

ESTRUTURAS DE REPETIÇÃO

- Uma estrutura de repetição permite que uma sequência de comandos seja executada repetidamente, enquanto determinadas condições são satisfeitas.
- Essas condições são representadas por expressões lógica (como, por exemplo, A>B; C==3; Letra == 'a')
 - Repetição com Teste no Início
 - Repetição com Teste no Final
 - Repetição Contada

ESTRUTURAS DE REPETIÇÃO

- O real poder dos computadores está na sua habilidade para repetir uma operação ou uma serie de operações muitas vezes.
- Este repetição chamada laços (loop) é um dos conceitos básicos da programação estruturada

REPETIÇÃO POR CONDIÇÃO

 Um conjunto de comandos de um algoritmo pode ser repetido quando subordinado a uma condição:

enquanto condição faça comandos; fim enquanto

- De acordo com a condição, os comandos serão repetidos zero (se falso) ou mais vezes (enquanto a condição for verdadeira).
 - Essa estrutura normalmente é denominada laço ou loop

REPETIÇÃO POR CONDIÇÃO

Condição

- qualquer expressão que resulte em um valor do tipo lógico e pode envolver operadores aritméticos,lógicos, relacionais e resultados de funções.
- Ex:

x > 5

(N < 60) && (N > 35)

FUNCIONAMENTO

- A condição da cláusula enquanto é testada.
 - Se ela for verdadeira os comandos seguintes são executados em seqüência como em qualquer algoritmo, até a cláusula fim enquanto.
 - O fluxo nesse ponto é desviado de volta para a cláusula enquanto e o processo se repete.
 - Se a condição for falsa (ou quando finalmente for), o fluxo do algoritmo é desviado para o primeiro comando após a cláusula fim enquanto.

REPETIÇÃO POR CONDIÇÃO

- o Relembrando em fluxogramas
 - Um processo pode ser repetido até atender ou não uma condição.

EXEMPLO - PSEUDO-CÓDIGO

Leia A;

Leia B;

Enquanto A < B

A recebe A + 1;

Imprima A;

Fim Enquanto

LOOP INFINITO

- Um loop ou laço infinito ocorre quando cometemos algum erro
 - ao especificar a condição lógica que controla a repetição
 - ou por esquecer de algum comando dentro da iteração.

LOOP INFINITO

Condição errônea

```
X recebe 4;
enquanto (X < 5) faça
 X recebe X - 1;
 Imprima X;
fim enquanto</pre>
```

Não muda valor

```
X recebe 4;
enquanto (X < 5) faça
 Imprima X;
fim enquanto</pre>
```

EXERCÍCIO

 Escreva, em pseudo-código, o algoritmo para calcular a média de N números

EXERCÍCIO

```
Leia n;
media recebe 0;
n1 recebe 0;
Enquanto (n1 < n)
  Leia x;
  media recebe media + x;
  n1 recebe n1 + 1;
Fim enquanto
Imprima media/n;</pre>
```

COMANDO WHILE

- Equivale ao comando "enquanto" utilizado nos pseudo-códigos.
 - Repete a sequência de comandos enquanto a condição for verdadeira.
 - Repetição com Teste no Início
- o Esse comando possui a seguinte forma geral:

```
while (condição) {
 sequência de comandos;
}
```

COMANDO WHILE - EXEMPLO

 Faça um programa que mostra na tela os número de 1 a 100

```
int main(){
 // programa que mostra na tela números de 1 ate 100
 printf(" 1 2 3 4 .... ");
 return 0;
}
```

A solução acima é inviável para valores grandes.
 Precisamos de algo mais eficiente e inteligente

COMANDO WHILE - EXEMPLO

 Faça um programa que mostra na tela os número de 1 a 100

 Observe que a variável numero é usada como um contador, ou seja, vai contar quantas vezes o loop será executado

COMANDO WHILE - EXEMPLO

 Faça um programa para ler 5 números e mostrar o resultado da soma desses números

```
float val1, val2, val3, val4, val5, soma;

printf("\nDigite o lo. numero: ");
 scanf("%f", &val1);

printf("\nDigite o 2o. numero: ");
 scanf("%f", &val2);

printf("\nDigite o 3o. numero: ");
 scanf("%f", &val3);

printf("\nDigite o 4o. numero: ");
 scanf("%f", &val4);

printf("\nDigite o 5o. numero: ");
 scanf("%f", &val5);

soma = val1 + val2 + val3 + val4 + val5;
 printf("\nO resultado da soma eh: %f", soma);

return 0;
```

COMANDO WHILE - EXEMPLO

 Faça um programa para ler 5 números e mostrar o resultado da soma desses números

COMANDO WHILE - EXEMPLO

o Imprimindo os números entre A e B

```
int main() {
 int a, b;
 printf("Digite o valor de a:");
 scanf("%d",&a);
 printf("Digite o valor de b:");
 scanf("%d",&b);

while(a < b) {
 a = a + 1;
 printf("%d \n", a);
 }

 return 0;
}</pre>
```

COMANDO WHILE - EXEMPLO

EXERCÍCIO

 Escreva, usando while, um programa para calcular a média de N números. O valor de N é dado pelo usuário.

