

Aula 4

Estruturas de Repetição

Programação em Java 2006-2007

Estruturas de Repetição

As estruturas repetitivas ou **ciclos** permitem repetir um conjunto de uma ou mais instruções

O Java apresenta três variantes de ciclos:

- O ciclo **while** (*pre-validação*)
- O ciclo **do ... while** (*post-validação*)
- O ciclo **for** (*contador automático*)

Programação em Java 2006-2007

O Ciclo **while** e **do ... while**

Permite repetir um conjunto de uma ou mais instruções enquanto uma **condição** mantiver o valor lógico **verdadeiro**

```
while (condição) {  
 instruções;  
}
```

```
do {  
 instruções;  
} while (condição)
```

condição := expressão lógica

pre-validação: o teste da condição é feito **antes** da execução das instruções

post-validação: o teste da condição só é feito **depois** da execução das instruções

Problema 1

Escrever um programa que leia uma sequência de números inteiros positivos introduzidos pelo teclado, até que apareça o número zero (indicador de paragem), e que determina e escreva no monitor o **número** e a **média** dos números lidos

Problema 1: Especificação

Entrada: uma sequencia de números inteiros positivos introduzidos pelo utilizador.
Cada número é guardado na variável **num** (valor numérico inteiro positivo)

Saída: **contador** – o número de números lidos (valor inteiro)
media - a média dos números lidos (valor real)

Algoritmo:

Inicializar a variável **contador** e a variável **soma** com zero

Repetir enquanto houver números

1º. ler o número (guardar na variável **num**)

2º. Incrementar **contador**

3º. Adicionar **num** a **soma**

Fim repetir

Se **contador** é diferente de zero calcular a média pela fórmula:

$$\text{media} = \text{soma} / \text{contador}$$

Imprimir **contador** e **media**

Programação em Java 2006-2007

Problema 1. Pseudo-Código

Antes de testar a condição é preciso ler o primeiro número

```
Inicializar soma com 0;
Inicializar contador com 0;
Ler o primeiro número (num);
Enquanto num != 0
 Adiciona-lo á soma ;
 Incrementar contador em um ;
 Ler o seguinte número (num) ;
Fim Enquanto ;
Se (contador != 0)
 Calcular média ( media = soma / contador);
 Escrever no ecrã o total de números lidos (contador);
 Escrever no ecrã a média dos números lidos (media);
caso contrário
 Escrever a mensagem "Não foram introduzidos dados";
```

Programação em Java 2006-2007

Problema 1. Programa (versão 1)

```
import p1.*;
class Pr_4_1_CalcularMedia extends P1App {
 public static void main(String args[]) {
 // declaração e inicialização de variáveis
 int num, soma = 0, contador = 0 ;
 double media;
 // entrada e processamento dos dados
 num = readInt("Introduza o primeiro número inteiro positivo: ");
 while (num != 0) {
 soma = soma + num; // adiciona num a soma
 contador = contador + 1; // incrementa o contador em 1
 num = readInt("Introduza o seguinte número inteiro positivo: ");
 }
 }
}
```

Precisamos
ainda validar
que o
número é
não negativo

Programação em Java 2006-2007

7

Problema 1. Programa (cont..) (versão 1)

```
// saída de dados
if (contador != 0) {
 media = ( (double) soma ) / contador;
 println("Foram lidos " + contador +
 " números inteiros positivos.");
 print("A média dos números lidos é ");
 printfd(6, 2, media);
}
else {
 println("Não foram introduzidos dados");
}
} // fim main()
} // fim class Pr_4_1_CalcularMedia
```

Se os dois operandos
são de tipo **int** o
resultado é também
do tipo **int**.
Precisamos converter
explicitamente um
dos operandos para
tipo **double**

Programação em Java 2006-2007

8

Problema 1. Programa (versão melhorada) I

Usar **do ... while** para validação de dados

Precisamos validar que o número é não negativo. Usamos **do.. while**: enquanto o número é negativo vamos continuar a ler um número do teclado

```
// entrada e processamento dos dados
do
  num = readInt("Introduza o primeiro número inteiro positivo: ");
  while (num < 0);

  while (num != 0) {
 soma += num; // adiciona num a soma
 contador++; // incrementa o contador em 1
  }
do
  num = readInt("Introduza o seguinte número int. positivo: ");
  while (num < 0);
} // fecha while
```

