

UFOP

Universidade Federal de Ouro Preto - UFOP
Departamento de Computação - DECOM
Programação de Computadores I – BCC701

Aula Teórica 07

Material Didático Proposto

Conteúdos da Aula

- **Laço de Repetição while**

Instrução de Repetição

- Para permitir que uma operação seja executada repetidas vezes utiliza-se comandos de repetição;
- Uma estrutura deste tipo também é chamada de laço (*loop* em inglês);
- No Scilab, são definidos dois comandos de repetição:
 1. Laço controlado por contador : **for** (para)
 2. Laço controlado logicamente: **while** (enquanto)

Em um laço controlado por contador, ou laço contado, os comandos contidos no corpo do laço são repetidos um número predeterminado de vezes.

Sabe-se de antemão o número de vezes que o laço será repetido

No laço controlado logicamente, ou laço indeterminado, os comandos no corpo do laço são repetidos enquanto uma expressão lógica for verdadeira.

Não se saber de antemão quantas vezes será repetido o laço

Denomina-se iteração a repetição de um conjunto de comandos:

- Cada execução do corpo do laço, juntamente com a avaliação da condição de terminação do laço, é uma iteração.

O comando **for** pode ser definido da seguinte forma:

```
for variável = <início>:<passo>:<fim>  
 <conjunto de comandos>  
end
```

- <conjunto de comandos> é o conjunto de instruções a serem executadas, é denominado **corpo do laço**.
- **variável = <início>:<passo>:<fim>**
 - <variável> recebe <início>.
 - Ao final de cada iteração, o valor da <variável> é incrementada na quantidade <passo>.
 - O laço termina quando o valor na <variável> for maior do que <fim>.
- se <passo> = 1, então ele pode ser omitido **var = <ini>:<fim>**
- **for** e **end** são palavras reservadas da linguagem.

Faça um programa para calcular a soma dos números naturais até um dado valor k dado pelo usuário.

Posteriormente mostrar a soma.

```
k = input("Digite o valor limite: ");  
soma = 0; // limpando variável acumuladora  
for num = 0:k // mesmo que num = 0:1:k  
 soma = soma + num; // acumulando em soma  
end // fim do laço  
printf("Soma dos %g números naturais: %g", k,  
soma);
```

Saída:

```
Digite o valor limite: 10
```

```
Soma dos 10 números naturais: 55
```

Considere que temos diferentes turmas, cada uma com um dado número de alunos. Devemos fazer um programa para cada turma, visto que cada uma tem o <fim> do laço diferente? Não, basta ler o total de alunos no início.

```
soma = 0;
cont = 0
// entrando com o total de alunos da turma
tot_alu = input("Entre com o total de alunos")
for alu = 1:tot_alu // usando tot_alu como <fim>
 printf("Aluno: %g", alu)
 nota = input("digite a nota: ")
 soma = soma + nota;
 if nota < 6.0 then
 cont = cont + 1;
 end
end
media = soma/tot_alu
printf("A média da turma é %g.", media);
printf("%g alunos obtiveram nota abaixo da...
... média", cont);
```

Instrução de Repetição - Sintaxe para o **while**

- O comando **while** é um laço controlado logicamente;
- O laço **while** é definido da seguinte forma:

```
while <expressão lógica o.s. condição>  
 <conjunto de comandos>  
end
```

- <**conjunto de comandos**> é o conjunto de instruções a serem executadas, é denominado corpo do laço;
- <**expressão lógica**> enquanto a expressão for verdadeira, o <conjunto de comandos> serão executados.

Obs. Deve haver alguma instrução no corpo do while que permite modificar a condição. Caso contrário o laço será %INF!

Instrução de Repetição - Exemplo 1 - while

Elabore um programa para gerar e imprimir os números Naturais até um dado número k:

```
k = input("Digite o valor limite");  
num = 0; // inicialização fora do laço  
while num <= k  
 printf("%g ", num)  
 num = num + 1; // incremento dentro do laço  
end
```

Saída:

```
Digite o valor limite: 7  
0  1  2  3  4  5  6  7
```

Instrução de Repetição - Exemplo 2 - while

Elabore um programa para calcular a soma dos números naturais até um dado número k:

```
k = input("Digite o valor limite");  
num = 0;  
soma = 0;  
while num <= k  
 soma = soma + num;  
 num = num + 1;  
end  
printf("A soma dos naturais até %g é igual a  
%g", k, soma);
```

Saída:

```
Digite o valor limite: 6
```

```
A soma dos naturais até 6 é igual a 21
```

Instrução de Repetição - Exemplo 3.1 - `while`

Ler uma sequência de números positivos (≥ 0) e calcular a sua média.

Finalize a leitura dos dados quando for digitado um número < 0 , que não deve ser considerado.

```
soma = 0;
cont = 0;
num = input("Digite o primeiro número");
while num >= 0
 soma = soma + num;
 cont = cont + 1;
 num = input("Digite outro número ou < 0...
 para terminar");
end
media = soma/cont;
printf("Média dos números= %g",media);
```

Instrução de Repetição - Exemplo 3.2 - `while`

No exercício anterior, o que acontece se nenhum número positivo for digitado? Como resolver este problema?

```
soma = 0;
cont = 0;
num = input("Digite um número positivo ou 0...
 para fim");
while num >= 0
 soma = soma + num;
 cont = cont + 1;
 num = input("Digite outro número ou < 0...
 para terminar");
end
if cont > 0 then
 media = soma/cont;
 printf("Média dos números= %g",media);
else
 printf("Não foi digitado qualquer número...
 positivo")
end
```

**Pode-se codificar o exemplo 3
utilizando o comando for?**

Instrução de Repetição - for ou while ?