EXERCÍCIO

```
int main() {
 int n,n1,x;
 float media = 0;
 printf("Digite N:");
 scanf("%d",&n);
 n1 = 0;
 while (n1 < n) {
 printf("Digite X:");
 scanf("%d",&x);
 media = media + x;
 n1 = n1 + 1;
 }
 printf("%f",media/n);
 return 0;
}</pre>
```

COMANDO DO-WHILE

- Comando while: é utilizado para repetir um conjunto de comandos zero ou mais vezes.
 - Repetição com Teste no Início
- Comando do-while: é utilizado sempre que o bloco de comandos deve ser executado ao menos uma vez.
 - Repetição com Teste no Final

COMANDO DO-WHILE

- o Comando while: testa a condição, depois executa
- Comando do-while: executa, depois testa a condição

COMANDO DO-WHILE

- o executa comandos
- o avalia condição:
 - se verdadeiro, re-executa bloco de comandos
 - caso contrário, termina o laço
- Sua forma geral é (sempre termina com ponto e vírgula!)


```
do {
 sequência de comandos;
} while (condição);
```

COMANDO DO-WHILE

```
#include <stdio.h>
#include <stdib.h>
int main(){
 int i;
 do{
 printf("Escolha uma opcao:\n");
 printf("(1) Opcao 1\n");
 printf("(2) Opcao 2\n");
 printf("(3) Opcao 3\n");
 scanf("%d",&i);

}while((i < 1) || (i > 3));

system("pause");
 return 0;
}
```


- O loop ou laço for é usado para repetir um comando, ou bloco de comandos, diversas vezes
 - Maior controle sobre o loop.
- Sua forma geral é

```
for(inicialização; condição; incremento) {
 sequência de comandos;
}
```

COMANDO FOR

- inicialização: iniciar variáveis (contador).
- condição: avalia a condição. Se verdadeiro, executa comandos do bloco, senão encerra laço.
- incremento: ao término do bloco de comandos, incrementa o valor do contador
- repete o processo até que a condição seja falsa.

```
for(inicialização; condição; incremento) {
 sequência de comandos;
}
```

- Em geral, utilizamos o comando for quando precisamos ir de um valor inicial até um valor final.
- Para tanto, utilizamos uma variável para a realizar a contagem
 - Exemplo: int i;
- Nas etapas do comando for
 - Inicialização: atribuímos o valor inicial a variável
 - Condição: especifica a condição para continuar no loop
 Exemplo: seu valor final
 - Incremento: atualiza o valor da variável usada na contagem

COMANDO FOR

o Exemplo: imprime os valores de 1 até 10

```
#include <stdio.h>
#include <stdib.h>
int main() {
 int i;
 for (i = 1); i <= 10; i++) {
 printf("%d\n",i);
 }
 Incremento
 system("pause");
 return 0;
}</pre>
```


- Comando while: repete uma seqüência de comandos enquanto uma condição for verdadeira.
- Comando for: repete uma seqüência de comandos "N vezes".

EXEMPLO FOR

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int a,b,c;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 for(c = a; c <= b; c++){
 printf("%d \n",c);
 }
 return 0;
}</pre>
```

int a, b, c; | scanf ("%d",&a); | scanf ("%d",&b); NÃO | | for (c = a); | c <= b; | c++){ | SIM | | printf("%d \n",c);} | | Continuação do

programa

 O padrão C99 permite que se declare uma variável em qualquer lugar do programa, inclusive dentro do comando for.

```
// ANSI C
int i;
for(i=1; i <= 10; i++)
 printf("%d\n",i);

// C99
for(int i=1; i <= 10; i++)
 printf("%d\n",i);</pre>
```

COMANDO FOR

- o Podemos omitir qualquer um de seus elementos
 - inicialização, condição ou incremento.
- o Ex.: for sem inicialização

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int a,b,c;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 for (; a <= b; a++){
 printf("%d \n",a);
 }
 system("pause");
 return 0;
}</pre>
```

- o Cuidado: for sem condição
 - omitir a condição cria um laço infinito;
 - condição será sempre verdadeira.

