

LÓGICA DE PROGRAMAÇÃO PARA ENGENHARIA

OUTRAS ESTRUTURAS DE REPETIÇÃO

Prof. Dr. Daniel Caetano

2018 - 1

Objetivos

- Conhecer outras estruturas de repetição da linguagem C/C++
- Compreender o uso de cada uma delas
- Capacitar para a criação de algoritmos com repetição
- **Atividades Aula 11 – SAVA!**

Material de Estudo

Material

Acesso ao Material

Notas de Aula e
Apresentação

<http://www.caetano.eng.br/>
(Lógica de Programação para Eng. – Aula 11)

Material Didático

Lógica de Programação, págs 124 a 149.

Aula Online

Aula 7,8 e 9

Biblioteca Virtual

“Lógica de Programação – Fundamentos da
Programação de Computadores”, págs 93 a 144.

**RECORDANDO O
WHILE**

Recordando o While

- Estrutura de repetição **while**

- O que faz?


```
#include <iostream>
using namespace std;
main()
{
 int N;
 N = 3;
 while ( N <= 17 )
 {
 cout << N << endl;
 N = N + 1;
 }
}
```

Recordando o While

- Estrutura de repetição **while**

– O que faz?

```
#include <iostream>
```


```
using namespace std;
```

O que acontece se esquecermos essa linha?

Recordando o While

- Observe:
 - O que faz?

Recordando o While

- No código...

```
#include <iostream>
using namespace std;
main()
```

```
{
```

```
int CONT;
```

```
CONT = 0;
```

```
while ( CONT < 10 )
```

```
{
```

```
cout << "Isso é uma Repetição" << endl;
```

```
CONT = CONT + 1;
```

```
}
```


```
}
```

INICIALIZAÇÃO

DECISÃO DE REPETIÇÃO

BLOCO

ATUALIZAÇÃO

Fácil esquecer um deles!

le

```
main()
```

```
{
```

```
int CONT;
```

```
CONT = 0;
```

```
while ( CONT < 10 )
```

```
{
```

```
cout << "Isso é uma Repetição" << endl;
```

```
CONT = CONT + 1;
```

```
}
```


```
}
```

INICIALIZAÇÃO

DECISÃO DE REPETIÇÃO

BLOCO

ATUALIZAÇÃO

A ESTRUTURA DE REPETIÇÃO FOR

O que é a estrutura **for**

- Todos os elementos em uma única linha
 - Só o bloco fica “isolado”

```
#include <iostream>
using namespace std;
main()
{
 int CONT;
 CONT = 0;
 while ( CONT < 10 )
 {
 cout << “Isso é uma Repetição” << endl;
 CONT = CONT + 1;
 }
}
```

O que é a estrutura **for**

- Todos os elementos em uma única linha
 - Só o bloco fica “isolado”

```
#include <iostream>
using namespace std;
main()
{
 int CONT;

 for ( CONT = 0 ; CONT < 10 ; CONT = CONT + 1 )
 {
 cout << “Isso é uma Repetição” << endl;
 }
}
```


O que é a estrutura **for**

- Todos os elementos em uma única linha
 - Só o bloco fica “isolado”

Forma Geral do for

```
for ( inicialização; condição de repetição; atualização )  
{  
 Executa enquanto a proposição for verdadeira  
}
```


Leitura do for

```
for ( X = 0 ; X < 7 ; X = X + 2 )  
{  
 cout << X << endl;  
}
```

Para X variando de 0 até o um valor < 7 ,
contando de 2 em 2, imprima X .

EXERCÍCIO

A) Faça um programa que apresente os números de 52 a 75.

EXERCÍCIO

A) Faça um programa que apresente os números de 52 a 75.

