

Computação – Informática

Estrutura de Repetição

“repita até”

OU

“faça enquanto”

Slide 10

Prof. SIMÃO

Jean Marcelo SIMÃO

Estrutura de Repetição “repita até”

repita

conjunto de comandos

até (condição ser Verdadeira)

Obs. : Formato padrão utilizado em algoritmos e suportado pelo Visualg.

Exemplo de Algoritmo – 1A

algoritmo “ Imprimir os números de 1 a 1000 ”

var

num : **inteiro**

inicio

num ← 1

repita

escreval (“Número: ”, num)

 num ← num + 1

ate (num > 1000)

fimalgoritmo

Obs. O conjunto de comandos sempre executa pelo menos uma vez... diferentemente do *enquanto-faça*

Estrutura de Repetição

“enquanto - faça”

faça

conjunto de comandos

enquanto (condição for verdadeira)

Obs. : Formato **NÃO** utilizado em algoritmos e **NÃO** suportado pelo Visualg.
Entretanto, é o formato utilizado pela linguagem C...

Exemplo de Algoritmo – 1B

algoritmo “ Imprimir os números de 1 a 1000”

var

num : inteiro

inicio

num <- 1

faca

escreval (“Número: ”, num)

 num <- num + 1

enquanto (num <= 1000)

fimalgoritmo

repita até X faça enquanto

algoritmo “Imprimir os números de 1 a 1000”

var

num : inteiro

inicio

num <- 1

repita

escreval (“Número: ”, num)

 num <- num + 1

ate (num > 1000)

fimalgoritmo

algoritmo “Imprimir os números de 1 a 1000”

var

num : inteiro

inicio

num <- 1

faca

escreval (“Número: ”, num)

 num <- num + 1

enquanto (num <= 1000)

fimalgoritmo

As condições são diferentes porque a semântica (ou significado) do *repita-até* é diferente da semântica do *enquanto-faça*.

Exemplo de Algoritmo - 2

algoritmo “Somar todo os números de 1 a 1000 ”

var

soma, num : inteiro

inicio

soma <- 0

num <- 1

repita

soma <- soma + num

num <- num + 1

ate (num > 1000)

escreval (“O somatório dos números entre 1 e 1000 é:”, soma)

fimalgoritmo

Explicando o Exemplo

algoritmo “ Somar todo os números de 1 a 1000 ”

var

soma, num : **inteiro**

inicio

soma <- 0

num <- 1

repita

soma <- soma + num

num <- num + 1

ate (num > 1000)

escreval (“O somatório dos números entre 1 e 1000 é:”, soma)

fimalgoritmo

Passo	Num	Soma
1	2	1
2	3	3
3	4	6
4	5	10
5	6	15
6	7	21
7	8	28
8	9	36
...

Exercício 1

- Algoritmo para somar todos os números de uma seqüência que começa por um e finaliza em um número dado pelo usuário.
- Obs.: Usar a estrutura *repita-até*.

Solução Exercício 1

algoritmo “ Somar todo os números de 1 a n ”

var

soma, num, numdado : **inteiro**

inicio

soma <- 0

num <- 1

escreval (“Soma de números de zero até um número dado.”)

escreval (“Informe um número”)

leia (numdado)

repita

soma <- soma + num

num <- num + 1

ate (num > numdado)

escreval (“O somatório dos números entre 1 e ”, numdado, “ é ”, soma)

fimalgoritmo

Exercício 2

- Algoritmo para somar os números ímpares entre 5 e 500 (inclusive).
- Obs. Utilizar a estrutura *repita ate*.

Solução Ex.2 - V.1

algoritmo “Somar os impares entre 5 e 500”

var

soma, num, resto : inteiro

inicio

soma ← 0

num ← 5

escreval (“Soma de números impares entre 5 e 500.”)

repita

resto <- num % 2

se (resto = 1) **entao**

soma <- soma + num

fimse

num <- num + 1

ate (num > 500)

escreval (“O soma dos números impares entre 5 e 500 é:”, soma)

fimalgoritmo

Solução Ex. 2 - V.2

algoritmo “Somar os impares entre 5 e 500 V2”.

var

soma, num : inteiro

inicio

soma ← 0

num ← 5

escreval (“Soma de números impares entre 5 e 500.”)

repita

soma ← soma + num

num ← num + 2

ate (num > 500)

escreval (“O soma dos números impares entre 5 e 500 é:”, soma)

fimalgoritmo

Passo	soma	num
0	0	5
1	5	7
2	12	9
3	21	11
4	32	13
5	45	15
6	60	17

Exercício 3

- Elaborar um algoritmo para o cálculo da soma, subtração, multiplicação ou divisão de dois números reais fornecidos pelo usuário, segundo sua opção.
- O usuário poderá realizar quantas operações desejar enquanto não optar por sair do programa.

