

Repetição

Prof. Dr. Silvio do Lago Pereira

Departamento de Tecnologia da Informação

Faculdade de Tecnologia de São Paulo

Operadores aritméticos de atribuição

<variável> = <variável> <operador> <expressão>

<variável> <operador>= <expressão>

Expressão	Forma compacta
$x = x + y$	$x += y$
$x = x - y$	$x -= y$
$x = x * y$	$x *= y$
$x = x/y$	$x /= y$
$x = x \% y$	$x \%= y$

Incremento e decremento

x++ equivale a x = x+1 (analogamente x--)

prefixo

posfixo

++x ou --x

x++ ou x--

```
int x=5, y=5;
```

```
++x;
```

```
y--;
```

```
printf("\nx=%d y=%d", x, y); → x=6 y=4
```


Funcionamento

PREFIXADO: altera a variável antes de usar.


```
int x=5, y, z;  
y = ++x;  
z = --x;  
printf("%d %d %d", x, y, z); → 5 6 5
```

POSFIXADO: altera a variável depois de usar.

```
int x=5, y, z;  
y = x++;  
z = x--;  
printf("%d %d %d", x, y, z); → 5 5 6
```


Repetição com contador


```
for(inicia; testa; altera)  
 comando;
```


Exemplo

Exibir uma contagem progressiva de 1 a 9.

```
#include <stdio.h>
#include <conio.h>

main() {
 int c;

 clrscr();
 for(c=1; c<=9; c++)
 printf("%d ", c);
 getch();
}
```


Exercício 3.3

Dado um valor n, exiba uma contagem regressiva.

```
#include <stdio.h>
#include <conio.h>

main() {
 int n, i;
 clrscr();
 printf("\nNúmero? ");
 scanf("%d", &n);

 printf("\nContagem regressiva:");

 for(i=n; i>=0; i--)
 printf("\n%d", i);

 getch();
}
```


Exercício 3.5

Dados um real x e um natural n, exiba x^n .

```
#include <stdio.h>
#include <conio.h>

main() {
 double x, p=1;
 unsigned int n, i;
 clrscr();
 printf("\nBase? ");
 scanf("%lf", &x);
 printf("\nExpo? ");
 scanf("%u", &n);

 for(i=0; i<n; i++) p *= x;
 printf("\nPotência: %.1f", p);
 getch();
}
```


Uso de blocos: gerando tabuadas

```
#include <stdio.h>
#include <conio.h>

main() {
 int n, c, r;
 clrscr();
 printf("\nUm número entre 1 e 10? ");
 scanf("%d", &n);

 for(c=1; c<=10; c++) {
 r = n*c;
 printf("\n%d x %2d= %3d", n, c, r);
 }
 getch();
}
```

Exercício 3.7

O quadrado de um natural n é dado pela soma dos n primeiros ímpares consecutivos. Por exemplo, $1^2 = 1$, $2^2 = 1+3$, $3^2 = 1+3+5$, $4^2 = 1+3+5+7$, ... Dado n , calcule seu quadrado usando essa idéia.

```
#include <stdio.h>
#include <conio.h>

main() {
 unsigned n, i=1, c, q=0;
 clrscr();
 printf("\nNúmero? ");
 scanf("%u", &n);
 for(c=1; c<=n; c++) { q += i; i+=2; }
 printf("\nO quadrado de %u é %u", n, q);
 getch();
}
```


Usando if dentro de um for

```
#include <stdio.h>
#include <conio.h>

main() {
 int c, n=0;


 for(c=0; c<=255; c++) {
 printf("\n%c ==> %d", c, c);
 n++;

 if( n==23 ) {
 printf("\n\nPressione uma tecla...");
 n=0;
 getch();
 }
 }
}
```


Desenhando um tabuleiro de xadrez

2	3	4	5
3	4	5	6
4	5	6	7
5	6	7	8

Usando for dentro de um for

```
#include <stdio.h>
#include <conio.h>

main() {
 int lin, col, n;

 clrscr(); printf("\nTam? "); scanf("%d", &n);

 for(lin=1; lin<=n; lin++) {
 for(col=1; col<=n; col++) {
 if((lin+col)%2 == 0) textcolor(YELLOW);
 else textcolor(GREEN);
 cprintf("%c%c", 219, 219);
 }
 printf("\n");
 }
}
```