Exemplo:

```
#include <iostream>
using namespace std;
main()
{
 int CONT;
 for ( CONT = 0 ; CONT < 10 ; CONT = CONT + 1 )
 {
 cout << "Isso é uma Repetição" << endl;
 }
}
```

EXERCÍCIO

A) Faça um programa que apresente os números de 52 a 75.

```
#include <iostream>
using namespace std;
main()
{
 int C;

 for ( C = 52 ; C <= 75; C = C + 1 )
 {
 cout << C << endl;
 }
}
```

EXERCÍCIO

B) Modifique o programa anterior para que ele conte de 2 em 2.

EXERCÍCIO

B) Modifique o programa anterior para que ele conte de 2 em 2.

```
#include <iostream>
using namespace std;
main()
{
 int C;

 for ( C = 52 ; C <= 75; C = C + 1 )
 {
 cout << C << endl;
 }
}
```

Exercício
Anterior!

EXERCÍCIO

B) Modifique o programa anterior para que ele conte de 2 em 2.

```
#include <iostream>
using namespace std;
main()
{
 int C;

 for ( C = 52 ; C <= 75; C = C + 2 )
 {
 cout << C << endl;
 }
}
```

EXERCÍCIO

C) Modifique o programa para que imprima só números divisíveis por 5.

EXERCÍCIO

C) Modifique o programa para que imprima só números divisíveis por 5.

```
#include <iostream>
using namespace std;
main()
{
 int C;

 for ( C = 52 ; C <= 75; C = C + 2 )
 {
 cout << C << endl;
 }
}
```


Exercício
Anterior!

EXERCÍCIO

C) Modifique para que imprima só números divisíveis por 5.

```
#include <iostream>
using namespace std;
main()
{
 int C;


 for ( C = 52 ; C <= 75; C = C + 2 )
 {
 if ( C%5 == 0 )
 cout << C << endl;
 }
}
```


REPETIÇÃO COM DO~WHILE

Repetição com Do~While

- Algumas vezes queremos repetir um procedimento até que ele resulte em um valor específico:

Repetição com Do~While

- Isso ocorre muito?
 - Ler entrada até que um dado “x” seja digitado...
 - É preciso ler a entrada **antes** de testá-la

```
4R4CB0XA.86A.0015.P09.9904161024
```

```
Intel(R) Pentium(R) II Processor, 400MHz  
128MB System RAM
```

```
USB Legacy ..... Enabled
```

```
Keyboard Error  
Press F1 to Resume
```

```
Fixed Disk 0: Maxtor 90845D4  
ATAPI CD-ROM PHILIPS CD-ROM PCCD04B
```

Repetição com Do~While

- Isso ocorre muito?
 - Ler sensor até que um valor específico ocorra
 - É preciso ler o sensor **antes** de testar o valor

Repetição com Do~While

- Observe:

```
#include <math.h>
#include <iostream>
using namespace std;
```

```
main()
```

```
{
```

```
 float N,R;
```

```
 cout << "Digite um número positivo: ";
```

```
 cin >> N;
```

```
 R = sqrt(N);
```

```
 cout << "Raiz: " << R;
```

```
}
```

E se o usuário digitar um número negativo?

Não seria legal poder repetir a pergunta?

Repetição com Do~While

```
#include <math.h>
```

```
#include <iostream>
```

```
using namespace std;
```

```
main()
```

```
{
```

```
 float N,R;
```


```
 cout << "Digite no. > 0: ";
```

```
 cin >> N;
```

```
 R = sqrt(N);
```

```
 cout << "Raiz: " << R;
```

```
}
```


Repetição com Do~While

```
#include <math.h>
```

```
#include <iostream>
```

```
using namespace std;
```

```
main()
```

```
{
```

```
 float N,R;
```


```
 cout << "Digite no. > 0: ";
```

```
 cin >> N;
```

```
 R = sqrt(N);
```

```
 cout << "Raiz: " << R;
```

```
}
```


Repetição com Do~While

```
#include <math.h>
```

```
#include <iostream>
```

```
using namespace std;
```

```
int main()
```

```
{
```

```
float l;
```

```
cout << "Digite no. > 0: ";
```


```
cin >> N;
```

```
R = sqrt(N);
```


```
cout << "Raiz: " << R;
```

```
}
```

