Wstęp do informatyki- wykład 7

- Petla for cd.
- Instrukcje: break i continue
- Pętla while, do while, for -pętla w pętli- przykłady
- Operator rzutowania
- Formatowanie –setw

Treści prezentowane w wykładzie zostały oparte o:

- S. Prata, Język C++. Szkoła programowania. Wydanie VI, Helion, 2012
- www.cplusplus.com
- Jerzy Grębosz, Opus magnum C++11, Helion, 2017
- B. Stroustrup, Język C++. Kompendium wiedzy. Wydanie IV, Helion, 2014
- S. B. Lippman, J. Lajoie, Podstawy języka C++, WNT, Warszawa 2003.

Instrukcje iteracyjne - pętla while

```
while (condition) {
 // body of the loop
}
```


Instrukcje iteracyjne - pętla while

```
/* program oblicza ile liczb dodatnich podał użytkownik, podanie
liczby ujemnej lub 0 kończy pętlę */
int main() {
 int n;
 int ile = 0;
 // pobieramy liczbę od użytkownika
 cout << "Podaj liczbę: ";</pre>
 cin >> n;
 while (n > 0) {
 //zliczamy liczbę dodatnia
 ile++;
 // pobieramy kolejna liczbę
 cout << "Podaj kolejna liczba: ";</pre>
 cin >> n;
 // wyświetlamy wynik
 cout << "\nLiczb dodatnich " << ile << endl;</pre>
 return 0;
```

Pętla do...while...

```
do {
 // body of loop;
}
while (condition);
```


do while przykład

```
Użytkownik ma zgadnąć losowo wybraną liczbę z przedziału 1..100.
int main()
 int magic; // magic -losowo wybrana liczba
 int guess; // liczba podawana przez uzytkownika
 magic = rand() % 100 + 1;// liczba losowa
 //z przedziału od 1 do 100;
 do {
 cout << "Podaj twoja liczba: ";</pre>
 cin >> guess;
 if(guess == magic) {
 cout << "** Trafiles ** ";</pre>
 cout << magic << " to szukana liczba.\n";</pre>
 else {
 cout << "...Niestety, nie trafiles.";</pre>
 if(guess > magic)
 cout << " Podales za duza liczba.\n";</pre>
 else
 cout << " Podales za mala liczba.\n";</pre>
 } while(guess != magic);
```

Petla zaporowa – wymuszanie poprawności danych

Poniższe pętle zapewniają, że wiek wprowadzony przez użytkownika jest z zakresu 13...99.

```
//while
int main() {
 int age;
 cout << "Enter your age (valid range 13...99)" << endl;</pre>
 cin >> age;
 while (age < 13 | age > 99) {
 cout << "Invalid age, re-enter: ";</pre>
 cin >> age;
//do-while
int main() {
 int age;
 do {
 cout << "Enter your age (valid range 13...99)" <<</pre>
endl;
 cin >> age;
 } while (!(age >= 13 && age <= 99));</pre>
```

Petla for

Praca petli for:

- (1) Najpierw wykonuje się instrukcje instr_inicjaliz inicjalizujące pracę pętli.
- (2) Obliczana jest wartość wyrażenia warunkowego wyr_warunkowe:
 - · Jeżeli ma wartość false praca pętli jest przerywana.
 - · Jeżeli zaś ma wartość **true**, wówczas wykonywane zostają instrukcje będące treścią pętli.
- (3) Po wykonaniu treści pętli wykonana zostaje instrukcja kroku pętli (instr_kroku), a następnie wracamy do (2).

Petla for

```
for (initialization; condition; update) {
 // body of-loop
}

//Wyświetlamy litery od A do Z
for(char zn='A'; zn<='Z'; zn++)
 cout<<zn<<endl;</pre>
```


Pętle – przykład - for – pętla z licznikiem

```
// program obliczający sumę liczb 1+2+3+...+n
//n>0 pobrane od użytkownika(pętla zaporowa)
 int main() {
 int n, sum;
 sum = 0;
 do {
 cout << "Podaj liczba naturalna dodatnia: ";</pre>
 cin >> n;
 }while(n<=0);</pre>
 for (int i = 1; i <= n; ++i) {</pre>
 sum += i;
 cout << "Suma = " << sum << endl;</pre>
 return 0;
```

Pętla - for - uwagi

- Poszczególne elementy: instr_inicjaliz, wyr_warunkowe, instr_kroku nie muszą wystąpić.
 Dowolny z nich można opuścić, zachowując jednak średnik oddzielający go od sąsiada.
- Opuszczenie wyrażenia warunkowego traktowane jest tak, jakby stało tam wyrażenie zawsze prawdziwe (warunek spełniony true).

```
 Tak więc pętla
 for(;;)
 {
 // treść pętli
 }
 jest pętlą nieskończoną.
```

Pętle – break

- Zapoznaliśmy się już z działaniem instrukcji break,
 polegającym na przerwaniu wykonywania instrukcji switch.
- Podobne działanie ma **break** w stosunku do instrukcji pętli: for, while, do...while.
- Instrukcja break powoduje natychmiastowe przerwanie wykonywania tych pętli.
- Jeśli mamy do czynienia z kilkoma pętlami, zagnieżdżonymi jedna wewnątrz drugiej, to instrukcja break powoduje przerwanie tylko tej pętli, w której bezpośrednio tkwi. Jest to więc jakby przerwanie z wyjściem tylko o jeden poziom wyżej.

