Programozás alapjai 3. gyakorlat

A C nyelv szelekciós és ciklus utasításai, egyszerű vezérlési szerkezetek gyakorlása

```
if (kifejezés) {
Szelekciós utasítás (kétirányú elágazás esetén):
 utasítások
 }
 else {
 utasítások
 }
1. Adjunk meg egy számot, és döntsük el róla hogy páros vagy páratlan. Feltételes operátorral:
 #include <stdio.h>
 int main() {
 int a:
 printf("\nKérek egy egész számot: ");
 scanf("%d", &a);
 printf( (a % 2 == 0) ? " páros" : " páratlan" );
 return 0;
 }
Szelekciós utasítással:
 #include <stdio.h>
 int main() {
 int a;
 printf("\nKérek egy egész számot: ");
 scanf("%d", &a);
 if (a%2) printf(" páratlan\n");
 else printf(" páros\n");
 return 0;
Switch szerkezettel:
 #include <stdio.h>
 int main() {
 int a:
 printf("Adj meg egy számot: ");
 scanf("%d", &a);
 switch(a%2) {
 case 0: printf("Páros.\n"); break;
 case 1: printf("Páratlan.\n"); break;
 return 0;
 }
```

A switch után megadott kifejezés csak egész vagy egészre konvertálódó típusú lehet C-ben.

2. Egy megadott szám abszolútértékének meghatározása (szelekciós utasítással).

```
#include <stdio.h>
int main() {
 int a;
 printf("\nKérek egy számot: ");
 scanf("%d", &a);
 if (a<0) a *= -1;
 /* else; → hamis ágon üres utasítás, elmaradhat */
 printf("\nAbszolút értéke: %d\n", a);
 return 0;
}
```

Oldja meg a feladatot a feltételes operátor használatával is!

```
Ciklus utasítások:
```

```
Előltesztelő ciklus:

while (ciklus feltétel) {
 utasítások
}

do {
 utasítások
} while (ciklus feltétel);
```

3. Számok összegzése 1-től N-ig (elöl- és hátultesztelő ciklussal). Használják a léptető operátort és az összevont értékadás operátorát (+=).

```
int main() {
 int main() {
 int N, sum=0;
 int N, i, sum=0;
 printf("\nKérek egy számot: ");
 printf("\nKérek egy számot: ");
 scanf("%d", &N);
 scanf("\%d", \&N);
 i=1;
 do {
 while (i \le N) {
 sum += N:
 sum += i;
 N--;
 i++;
 } while (N>0);
 printf("\nÖsszeg: %d\n", sum);
 printf("\nÖsszeg: %d\n", sum);
 return 0:
 return 0;
 }
```

4. Egy adott szám osztóinak megszámolása elöltesztelő ciklussal.

```
int main() {
 int main() {
 int szam, oszto, db=0;
 int szam, oszto, db=0;
 printf("\nKérek egy számot: ");
 printf("\nKérek egy számot: ");
 scanf("%d", &szam);
 scanf("%d", &szam);
 oszto=1;
 while (oszto<=szam) {</pre>
 for (oszto=1; oszto<=szam; oszto++) {
 if (szam\%oszto == 0) db++;
 if (szam\%oszto == 0)
 db++:
 oszto++:
 printf("\nOsztók száma: %d\n", db);
 printf("\nOsztók száma: %d\n", db);
 return 0;
 return 0;
 }
```

Ellenőrzött adatbeolvasás

5. Adott a>0 és b>=0 számokra határozzuk meg a^b hatványértéket.

```
#include <stdio.h>
int main() {
 int a, b, i;
 long int eredmeny = 1;
 printf("\nKérem a hatvány alapot és a kitevőt vesszővel elválasztva: ");
 scanf("%d, %d", &a, &b);
 for(i=1; i<=b; i++) eredmeny *= a;
 printf("\n%d %d. hatványa: %ld\n", a, b, eredmeny);
 return 0;
}</pre>
```

Hibás eredményt kapunk, ha a két számot rossz formátumban adjuk meg (nem vesszővel elválasztva), vagy ha nem egész értékeket adunk meg. Ezekben az esetekben a *scanf* függvény vizsgálatával kiszűrhető a hibás működés. Ugyanis a *scanf* függvény által visszaadott érték azt tartalmazza, hogy hány értéket dolgozott fel a függvény az input sorból.

```
 \begin{array}{ll} \textbf{if (scanf("\%d,\%d",\&a,\&b) != 2) } \{ & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\
```

Ha hibás adatbevitel esetén újbóli adatbeolvasást szeretnénk megvalósítani, ciklust kell használni. Azonban ügyelni kell arra, hogy a *scanf* függvény számára az adatokat az operációs rendszer az <Enter> billentyű lenyomásakor egy ideiglenes tároló területre (bufferba) tölti. Innen csak annyi karaktert dolgoz fel a függvény, amennyit értelmezni képes, a többi bennmarad a bufferban. Ezt kihasználva lehet vizsgálni a buffer tartalmát: ha ez nem '\n', akkor nem megfelelő adatokat adott meg a felhasználó. DE a következő *scanf* függvényhívás először a bufferban maradt karaktereket próbálja értelmezni!

Az input adatok (a és b) értékére korlátozás bevezetése (többirányú elágazás):

Megjegyzések:

- 1. A C szabványban nincs definiálva eljárás az input buffer kiürítésére, de egyes Windows verziókban implementálták ezt: fflush(stdin).
- 2. Karakter beolvasásakor az input bufferben lévő white space (nem látható) karakterek is értelmezhetők, azaz a *scanf("%c", &c)*; utasítás kiolvassa a következő karaktert (még akkor is ha az white space). Ellenben a *scanf(" %c", &c)*; utasítás átugorja a white space karaktereket (ha vannak) és az ezek után következő első karaktert dolgozza fel az input bufferből. Próbálja ki ezt:

6. Írjunk kalkulátor programot, amely képes a 4 alapművelet végrehajtására. Ne engedélyezze a 0-val való osztást! Legyen a program <u>folyamatos működésű</u>. Amíg a felhasználó ki nem lép a programból, fogadja az inputot és számol. Ügyeljen a karakter beolvasásra!

```
PROGRAM: folyamatos kalkulátor
DO

INPUT: a op b
CASE op

'+': OUTPUT: a+b
'-': OUTPUT: a-b
'*': OUTPUT: a*b
'/': OUTPUT: a/b
INPUT: valasz
IF valasz = 'i' THEN tovabb ← 1
ELSE tovabb ← 0

WHILE tovabb = 1
PROGRAM vége
```

Házi feladat:

- 1. Írjon C programot, amely két megadott számról eldönti, hogy melyik a nagyobb (szelekciós utasítás). Vizsgálja az egyenlőségüket is! Megoldható-e a feladat switch szerkezettel? Válaszát indokolja!
- 2. Készítsen C programot, amely kiszámítja két pozitív szám számtani és mértani közepét. Egész és lebegőpontos számokkal is teszteljék a kódot.
- 3. Írjon C programot egy beolvasott N érték faktoriálisának kiszámítására. Figyelem! 8! = 40320, ami már nem fér el egy *int* típusú változóban. Korlátozza N értékét 0 és 10 közé, és válasszon megfelelő adattípust a faktoriális tárolásához!
- 4. Írjon C programot a másodfokú egyenlet valós megoldásainak kiszámítására.