Programarea calculatoarelor

#6

C++
Instrucţiunile limbajului C++
(continuare)

Adrian Runceanu www.runceanu.ro/adrian

Curs 6 Instrucţiunile limbajului C++ (continuare)

5. Instrucţiunile limbajului C++

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucțiunea if
- 5.5. Instrucţiunea while
- 5.6. Instrucțiunea do while
- 5.7. Instrucțiunea for
- 5.8. Instrucţiunea switch
- 5.9. Instrucţiunea **break**
- 5.10. Instrucţiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucţiunea return

Forma instructiunii este:

do
 instructiune
while (expresie);

unde instrucţiune poate fi:

- ✓ instrucţiunea vidă
- ✓ instrucţiunea simplă
- ✓ instrucţiunea compusă

Funcţionarea unei astfel de instrucţiuni se bazează pe executarea repetată a instrucţiunii *cât timp* condiţia este îndeplinită.

Echivalența cu instrucțiunea while:

```
instructiune;
while(expresie)
instructiune;
```

Exemplu de utilizare a instructiunii do while: Să se scrie un program care tipărește numerele naturale de la 0 la 9 și suma lor pe parcurs.

```
La execuţia acestui program se obţine următorul rezultat:

numar=0 total=0
numar=1 total=1
numar=2 total=3
numar=3 total=6
numar=4 total=10
numar=5 total=15
```

```
#include<iostream.h>
int main(void)
  int numar = 0, total = 0;
  do{
 total = total + numar;
 cout<<"numar = "<<numar++<<"
  total = "<<total<<endl;
  }while(numar<10);</pre>
```

numar=6 total=21

numar=7 total=28

numar=8 total=36

numar=9 total=45

5. Instrucţiunile limbajului C++

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucţiunea **if**
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea for
- 5.8. Instrucţiunea switch
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucțiunea return

Este una dintre cele mai "puternice" instrucţiuni ale limbajului C/C++, datorită formei sale.

Forma instrucțiunii este:

for(expresie1; expresie2; expresie3)
 instructiune;

expresie1 – reprezintă secvenţa de iniţializarea a ciclului expresie2 – reprezintă condiţia de terminare a ciclului expresie3 – reprezintă secvenţa de reiniţializare a ciclului instrucţiune - corpul ciclului

for(expresie1; expresie2; expresie3) instructione;

Funcţionarea unei astfel de instrucţiuni se bazează:

- ✓ pe executarea repetată a instrucţiunii,
- ✓ Verificarea expresiei2
- ✓ Executarea expresiei3 Cat timp expresia2 este îndeplinită.

Se stie că instrucțiunea *for* este de fapt o variantă particulară a instrucțiunii *while*, drept pentru care se poate scrie echivalent astfel:

```
expresie1;
while(expresie2)
{
 instructiune;
 expresie3;
}
```

Invers, dacă avem:

while (expresie) instructiune;

for(;expresie;)
instructiune;

Funcţionarea instrucţiunii *for* are loc astfel:

- ➤ Se pornește ciclul repetitiv prin iniţializarea sa, adică prin execuţia expresia1
- după aceea se execută expresia3, şi se reia evaluarea expresiei2, ş.a.m.d.

Observaţie:

expresia1, expresia2, expresia3 pot să lipsească, dar este obligatorie prezenţa semnelor: ";".

for(;;) ⇔ while(1) – buclă infinită

Exemplu: Acelaşi program de adunare a primelor n numere întregi, în varianta cu instrucțiunea *for*, va avea o dimensiune mai mică:

```
#include<iostream.h>
int main(void)
  int i, n, s = 0;
  cout<<"Dati numarul n =";
  cin>>n;
  for(i=1; i<=n; i++)
 s = s + i;
  cout<<"Suma primelor"<<n<<"
  numere intregi este "<<s;
```

Enunt:

Fie un număr natural n. Să se scrie un algoritm care să calculeze factorialul numărului dat.

(factorial = produsul numerelor naturale mai mici sau egale decat n)

Exemplu:

Pentru n = 5, se va afişa valoarea p = 1*2*3*4*5=120.

