

Computação eletrônica: Estruturas de repetição

Gurvan Huiban
ghuiban@cin.ufpe.br

24 de abril de 2014

Plano de aula

- 1 A estrutura `for`
- 2 A estrutura `while`
- 3 A estrutura `do-while`
- 4 Observações

Estruturas de repetição

- Repetir a execução de um conjunto de instruções por um número de vezes:
 - Fixo;
 - Variável.
- Na linguagem C: `for`, `while`, `do-while`.

Exemplos

- Somar os n primeiros números ímpares;
- Repetir um menu até o usuário digitar `x`.

- 1 A estrutura `for`
- 2 A estrutura `while`
- 3 A estrutura `do-while`
- 4 Observações

Exemplo: $\sum_{i=1}^n i$

Soma de 1 até 10

Mostrar a soma dos n primeiros inteiros, para n de 1 até 10.

De que precisamos?

Realizar um grande número de operações

Soma de 1 até 10: Solução força bruta

```
main()
{
 printf("Valor da soma ate 1: %d\n", 1);
 printf("Valor da soma ate 2: %d\n", 1+2);
 printf("Valor da soma ate 3: %d\n", 1+2+3);
 printf("Valor da soma ate 4: %d\n", 1+2+3+4);
 printf("Valor da soma ate 5: %d\n", 1+2+3+4+5);
 printf("Valor da soma ate 6: %d\n", 1+2+3+4+5+6);
 printf("Valor da soma ate 7: %d\n", 1+2+3+4+5+6+7);
 printf("Valor da soma ate 8: %d\n", 1+2+3+4+5+6+7+8);
 printf("Valor da soma ate 9: %d\n", 1+2+3+4+5+6+7+8+9);
 printf("Valor da soma ate 10: %d\n", 1+2+3+4+5+6+7+8+9+10);
}
```

Problemas

- Realizamos varias vezes as mesmas somas (1+2+3...)
- Código muito extenso
- Código difícil “copiar-colar”

Soma de 1 até 10: Variável acumulando a soma

```
main()
{
 int soma = 0;
 soma = soma + 1;
 printf("Valor da soma ate 1: %d\n", soma);
 soma = soma + 2;
 printf("Valor da soma ate 2: %d\n", soma);
 soma = soma + 3;
 printf("Valor da soma ate 3: %d\n", soma);
 ...
 soma = soma + 8;
 printf("Valor da soma ate 8: %d\n", soma);
 soma = soma + 9;
 printf("Valor da soma ate 9: %d\n", soma);
 soma = soma + 10;
 printf("Valor da soma ate 10: %d\n", soma);
}
```

Problemas

- Código muito extenso
- Código difícil “copiar-colar”

Soma de 1 até 10: Código “copiável”

```
int main(void)
{
 int soma = 0;
 int i = 1;
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 i = i+1;
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 i = i+1;
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 i = i+1;
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 i = i+1;
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 i = i+1;
 ...
}
```

Problemas

- Código muito extenso

Soma de 1 até 10: Com estrutura `for`

Programa: Mostrar a soma dos n primeiros inteiros, para n de 1 até 10

```
int main(void)
{
 int soma = 0;
 int i;

 for (i = 1; i <= 10; i = i+1)
 {
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
 }
 return 0;
}
```

Sintaxe da estrutura de repetição `for`

Sintaxe


```
for (inicializacoes; condicoes; incrementos)
{
 sequencia de comandos
}
```

- Inicializações: valores iniciais das variáveis;
- Condições: condições para continuar a execução do laço (expressão lógica);
- Incrementos: incrementação das variáveis;
- Sequência de comandos: comandos a serem repetidos.

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		i

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		i

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Execucao da inicializacao
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Verdadeiro => Execucao dos comandos
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	0		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

	soma		
	1		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
```

	soma		
	1		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
} // Fim dos comandos associados ao for. Voltando no for
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
```

	soma		
	1		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

Valor da soma ate 1: 1

	soma		
	1		i
			1

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Execucao do incremento
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

Valor da soma ate 1: 1

	soma		
	1		i
			2

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Verdadeiro => Execucao dos comandos
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

