Aula 8 de Programação de Computadores III
“Estruturas de repetição”
	Parte 1

Estruturas de repetição

Estruturas de repetição permitem que um bloco de comandos seja executado diversas vezes. Existem dois tipos principais de estruturas de repetição:

· Contável

· Condicional

Repetição contável
 SHAPE * MERGEFORMAT

DO <variável> = <valor inicial>, <valor final>, <incremento>
 <bloco de comandos>
END DO

Significado: A <variável> inicia com <valor inicial> e a cada repetição é incrementada de <incremento>. Para cada repetição o <bloco de comandos> é executado, enquanto a <variável> for menor ou igual que <valor final>.

O incremento é opcional. A sua ausência significa incremento = 1. O incremento pode ser negativo.
Exemplo:
[image: image2.png]inicio = 1
fim = 100
incremento = 2

1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

 program impares

 implicit none

 integer impar

 do impar = 1, 100, 2

 print *, impar

 end do

 end

Exercício 1: Faça um programa que soma todos os números em um intervalo informado pelo usuário.

 program somar dentro de um intervalo

 implicit none

 integer soma, x, y, i

 print *, 'entre com o intervalo:'

 read *, x, y

 soma = 0

 do i = x, y, 1

 soma = soma + i

 end do

 print *, soma

 end

Exercício 2: Faça um programa que calcule o fatorial de um número (lembrete: 0! = 1 e n! = n * (n-1)!)

 program somar dentro de um intervalo

 implicit none

 integer fatorial, x, i

 print *, 'entre com o intervalo:'

 read *, x

 fatorial = 1

 if (x .EQ. 0) then

 print *, 'fatorial de ', x, ' ‚ ', fatorial

 else

 do i = 1, x, 1

 fatorial = fatorial * i

 end do

 print *, 'fatorial de ', x, ' ‚ ', fatorial

 end if

 end
	Parte 2

Repetição condicional
 SHAPE * MERGEFORMAT

DO WHILE (<condição>)
 <bloco de comandos>
END DO

Exemplo:

[image: image4.png]sim

{0

SOMA =0

Escreve SOMA

SOMA = SOMA + N

1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

 program somador

 implicit none

 integer n, soma

 soma = 0

 print *, 'Informe um número (zero para sair):'

 read *, n

 do while (n .NE. 0)

 soma = soma + n

 print *, 'Informe um número (zero para sair):'

 read *, n

 end do

 print *, 'Soma: ', soma

 end

Às vezes se deseja fazer a verificação no final do processamento. Ou seja, o bloco de comandos é sempre executado ao menos 1 vez.
	 SHAPE * MERGEFORMAT

	Nestes casos, use seguinte variação:

(repete é variável do tipo lógico)

LOGICAL repete

repete = .TRUE.

DO WHILE (repete)
 <bloco de comandos>
 repete = <condição>
END DO

Exemplo:

1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

 program somador

 implicit none

 integer n, soma

 logical repete

 repete = .true.

 soma = 0

 do while (repete)

 print *, 'Informe um número (zero para sair):'

 read *, n

 soma = soma + n

 repete = n .NE. 0

 end do

 print *, 'Soma: ', soma

 end

Exercício: Faça um programa que lista todos os divisores de um número ou diz que o número é primo caso não existam divisores. Ao final, verifique se o usuário deseja analisar outro número.
1 6 11 16 21 26 31 36 41 46 51 56 61

|----|----|----|----|----|----|----|----|----|----|----|----|

 program divisores

 implicit none

 integer numero, resto, i

 logical repete, primo

 1 print *, 'entre com um numero: (zero para terminar)'

 read *, numero

 repete = .true.

 primo = .true.

 resto = 0

 i=2

 if (numero .EQ. 0) then

 GO TO 2

 end if

 print *, 'todo numero ‚ divisivel por 1 e por ele mesmo'

 do while (repete)

 resto = MOD (numero,i)

 if (resto .EQ. 0) then

 print *, numero, ' ‚ divisivel por ', i

 primo = .false.

 end if

 i = i + 1

 repete = .NOT. (i .EQ. numero)

 end do

 if (primo) then

 print *, numero, ' ‚ primo.'

 end if

 GO TO 1

 2 end

variável

bloco de comandos

valor inicial

valor final

incremento

verdade

falso

bloco de comandos

condição

verdade

falso

bloco de comandos

condição

