

Computação I - Python

Aula 7 - Teórica: Estrutura de Repetição com Teste de Parada: while

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Estrutura de Repetição *while*

Permite que o programador especifique que a função deve repetir um conjunto de comandos **enquanto** uma dada condição for verdadeira.

```
while <condição>:  
 <sequência de comandos>
```

Exemplo

```
1 def exemplo1(numero):  
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e  
3 igual a numero.  
4 Parametro de entrada: int  
5 Valor de Retorno: list """  
6  
7 listax = []  
8 while numero > 0:  
9 listax.append(listax, 'x')  
10 numero = numero - 1  
11 return listax
```

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

● exemplo1(2)

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 list.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 list.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 list.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 list.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0 ⇒ True

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0 ⇒ True
 - listax=['x','x']

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 list.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0 ⇒ True
 - listax=['x','x']
 - numero = 0

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- $2 > 0 \Rightarrow \text{True}$
 - listax=['x']
 - numero = 1
- $1 > 0 \Rightarrow \text{True}$
 - listax=['x','x']
 - numero = 0
- $0 > 0$

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0 ⇒ True
 - listax=['x','x']
 - numero = 0
- 0 > 0 ⇒ False

Estrutura de Repetição *while*

```
1 def exemplo1(numero):
2 """ Funcao que cria uma lista formada por strings 'x'. A quantidade de strings 'x' e
3 igual a numero.
4 Parametro de entrada: int
5 Valor de Retorno: list """
6
7 listax = []
8 while numero > 0:
9 listax.append(listax, 'x')
10 numero = numero - 1
11 return listax
```

- exemplo1(2)
- listax=[]
- 2 > 0 ⇒ True
 - listax=['x']
 - numero = 1
- 1 > 0 ⇒ True
 - listax=['x','x']
 - numero = 0
- 0 > 0 ⇒ False

return ['x','x']

Estrutura de Repetição *while*

```
while <condição>:  
 <sequência de comandos>
```

- A <**condição**> é uma expressão ou dado do tipo booleano (**True** ou **False**), tal como os testes usados com o comando **IF**.
- Estrutura também conhecida como **laço de repetição** ou “**loop**”: o bloco de comandos é sequencialmente repetido tantas vezes quanto o teste da condição for verdadeiro.
- Somente quando a condição se torna falsa a próxima instrução após o bloco de comandos associado ao **while** é executada (fim do laço).

Estrutura de Repetição *while*

```
while <condição>:  
 <sequência de comandos>
```

- Se a <condição> da estrutura *while* já for falsa desde o início, o bloco de <sequência de comandos> associado a ela nunca é executado.
- Deve haver algum processo dentro do bloco de <sequência de comandos> que torne a **condição** falsa e a repetição seja encerrada, ou um erro GRAVE ocorrerá: sua função ficará rodando para sempre!!

Estrutura de Repetição *while*

```
1 def exemplowhile0(numero):
2
3 """ Parametro de entrada: int
4 Valor de Retorno: list """
5
6 listanum = [ ]
7 while numero > 0:
8 listanum [numero -1] = numero
9 numero = numero -1
10 return listanum
```

Qual o problema desta função?

Estrutura de Repetição *while*

```
1 def exemplowhile0(numero):
2
3 """ Parametro de entrada: int
4 Valor de Retorno: list """
5
6 listanum = [ ]
7 while numero > 0:
8 listanum [numero-1] = numero
9 numero = numero -1
10 return listanum
```

Qual o problema desta função?

```
1 def exemplowhile1(numero):
2
3 """ Parametro de entrada: int
4 Valor de Retorno: list """
5
6 listanum = numero * [0]
7 while numero > 0:
8 listanum [numero-1] = numero
9 numero = numero -1
10 return listanum
```

Estrutura de Repetição *while*

```
1 def exemplowhile0(numero):
2
3 """ Parametro de entrada: int
4 Valor de Retorno: list """
5
6 listanum = [ ]
7 while numero > 0:
8 listanum [numero-1] = numero
9 numero = numero -1
10 return listanum
```

Qual o problema desta função?

```
1 def exemplowhile2(numero):
2
3 """ Parametro de entrada: int
4 Valor de Retorno: list """
5
6 listanum = [ ]
7 while numero > 0:
8 listanum.insert(listanum,0,numero)
9 numero = numero -1
10 return listanum
```

Estrutura de Repetição *while*

Exemplo

```
1 def exemplo2(numero):
2
3 """ Funcao que conta quantas vezes se pode reduzir em 1 o valor do numero passado como
4 parametro ate chegar a zero.
5 Parametro de entrada: int
6 Valor de retorno: str """
7
8 contador = 0 # variavel contadora
9 while numero > 0:
10 numero = numero - 1
11 contador = contador + 1
12 return "A funcao rodou " + str(contador) + " vezes."
```

Estrutura de Repetição *while*

Faça uma função que determina a soma de todos os números pares desde 100 até 200.