Programação em Java 2006-2007

9

Problema 1. Programa (versão melhorada) II

Usar o operador **+=** para simplificar a escrita de expressões matemáticas

Equivalente a:
soma = soma + num

```
// entrada e processamento dos dados
do
  num = readInt("Introduza o primeiro número inteiro positivo: ");
  while (num < 0);

  while (num != 0) {
 soma += num; // adiciona num a soma
 contador++; // incrementa o contador em 1
  }
do
  num = readInt("Introduza o seguinte número int. positivo: ");
  while (num < 0);
} // fecha while (num != 0)
```

Programação em Java 2006-2007

10

Problema 1. Programa (versão melhorada) III

Usar o operador unário ++ para incrementar o contador

```
// entrada e processamento dos dados
do
  num = readInt("Introduza o primeiro número inteiro positivo: ");
  while (num < 0);

  while (num != 0) {
 soma += num; // adiciona num a soma
 contador++; // incrementa o contador em 1
  }
do
  num = readInt("Introduza o seguinte número int. positivo: ");
  while (num < 0);
} // fecha while (num != 0)
```

Equivalente a:
contador = contador + 1

Programação em Java 2006-2007

11

Operadores Unários

As operações unárias envolvem apenas um operando

- Operadores de incremento e decremento:** aumentam ou diminuem, respectivamente, uma unidade ao valor do operando

```
++X; X++;
--X; X--;
```

pré-incremento:

- 1º se modifica
- 2º é feita a atribuição

```
x= 7;
num = ++x;
```

Primeiro **x** é incrementado para 8 e depois **num** toma o valor de **x**.

Retorna **x = 8, num = 8**

pós-incremento:

- 1º é feita a atribuição
- 2º se modifica

```
x= 7;
num = x++;
```

Primeiro **num** toma o valor de **x** e depois **x** é incrementado.

Retorna **x = 8, num = 7**

Programação em Java 2006-2007

12

A palavra chave **break**

Permite ao programa terminar a execução das instruções e passa imediatamente o controlo fora do ciclo

Exemplo:

```
// outra forma de validar os dados  
while (true) { // como se fosse a correr indefinidamente  
 num = readInt("Introduza um número inteiro positivo: ");  
 if (num >= 0)  
 break;  
 println("O número tem que ser inteiro positivo ou zero para terminar");  
}  
// se o número é inteiro positivo ou zero, então  
// o programa continua aqui depois do break
```

Problema 1. Programa (versão III usando **break**)

```
// entrada e processamento dos dados  
while (true) {  
 num = readInt("Introduza o primeiro número inteiro positivo ou zero: ");  
 if (num >= 0)  
 break;  
 println("O número tem que ser inteiro positivo ou zero para terminar");  
}  
while (num != 0) {  
 soma += num; // Adiciona num a soma  
 contador++; // Incrementa o contador em 1  
 while (true) { // como se fosse a correr indefinidamente  
 num = readInt("Introduza o seguinte número inteiro positivo: ");  
 if (num >= 0)  
 break;  
 println("O número tem que ser inteiro positivo ou zero para terminar");  
 }  
}
```


while versus do...while

Normalmente **do...while** é mais utilizado que **while**.
Mas, em princípio, qualquer problema que possa ser resolvido usando **do...while** pode também ser resolvido usando **while**.

```
fazerAlgo;  
while ( condição )  
{ fazerAlgo };
```


```
do  
{ fazerAlgo }  
while ( condição )
```

```
while ( condição )  
{ fazerAlgo };
```


```
if ( condição )  
do  
{ fazerAlgo };  
while ( condição )
```


Problema 1. Programa (versão IV com **do...while** em vez de **while**)

```
// entrada e processamento dos dados  
do {  
  do {  
 num = readInt("Introduza um número inteiro positivo ou zero para terminar: ");  
 if (num >= 0)  
 break;  
 println("O número tem que ser inteiro positivo ou zero ");  
  } while (true);  
  // continua depois do break  
  if (num == 0)  
 break;  
  else  
  { soma += num; // Adiciona num a soma  
 contador++; // Incrementa o contador em 1  
  } // fecha else  
} while (true);
```


Problema 2

Escrever um programa que primeiro leia quantos números reais serão introduzidos pelo utilizador e depois de introduzidos os números, determine e escreva no monitor a soma dos números lidos

Problema 2: Especificação

Entrada: **n** - o total de números que serão introduzidos
uma sequência de **n** números reais introduzidos pelo utilizador. Cada número é guardado na variável **num** (valor numérico real)

Saída: **soma** - a soma dos números lidos (valor numérico real)

Algoritmo:

