

Algoritmos e Estruturas de Dados I

Universidade Federal de São João del-Rei
Pedro Mitsuo Shiroma

Sala 119 – Bloco 3

Exercício - Seleção

● Escreva um algoritmo que leia o ano, mês e dia que uma
pessoa nasceu e a data atual. Em seguida ele deve
calcular a idade da pessoa (anos completados)

Exercício - Seleção

● Escreva um algoritmo que determine se, dados três valores
A, B e C, eles podem:

– Ser os comprimentos de um triângulo.

– Formar um triângulo equilátero

– Formar um triângulo isósceles

Comando condicional

● Equivalências:

SE exp1 ENTÃO
 SE exp2 ENTÃO

 comando1
 FIMSE
FIMSE

Comando condicional

● Equivalências:

SE exp1 ENTÃO
 SE exp2 ENTÃO

 comando1
 FIMSE
FIMSE

SE exp1 E exp2 ENTÃO
comando1

FIMSE

Comando condicional

● Equivalências:

SE exp1 ENTÃO
comando1

SENÃO
 SE exp2 ENTÃO

 comando1
 FIMSE
FIMSE

Comando condicional

● Equivalências:

SE exp1 ENTÃO
comando1

SENÃO
 SE exp2 ENTÃO

 comando1
 FIMSE
FIMSE

SE exp1 OU exp2 ENTÃO
comando1

FIMSE

Estruturas de RepetiçãoEstruturas de Repetição

Para repetir um conjunto de comandos até que determinado
objetivo seja atingido.

A condição de controle (expressão lógica) é testada em cada
ciclo para determinar se a repetição prossegue ou não.

Ex: calcule a média aritmética das notas de 30 alunos; calcule a média
aritmética de vários valores digitados até que o número 0 seja digitado;
calcular a expressão Sn = 11 + 22 + 33 + ... + nn.

Estruturas de RepetiçãoEstruturas de Repetição

Existem 3 estruturas de repetição (diferença é o momento no
qual a condição de controle será executada):

● para-faça tem embutida um mecanismo de controle para
determinar quando a repetição deverá ser terminada;

● enquanto-faça primeiro testa a condição para depois realizar o
bloco de comando;

● repita-até primeiro executa o bloco para depois realizar o teste.

Estruturas de RepetiçãoEstruturas de Repetição

Para casos onde se deseja executar os comandos um número
fixo de vezes, onde este número já é conhecido, existe a
estrutura para-faça:

para <variável> de <valor-inicial> ate <valor-limite> faca
 <seqüência-de-comandos>
fimpara

A <seqüência-de-comandos> será executada cada vez que a
variável receber um valor, começando com o <valor-inicial> e
indo até o <valor-limite>, sendo incrementada de um em um.

Estruturas de CondiçãoEstruturas de Condição

Ex1: criar um algoritmo que escreva os números de 1 a
10 em ordem crescente.

INÍCIO
DECLARE j NUMÉRICO
PARA j DE 1 ATÉ 10 FAÇA

ESCREVA j
FIMPARA

FIM

Algoritmo 1

Estruturas de CondiçãoEstruturas de Condição

Ex2: criar um algoritmo que leia 5 nomes e escreva-os na
ordem em que foram lidos.

Estruturas de CondiçãoEstruturas de Condição

Execução:

Número Nome Impressão

1 José 1 - José

2 Antônio 2 - Antônio

3 João 3 - João

4 Maria 4 - Maria

5 Júlia 5 - Júlia

Estruturas de RepetiçãoEstruturas de Repetição

Para casos onde se deseja que o incremento seja feito de
valores diferentes de 1 deve-se utilizar a opção passo no
comando:

PARA <variável> DE <valor-inicial> ATE <valor-limite>
 PASSO <incremento> FACA

 <seqüência-de-comandos>
fimpara

O incremento é o valor será acrescentado à variável
contadora em cada repetição. Pode-se definir um valor
negativo também.

Estruturas de CondiçãoEstruturas de Condição

Ex1: criar um algoritmo que escreva os números de 1 a
10 em ordem DEcrescente.

INÍCIO
DECLARE j NUMÉRICO
PARA j DE 10 ATÉ 1 PASSO -1 FAÇA

ESCREVA j
FIMPARA

FIM

Algoritmo 2

Faça um algoritmo que imprima os 4 primeiros números inteiros pares Faça um algoritmo que imprima os 4 primeiros números inteiros pares
positivos.positivos.

Algoritmo Algoritmo

DECLAREDECLARE i i NUMERICONUMERICO

InicioInicio

PARAPARA i i DEDE 2 2 ATÉATÉ 8 8 PASSOPASSO 2 2 FAÇAFAÇA

 ESCREVAESCREVA i i

FIMPARAFIMPARA

FimFim

Repetição com variável de controleRepetição com variável de controle

Faça um algoritmo que imprima os 4 primeiros números
inteiros pares positivos.

Escreva sem utilizar o PASSO

Repetição com variável de controleRepetição com variável de controle

Faça um algoritmo que imprima a soma dos 4 primeiros Faça um algoritmo que imprima a soma dos 4 primeiros
números inteiros positivos.números inteiros positivos.

Algoritmo Algoritmo

DECLAREDECLARE i,s i,s NUMERICONUMERICO

INICIOINICIO

s s ← 0← 0

PARAPARA i i DEDE 1 1 ATÉATÉ 4 4 FAÇAFAÇA

s s ←s+i←s+i

FIMPARAFIMPARA

ESCREVAESCREVA s s

FIMFIM

ii ss

00

11 11

22 33

33 66

44 1010

Repetição com variável de controleRepetição com variável de controle

Estruturas de RepetiçãoEstruturas de Repetição

Quando não se sabe de antemão quantas repetições
serão realizadas pode-se utilizar outra estrutura de
repetição:

ENQUANTO <condição-controle> FAÇA
 <seqüência-de-comandos>
FIMENQUANTO

Antes de entrar na repetição, a <condição-controle> é
avaliada, caso seja verdadeira, a
<sequencia-de-comandos> será executada. Ao final
avalia-se a <condição-controle> novamente. Caso seja
falso, o algoritmo sai da estrutura de repetição.

Estruturas de CondiçãoEstruturas de Condição

Ex3: criar um algoritmo que some os números até que o
usuário entre com um número negativo.

INÍCIO
DECLARE j, soma NUMÉRICO
LEIA j
soma ← 0
ENQUANTO j >= 0 FAÇA

soma ← soma + j
LEIA j

FIMPARA
FIM

Algoritmo 3

Estruturas de CondiçãoEstruturas de Condição

Como essa estrutura testa sua condição de parada antes
de executar sua seqüência de comandos, esta seqüência
poderá ser executada zero ou mais vezes.

Ex5: criar um algoritmo que multiplique todos os valores
lidos até que o número 0 (zero) seja digitado.

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21

