

# Curso de C

## *Estruturas de Repetição*

# Estruturas de Repetição

## Roteiro:

- Introdução
- Comando `while`
- Comando `do...while`
- Op. de incremento; formas simplificadas
- Comando `for`

# Estruturas de Repetição

## Introdução:

- Estruturas Condicionais:
  - Novidade: Execução condicional de um bloco
- Estruturas de Repetição:
  - Novidade: Repetir a execução de um bloco
  - Controlado por condições
- Exemplos:
  - Preencher uma tabela
  - Aplicar operação a todos elementos da lista
  - Testar vários números
  - Percorrer matrizes, vetores, listas


# while

## Estrutura while:

- Executa sentenças enquanto a condição for verdadeira.
- Condição é verificada antes do bloco.

Sintaxe:

```
início;  
while (expressão) {  
 sentença;  
 sentença;  
 ...  
}  
fim;
```


# while

## Controle das condições:

```
int numero = 1;  
while (numero <= 10) {  
 printf("%d " , numero);  
 numero = numero + 1;  
}
```

Inicializa valores  
usados na condição

Condição que  
controla repetição

Atualiza valores  
usados na condição

# while

## Exemplo while:

```
int main(int argc, char *argv[]) { // imprime divisores
 int numero, divisor, resto;

 printf("Digite o numero: ");
 scanf("%d", &numero);

 divisor = 1;
 while (divisor <= numero) {
 resto = numero % divisor;
 if (resto == 0) {
 printf("Divisor: %d \n", divisor);
 }
 divisor = divisor + 1;
 }
 return 0;
}
```

*EstruturasRepeticao\Divisores01\Divisores01.vcproj*

# while

## Exemplo while:

```
int main(int argc, char *argv[]) { // MDC de positivos
 int numeroA, numeroB, resto;

 printf("Digite dois números (ordem crescente): ");
 scanf("%d %d", &numeroA, &numeroB);

 while (numeroA > 0) {
 resto = numeroB % numeroA;
 numeroB = numeroA;
 numeroA = resto;
 }

 printf("MDC: %d", numeroB);

 return 0;
}
```

# while


## Estrutura while:

Sintaxe simplificada:

- Uma única sentença
- Sem bloco

Sintaxe:

```
início;  
while (expressão)  
 sentença;  
fim;
```


# do...while

## Estrutura do...while:

- Executa sentenças enquanto a condição for verdadeira.
- Condição é verificada depois do bloco

Sintaxe:

```
início;  
do {  
 sentença;  
 sentença;  
 ...  
} while (expressão);  
fim;
```


# do...while

## Exemplo do...while :

Código:

```
int numero = 1;
do {
 printf("%d " , numero);
 numero = numero + 1;
} while (numero <= 10);
```

Resultado:

```
1 2 3 4 5 6 7 8 9 10
```

*EstruturasRepeticao\dowhile01\dowhile01.vcproj*

# do...while


## Exemplo do...while:

```
int main(int argc, char *argv[]) { // MDC de positivos
 int numeroA, numeroB, resto;

 printf("Digite dois números (ordem crescente): ");
 scanf("%d %d", &numeroA, &numeroB);

 do {
 resto = numeroB % numeroA;
 numeroB = numeroA;
 numeroA = resto;
 } while (numeroA > 0);

 printf("MDC: %d", numeroB);
 return 0;
}
```


# Operadores de Incremento


## Operadores de incremento:

- Antes:  
`numero = numero + 1;`  
`numero = numero - 1;`
- Agora:  
`++numero;`  
`--numero;`
- Retornam valor da variável **após** a operação

# Operadores de Incremento

## Operadores de incremento:

Para:	Atalho:	Original:
Somar um	<code>++numero</code>	<code>numero=numero+1</code>
Subtrair um	<code>--numero</code>	<code>numero=numero-1</code>


