

Estrutura de Repetição While

Estrutura de Repetição While

O comando WHILE é utilizado quando necessitamos <u>fazer um teste</u> a cada iteração do laço.

Estrutura recomendada quando o número de repetições for desconhecido, sendo necessário um teste (condição) para interromper a repetição.

Alguma variável da CONDIÇÃO deverá ter seu valor alterado através de um comando de leitura ou de atribuição, antes da estrutura de repetição e dentro da estrutura (na maioria das vezes como último comando do laço).

```
int main(){ //Programa Exemplo
  int teste = 1;
  while (teste) {
 printf("\nLaco executado.\n");
 printf("\nDigite 1 para repetir ou 0 para sair: ");
 scanf("%i", &teste);
  } //fim while
}
```

Boa prática de programação!
Procure comentar o código para indicar o término de um laço.
Não é obrigatório mas facilita a leitura do programa.

Exemplos errados

```
//Exemplo errado 1
while (num > 0) {
 printf("Num: ");
 scanf("%i",num);
 printf("Dobro de %i = %i", num, 2*num);
}
```

Exemplos errados

```
//Exemplo errado2
int quadrado, valor = 0;
while (valor <= 0) {
 quadrado = pow(valor,2);
 printf("O quadrado de %i = %i", valor, quadrado);
}</pre>
```

Este código esta em

```
//Exemplo errado2
int quadrado;
int valor = 0;
while (valor <= 0) {
 quadrado = pow(valor,2);
 printf("O quadrado de %i = %i", valor, quadrado);
 // ERRO: faltou atualizar "valor" dentro do laço.
}
```

Exemplo: Substitua um for por while

```
//Exemplo for
for (int k=0; k<10; k++){
 printf("k = %i\n",k);
}
```

Exemplo: Substitua um for por while

```
//Exemplo for
for (int k=0; k<10; k++){
 printf("k = %i\n",k);
}
```

```
//Equivalente while
int k = 0;
while (k < 10){
 printf("%i\n",k);
 k = k + 1;
}</pre>
```

1) Ler **vários** números inteiros e informar o triplo de cada um. O algoritmo acaba quando entra Zero.

1) Ler vários números inteiros e informar o triplo de cada um. O algoritmo acaba quando entra Zero.

```
// Le numeros e informa o triplo de cada um
int num,triplo;
printf("num: "); scanf("%i",&num);
while (num != 0){
 triplo = 3*num;
 printf("O triplo de %i = %i\n", num,triplo);
 printf("\tDigite 0 para sair.\n");
 printf("\nnum: "); scanf("%i",&num);
}
```

2) Entrar com <u>vários</u> números enquanto forem positivos. Informar quantos números foram digitados e a média deles.

```
// Retorna a quantidade de numeros digitados e a media deles
float num, soma = 0, media;
int cont = 0;
printf("NUM: "); scanf("%f",&num);
while (num > 0){
  cont++;
  soma += num;
  printf("NUM: "); scanf("%f",&num);
media = soma/cont:
printf("\nForam digitados %i numeros.",cont);
printf("\nA media dos numeros = %.1f\n", media);
```

```
// Retorna a quantidade de números digitados e a média deles
float num, soma = 0, media;
int cont = 0;
printf("NUM: "); scanf("%f",&num);
while (num > 0){
  cont++;
  soma += num;
  printf("NUM: "); scanf("%f",&num);
if (cont>0){
  media = soma/cont;
  printf("\nForam digitados %i numeros.",cont);
  printf("\nA media dos numeros = %.1f\n", media);
```

3) Faça um algoritmo para calcular a área de um triângulo retângulo. Esse programa não pode permitir a entrada de dados inválidos, ou seja, medidas menores ou iguais a 0.

```
// Cálculo da área de um triângulo retângulo
float area, base=0, alt=0;
while (base \leq 0){
  printf("Base: ");
  scanf("%f", &base);
while (alt \leq 0)
  printf("Altura: ");
  scanf("%f", &alt);
area = base * alt / 2;
printf("Area = \%5.2f", area);
```

4) Dados vários números inteiros positivos com três algarismos, informar se o algarismo da casa das centenas é PAR ou ÍMPAR. Interromper o laço se o número tiver menos ou mais de três algarismos.

```
// Retornar se algarismo da casa das centenas é PAR ou ÍMPAR
int num, cent;
printf("NUM = ");
scanf("%i", &num);
while (99 < num && num < 1000){
 cent = num/100;
 if (cent\%2 == 0)
 printf("Numero %i PAR\n", cent);
 else
 printf("Numero %i IMPAR\n", cent);
 printf("\nNUM = ");
 scanf("%i", &num);
```

5) Ler <u>vários</u> números inteiros e informar quantos entre 100 e 200 foram digitados. Quando o valor 0 (zero) for lido, o algoritmo deverá cessar sua execução.

```
// Informa quantos números entre 100 e 200 foram digitados
int num, cont=0;
printf("NUM = ");
scanf("%i", &num);
while (num != 0){
  if (100 < num && num < 200)
 cont += 1:
  printf("NUM = ");
  scanf("%i", &num);
printf("\nForam digitados %i numeros entre 100 e 200.\n", cont);
```

6) Faça um algoritmo que leia uma <u>quantidade indeterminada</u> de números inteiros positivos e conte quantos deles estão nos seguintes intervalos: [0-25], [26-50], [51-75] e [76-100]. A entrada de dados deverá terminar quando for lido um número negativo.

```
// Informa a quantidade de número nos intervalos
int num,cont1,cont2,cont3,cont4;
printf("NUM = "); scanf("%i", &num);
cont1 = cont2 = cont3 = cont4 = 0;
while (num >= 0){
  if (num \le 25)
 cont1 += 1;
  else if (num \leq 50)
 cont2 += 1:
  else if (num <= 75)
 cont3 += 1;
  else if (num <=100)
 cont4 += 1;
  printf("NUM = "); scanf("%i", &num);
printf("\nQuant. de numeros no intervalo [0-25] = %i", cont1);
printf("\nQuant. de numeros no intervalo [26-50] = %i", cont2);
printf("\nQuant. de numeros no intervalo [51-75] = %i", cont3);
printf("\nQuant. de numeros no intervalo [76-100] = %i", cont4);
```