Pętle – break

```
for (init; condition; update) {
 // code
 if (condition to break) {
 break;
 // code
while (condition) {
 // code
 if (condition to break) {
 break;
 // code
```

Pętla – break - przykład

```
for (int i = 1; i < 10; i++)
{
 cout << i << '\n';
 if (i == 4)
 break;
}</pre>
```

W rezultacie wykonania tego fragmentu programu na ekranie pojawi się:

4

Pętla – break - przykład

```
// program oblicza sumę liczb dodatnich pobieranych od użytkownika
// jeśli użytkownik poda liczbę ujemną, wychodzimy z pętli (break)
// wprowadzona liczba ujemna nie jest dodawana do sumy
int main() {
 int number;
 int sum = 0;
 while (true) {
 // pobieramy liczbę
 cout << "Podaj liczbę: ";</pre>
 cin >> number;
 // sprawdzamy czy liczba ujemna – warunek break
 if (number < 0) {</pre>
 break;
 //dodajemy liczby dodatnie
 sum += number;
 // wyświetlamy sumę
 cout << "Suma " << sum << endl;</pre>
 return 0;
```

Petle - continue

- Instrukcja continue przydaje się wewnątrz pętli for, while, do...while.
- Powoduje ona zaniechanie wykonywania instrukcji będących dalszą treścią danego obiegu pętli, jednak (w przeciwieństwie do instrukcji break) sama pętla nie zostaje przerwana.
- **continue** przerywa tylko ten obieg pętli i przygotowuje do rozpoczęcia następnego, kontynuując pracę pętli.

Petle - continue

```
for (init; condition; update) {
 // code
 if (condition to break) {
 continue;
 // code
while (condition) {
 // code
 if (condition to break) {
 continue;
 // code
```

Pętle – continue -przykład

W rezultacie wykonania tego fragmentu programu na ekranie pojawi się:

Ab AAAAAAAAA

Pętle – break – przykład 2 – czy jest 1 wśród cyfr liczby

```
#include <iostream>
using namespace std;
int main()
{//wczytuje z klawiatury liczbę całkowitg i sprawdza,
// czy wśród cyfr tej liczby jest 1.
int n;
cout<<"podaj liczba calkowita ";</pre>
cin>>n;
 int rob=(n<0 ? -n : n);//rob=abs(n);
bool jest1 = false;
//tu może być while bo szukamy cyfry 1!=0
//jeśli szukalibyśmy 0 to do while
while(rob>0 && !jest1)//dopóki liczba się nie skończyła
 //i nie znaleźliśmy 1
 if(rob%10==1) //sprawdzamy czy ostatnia cyfra to 1,
 jest1=true; //jeśli tak to true
 else rob/=10;//jeśli nie to pozbywamy się ostatniej
```

Pętle – break – przykład 2 – czy jest 1 wśród cyfr liczby

```
//wersja z break
 rob=abs(n);
 bool jest1 = false;
 while(rob>0) //dopóki są cyfry w liczbie
 if(rob%10==1) //sprawdzamy ostania cyfrę czy == 1
 jest1 = true; //jeśli tak to jest1 na true
 break; //znaleźliśmy 1, przerywamy pętlę
 }
 rob = rob/10; //skracamy liczbę przez 10
 if(jest1)
 cout<<"jest 1 wsrod cyfr liczby "<<n<<endl;</pre>
 else
 cout<<"nie ma 1 wsrod cyfr liczby "<<n<<endl;</pre>
 return 0;
```

Pętle – przykład – pętla w pętli – czynniki pierwsze

```
// Rozkład liczby naturalnej na czynniki pierwsze
// np. 12 = 2*2*3 40=2*2*2*5 90=2*3*3*5
/* Elementarnym sposobem rozkładu liczb na czynniki
pierwsze jest wykonywanie kolejnych dzieleń, np.:
56 | 2
28 | 2
14/2
7/7
 1/
#include <iostream>
#include <afxres.h>
using namespace std;
int main()
 SetConsoleOutputCP(CP UTF8);
 //system("chcp 65001"); //zmiana strony kodowej
 unsigned int n;
 cout << "podaj liczbe";</pre>
 cin >> n;
```

Pętle – przykład – pętla w pętli – czynniki pierwsze

```
//rozkład liczby naturalnej n na czynniki pierwsze
 cout<<"Rozkład liczby "<< n <<</pre>
 na dzielniki pierwsze: \n";
 int k = 2; //kolejne cyfry rozkładu
 while (n>1)//dopóki są jeszcze jakieś dzielniki
 {
 //dzielimy dopóki się da przez k
 while (n%k == 0)//dopóki n się dzieli przez k
 cout << k << " ";//wypisujemy dzielnik</pre>
 n /= k; //skracamy liczbę
 //n już nie dzieli się przez k,
 k++;//następny potencjalny dzielnik
podaj liczbe
56
Rozkład liczby 56 na dzielniki pierwsze:
```

Operator rzutowania

Operator postaci

```
(nazwa typu) wyrażenie
```

to operator rzutowania (jawnego przekształcania typu).

