CIKLUSOK

Do-While

While

készítette: Vastag Attila

A program egyik legfontosabb tulajdonsága, hogy ismétléseket képes végrehajtani.

A ciklus (iteráció) ismétlést jelent, ilyenkor egy vagy több utasítás újra és újra végrehajtódik.

Vannak olyan esetek amikor az iterációk számát előre eltudjuk dönteni, de van azonban amikor a futási körülményektől függ. Ha az ismétlés feltételtől függően történik, vagy előre nem meghatározhatott ismétlésről van szó, két féle ciklust alkalmazhatunk:

- Előtesztelő ciklust (while)
- Hátultesztelő ciklust (do while)

Ilyen problémák megoldására használni tudjuk a **for** végtelen ciklust is a **break** kulcsó segítségével, amely a ciklust megszakítja egy definiált feltétel teljesítése után!

While előltesztelő ciklus

• A while ciklussal egy utasításblokkot mindaddig ismételhetünk, míg egy

```
megadott feltétel igaz
 int i=0;
 Ciklusfeltétel
 while (i<=10)
while (feltétel)
 Console.WriteLine($"{i}");
 utasítás(ok)
 i++;
 Ciklusmag
```


A folyamatábra a *while* ciklus logikai modellje. Az első feldolgozást szimbolizáló téglalap csak akkor szükséges, ha a ciklusban használunk ciklus változót, esetleg azt a ciklus bennmaradási feltételeként alkalmazzuk. A ciklus feltétel része tartalmazza a ciklusban maradás feltételét. A második feldolgozás blokk tartalmazza a ciklus utasításait, valamint a változójának léptetését, ciklus természetesen csak abban az esetben, ha van ciklusváltozó. Ha megértjük folyamatábra és az általános forma működési elvét, akkor azok alapján bármilyen while ciklust el tudunk készíteni.

A while-t használó megoldásnál ügyeljünk arra, hogy a ciklus változóját léptetni kell, vagyis az értékét minden lefutáskor növeljük meg eggyel, mert a for ciklussal ellentétben itt a rendszer erről nem gondoskodik. (Emlékezzünk vissza a for ciklusra! Ott a ciklus változó növelése automatikus és nem is célszerű azt külön utasítással növelni).

Ügyeljünk arra is, hogy a ciklus változójának mindig adjunk kezdő értéket, ellenkező esetben az ismétlések száma nem lesz megfelelő.

Természetesen a *while* ciklust leginkább a logikai értékek vizsgálatakor használjuk, s nem számláló ciklusként (arra ott van a *for*).

Vegyük sorra, hogy mikor célszerű logikai, vagy más néven feltételes ciklusokat alkalmazni.

- •Amennyiben nem tudjuk meghatározni a ciklus ismétlésinek a számát (futás közben dől el).
- •Ha a leállás valamilyen logikai értéket szolgáltató kifejezés eredményétől függ.
- •Több leállási feltétel együttes használatakor.
- •Az előző három pont együttes fennállása esetén.

Do - Whilehátultesztelő ciklus

- A while utasítás feltétele az első ellenőrzéskor ha hamis, a ciklusmag egyszer sem fut le
- Amennyiben szükséges hogy a ciklus utasításai legalább egyszer lefussanak, úgy a Do - While parancsot, azaz hátul tesztelő ciklust használunk.
- A Do utáni utasítások végrehajtódnak, majd a while utáni feltétel igaz esetén ismétlésre kerül a ciklusmag, hamis feltétel esetén a ciklus után folytatjuk az utasításokat

- •A while után zárójelekben megadott feltétel teljesülése esetén ismétli az utasításokat, ugyanúgy, mint az elől tesztelő ciklusnál, csak itt már a ciklusmag biztos, hogy lefut egyszer.
- •A ciklusmagban törekedni kell arra, hogy a feltétel véges lépés után hamissá váljon, különben végtelen ciklust kapunk.

break

ciklusok megszakítása

break kulcsszó segítségével megszakíthatjuk a ciklust bármelyik pillanatban ha egy bizonyos feltétel teljesül.

A jobb oldali példában a while ciklus mindaddig futni fog még az i értéke el nem éri a 7-et. Mikor az i értéke 7 lesz, az if feltétele igaz lesz, végrehajtódik az if igaz ága és a **break** utasítás hatására a ciklusból kiugrik a program.

```
int i=0;
while (true)
  Console.WriteLine($"{i}");
  if(i == 7)
 break;
  ľ++;
```

FELADATOK

megoldani DO és DO-WHILE ciklusokkal

- 1 Kérjük meg a felhasználót, hogy adjon meg egy 0 9 közötti számot. Addig ismételjük amíg nem lesz jó a bevitel! Jó bevitel után írjuk ki ezt a számot a képernyőre.
- 2 Írjunk programot, amely bekéri a nevünket, és ha azt megadtuk, akkor üdvözlő szöveggel üdvözli a felhasználót.
- 3 A számítógép random generáljon egy számot 0 és 9 között. Majd a felhasználónak ki kell találni ezt a számot 5 nekifutásból.
- 4 Írjunk programot, amely a felhasználótól addig kér be számokat, még azok összege meghaladja a 100-at. Minden bekérés után jelezni a felhasználónak a jelenlegi összeget és a hányadik bevitelnél tart.
- 5 Írjunk programot, amelyben a felhasználó megad egy határértéket (min 100), majd a felhasználótól addig kér be számokat, még azok összege nem haladja meg a határértéket. Minden bekérés után jelezni a felhasználónak a jelenlegi összeget. Ha az összeg eléri a hatarerteket akkor kiírni, hány lépésben érte el a felhasználó a hatarerteket.

FELADATOK

megoldani DO és DO-WHILE ciklusokkal

- 6 Olvassunk be egy életkort 0-99 között. Addig ismételjük amíg nem lesz jó a bevitel! Adjuk meg hogy melyik korosztályba esik az illető!
- (0-6: gyerek, 7-18: iskolás, 19-65: dolgozó, 65- nyugdíjas)
- 7 Kérjünk be egy számot és egy másikat úgy, hogy nagyobb legyen az elsőnél. Számoljunk visszafelé a nagyobbik számtól a kisebbik felé. (A feladat kiegészíthető azzal, hogy bekérjük a lépésközt is, ami kisebb kell legyen a két szám különbségénél.)
- 8 Keszítsünk automata menüt ahol egy szám egy üdítőt jelent. A felhasználónak választania kell üdítőt, de csak azokból amelyek a kínálatban vannak. Amennyiben nem azt választjuk nem kapunk üdítőt.
- 9 Kérjünk be egy 3 jegyű számot és állapítsuk meg, hogy osztható e 7-el. Addig ismételjük a bekérést, amíg nem 3 jegyű a megadott szám.

- 10- Kérjünk be egy max 2 jegyű, pozitív **n** számot:
 - Írjuk ki 0 és **n** közt a páros számokat
 - Adjuk össze 0 és **n** közt az 5-el osztható számokat
 - Számoljuk meg, hány szám osztható 0 és n közt 11-el
 - Írjuk ki azon számokat 0 és **n** közt amelyek 7-el osztva 3-at adnak maradékul
- 11 Írjunk programot amely a felhasználótól bekér egy páros majd egy tőlle nagyobb páratlan számot. A következő lépésben generáljunk egy véletlen számot e két érték közt és határozzuk meg mely szám (páros vagy páratlan) van messzebb a véletlen számunktól.
- Számítsuk ki a két bekért érték közti átlagot is.
- Számoljuk meg a 4-el osztható számok számát is.