Inicializar o contador **i** e a variável **soma** com zero

Ler o total de números para a variável **n**

Fazer

1º. Incrementar o contador **i** em 1

2º. Ler o número **i** para a variável **num**

3º. Somar **num** a **soma**

Enquanto ($i < n$)

Imprimir **soma**

Problema 2. Programa (versão 1: usando o ciclo **do...while**)

```
import p1.*;
class Pr_4_2_CalcularSoma extends P1App {
 public static void main(String args[]) {
 double num, soma = 0;
 int n, i=0;
 do
 n = readInt("Quantos números vai introduzir? ");
 while (n <=0);
 do {
 i++;
 num = readDouble("Introduza o " + i + " número: ");
 soma += num; // Adiciona num a soma
 } while (i < n)
 println("A soma dos números lidos é " + soma );
 } }
```

Quando **i = n** o ciclo termina. Podemos re-escreve-lo usando o ciclo **for**

O Ciclo **for**

```
for (inicialização; condição; actualização) {
 instruções;
}
```

- **inicialização**: inicializa a **variável de controlo**
 - a variável de controlo, controla o número de vezes que as instruções vão se repetidas
- **condição**: é calculada **antes** de cada execução das instruções.
 - se o seu resultado for **verdadeiro**, as instruções são executadas
 - se for **falso**, o ciclo termina
- **actualização**: é executada **depois** da execução das instruções
 - uma acção que **incrementa** ou **decrementa** a variável de controlo

Problema 2. Programa (versão 2: usando o ciclo **for**)

i é a variável de controlo.
i é inicializada com o valor 1
Repetir:
Verificar a condição: **$i \leq n$** ?
Se **$i \leq n$** , o processo prossegue:
1°. Executar as instruções
2°. Executar **$i++$**
caso contrário (**$i > n$**):
⇒ o ciclo termina

```
import p1.*;
class Pr_4_2_CalcularSoma extends P1App {
 public static void main(String args[]) {
 double num, soma = 0;
 int n;
 do
 n = readInt("Quantos números vai introduzir? ");
 while (n <= 0);
 for (int i=1; i<=n; i++) {
 num = readDouble("Introduza o " + i + " número: ");
 soma += num; // Adiciona num a soma
 }
 println("A soma dos números lidos é " + soma );
 }
}
```

Programação em Java 2006-2007

21

Descrição da sequencia de passos efectuados por o ciclo **for** para **n = 3**

Inicialização: **$i = 1$** (a variável de controlo **i** toma o valor de 1)

- **Iteração 1:** (**$i = 1$**)
 1. Verificar a condição: **$i \leq 3$** ? ⇒ SIM ⇒ o ciclo prossegue
 2. Executar as instruções: Ler o **primeiro número** e adiciona-lo a **soma**
 3. Executar a acção **$i++$** ⇒ **$i = 2$**
- **Iteração 2:** (**$i = 2$**)
 1. Verificar a condição: **$i \leq 3$** ? ⇒ SIM ⇒ o ciclo prossegue
 2. Executar as instruções: Ler o **segundo número** e adiciona-lo a **soma**
 3. Executar a acção **$i++$** ⇒ **$i = 3$**
- **Iteração 3:** (**$i = 3$**)
 1. Verificar a condição: **$i \leq 3$** ? ⇒ SIM ⇒ o ciclo prossegue
 2. Executar as instruções: Ler o **terceiro número** e adiciona-lo a **soma**
 3. Executar a acção **$i++$** ⇒ **$i = 4$**
- **Iteração 4:** (**$i = 4$**)
 1. Verificar a condição: **$i \leq 4$** ? ⇒ Não ⇒ **o ciclo termina**

Programação em Java 2006-2007

22

Problema 3

Escrever um programa que, recebendo um qualquer número inteiro positivo, devolva a soma dos seus dígitos.
Por exemplo, se o inteiro introduzido for 1234 o programa deverá devolver $10 = 1+2+3+4$

Problema 3: Especificação

Entrada: **num** - número inteiro positivo com um número indeterminado de dígitos
(valor numérico inteiro positivo: **num** > 0)

Saída: **soma** - a soma dos dígitos do número
(valor numérico inteiro)

Algoritmo:

Ler o número para a variável **num**

Inicializar **soma** com 0

Repetir enquanto houver dígitos para somar

1º. Separar um dos dígitos de **num** e guardar em **dígito**.

2º. Somar dígito a **soma**.