# Operadores de Incremento


## Operadores de incremento:

- Antes:  
`numero = numero + 1;`  
`numero = numero - 1;`
- Agora:  
`numero++;`  
`numero--;`
- Retornam valor da variável **antes** da operação

# Operadores de Incremento

## Operadores de incremento:

Para:	Atalho:	Original:
Somar uma unidade	<code>numero++</code>	<code>numero=numero+1</code>
Subtrair uma unidade	<code>numero--</code>	<code>numero=numero-1</code>


# Operadores Aritméticos

**Operadores aritméticos:** notação simplificada

- Antes:

`numero = numero * 10;`

`numero = numero + 3;`

- Agora:

`numero *= 10;`

`numero += 3;`

- Retornam valor da expressão

# Operadores de Incremento

## Operadores de incremento:

Para:	Atalho:	Original:
Somar k unidades	<code>numero += k</code>	<code>numero=numero+k</code>
Subtrair k unidades	<code>numero -= k</code>	<code>numero=numero-k</code>
Multiplicar por k	<code>numero *= k</code>	<code>numero=numero*k</code>
Dividir por k	<code>numero /= k</code>	<code>numero=numero/k</code>

# Operadores de Incremento

## Exemplo:

Antes:

```
int numero = 1;
while (numero <= 10) {
 printf("%d " , numero);
 numero = numero + 1;
}
```

Depois:

```
int numero = 1;
while (numero <= 10) {
 printf("%d " , numero);
 numero++;
}
```

*EstruturasRepeticao\while02\while02.vcproj*

*EstruturasRepeticao\dowhile02\dowhile02.vcproj*

# for

## Controle das condições:

Uma estrutura de repetição tem 4 componentes:

- Inicialização
  - Condição
  - Sentenças
  - Atualização
- ```
int numero = 1;
while (numero <= 10) {
 printf("%d " , numero);
 numero = numero + 1;
}
```


# for

## Estrutura for:

- Automatiza estrutura de repetição típica

Sintaxe:

```
início;  
for (inicialização;  
 teste;  
 atualização) {  
 sentença;  
 sentença;  
 ...  
}  
fim;
```


# for

## Exemplo for:


Código:

```
int numero;  
for (numero = 1; numero <= 10; numero++) {  
 printf("%d ", numero);  
}
```

Resultado:

```
1 2 3 4 5 6 7 8 9 10
```

*EstruturasRepeticao\for01\for01.vcproj*


# for

## Por que usar for?

- Cabeçalho agrupa:

- Inicialização
- Condição
- Atualização

} Programador não  
“esquece” nenhuma etapa

- Separa:

- Controle (lógica) de repetição
- Código a ser repetido

} Código  
organizado

# for

## Exemplo for:

```
int main(int argc, char *argv[]) {
 int numero, divisor, resto;

 printf("Digite o numero: ");
 scanf("%d", &numero);

 for (divisor = 1; divisor <= numero; divisor++) {
 resto = numero % divisor;
 if (resto == 0) {
 printf("Divisor: %d \n", divisor);
 }
 }

 return 0;
}
```

*EstruturasRepeticao\Divisores02\Divisores02.vcproj*

# Casos de Uso

## Casos de Uso:

- **while (expressão) { ... }**
  - Não há variável contadora
  - Inicialização, teste ou atualização complexos
  - Informações da condição obtidas na execução
- **do { ... } while (expressão);**
  - Executar um bloco pelo menos uma vez
  - Só é possível avaliar a condição depois de executar
  - Informações da condição obtidas após execução

# Casos de Uso

## Casos de Uso:

- `for (inicialização; teste; reinicialização) { ... }`
  - Há variável contadora de repetições
  - Inicialização, teste e atualização simples
  - Separa claramente as instruções de controle das instruções do bloco

