

Introdução à Programação

Estruturas de Repetição

Repetição de Comandos...

$$\sum_{i=0}^n i$$

```
int somatorio(int n) {  
 int soma = 0;  
 int valor = 0;  
 soma = soma + valor;  
 valor++;  
 soma = soma + valor;  
 valor++;  
 soma = soma + valor;  
 ...  
}
```

Faz esta seqüência
de comandos **n**
vezes

E haja
copy&paste!

Tópicos da Aula

- ◆ Hoje, aprenderemos a usar estruturas de repetição para programas mais complexos
 - Necessidade de estruturas de repetição
 - Apresentação do conceito de laço (*loop*)
 - O comando *for*
 - O comando *while*
 - O comando *do-while*
 - Diferenças entre os comandos de repetição
- ◆ Veremos também, como podemos alterar o fluxo de laços
 - Comandos *break* e *continue*

Necessidade de Estruturas de Repetição

- ◆ Na resolução de problemas em programação, freqüentemente, precisamos repetir uma mesma seqüência de comandos várias vezes
- ◆ Na maioria dos casos, não sabemos de antemão quantas vezes a seqüência de comandos será repetida
- ◆ A linguagem de programação deve fornecer uma estrutura (comando) que permita a execução repetida de mesma seqüência de comandos
 - Evita esforço do programador
 - Permite que o programador não tenha que saber quantas vezes o comando será executado

Estruturas de Repetição

- ◆ Permite repetir diversas vezes um comando ou seqüência de comandos
 - Cada repetição de um comando ou seqüência de comandos é denominada de **iteração**
- ◆ São geralmente conhecidos como *loops*(laços)
- ◆ Da mesma forma que comandos condicionais, são controladas por expressões *booleanas*
- ◆ Java oferece 3 tipos de estruturas(comandos) de repetição:
 - O laço *for*
 - O laço *while*
 - O laço *do-while*

O Comando `for`

```
for (int i = 0; i < valor; i = i+1)  
 corpo
```


- ◆ Executa `corpo` um número específico de vezes: `valor` vezes
- ◆ Neste exemplo, na primeira execução de `corpo`, o valor de `i` é 0
- ◆ O valor de `i` é incrementado após cada execução de `corpo`
- ◆ `i` pode ser acessada dentro de `corpo`, e deixa de existir após a execução do `for`

A Forma Geral do Comando `for`

```
for (inicialização; condição; incremento)  
 corpo
```

- ◆ `inicialização` e `incremento` podem ser praticamente quaisquer comandos
- ◆ `condição` pode ser qualquer condição booleana
- ◆ `inicialização` deve inicializar a variável do `for`
- ◆ `incremento` deve incrementar a variável `for`

Fluxo de Controle do Laço for

Examinando o Comando *for*

A *inicialização*
é executada uma só vez
antes do laço começar

O *comando* é
executado até que
condição se tornar *false*

```
for ( inicialização ; condição ; incremento )  
 comando;
```

O *incremento* é executado ao fim de
cada iteração

Cabeçalho do *for*

Entendendo o Comando for

```
int somatorio(int n) {  
 int soma = 0;  
 for (int valor = 0; valor <= n; valor++)  
 soma = soma + valor;  
 return soma;  
}
```

Variável
valor é
inicializada
com 0

Comando será
realizado
enquanto
valor for
menor que ou
igual a **n**

A cada
iteração,
valor é
incrementado
em 1

Entendendo o Comando `for`

```
int somatorio(int n) {  
 int soma = 0;  
 for (int valor = 0; valor <= n; valor++)  
 soma = soma + valor;  
 return soma;  
}
```

Se `n` for menor do que `0`, não se executa o corpo do `for`

É executado depois do `for`

A variável `valor` é declarada na inicialização e só é acessível dentro do corpo do `for`

