

ALGORITMOS E PROGRAMAÇÃO

Estruturas de repetição

Andreza Leite
andrea.leite@univasf.edu.br

Estrutura de Repetição – Enquanto

- Neste caso, uma dada tarefa será repetida enquanto uma determinada condição for verdadeira.

- Sintaxe:

```
enquanto (<expressão lógica ou relacional>) faca  
 <sequência de comandos>  
Fimenquanto
```

- Obs: <expressão lógica ou relacional> é avaliada antes de cada repetição do laço. Quando seu resultado for VERDADEIRO, <sequência-de-comandos> é executada.

Estrutura de Repetição – Enquanto

```
algoritmo "Exemplo 1 - enquanto"
var
 r: real
 inicio
 escreval ("Digite um numero")
 leia (r)
 enquanto (r<100) faca
 r <- (r^(1/2))
 escreval (r)
 leia (r)
 fimenquanto
 fimalgoritmo
```

Estrutura de Repetição – Enquanto

```
algoritmo "Exemplo 1 enquanto"  
  
var  
  r: real  
  
inicio  
  
  escreval ("Digite um numero")  
  leia (r)  
  
  enquanto (r<100) faca  
 r <- (r^(1/2))  
 escreval (r)  
 leia (r)  
  fimenquanto  
fimalgoritmo
```

```
Início da execução  
Digite um numero  
2  
  1.4142135623731  
4  
  2  
25  
  5  
81  
  9  
100  
  
Fim da execução.
```

Estrutura de Repetição – Enquanto

- E se a condição for $50 < r < 100$?

```
algoritmo "Exemplo 1m enquanto"
Var
 r: real
Inicio
Escreval ("Digite um número maior que 50 e menor que 100")
leia (r)
 enquanto (r > 50) e (r < 100) faça
 r <- r^(1/2)
 escreval (r)
 leia (r)
 fimenquanto
fimalgoritmo
```

Estrutura de Repetição – Enquanto

```
algoritmo "Exemplo 1m enquanto"  
Var  
  r: real  
Inicio  
Escreval ("Digite um número maior que 50 e menor que 100")  
  leia (r)  
  enquanto (r > 50) e (r < 100) faça  
 r <- r^(1/2)  
 escreval (r)  
 leia (r)  
  fimenquanto  
finalgoritmo
```

```
Início da execução  
Digite um número maior que 50 e menor que 100  
55  
  7.41619848709566  
81  
  9  
66  
  8.12403840463596  
49
```

```
Fim da execução  
Início da execução  
Digite um número maior que 50 e menor que 100  
81  
  9  
66  
  8.12403840463596  
100  
  
Fim da execução.
```

Estrutura de Repetição – Repita ... Até

- Sintaxe:
repita

<seqüência de comandos>

ate (<expressão lógica ou relacional>)

<seqüência de comandos> será executada sempre que o resultado da <expressão lógica ou relacional> resultar em FALSO.

- <seqüência de comandos> é executada ao menos uma vez, visto que a avaliação da <expressão lógica ou relacional> encontra-se no final da estrutura de repetição.

Estrutura de Repetição – Repita ... Até

```
algoritmo "Repita...ate"
```

```
var
```

```
  a: inteiro
```

```
inicio
```

```
  escreval("Digite um numero inteiro menor que 10")
```

```
  leia(a)
```

```
  repita
```

```
 a<- a+1
```

```
 escreval (a)
```

```
  ate (a>10)
```

```
finalgoritmo
```

Sempre que a condição $a > 10$ for FALSA, a seqüência de comandos será executada.

Estrutura de Repetição – Repita ... Até

```
Digite um numero inteiro menor que 10
0
1
2
3
4
5
6
7
8
9
10
11
Fim da execução.
```

```
Início da execução
Digite um numero inteiro menor que 10
5
6
7
8
9
10
11
Fim da execução.
```

```
Início da execução
Digite um numero inteiro menor que 10
10
11
Fim da execução.
```

