Ćwiczenie nr 2

Temat: Zastosowania pętli iteracyjnych, instrukcji wyboru switch

Zagadnienia:

- · Petla for.
- · Petla while.
- · Petla do-while.
- Instrukcja wyboru switch.

1. Petla for

Składnia pętli for:

Przykładowa pętla na początku inicjuje zmienną 'i' typu int o wartości początkowej równej 1. Następnie sprawdzane jest wyrażenie logiczne i<=n. Jeżeli jest prawdziwe wykonywane jest wyrażenie 3 a następnie instrukcja.

Przykład 1. Program obliczający silnię liczby n - pętla for

```
#include <stdio.h>
#include <conio.h>

void main()
{
 unsigned long n = 0, S = 1;
 int i;
 clrscr();
 printf("Program oblicza silnie liczby n\n\r");
 printf("Podaj wartosc n=");
 scanf("%li",&n);

for (i=1;i<=n;i++)
 S = S * i;

 printf("Wartosc n!=%li\n\r",S);
 getch();
}</pre>
```

2. Petla while

Składnia pętli while:

```
while (<wyrazenie logiczne>) instrukcja;
```

Możemy "przetłumaczyć" na:

Dopóki wyrażenie logiczne jest prawdziwe powtarzaj instrukcję.

```
Przykład:
  float x = 1.2;
  while (x <= 2.3)
 {
 x+=0.1; // zwiększenie o 0.1
 printf("Wartosc x = %f \n\r",x);
 }</pre>
```

Pętla będzie powtarzana dopóki x mniejsze lub równe 2,3.

3. Petla do-while

Składnia petli do-while:

do

```
instrukcja;
while (<wyrazenie logiczne>);
```

Możemy "przetłumaczyć" na:

Wykonuj instrukcję dopóki wyrażenie logiczne jest prawdziwe.

Różnica pomiędzy while i do-while: pętla while sprawdza warunek przed wykonaniem instrukcji (jeżeli "nie prawda" instrukcja nigdy nie będzie wykonana). Pętla do-while wykonuje instrukcję - dopiero potem sprawdza wyrażenie logiczne (instrukcja wykonana będzie przynajmniej raz).

Przykład:

```
float z = 10.2;
do {
 printf("Wartosc x = %f \n\r",x);
 x-=0.2; // zmniejszenie o 0.2
} while (z >= -2.3);
```

Petla bedzie powtarzana dopóki x wieksze lub równe -2,3.

4. Instrukcja wyboru switch

Składnia instrukcji switch:

```
switch (<wyrazenie>) {
  case <wartosc_1> : instrukcja_1;
  case <wartosc_2> : instrukcja_2;
  case <wartosc_3> : instrukcja_3;
 ...
  case <wartosc_n> : instrukcja_n;
  default: instrukcja_default;
}
```

Wyrażenie po słowie kluczowym switch jest wyrażeniem porządkowym (wartość całkowita). Wyrażenie to jest porównywane kolejno do wartości po słowie kluczowym case - jeżeli jest równe wykonana zostanie odpowiednia instrukcja.

Przykład 2. Program wyznaczający nazwę słowną oceny w zależności od punktów z kolokwium

```
#include <stdio.h> // podlaczenie plikow naglowkowych
#include <conio.h>
void main() // program glowny
 int pkt = 0, c = 0;
 clrscr(); // czyszczenie ekranu
 printf("\n\r Program wystawia ocene na podstawie punktow");
 printf("\n\r Podaj ilosc punktow:");
 scanf("%d", &pkt);
 printf("\n\r Otrzymales ocene :");
 switch (pkt) // instrukcja wyboru - poczatek
  { case 0 :
 case 1 :
 case 2 : printf(" Niedostateczna - nie dobrze !!!"); break;
 case 3 :
 case 4 : printf(" Dostateczna"); break;
 case 5
 case 6 : printf(" Dostateczna plus"); break;
 case 7 :
 case 8 :
 case 9 : printf(" Dobra"); break;
 case 10 :
 case 11 : printf(" Dobra plus"); break;
 case 12 :
 case 13 : printf(" Bardzo dobra - gratulacje !!!"); break;
 default : printf("\n\r Jakis blad !!!"); break;
 } // instrukcja wyboru - koniec
```

5. Zadania do wykonania na zajęciach lub w domu:

- 1. Napisać program drukujący na ekranie monitora tabliczkę mnożenia (od 0 do 9).
- 2. Napisać program drukujący na ekranie monitora tablicę funkcji sinus (od 0° do 180°).
- 3. Napisać program wyznaczający sumę podzielników całkowitych danej z klawiatury liczby naturalnej.
- 4. Napisać program sprawdzający czy dana liczba naturalna jest liczbą pierwszą.