PYTHON - SELEÇÃO E REPETIÇÃO

Objetivos

 Aprender como construir e utilizar as estruturas de seleção e repetição do Python

Comando de seleção simples em Python

- Analisam e executam uma única vez um bloco de instruções de acordo com o valor de uma condição.
- Podem ser SIMPLES E COMPOSTO
- SINTAXE DO COMANDO DE SELEÇÃO SIMPLES

if CONDIÇÃO:

COMANDOS1

Exemplo:

 Fazer um programa para ler um número inteiro e imprimir a palavra ÍMPAR se o número for impar

```
n = input('N: ')

if n \% 2 == 1:

print 'IMPAR', n
```


Comando de seleção composto em Python

 SINTAXE DO COMANDO DE SELEÇÃO COMPOSTO

print b

```
if CONDIÇÃO:
 COMANDOS1
else:
 COMANDOS2
Ex:
 if a > b:
 print a
 else:
```

 Fazer um programa para ler duas notas e imprimir a sua situação de acordo com os critérios da UERJ

```
n1 = input('Nota 1: ')
n2 = input('Nota 2: ')
media = (n1+n2)/float(2)
if media >= 7:
  print 'APROVADO ', media
else:
  if media >= 4:
 print 'PROVA FINAL ', media
else:
  print 'REPROVADO ', media
```


Exercício

- Fazer um algoritmo para ler a idade de uma pessoa e imprimir sua situação de acordo com os critérios abaixo:
 - Idade <= 0 , ERRO
 - $-1 \le idade \le 3$, BEBE
 - $-4 \le idade \le 11$, CRIANÇA
 - $-12 \le idade \le 17$, TEEN
 - $-18 \le idade \le 30$, JOVEM
 - $-31 \le idade \le 64$, ADULTO
 - -idade >= 65, SENIOR


```
idade = input('Idade: ')
if idade \leq = 0:
  print 'ERRO ', idade
else:
  if idade \leq 3:
 print 'BEBE ', idade
  else:
 if idade \leq 11:
 print 'CRIANÇA ', idade
 else:
 if idade \leq 17:
 print 'TEEN ', idade
 else:
 if idade \leq 30:
 print 'JOVEM', idade
 else:
 if idade \leq 64:
 print 'ADULTO', idade
 else:
 print 'SENIOR', idade
```


Sequência de decisões

 Se houver a necessidade de uma sequência de decisões como as do algoritmo anterior podemos utilizar a estrutura composta abaixo:

 Este tipo de estrutura entra em apenas uma das opções e ignora o restante

> INSTITUTO DE MATEMÁTICA E ESTATÍSTICA

```
idade = input('Idade: ')
if idade \leq = 0:
  print 'ERRO ', idade
elifidade \le 3:
  print 'BEBE ', idade
elif idade \leq = 11:
  print 'CRIANÇA', idade
elif idade \leq 17:
  print 'TEEN', idade
elif idade \leq 30:
  print 'JOVEM', idade
elif idade \leq 64:
  print 'ADULTO', idade
else:
  print 'SENIOR', idade
```


 Fazer um algoritmo para ler o peso de 8 bolas. Assumindo que todas tem o peso igual e apenas uma de peso DIFERENTE, imprimir a bola de peso DIFERENTE.

```
b1 = input('b1:')
 if b1+b2+b3 == b4+b5+b6:
 if b7 != b1:
b2 = input('b2: ')
 print 'b7 ', b7
b3 = input('b3: ')
 else:
b4 = input('b4: ')
 print 'b8 ', b8
b5 = input('b5: ')
 elif b1+b2 == b3+b4:
 if b5 != b1:
b6 = input('b6: ')
 print 'b5 ', b5
b7 = input('b7: ')
 else:
b8 = input('b8: ')
 print 'b6 ', b6
 elif b1 == b2:
 if b3 != b1:
 print 'b3 ', b3
 else:
 print 'b4 ', b4
 else:
 if b1 != b8:
 print 'b1 ', b1
 else:
 print 'b2 ', b2
```


Estrutura de repetição

- São usadas para repetir um conjunto de instruções
- O principal comando de repetição do PYTHON é o COMANDO while
 - Repete um conjunto de instruções enquanto uma condição for verdadeira
 - A condição é testada antes de executar os comandos
 - É responsabilidade do programador garantir que a condição irá se tornar falsa durante a execução da repetição

while

• SINTAXE:

while CONDIÇÃO:

COMANDOS

 Fazer um programa em PYTHON para ler o nome, sexo e duas notas dos alunos de uma turma até que seja digitado o nome FIM. Imprimir a média pessoal APENAS das alunas. Imprimir também a média aritmética dos homens.

```
cont = 0
soma = 0
nome = raw input('nome: ')
while nome != 'fim':
  sexo = raw input('sexo: ')
  n1 = input('n1:')
  n2 = input('n2: ')
  mediaPessoal = (n1+n2)/float(2)
  if sexo == 'f':
 print 'media f:', mediaPessoal
  else:
 cont += 1
 soma = soma + mediaPessoal
  nome = raw input('nome: ')
```

print 'media homens: ', soma/float(cont)

ISTITUTO DE NATEMÁTICA E ESTATÍSTICA

Faça um
 programa que
 mostre os
 números
 ENTRE 100 e
 200 que
 divididos por 7
 dão resto 4

num = 101
while num < 200:
 if num % 7 == 4:
 print ' ', num
 num += 1</pre>

Comando for

 Quando queremos percorrer os ITENS ou ELEMENTOS de uma lista OU quando sabemos a quantidade de repetições a ser executada podemos utilizar o for

SINTAXE:

for variavel in objeto_sequencial: Comando1

•••

Comando n

for utilizando range()

- O comando *range* gera uma lista sequencial de elementos com início, fim e uma razão
- SINTAXE: range(inicio, fim, passo)
- É importante ressaltar que o intervalo é
 FECHADO NO INÍCIO e ABERTO NO FIM
- O passo é opcional
 - Caso não seja colocado a sequencia irá de 1 em 1

range() - exemplos

• Exemplos:

```
>>> range(1, 5)
[1, 2, 3, 4]

>>> range(1,1)
[]

>>> range(10, 20, 2)
[10, 12, 14, 16, 18]
```


Faça um
 programa para
 somar os
 números pares
 entre 1000 e
 2000, inclusive.

soma = 0
for i in range(1000, 2001, 2):
 soma += i
print 'soma:', soma

Faça um
 programa para
 somar o
 FATORIAL dos 5
 primeiros
 números

```
soma = 0
for i in range(1,6):
 fat = 1
 for j in range(1, i+1):
 fat = fat*j
 print 'fat: ', fat
 soma += fat
print 'soma:', soma
```