Exercícios

1. Leia 10 números e diga se cada um é: nulo, positivo ou negativo.
2. Escreva um programa que requisita dois números e faz a soma deles e depois pergunta se o usuário quer fazer o cálculo novamente.
3. A concessionária de veículos “CARANGO VELHO” está vendendo os seus veículos com desconto. Faça um algoritmo que calcule e exiba o valor do desconto e o valor a ser pago pelo cliente de vários carros. O desconto deverá ser calculado de acordo com o ano do veículo. Até 2000 - 12% e acima de 2000 - 7%. O sistema deverá perguntar se deseja continuar calculando desconto até que a resposta seja: “(N) Não” . Informar total de carros com ano até 2000 e total geral.
4. Leia os dados de “N” pessoas (nome, sexo, idade e saúde) e informe se está apta ou não para cumprir o serviço militar obrigatório. Informe os totais. E pergunte se o usuário deseja continuar filtrando. Considere $idade > 18$ e $saúde = Bom$ para apto.

Resposta 1

```
algoritmo "definirnumero"
var
N1,a: inteiro
Inicio
Repita
a<-a+1
escreval ("Digite um numero:")
  leia (n1)
 se (n1=0) entao
 escreval ("nulo")
 fimse
 se (n1<0) entao
 escreval ("Numero negativo")
 fimse
 se (n1>0) entao
 escreval ("Numero positivo")
 fimse
ate (a=10)
fimalgoritmo
```

Resposta 2

ALGORITMO "SOMA DOIS NÚMEROS"

var

N1, N2, S: numerico

programa: inteiro

opc: caractere

Inicio

programa <- 1

enquanto programa = 1 **faca**

 escreval("Digite dois números:")

 leia(N1, N2)

 S <- N1 + N2

 escreval("SOMA = ", S)

 escreval("Deseja continuar somando (S/N)? ")

 leia(opc)

se opc = "N" **entao**

 programa <- 0

fimse

fimenquanto

fimalgoritmo

Resposta 3

```
algoritmo "carango"
var
programa, opc: caractere
ano, total, total2000: inteiro
valor, valorFinal, desconto: real
inicio
programa <- "S"
enquanto programa <> "N" faca
 limpatela
 escreva("Digite o valor do carro: ")
 leia(valor)
 escreva("Digite o ano do carro: ")
 leia(ano)
 se ano <= 2000 entao
 desconto <- 0.12
 total2000 <- total2000 + 1
 total <- total + 1
 senao
 desconto <- 0.07
 total <- total + 1
 fimse
desconto <- desconto * valor
valorFinal <- valor - desconto
```

```
escreval("O valor com desconto:" valorFinal)
escreva("Deseja continuar calculando? (S) Sim
- (N) Não - ")
leia(opc)
escolha opc
 caso "S"
 programa <- "S"
 caso "N"
 programa <- "N"
 outrocaso
 programa <- "S"
 limpatela
 escreval("As opções disponíveis
são apenas S ou N!!!")
 leia(opc)
 fimescolha
fimenquanto
escreval("Foram calculados",total2000,"
carro(s) com ano até 2000")
escreval("Total geral: ",total)
fimalgoritmo
```

Resposta 4

```
algoritmo "Servico militar"
var
programa, idade, apto: inteiro
nome, sexo, saude, opc: caractere
totApto, total: inteiro
inicio
programa <- 1
enquanto programa = 1 faca
 limpatela
 apto <- 1
 saude <- "B"
 total <- total + 1
 escreva("Digite o nome: ")
 leia(nome)
 escreva("Digite o sexo (M/F): ")
 leia(sexo)
 escreva("Digite a idade: ")
 leia(idade)
 se idade < 18 entao
 apto <- 0
 fimse
```

```
 escreval("Digite o estado de saúde: ")
 escreva("(B) Bom - (R) - Ruim - ")
 leia(saude)
 se saude = "R" entao
 apto <- 0
 senao
 se saude <> "B" entao
 apto <- 0
 fimse
 fimse
se apto = 1 entao
 totApto <- totApto + 1
 fimse
 escreval("Deseja continuar filtrando (S/N)?")
 leia(opc)
 se opc = "N" entao
 programa <- 0
 fimse
fimenquanto
limpatela
 escreval("Resumo geral: ")
 escreval("Foram filtrados: ",total," pessoas")
 escreval("Aptos: ",totApto)
 escreval("")
fimalgoritmo
```