Linguagens de Programação

Java Orientado a Objetos

Prof. Waldeck Lindoso Jr.

- Estruturas de repetição são comandos em linguagem Java que permitem executar partes específicas do código determinada quantidade de vezes.
 Existem 3 tipos de estrutura de repetição:
 - while
 - o do-while
 - o for

Declaração while

- A declaração while executa repetidas vezes um bloco de instrução enquanto uma determinada condição lógica for verdadeira.
- A declaração while possui a seguinte forma:


```
while (expressão_lógica) {
 instrução1;
 instrução2;
 ...
}
```


Declaração do-while

- A declaração do-while é similar ao while. As instruções dentro do laço do-while serão executadas pelo menos uma vez.
- A declaração do-while possui a seguinte forma:


```
do {
 instrução1;
 instrução2;
 ...
} while (expressão_lógica);
```


Declaração while

 As instruções contidas dentro do bloco while são executadas repetidas vezes enquanto o valor de expressão_lógica for verdadeira.

Declaração while e do-while

Declaração while e do-while

```
// exemplo com while
int x = 0;
while (x < 10) {
 System. out. println("item " + x);
 X++;
// exemplo com do-while
int y = 0;
do 1
 System.out.println("item " + y);
 y++;
} while (y < 10);
```

Declaração for

- A declaração for, como nas declarações anteriores, permite a execução do mesmo código uma quantidade determinada de vezes.
- A declaração for possui a seguinte forma:

```
for (declaração_inicial; expressão_lógica; salto) {
 instrução1;
 instrução2;
 ...
}
```

Por exemplo: Um exemplo para a declaração for é: for (int i = 0; i < 10; i++) {
 System.out.print(i);

Declaração for

Declarações de interrupção

- Declarações de interrupção permitem que redirecionemos o fluxo de controle do programa. A linguagem Java possui 3 declarações de interrupção. São elas:
 - break
 - continue
 - return

Declaração de interrupção break

A declaração break encerra a execução de um switch e o fluxo de controle é transferido imediatamente para o final deste. Podemos também utilizar a forma para terminar declarações for, while, do-while

break

```
String campeao[] = {"Brasil", "Itália", "Alemanha", "Argentina",
 "Uruguai", "França", "Espanha"};
String buscador = "Uruguai";
boolean encontrou = false;
for (int i = 0; i < campeao.length; i++) {</pre>
 if (campeao[i].equals(buscador)) {
 encontrou = true;
 break;
if (encontrou) {
 System. out. println(buscador + " encontrado!");
} else {
 System. out. println(buscador + " não encontrado");
```

continue

```
String campeao[] = {"Brasil", "Itália", "Alemanha", "Argentina",
 "Uruguai", "França", "Espanha"};
String buscador = "Uruguai";
boolean encontrou = false;
for (int i = 0; i < campeao.length; i++) {</pre>
 if (campeao[i].equals(buscador)) {
 encontrou = true;
 continue;
 System. out. println(campeao[i]);
if (encontrou) {
 System. out. println(buscador + " encontrado!");
} else {
 System. out. println(buscador + " não encontrado");
```

Declaração de interrupção return

A declaração return é utilizada para sair de um método. O fluxo de controle retorna para a declaração que segue a chamada do método original.

Exercícios

Crie um programa que mostre seu nome 20 vezes.

- Faça 3 versões deste programa
 - Use uma declaração while para resolver este problema
 - Use uma declaração **do-while** para resolver este problema
 - Use uma declaração for para resolver este problema

Exercícios

Implemente um algoritmo que leia um número e realize a contagem de zero até o número que foi digitado.

- Faça 3 versões deste programa
 - Use uma declaração while para resolver este problema
 - Use uma declaração do-while para resolver este problema
 - Use uma declaração for para resolver este problema

Exercícios

Crie um programa que receba como entrada um número e um expoente. Calcule esse número elevado ao expoente.

Obrigado!