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int a,b,c;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 //o comando for abaixo é um laço infinito
 for (c = a; ; c++) {
 printf("%d \n",c);
 }
 system("pause");
 return 0;
}
```

COMANDO FOR

- Cuidado: for sem incremento
 - omitir o incremento cria um laço infinito;
 - · Incremento pode ser feito nos comandos.

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int a,b,c;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 for (c = a; c <= b; ){
 printf("%d \n",c);
 c++;
 }
 system("pause");
 return 0;
}</pre>
```

 Podemos usar mais de uma inicialização ou incremento por vez. Basta separá-los por vírgula

```
int i, j;
for(i=1, j=10; i<=10; i++, j--)
 printf("%d %d\n",i,j);</pre>
```

 Não se esqueça de usar o operador = quando trabalhar com outros incrementos

```
for (int i=0; i<=10; i=i+2)
 printf("%d\n",i);</pre>
```

EXERCÍCIO

 Escreva, usando for, um algoritmo para calcular a soma dos elementos de 1 a 10.

EXERCÍCIO

 Escreva, usando for, um algoritmo para calcular a soma dos elementos de 1 a 10.

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int i, s = 0;
 for(i = 1; i <= 10; i++) {
 s = s + i;
 }
 printf("Soma = %d \n",s);
 return 0;
}</pre>
```

COMANDO BREAK

 Nós já vimos dois usos para o comando break: interrompendo os comandos switch. Ex.:

```
int num;
scanf("%d",&num);
switch(num) {
 case 0: printf("Zero"); break;
 case 1: printf("Um"); break;
}
```


COMANDO BREAK

- Na verdade, o comando break serve para
 - quebrar a execução de um comando (como no caso do switch)
 - interromper a execução de qualquer loop (for, while ou do-while).
- O comando break é utilizado para terminar de forma abrupta uma repetição. Por exemplo, se estivermos dentro de uma repetição e um determinado resultado ocorrer, o programa deverá sair da repetição e continuar na primeira linha seguinte a ela

COMANDO BREAK

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int a,b;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 while (a <= b) {
 a = a + 1;
 if(a == 5)
 break;
 printf("%d \n",a);
 }
 return 0;
}</pre>
```

COMANDO BREAK

COMANDO CONTINUE

- o Comando continue
 - Diferente do comando break, só funciona dentro do loop;
 - "Pula" essa iteração do loop.
- Quando o comando continue é executado, os comandos restantes da repetição são ignorados. O programa volta a testar a condição do laço para saber se o mesmo deve ser executado novamente ou não;

COMANDO CONTINUE

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int a,b;
 printf("Digite o valor de a: ");
 scanf("%d",&a);
 printf("Digite o valor de b: ");
 scanf("%d",&b);
 while (a <= b){
 a = a + 1;
 if(a == 5)
 continue;
 printf("%d \n",a);
 }
 return 0;
}</pre>
```

COMANDO CONTINUE

GOTO E LABEL

- É um salto condicional (goto) para um local especificado.
- Este local é determinado por uma palavra chave no código (label).
 - Este local pode ser a frente ou atrás no programa, mas deve ser dentro da mesma função.
- Forma geral:

```
palavra_chave:
goto palavra_chave;
```

GOTO E LABEL

- O teorema da programação estruturada prova que a instrução goto não é necessária para escrever programas
 - Alguma combinação das três construções de programação (comandos sequenciais, condicionais e de repetição) são suficientes para executar qualquer cálculo.
 - Além disso, o uso de goto pode deixar o programa muitas vezes ilegível.

GOTO VERSUS FOR

GOTO

FOR

```
int i = 1;
int i = 1;
inicio:

printf("%d\n",i);
i++;
if(i <= 10)
 goto inicio;

int i;
for(i=1; i <= 10; i++)
printf("%d\n",i);</pre>
```

GOTO E LABEL

- Apesar de banido da prática de programação, pode ser útil em determinadas circunstâncias.
 - Ex: sair de dentro de laços aninhados.

```
#include <stdio.h>
#include <stdib.h>
int main(){
  int i,j,k;
  for(i = 0; i < 5; i++)
 for(j = 0; j < 5; j++)
 for(k = 0; k < 5; k++)
 if(i == 2 && j == 3 && k == 1)
 goto fim;
 else
 printf("Posicao [%d,%d,%d]\n",i,j,k);

fim://label
  printf("Fim do programa\n");
  return 0;
}</pre>
```

MATERIAL COMPLEMENTAR

Vídeo Aulas

- Aula 18: Comando while:
- youtu.be/3pftlJjsk30
- Aula 19: Comando for:
- youtu.be/tlagnwiilqE
- Aula 20: Comando do-while:
- youtu.be/VH6AycSgjN0
- Aula 21: Aninhamento de Repetições:
- youtu.be/LXg3HtMbP8E
- Aula 22: Comando break:
- youtu.be/QKzlyC5wBxU
- Aula 23: Comando continue:
- youtu.be/LK8DbKnImQI
- Aula 24: Comando goto:
- youtu.be/eTwXo5i-Ygc