Valor da soma ate 1: 1

	soma		
	1		i
			2

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
} // Fim dos comandos associados ao for. Voltando no for
printf("Fim do programa");
```

Tela

Valor da soma ate 1: 1
Valor da soma ate 2: 3

	soma		
	3		i
			2

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Execucao do incremento
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
```

	soma		
	3		i
			3

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Verdadeiro => Execucao dos comandos
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
```

	soma		
	3		i
			3

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
} // Fim dos comandos associados ao for. Voltando no for
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
```

	soma		
	6		i
			3

Memória

Soma de 1 até 10: Passo a passo (início)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Etc.
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
```

	soma		
	6		i
			4

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
```

	soma	
55		i
		10

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
Valor da soma ate 10: 55
```

	soma		
	55		i
			10

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
} // Fim dos comandos associados ao for. Voltando no for
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
Valor da soma ate 10: 55
```

	soma		
	55		i
			10

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // Execucao do incremento
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
Valor da soma ate 10: 55
```

	soma		
	55		i
			11

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1) // False => Pular os comandos e continuar
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
Valor da soma ate 10: 55
```

	soma		
	55		i
			11

Memória

Soma de 1 até 10: Passo a passo (fim)

```
int soma = 0;
int i;
for (i = 1; i <= 10; i = i+1)
{
 soma = soma + i;
 printf("Valor da soma ate %d: %d\n", i, soma);
}
printf("Fim do programa");
```

Tela

```
Valor da soma ate 1: 1
Valor da soma ate 2: 3
Valor da soma ate 3: 6
Valor da soma ate 4: 10
Valor da soma ate 5: 15
Valor da soma ate 6: 21
Valor da soma ate 7: 28
Valor da soma ate 8: 36
Valor da soma ate 9: 45
Valor da soma ate 10: 55
Fim do programa
```

	soma	
55		i
		11

Memória

`for`: Passos de execução

```
for (inicializacoes; condicoes; incrementos)
{
 sequencia de comandos
}
```

- 1 Inicializações;
- 2 Verificação das condições;
- 3 Se verdadeiras: sequência de comandos;
- 4 Incrementos;
- 5 Verificação das condições;
- 6 Se verdadeiras: sequência de comandos;
- 7 ...

Exercícios

- Entrar com um inteiro n , e imprimir na tela os números ímpares menores ou iguais a n ;
- Faça um programa que imprima em ordem decrescente todos os valores inteiros maiores que zero a partir de um número fornecido pelo usuário;

Observação: `for`

Observações

- Não tem `;` no fim da linha do `for`;
- Se tiver uma instrução só, as chaves `{ e }` são opcionais;
- É possível usar caracteres no lugar de inteiros:

```
for(c='a'; c <= 'z'; c++)  
 printf("O valor ASCII de %c e:%d\n", c, c);
```

Recomendação: `for`

- Usar a estrutura `for` quando a quantidade de laços é previsível no momento da execução;
- Nos outros casos, usar uma estrutura `while` ou `do-while`.

- 1 A estrutura `for`
- 2 A estrutura `while`**
- 3 A estrutura `do-while`
- 4 Observações

Estrutura `while`

Sintaxe

```
while (expressao_de_teste)
{
 sequencia de comandos
}
```

Repetição com a estrutura `while`

- Usa apenas uma expressão de teste;
- Se tiver uma instrução só, as chaves `{ }` são opcionais;
- Mais apropriado que a estrutura `for` em situações em que o laço pode ser terminado inesperadamente, em consequência das operações do corpo do laço;
- O corpo do laço será executado sempre que a expressão for verdadeira.

`while`: Passos de execução

```
while (expressao_de_teste)
{
 sequencia de comandos
}
```

- 1 Verificação da expressão_de_teste;
- 2 Se verdadeira: sequência de comandos;
- 3 Verificação da expressão_de_teste;
- 4 Se verdadeira: sequência de comandos;
- 5 ...

`while`: Exemplo

Programa: Imprimir a tecla digitada até o usuário digitar `x`:

```
printf("Entre com um caracter (x para sair): ");
scanf(" %c", &c);
while(c != 'x')
{
 printf("Digitou o caracter %c\n",c);
 printf("Entre com outro caracter (x para sair): ");
 scanf(" %c", &c);
}
```

`while`: Exercícios

Exercício: simular um `for`

Faça um programa usando a estrutura `while` que imprima em ordem decrescente todos os valores inteiros maiores que zero a partir de um número fornecido pelo usuário.

Exercício: Algarismos

Escreva um programa para determinar o número de algarismos de um número inteiro positivo dado.