# Estruturas de Repetição

*Exemplos*

# Exemplos


## Caso 1: for:

```
int main(int argc, char *argv[]) { // acha media
 int quantidade, contador;
 double valor, soma = 0.0;

 printf("Quantidade de valores: ");
 scanf("%d", &quantidade); // quantidade >= 1

 for (contador = 1; contador <= quantidade; contador++) {
 scanf("%lf", &valor);
 soma += valor;
 }

 printf("Media: %f", soma / quantidade);
 return 0;
}
```


# Exemplos

## Caso 2: while:

```
int main(int argc, char *argv[]) { // acha media
 int quantidade, contador;
 double valor, soma = 0.0;

 printf("Quantidade de valores: ");
 scanf("%d", &quantidade); // >= 1
 contador = 1;
 while (contador <= quantidade) {
 scanf("%lf", &valor);
 soma += valor;
 contador++;
 }
 printf("Media: %f", soma / quantidade);
 return 0;
}
```


# Exemplos

## Caso 3: while:

```
int main(int argc, char *argv[]) { // acha media
 int quantidade = 0;
 double valor, soma = 0.0;

 printf("Escreva valores. -1 termina.\n"); // >= 1
 scanf("%lf", &valor);
 while (valor >= 0.0) {
 soma += valor;
 quantidade++;
 scanf("%lf", &valor);
 }

 printf("Media: %f", soma / quantidade);
 return 0;
}
```


# Exemplos

## Caso 4: do...while:

```
int main(int argc, char *argv[]) { // acha media
 int quantidade = 0;
 double valor, soma = 0.0;

 printf("Escreva valores. -1 termina.\n"); // >= 1
 do {
 scanf("%lf", &valor);
 if (valor >= 0.0) {
 soma += valor;
 quantidade++;
 }
 } while (valor >= 0.0);


 printf("Media: %f", soma / quantidade);
 return 0;
}
```

# Exemplos

## Caso 5: do...while:

```
int main(int argc, char *argv[]) { // acha media; e repete
 int quantidade, contador;
 double valor, soma;
 char repetir;
 do {
 printf("Quantidade de valores: ");
 scanf("%d", &quantidade); // >=1
 soma = 0;
 for (contador = 1; contador <= quantidade; contador++) {
 scanf("%lf", &valor);
 soma += valor;
 }
 printf("Media: %f\n\n", soma / quantidade);
 printf("Deseja executar o programa novamente? (s/n) ");
 scanf(" %c", &repetir); // atencao p/ espaco
 } while (repetir == 's');
 return 0;
}
```

# Exemplos

The background of the slide features a close-up, slightly blurred image of a traditional abacus. The abacus has a dark wooden frame and several vertical rods. Each rod is equipped with black beads. A person's hands are visible at the bottom of the frame, with fingers positioned to move the beads on the rods. The overall image is semi-transparent, allowing the text to be clearly visible over it.

- SomaSerie
- PotBase2
- ContaVogais
- Tabuada
- ContaPalavras
- TrianguloFloyd
- OpIncr01
- OpIncr02

# Curso de C

## *Controle de Execução*

# Controle de Execução

## Roteiro:

- Comando `break`
- Comando `continue`
- Comando `goto`

# break

## Objetivo do `break`:


- Cancelar execução:
  - `for` / `while` / `do...while`
- Comportamento:
  - Termina imediatamente o bloco
  - Não executa restante do bloco
  - Continua logo após o bloco
- Exemplos:
  - Terminar uma busca
  - Situações de erro
  - Evitar repetições

# break

## Sintaxe break com while

Sintaxe:

```
while (expressão) {  
 sentenças(s);  
 if (condição) {  
 break;  
 }  
 sentenças(s);  
}
```


# break

## Sintaxe break com do...while

Sintaxe:

```
do {  
 sentenças(s);  
 if (condição) {  
 break;  
 }  
 sentenças(s);  
} while (expressão);
```


# break


## Sintaxe break com for ( )

Sintaxe:

```

for (inicialização;
 teste;
 atualização) {
 sentenças(s);
 if (condição) {
 break;
 }
 sentenças(s);
}

