Podstawy programowania

Wykład: 4

Instrukcje sterujące, operatory

Podstawy programowania w C++

A Instrukcje sterujące

Pętla for


```
for ( instrukcja_ini ; wyrazenie_warunkowe ; instrukcja_krok )
 tresc_petli ;
```

- instrukcja_ini instrukcja wykonywana zanim pętla zostanie po raz pierwszy uruchomiona
- wyrazenie_warunkowe wyrażenie obliczane przed każdym obiegiem pętli. Jeżeli jest ono różne od zera, to pętla będzie dalej wykonywana
- instrukcja_krok instrukcja wykonywana po zakończeniu każdego obiegu pętli

Petla for - przykład

```
#include <stdio.h>
 #include <comio.h>
 3
 #include <cmath>
 x_n = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n}
 4
 5
 int main()
 6
 int n, k;
 8
 double s = 0;
 9
 printf("n = ");
10
 scanf("%d", &n);
11
 for (k=2; k<=n; k*=2)
12
 s += 1.0/k;
 printf("Suma = %lf\n", s);
13
14
 getch();
1.5
 return 0;
16
```

Petla for

Przykład:

Program wypisuje kody ASCII

```
#include <iostream>
 using namespace std;
 3
 int main()
 5
 int znak = 27;
 for (; znak < 256 ; znak++)
 cout << (char) znak << " ";
 return 0;
10
```

Pętla for

Przykład:

Liczba cyfr liczby całkowitej

```
Pusta petla for
 Pozornie "nic nie robi"
 #include <iostream>
 3
 using namespace std;
 int main()
 5
 6
 long n;
 int c;
 cout << "Podaj liczbe ca
 cin >> n:
10
 for (c=1; n/=10; c++);
11
 cout << "Liczba cyfr wynosi: " << c << endl;</pre>
12
 return 0;
13
14
```


Petla for

```
#include <iostream>
 using namespace std;
 2
 Przykład:
 3
 int main()
 Ciąg Fibonacciego
 5
 int n, a1=1,a2=1,temp;
 6
 Wersja iteracyjna
 7
 cout << "Ile elementow wyliczyc? ";</pre>
 fib={1,1,2,3,5,8,13,21,....}
 8
 cin >> n;
 9
 if(n \le 1)
10
 cout << a1 << "; ";
11
 else if (n<=2)
12
 cout << a1 << "; " << a2 << "; ";
13
 else
14
15
 cout << a1 << "; " << a2 << "; ";
16
 for (int i=3; i<=n; i++)
17
18
 temp = a1 + a2;
19
 a1 = a2:
20
 a2=temp;
21
 cout << a2 << "; ";
22
23
24
 return 0;
25
```

B

Pętla for – pętla w pętli

Przykład: tabliczka mnożenia

```
#include <iostream>
 2
 using namespace std;
 3
 4
 int main()
 5
 6
 int i,j;
 for (i=1; i<=10; i++)
 8
 for (j=1; j <= 10; j++)
10
11
 cout << (i*j) << "\t";
12
13
 cout << endl:
14
15
 return 0:
16
```

Pętla while


```
while (wyrazenie)
instrukcja;
while (wyrazenie)
 instrukcja_1;
 instrukcja 2;
```

```
Początek
 NIE
 wyr = True
 TAK
Petla iteracyjna
 WYKONANIE
 SEKWENCJI
 INSTRUKCJI
 Instrukcja 1
 Instrukcja_2
 Instrukcja N
 Koniec
```

```
// pętla wyświetlająca liczby 1, 2, 3 ...
```

```
int i = 1;
while( i <=10 ) cout << i++ << "", "";</pre>
```

Pętla while

Przykład:

pętla wyświetlająca liczby 1, 2, 3 ...

```
int i = 1;
while( i <=10 ) cout << i++ << ",";</pre>
```

Pętla while

Przykład:

Algorytm Euklidesa


```
#include <iostream>
 using namespace std;
 3
 int main()
 5
 unsigned int a, b;
 cout << "a = "; cin >> a;
 cout << "b = "; cin >> b;
 while (a!=b)
 9
 if (a>b) a-=b; else b-=a;
10
 cout << "NWP(a,b) = " << a << endl;
 return 0:
```


```
do
  instrukcja;
while ( wyrażenie );
```

```
do
 {
 instrukcja_1;
 instrukcja_2;
 }
while ( wyrażenie );
```


Petla do while

Przykład:

pętla wyświetlająca liczby 1, 2, 3 ...

```
int i = 1;
do
 cout << i << ", ";
 i = i + 1;
while( i<=10);
```

Instrukcje break i continue

break - kończy wykonywanie najbliższej otaczającej pętli lub instrukcji warunkowej, w której występuje. Jeśli po końcu przerwanej instrukcji występuje kolejna, sterowanie przechodzi do niej.

Instrukcje break i continue

Instrukcja break jest używana z instrukcją warunkową switch, a także z instrukcjami pętli do, for i while.