Pas 1: Stabilim care sunt datele de intrare, adică cele care vor fi prelucrate cu ajutorul algoritmului, împreună cu datele de ieşire.

În cazul problemei date, avem:

Date de intrare: n = număr natural

Date de ieşire: factorialul numărului dat = p

Pas 2: Analiza problemei

La începutul problemei, vom iniţializa valoarea produsului numerelor cu 1.

Apoi, *într-un ciclu repetitiv* vom calcula produsul numerelor naturale aflate intre 1 si n.

Pas 3:

Scrierea algoritmului în pseudocod:

```
natural n, p, i
citește n
p <- 1
pentru i=1,n execută
p <- p * i
sfârșit pentru
scrie p
stop
```

Pas 4: Implementarea algoritmului în limbajul de programare C++:

```
#include<iostream.h>
int main(void)
 int n, p, i;
 cin>>n;
 p = 1;
 for(i = 1; i<=n; i++)
 p = p * i;
 cout<<p;
```

Pas 5: Testarea algoritmului pe date de intrare diferite şi verificarea rezultatelor.

Exemplul 1:

Pentru valoarea n=5 obţinem următorul rezultat: 120

Exemplul 2:

Pentru valoarea n=7 obţinem următorul rezultat: 5040

Enunt:

Fie un număr natural n de cinci cifre. Să se scrie un algoritm care să calculeze suma cifrelor numărului dat.

Exemplu:

Pentru n = 2178, se va afişa valoarea s = 2+1+7+8 = 18

Pas 1: Stabilim care sunt datele de intrare, adică cele care vor fi prelucrate cu ajutorul algoritmului, împreună cu datele de ieşire.

În cazul problemei date, avem:

Date de intrare: n număr natural

Date de ieşire: suma cifrelor = s.

Pas 2: Analiza problemei

La începutul problemei, vom iniţializa valoarea sumei cifrelor numărului n dat cu 0.

Apoi, *într-un ciclu repetitiv* vom calcula suma cifrelor numărului, ştiind că:

- o cifră a unui număr scris în baza 10 este dată de restul împărțirii la 10 - n%10,
- iar numărul fără ultima cifră este dat de câtul împărțirii la 10 n/10.

Pas 3:
Scrierea
algoritmului în
pseudocod:

```
natural n, s
citește n
s <- 0
repetă
 s < - s + n \% 10
 n <- n / 10
pana cand n = 0
scrie s
stop
```

Pas 4: Implementarea algoritmului în limbajul de programare C++:

```
#include<iostream.h>
int main(void)
  int n, s;
  cin>>n;
  s = 0;
  do
 s = s + n \% 10;
 n = n / 10;
  }while( n != 0 );
  cout<<s;
```

Pas 5: Testarea algoritmului pe date de intrare diferite şi verificarea rezultatelor.

Exemplul 1:

Pentru valoarea n=123 obţinem următorul rezultat:

6

Exemplul 2:

Pentru valoarea n=5378 obţinem următorul rezultat:

23

Enunt:

Să se scrie un program care generează toate numerele perfecte până la o valoare dată, n.

Un număr perfect este *egal cu suma divizorilor lui, inclusiv 1* (exemplu: 6=1+2+3).

Exemplu:

Pentru n = 1000, se vor afişa valorile 6, 28, 496

Pas 1: Stabilim care sunt datele de intrare, adică cele care vor fi prelucrate cu ajutorul algoritmului, împreună cu datele de ieşire.

În cazul problemei date, avem:

Date de intrare: n număr natural

Date de ieşire: numerele perfecte mai mici sau egale decât n.

Pas 2: Analiza problemei

La începutul problemei, vom lua toate valorile de la 1 la n, și pentru fiecare valoare i o vom verifica dacă este sau nu număr perfect.

Numerele perfecte obținute le vom afișa.

