

<u>Aula 3</u>

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estruturas de Controle
 - Sequência
 - Estruturas de Seleção
 - Estruturas de Repetição


Sequência de Comandos

Em Python, para construirmos uma sequência de comandos, devemos colocá-los um por linha, um abaixo do outro, mantendo-os na mesma tabulação (na mesma indentação).

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```


Bloco de Comandos (Suite)

Em Python, um bloco de comandos contendo um ou mais comandos é chamado de <u>suite</u>. No exemplo abaixo, temos uma suite com cinco comandos em sequência.

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```


Comentários

- Comentários simples são iniciados com o caractere #
- Comentários com múltiplas linhas podem ser delimitados em seu início e término por:
 - Três aspas simples, isto é: " e "
 - Três aspas duplas, isto é: """ (os docStrings)

```
Programa que lê do teclado um par de números inteiros e escreve na tela a soma e o produto dos números lidos.

x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```


Comentários

- Comentários simples são iniciados com o caractere #
- Comentários com múltiplas linhas podem ser delimitados em seu início e término por:
 - Três aspas simples, isto é: " e "
 - Três aspas duplas, isto é: """ (os docStrings)

```
Programa que lê do teclado um par de números inteiros e escreve na tela a soma e o produto dos números lidos.

x = int(input("Digite o primeiro valor: "))  # Lê o primeiro número y = int(input("Digite o segundo valor: "))  # Lê o segundo número soma = x + y  # Calcula a soma prod = x * y  # Calcula o produto print("A Soma =", soma, "e o Produto =", prod) # Escreve resultados
```


Execução do Programa

Exemplo:

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```


Execução do Programa

Exemplo:

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```

```
Digite o primeiro valor: 2 <enter>
```


Execução do Programa

Exemplo:

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```

```
Digite o primeiro valor: 2 <enter>
Digite o segundo valor: 13 <enter>
```


Execução do Programa

Exemplo:

```
x = int(input("Digite o primeiro valor: "))
y = int(input("Digite o segundo valor: "))
soma = x + y
prod = x * y
print("A Soma =", soma, "e o Produto =", prod)
```

```
Digite o primeiro valor: 2 <enter>
Digite o segundo valor: 13 <enter>
A Soma = 15 e o Produto = 26 <enter>
```


Estrutura de Seleção com Um Ramo (if)

A estrutura de seleção com um ramo if é utilizada quando se deseja executar um comando (ou uma suite) apenas no caso de uma condição ser satisfeita.

> if <condição>: <comando>

<condição> representa uma expressão booleana, ou seja, expressão cujo resultado é verdadeiro (True) ou falso (False).


Estrutura de Seleção com Um Ramo (if)

Exemplo:

```
valor = float(input("Entre com um valor: "))
if valor>0:
 print(valor, "é maior do que zero.")
```


Estrutura de Seleção com Um Ramo (if)

Exemplo:

```
valor = float(input("Entre com um valor: "))
if valor>0:
 print(valor, "é maior do que zero.")
```

```
Entre com um valor: 4.7 <enter>
4.7 é maior do que zero. <enter>
```


Estrutura de Seleção com Um Ramo (if)

Exemplo:

```
salario = float(input("Diga seu salário atual: "))
if salario>10000:
 inps = salario * 0.10
 impostoRenda = salario * 0.15
 print("Valor do INPS:", inps, "e do Imposto de Renda:", impostoRenda)
```


<u>Estrutura de Seleção com Um Ramo (*if*)</u>

Exemplo:

```
salario = float(input("Diga seu salário atual: "))
if salario>10000:
 inps = salario * 0.10
 impostoRenda = salario * 0.15
 print("Valor do INPS:", inps, "e do Imposto de Renda:", impostoRenda)
```

```
Diga seu salário atual: 11000 <enter>
Valor do INPS: 1100.0 e do Imposto de Renda: 1650.0 <enter>
```


Estrutura de Seleção com Um Ramo (if)

```
if (valor >= 10) and (valor <= 20):
 print(valor, "ocorre dentro do intervalo [10,20]")</pre>
```


Estrutura de Seleção com Um Ramo (if)

```
if (valor >= 10) and (valor <= 20):
 print(valor, "ocorre dentro do intervalo [10,20]")</pre>
```

```
if 10<=valor<= 20:
 print(valor, "ocorre dentro do intervalo [10,20]")</pre>
```


<u>Estrutura de Seleção com Um Ramo (*if*)</u>

```
if (valor >= 10) and (valor <= 20):
 print(valor, "ocorre dentro do intervalo [10,20]")</pre>
```

```
if 10<=valor<= 20:
 print(valor, "ocorre dentro do intervalo [10,20]")</pre>
```