- 1 A estrutura for
- 2 A estrutura while
- 3 A estrutura do-while**
- 4 Observações

Estrutura do-while

Sintaxe

```
do  
{  
 sequencia de comandos  
}  
while (expressao de teste)
```

`do-while`: Descrição

Repetição com a estrutura `do-while`

- Como a estrutura `while`, é usado quando a quantidade de repetições não é previsível no momento da execução;
- Se tiver uma instrução só, as chaves `{ }` são opcionais;
- Diferente do `while`, a expressão de teste fica no fim da estrutura;
- Repetição da sequência de comandos até a expressão_de_teste ser `false`;
- Conseqüentemente, o laço é sempre executado pelo menos uma vez.

do-while: Passos de execução

```
do
{
 sequencia de comandos
}
while (expressao de teste)
```

- 1 Sequência de comandos;
- 2 Verificação da expressão_de_teste;
- 3 Se verdadeira: sequência de comandos;
- 4 Verificação da expressão_de_teste;
- 5 ...

Exercício: Jogo de sorte

Escrever um programa em C que peça ao jogador para adivinhar o *número da sorte* (entre 0 e 100) gerado aleatoriamente pelo programa. O jogador vai entrando com números, e o programa vai informando se o número do jogador é maior ou menor que o número da sorte.

Quando o jogador acertar o número, o programa deve imprimir 'ACERTOU' e informar o número de tentativas do jogador.

Para gerar um número entre 0 e 100, use o comando:

```
num = rand()%100;
```


- 1 A estrutura `for`
- 2 A estrutura `while`
- 3 A estrutura `do-while`
- 4 Observações**

Estruturas aninhadas

Obviamente, estas estruturas podem ser aninhadas...

Por exemplo:

```
do
{
  sequencia de comandos (1)
  for (i=n1; i <= n2; i++)
  {
 sequencia de comandos (1.1)
  }
  sequencia de comandos (2)
while (expressao_de_teste);
```

Repetições aninhadas: ordem de execução

```
do
  sequencia de comandos (1)
  for (i=n1; i <= n2; i++)
  {
 sequencia de comandos (1.1)
  }
  sequencia de comandos (2)
while (expressao_de_teste);
```

- 1 Sequência de comandos (1);
- 2 Execução da estrutura for:
 - 1 $i = n1$
 - 2 Verificação se $i \leq n2$;
 - 3 Se verdadeira: sequência de comandos (1.1);
 - 4 ...
- 3 Sequência de comandos (2);
- 4 Verificação da expressão de teste;
- 5 Se verdadeira: sequência de comandos (1);
- 6 Execução da estrutura for;

Exercício: Desenho

Exercício: Estrelas

Usando apenas uma vez os comandos `printf(".")`, `printf("*")` e `printf("\n")` e usando laços aninhados, faça o seguinte aparecer na tela.

```
* * * * *  
. * * * *  
. . * * *  
. . . * *  
. . . . *  
. . . . .
```

Exercício: Tabuada

Tabuadas de 1 até 5

Imprimir na tela as tabuadas de 1 até 5 da forma seguinte:

```
Tabuada de 1
1 x 1 = 1
1 x 2 = 2
1 x 3 = 3
1 x 4 = 4
1 x 5 = 5
1 x 6 = 6
1 x 7 = 7
1 x 8 = 8
1 x 9 = 9
1 x 10 = 10

Tabuada de 2
2 x 1 = 2
2 x 2 = 4
2 x 3 = 6
2 x 4 = 8
```

break e continue

O comando `break`

O comando `break` causa a saída imediata do laço.

O comando `continue`

Pula o código que estiver abaixo e força a próxima iteração do laço.

Observações

- Podem ser usado no corpo de qualquer estrutura (`for`, `while`, `do-while`);
- Se o `break` ou o `continue` estiver em laços aninhados, afetará somente o laço mais interno onde ele está.

break e continue: Recomendação

Evitar o uso dos comandos `break` e `continue`

Deve ser evitado, pois pode causar dificuldade de leitura e confusão na manutenção o programa.

Exemplo

```
while (1)
{
 printf("Digite um numero maior que zero: ");
 scanf("%d", &num);
 if (num < 0)
 {
 printf("numero errado\n");
 continue;
 }
 printf("Numero correto\n");
}
```