ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113476

Profa. Carla Denise Castanho

Universidade de Brasília - UnB Instituto de Ciências Exatas - IE Departamento de Ciência da Computação - CIC

4. ESTRUTURAS DE REPETIÇÃO

REPETIÇÃO CONTADA

Estruturas de Repetição

- Uma estrutura de repetição permite que um conjunto de comandos sejam executados enquanto uma condição for verdadeira.
- Cada vez que o conjunto de ações é repetido, acontece uma iteração. As estruturas de repetição também são chamadas de laços ou loops.
- As formas mais comuns de repetir ações são:
 - Contada
 - Condicional, com teste no início
 - ► Condicional, com teste no final

Estruturas de Repetição

- Uma estrutura de repetição permite que um conjunto de comandos sejam executados enquanto uma condição for verdadeira.
- Cada vez que o conjunto de ações é repetido, acontece uma iteração. As estruturas de repetição também são chamadas de laços ou loops.
- As formas mais comuns de repetir ações são:
 - ► Contada ←
 - ► Condicional, com teste no início
 - ► Condicional, com teste no final

- Quando é possível saber, de antemão, quantas vezes será necessário repetir uma ação, utilizamos uma repetição contada.
- Pode ser um valor fixo, por exemplo, mostrar os primeiros 10 números pares; ou pode ser um valor informado pelo usuário ou calculado pelo programa.
- ▶ O importante é que o valor é conhecido antes de iniciar o *loop*.

Ex.: Crie um algoritmo que leia um inteiro positivo e escreva todos os números ímpares menores ou iguais a esse número e maiores ou iguais a um.

Ex.: Crie um algoritmo que leia um inteiro positivo e escreva todos os números ímpares menores ou iguais a esse número e maiores ou iguais a um.

Exemplo - Repetição Contada

```
Variáveis
 numero, i : inteiro
Início
 Escreva ("Informe um numero positivo: ")
 Leia (numero)
 Para i ← 1 até numero faça
 Se (RESTO(i, 2) ≠ 0 ) então
 Escreva (i, " é impar menor ou igual que ", numero)
 Fim-Para
Fim
```

► Teste de mesa para o algoritmo anterior:

Teste de mesa para a digitação do número 5				
Número	i	i > número?	$RESTO(i,2) \neq 0?$	saída
5	1	Não	Sim	1
5	2	Não	Não	
5	3	Não	Sim	3
5	4	Não	Não	
5	5	Não	Sim	5
5	6	Sim		

Programa C para o Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int numero, i;
 printf("Digite um numero:\n");
 scanf("%d", &numero);
 for (i = 1; i <= numero; i++) {
 if ((i % 2) != 0)
 printf("%d eh impar menor ou igual a %d\n", i, numero);
 }
 return 0;
}</pre>
```

Programa C para o Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int numero, i;
 printf("Digite um numero:\n");
 scanf("%d", &numero);
 for (i = 1; i <= numero; i++) {
 if ((i % 2) != 0)
 printf("%d eh impar menor ou igual a %d\n", i, numero);
 }
 return 0;
}</pre>
```


Ex.: Dado um conjunto de N números, calcular e mostrar sua média aritmética.

Ex.: Dado um conjunto de N números, calcular e mostrar sua média aritmética.

Exemplo - Média Aritmética

```
Algoritmo MediaArit
Variáveis
 n, i : inteiro
 soma, nro : real
Início
 Leia (n)
 soma ← 0
 Para i ← 1 até n faça
 Leia (nro)
 soma ← soma + nro
 Fim-Para
 Escreva (soma/n)
Fim
```

Ex.: Dado um conjunto de N números, calcular e mostrar sua média aritmética.

Programa C para o Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int n, i;
 float soma, nro;
 printf("Digite a quantidade de numeros a serem lidos:\n");
 scanf("%d", &n);
 soma = 0;
 for (i = 1; i <= n; i++) {
 printf("Informe o numero:\n");
 scanf("%f", &nro);
 soma += nro; /* soma = soma + nro */
 printf("A media eh %.2f\n", soma/n);
 return 0;
```


Ex.: Faça um algoritmo que leia dois números: a quantidade de alunos e a quantidade de provas. Para cada aluno, leia as notas de cada prova, calcule e mostre a média aritmética das notas informadas.

Ex.: Faça um algoritmo que leia dois valores: a quantidade de alunos e a quantidade de provas. Para cada aluno, leia as notas de cada prova, calcule e mostre a média aritmética das notas informadas.

Exemplo - Média Alunos