```
if (valor < 0) or (valor > 30):
 print(valor, "ocorre fora do intervalo [0,30]")
```


Estrutura de Seleção com Um Ramo (if)

```
if (valor >= 10) and (valor <= 20):
 print(valor, "ocorre dentro do intervalo [10,20]")
```


```
if 10<=valor<= 20:
 print(valor, "ocorre dentro do intervalo [10,20]")
```

```
if (valor < 0) or (valor > 30):
 print(valor, "ocorre fora do intervalo [0,30]")
```

```
if ((valor >= 0)  and (valor < 10))  or ((valor > 20)  and (valor <= 30)):
 print(valor, "ocorre dentro do intervalo [0,10) ou em (20,30]")
```


<u>Diagrama Sintático da Seleção if</u>


<u>Estrutura de Seleção com Dois Ramos (if-else)</u>

A estrutura de seleção **if-else** é utilizada quando se deseja executar uma entre duas suites, dependendo do resultado da avaliação de uma condição.


Estrutura de Seleção com Dois Ramos (if-else)

Exemplo:

```
valor = float(input("Entre com um valor:"))
if valor>0:
 print(valor, "é maior do que zero.")
else:
 print(valor, "é menor ou igual a zero.")
```


<u>Estrutura de Seleção com Dois Ramos (if-else)</u>


Exemplo:

```
valor = float(input("Entre com um valor:"))
if valor>0:
 print(valor, "é maior do que zero.")
else:
 print(valor, "é menor ou igual a zero.")
```

```
Entre com um valor: -13.22 <enter>
-13.22 é menor ou igual a zero.<enter>
```


Diagrama Sintático de Seleção if-else


<u>Estrutura de Seleção Aninhadas</u>

O programa a seguir calcula o abono salarial que uma empresa concederá aos seus funcionários com mais de um ano de tempo de serviço. Os que têm menos de dez anos ganharão abono de 10%. Os demais ganharão de 25%.

```
Abono Salarial
""

salario = float(input("Diga seu salário atual: "))

tempo = int(input("Diga quantos anos completos tem de serviço: "))

if tempo<1:
 print("Seu salário se mantém o mesmo:", salario)

else:
 if tempo<10:
 salario = salario * 1.10

 else:
 salario = salario * 1.25

print("Seu novo salário, com abono:", salario)
```


<u>Estrutura de Seleção Aninhadas</u>

O programa a seguir calcula o abono salarial que uma empresa concederá aos seus funcionários com mais de um ano de tempo de serviço. Os que têm menos de dez anos ganharão abono de 10%. Os demais ganharão de 25%.

```
Abono Salarial
""

salario = float(input("Diga seu salário atual: "))

tempo = int(input("Diga quantos anos completos tem de serviço: "))

if tempo<1:
 print("Seu salário se mantém o mesmo:", salario)

else:
 if tempo<10:
 salario = salario * 1.10

else:
 salario = salario * 1.25

print("Seu novo salário, com abono:", salario)
```


<u>Estrutura de Seleção Aninhadas</u>

O programa a seguir calcula o abono salarial que uma empresa concederá aos seus funcionários com mais de um ano de tempo de serviço. Os que têm menos de dez anos ganharão abono de 10%. Os demais ganharão de 25%.

```
Abono Salarial
"
salario = float(input("Diga seu salário atual: "))
tempo = int(input("Diga quantos anos completos tem de serviço: "))
if tempo<1:
 print("Seu salário se mantém o mesmo:", salario)
else:
 if tempo<10:
 salario = salario * 1.10
else:
 salario = salario * 1.25
print("Seu novo salário, com abono:", salario)
```


Estrutura de Seleção com Múltiplos Ramos (if-elif ou if-elif-else)

As estruturas de seleção **if-elif** e **if-elif-else** são utilizadas quando se deseja executar uma entre várias suites, dependendo dos valores das expressões.

```
if <expressao1>:
 <suite1>
elif <expressao2>:
 <suite2>
 ...
elif <expressaoN>:
 <suiteN>
```


Estrutura de Seleção com Múltiplos Ramos (if-elif ou if-elif-else)

As estruturas de seleção **if-elif** e **if-elif-else** são utilizadas quando se deseja executar uma entre várias suites, dependendo dos valores das expressões.


Estrutura de Seleção com Múltiplos Ramos

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0]) # primeira substring da lista
y = int(valores[1]) # segunda substring da lista
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 resultado = x + y
elif op=="-":
 resultado = x - y
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
print(x, op, y, "=", resultado)
```

Operação a ser vista que divide a string, considerando o espaço em branco como separador, em uma lista de substrings.