Exercício 3.7

Dados dois números naturais m e n , exiba um retângulo com m caracteres de altura e n caracteres de largura.

```
#include <stdio.h>
#include <conio.h>
main() {
 int m, n, i, j;
 clrscr();
 printf("\nAltura? "); scanf("%d", &m);
 printf("\nLargura? "); scanf("%d", &n);
 for(i=1; i<=m; i++) {
 putchar('\n');
 for(j=1; j<=n; j++)
 putchar(219);
 }
 getch();
}
```


Repetição com precondição


```
while(condição) comando;
```

Exibindo os dígitos de um número

```
#include <stdio.h>
#include <conio.h>
main() {
 unsigned n, d;
 clrscr();
 printf("\n Digite um número: ");
 scanf("%u", &n);
 printf("\n Os seus dígitos são: ");
 while( n != 0 ) {
 d = n % 10;
 n /= 10;
 printf("%u ", d);
 }
 getch();
}
```


Exercício 3.10

Numa agência bancária, as contas são identificadas por números de até seis dígitos seguidos de um dígito verificador. Dado um número n , exiba o número de conta completo correspondente.

Exemplo:

Seja $n = 7314$ o número da conta.

1º Adicionamos os dígitos de n e obtemos $s = 4+1+3+7 = 15$;

2º Calculamos o resto da divisão de s por 10 e obtemos $d = 5$.

Número de conta completo: 007314–5

Solução

```
#include <stdio.h>
#include <conio.h>

main() {
 long n, x;
 int s=0;

 clrscr();


 printf("\nNúmero? ");
 scanf("%ld", &n);
 x = n;


 while( x ) {
 s += x%10;
 x /= 10;
 }

 printf("\nConta: %06ld-%d", n, s%10);
 getch();
}
```


Deixando um rastro na tela

O programa rastro.c

```
#include <stdio.h>
#include <conio.h>
#include <ctype.h>
#include <stdlib.h>

main() {
 int col=40, lin=12;
 clrscr();
 while( 1 ) {
 gotoxy(col,lin); putch(219);
 switch( toupper(getch()) ) {
 case 'N': if( lin>1 ) lin--; break;
 case 'S': if( lin<24 ) lin++; break;
 case 'L': if( col<80 ) col++; break;
 case 'O': if( col>1 ) col--; break;
 case 'F': exit(1);
 }
 }
}
```


Repetição com poscondição


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


Simulando um ping-pong

Ping Pong

```
#include <stdio.h>
#include <conio.h>
#define TOK sound(500); delay(800); nosound()

main() {
 int x=1, y=1, dx=-1, dy=-1;
 clrscr();
 do {
 gotoxy(x,y); putch(01);
 delay(800);
 gotoxy(x,y); putch(32);
 if(x==1 || x==80) { TOK; dx = -dx; }
 if(y==1 || y==24) { TOK; dy = -dy; }
 x += dx;
 y += dy;
 } while( !kbhit() );
}
```

Exercício 3.14

Dada uma série de naturais (finalizada com 0), representando idades de pessoas, determine a maior e menor idade.

```
#include <stdio.h>
#include <conio.h>
main() {
 int idade, max=-32768, min=+32767;
 clrscr();
 do {
 printf("\nIdade? ");
 scanf("%d", &idade);
 if( idade && idade<min ) min = idade;
 if( idade>max ) max = idade;
 } while( idade );
 printf("\nMais jovem: %d anos", min);
 printf("\nMais idosa: %d anos", max);
}
```


Interrompendo uma repetição

```
break;
```

O comando *break*, quando não está associado ao comando *switch*, serve para interromper uma repetição.

Números primos

$$7 \% 2 == 1$$

$$7 \% 3 == 1$$

$$7 \% 4 == 3$$

$$7 \% 5 == 2$$

$$7 \% 6 == 1$$

∴ 1 é um número primo

Só podemos chegar a essa conclusão depois de ter verificado todas as possibilidades!

$$9 \% 2 == 1$$

$$9 \% 3 == 0$$

∴ 9 não é um número primo

Chegamos a essa conclusão assim que encontramos o primeiro divisor entre 1 e n!

Usando break

```
#include <stdio.h>
#include <conio.h>

main() {
 int n, k;
 clrscr();
 printf("\nDigite um número natural: ");
 scanf("%d", &n);

 for(k=2; k<=n-1; k++)
 if( n%k == 0 ) break;

 if( k==n ) printf("\nO número é primo");
 else printf("\nO número não é primo");
 getch();
}
```

Fim