Imprimir **soma**

Problema 3. Pseudo-Código

```

Inicializar soma com 0;
Ler o número (num) ;
Enquanto num > 0
 digito = num % 10;
 num = num / 10;
 soma = soma + digito;
Fim Enquanto ;
Escrever no ecrã a soma dos dígitos (soma);
 
```

$1234 / 10 = 123.4 \Rightarrow$
 123 – parte inteira \rightarrow **num**
 4 – o resto da divisão \rightarrow **digito**

Iteração	num inicial	digito	soma	num final
1	1234	4	4	123
2	123	3	7	12
3	12	2	9	1
4	1	1	10	0

Problema 3. Programa (versão 1: usando o ciclo **while**)

leitura \rightarrow

processamento \rightarrow

Equivalente a:
num = num / 10

escrita \rightarrow

```

import p1.*;
class Pr_4_3_1_CalcularSomaDigitos extends P1App {
 public static void main(String args[]) {
 int num, digito, soma = 0;
 do
 num = readInt("Introduza um número inteiro positivo");
 while (num <= 0);
 while (num > 0){
 digito = num % 10;
 num /= 10;
 soma += digito;
 }
 println("A soma dos dígitos é " + soma );
 }
}
 
```

Problema 3. Programa (versão 2: usando o ciclo **for**)

processamento →

```
while (num > 0){
 digito = num % 10;
 num /= 10;
 soma += digito;
}
```

↕

```
for ( ; num > 0; num /= 10){
 digito = num % 10;
 soma += digito;
}
```

↕

```
for ( ; num > 0; num /= 10){
 soma += num % 10;
}
```

num é a variável de controlo.
num é inicializada antes do ciclo (o valor introduzido pelo utilizador)
Repetir:
 Verificar a condição: **num > 0**?
 Se **num > 0**, o processo prossegue:
 1º. Executar as instruções
 2º. Executar acção: **num /= 10**
 caso contrário (**num = 0**):
 ⇒ o ciclo termina

Podemos ainda escrever as instruções nesta forma mais compacta

Programação em Java 2006-2007 27

Problema 3. Programa (versão 2: usando o ciclo **for**)

```
import p1.*;
class Pr_4_3_2_CalcularSomaDigitos extends P1App {
 public static void main(String args[]) {
 int num, soma = 0;
 do
 num = readInt("Introduza um número inteiro positivo");
 while (num <= 0);
 for ( ; num > 0; num /= 10 ){
 soma += num % 10;
 }
 println("A soma dos dígitos é " + soma );
 }
}
```

leitura →

processamento →

escrita →

do

num = readInt("Introduza um número inteiro positivo");

while (num <= 0);

for (; num > 0; num /= 10){

soma += num % 10;

}

println("A soma dos dígitos é " + soma);

}

Programação em Java 2006-2007 28

Problema 4

Escrever um programa que escreva no ecrã uma pirâmide de números com um número de linhas entre 1 e 9, fornecido pelo utilizador.

Por exemplo, se o número de linhas for 4, deve obter-se:

```
1
121
12321
1234321
```


Problema 4: Especificação

Entrada: **numLinhas** - número de linhas da pirâmide (valor numérico inteiro positivo)

Saída: pirâmide com o número de linhas igual a **numLinhas**

Algoritmo:

Ler o número de linhas para a variável **numLinhas**

Para uma variável **nLinha = 1** até **numLinhas** fazer:

- 1º. Escrever os espaços
- 2º. Escrever números por ordem crescente
- 3º. Escrever números por ordem decrescente
- 4º. Mudar de linha

Fim para

Problema 4: Algoritmo

Se `numLinhas = 4`

espaços = `numLinhas - nLinha`

```
for (nLinha = 1; nLinha <= numLinhas; nLinha++) {  
 // 1º. Escrever os espaços  
 for (i = 1; i <= numLinhas - nLinha; i++)  
 print(" ");  
 // 2º. Escrever números (ordem crescente)  
 for (i = 1; i <= nLinha; i++)  
 print(i);  
 // 3º. Escrever números (ordem decrescente)  
 for (i = nLinha - 1; i >= 1; i--)  
 print(i);  
 // 4º. Mudar de linha  
 println();  
}
```


Problema 5

Escrever um programa que dado um número indeterminado de inteiros positivos introduzidos pelo teclado, até que apareça o número zero (*indicador de paragem*), verifica se os números lidos constituem **uma sequência continua de números ímpares**.

Se a sequência for continua, o programa escreve no monitor a mensagem: "*A sequência de números é uma sequência continua de números ímpares*", senão escreve a mensagem: "*A sequência de números não é uma sequência continua de números ímpares*"