

Exercício: Corrida de Lesmas (Lab. 2018/1)

<https://www.ic.unicamp.br/~mc102/mc102-1s2018/labs/roteiro-lab05.html>

Corrida de Lesmas

- A tarefa de capturar lesmas velozes não é uma tarefa muito fácil, pois praticamente todas as lesmas são muito lentas. Cada lesma é classificada em um nível dependendo de sua velocidade:
 - **Nível 1:** Se a velocidade é menor que 10 cm/h.
 - **Nível 2:** Se a velocidade é maior ou igual a 10 cm/h e menor que 20 cm/h.
 - **Nível 3:** Se a velocidade é maior ou igual a 20 cm/h.
- Sua tarefa é identificar qual nível de velocidade da lesma mais veloz de um grupo de lesmas.

Corrida de Lesmas

- A **entrada** consiste várias linhas:
 - A primeira linha contém um inteiro L ($1 \leq L \leq 100$) representando o número de lesmas do grupo.
 - As outras L linhas contêm inteiros V_i ($1 \leq V_i \leq 50$) representando as velocidades de cada lesma do grupo.

Corrida de Lesmas

- Para a saída, imprima uma única linha indicando o nível de velocidade da lesma mais veloz do grupo.
- Caso algum dos valores esteja fora dos intervalos estabelecidos, uma mensagem de erro deve ser emitida indicando a linha em que o erro ocorreu:

Valor inválido na linha <l>.

Corrida de Lesmas

Entrada	Saída
5	2
12	
9	
8	
7	
6	

Entrada	Saída
10	1
1	
5	
2	
9	
5	
5	
8	
4	
4	
3	

Entrada	Saída
5	Valor
10	inválido
90	na linha
8	3.
7	
6	

```
lesmas = int(input("Digite o número de lesmas do grupo: "))
maior = 0
erro = False

if (1 <= lesmas <= 100): # condição do número de lesmas
 for linha in range(lesmas):
 velocidade = int(input())
 if (1 <= velocidade <= 50): # condição da velocidade da lesma
 if (maior < velocidade):
 maior = velocidade
 else:
 print("Valor inválido na linha " + str(linha+2) + ".")
 erro = True

 if (not erro):
 if (maior < 10):
 print("A lesma mais veloz está no nível 1.")
 elif (maior < 20):
 print("A lesma mais veloz está no nível 2.")
 else:
 print("A lesma mais veloz está no nível 3.")
 else:
 print("Valor inválido na linha 1.")
```

```
lesmas = int(input())
maior = 0
erro = False

if (1 <= lesmas <= 100): # condição do número de lesmas
 for linha in range(lesmas):
 velocidade = int(input())
 if (1 <= velocidade <= 50): # condição da velocidade da lesma
 if (maior < velocidade):
 maior = velocidade
 else:
 print("Valor inválido na linha " + str(linha+2) + ".")
 erro = True

 if (not erro):
 if (maior < 10):
 print("1")
 elif (maior < 20):
 print("2")
 else:
 print("3")
 else:
 print("Valor inválido na linha 1." )
```

Para funcionar
no SuSy =)

Algoritmos e Programação de Computadores

Comandos Repetitivos: Laços Encaixados

Profa. Sandra Avila

Instituto de Computação (IC/Unicamp)

MC102, 29 Março, 2019

Agenda

- Laços encaixados
- Exercício

Laços Encaixados

- Para resolver alguns problemas, é necessário implementar um laço dentro de outro laço.
- Estes são laços encaixados.

```
for i in range(1,11):  
 for j in range(1,6):  
 print(i, j)
```

- O que será impresso por este programa?

Laços Encaixados

```
for i in range(1,11):  
 for j in range(1,6):  
 print(i, j)
```

```
1 1  
1 2  
1 3  
1 4  
1 5  
2 1  
...  
10 5
```

Laços Encaixados

- Um uso comum de laços encaixados ocorre quando para cada um dos valores de uma determinada variável, precisamos gerar/checar algo com valores de outras variáveis.

Laços Encaixados: Equações Lineares

- Determinar todas as soluções inteiras de um sistema linear como:

$$x_1 + x_2 = C$$

com $x_1 \geq 0$, $x_2 \geq 0$, $C \geq 0$ e todos inteiros.

- Uma solução: para cada um dos valores de $0 \leq x_1 \leq C$, teste todos os valores de x_2 possíveis e verifique quais deles são soluções.

Para cada x_1 entre 0 e C faça

Para cada x_2 entre 0 e C faça

Se $x_1 + x_2 = C$ então imprima solução

Laços Encaixados: Equações Lineares

Para cada x_1 entre 0 e C faça

Para cada x_2 entre 0 e C faça

Se $x_1 + x_2 = C$ então imprima solução

```
C = int(input("Digite o valor da constante C: "))

for x1 in range(0,C+1):
 for x2 in range(0,C+1):
 if (x1 + x2 == C):
 print(x1, " + ", x2, " = ", C)
```

Laços Encaixados: Equações Lineares

- **Observação:** Note que fixado x_1 , não precisamos testar todos os valores de x_2 , pois este é determinado como $x_2 = C - x_1$.

```
C = int(input("Digite o valor da constante C: "))  
  
for x1 in range(0,C+1):  
 x2 = C - x1  
 print(x1, " + ", x2, " = ", C)
```

- Mas, no caso geral com n variáveis, $x_1 + x_2 + x_3 + x_4 + \dots + x_n = C$, será preciso fixar $(n - 1)$ variáveis só para determinar o valor de x_n .

