Cláudio C. Rodrigues Faculdade da Computação - UFU

LINGUAGEM C - 03: ESTRUTURAS DE REPETIÇÃO

1

Objetivo

Apresentar as estruturas de repetição while,
 do...while e for... as quais nos permitem
 executar um trecho de algoritmo zero ou mais vezes.

Apresentar os *comandos de controle* associados com as estruturas de repetição.

Apresentar os comandos de desvio de fluxo incondicional.

- Estrutura de repetição para número definido de repetições
 - Estrutura for
- Estrutura de repetição para número indefinido de repetições
 - ✓ Repetição com pré-condição
 - Estrutura while
 - ✓ Repetição com pós-condição
 - Estrutura do... while
- 3. Comandos de desvio incondicional.
 - break, continue, exit e goto

3

Terminologia

- O código repetido em um laço (loop) é chamado corpo do laço.
 - √O corpo do laço é constituído de um ou mais comandos.
- Cada repetição do corpo do laço é chamada de uma iteração do laço.
 - ✓ A iteração é controlada por um teste de condição.
- A condição de controle é uma expressão booleana.

Estrutura de Repetição para Número Definido de Repetições

- tem seu funcionamento controlado por uma variável que conta o número de vezes que o comando é executado.
- Em C, essa estrutura é implementada pelo comando for, cuja forma básica é a seguinte:

```
for( inicialização; condição; alteração) {
 comandos;
}
```

Faculdade da Computação - UFU

5

- A inicialização é uma expressão que atribui um valor inicial ao contador
- A condição verifica se a contagem chegou ao fim
- A alteração modifica o valor do contador.
- Enquanto a contagem não termina, o corpo do laço associado ao for é repetidamente executado.

Programa exemplo 1:

```
#include <stdio.h>
int main()
{
 int up, down;
 for (up = 0, down=10; up < down; up++, down--)
 {
 printf("up = %d, down= %d\n", up, down);
 }
 return 0;
}</pre>
```

Faculdade da Computação - UFU

7

Programa exemplo 2:

• Exibir a tabela ASCII com pausas a cada 23 linhas.

```
#include <stdio.h>
int main() {
  int c, n=0;
  for(c=0; c<=255; c++) {
 printf("\n%c ==> %d", c, c);
 n++;
  if( n==23 ) {
 printf("\n\nPressione uma tecla ...");
 n=0;
 getch();
 }
  }
  return 0;
}
```


- O quadrado de um número natural n é dado pela soma dos n primeiros números ímpares consecutivos. Por exemplo, 1²=1, 2²=1+3, 3²=1+3+5, 4²=1+3+5+7, etc.
 - Dado um número n, calcule seu quadrado usando a soma de ímpares ao invés de produto.

9

Estrutura de Repetição para Número Indefinido de Repetições

- Essa estrutura de repetição é utilizada quando não se sabe o número de vezes em que um trecho do algoritmo deve ser repetido.
 - ✓ Embora, também possa ser utilizada quando se sabe esse número.
- C, implementa dois comandos para esta situação:
 - Comando while
 - Comando do... while

- A diferença importante entre os laços while e do-while envolve o momento em que a expressão booleana de controle é verificada.
- Com while,
 - √ a expressão booleana é verificada antes que o corpo do laço seja executado.
- Com do-while,
 - √o corpo do laço é executado primeiro, e a condição verificada depois.

11

Repetição com pré-condição

- while
 - ✓ O corpo do laço é executado zero ou mais vezes
- Sintaxe

```
while( condição )
{
  corpo do laço;
}
```


Programa exemplo 3:

```
// Exibir os dígitos de um número.
#include <stdio.h>
#include <stdlib.h>
int main() {
 unsigned int n, d;
 printf("\n Digite um número: ");
 scanf("%u", &n);
 printf("\n Os seus dígitos são: ");
 while( n != 0 ) {
 d = n % 10;
 n /= 10;
 printf("%u ", d);
 }
 getch();
 return 0;
}
```

Faculdade da Computação - UFU

13

Desafio de Programação

- uma certa agência bancária, as contas são identificadas por números de até seis dígitos seguidos de um dígito verificador, calculado conforme exemplificado abaixo. Dado um número de conta n, exiba o número de conta completo correspondente.
 - Seja n = 7314 o número da conta.
 - Adicionamos os dígitos de n e obtemos a soma s = 4+1+3+7 = 15;
 - Calculamos o resto da divisão de s por 10 e obtemos o dígito d = 5.
 - · Número de conta completo: 007314-5

- Um número natural é triangular se é igual à soma dos n primeiros números naturais consecutivos, a partir de 1.
 - Por exemplo, 1, 3, 6, 10, 15, ... são triangulares.
- Dado um natural n>=1, informe se ele é triangular.

15

Repetição com pós-condição

- do-while
 - ✓O corpo do laço é executado uma ou mais vezes
- Sintaxe

```
do
{
  corpo do laço;
} while( condição);
```


Programa exemplo 4:

```
#include <stdlib.h>
int main(){
 int x;

 do{
 printf("Digite um inteiro positivo:");
 scanf("%d",&x);
 }while(x<=0);
 printf("O valor digitado foi %d\n",x);
 return 0;
}</pre>
```

Faculdade da Computação - UFU

17

Comandos de desvio incondicional

- As vezes é preciso alterar o fluxo de controle de uma estrutura de laço.
- As duas formas para se alterar o fluxo de controle são:
 - o comando break ou continue.
- break
 - Encerra o laço.
- continue
 - Encerra a iteração atual do corpo do laço.

Programas exemplos 5: break & continue

```
#include <stdio.h>
int main() {
  int n, k;
  printf("\nDigite um número
 natural: ");
  scanf("%u", &n);
  for(k=2; k<=n-1; k++)
 if( n%k == 0 ) break;
  if( k==n )
 printf("\nO número é primo");
  else printf("\nO número não é
 primo");
  getch();
  return 0;
}</pre>
```

```
#include <stdlib.h>
#include <stdlib.h>

int main() {
 int i=0;
 printf("Os cinco primeiros
 numeros pares:\n");
 for(i=0;i<10;i++)
 {
 if(i%2) continue;
 printf("%d ",i);
 }
 printf("\n");
 getch();
 return 0;
}</pre>
```

Faculdade da Computação - UFU

10

Laços Aninhados

- É perfeitamente legal aninhar um laço dentro do outro.
- Quando fizer isto, lembre-se de que qualquer comando break ou continue se aplicam ao laço mais interno que o contenha.

```
• Exemplo:
 for(i=0;i<10;i++)
 {
 for(j=0;j<10;j++)
 printf("%d",j);
 printf("\n");
}</pre>
```


- Pereira, S.L., Linguagem C Distribuição gratuita
- Schildt, H., C Completo e Total, Editora Makron Books do Brasil Editora Ltda, 1996.
- Evaristo, J., Aprendendo a programar programando em linguagem C, Book Express, 2001.
- Mizrahi, V. V., Treinamento em Linguagem C, Curso Completo, Módulos 1 e 2, Makron Books do Brasil Editora Ltda, 1990.
- Kernighan, B.W & Ritchie, D. M., C a Linguagem de Programação, Editora Campus, 1986.

21