Pas 3:
Scrierea
algoritmului în
pseudocod:

```
natural n, i, j, s
  citește n
  i <- 1
  repetă
 s <- 0
 i <- 1
 repetă
 dacă i \% j = 0 atunci
 s \leftarrow s + j
 sfârșit dacă
 j < -j + 1
 până când j > i/2
 dacă s = i atunci
 scrie i
 sfârșit dacă
 i < -i + 1
  până când i > n
Programarea calculatoarelor
```

Pas 4: Implementarea algoritmului în limbajul de programare C++:

```
#include<iostream.h>
int main(void)
 int n, i, j, s;
 cin>>n;
 i = 1;
 do{
 s = 0;
 j = 1;
 do{
 if(i\% j == 0)
 s = s + j;
 j = j + 1;
 \mathbf{while(j <= i/2);}
 if(s == i)
 cout<<i<" ";
 i = i + 1;
 }while(i <= n);
```

Pas 5: Testarea algoritmului pe date de intrare diferite şi verificarea rezultatelor.

Exemplul 1:

Pentru valoarea n=100 obţinem următoarele rezultate:

6 28

Exemplul 2:

Pentru valoarea n=10000 obţinem următoarele rezultate:

6 28 496 8128

Enunt:

Să se scrie un program care generează toate numerele prime până la o valoare dată, n.

Un număr x este prim dacă are ca divizori doar valorile 1 și x.

Exemplu:

Pentru n = 22, se vor afişa valorile:

2,3,5,7,11,13,17,19

Pas 1: Stabilim care sunt datele de intrare, adică cele care vor fi prelucrate cu ajutorul algoritmului, împreună cu datele de ieşire.

În cazul problemei date, avem:

Date de intrare: n număr natural

Date de ieşire: numerele prime mai mic decat n

Pas 2: Analiza problemei

Intr-un ciclu repetitiv de la 1 la n vom verifica toate valorile daca respecta proprietatea de numar prim.

Vom presupune, la începutul problemei, că numărul i dat este prim, şi vom specifica acest lucru cu ajutorul unei variabile de tip întreg, căreia îi vom da valoarea 1.

- Apoi vom evalua, pe rând, toate valorile începând cu valoarea 2 şi până la i/2, ca să determinăm dacă sunt divizori ai numărului i dat.
- Dacă găsim un singur divizor printre aceste numere, atunci vom acorda valoarea ⁰ variabilei de tip întreg de la începutul verificarii conditiei de numar prim.
- La sfârşit vom verifica care este valoarea variabilei de tip întreg şi vom afişa numarul i.

Exemplu de program C++ - instructiunea for

Pas 3:

Scrierea algoritmului în pseudocod:

```
natural n,i,j
logic p
citește n
pentru i = 2, n execută
 p <- adevărat
 pentru j = 2, i/2 execută
 dacă i % j = 0 atunci
 p <- fals
 Lsfârșit dacă
sfârşit pentru
 dacă p = adevărat atunci
 scrie i, '
 sfârșit dacă
sfârșit pentru
stop
```

Exemplu de program C++ - instructiunea for

Pas 4: Implementarea algoritmului în limbajul de programare C++:

```
#include<iostream.h>
int main(void)
  int n, prim, i, j;
  cin>>n;
  for(i = 2; i <= n; i++)
 prim = 1;
 for(j = 2; j <= i/2; j++)
 if(i \% j == 0) prim = 0;
 if(prim == 1)
 cout<<i<"";
```

Exemplu de program C++ - instructiunea for

Pas 5: Testarea algoritmului pe date de intrare diferite şi verificarea rezultatelor.