**while
serve?**

Repetição com Do~While


```
#include <math.h>
#include <iostream>
using namespace std;
main()
{
 float N,R;
 do
 {
 cout << "Digite no. > 0: ";
 cin >> N;
 } while ( N <= 0 );
 R = sqrt(N);
 cout << "Raiz: " << R;
}
```

Forma Geral do **do~while**

do

{

Executa enquanto a proposição for verdadeira

} **while** (**condição de repetição**);

- Qual a diferença com relação ao **while** ?

while (**condição de repetição**)

{

Executa enquanto a proposição for verdadeira

}

Forma Geral do do~while

do

{

Executa enquanto a proposição for verdadeira

} **while** (condição de repetição);

- Qual a diferença com relação ao **while** ?

while (condição de repetição)

{

Executa enquanto a proposição for verdadeira

}

EXERCÍCIO

A) Crie um menu para que ele contenha as seguintes opções:

1- Saldo

2- Extrato

- Para cada opção ele deve imprimir um texto que indique a opção selecionada: “Saldo” ou “Extrato”.
- O programa não deve aceitar opções inválidas

EXERCÍCIO

A) Crie um menu para que ele contenha as seguintes opções:

- 1- Saldo
- 2- Extrato

```
#include <iostream>
using namespace std;
main()
{
 int N;
 do
 {
 cout << "1- Saldo" << endl;
 cout << "2- Extrato" << endl;
 cout << "Opcao: ";
 cin >> N;
 } while ( N !=1 && N != 2 );

 if ( N == 1 )
 cout << "Saldo" << endl;
 if ( N == 2 )
 cout << "Extrato" << endl;
}
```

EXERCÍCIO

B.1) Analise os códigos e descubra qual é mais adequado para **while** e qual para **do~while**:

Código 1

- a) Leia um número N;
- b) $N = N * 2$;
- c) Se N for menor que 32, volta para o passo (b);
- d) Imprima N.

Código 2

- a) Leia um número N;
- b) Enquanto N for menor que 32, repita (c)
- c) $N = N * 2$;
- d) Imprima N.

EXERCÍCIO

B.1) Analise os códigos e descubra qual é mais adequado para **while** e qual para **do~while**:

Código 1

- a) Leia um número N;
- b) $N = N * 2$;
- c) Se N for menor que 32, volta para o passo (b);
- d) Imprima N.

do~while

Código 2

- a) Leia um número N;
- b) Enquanto N for menor que 32, repita (c)
- c) $N = N * 2$;
- d) Imprima N.

while

Comparação – Digitem!

```
#include <iostream>
using namespace std;
main()
{
 float N;
 cout << "Digite um no.: ";
 cin >> N;
 do
 {
 N = N * 2;
 } while ( N < 32 );

 cout << "Res.: " << N;
}
```

```
#include <iostream>
using namespace std;
main()
{
 float N;
 cout << "Digite um no.: ";
 cin >> N;
 while ( N < 32 )
 {
 N = N * 2;
 }

 cout << "Res.: " << N;
}
```

EXERCÍCIO

B.2) Execute ambos os códigos para as entradas:

0

20

40

E responda: os resultados são sempre iguais? Por quê?

EXERCÍCIO

B.3) Execute ambos os códigos para as entradas:

0

20

40

E responda: os resultados são sempre iguais? Por quê?

<u>Valor de Entrada:</u>	<u>Resultado Código 1</u>	<u>Resultado Código 2</u>
0	Travou	Travou
20	40	40
40	80	40

CONCLUSÕES

Resumo

- Existem diversos tipos de estruturas de decisão
- Dependendo da situação, cada uma delas é mais apropriada!
- **TAREFA: Atividade Aula 11!**

THE END!

PERGUNTAS?