Laços Encaixados: Equações Lineares

- Determinar todas as soluções inteiras de um sistema linear como:

$$x_1 + x_2 + x_3 = C$$

com $x_1 \geq 0, x_2 \geq 0, x_3 \geq 0, C \geq 0$ e todos inteiros.

Para cada x_1 entre 0 e C faça

 Para cada x_2 entre 0 e C faça

 Para cada x_3 entre 0 e C faça

 Se $x_1 + x_2 + x_3 = C$ então imprima solução

Laços Encaixados: Equações Lineares

Para cada x_1 entre 0 e C faça

 Para cada x_2 entre 0 e C faça

 Para cada x_3 entre 0 e C faça

 Se $x_1 + x_2 + x_3 = C$ então imprima solução

```
C = int(input("Digite o valor da constante C: "))

for x1 in range(0,C+1):
 for x2 in range(0,C+1):
 for x3 in range(0,C+1):
 if (x1 + x2 + x3 == C):
 print(x1, " + ", x2, " + ", x3, " = ", C)
```

Laços Encaixados: Equações Lineares

- Note que fixado x_1 , não precisamos testar todos os valores de x_2 , pois o valor máximo de x_2 é $C - x_1$.
- Fixados x_1 e x_2 , o valor de x_3 é determinado como $C - x_1 - x_2$.

```
C = int(input("Digite o valor da constante C: "))

for x1 in range(0,C+1):
 for x2 in range(0,C+1):
 for x3 in range(0,C+1):
 x3 = C - x1 - x2
 print(x1, " + ", x2, " + ", x3, " = ", C)
```

Exemplo

- Faça um programa que leia um número n e imprima n linhas na tela com o seguinte formato (exemplo se $n = 5$):

Entrada	Saída
5	1 1 2 1 2 3 1 2 3 4 1 2 3 4 5

Exemplo

- Faça um programa que leia um número n e imprima n linhas na tela com o seguinte formato (exemplo se $n = 5$):

```
n = int(input())

for i in range(1, n+1):
 for j in range(1, i+1):
 print(j, end=" ")
 print()
```

Exercício

- Faça um programa que leia um número n e imprima n linhas na tela com o seguinte formato (exemplo se $n = 5$):

Entrada	Saída
5	1 1 2 1 2 3 1 2 3 4 1 2 3 4 5 1 2 3 4 1 2 3 1 2 1

```
n = int(input())
```

```
for i in range(1,n+1):  
 for j in range(1,i+1):  
 print(j, end=" ")  
 print()
```

Entrada	Saída
5	1 1 2 1 2 3 1 2 3 4 1 2 3 4 5

Entrada	Saída
5	1 1 2 1 2 3 1 2 3 4 1 2 3 4 5 1 2 3 4 1 2 3 1 2 1

Exercício

```
n = int(input())

for i in range(1,n+1):
 for j in range(1,i+1):
 print(j, end=" ")
 print()

for i in range(n-1,0,-1):
 for j in range(1,i+1):
 print(j, end=" ")
 print()
```

Mais Exercícios

- Faça um programa que peça 10 números inteiros, calcule e mostre a quantidade de números pares e a quantidade de números ímpares.
- Numa eleição existem três candidatos. Faça um programa que peça o número total de eleitores. Peça para cada eleitor votar e ao final mostrar o número de votos de cada candidato.

Em python, o tipo de uma variável é determinado pelo valor que ela recebe no momento de sua atribuição. Até o momento, vimos variáveis dos tipo inteiro ('int'), ponto flutuante ('float'), string ('str') e booleanos ('bool').

Determine o **valor** e o **tipo** de cada variável abaixo:

```
a = 3
b = 2.0
c = 3 / 2
d = 3 // 2
e = a + b
f = a // b
g = '2.00'
h = float(f)
i = int(b)
j = format(b, '.2f')
k = True
l = a == 3
m = a == 3 and b == 2
n = a == 3 and a != 3
o = g == 2.00
```

Obs: a função `type()` permite verificar o tipo de uma variável. Utilize esta função para verificar suas respostas. Ex:

```
>>> a = 3
>>> type(a)
<class 'int'>
```

Exercício Extra =)

*Elaborado por Lucas de Magalhães Araújo

Referências & Exercícios

- Os slides dessa aula foram baseados no material de MC102 do Prof. Eduardo Xavier (IC/Unicamp)
- <https://wiki.python.org.br/EstruturaDeRepeticao>: 51 exercícios \o/
- <https://panda.ime.usp.br/pensepy/static/pensepy/07-Iteracao/maisiteracao.html>