```
Algoritmo MediaAlunos
Variáveis
 alunos, provas, i, j : inteiro
 nota, soma : real
Início
 Leia (alunos)
 Leia (provas)
 Para i ← 1 até alunos faça
 soma ← 0
 Para j ← 1 até provas faça
 Leia (nota)
 soma ← soma + nota
 Fim-Para
 Escreva (soma / provas)
 Fim-Para
Fim
```

Ex.: Faça um algoritmo que leia dois números: a quantidade de alunos e a quantidade de provas. Para cada aluno, leia as notas de cada prova, calcule e mostre a média aritmética das notas informadas.

Programa C para o Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int alunos, provas, i, j;
 float nota, soma;
 printf("Digite o numero de alunos:\n");
 scanf("%d", &alunos);
 printf("Digite o numero de provas:\n");
 scanf("%d", &provas);
 for (i = 1; i <= alunos; i++) {</pre>
 soma = 0;
 for (j = 1; j <= provas; j++) {</pre>
 printf("Informe o nota %d:\n", j);
 scanf("%f", &nota);
 soma += nota;
 printf("A media do aluno eh %.2f\n", soma/provas);
 return 0;
```

Programa C para o Algoritmo Anterior

```
#include <stdio.h>
int main () {
 int alunos, provas, i, j;
 float nota, soma;
 printf("Digite o numero de alunos:\n");
 scanf("%d", &alunos);
 printf("Digite o numero de provas:\n");
 scanf("%d", &provas);
 for (i = 1; i <= alunos; i++) {</pre>
 soma = 0;
 for (j = 1; j <= provas; j++) {</pre>
 printf("Informe o nota %d:\n", j);
 scanf("%f", &nota);
 soma += nota;
 printf("A media do aluno eh %.2f\n", soma/provas);
 return 0;
```

Exemplo com FORs aninhados

Em pseudocódigo:

```
Repetição Contada

Para <variável> ← <valor inicial> até <valor final> faça <comandos>
Fim-Para
```

Na Linguagem C:

```
Repetição Contada

for (<variável> = <valor inicial>; <condição>; <incremento>)
{
 <instruções>
}
```

Repetição Contada - Exercícios

A conversão de graus fahrenheit para celsius é obtida por

$$C=5/9*(F-32)$$

Faça um algoritmo que calcule e escreva uma tabela de graus fahrenheit e graus celsius, cujos graus variem de 50 a 65, de 1 em 1.

- 2. Faça um algoritmo que utilize um *loop* para calcular e mostrar a soma de todos os inteiros de 1 a 100.
 - Faça um algoritmo que leia dez números que representam as notas de dez alunos, e obtenha:
 - a soma das notas;
 - a média das notas;
 - a maior nota;
 - a menor nota.

Assuma que as notas são informadas corretamente no intervalo de 0 a 10.

4. Faça um algoritmo que exiba a tabuada dos números de 10 a 20. Por ex:

10x1, 10x2, 10x3.... 10x10

11x1, 11x2, 11x3.... 11x10

Repetição Contada - Exercícios

- 5. Um funcionário de uma empresa recebe aumento salarial anualmente. Sabe-se que:
 - esse funcionário foi contratado em 2005, com salário inicial de R\$ 1.000,00;
 - em 2006 recebeu aumento de 1,5% sobre seu salário inicial;
 - > a partir de 2007 (inclusive), os aumentos salariais sempre corresponderam ao dobro do percentual do ano anterior.

Faça um algoritmo que determine o salário atual desse funcionário.

- Faça um algoritmo que leia dez conjuntos de dois valores, o primeiro representando o número do aluno <mark>e o</mark> segundo representando a sua altura em centímetros. Encontre o aluno mais alto e o mais baixo. Mostre o número do aluno mais alto, e o número do aluno mais baixo, junto com suas alturas.
 - Faça um algoritmo que leia o número de andares de um prédio e, a seguir, para cada andar do prédio, <mark>leia o</mark> número de pessoas que entraram e saíram do elevador:
 - assuma que o elevador está vazio e está subindo, os dados se referem a apenas uma subida do elevador e que o número de pessoas dentro do elevador será sempre maior ou igual a zero;
 - se o número de pessoas, após a entrada e saída, for maior do que 15, deve ser mostrada a mensagem "Excesso de Passageiros. Devem sair X", sendo X o número de pessoas que devem sair do elevador, de modo que seja obedecido o limite de 15 passageiros;
 - após a entrada e saída no último andar, o algoritmo deve mostrar quantas pessoas permaneceram no elevador para descer.