```


# break


```
int main(int argc, char *argv[]) { // num. divisores
 int numero, divisor, resto, numero_divisores;

 printf("Digite o numero: ");
 scanf("%d", &numero);

 numero_divisores = 0;
 for (divisor = 1; divisor <= numero; divisor++) {
 resto = numero % divisor;
 if (resto == 0) {
 numero_divisores++;
 if (numero_divisores >= 3) {
 break;
 }
 }
 }
 if (numero_divisores == 2) {
 printf("O número %d é primo!\n", numero);
 }
 return 0;
}
```


ControleExecucao\Divisores03\Divisores03.vcproj


# continue

## Objetivo do `continue`:


- Reiniciar execução:
  - `for / while / do...while`
- Comportamento:
  - Reinicia o bloco
  - Não executa resto do bloco
- Exemplos:
  - Pular valores inválidos
  - Evitar processamento

# continue

## Sintaxe continue com while

Sintaxe:

```
while (expressão) {  
 sentenças(s);  
 if (condição) {  
 continue;  
 }  
 sentenças(s);  
}
```


# continue

## Sintaxe continue com do...while

Sintaxe:

```
do {  
 → sentenças(s);  
 if (condição) {  
 continue; ←  
 }  
 sentenças(s);  
} while (expressão);
```


# continue


## Sintaxe continue com for

Sintaxe:

```

for (inicialização;
 teste;
 atualização) {
 sentenças(s);
 if (condição) {
 continue;
 }
 sentenças(s);
}
  
```

**OBS:** executa também a atualização!


# continue

```
int main(int argc, char *argv[]) {
 double angulo, tangente;
 double pi = 3.1415926535897932384626433832795;

 for (angulo = 0;
 angulo <= 180;
 angulo += 10.0) {
 if (angulo == 90.0) {
 continue;
 }

 tangente = tan((angulo/180)*pi);
 printf("tan(%8.2f)=%8.2f\n", angulo, tangente);
 }

 return 0;
}
```

ControleExecucao\Tangete01\Tangente01.vcproj

# Controle de Execução

*goto*


# goto

## Objetivo do goto:

- Desviar execução para uma marca
- Saltos para pontos arbitrários
- Estrutura de repetição primitiva

Exemplo:  
Repetição infinita

```
→ marca1 :  
 ...  
 sentença(s) ;  
 ...  
goto marca1 ;
```


# goto

## Sintaxe: goto

Retrocesso de execução:

Sintaxe:

```
sentença(s);
```

```
...
```

```
→ marca1;
```

```
...
```

```
sentença(s);
```

```
...
```

```
goto marca1;
```

```
...
```

```
sentença(s);
```

Avanço de execução:

Sintaxe:

```
sentença(s);
```

```
...
```

```
goto marca2;
```

```
...
```

```
sentença(s);
```

```
...
```

```
→ marca2;
```

```
...
```

```
sentença(s);
```

# goto

```
int main(int argc, char *argv[]) {  
 int numero = 1;
```

→ **inicio\_repeticao:**

```
 if (numero > 10) {  
 goto fim_repeticao;  
 }  
 printf("%d " , numero);  
 numero++;  
 goto inicio_repeticao;
```

→ **fim\_repeticao:**

```
 return 0;
```

```
}
```

ControleExecucao\Goto01\Goto01.vcproj

# goto

## Uso do goto:

- Difícil visualizar os destinos do goto
- Oculta lógica de execução
- Programas tornam-se incompreensíveis!
- **Dica: não use goto**

# Estruturas de Repetição

A background image showing a close-up of a person's hands using a traditional abacus. The abacus has a wooden frame and several vertical rods with black beads. The hands are positioned to move the beads, suggesting a calculation or counting process. The image is slightly faded and serves as a visual metaphor for repetitive structures in programming.

*Fim do Capítulo*