<u>Estrutura de Seleção com Múltiplos Ramos</u>

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0]) # primeira substring da lista
y = int(valores[1]) # segunda substring da lista
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 Operação a ser vista que
 resultado = x + y
 divide a string, considerando o
 espaço em branco como
elif op=="-":
 separador, em uma lista de
 resultado = x - y
 substrings.
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
print(x, op, y, "=", resultado)
```


<u>Estrutura de Seleção com Múltiplos Ramos</u>

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0]) # primeira substring da lista
y = int(valores[1]) # segunda substring da lista
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 Operação a ser vista que
 resultado = x + y
 divide a string, considerando o
 espaço em branco como
elif op=="-":
 separador, em uma lista de
 resultado = x - y
 substrings.
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
print(x, op, y, "=", resultado)
```

Execução:

Entre com dois inteiros positivos: 2 9 <enter>


<u>Estrutura de Seleção com Múltiplos Ramos</u>

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0]) # primeira substring da lista
y = int(valores[1]) # segunda substring da lista
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 Operação a ser vista que
 resultado = x + y
 divide a string, considerando o
 espaço em branco como
elif op=="-":
 separador, em uma lista de
 resultado = x - y
 substrings.
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
print(x, op, y, "=", resultado)
```

```
Entre com dois inteiros positivos: 2 9 <enter>
Informe o operador (+, -, *, / ou **): ** <enter>
```


Estrutura de Seleção com Múltiplos Ramos

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0]) # primeira substring da lista
y = int(valores[1]) # segunda substring da lista
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 Operação a ser vista que
 resultado = x + y
 divide a string, considerando o
 espaço em branco como
elif op=="-":
 separador, em uma lista de
 resultado = x - y
 substrings.
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
print(x, op, y, "=", resultado)
```

```
Execução: Entre com dois inteiros positivos: 2 9 <enter>
 Informe o operador (+, -, *, / ou **): ** <enter>
 2 ** 9 = 512 <enter>
```


<u>Estrutura de Seleção com Múltiplos Ramos</u>

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0])
y = int(valores[1])
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 resultado = x + y
elif op=="-":
 resultado = x - y
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** y
else:
 resultado = None
if resultado == None:
 print(op, ": Operador inexistente!!")
else:
 print(x, op, y, "=", resultado)
```


<u>Estrutura de Seleção com Múltiplos Ramos</u>

```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0])
y = int(valores[1])
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 resultado = x + y
elif op=="-":
 resultado = x - y
elif op=="*":
 resultado = x * y
elif op=="/":
 resultado = x / y
elif op=="**":
 resultado = x ** v
else:
 resultado = None
if resultado == None:
 print(op, ": Operador inexistente!!")
else:
 print(x, op, y, "=", resultado)
```


Estrutura de Seleção com Múltiplos Ramos


```
valores = input("Entre com dois inteiros positivos: ").split()
x = int(valores[0])
y = int(valores[1])
op = input("Informe o operador (+, -, *, / ou **): ")
if op=="+":
 resultado = x + y
elif op="-":
 resultado = x - y
elif op=="*":
 resultado = x * y
elif op== /":
 resultado = x / y
elif op=="**":
 resultado = x ** y
else:
 resultado = None
if resultado == None:
 print(op, ": Operador inexistente!!")
else:
 print(x, op, y, "=", resultado)
```


Estrutura de Repetição Indefinida (while)

A estrutura de repetição **while** é utilizada quando se deseja executar uma suite enquanto uma condição for verdadeira (zero ou mais vezes).

while <condição>: <suite>


Estrutura de Repetição Indefinida (while)

Exemplo:

```
indice = 1  # inicializa variável
while indice <= 10:  # testa condição

print(indice, end="")  # escreve o valor da variável seguido de espaço ""
indice = indice + 1  # incrementa a variável que controla a repetição

print()  # pula linha no vídeo</pre>
```


Estrutura de Repetição Indefinida (while)

Exemplo:

```
indice = 1  # inicializa variável
while indice <= 10:  # testa condição

print(indice, end=" ")  # escreve o valor da variável seguido de espaço " "
indice = indice + 1  # incrementa a variável que controla a repetição

print()  # pula linha no vídeo</pre>
```

```
1 2 3 4 5 6 7 8 9 10 <enter>
```


Outro Exemplo: Cálculo do Fatorial

```
N! = N * (N-1) * (N-2) * ... * 2 * 1, para N > 0.

N! = 1, para N = 0.
```

```
num = int(input("Digite um valor inteiro e positivo: "))
i = 1
fat = 1
while i <= num:
 fat = fat * i
 i = i + 1
print("O fatorial de", num, "=", fat)</pre>
```


Outro Exemplo: Cálculo do Fatorial

```
N! = N * (N-1) * (N-2) * ... * 2 * 1, para N > 0.

