Programação em Python

Ciclos e Execução condicional

2023

Departamento de Ciência de Computadores


Conteúdo

- 1. Ciclos for
- 2. Função range (progressões aritméticas)
- 3. Execução condicional
- 4. Ciclos while
- 5. Saída e continuação num ciclo

Ciclos for

Ciclos for


```
for variável in lista de valores:
 instrução 1
 instrução 2
 :
 instrução n
resto do programa
```

- 1. O corpo do ciclo está indentado
- 2. Enquanto não percorremos todos os valores, iteramos...:
 - a variável toma o próximo valor na lista;
 - executamos o corpo do ciclo.
- 3. Depois do último valor: a execução continua no resto programa

Iteração

- Repetir instruções um número variável de vezes
- Para exprimir computação, tabelar uma função, etc.

Fluxo de execução de um ciclo for


Exemplos

```
amigos = ["Ana","João","Pedro","Beatriz"]
for nome in amigos:
 mensg = "Olá, " + nome + "!"
 print(mensg)
```

Resultado

```
Olá, Ana!
Olá, João!
Olá, Pedro!
Olá, Beatriz!
```

Exemplos (cont.)

```
import math
for x in [0,1,2,3,4,5]:
 print(x, math.sqrt(x))
```

Resultado

- 0.0
- 1 1.0
- 2 1.4142135623730951
- 3 1.7320508075688772
- 4 2.0
- 5 2.23606797749979

Ciclos for (resumo)

```
for variável in sequência:
 :
 instruções a repetir
 :
```

- Repete instruções (itera) com a variável a tomar sucessivos valores da sequência
- O número de iterações está limitado pelo comprimento da sequência

Função range (progressões

aritméticas)

Função range

Muitas vezes queremos efectuar um ciclo sobre valores numéricos em progressão aritmética (exemplo: 0, 1, 2, 3, ...)

A função *range* permite facilmente gerar valores desta forma.

Função range - Progressões aritméticas

A função range (a,b,k) gera sequências em progressão aritmética

$$a, a + k, a + 2k, ...$$

cujos valores são menores que b.

```
>>> list(range(10))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> list(range(1,11))
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> list(range(0, 30, 5))
[0, 5, 10, 15, 20, 25]
```

```
for x in range(5): # 0, 1, 2, 3, 4
 print(x)
for x in range(10): # 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 print(x)
for x in range(3,10): # 3, 4, 5, 6, 7, 8, 9
 print(x)
for x in range(3,10,2): # 3, 5, 7, 9
 print(x)
```

range (n) valores inteiros de 0 até n-1 inclusivé; range (i,n) valores inteiros de i até n-1 inclusivé; range (i,n,d) valores inteiros i, i+d, i+2d,... inferiores a n.

Note que range (n) inclui o zero mas não inclui o n.

Os programadores preferem contar do zero!

Exemplo

```
import math
for x in range(10,110,10):
 print(x, math.log10(x))
```

Resultado

```
10 1.0

20 1.3010299956639813

30 1.4771212547196624

40 1.6020599913279625

50 1.6989700043360187

60 1.7781512503836436

70 1.845098040014257


80 1.9030899869919435

90 1.9542425094393248
```

Execução condicional

Execução condicional

```
if condição:
 instruções 1
else:
 instruções 2
```


- A expressão na linha do if é a condição
- O bloco após o if é executado se a condição for verdadeira
- O bloco após o else é executado se a condição for falsa

Condições

- == igual
- != diferente
- > maior
- < menor
- >= maior ou igual
- <= menor ou igual

O resultado é um valor lógico (True ou False).

Condições (cont.)