Exemplul 1:

Pentru valoarea n=53 obţinem rezultatele:

2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53

Exemplul 2:

Pentru valoarea n=12 obţinem următorul rezultat:

235711

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea **expresie**
- 5.4. Instrucţiunea **if**
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea **for**
- 5.8. Instrucţiunea switch
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucţiunea return

5.8. Instrucţiunea switch

Instrucţiunea *switch* funcţionează astfel:

Se evaluează expresia și în funcție de rezultat se compară cu c_1, c_2, \ldots, c_n și când expresia este egală cu c₁ atunci se execută șirul de instrucțiuni corespunzător, și cu instrucțiunea break se sare la sfârșitul instrucțiunii switch, la fel se întâmplă și dacă expresia este egală cu c₂ ,sau cu c₃ , sau CU C_n.

```
switch (expresie)
 case c_1:
 sir_instructiuni_1;
 break;
 case c<sub>2</sub>:
 sir_instructiuni_2;
 break;
 case c<sub>n</sub>:
 sir_instructiuni_ n;
 break;
 default: sir_instructiuni;
```

5.8. Instrucţiunea switch

Instrucţiunea *switch* este o instrucţiune de tip decizie multiplă astfel încât se poate scrie echivalent folosind instrucţiunea de decizie simplă *if*:

```
if (expresie==c1)
 sir_instructiuni_1;
 else
 if (expresie==c2)
 sir instructiuni 2;
 else
 if (expresie==cn)
 sir_instructiuni_ n;
 else sir_instructiuni;
```

5.8. Instrucţiunea switch

#include<iostream.h>

int main(void) Prezentăm în continuare un program char litera; int nr_vocale = 0, nr_consoane = 0; care numără vocalele și for (litera = 'A'; litera <= 'Z'; litera++) consoanele din alfabet. switch (litera) { De observat că case 'A': unele din instrucțiunile case 'E': case se execută în case 'I': cascadă, pentru calculul case '0': vocalelor, iar pentru case 'U': nr_vocale++; break; consoane se folosește default: nr_consoane++; cazul *default*: cout<<"\nNumarul de vocale este "<<nr_vocale;</pre> cout<<"\nNumarul de consoane este "<< nr_consoane;</pre>

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucţiunea if
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea **for**
- 5.8. Instrucţiunea **switch**
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucțiunea return

5.9. Instrucţiunea break

break;

Instrucţiunea întrerupe execuţia instrucţiunilor while, do while, for şi switch, determinând astfel ieşirea forţată dintr-un ciclu repetitv.

```
for(;;)
{
break;
```

5.9. Instrucţiunea break

Exemplu:

Prezentăm în continuare, un program care folosind instrucţiunea break, afisează numerele întregi aflate între 1 și 100 și apoi de la 100 la 1.

De fiecare dată când număr ajunge la valoarea 50, instrucţiunea **break** face ca execuţia ciclului să se oprească:

```
#include<iostream.h>
int main(void)
  int numar;
  for(numar = 1; numar < = 100; numar + +)
 if(numar == 50) break;
 cout<<" "<<numar;
  cout << "\nCel de-al doilea ciclu
  repetitiv";
  for(numar = 100; numar>=1; numar--)
 if(numar == 50) break;
 cout<<" "<<numar;
```

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucţiunea if
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea **for**
- 5.8. Instrucţiunea **switch**
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucţiunea return

5.10. Instrucţiunea continue

Se referă la instrucţiunile de ciclare: *for, while* şi *do while*.

La întâlnirea ei ciclurile while şi do while se continuă cu reevaluarea condiției de ciclare iar în ciclul for se continuă cu secvența de reinițializare a ciclului şi apoi cu reevaluarea ciclului.

5.10. Instrucţiunea continue

Exemplu: Prezentăm în continuare, un program care folosind instrucțiunea continue într-un ciclu *for* și într-un ciclu while, afișează numerele pare și impare aflate între 1 și 100:

```
#include<iostream.h>
int main(void)
 int numar;
 cout<<"Numerele pare dintre 1 si 100 sunt: ";
 for (numar = 1; numar <= 100; numar++)
 if(numar % 2 != 0) continue;
 cout<<" "<<numar;
 cout<<"\nNumerele impare dintre 1 si 100 sunt: ";
 numar=0;
 while(numar <= 100)
 {
 numar++;
 if(numar % 2==0) continue;
 cout<<" "<<numar;
```

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucţiunea **if**
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea **for**
- 5.8. Instrucţiunea **switch**
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucțiunea return

5.11. Instrucţiunea goto

goto eticheta;