Estrutura de Repetição *while*

Faça uma função que determina a soma de todos os números pares desde 100 até 200.

```
1 def somaPares():
2
3 """ Funcao que calcula a soma dos numeros pares de 100 a 200
4 Parametro de entrada: nao tem
5 Valor de retorno: int """
6
7 soma = 0 # variavel acumuladora
8 contador = 100 # o contador nao precisa começar de zero
9 while contador <= 200:
10 soma = soma + contador
11 contador = contador + 2 # o contador nao precisa ir de 1 em 1
12 return soma
```

Estrutura de Repetição *while*

A função abaixo apresenta algum problema?

```
1 def exemplo3():
2
3 """ Parametro de entrada: nao tem
4 Valor de retorno: int """
5
6 x = 10
7 while x > 8:
8 x = x+ 2
9 return x
```


Estrutura de Repetição *while*

A função abaixo apresenta algum problema?

```
1 def exemplo3():
2
3 """ Parametro de entrada: nao tem
4 Valor de retorno: int """
5
6 x = 10
7 while x > 8:
8 x = x+ 2
9 return x
```

- Sendo X igual a 10, o teste $X > 8$ é inicialmente verdadeiro.
- Enquanto a condição for verdadeira, apenas o comando $X = X + 2$ será executado. Porém incrementar a variável X não altera a validade da condição $X > 8$.
- Logo, a repetição segue **indefinidamente! (Loop infinito)**

Estrutura de Repetição *while*

O que faz a seguinte função ?

```
1 def soma(numero):  
2  
3 """ Parametro de entrada: int  
4 Valor de retorno: int """  
5  
6 soma = 0  
7 contador = 0  
8 while contador < numero:  
9 soma = soma + contador  
10 contador = contador + 1  
11 return soma
```

Estrutura de Repetição *while*

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função **randint(início,fim)** do módulo **random** para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: `randint(1,10)` → gera um número aleatório entre 1 e 10, inclusive.

Estrutura de Repetição *while*

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função **randint(início,fim)** do módulo **random** para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: randint(1,10) → gera um número aleatório entre 1 e 10, inclusive.

```
1 from random import randint
2
3 def somaAleatoria():
4
5 """Parametro de entrada: nao tem
6 Valor de retorno: int"""
7
8 soma = 0
9 numero = randint(1,10)
10 while numero != 5:
11 soma = soma + numero
12 numero = randint(1,10)
13 return soma
```

Estrutura de Repetição *while*

Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

Use a função **randint(início,fim)** do módulo **random** para gerar um número aleatório, onde os valores de (início,fim) representam o intervalo desejado para os números a serem gerados.

Exemplo: randint(1,10) → gera um número aleatório entre 1 e 10, inclusive.

Solução usando listas.

```
1 from random import randint
2
3 def somaAleatoria():
4
5 """ Parametro de entrada: nao tem
6 Valor de retorno: int """
7
8 lista = [ ]
9 numero = randint(1,10)
10 while numero != 5:
11 list.append(lista , numero)
12 numero = randint(1,10)
13 return sum(lista)
```

Estrutura de Repetição *while*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.

Estrutura de Repetição *while*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.

```
1 from random import randint
2
3 def soma10():
4
5 """ Parametro de entrada: nao tem
6 Valor de retorno: int """
7
8 soma = 0
9 contador = 0
10 while contador < 10:
11 numero = randint(1,5)
12 soma = soma + numero
13 contador = contador + 1
14 return soma
```

Estrutura de Repetição *while*

Para cada um dos itens abaixo, faça uma tabela mostrando os valores que i , j e n assumem depois de cada execução do laço *while*.

```
def ...  
 i = 0  
 j = 10  
 n = 0  
 while i < j:  
 i = i + 1  
 j = j - 1  
 n = n + 1
```

```
def ...  
 i = 0  
 j = 0  
 n = 0  
 while i < 10:  
 i = i + 1  
 n = n + i + j  
 j = j + 1
```


Estrutura de Repetição *while*

Faça uma função que dada uma lista de tamanho desconhecido contendo as notas de uma turma de alunos, retorne a média dessas notas.

Autores

- **João C. P. da Silva** ▶ Lattes
- **Carla Delgado** ▶ Lattes
- **Ana Luisa Duboc** ▶ Lattes

Colaboradores

- **Anamaria Martins Moreira** ▶ Lattes
- **Fabio Mascarenhas** ▶ Lattes
- **Leonardo de Oliveira Carvalho** ▶ Lattes
- **Charles Figueiredo de Barros** ▶ Lattes
- **Fabrcio Firmino de Faria** ▶ Lattes

Computação I - Python

Aula 7 - Teórica: Estrutura de Repetição com Teste de Parada: while

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