Entendendo o Comando for

```
int somatorio(int n) {  
 int soma = 0;  
 int valor;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 for (valor = 0; valor <= n; valor++) {  
 soma = soma + valor;  
 s.println("Soma Parcial:" + soma);  
 }  
 s.println("Soma Total:" + soma);  
 return soma;  
}
```

valor pode
ser declarada
fora do laço

Corpo do for
pode ser
composto por
bloco de
comandos

Modificando o Incremento do for

```
int somatorio(int n) {  
 int soma = 0;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 for (int valor = n; valor >= 0; valor--){  
 soma = soma + valor;  
 s.println("Soma Parcial:" + soma);  
 }  
 s.println("Soma Total:" + soma);  
 return soma;  
}
```

valor agora é
decrementado

Modificando o Incremento do `for`

```
int somatorioPares(int n) {  
 int soma = 0;  
 int valor;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 for (valor = 0; valor <= n; valor = valor + 2) {  
 soma = soma + valor;  
 s.println("Soma Parcial:" + soma);  
 }  
 s.println("Soma Total:" + soma)  
 return soma;  
}
```

`valor` agora é
incrementado
em 2

- ◆ Pode-se colocar qualquer tipo de expressão na parte de incremento do comando *for*

Variações do Comando for

- ◆ Cada expressão no cabeçalho de um laço `for` loop é opcional
- ◆ Se a inicialização é omitida, nenhuma inicialização é feita
- ◆ Se a condição é omitida, a condição é considerada sempre *true* e o laço continua para sempre (laço infinito)
- ◆ Se o incremento é omitido, nenhuma operação é realizada ao final da iteração do laço

O Comando `for` sem Condição, etc.

```
for (; valor < n; valor++)  
 corpo
```

```
for (; ; valor++)  
 corpo
```

```
for (; ; )  
 corpo
```


Repetição infinita:
cuidado!

O comando `while`

```
while (expressãoBooleana)  
 corpo
```

- ◆ Executa `corpo` várias vezes até que a avaliação da expressão retorne `false`
- ◆ A expressão é avaliada de novo após cada execução de `corpo`
- ◆ Não executa `corpo` nenhuma vez, se de início a avaliação da expressão retorna `false`

Fluxo de Controle do Laço while

Entendendo o comando `while`

```
int somatorio(int n) {  
 int soma = 0;  
 int valor = 0;  
 while ( valor <= n ) {  
 soma = soma + valor;  
 valor++;  
 }  
 return soma;  
}
```

Se **n** for negativo, não se executa o corpo do **while**

É executado quando o **while** termina, quando a expressão for **false**

Entendendo o comando `while`

```
int somatorio(int n) {  
 int soma = 0;  
 int valor = 0;  
 while ( valor <= n ) {  
 soma = soma + valor;  
 valor++;  
 }  
 return soma;  
}
```

Inicialização da variável de controle é feita fora do laço `while`

Incremento da variável de controle é feita no corpo do laço `while`

Laço Infinito com o Comando `while`

```
int somatorio(int n) {  
 int soma = 0;  
 int valor = 0;  
 while ( valor <= n ) {  
 soma = soma + valor;  
 }  
 return soma;  
}
```

Se valor não é incrementado, este comando será executado infinitas vezes

O Comando for e o Comando while

```
for (inicialização; condição; incremento)  
 corpo
```


equivale a ...

```
inicialização;  
while (condição) {  
 corpo;  
 incremento;  
}
```

O Comando for e o Comando while

```
for (;;)
  corpo
```

```
while (true) {
  corpo;
}
```


equivale a ...

O Comando do-while

```
do {  
 corpo  
} while (expressaoBooleana)
```

- ◆ Executa **corpo**, pelo menos uma vez, até que a avaliação da expressão retorne **false**
- ◆ A expressão é avaliada de novo após cada execução de **corpo**

Fluxo de Controle do Laço do-while

Entendendo o comando do-while

```
int somatorio(int n) {  
 int soma = 0;  
 int valor = 0;  
 do {  
 soma = soma + valor;  
 valor++;  
 } while ( valor <= n )  
  
 return soma;  
}
```

Se **n** for negativo, o corpo do **do-while** é executado pelo menos uma vez

Comportamento alterado: **cuidado!**

É executado quando o **do-while** termina, quando a expressão for **false**

Os Comandos do-while e while

```
do {  
 corpo  
} while (expressaoBooleana)
```