Exemplos:

```
>>> 1+2 == 3
True
>>> 1+2 > 2+3
False
>>> 'a' != 'A'
True
>>> 'B' < 'A'
False
```

Exemplo

```
for x in range(5):
 if x%2 == 0:
 print(x, "é par")
 else:
 print(x, "é ímpar")
```

Resultado


```
0 é par
1 é impar
2 é par
3 é impar
4 é par
```

If-else dentro de if-else

```
if x < y:
 print(x, "é menor que", y)
else:
 if x > y:
 print(x, "é maior que", y)
 else:
 print(x, "e", y, "são iguais")
```

- A indentação indica a estrutura das condições
- Pode ser difícil de ler com mais do que dois níveis

If-else dentro de if-else (cont.)


If-else encadeados

```
if x < y:
 print(x, "é menor que", y)
elif x > y:
 print(x, "é maior que", y)
else:
 print(x, "e", y, "são iguais")
```


- O elif substitui o else...if
- Apenas um nível de indentação

If-else encadeados (cont.)


Omitir o bloco else

```
if x < 0:
 print(x, "é negativo")</pre>
```


Conectivas lógicas

and ambas as condições são verdadeiras
 or pelo menos uma das condições é verdadeira
 not a condição é negada

```
>>> import math
>>> math.pi>3 and math.pi<4
True
>>> math.pi<3 or math.pi==3
False
>>> not (math.pi<3)
True</pre>
```

Simplificar condições

Exemplo:

```
if not (idade>=18):
 print("Não tem idade para conduzir!")
```

é equivalente a

```
if idade<18:
 print("Não tem idade para conduzir!")</pre>
```

Mais geralmente, podemos simplificar a negações usando equivalências:

not
$$(A == B) \iff A != B$$

not $(A < B) \iff A >= B$
not $(A <= B) \iff A > B$
 \vdots
etc.

Podemos simplificar a negações de conetivas lógicas.

```
if not (energia>=0.90 and escudo>=100):
 print("O ataque não surte efeito.")
else:
 print("O dragão morre!")
```

é equivalente a

```
if energia<0.90 or escudo<100:
 print("O ataque não surte efeito.")
else:
 print("O dragão morre!")</pre>
```

Mais geralmente:

Podemos trocar a ordem dos blocos if-else.

```
if not (energia>=0.90 and escudo>=100):
 print("O ataque não surte efeito.")
else:
 print("O dragão morre!")
```

é equivalente a

```
if energia>=0.90 and escudo>=100:
 print("O dragão morre!")
else:
 print("O ataque não surte efeito.")
```

Ciclos while

Ciclos while

No ciclo for especificamos a lista de valores a percorrer.

Por vezes necessitamos de iterar sem saber *a priori* quantas vezes vamos executar o ciclo.

Para esses casos podemos usar um ciclo while.


Ciclos while (cont.)

```
while condição:
 :
 instruções a repetir
 :
```

- Repete as instruções enquanto a condição for verdadeira
- A condição é re-avaliada após cada iteração
- O corpo do ciclo deve modificar alguma variável da condição

Ciclos while (cont.)

```
while condição:
 instrução 1
 instrução 2
 instrução n
resto do programa
```


Exemplo

```
def crescente(n):
 i = 1
 while i<n:
 # repete estas instruções
 print(i)
 i = i+1
# após o fim do ciclo
 print('fim')</pre>
```

Exemplo (cont.)

```
>>> crescente(10)
5
8
9
fim
```

Outro Exemplo

Encontrar o primeiro natural *n* tal que

$$1 + 2 + \cdots + n > 1000$$

```
n = 0  # limite superior da soma
s = 0  # valor da soma 1+2+...+n
while s <= 1000:  # enquando a soma não ultrapassa 1000
 n = n+1  # mais um natural
 s = s+n  # actualiza a soma
print(n)  # imprimir o número que encontrou</pre>
```

Modificar variáveis

Muitas vezes necessitamos de incrementar ou decrementar variáveis.

```
:
i = i+1
:
```

Esta atribuição pode ser abreviada:

```
:
i += 1
:
```

Modificar variáveis (cont.)