Obs. Utilizar a estrutura *repita-até*.

Solução exercício.

```
algoritmo “ Operações elementares sobre dois
 números cf. opção do usuário ”
// Parte Principal
var
  result, prim_num, seg_num  : real
  opcao : inteiro

inicio

repita

  escreval ( “ Operações sobre 2 números reais.” )
  escreval ( “ Digite 1 para soma,” )
  escreval ( “ 2 para subtração, ” )
  escreval ( “ 3 para multiplicação ou” )
  escreval ( “ 4 para divisão.” )
  escreval ( “ 5 para sair do programa.” )
  leia ( opcao )

se ( ( opcao > 0 ) e ( opcao < 5 ) ) entao

  escreval ( “Digite o primeiro número: ” )
  leia ( prim_num )

  escreval ( “Digite o segundo número: ” )
  leia ( seg_num )

  escolha ( opcao )

 caso 1
 result <- prim_num + seg_num
 escreval ( “O resultado da soma é: ”, result )

 caso 2
 result <- prim_num - seg_num
 escreval ( “O resultado da subtração é: ”, result )
```

caso 3

```
result <- prim_num * seg_num
escreval ( “O resultado da multiplic. é: ”, result )
```

caso 4

```
se ( seg_num <> 0 ) entao
```

```
  result <- prim_num / seg_num
  escreval ( “O resultado da divisão é: ”, result )
```

senao

```
  escreval ( “Divisão por zero impossível” )
```

fimse

fimescolha

senao

```
  se ( opcao <> 5 ) entao
 escreval ( “Opção inválida” )
```

fimse

fimse

```
ate ( opcao = 5 )
```

fimalgoritmo

Exercício 4

4.1 - Elaborar um algoritmo para receber as notas de 150 alunos e calcular/apresentar a média das notas.

4.2 - Elaborar um algoritmo para receber as 4 notas de cada um dos 150 alunos, calculando/apresentando a média de cada um, bem como a média geral da turma.

Obs.: Em ambos, utilizar *repita-até*.

Solução 4.1

```
algoritmo “Média de notas de 150 alunos”  
var  
 soma, media, nota : real  
 cont : inteiro  
inicio  
 soma <- 0  
 cont <- 1  
 escreval ( “Média de notas de 150 alunos.” )  
  
 repita  
 escreval ( “Digite ”, cont, “a. nota:” )  
  
 leia ( nota )  
 se ( ( nota <= 10 ) e ( nota >= 0 ) ) entao  
 soma <- soma + nota  
 cont <- cont + 1  
 senao  
 escreval ( “Nota inválida.” )  
 fimse  
 ate ( cont >150 )  
  
 media <- soma / 150  
 escreval ( “A média das notas é: ”, media )  
fimalgoritmo
```

algoritmo “Média de notas de 150 alunos”

var

soma, media, nota : **real**

cont : **inteiro**

inicio

soma <- 0

cont <- 1

escreval (“Média de notas de 150 alunos.”)

repita

escreval (“Digite ”, cont, “a. nota:”)

repita

leia (nota)

se ((nota > 10) **ou** (nota < 0)) **entao**

escreval (“Nota inválida.”)

fimse

ate ((nota <= 10) **e** (nota >= 0))

soma <- soma + nota

cont <- cont + 1

ate (cont >150)

media <- soma / 150

escreval (“A média das notas é: ”, media)

fimalgoritmo

Exercícios 5.

- **Algoritmo para permitir ao usuário escolher entre o cálculo do cubo, do quadrado ou da raiz quadrada de um número dado por ele. O usuário também pode escolher como opção 'sair do programa'.**
 - **Obs. 1: Uma primeira versão usando apenas estrutura de decisão *se fim-se* para tratar a opção do usuário.**
 - **Obs. 2: Uma segunda versão usando apenas estrutura de decisão *se senão* para tratar a opção do usuário.**
 - **Obs. 3: Uma terceira versão usando apenas estrutura de decisão *escolha caso* para tratar a opção do usuário.**
 - **Obs. 4: Para cada uma das versões anteriores usar a estrutura *repetatê*, comparando com as soluções realizadas anteriormente com a estrutura *equanto-faça*.**

Exercícios 6

- **6.1 Algoritmo para permitir o cálculo da área ou do perímetro de uma circunferência.**
 - Obs.1: Raio fornecido pelo usuário.
 - Obs.2: Depois de cada cálculo o algoritmo deve permitir ao usuário escolher a mesma ou outra opção.
 - Obs.3: Utilizar a estrutura escolha-caso.
 - Obs.4. Utilizar uma variável tipo *character* para tratar a opção do usuário.
 - Obs.5: O algoritmo só terminará quando o usuário escolher uma opção de término.
 - Obs.6: Utilizar a estrutura *repita-até*.