Equivalente a ...

```
corpo;  
while (expressaoBooleana)  
 corpo;
```

Laços Aninhados

- ◆ Laços podem ser aninhados da mesma forma que comandos condicionais
 - O corpo de um laço pode conter outro laço
- ◆ Para cada iteração do laço externo, o laço interno é completamente executado

Laços Aninhados

```
int somatorioDoSomatorio(int n, int vezes) {  
 int soma = 0, somatorio = 0;  
 for (int valExt = 0; valExt < vezes; valExt++) {  
 int valInt = 0;  
 while (valInt <= n) {  
 soma = soma + valInt;  
 valInt++;  
 }  
 somatorio = somatorio + soma;  
 }  
 return somatorio;  
}
```

A cada iteração do **for**,
o laço **while** é
executado

Considerações sobre Laços

- ◆ Os 3 tipos de laços são funcionalmente equivalentes
 - Portanto podem ser usados indiscriminadamente
- ◆ O laço `for` é geralmente usado quando se sabe de antemão o número de vezes que queremos repetir um comando
- ◆ Os laços `for` e `while` são executados 0 ou muitas vezes
- ◆ O laço `do-while` é executado 1 ou muitas vezes

O Comando `break`

- ◆ Forma Geral do comando `break`

```
break;
```

- ◆ Tem dois usos distintos
 - Para forçar o término de um laço de repetição (*do-while*, *for* ou *while*)
 - Para terminar um *case* do comando *switch*
- ◆ Quando o comando `break` é encontrado dentro de um laço de repetição:
 - instrução é imediatamente finalizada
 - próxima instrução após a estrutura de repetição é executada
- ◆ Deve ser usado com cautela
 - Reduz legibilidade
 - Pode levar a erros de lógica

O Comando break

```
int somatorio(int n) {  
 int soma = 0;  
 int valor;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 for (valor = 0; ; valor++){  
 soma = soma + valor;  
 if (valor == n)  
 break;  
 s.println("Soma Parcial:" + soma);  
 }  
 s.println("Soma Total:" + soma)  
 return soma;  
}
```


Este comando não
será executado
quando
valor == n

O Comando `continue`

- ◆ Forma Geral do comando `continue`

`continue`

- ◆ Termina a execução da iteração atual de um loop (`for`, `while`, `do-while`) e volta ao começo deste loop
- ◆ Todos os comandos que seriam executados após o `continue` são descartados

Comando de Desvio - continue

- ◆ Para os comandos *while* e *do-while*, o `continue` causa:
 - a realização imediata do teste da condição correspondente
 - continuidade do processo de repetição dependendo do resultado do teste
- ◆ Para o comando *for*, o `continue` causa:
 - incremento da variável de controle do laço de repetição
 - execução do teste para verificação da condição
 - continuidade do processo de repetição dependendo do resultado do teste

O Comando continue

```
void imprimeNumerosAteCinco() {  
 int valor;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 for (valor = 0; valor <= 5; valor++) {  
 if (valor == 4)  
 continue;  
 s.print(valor + " ");  
 }  
}
```

Controle pula para o incremento e este comando não será executado quando `valor == 4`

A saída deste método será: 0 1 2 3 5

O Comando continue

```
void imprimeNumerosAteCinco() {  
 int valor = 0;  
 MiniJavaSystem s;  
 s = new MiniJavaSystem();  
 while (valor <= 5) {  
 if (valor == 4)  
 continue;  
 s.print(valor + " ");  
 valor++;  
 }  
}
```

Controle pula para
o teste e método
tem execução
infinita quando
valor == 4

A saída deste método será: 0 1 2 3 ...
laço infinito

Resumindo ...

- ◆ Estruturas de Repetição
 - Necessidade de estruturas de repetição
 - Conceito de laço (*loop*)
 - Tipos de laço em Java
 - O comando *for*
 - O comando *while*
 - O comando *do-while*
 - Laços Aninhados
 - Diferenças entre os comandos de repetição
- ◆ Comandos para alterar o fluxo de laços
 - *break e continue*