Este instrucțiunea pentru salt necondiționat. unde eticheta este un nume care prefixează o instrucțiune. Exemplu: Prezentăm în continuare, un program care folosind instrucțiunea goto, afișează numerele întregi aflate între 1 și 100: int main(void) int numar=1; eticheta: cout<<" ", numar++; if (numar <= 100) goto eticheta;

- 5.1. Instrucţiunea vidă
- 5.2. Instrucţiunea compusă
- 5.3. Instrucţiunea expresie
- 5.4. Instrucţiunea if
- 5.5. Instrucţiunea while
- 5.6. Instrucţiunea do while
- 5.7. Instrucţiunea **for**
- 5.8. Instrucţiunea switch
- 5.9. Instrucţiunea **break**
- 5.10. Instrucțiunea continue
- 5.11. Instrucţiunea goto
- 5.12. Instrucţiunea return

5.12. Instrucţiunea return

Instrucţiunea return

- 1. return;
- 2. return expresie;
- 3. return (expresie);

Se folosește în funcții atunci când:

- se întoarce în funcția apelantă o valoare (formele 2 şi 3)
- sau *într-o funcție care nu întoarce nici o valoare* (funcționeaza ca o procedură) forma 1.

Probleme propuse spre rezolvare:

1) Să se afișeze toate numerele palindrom mai mari decat 10 și mai mici decat un număr dat, n.

Exemplu:

Date de intrare: n=110

Date de ieşire:

11 22 33 44 55 66 77 88 99 101

Probleme propuse spre rezolvare:

2) Să se determine toate tripletele de numere a, b, c cu proprietățile: 1<a<b<c<100; a+b+c se divide cu 10.

Exemplu:

Date de intrare: -

Date de ieşire: 95 96 99 si 95 97 99 sunt

ultimele doua triplete

Probleme propuse spre rezolvare:

3) Să se afișeze toate numerele de două cifre care adunate cu răsturnatul lor dau 55.

Exemplu:

Date de intrare: -

Date de ieşire: 14 41; 23 32; 32 23; 41 14

Pentru alte informații teoretice și aplicative legate de acest capitol se recomandă următoarele referințe bibliografice:

- 1. Adrian Runceanu, Mihaela Runceanu, *Noțiuni de programare în limbajul C++*, Editura Academica Brâncuși, Târgu-Jiu, 2012 (www.utgjiu.ro/editura)
- Adrian Runceanu, Programarea şi utilizarea
 calculatoarelor, Editura Academica Brâncuşi, Târgu-Jiu,
 2003 (www.utgjiu.ro/editura)
- 3. Octavian Dogaru, C++ teorie şi practică, volumul I, Editura Mirton, Timişoara, 2004 (www.utgjiu.ro/editura)

Recapitulare pseudocod – limbaj C++

	Pseudocod	C++
Tipuri de date simple:	natural intreg real logic	unsigned int, long float, double bool
CITIRE date	citeste v1,v2	cin>>v1>>v2;
AFISARE date	scrie expresie1, expresie2	cout< <expresie1<<expresie2< th=""></expresie1<<expresie2<>
ATRIBUIRE	v←expresie	v=expresie; v1=v2==v3=expresie;
STRUCTURA DECIZIONALA	daca conditie atunci instructiune 1 altfel instructiune 2	if (conditie) instructiune 1; else instructiune 2;
STRUCTURA executa cat timp	executa instructiune cat timp conditie	do instructiune; while (conditie);
PENTRU	pentru v←vali, valf, pas executa instructiune	for(v=vali ; v<=valf ; v=v+pas) instructiune ;
INSTRUCTIUNE COMPUSA	instructiune 1; instructiune 2; instructiune n;	{ instructiune 1; instructiune 2; instructiune n; }

Recapitulare elemente de limbaj C++

Structura unui program C++

```
Biblioteci #include <iostream.h>
int main()

Antet functie main
{ declaratii de: tipuri, constante, variabile
 Citire date intrare
 Prelucrare date
 Afisare
}
```

copyright@www.adrian.runceanu.ro

Sfârşit capitol!