	25.5
9	4.5	30.0
10	12.5	42.5

2- Faça um programa em Python que solicite ao usuário 10 números reais, calcule e mostre a soma dos números digitados. Use a estrutura de repetição **for**

Estrutura enquanto (while)

Estrutura utilizada tanto para **laços contados** quanto para os **laços condicionais**, possui e a seguinte sintaxe:

Algoritmo

iniciar a variável de controle enquanto (condição for verdadeira)

bloco de instruções atualizar a variável de controle

Instrução que modifica o estado de algum elemento utilizado na condição

Python

iniciar a variável de controle while condição:

bloco de instruções atualizar variável de controle

Instruções do bloco devem ser endentadas corretamente

Comandos para repetições na linguagem Python

Python

while condição:

bloco de instruções continue (opcional) break (opcional) Repete os comandos enquanto a condição for verdadeira.

- O comando continue pode ser usada para ignorar os comandos e executar a próxima iteração ou passo do laço mais interno.
- O comando break permite sair do ciclo mais interno a qualquer momento.

4- Faça um algoritmo que calcula e mostra a média entre duas notas de 10 alunos. Use a estrutura de repetição **enquanto**

```
algoritmo exemplo3
 inicio
 real nota1, nota2, media
 inteiro contador
 contador = 1
 enquanto (contador < = 10) {
 escreva ("Digite digite a primeira nota:")
 leia (nota1)
 escreva ("Digite digite a segunda nota:")
 leia (nota2)
 media = (nota1 = nota2)/2
 escreva ("A média é:" + media)
 contador=contador +1
 fim
```

4- Faça um algoritmo que calcula e mostra a média entre duas notas de 10 alunos. Use a estrutura de repetição **enquanto**

5- Faça um algoritmo que calcula e mostra a média de uma quantidade indeterminada de números inteiros digitados pelo usuário. Use a estrutura de repetição **enquanto.**

```
algoritmo exemplo4
 inicio
 real num, media, soma
 inteiro contador
 caracter resp
 contador = 0
 soma = 0
 resp = 's'
 enquanto (resp == 's' ou resp == 'S') {
 escreva ("Digite digite um número:")
 leia (num)
 soma = soma + num
 contador = contador + 1
 escreva ("Deseja continuar (S/N)?")
 leia (resp)
 media = soma/contador
 escreva ("A média dos números digitados é: " + media
 fim
```

5- Faça um algoritmo que calcula e mostra a média de uma quantidade indeterminada de números inteiros digitados pelo usuário. Use a estrutura de repetição **enquanto.**

```
main.py
 contador = 0
 soma = 0
 resp = "s"
  4
 while resp == "s" or resp == "S":
 num = float(input("Digite um número: "))
  6
 soma = soma + num
 contador = contador + 1
 resp = input("Deseja continuar (S/N)? ")
 10
 media = soma / contador
 print("A média dos números digitados é %.2f" %media)
```


Desafio

- 6- Adivinhe meu número: Crie um jogo onde o computador escolhe um número inteiro aleatório entre 0 e 100.
 - Leia a entrada do usuário para tentar acertar o número;
 - Se errar informar ao usuário se o número é maior ou menor;
 - Repetir até o usuário acertar.

Dica: faça a importação da biblioteca random e gere um número aleatório inteiro utilizando a função randint(inicio, fim)

```
main.py

1 from random import *
2 num = randint(0,10)
```


Exercícios de aplicação

Observações sobre exercícios

- Todos os exercícios devem ser resolvidos em Python.
- O código Python pode ser feito no IDLE ou no Repl.it e deve ser salvo um arquivo por exercício com a extensão .py
- Após finalizar todos os exercícios da aula, compacte os arquivos .py e envie no Blackboard.

Exercícios

- 1- Faça um programa em Python que imprima os números pares entre 0 e 100
- 2- Faça um programa em Python que imprima os números de 1 a 50 de 1 em 1 e de 52 a 100 de 2 em 2.
- 3- Faça um programa em Python que leia um valor n, inteiro e positivo, calcule e mostre a seguinte soma:

$$S = 1 + 1/2 + 1/3 + 1/4 + ... + 1/n$$

- **4-** Escreva um algoritmo que leia um grupo de valores reais e determine quantos valores são positivos e quantos são negativos. Determine, também, qual é o menor desses valores. Utilize o comando de repetição que desejar.
- **5-** Temos um grupo de pessoas. Escreva um programa em Python que leia o sexo e a altura de cada pessoa, calcule e mostre a altura média das mulheres e dos homens separadamente. Utilize o comando de repetição que desejar