N! = 1, para N = 0.
```


```
num = int(input("Digite um valor inteiro e positivo: "))
i = 1
fat = 1
while i <= num:
 fat = fat * i
 i = i + 1
print("O fatorial de", num, "=", fat)</pre>
```

```
Digite valor inteiro e positivo: 5 <enter>
O fatorial de 5 = 120 <enter>
```


Diagrama Sintático de Repetição while


<u>Estrutura de Repetição Definida (for)</u>

A estrutura de repetição **for** é utilizada quando se deseja executar uma mesma suite um número específico de vezes, enumerado em uma lista de valores.


Estrutura de Repetição Definida (for)


A cada ciclo da repetição, <var> assume o valor referenciado pela posição do elemento na lista. Isto é, o valor referenciado

progressivamente do primeiro

até o último elemento.


Estrutura de Repetição Definida (for)

Exemplo:

```
for item in [3,4,5,6,7,8,9]: # item assume progressivamente os valores na lista print(item, end="") # cada valor de item é escrito na tela, separado por um espaço print() # pula linha (imprime "\n")
```


Estrutura de Repetição Definida (for)

Exemplo:

```
for item in [3,4,5,6,7,8,9]: # item assume progressivamente os valores na lista print(item, end="") # cada valor de item é escrito na tela, separado por um espaço print() # pula linha (imprime "\n")
```

```
3 4 5 6 7 8 9 <enter>
```


Listas de Valores para uma Repetição for

 Para criar uma lista com uma progressão aritmética de elementos, bastante comum em repetições for, podemos utilizar a função range


<u>Listas de Valores para uma Repetição for</u>

- Para criar uma lista com uma progressão aritmética de elementos, bastante comum em repetições for, podemos utilizar a função range
- range(valor limite)

Cria uma lista com progressão aritmética de itens de razão 1, iniciada pelo valor 0 e terminada no valor que antecede o *limite*

Exemplo: range(5) cria a lista [0, 1, 2, 3, 4]


<u>Listas de Valores para uma Repetição for</u>

- Para criar uma lista com uma progressão aritmética de elementos, bastante comum em repetições for, podemos utilizar a função range
- range(valor limite)

Cria uma lista com progressão aritmética de itens de razão 1, iniciada pelo valor 0 e terminada no valor que antecede o *limite*

- Exemplo: range(5) cria a lista [0, 1, 2, 3, 4]
- range(valor inicial, valor limite)

Cria uma lista com progressão aritmética de itens de razão 1, iniciada pelo *valor inicial* e terminada no valor que antecede o *limite*

Exemplo: range(8, 13) cria a lista [8, 9, 10, 11, 12]


Listas de Valores para uma Repetição for

- Para criar uma lista com uma progressão aritmética de elementos, bastante comum em repetições for, podemos utilizar a função range
- range(valor limite)

Cria uma lista com progressão aritmética de itens de razão 1, iniciada pelo valor 0 e terminada no valor que antecede o *limite*

- Exemplo: range(5) cria a lista [0, 1, 2, 3, 4]
- range(valor inicial, valor limite)

Cria uma lista com progressão aritmética de itens de razão 1, iniciada pelo *valor inicial* e terminada no valor que antecede o *limite*

- Exemplo: range(8, 13) cria a lista [8, 9, 10, 11, 12]
- range(valor inicial, valor limite, avanço)

Cria uma lista com progressão aritmética de itens de razão *avanço*, iniciada pelo *valor inicial* e terminada no valor que antecede o *limite*

- Exemplo: range(1, 30, 5) cria a lista [1, 6, 11, 16, 21, 26]
- Exemplo: range(5, -14, -3) cria a lista [5, 2, -1, -4, -7, -10, -13

50


Outro Exemplo: Cálculo do Fatorial

```
N! = N * (N-1) * (N-2) * ... * 2 * 1, para N > 0.

N! = 1, para N = 0.
```

```
num = int(input("Digite valor inteiro e positivo: "))
fat = 1
for i in range(1,num+1):
 fat = fat * i
print("O fatorial de", num, "=", fat)
```


Outro Exemplo: Cálculo do Fatorial

```
N! = N * (N-1) * (N-2) * ... * 2 * 1, para N > 0.

N! = 1, para N = 0.
```


```
num = int(input("Digite valor inteiro e positivo: "))
fat = 1
for i in range(1,num+1):
 fat = fat * i
print("O fatorial de", num, "=", fat)
```

```
Digite valor inteiro e positivo: 5 <enter>
O fatorial de 5 = 120 <enter>
```


Diagrama Sintático de Repetição for


Exemplos de Aplicação dos Conteúdos Vistos

Clique no botão para assistir ao tutorial:


Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:


Aula 3

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo apresentado:

- Estruturas de Controle
 - Estrutura de Sequência
 - suite
 - Estruturas de Seleção
 - if, if-else, if-elif, if-elif-else
 - Estruturas de Repetição
 - while e for