W instrukcji switch, instrukcja break powoduje, że program wykonuje kolejną instrukcję, która występuje po instrukcji switch. Bez instrukcji break, wykonywane są wszystkie instrukcje od dopasowanej etykiety case do końca instrukcji switch, łącznie z klauzulą default.

W pętlach, instrukcja break kończy wykonywanie najbliższej otaczającej instrukcji do, for lub while. Sterowanie przechodzi do instrukcji następującej po zakończonej, jeśli taka istnieje.

Instrukcja break i co

continue - wymusza przekazanie kontroli do wyrażenia kontrolującego najmniejszej pętli do, for, lub while.

Przykład:

Pętla wypisze liczby od I do I0 pomijając liczbę 5

Powrót na górę pętli (z pomięciem instrukcji poniżej continue)

Instrukcje break i continue

Przykład:

Algorytm Euklidesa – wersja 2

```
#include <iostream>
 using namespace std;
 int main()
 4
 unsigned int a, b;
 cout << "a = ": cin >> a:
 cout << "b = "; | cin >> b;
 while (1)
 Petla nieskończona
 if (a>b) a-=b;
 else if (a<b) b-=a;
10
 Wyjście z pętli
11
 else break: <
12
 cout \ll "NWP(a,b) = " \ll a \ll endl;
13
 return 0:
14
```

Instrukcja return

return - kończy wykonywanie funkcji i zwraca sterowanie do funkcji wywołującej (lub do systemu operacyjnego, jeśli kontrola zostanie przeniesiona z funkcji main). Wykonanie wznawia działanie w funkcji wywołującej w punkcie bezpośrednio po wywołaniu.

```
int normalizuj (int a)
 if (a>0) return(a);
 else if (a<0) return (-a);
 else return (0);
```

Podstawy programowania w C++

Operatory arytmetyczne:

```
a = b + c;  // dodawanie
a = b - c;  // odejmowanie
a = b * c;  // mnożenie
a = b / c;  // dzielenie
a = b % c;  // modulo - reszta z dzielenia
```

Priorytet operatorów arytmetycznych jest taki sam, jak w matematyce. Czyli zapis:

oznacza to samo co

$$a + ((b % c) * d) - f$$

Operatory arytmetyczne – zapis skrócony:

Dodawanie	x = x + y;	x += y;
-----------	------------	---------

Odejmowanie
$$x = x - y$$
; $x = y$;

Mnożenie
$$x = x * y; x *= y;$$

Dzielenie
$$x = x / y;$$
 $x /= y;$

reszta z dzielenia
$$x = x \% y$$
; $x \% = y$;

Operatory inkrementacji i dekrementacji

```
i++ ; // inkrementacja - oznacza to: i = i + I
i - - ; // dekrementacja - oznacza to: i = i - I
```

Operatory te mogą mieć dwie formy:

- Prefix: ++a (przed argumentem) najpierw zmienna jest zwiększana o I, następnie ta zwiększona wartość staje się wartością wyrażenia.
- Postfix: a++ (po argumencie) najpierw brana jest stara wartość zmiennej i ona staje się wartością wyrażenia, a następnie zwiększany jest on o l

Operator przypisania

Każde przypisanie samo w sobie jest także wyrażeniem mającym taką wartość, jaka jest przypisywana.

Zatem wartość wyrażenia:

$$(x = 2)$$

jako całości jest także 2

Operatory logiczne

Operatory relacji

```
mniejszy
 mniejszy lub równy
 większy
 większy lub równy
>=
 czy równy
!=
 czy różny
 Uwaga na błąd:
 int a = 10;
 int b = 20;
 if (a=b) ..... // zamiast if (a==b)...
 Nie jest błędem, tyle że oznacza
 if (20) ..... // ogólnie if (b != 0) .....
```

Operatory logiczne

Operatory sumy logicznej i iloczynu

- I sumę logiczną operację logiczną LUB (alternatywa)
- iloczyn logiczny czyli operację I (koniunkcja)

"prawda" daje rezultat I, a wynik "fałsz" daje rezultat 0

Wyrażenia logiczne tego typu obliczane są od lewej do prawej. Kompilator oblicza wartość wyrażenia dotąd, dopóki na pewno nie wie jaki będzie wynik.

Np.: jeżeli w wyrażeniu (a == 0) && (b != 10) && (c > 100) A będzie różne od zero, kolejne porównani nie będą wyliczane

Literatura:

W prezentacji wykorzystano przykłady i fragmenty:

- Grębosz J.: Symfonia C++, Programowanie w języku C++ orientowane obiektowo, Wydawnictwo Edition 2000.
- Jakubczyk K.: Turbo Pascal i Borland C++ Przykłady, Helion.

Warto zajrzeć także do:

- Sokół R.: Microsoft Visual Studio 2012 Programowanie w Ci C++, Helion.
- Kerninghan B.W., Ritchie D. M.: język ANSI C, Wydawnictwo Naukowo Techniczne.

Dla bardziej zaawansowanych:

- Grębosz J.: *Pasja C++*, Wydawnictwo Edition 2000.
- Meyers S.: język C++ bardziej efektywnie, Wydawnictwo Naukowo Techniczne