- Quando usar o **for** ou o **while**?
- No exemplo 2 (k 1º naturais) o uso do **for** é mais adequado.
- Mas, existem situações em que o comando **while** é mais adequado, ou, em que não é possível utilizar o comando **for**:
 - a) o número de repetições do laço é desconhecido como no exercício 3
 - b) são necessários testes lógicos que não usam somente o operador \leq , são usados os demais operadores relacionais e lógicos

Validando dados de entrada

1. Realizar a leitura inicial
2. Repetir a leitura do dado enquanto este não estiver de acordo com as condições desejadas
3. Prosseguir o programa, processando o dado válido

Validação de Dados de Entrada, no caso \neq de Zero

```
a = input("Entre com o valor de a não nulo: ");  
while (a == 0)  
 printf("a não pode ser nulo!");  
 a = input("Entre com novo valor de a : ");  
end
```

Observações:

- Não se pode prever quantas vezes o usuário entrará com um valor incorreto (nulo);
- Não é possível utilizar o comando **for** nem o comando **if** neste caso.

Validação de Dados de Entrada, no caso maior que Zero

```
a = input("Entre com o valor > 0"); // leitura inicial
while (a <= 0)
 printf("a deve ser > 0");
 a = input("Entre com novo: "); // próxima leitura
end
```

Observações:

- Não se pode prever quantas vezes o usuário entrará com um valor incorreto (nulo);
- Não é possível utilizar o comando **for** nem o comando **if** neste caso.

Validação de Dados de Entrada, para um número inteiro

```
a = input("Entre com um valor inteiro");  
while (a <> int(a))  
 printf("Erro, valor fracionário!");  
 a = input("Entre com um valor inteiro");  
end
```

Observações:

- Não se pode prever quantas vezes o usuário entrará com um valor incorreto (nulo);
- Não é possível utilizar o comando **for** nem o comando **if** neste caso.

Observações:

- a) use o **for** sempre que possível, ele será mais seguro e eficiente;
- b) cuidado ao utilizar o **while**, pois será possível que o laço nunca termine (laço infinito), veja 2 exemplos:

```
x = 0;  
while x <= 10  
 printf("x = %g\n", x)  
end
```

O valor de x nunca será alterado. Logo, teremos um laço infinito.

```
x = 3;  
while x <= 10  
 printf("x = %g\n", x)  
 x = x - 1;  
end
```

O valor de x é iniciado com 3, sendo depois decrementado em 1.
O valor de x sempre será ≤ 10 .
O programa entra em um laço infinito.

Instrução de Repetição – Exemplo 6

- **Em algumas situações desejamos repetir um programa que acabamos de executar.**
- **Então vamos até o Scinotes e executamos novamente o programa.**
- **É possível executar quantas vezes quisermos um determinado programa, permanecendo no console do Scilab.**
- **Basta acrescentarmos ao código do nosso programa os códigos especificados no exemplo a seguir.**

Instrução de Repetição – Exemplo 6

```
Repetir = "s"; // supõe que o usuário  
 // executará o programa pelo  
 // menos uma vez
```

```
while repetir == "s"
```

```
// Início do seu programa  
// Comandos do seu programa  
// Fim do seu programa
```

```
// Decisão sobre a repetição do programa  
repetir = input("Repetir? (s/n)", "string");  
end  
printf ("Término do programa.\n");
```

Exercício 1.

Escreva um programa para ajudar uma pessoa a acumular em uma “conta investimento” o montante igual ou superior a R\$ 10.000,00. As regras desta conta são:

- Ela faz um depósito inicial
- A cada meses o montante é atualizado em 1,5% e ela fazer um depósito adicional de qualquer valor
- A aplicação termina quando o montante for igual ou superior à meta de R\$ 10.000,00
- Ao final, informar o montante acumulado e o número de meses que decorreram desde o início da aplicação

Resolução:

```
saldo = input("Depósito inicial")
cont = 0
while saldo <= 10000
 saldo = saldo *1,015
 dep = input("depósito adicional")
 saldo = saldo + dep
 cont = cont + 1
end
printf("Saldo acumulado: %.2f\nPrazo decorrido: %g",
saldo, cont)
```

Exercício 1.1

Escreva um programa para ajudar uma pessoa a acumular em uma “conta investimento” o montante igual ou superior a uma **dada meta**. As regras desta conta são:

- Ela faz um depósito inicial
- A cada meses o montante é atualizado em 1,5% e ela fazer um depósito adicional de qualquer valor
- A aplicação termina quando o montante for igual ou superior à meta dada
- Ao final, informar o montante acumulado e o número de meses que decorreram desde o início da aplicação

Verificar se a meta é válida, o.s., se a meta é um valor > 0 . Se não for, pedir que digite novamente até que esta seja válida.