Jest on operatorem jednoargumentowym: wynikiem działania tego operatora na wyrażenie pewnego typu jest odpowiadająca tej wartości wartość innego typu tego wymienionego w nawiasie.

Z operatora tego należy korzystać tylko w przypadku, gdy naprawdę wiemy, co chcemy zrobić. Nie należy go nadużywać. Czasem jest jednak przydatny. Na przykład w drugiej instrukcji fragmentu

```
double x = 7;
int k = (int)x;
```

Rzutowanie wartości zmiennej **x** jest wskazane, gdyż wartość ta, jako wartość szerszego typu, może być wpisana do zmiennej typu węższego, jakim jest typ **int**, tylko ze stratą informacji (precyzji). Choć nie jest to błąd, to kompilator zwykle wypisuje ostrzeżenia; jeśli zastosujemy jawne rzutowanie, ostrzeżeń nie będzie.

Pętle – przykład – pętla w pętli - liczby pierwsze

```
//Program wyświetla wszystkie liczby pierwsze
//z danego zakresu
int main()
 unsigned int n = 500;
 if (n \ge 2)
 cout<< 2 <<",";// 2 wyświetlamy osobno
//sprawdzamy wszystkie liczby nieparzyste od 3 do n
 for (int i = 3; i <= n; i += 2)
 bool isPrime = true; // zakładamy że jest
 // pierwsza
 //aby pokazać, że liczba jest pierwsza wystarczy
 //sprawdzić czy ma jakieś dzielniki od 3 do sqrt(n)
 //obliczamy pierwiastek przed petla
 int p = (int) (sqrt(i)); //rzutowanie na int
 // dla sqrt trzeba: #include<cmath>
```

Pętle – przykład – pętla w pętli - liczby pierwsze

```
//testujemy czy i jest pierwsza:dzielimy i przez
// Liczby nieparzyste od 3 do sqrt(i)
 for (int j = 3; j <= p; j += 2)
 if (i % j == 0) //jeśli i ma dzielnik
 isPrime = false;//to nie jest pierwsza
 break; //wychodzimy z pętli
 //albo doszliśmy do sgrt(i) i nie było dzielnika
 //albo (był dzielnik)opuściliśmy pętle z break
 if (isPrime) cout<< i << ",";</pre>
 }//end for po nieparzystych z zakresu [3,n]
 return 0;
}//main
```

Formatowanie – manipulatory i flagi

- Sposób formatowania danych w operacjach wyjścia można zmienić. Służą do tego flagi (znaczniki) formatowania (format flags) i manipulatory.
- Manipulatory są to funkcje zdefiniowane w klasie ios i wywoływane poprzez podanie ich nazw jako elementów wstawianych do lub wyjmowanych ze strumienia.

Manipulatory z argumentami

 setw(int szer) — ustawia szerokość pola dla najbliższej operacji na strumieniu, przy czym określana jest minimalna szerokość pola: jeśli dana zajmuje więcej znaków, to odpowiednie pole zostanie zwiększone. Domyślną wartością szerokości pola jest zero, czyli każda wypisywana dana zajmie tyle znaków, ile jest potrzebne, ale nie więcej

Pętle for- przykład- tabliczka mnożenia

```
/*Wyświetlić na ekranie tabliczkę mnożenia wymiaru
n x n. Pobrać od użytkownika n, 0< n <15. */
#include <iostream>
#include <iomanip>
using namespace std;
int main () {
 int n;
 //pobieramy n w pętli zaporowej
 do{
 cout<<"podaj liczbe ";
 cin>>n;
 while(n<=0 | n>=15);//(!(n>0 && n<15))
```

Pętle for- przykład- tabliczka mnożenia

```
/*tabliczka mnożenia, dla n=3
 //mamy wiersze od 1 do n
for(int i =1; i<=n; i++)
{ //jesteśmy w i tym wierszu
 //w każdym wierszu mamy n elementów
 for(int j=1; j<=n; j++)
 cout << setw(4) << i*j;</pre>
 //po wydrukowaniu wiersza znak nowej linii
 cout<<endl;</pre>
//wstawiamy puste linie przed kolejng częścią
cout<<endl<<endl;</pre>
```

Pętle for- przykład- trójkąt – pętle zagniezdżone

```
/*wyświetlić trójkąt prostokątny o wysokości n
postaci:
dla n=4
 dla i=1 1 *
 dla i=2 2 *
**
 dla i=3 3 *
***
 dla i=4 4 *
***
 w wierszu i drukujemy i *
for(int i = 1; i <= n; i++) // mamy n wierszy</pre>
  //jesteśmy w i tym wierszu, drukujemy i gwiazdek
 for(int j = 1; j <= i; j++)
 cout << '*';
 //po wyświetleniu wiersza znak nowej linii
 cout << endl;</pre>
cout << endl;//dodatkowe puste linie</pre>
```