Mais geralmente, temos as seguintes atribuições abreviadas:

$$v += k \longrightarrow v = v + k$$
 $v -= k \longrightarrow v = v - k$
 $v *= k \longrightarrow v = v * k$
 $v /= k \longrightarrow v = v / k$
 $v //= k \longrightarrow v = v / / k$
 $v **= k \longrightarrow v = v * k$

Um ciclo while pode não terminar

```
def repete():
 n = 1
 while True: # repete indefinidamente
 print('Se',n,'elefantes incomodam muita gente')
 print(n+1,'elefantes incomodam muito mais!')
 n += 1
```

Sequência de Collatz

Nem sempre é fácil concluir que um ciclo while não termina. Exemplo:

Calcular a Sequência de Collatz para um dado n>0 Enquanto n não for igual a 1, gerar o próximo elemento da sequência usando a função:

$$f(n) = \begin{cases} n/2 & \text{se } n \text{ \'e par} \\ 3n+1 & \text{se } n \text{ \'e impar} \end{cases}$$

Sequência de Collatz (cont.)

Sequência de Collatz (cont.)

• sequencia(1):1

- sequencia(2):2,1
- sequencia(3): 3, 10, 5, 8, 4, 2, 1
- sequencia(4):4,2,1
- sequencia(5):5,8,4,2,1
- sequencia(6):6,3,10,5,8,4,2,1
- ...
- sequencia (27): 27, 82, 41, 124, 62, 31, 94, 47, 142, 71, 214, 107, 322, 161, 484, 242, ... \rightarrow são necessárias 111 iterações para chegar a 1
- ...

Não sabemos se esta função termina para todo n > 0.

http://en.wikipedia.org/wiki/Collatz_conjecture

Fatorial iterativo

Calcular o fatorial de n

$$n! = 1 \times 2 \times \cdots \times (n-1) \times n$$

- 1. Inicialmente: p = 1
- 2. Repetir para *i* de 2 até *n*:

$$p \leftarrow p \times i$$

3. No fim do ciclo o valor de $p \in n!$

Fatorial usando um ciclo for

```
def factorial(n):
 # p acumula o produto 1*2*...*n
 p = 1
 # repetir para i de 2 até n
 for i in range(2, n+1):
 p *= i
 # resultado é o valor de p
 return p
```

Fatorial usando um ciclo while

```
def factorial(n):
 # p acumula o produto 1*2*...*n
 p = 1
 # repetir para i de 2 até n
 i = 2
 while i<=n:
 p *= i
 i += 1
 # resultado é o valor de p
 return p</pre>
```

Fatorial usando um ciclo while (cont.)

Mais geralmente:

- Podemos sempre re-escrever um ciclo for num ciclo while.
- Nem sempre podemos re-escrever um ciclo while como um ciclo for (exemplo: a função que gera a sequência de Collatz).

Saída e continuação num ciclo

Saída e continuação num ciclo

Duas instruções permitem alterar a execução de um ciclo:

break sair a meio do ciclo **continue** passar à próxima iteração

Break com um ciclo for

```
for i in [12, 16, 17, 24, 29]:
 if i % 2 == 1: # se é impar
 break # ... termina o ciclo
 print(i)
print("fim")
```

Resultado:

12

16

fim

Continue com um ciclo for

```
for i in [12, 16, 17, 24, 29, 30]:
 if i % 2 == 1:  # se é impar
 continue  # ...passa ao próximo
 print(i)
print("fim")
```

Resultado:

```
12
```

16


2.4

30

fim

Saída de um ciclo while

O teste do ciclo while ocorre antes da execução do corpo.


Podemos usar break para colocar um teste no corpo do ciclo.

Exemplo: teste no meio do corpo

```
total = 0
while True:
 resposta = input("Insira um número (ou vazio)")
 if resposta == ' ':
 break  # termina o ciclo
 total += int(resposta)
print("Total = ", total)
```

Sumário

while repetir enquanto a condição é verdadeirafor repetir para uma sequência de valores

Que tipo de ciclo usar?

- Ciclo for 1. iterar sobre sequências aritméticas;
 - 2. iterar sobre listas ou tuplos.

Ciclo while nos outros casos.