

Aula 4 Ciclos, Vectores

Iniciativa Conjunta:

Porquê utilizar-se Ciclos?

 O Java permite a utilização de um tipo de estruturas (ciclos) que permitem repetir uma operação ou uma sequência de operações sucessivas.

```
Enquanto i < 100 faz:
 System.out.println("Aula 4");</pre>
```

 Quando se constrói um ciclo define-se uma guarda cujo valor dá continuidade ou interrompe o ciclo.

```
i < 100
```

- Sendo um conceito fundamental para a programação em Java são definidos três tipos formatos:
 - o Ciclo while:
 - Ciclo do-while;
 - Ciclo for.

While

• Sintaxe:

```
while (condição) {
 Instruções;
}
```

• No exemplo anterior:

```
int i = 0;
while ( i < 100 ) {
 System.out.println("Aula 4");
 i = i + 1;
}</pre>
```


Importante para obrigar a guarda a passar a false!

While

• Qual o resultado esperado do seguinte código.

```
int soma = 0;
int i = 0;
while ( i < 10 ) {
 soma = soma +i;
}
System.out.println("O valor é:" + soma);</pre>
```

• Seria um ciclo infinito pois a variável i é sempre < 10.

While

• A guarda é sempre verdadeira porque a variável i é sempre < 10, devia-se ter incrementado a variável i.

```
int soma = 0;
int i = 0;
while ( i < 10 ) {
 soma = soma +i;
 i++;
}
System.out.println("O valor é:" + soma);</pre>
```


Do-while

• Variação da estrutura do ciclo **while**. Sintaxe:

```
do {
 Instruções;
} while (condição);
```

• No exemplo inicial:

```
int i = 0;
do {
 System.out.println("Aula 4");
 i++;
} while ( i < 100 );</pre>
```


For

• Sintaxe:

```
for ( inicialização; guarda; progresso; ) {
 Instruções;
}
```

• No exemplo inicial:

```
for ( int i = 0; i < 100; i++ ) {
 System.out.println("Aula 4");
}</pre>
```


Que ciclo usar?

Os três tipos de ciclos apresentados são equivalentes nas suas funções.

• Os ciclos **for** e **while** são *pretest loops* pois a condição da guarda é validada antes das instruções serem executadas. O ciclo **do-while** é *posttest loop* pois valida a guarda após as instruções serem executadas.

• Por norma o ciclo **for** pode ser utilizado quando se conhece, no início, o número de repetições pretendidas. Já o ciclo **while** pode ser utilizado quando não se sabe quantas repetições vão ser realizadas.

Break, é possível usar em ciclos?

À semelhança das estruturas switch também nos ciclos é possível utilizar a expressão break.
 A utilização desta expressão termina no imediato o ciclo.

```
int soma = 0;
int i = 0;
while ( i < 20 ) {
 soma = soma + i;
 i++;
 if ( soma >= 100) {
 break;
 }
}
System.out.println("O valor é:" + soma);
```

Exercício 1

• Escreva os números pares de 1 a 20, usando as três estruturas de ciclos apresentadas.

```
while (condição) {
 Instruções;
}

do {
 Instruções;
} while (condição);

for ( inicialização; guarda; progresso; ) {
 Instruções;
}
```

Recursividade

- Quando uma função contém invocações a si própria, esta é considerada uma função recursiva.
- Recursividade é um conceito fundamental em computação. Nalguns paradigmas de programação (por exemplo, no paradigma funcional), a recursividade assume uma importância fulcral.
- Dada a sua proximidade com as definições matemáticas, a "elegância" das definições de funções recursivas tornam-as atrativas em certos contextos.

Exemplo - Sucessão de Fibonacci

• Definição matemática da função para obter o n-ésimo número da sucessão de Fibonacci

$$f(n) = \begin{cases} 0 & n = 0\\ 1 & n = 1\\ f(n-1) + f(n-2) & \text{outros casos} \end{cases}$$

Função recursiva em Java

```
static int fibonacci(int n) {
 if(n <= 1) {
 return n;
 } else {
 return fibonacci(n - 1) + fibonacci(n - 2);
 }
}</pre>
```

Vectores

• Estrutura elementar que permite armazenar dados de forma organizada.

Os acessos aos elementos do vetor são efectuados mediante um índice.

Criação de vectores

• Em Java, os vectores têm comprimento fixo. Desta forma, ao ser criado um vector é necessário indicar um comprimento, o qual não pode ser alterado após a criação.


```
int[] v1 = new int[3];
boolean[] v2 = new boolean[2];
```


• Quando os vectores são criados, os elementos tomam um valor por omissão. No caso de um vector de inteiros esse valor é **0**, já no caso de um vector de *boolean* este valor é *false*.

Manipulação de vectores: Modificação

A modificação dos elementos do vector é feita mediante um índice.

Manipulação de vectores: Acesso

• O comprimento de um vector pode ser obtido através do atributo length.

```
int size = v.length;
int first = v[0];
 0
int last = v[v.length-1];
System.out.println("O tamanho do vector é: " + size);
System.out.println("O primeiro elemento do vector é: " + first);
System.out.println("O último elemento do vector é: " + last);
Output:
O tamanho do vector é: 3
O primeiro elemento do vector é: 2
O último elemento do vector é: 4
```

O processo de percorrer os elementos de um vector pode ser designado por iteração.
 Tipicamente, a iteração faz uso de uma variável que toma sucessivamente os valores dos índices do vector que se quer aceder (variável i).

4

V

```
static int sum(int[] v) {
 int i = 0;
 int sum = 0;
 while(i != v.length) {
 sum = sum + v[i];
 i = i + 1;
 }
 return sum;
}
```


• O que faz a função que se segue?

```
static int sum(int[] v) {
 int i = 0;
 int sum = 0;
 while(i != v.length) {
 sum = sum + v[i];
 i = i + 1;
 }
 return sum;
}
```


• O que faz a função que se segue?

```
static int sum(int[] v) {
 int i = 0;
 int sum = 0;
 while(i != v.length) {
 sum = sum + v[i];
 i = i + 1;
 }
 return sum;
}
```


Calcula o somatório de todos os elementos do vector na variável sum.

 Ao iterar-se sobre um vector é também possível contar-se o número de ocorrência de determinado valor no vetor

4

V

```
static int numberOfOccurrences(int a, int[] v) {
 int i = 0;
 int count = 0;
 while(i != v.length) {
 if ( v[i] == a ) {
 count = count + 1;
 }
 i = i + 1;
 }
 return count;
}
```

• É possível também pesquisar num vector a existência de um determinado valor. Qual seria o código que possibilitaria esta acção?

• E o código que devolveria o valor máximo de um vector, como seria?