- **6.2 Algoritmo para cálculo da área de um quadrado, de um triângulo retângulo ou de uma circunferência dependendo da escolha do usuário.**
 - Obs.1: Parâmetros (e.g. lado ou raio) fornecidos pelo usuário.
 - Obs.2: Utilizar a estrutura escolha-caso.
 - Obs.3. Utilizar uma variável tipo *character* para tratar a opção do usuário.
 - Obs.4: Depois de cada cálculo o algoritmo deve permitir ao usuário escolher a mesma ou outra opção.
 - Obs.5: O algoritmo só terminará quando o usuário escolher uma opção de término.
 - Obs.6: Utilizar a estrutura *repita-até*.

Exercícios - 7

- **7.1 - Algoritmo para o cálculo do quadrado e da raiz da raiz quadrada de um número dado pelo usuário.**
- **7.2 Algoritmo para o cálculo do fatorial de um número dado pelo usuário.**
 - **Obs.: Usar a estrutura de repetição *repita - até*.**

Algoritmo Fatorial

```
algoritmo "Fatorial"
var
  numero, resultado : Inteiro
inicio
  escreval ( "Informe um número decimal inteiro: " )
  leia ( numero )
  se ( numero > 1 ) entao
 resultado <- numero
 repita
 resultado <- resultado * ( numero - 1 )
 numero <- numero - 1
 ate ( numero = 1 )
  escreval ( "O fatorial é:", resultado )
senao
  se ( ( numero = 0 ) ou ( numero = 1 ) ) entao
 escreval ( "O fatorial é: 1." )
  senão
 escreval ( "Número inválido." )
fimse
fimse
finalgoritmo
```

Numero = 5

	resultado	numero
0	5	5
1	5*4=20	4
2	20*3=60	3
3	60*2=120	2
4	120*1=120	1

Obs. O algoritmo da aula passada (usando *equanto-faça*) está certo?
E este, está certo?

Algoritmo Fatorial

```
algoritmo "Fatorial"
var
 numero, resultado : inteiro
inicio

 escreval ( "Informe um número decimal inteiro: " )
 leia ( numero )
 se ( numero > 1 ) entao
 resultado <- numero
 repita
 numero <- numero - 1
 resultado <- resultado * (numero)
 ate ( numero = 1 )
 escreval ( "O fatorial é:", resultado )
 senao
 se ( (numero = 0) ou ( numero = 1) ) entao
 escreval ( "O fatorial é: 1." )
 senao
 escreval ( "Número invalido." )
 fimse
 fimse
fimse

fimalgoritmo
```

```

algoritmo "Fatorial"
var
  numero, resultado : inteiro
inicio
  escreval ( "Informe um número decimal inteiro: " )
  leia ( numero )
  se ( numero > 1 ) entao
 resultado <- numero
 repita
 numero <- numero - 1
 resultado <- resultado * (numero)
 ate ( numero = 1 )
  escreval ( "O fatorial é:", resultado )
  senao
 se ( ( numero = 0 ) ou ( numero = 1 ) ) entao
 escreval ( "O fatorial é: 1." )
 senão
 escreval ( "Número invalido." )
  fimse
fimse
fimalgoritmo

```

```

algoritmo "Fatorial"
var
  numero, resultado : inteiro
inicio
  escreval ( "Informe um número decimal inteiro: " )
  leia ( numero )

  se ( numero > 0 ) entao
 resultado <- numero
 enquanto ( numero <> 1 ) faca
 numero <- numero - 1
 resultado <- resultado * numero
 fimenquanto
 escreval ( "O fatorial é:", resultado )
  senao
 se ( numero = 0 ) entao
 escreval ( "O fatorial é: 1." )
 senao
 escreval ( "Número invalido." )
  fimse
fimalgoritmo

```


Algoritmo Fatorial V.2

```
algoritmo "Fatorial"  
var  
  numero, resultado : inteiro  
inicio  
  
  escreval ( "Informe um número decimal inteiro: " )  
  leia ( numero )  
  
  se ( numero > 0 ) entao  
 resultado <- 1  
 repita  
 resultado <- resultado * numero  
 numero <- numero - 1  
 ate ( numero = 1 )  
 escreval ( "O fatorial é:", resultado )  
  senao  
 se ( numero = 0 ) entao  
 escreval ( "O fatorial é: 1." )  
 senao  
 escreval ( "Número inválido." )  
 fimse  
  fimse  
fim algoritmo
```

Numero = 5
Resultado = 5

	resultado	numero
0	1	5
1	1*5=5	4
2	5*4=20	3
3	20*3=60	2
4	60*2=120	1

Exercício 8

- Refazer todos os exercícios anteriores, desta aula, usando a estrutura faça-enquanto.